

Industrial Hose2017 Product Catalog

ContiTech

Everything You Need to Succeed

Flexsteel® 250 EPDM-20 Steam Hose

With a maximum operating pressure of 250 psi and temperature range of -40°F to 450°F (-40°C to 232°C), Flexsteel® 250 steam hose exceeds the ARPM safety standard and makes steam operations more secure and user-friendly.

Extremeflex™ Petroleum Transfer

An extremely flexible and lightweight hose for use in tank truck and drilling operations to transfer diesel, ethanol, gasoline, oil and petroleum-based products. Corrugated construction for lower drag coefficient and superior abrasion resistance.

Survivor® Compound

Featuring 2x the life on average*, Survivor® is one of the toughest cover compounds used on ContiTech conveyor belts. It is able to withstand serious abuse and still last longer.

Excellent oil resistance plus abrasion resistance available as made to order with Hydrovator and other material handling hoses.

Blue LT Fuel Oil Delivery Hose

Perfect for the transfer and delivery of fuel oil and petroleum products for home delivery, commercial and industrial service, this hose is designed to stay flexible in cold temperatures and to provide superior oil resistance.

Ready 2 Go Coupled Hose Assemblies

The R2G system has pre-coupled hose assemblies ready for delivery, so you wait less. And since it is available in seven different hose categories, you can rely on us to have the hose you need, when you need it.

*Based on lab results from DIN test with non-rotating head versus abrasion-resistant SBR compounds. Service life may vary depending on application conditions.

Insta-Lock™ Coupling Hose Systems

Insta-Lock™ coupling hose systems are designed with a cam & groove crimped coupling solution, developed to facilitate the use of crimped sleeves on industrial hoses by ContiTech. Available in aluminum, brass and 316# stainless steel. Part A, B, C, D, E, F, dust plug, dust cap and jump sizes are available to meet your application needs.

Flexsteel® Futura™ Low Perm Dispensing Hose

Get superior, long-lasting service with multi-fuel capability. This hose is designed for use at filling stations to reduce permeation rates to $10~g/m^2/day$ and improve air quality and emissions.

Crimping Tools

We also offer a variety of crimping tools for on-site, in-vehicle and stationary applications. Available from 1/4" up to 12" ID to meet your industrial hose assembly needs.

Industry-Leading Technology, Reliability and Performance

ContiTech specializes in the engineering and distribution of innovative, reliable and high-performance industrial hose products for a vast array of industrial, commercial and residential applications.

Air & Multi-Purpose

General Purpose

Designed for use in a wide range of multi-purpose applications. Size and temperature ranges from 1/4" to 2", -65°F to 275°F (-54°C to 135°C), compressors to jackhammers, 25 psi to 1000 psi.

-) Gorilla®
- Ortac® 250
- Ortac® 300
- Ortac® 400
- > Variflex™ 200
- Variflex™ 300
- > Frontier™ 200
- > Frontier™ 250
- Frontier™ 300
- Crimped Jackhammer Assembly
- >F5™ Air Hose
- > Pliovic® GS
- Pliovic® Plus 250
- › Braidair™
- Arctic Ortac® Plus
- › Arctic Ortac®
- > Flexsteel® Service Station Air
- Service Station Air
- MIL A-A-59565
- › Nitrogen Service
-) Unitrix 80
-) Unitrix 60

Heavy Duty

ntinental 5 ContiTech 3/4 SUPER ORTAC

Designed for use in a wide range of heavyduty applications. Size and temperature ranges from 1/4" to 2", -65"F to 275"F (-54"C to 135"C), compressors to jackhammers, 25 psi to 1000 psi

- Super Ortac®
- Steel Air
- › Plicord® Super Rock Drill

- > Plicord® Air Green 400
- > Prospector™ Plus Air
- › Prospector™ Air
- > Ultrabraid® Bull Hose

Push-On

Specifically designed for the rigors of robotic, automated and pressurized applications.

Temperature ranges from -40°F to 200°F (-40°C to 93°C), textile reinforcement, 3/16° through 1° ID.

- > FLEXAGrip
- > Insta-Grip™ 300
- > Insta-Grip™ 250
- > Insta-Grip™ TC
- > Insta-Grip™ HT 300

Chemical Transfer

Engineered for the reliable transfer of industrial chemicals and other solutions. Multiple cover color options, -40°F to 300°F (-40°C to 149°C), up to 200 psi WP.

-) Hi-Per®
- › Chem One™
- › Viper®
- Green XLPE
-) Fabchem®
- › Plicord® ExtremeFlex™ Brown
- › Plicord® ExtremeFlex™ Purple
- > Brown Flexwing®
- > Purple Flexwing®
- › Orange Flexwing®
- › Blue Flexwing®
- DEF Transfer Hose Braided
- DEF Transfer Hose Hand Built
- Conti-Chem Superior FEP
- Infinity™ Chemical

Cleaning Equipment

Engineered for reliable transfer of industrial chemicals and other solutions. Multiple cover color options, -40°F to 300°F (-40°C to 149°C), up to 200 psi WP.

- Galvanator® 3000
- Gauntlet® 4500
- Gauntlet® 3000
- Gauntlet® 1500
- › Neptune™ 6000
- Neptune™ 4500
- Neptune™ 4001-R
- Neptune™ 3000
- Neptune™ 1500
-) Whitewater®
- > SpiraFlow®

Food

Dry Transfer

Designed to transfer nearly every type of dry bulk food material in plant and truck applications. Temperature ranges from -40°F to 210°F (-40°C to 99°C), FDA/3-A/USDA approvals.

- › Plicord® ExtremeFlex™ Food Grade
- > White Flexwing®
- Gray Flextra® LT
- › Plicord® Gray Food
- Nutriflex® Static Wire
- Nutriflex® Suction & Discharge
- » Nutriflo® Suction & Discharge
- Tan Flextra®
- > Tan Softwall
- > Exstatic®

-) Harvest®
- > Plicord® Blue Flour
- > Spirathane™ PT

Liquid Transfer

Engineered to handle liquid materials in plant and truck applications. Temperature ranges from -40°F to 220°F (-40°C to 104°C), FDA/3-A/USDA approvals.

- › Plicord® ExtremeFlex™ Beverage Red
- > Plicord® ExtremeFlex™ Beverage Gray
- Plicord® Distillery 150
- > EZ Glide Wine™
- > Vintner™
- > Plicord® Wineline
- > Plicord® Brewline
- > Purple Snake®
- Deep Blue Potable Water
- › Potable Water
-) AquaPal®
- > Collector®
- > Lactopal®
- > Blaudieck® LGD
- > Trix® Multifood
- Velocity Beverage Transfer
- Pliovic® FG (FDA-3A)
- > Plicord® Clearwater Potable Water

Washdown

Designed for use in pressure washers and clean up in food processing plants. Microban® protection available, up to 1000 psi WP.

Microban is a registred trademark of Microban U.S.A.

- Fortress® 3000
- > Fortress® 1000
- > Blue Fortress® 300
- Fortress® 300
- Poseidon
- > Sani-Wash™ Supreme 300
- > Super Sani-Wash™ 300
- Sani-Wash™ 300
- Dinga Water Saving Gun
- > Protection Ring

Marine

Engineered for multiple maritime applications. USCG and SAE approvals. Size ranges from 1/4" up to 10" ID.

- > Plicord® Hardwall Wet Exhaust
- > Plicord® Softwall Wet Exhaust
- Plicord® SAE J1527 Type A2 (fuel fill)
- Marine Fuel Line
- USCG/SAE J1527 & ISO 7840 Type A1
- > Flexshield™ Marine Barrier Hose SAE J1527 USCG Type A1-15 / ISO 7840
- Marine Fuel Feed Vent Hose USCG/SAE J1527 Type A2
- Marine Fuel Feed Vent Hose USCG/SAE J1527 Type B2

Material Handling

Abrasives

Designed for industrial blasting, suction and high-pressure applications. Temperature ranges from -40°F to 190°F (-40°C to 88°C) and size ranges from 1/2" to 18" ID.

- > Artrac®
- › Arvac™ SW
- >Blucor™
- > Blucor™ Couplings
- Diversiflex™
- Diversipipe® 75
- Diversipipe® 150
- > Flexible Downspout
- Plicord® Blast (2-ply & 4-ply)
- › Plicord® Dredge Sleeve
- > Plicord® Hydrovator
- > Plicord® RVC
- > Plicord® Sand Suction
- Plicord® XF Blast (2-ply & 4-ply)
- Sandblast Deadman
- > Spiraflex® Air Seeder
- > Spirathane™ HD
- > Spirathane™ LD
- > Spirathane™ PT

Bulk Transfer

Designed for conveying air and materials in tank truck and plant services up to 150 psi. Temperature ranges from -40°F to 400°F (-40°C to 204°C).

-) Black Softwall
- > FDA Hot Air
- > Flextra® Dry Material
- › Plicord® Torridair™ Hot Air Blower
- > Pyroflex® II Hot Air
- Pyroflex® III Hot Air
- > Spiraflex® Mulch Blower
- > Tan Flextra®
- > Tan Flexwing®
- > Tan Softwall

Cement & Concrete

Engineered to handle the transfer of sand, cement and other materials for construction industry applications. With textile or wire reinforcements, up to 1200 psi.

- Allcrete® Textile (plaster, grout & concrete)
- › Allcrete® Wire
- > PGC Placement Textile
- > Plicord® Auger Arc Piling
- › Plicord® Gunite (tan)

Mining

Designed for a variety of above-ground and underground mining applications. Temperature ranges from -40°F to 200°F (-40°C to 93°C), up to 1000 psi WP.

- > Brigade® Mine
- > Flextra® Rock Dust
- M&P Mine Conduit
- > Flexsteel® Mine Spray
- > Plicord® Ammonium Nitrate HD
- > Plicord® Ammonium Nitrate Pellet
- > Plicord® Mine Conduit > Spiraflex® Cable Guard
- > Spiraflex® Rock Dust

Petroleum

Aircraft Fueling

Designed for fueling or defueling public and private aircraft. Size ranges from 1/4" to 4" ID, API/NFPA/EN standards.

- › Advantage™
- Deadman Aircraft Refueling
- Jet Ranger™
- > Platinum JAC Riser
- > Refueling Sensing
- > Wingcraft™

Dispensing

Heavy-duty hose designed to dispense a wide range of fuels. Size ranges from 5/8" to 11/4" ID.

- > Flexsteel® Futura™
- > Flexsteel® Futura™ Low Perm
- > Flexsteel® Futura™ HVR Low Perm
- > Flexsteel® Futura™ Vapor Assist
- Maxxim™ Premier
- › Maxxim™ Premier Plus
- > Flexsteel® Futura™ B20
- › Flexsteel® Futura™ Ethan-ALL
- > Flexsteel® Futura™ E25
- > Flexsteel® ECO-Green
- » BC Gasoline
- BC Cold Flex
- » BC Marina
- › Aggie Gas™
- › Pacer™
- DEF Dispensing

Dock Hose

Engineered for the transfer of petroleum-based products between docks and ships. Size and temperature ranges from 3" to 12" ID, -25°F to 350°F (-32°C to 177°C).

- Flexdock® 225
- Flexdock® 300
- Hot Tar & Asphalt Rough Bore
- Hot Tar & Asphalt Smooth Bore
- Smooth Bore Dock 200

- > Smooth Bore Dock 300
- > Tanker Barge Discharge
- > Plicord® Dock Hose
- RB Dock Asphalt & Bitumen
- SB Dock Asphalt & Bitumen
- Vapor Recovery Dock

Rig Supply

Engineered for use on offshore rigs to transfer petroleum-based product. Temperature ranges from -35°F to 200°F (-37°C to 93°C).

- Diesel Oil HW
- Diesel Oil SW
- Offshore Fuel 500 HW ASW
- Offshore Fuel HW 500
- Oil Rig Bio Fuel SW
- Oil Rig HW
- Oil Rig HW ARC
-) Oil Rig SW
- Oil Rig Service with Float System
- > Plicord® HW Dry Cement
- > Plicord® SW Dry Cement

Transfer Discharge

Designed for the transfer and delivery of fuel, oil and petroleum products for home delivery, commercial and industrial service applications. Up to 300 psi WP.

- Redwing® Fuel Oil
- Blue Low Temp Fuel Oil Delivery
- > Plicord® Fuel Discharge
- › Plicord® Oilfield Frac
- > Pyroflex® Hot Tar Wand
- > Prospector™ Petro 150

Transfer Suction & Discharge

Designed for the transfer and delivery of fuel, oil and petroleum products in plant and tank-truck applications. Up to 300 psi WP.

- › Plicord® Flexwing® Petroleum
- › Plicord® ExtremeFlex™
- > Prospector™ Oilfield 150 & 300

- > Prospector™ Flex Oilfield
- > Plicord® Super Black Flexwing®
- > Plicord® LW Black Flextra® II
- Red Flextra® 100 & 150
- > Plicord® Arctic Flexwing®
- › Arctic ExtremeFlex™
- > LW Arctic Tank Truck
- › Flexwing® VersaFuel™
- > Pyroflex® Hot Tar & Asphalt II
- Infinity™ HD Fuel Drop Hose
- > Infinity™ Fuel Drop Hose
- > Paladin®
- > Spiraflex® Polyurethane Vapor Recovery

Specialty Hose

Designed for use in residental, commercial, agricultural, in-plant and a variety of other applications.

- LPG Delivery Pro™ Assemblies
- LPG Delivery Pro™
- > Fire Engine Booster
- NR Spray
- Pliovic® Ag Spray 1800 & 2400
- › Nitrogen Service Hose
- > Hydrocarbon Drain Braided
- Hydrocarbon Drain Hand-Built
- DEF Transfer Hose BraidedDEF Transfer Hose Hand-Built

Steam Hose

Designed for industrial applications requiring the transfer of steam. Flexsteel® available with crimped fitting solutions.

- > Crimped Steam Assembly
- Flexsteel® 250 CB Extreme
- > Flexsteel® 250 CB Steam
- Flexsteel® 250 EPDM-20
- > Flexsteel® 250 ORS Steam Hose
- > Flexsteel® 250 Steam

- Heavy Duty Steam Pile Driver
- MIL-DTL-29210E
- Plicord® 250 Steam
- DAMPF Trix® 6000 Steam

Vacuum Hose

Engineered for a wide variety of applications including leaf collection, manhole blowers and exhaust fumes. Size ranges from 1½" to 8" ID.

- › Plicord® HD Industrial Vacuum
- > Plicord® Vacuum (HD & LW)
- Spiraflex® Ducting
- > Spiraflex® Grassvac™
- Spiraflex® Vacuum
- Spirathane® HD
- > Spirathane® LD
- > Spirathane® PT

Water

Discharge Hose

Designed for mining, construction, industry, agricultural and marine service applications. Temperatures up to 190°F (88°C), size ranges from 1/2° to 12° ID.

- Plicord® HD Water Discharge
- Plicord® Water Discharge 150
- › Plicord® Versiflo® 125
- Spiraflex® Black

(Lay-Flat Super Duty Hose)

- > Spiraflex® Yellow (Heavy Duty)
- Spiraflex® Red (Medium Duty)
- > Spiraflex® Gray (Light Duty)
- Spiraflex® Blue (Extra Light Duty)
- › Plicord® Furnace Door
- > Fire Engine Booster

Suction & Discharge Hose

Designed for mining, construction, industry, agricultural and marine service applications. Temperatures up to 190°F (88°C), size ranges from 1/2" to 12" ID.

- > Flexwing® Water S&D
- > Versiflo® 150 Water S&D
- › Prospector™ Water S&D
- Spiraflex® 1600
- > Spiraflex® Aggie PVC
- Cold Blue
- Green Hornet® XF
- > Velocity WT

Washdown Hose

General-service hose designed for a wide range of industrial, construction and agricultural water discharge. From 1/4" - 1½" ID and temperatures up to 200°F (93°C).

- › Plicord® Washdown
- Pulp & Paper Washdown
- > Sureline®

Garden hose

Designed in-home and lawn or garden water discharge. Size ranges from $1/4" \cdot 1½"$ ID with temperatures up to 200°F (93°C).

- Heavy Duty Cold Water
- > Heavy Duty Hot Water
- > Pathfinder® Garden Hose
- › YardMaster™ Garden Hose

Welding Hose

Designed for a variety of welding services and applications for Grade R, RM, T. Available in single- and Twin-Line options.

- > Single Line Welding (Grade R)
- > Single Line Welding (Grade RM)
- > Single Line Welding (Grade T)
- > Twin-Line Welding (Grade R)
- > Twin-Line Welding (Grade RM)
- > Twin-Line Welding (Grade T)

See our line of Prospector[™] hose in our Oil & Gas brochure.

ContiTech.

Worldwide.
World-class.
World-changing.

ContiTech is a world leader in industrial rubber and plastic products and has the largest global footprint of any rubber products manufacturer. Our knowledge and expertise allows us to deliver the most innovative and highest quality products on the market. Plus, our extensive problem solving experience across multiple industries and applications enables us to share innovations over our entire product offering. Which means we can deliver unexpected solutions and advanced improvements in situations where others can't. We push the boundaries of what's possible, and we're constantly solving tomorrow's most challenging problems—today and every day.

Application Warning

The products in this catalog have been tested under controlled laboratory conditions to meet specific test criteria. These tests are not intended to reflect the performance of the product or any other material in any specific application, but are intended to provide the user with application guidelines. The products are intended for use by knowledgeable persons having the technical skills necessary to evaluate their suitability for specific applications.

Since ContiTech, Inc. has no control over the number and variety of applications for which its products may be purchased or the conditions under which its products may be used by others, ContiTech assumes no responsibility for performance results and applications. This catalog, however, contains available information to allow the user to determine the product's acceptability and fitness for specific applications. No statement contained herein should be construed as a license to operate, or as a recommendation or inducement to infringe existing patents or as an endorsement of products of specific manufacturers or systems.

Failure to follow procedures for selection, installation, care, maintenance and storage of a hose may result in the hose's failure to perform properly and may result in damage to property and/or serious injury. Please refer to the General Information section of the catalog for hose care, maintenance and storage information.

All product design, dimensional and general information in this catalog is subject to change without prior notice. Working pressures and other technical information have been prepared from actual test results and other data considered to be reliable. However, ContiTech assumes no responsibility for the accuracy of this information under varied conditions found in field use.

Chemical Hose

Do not use chemical hose at temperatures or pressures above those recommended by the manufacturer. All operators must be thoroughly trained in the care and use of this hose and must, at all times, wear protective clothing. A hose or system failure could cause the release of poisonous, corrosive or flammable material.

Detailed information concerning storage, care and maintenance may be found in the Hose Handbook published by the Rubber Manufacturer's Association, 1400 K Street, N.W., Washington, D.C. 20005 and in SAE Recommended Practices J1273.

Table of Contents

Introduction	
Application Warning Index by Alphabet Index by Application	1 3-6 7-10
ContiTech Industrial Hose	
Air & Multipurpose General Purpose Heavy Duty Push-on	11-31 32-39 40-46
Chemical Transfer Cleaning Equipment	47-63 64-75
Food Dry Transfer Liquid Transfer Washdown	76-88 89-109 110-120
Marine	121-130
Material Handling Abrasives Bulk Transfer Cement & Concrete	131-150 151-160 161-166
Mining	167-176
Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer Suction & Discharge	177-183 184-200 201-211 212-224 225-231 232-251
Specialty Steam Vacuum	252-262 263-273 274-279
Water Discharge Suction & Discharge Washdown	280-290 291-300 301-304

Appendix

Additional Products Chemical Charts Spiraflex Hose	347-349 350-370
Chemical Resistance Guide	371-376
General Information	
Chemical Properties of FEP	377
Method for Steam Cleaning	377
Infinity/Paladin Drop Hose	
Coupling Procedure	378
Basic Hose Construction	379-380
Hose End Definitions and	
Illustrations with Cutaways	381-382
Design Ratio ARPM Considerations	383
Standards Certifications	384-387
Hose Testing Methods	388-389
Electrical Resistance Tests	390-393
Elastomers Used in	
Product Manufacture	394-395
Useful Tables and Conversion Charts	396-397
Length, Weight and Area Conversion Constants	398
Properties of Saturated Steam	399
Flow Data	400-402
Open-end Discharge	403
Fluid Velocity vs. Flow Rate	404
ARPM Oil and Gasoline Resistance Definition	405
FDA Food Hose Compliance Information	406
Precautions for Welding Hose Use/	
Background Information	407
Minimum Run Requirements	408
Care, Maintenance and Storage	409-410

Garden

Welding

Coupling Systems Equipment

305-309

310-318

319-334

335-347

Name	Properties	Page #	Name	Properties	Page #
A			Diversipipe 75		140
Advantage		181	Diversipipe 150		
Aggie Gas		198			
Allcrete Textile Plaster, Grout & Concrete			E		
Allcrete Wire		164	Exstatic		86
Aquapal (NEW)			EZ Glide Wine		
Arctic ExtremeFlex					
Arctic Ortac			F		
Arctic Ortac Plus			F5		20
Artrac		138	Fabchem		
Arvac SW			Fabchem-C (NEW)		
			Fire Engine Booster		
В			FLEXAGrip		
BC Cold Flex	UL CUI	196	Flexdock 225		
BC Gasoline			Flexdock 300		
BC Marina			Flexible Downspout		
Black Softwall			Flexshield Marine Barrier Hose SAE		
Blaudieck LGD (NEW).			J1527 USCG Type A1-15 / ISO 7840		128
Blucor			Flexsteel 250 CB Extreme		
Blucor Couplings.			Flexsteel 250 CB Steam		
Blue Flexwing			Flexsteel 250 EPDM-20		
Blue Fortress 300.			Flexsteel 250 ORS		
Blue Low Temp Fuel Oil Delivery			Flexsteel 250 Steam.		
Braidair			Flexsteel ECO-Green (NEW)		
Brigade Mine.			Flexsteel Futura		
Brown Flexwing.			Flexsteel Futura B20 (NEW)		
Brown rickwing			Flexsteel Futura E25 (NEW)		
С			Flexsteel Futura Ethan-All		
Chem One	А	49	Flexsteel Futura HVR Low Perm		
Cold Blue.			Flexsteel Futura Low Perm		
Collector (NEW)			Flexsteel Futura Vapor Assist		
Con-Ag 150 Water S&D (NEW)			Flexsteel Service Station Air		
Con-Ag Water S&D (NEW)			Flextra Dry Material		
Conti Chem Superior FEP (NEW)			Flexsteel Mine Spray		
Crimped Jackhammer Assembly			Flextra Rock Dust		
Crimped Steam Assembly			Flexwing VersaFuel		
Crimped Steam / Issembly		200	Flexwing Water S&D		
D			Fortress 300		
DAMPF Trix 6000 Steam (NEW)		272	Fortress 1000.		
Deadman Aircraft Refueling			Fortress 3000.		
Deep Blue Potable Water (NEW)			Frontier 200		
DEF Dispensing Hose.			Frontier 250		
DEF Transfer Hose - Braided			Frontier 300		
DEF Transfer Hose - Hand Built			Tronact 500		17 10
Diesel Oil HW			G		
Diesel Oil SW			Galvanator 3000	Δ	65
Dinga Water Saving Gun (NEW)			Gauntlet 1500		
Diversiflex			Gauntlet 3000		
DIACIOILLEY			Gaaritiet 2000		/

Properties Legend:

CUL - Underwriter's Laboratory

Name	Properties	Page #	Name	Properties	Page #
Gauntlet 4500	A	66	M		
Gorilla	A, M, NC	12	M&P Mine Conduit	M	171
Gray Flextra LT	F	79	Marine Fuel Feed Vent		
Green Hornet XF		299	USCG/SAE J1527 Type A2		129
Green XLPE		51	Marine Fuel Feed Vent		
			USCG/SAE J1527 Type B2		130
Н			Marine Fuel Line		
Harvest	F	87	USCG/SAE J1527 & ISO 7840 Type A1		127
Heavy Duty Cold Water		307	Maxxim Premier	UL	189
Heavy Duty Hot Water		306	Maxxim Premier Plus	UL	190
Heavy Duty Steam Pile Driver		271	MIL A-A-59565		28
Hi-Per		48	MIL-DTL-29210E Steam		273
Hot Tar & Asphalt Rough & Smooth Bore		209			
Hydrocarbon Drain Hose - Braided		259	N		
Hydrocarbon Drain Hose - Hand Built			Neptune 1500		73
			Neptune 3000		72
1			Neptune 4001-R		71
Infinity Chemical (NEW)		54	Neptune 4500		70
Infinity Fuel Drop.		248	Neptune 6000		69
Infinity HD Fuel Drop			Nitrogen Service Hose		29, 258
Infinity Stainless Steel &			NR Spray		256
Aluminum Crimp Sleeves		333	Nutriflex Suction & Discharge	F	82
Insta-Grip 250	A, NC	44	Nutriflex Static Wire	F	81
Insta-Grip 300	M, NC	43	Nutriflo Suction & Discharge	F	83
Insta-Grip HT 300 (NEW)		45			
Insta-Grip TC		46	0		
Insta-Lock Dust Cap		328	Offshore Fuel 500 HW ASW		217
Insta-Lock Dust Plug		329	Offshore Fuel HW 500		218
Insta-Lock Fittings Reducers & Jump Sizes		326	Oil Rig Bio Fuel SW		219
Insta-Lock Gaskets			Oil Rig HW		215
Insta-Lock Interlocking Ferrules		332	Oil Rig HW ARC		220
Insta-Lock Interlocking Stainless			Oil Rig Service Hose		223-224
Steel NPT Male Hose Stem		327	Oil Rig SW		216
Insta-Lock Repair Kits		330	Orange Flexwing		59
Insta-Lock Type A Fitting		320	Ortac 250		
Insta-Lock Type B Fitting		321	Ortac 300	A, NC	13-14
Insta-Lock Type C Fitting		322	Ortac 400	A, NC	13-14
Insta-Lock Type D Fitting					
Insta-Lock Type E Fitting			P		
Insta-Lock Type F Fitting		325	Pacer	UL, CUL	199
			Paladin		249
J			Paladin Stainless Steel &		
Jet Ranger		180	Aluminum Crimp Sleeves		333
-			Pathfinder Garden Hose		
L			PGC Placement Textile.		
Lactopal (NEW)		103	Platinum JAC Riser.		
LPG Delivery Pro.			Plicord 250 Steam.		
LPG Delivery Pro Premade Factory Assembli			Plicord Air 400.		
LW Arctic Tank Truck			Plicord Ammonium Nitrate HD		

Properties Legend:

UL - Underwriter's Laboratory Approved

Name	Properties	Page #	Name	Properties	Page #
Plicord Ammonium Nitrate Pellet		172	Pressure Washer Fittings		334
Plicord Arctic Flexwing		241	Prospector Air		39
Plicord Auger Arc Piling		162	Prospector Flex Oilfield		237
Plicord Blast		133	Prospector Oilfield 150		236
Plicord Blue Flour	FF	88	Prospector Oilfield 300		
Plicord Brewline	FF.	96	Prospector Petro 150		
Plicord Clearwater Potable Water		99	Prospector Plus Air		
Plicord Distillery 150 (NEW)		92	Protection Ring (NEW)		
Plicord Dock Hose		208	Purple Flexwing		58
Plicord Dredge Sleeve		144	Purple Snake (NEW)		
Plicord ExtremeFlex Beverage Gray		91	Pyroflex II Hot Air		
Plicord ExtremeFlex Beverage Red		90	Pyroflex III Hot Air		
Plicord ExtremeFlex Brown			Pyroflex Hot Tar & Asphalt II		
Plicord ExtremeFlex Food Grade		77	Pyroflex Hot Tar Wand		
Plicord ExtremeFlex Petroleum	A	234	,		
Plicord ExtremeFlex Purple			R		
Plicord Flexwing Petroleum			RB Dock Asphalt		210
Plicord Fuel Discharge			Red Flextra 100 & 150		
Plicord Furnace Door		284	Redwing Fuel Oil		226
Plicord Gray Food	FF.	80	Refueling Sensing		
Plicord Gunite Tan		166	3 3		
Plicord HW/SW Dry Cement		221-222	S		
Plicord Hardwall Wet Exhaust			Sandblast Deadman		132
Plicord HD Industrial Vacuum		278	Sani-Wash 300		118
Plicord HD Water Discharge		281	Sani-Wash Supreme 300 (NEW)		116
Plicord Hydrovator		143	SB Dock Asphalt & Bitumen		211
Plicord LW Black Flextra II		239	Service Station Air		27
Plicord Mine Conduit		174	Single Line Welding Grade R		316
Plicord Oilfield Frac		229	Single Line Welding Grade RM	NC	315
Plicord Pulp & Paper Washdown		304	Single Line Welding Grade T		
Plicord RVC		145	Smooth Bore Dock 200		204
Plicord SAE J1527 Type A2 (fuel fill)		126	Smooth Bore Dock 300		205
Plicord Sand Suction		146	Spiraflex 1600		296
Plicord Softwall Wet Exhaust		124	Spiraflex Aggie PVC		297
Plicord Super Black Flexwing		238	Spiraflex Air Seeder		147
Plicord Super Rock Drill		36	Spiraflex Black Lay-Flat Super Duty Hose		286
Plicord Torridair Hot Air Blower		154	Spiraflex Blue Extra Light Duty		
Plicord Vacuum (HD & LW)		279	Spiraflex Cable Guard		
Plicord Versiflo 125		283	Spiraflex Ducting		276
Plicord Washdown		303	Spiraflex Grassvac		275
Plicord Water Discharge 150		282	Spiraflex Gray Light Duty		289
Plicord Wineline		95	Spiraflex Mulch Blower		
Plicord XF Blast		134	Spiraflex Polyurethane Vapor Recovery		
Pliovic Ag Spray (1800 & 2400)		257	Spiraflex Red Medium Duty		
Pliovic FG (FDA-3A)			Spiraflex Rock Dust		
Pliovic GS			Spiraflex Vacuum		
Pliovic Plus 250			Spiraflex Yellow Heavy Duty		
Poseidon			SpiraFlow		
Potable Water	FF	100	Spirathane HD		
			•		

Properties Legend:

F - FDA, 3-A, & USDA Compliant

M - USMSHA Approved

UL - Underwriter's Laboratory Approved

 ${f NC}$ – Non-Conductive

CUL - Underwriter's Laboratory Approved (Canada)

Name	Properties	Page #
Spirathane LD.		150
Spirathane PT	F	149
Steel Air	M	34
Super Ortac	M	33
Super Sani-Wash 300		117
Sureline		302
_		
T	_	0.4
Tan Flextra, Food Transfer		
Tan Flextra, Material Handling Tan Flexwing		
Tan Softwall		
Tanker Barge Discharge		
Trix Multifood (NEW)		
Twin-Line Welding Grade R		
Twin-Line Welding Grade RM		
Twin-Line Welding Grade T		
TWITPLINE WEIGHTIG Grade T		
U		
Ultrabraid Bull Hose (NEW)		35
Unitrix 60 (NEW).		31
Unitrix 80 (NEW).		30
V		
Vapor Recovery Dock		
VariFlex 200		
VariFlex 300	NC	15-16
Velocity Beverage Transfer		
Velocity WT		
Versiflo 150 Water S&D		
VersaFuel Flex		
Vintner		
Viper	A	50
w		
White Flexwing	Е	70
Whitewater		
Wingcraft		
vviiigelalt		1/3
Υ		
YardMaster Garden Hose		309

Properties Legend:

UL - Underwriter's Laboratory Approved

Name	Properties	Page #	Name	Properties	Page #
Air & Multipurpose: General Purpose			Orange Flexwing.		59
Arctic Ortac		25	Plicord ExtremeFlex Brown		
Arctic Ortac Plus			Plicord ExtremeFlex Purple		
Braidair			Purple Flexwing		
Crimped Jackhammer Assembly			Viper		
F5			, poi		
Flexsteel Service Station Air			Cleaning Equipment		
Frontier 200			Galvanator 3000	Δ	65
Frontier 250			Gauntlet 1500		
Frontier 300			Gauntlet 3000		
Gorilla			Gauntlet 4500		
MIL A-A-59565			Neptune 1500.		
Nitrogen Service Hose			Neptune 3000		
Ortac 250			Neptune 4001-R.		
Ortac 300			Neptune 4500		
Ortac 400			Neptune 4500		
Pliovic GS			•		
Pliovic GS			SpiraFlow		
			Whitewater		/5
Service Station Air			Food: Dry Transfer		
Unitrix 60 (NEW)			Exstatic	F	86
Unitrix 80 (NEW)			Gray Flextra LT		
Variflex 200			Harvest		
Variflex 300	NC	15-16	Nutriflex Static Wire		
			Nutriflex Static Wife		
Air & Multipurpose: Heavy Duty			Nutriflo Suction & Discharge		
Plicord Air 400			Plicord Blue Flour		
Plicord Super Rock Drill			Plicord ExtremeFlex Food Grade		
Prospector Air			Plicord Gray Food		
Prospector Plus Air			Spirathane PT		
Steel Air			Tan Flextra, Food Transfer		
Super Ortac					
Ultrabraid Bull Hose (NEW)		35	Tan Softwall		
			White Flexwing		/8
Air & Multipurpose: Push-on			Food: Liquid Transfer		
FLEXAGrip			Aquapal (NEW)		101
Insta-Grip 250	A, NC	44	Blaudieck I GD (NFW)		
Insta-Grip 300	M, NC	43	Collector (NEW)		
Insta-Grip HT 300 (NEW)		45	Deep Blue Potable Water (NEW)		
Insta-Grip TC		46	EZ Glide Wine		
			Lactopal (NEW)		
Chemical Transfer			Plicord Brewline		
Blue Flexwing		60			
Brown Flexwing		57	Plicard Distillary 150 (NEW)		
Chem One	A	49	Plicord Distillery 150 (NEW)		
Conti Chem Superior FEP (NEW)		63	Plicord ExtremeFlex Beverage Gray		
DEF Transfer Hose - Braided		62	Plicord ExtremeFlex Beverage Red		
DEF Transfer Hose - Hand Built		61	Plicord Wineline		
Fabchem		52	Pliovic FG (FDA-3A)		
Fabchem-C (NEW)		53	Potable Water		
Green XLPE			Purple Snake (NEW)		
Hi-Per			Trix Multifood (NEW)		
Infinity Chemical (NEW)			Velocity Beverage Transfer		
			Vintner		94

Properties Legend:

F - FDA, 3-A, & USDA Compliant

M - USMSHA Approved

Laboratory Approved

UL - Underwriter's

 ${f NC}$ – Non-Conductive

CUL - Underwriter's Laboratory Approved (Canada)

Name P	roperties	Page #	Name	Properties	Page #
			Pyroflex III Hot Air		156
Food: Washdown			Spiraflex Mulch Blower		157
Blue Fortress 300			Tan Flextra, Material Handling		159
Dinga Water Saving Gun (NEW)			Tan Flexwing	F	158
Fortress 300			Tan Softwall		
Fortress 1000.					
Fortress 3000.	A	111	Material Handling: Cement & Concrete		
Poseidon			Allcrete Textile Plaster Grout & Concrete		163
Protection Ring (NEW)		120	Allcrete Wire		164
Sani-Wash 300			PGC Placement Textile		165
Sani-Wash Supreme 300 (NEW)			Plicord Auger Arc Piling		162
Super Sani-Wash 300		117	Plicord Gunite Tan		
Marine					
Flexshield Marine Barrier Hose SAE			Mining		
J1527 USCG Type A1-15 / ISO 7840		128	Brigade Mine		
Marine Fuel Feed Vent Hose			Flexsteel Mine Spray		
USCG/SAE J1527 Type A2		129	Flextra Rock Dust	M	170
Marine Fuel Feed Vent Hose			M&P Mine Conduit		
USCG/SAE J1527 Type B2		130	Plicord Ammonium Nitrate HD		173
Marine Fuel Line USCG/SAE J1527 & ISO 7840			Plicord Ammonium Nitrate Pellet		
Plicord Hardwall Wet Exhaust	, ·		Plicord Mine Conduit	M	174
Plicord SAE J1527 Type A2 (fuel fill)			Spiraflex Cable Guard		
Plicord Softwall Wet Exhaust			Spiraflex Rock Dust	M	176
			Petroleum: Aircraft Fueling		
Material Handling: Abrasives			Advantage		101
Artrac			Deadman Aircraft Refueling		
Arvac SW			Jet Ranger		
Blucor			Platinum JAC Riser.		
Blucor Couplings			Refueling Sensing		
Diversiflex			Wingcraft		
Diversipipe 75			Willigcialt		
Diversipipe 150			Petroleum: Dispensing		
Flexible Downspout			Aggie Gas		100
Plicord Blast (2 ply & 4 ply)			BC Cold Flex		
Plicord Dredge Sleeve			BC Gasoline		
Plicord Hydrovator		143	BC Marina		
Plicord RVC		145	DEF Dispensing Hose		
Plicord Sand Suction			Flexsteel ECO-Green (NEW)		
Plicord XF Blast (2 ply & 4 ply)		134	Flexsteel Futura		
Sandblast Deadman			Flexsteel Futura B20 (NEW)		
Spiraflex Air Seeder			Flexsteel Futura E25 (NEW)		
Spirathane HD		148			
Spirathane LD			Flexisteel Futura Ethan-All		
Spirathane PT	F	149	Flexsteel Futura HVR Low Perm		
			Flexisted Futura Law Porm		
Material Handling: Bulk Transfer			Flexsteel Futura Low Perm		
Black Softwall			Maxxim Premier		
Flextra Dry Material			Maxxim Premier Plus		
Plicord Torridair Hot Air Blower			Pacer	UL, CUL	199
Durofloy II Llot Air		155			

Properties Legend: A - Superior Abrasion Resistance

UL - Underwriter's Laboratory Approved

Name	Properties	Page #	Name	Properties	Page #
Petroleum: Dock Hose			Specialty		
Flexdock 225		202	DEF Transfer Hose - Braided		262
Flexdock 300		203	DEF Transfer Hose - Hand Built		
Hot Tar & Asphalt Rough & Smooth Bore		209	Fire Engine Booster		
Plicord Dock Hose		208	Hydrocarbon Drain Hose - Braided		
RB Dock Asphalt & Bitumen		210	Hydrocarbon Drain Hose - Hand Built		
SB Dock Asphalt & Bitumen		211	LPG Delivery Pro		
Smooth Bore Dock 200		204	LPG Delivery Pro Premade Factory Asseml		
Smooth Bore Dock 300		205	Nitrogen Service Hose		
Tanker Barge Discharge		206	NR Spray		
Vapor Recovery Dock		207	Pliovic Ag Spray (1800 & 2400)		
Petroleum: Rig Supply			Steam Hose		
Diesel Oil HW		213	Crimped Steam Assembly		266
Diesel Oil SW		214	DAMPF Trix 6000 Steam (NEW)		
Offshore Fuel 500 HW ASW		217	Flexsteel 250 CB Extreme		268
Offshore Fuel HW 500.		218	Flexsteel 250 CB Steam		267
Oil Rig Bio Fuel SW		219	Flexsteel 250 EPDM-20		
Oil Rig HW		215	Flexsteel 250 ORS Steam		
Oil Rig HW ARC			Flexsteel 250 Steam		
Oil Rig Service		223-224	Heavy Duty Steam Pile Driver		
Oil Rig SW		216	MIL-DTL-29210E		
Plicord HW Dry Cement/Barytes			Plicord 250 Steam.		
Plicord SW Dry Cement/Barytes					
Petroleum: Transfer Discharge			Vacuum Hose Plicord HD Industrial Vacuum		278
Blue Low Temp Fuel Oil Delivery		227	Plicord Vacuum (HD & LW)		
Plicord Fuel Discharge			Spiraflex Ducting		
Plicord Oilfield Frac			Spiraflex Grassvac		
Prospector Petro 150.			Spiraflex Vacuum		
Pyroflex Hot Tar Wand			opiianox racaamiinininininininininininininininininin		
Redwing Fuel Oil			Water: Discharge Hose		
3			Fire Engine Booster		285
			Plicord Furnace Door		
Petroleum: Transfer Suction & Discharge			Plicord HD Water Discharge		
Arctic ExtremeFlex		242	Plicord Versiflo 125		
Flexwing VersaFuel		244	Plicord Water Discharge 150		
Infinity Fuel Drop		248	Spiraflex Black Lay-Flat Super Duty		
Infinity HD Fuel Drop		247	Spiraflex Blue Extra Light Duty		
LW Arctic Tank Truck		243	Spiraflex Gray Light Duty		
Paladin		249	Spiraflex Red Medium Duty		
Plicord Arctic Flexwing		241	Spiraflex Yellow Heavy Duty		
Plicord ExtremeFlex Petroleum.	A	234	, , , , , , , , , , , , , , , , , , , ,		
Plicord Flexwing Petroleum		233	Water: Suction & Discharge Hose		
Plicord LW Black Flextra II		239	Cold Blue.		298
Plicord Super Black Flexwing		238	Con-Ag 150 Water S&D (NEW)		
Prospector Flex Oilfield		237	Con-Ag Water S&D (NEW)		
Prospector Oilfield 150			Flexwing Water S&D		
Prospector Oilfield 300			Green Hornet XF.		
Pyroflex Hot Tar & Asphalt II			Spiraflex 1600		
Red Flextra 100 & 150			Spiraflex Aggie PVC		
Spiraflex Polyurethane Vapor Recovery			Velocity WT		
VersaFuel Flex					

Properties Legend:

APPRIOR ARRADON A - Superior Abrasion Resistance

F - FDA, 3-A, & USDA Compliant

M - USMSHA Approved

Laboratory Approved

UL - Underwriter's

 ${f NC}$ – Non-Conductive

CUL - Underwriter's Laboratory Approved (Canada)

Name	Properties	Page #
Versiflo 150 Water S&D		293
Water: Washdown Hose		
Plicord Pulp & Paper Washdown		303
Plicord Washdown		
Sureline		
Water: Garden Hose		
Heavy Duty Cold Water		
Heavy Duty Hot Water		
Pathfinder Garden Hose		
Yardmaster Garden Hose		309
Welding Hoses		
Single Line Welding Grade R		316
Single Line Welding Grade RM		315
Single Line Welding Grade T		
Twin-Line Welding Grade R		
Twin-Line Welding Grade RM		
Twin-Line Welding Grade T	NC	311
Coupling Systems		
Insta-Lock Dust Cap		328
Insta-Lock Dust Plug.		
Insta-Lock Fittings Reducers & Jump Si.		
Insta-Lock Gaskets		
Insta-Lock Interlocking Ferrules		
Insta-Lock Interlocking Stainless		
Steel Male NPT Hose Stem		327
Insta-Lock Repair Kits		
Insta-Lock Type A Fitting		
Insta-Lock Type B Fitting		
Insta-Lock Type C Fitting		
Insta-Lock Type D Fitting		
Insta-Lock Type E Fitting		
Insta-Lock Type F Fitting		
Pressure Washer Fittings		
Stainless Steel & Aluminum Crimp Slee		
for Infinity and Paladin Hose		333

Properties Legend: A - Superior Abrasion Resistance

UL - Underwriter's Laboratory Approved

CUL - Underwriter's Laboratory Approved (Canada)

General Purpose

	Page	Superior Abrasion Cover	MSHA	Non- conductive	Oil Resistance Tube*	Oil Resistance Cover*	Temp.Range	Thermo- plastic	Rubber
Arctic Ortac	25				A	A	-65°F to 180°F (-54°C to 82°C)		Yes
Arctic Ortac Plus	24				A	A	-65°F to 180°F (-54°C to 82°C)		Yes
Braidair	23				_A	В	-20°F to 210°F (-29°C to 99°C)		Yes
Crimped Jackhammer Assembly	19		Yes		С	С	-40°F to 210°F (-40°C to 99°C)		Yes
F5	20				В	В	-40°F to 158°F (-40°C to 70°C)	Yes	
Flexsteel Service Station Air	26			_	В	В	-20°F to 210°F (-29°C to 99°C)		Yes
Frontier 200	17-18				С	С	-40°F to 210°F (-40°C to 99°C)		Yes
Frontier 250	17-18				С	С	-40°F to 210°F (-40°C to 99°C)		Yes
Frontier 300	17-18				С	С	-40°F to 210°F (-40°C to 99°C)		Yes
Gorilla	12	Yes	Yes	Yes	A	A	-20°F to 210°F (-29°C to 99°C)		Yes
MIL A-A-59565 Military Air Hose	28				С	С	-40°F to 210°F (-40°C to 99°C)		Yes
Nitrogen Service Hose	29				С	С	-40°F to 210°F (-40°C to 99°C)		Yes
Ortac 250	13-14	Yes		Yes	А	А	-20°F to 210°F (-29°C to 99°C)		Yes
Ortac 300	13-14	Yes		Yes	А	A	-20°F to 210°F (-29°C to 99°C)		Yes
Ortac 400	13-14	Yes	Yellow Only	Yes	А	A	-20°F to 210°F (-29°C to 99°C)		Yes
Pliovic GS	21-22			Yes	В	В	-10°F to 158°F (-40°C to 70°C)	Yes	
Pliovic Plus 250	21-22			Yes	В	В	-10°F to 158°F (-40°C to 70°C)	Yes	
Service Station Air	27				С	С	-40°F to 210°F (-40°C to 99°C)		Yes
Unitrix 60	31				А	А	-13°F to 185°F (-25°C to 85°C)		Yes
Unitrix 80	30				А	A	-40°F to 185°F (-40°C to 85°C)		Yes
Variflex 200	15-16				A	A	-20°F to 210°F (-29°C to 99°C)		Yes
Variflex 300	15-16				A	A	-20°F to 210°F (-29°C to 99°C)		Yes

^{*}Based on ARPM oil classification. For more information, see Appendix C.

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Gorilla[®]

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water
Discharge
Suction & Discharge
Washdown
Garden
Welding
Coupling Systems
Equipment

GORILLA BY Ontinental ContiTech

Product Specifications

Application

A premium-quality, multipurpose industrial hose with a wide range of applications in factories, construction, agriculture, quarries, mines, railroads, the oil and gas industry and shipbuilding. All sizes are crush-resistant and rated at 500 psi (3.4 MPa) maximum working pressure. The premium Carbryn™ cover offers the most superior abrasion resistance of air and multipurpose hoses. Non-conductive, minimum electrical resistance greater than 1 megohm per inch of hose length at 1000 Volts DC.

Construction

> Tube

Nitrile synthetic rubber, ARPM Class A (High Oil Resistance)

> Cove

Yellow Carbryn™ synthetic rubber, ARPM Class A (High Oil Resistance) MSHA approved

> Reinforcement

Spiral aramid yarn, 2" is braided synthetic yarn

Temperature Range

-20°F to 210°F (-29°C to 99°C)

Packaging

90% one-piece reels up to 1"

3/16"- 3/4" - 500' reels, maximum 3 pieces, 50' increments
1" - 450' reels, maximum 3 pieces, 50' increments
1½" - 250'-400' reels, maximum 3 pieces, 50' increments
1½" - 150'-300' reels, maximum 3 pieces, 50' increments
2" - 200' carton, maximum 3 pieces, 50' increments
Coupled assemblies available: 1/4", 3/8", 1/2", and 3/4".

Branding

Example: Gorilla® by Continental ContiTech 1" (25.4 mm) 500 psi Made in USA Flame Resistant USMSHA No. 2G-IC-14C/39

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

READY @ GO

....

Coupled assemblies available.

Order Codes

569-035 536-446 (2")

Gorilla®

SAP#	ID		Nom. O)	Max. WF	•	Weight	
Yellow	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20026239	1/4	6.4	0.61	15.5	500	3.45	0.17	0.25
20026256	3/8	9.5	0.73	18.6	500	3.45	0.22	0.33
20026273	1/2	12.7	0.89	22.6	500	3.45	0.28	0.42
20026289	5/8	15.9	1.06	26.9	500	3.45	0.35	0.52
20026290	3/4	19.1	1.19	30.2	500	3.45	0.41	0.61
20026304	1	25.4	1.50	37.8	500	3.45	0.58	0.86
20026306	11/4	31.8	1.77	45.6	500	3.45	0.79	1.18
20026309	1½	38.1	2.04	51.8	500	3.45	0.86	1.27
20023183	2	50.8	2.62	66.6	500	3.45	1.22	1.82

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer

Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge

Specialty

Transfer S&D

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Ortac®

Product Specifications

Application

Ortac® (Oil-Resistant Tube and Cover) is our most popular premium-quality multipurpose hose. Used in the most abusive industrial applications, Ortac® will handle air, oil, water, kerosene and some chemicals. The premium Carbryn™ cover offers the most superior abrasion resistance of air and multipurpose hoses. Non-conductive, minimum electrical resistance greater than 1 megohm per inch of hose length at 1000 volts DC. Available in 250, 300 and 400 psi working pressures. Note: Ortac® 400 Yellow is USMSHA approved.

Construction

> Tube

Nitrile synthetic rubber, ARPM Class A (High Oil Resistance)

> Cover

Red or yellow Carbryn™ synthetic rubber, ARPM Class A (High Oil Resistance)

> Reinforcement

Spiral synthetic yarn, 2" is braided

Temperature Range

-20°F to 210°F (-29°C to 99°C)

Packaging

90% one-piece reels up to 1"

3/16"-3/4" - 500' reels, maximum 3 pieces, 50' increments 1" - 450' reels, maximum 3 pieces, 50' increments

11/4" - 400' reels, maximum 3 pieces, 50' increments

1½" - 300' reels, maximum 3 pieces, 50' increments

2" - 200', cartons, maximum 3 pieces, 50' increments

Branding

Example: 11/2" (38.1 mm) Ortac® 300 psi WP Made in USA Continental ContiTech

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

See next page.

Air & Multipurpose General Purpose Heavy Duty

Push-on

Chemical Transfer

Cleaning Equipment

Dry Transfer Liquid Transfer Washdown

Marine

Mining

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D
Specialty

Water Discharge Suction & Discharge Washdown Garden

Vacuum

Welding
Coupling Systems
Equipment
Appendix

Ortac® 250Order Codes: 569-058 (1/4"-11/2" red), 536-465 (2" red), 536-010 (2" black)

SAP# ID			Nom. O)	Max. WF	•	Weight		
Red	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20026527	1/4	6.4	0.53	13.5	250	1.72	0.09	0.13	
20026529	5/16	7.9	062	17.5	250	1.72	0.14	0.21	
20026531	3/8	9.5	0.69	17.5	250	1.72	0.15	0.22	
20026534	1/2	12.7	0.84	21.3	250	1.72	0.20	0.30	
20026538	5/8	15.9	1.00	25.4	250	1.72	0.26	0.39	
20026540	3/4	19.1	1.14	29.0	250	1.72	0.34	0.51	
20026544	1	25.4	1.47	37.3	250	1.72	0.51	0.76	
20023278	2	50.8	2.50	63.5	200	1.37	1.08	1.61	

Hose design ratio (burst pressure) 4:1.

Ortac® 300

Order Codes: 569-059 (red)

SAP#	ID		Nom. OE)	Max. WP	•	Weight	
Red	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20026560	3/16	4.8	0.44	11.8	300	2.07	0.07	0.10
20026561	1/4	6.4	0.61	15.7	300	2.07	0.14	0.21
20026563	5/16	7.9	0.68	17.3	300	2.07	0.16	0.24
20026564	3/8	9.5	0.73	18.6	300	2.07	0.18	0.27
20026568	1/2	12.7	0.89	22.6	300	2.07	0.25	0.37
20026570	5/8	15.9	1.06	26.9	300	2.07	0.35	0.52
20026571	3/4	19.1	1.19	30.2	300	2.07	0.40	0.60
20026575	1	25.4	1.50	38.1	300	2.07	0.59	0.88
20026579	11/4	31.8	1.81	46.0	300	2.07	0.76	1.13
20026583	11/2	38.1	2.08	52.8	300	2.07	0.88	1.31

Hose design ratio (burst pressure) 4:1.

Ortac® 400

Order Codes: 569-065 (yellow, USMSHA rated), 569-066 (red)

SAP#	ID		Nom. OE)	Max. WF	•	Weight	
Yellow	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20026596	1/4	6.4	0.61	15.7	400	2.76	0.16	0.24
20026598	3/8	9.5	0.73	18.8	400	2.76	0.20	0.30
20026599	1/2	12.7	0.89	22.8	400	2.76	0.26	0.39
20026600	3/4	19.1	1.18	30.0	400	2.76	0.41	0.61
20026601	1	25.4	1.50	38.1	400	2.76	0.61	0.91

VariFlex[™]

Product Specifications

Application

A good-quality, economical general purpose hose for industrial air service, compressor lines, pneumatic tools, low-pressure spray and many other applications where the need for oil resistance is moderate. Non-conductive, minimum electrical resistance greater than 1 megohm per inch of length of hose at 1000 volts DC. Available in 200 and 300 psi working pressures.

Construction

> Tube

Nitrile synthetic rubber, ARPM Class A (High Oil Resistance)

Red, blue or black Chemivic synthetic rubber, ARPM Class A (High Oil Resistance)

> Reinforcement

Spiral synthetic yarn (3/16"-1½"), braided synthetic yarn (2")

Temperature Range

-20°F to 210°F (-29°C to 99°C)

Packaging

90% one-piece reels up to 1" 3/16"-3/4" - 500' reels, maximum 3 pieces, 50' increments 1" - 450' reels, maximum 3 pieces, 50' increments 11/4" - 400' reels, maximum 3 pieces, 50' increments 1½" - 300' reels, maximum 3 pieces, 50' increments Coupled assemblies available in 1/4", 3/8" and 1/2" in red.

Example: VariFlex™ Non-conductive 1/2" (12.7 mm) 200 psi WP Made in USA Continental ContiTech

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

READY @ GO

Coupled assemblies available.

Order Codes

See next page.

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer

Marine

Washdown

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Steam Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

VariFlex™ 200

Order Codes: 569-005 (black), 569-007 (red), 569-036 (blue)

SAP#			ID		Nom. C	D	Max. W	/P	Weight	
Black	Red	Blue	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20666346			3/16	4.8	0.44	11.2	200	1.38	0.07	0.10
20025396	20025484		1/4	6.4	0.53	13.5	200	1.38	0.10	0.15
20025397	20025485		5/16	7.9	0.63	16.0	200	1.38	0.14	0.21
20025399	20025487		3/8	9.5	0.69	17.5	200	1.38	0.15	0.22
20025402	20025490	20147654	1/2	12.7	0.84	21.3	200	1.38	0.21	0.31
20025403	20025492	20612705	5/8	15.9	1.00	25.4	200	1.38	0.27	0.40
20025404	20025493	20026313	3/4	19.1	1.13	28.7	200	1.38	0.38	0.57
20025405	20025495		1	25.4	1.47	37.3	200	1.38	0.58	0.86

Hose design ratio (burst pressure) 4:1.

VariFlex[™] 300

 $Order\ Codes:\ 569-006\ (black),\ 569-008\ (3/16"-11/2"\ red),\ 569-037\ (blue),\ 536-037\ (2"\ red),\ 536-006\ (2"\ black),\ 569-008\ (3/16"-11/2"\ red),\ 569-037\ (blue),\ 569-037\ (blue),\ 569-037\ (blue),\ 569-008\ (3/16"-11/2"\ red),\ 569-037\ (blue),\ 569-$

SAP#			ID		Nom. C	DD	Max. W	/P	Weight	
Black	Blue	Red	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20025408	,	20025498	1/4	6.4	0.54	13.7	300	2.07	0.14	0.21
20025428		20025499	5/16	7.9	0.64	16.3	300	2.07	0.18	0.27
20025430	20026318	20025502	3/8	9.5	0.69	17.5	300	2.07	0.19	0.28
20025450	20026319	20025512	1/2	12.7	0.86	21.8	300	2.07	0.26	0.39
20333327	20026322	20025518	5/8	15.9	1.02	25.9	300	2.07	0.33	0.49
20025471	20026323	20025522	3/4	19.1	1.19	30.2	300	2.07	0.42	0.63
20025477	20026334	20025532	1	25.4	1.50	38.1	300	2.07	0.62	0.92
20026192		20022900	1¼	31.8	1.77	45.6	250	1.72	0.84	1.25
20026194		20022906	1½	38.1	2.08	53.2	250	1.72	1.01	1.50
20654772		20530997	2	50.8	2.50	63.5	300	2.07	1.02	1.52

Frontier™

Product Specifications

Application

An economical air and water hose, Frontier™ is for a wide range of industrial, construction and agricultural applications. Available in 200, 250, and 300 psi working pressures.

Construction

> Tube

EPDM synthetic rubber, ARPM Class C (Limited Oil Resistance)

Black, Red, Yellow, Green or Blue EPDM synthetic rubber Class C (Limited Oil Resistance)

> Reinforcement

Spiral synthetic yarn, 2" is braided

Temperature Range

-40°F to 210°F (-40°C to 99°C)

Packaging

90% one-piece reels up to 1"

3/16" - 3/4" - 500' reels, maximum 3 pieces, 50' increments 1" - 450' reels, maximum 3 pieces, 50' increments 11/4" - 400' reels, maximum 3 pieces, 50' increments 1½" - 300' reels, maximum 3 pieces, 50' increments 2" - 200', cartons, maximum 3 pieces, 50' increments Coupled assemblies available in 1/4", 3/8", 1/2", and 3/4" in red.

Branding

Example: 1/2" Frontier™ Continental ContiTech 300 psi WP

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

READY @ GO

Coupled assemblies available.

Order Codes

See next page.

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Frontier™ 200

Order Codes: 536-035 (2" black), 536-040 (2" red), 569-009 (black), 569-011 (red), 569-038 (yellow), 569-547 (blue)

Air & Multipurpose
General Purpose
Heavy Duty
Push-on
Chemical Transfer

Food Dry Transfer Liquid Transfer

Cleaning Equipment

Marine

Washdown

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding
Coupling Systems
Equipment
Appendix

SAP#	SAP#		ID		Nom.	OD	Max.	WP	Weigh	t	
Black	Red	Blue	Yellow	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20025544	20025733		20709043	3/16	4.8	0.44	11.2	200	1.38	0.08	0.12
20025553	20025735	20026919	20654587	1/4	6.4	0.50	12.7	200	1.38	0.09	0.13
20025565	20025748	20026920		5/16	7.9	0.58	14.7	200	1.38	0.12	0.18
20025572	20025750	20338093	20026337	3/8	9.5	0.67	17.0	200	1.38	0.15	0.22
20025591	20025773	20026921	20026353	1/2	12.7	0.81	20.6	200	1.38	0.20	0.30
20025610	20025787	20026923		5/8	15.9	0.97	24.6	200	1.38	0.27	0.40
20025619	20025799	20026925	20026358	3/4	19.1	1.12	28.5	200	1.38	0.34	0.51
20025714	20025966	20026928	20026361	1	25.4	1.44	36.8	200	1.38	0.54	0.80
20025649	20025826	20736320	20026364	11/4	31.8	1.73	44.0	200	1.38	0.75	1.12
20025655	20025834	20340494	20026366	1½	38.1	1.98	50.3	200	1.38	0.86	1.28
20022897	20022939			2	50.8	2.50	63.5	200	1.38	1.16	1.73

Hose design ratio (burst pressure) 4:1.

Frontier™ 250

Order Codes: 569-010 (black), 569-012 (red), 569-039 (yellow), 569-506 (green), 569-548 (blue)

SAP#	SAP#		ID			Nom. OD		Max. WP		Weight		
Black	Red	Yellow	Green	Blue	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20025667	20025844	20026368	20742873	20742876	1/4	6.4	0.53	13.5	250	1.72	0.11	0.16
20025670	20025865				5/16	7.9	0.59	15.0	250	1.72	0.13	0.19
20025674	20025869	20026374	20742874	20617089	3/8	9.5	0.70	17.8	250	1.72	0.17	0.25
20025685	20025899	20026375	20026807	20617190	1/2	12.7	0.84	21.3	250	1.72	0.22	0.33
20025695	20025922	20026376			5/8	15.9	0.98	24.9	250	1.72	0.27	0.40
20025701	20025932	20026379	20026809	20026929	3/4	19.1	1.14	29.0	250	1.72	0.35	0.52

Hose design ratio (burst pressure) 4:1.

Frontier™ 300

Order Codes: 569-516 (yellow), 569-557 (red), 569-560 (green), 569-559 (black), 569-562 (blue)

SAP#	AP#			ID			OD	Max. WP		Weight	
Red	Yellow	Green	Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20026960			20026997	1/4	6.4	0.53	13.5	300	2.07	0.10	0.15
20026971	20127382	20761181	20027001	3/8	9.5	0.70	17.8	300	2.07	0.17	0.25
20026980	20127385	20761182	20027003	1/2	12.7	0.84	21.3	300	2.07	0.22	0.33
20026985	20026845	20048519	20183079	3/4	19.1	1.15	29.2	300	2.07	0.37	0.55
20026992	20026859	20048546	20027011	1	25.4	1.48	37.3	300	2.07	0.58	0.86

Crimped Jackhammer Assembly

Product Specifications

Application

An economical EPDM air hose available as factory-made assemblies with high-quality crimped universal couplings for jackhammer and other uses on construction sites. Available in 3/4" and 1" red and yellow covers at 200 and 300 psi.

Construction

> Tube

EPDM, ARPM Class C (Limited Oil Resistance)

EPDM, ARPM Class C (Limited Oil Resistance)

> Reinforcement

Spiral synthetic yarn

Temperature Range

-40°F to 210°F (-40°C to 99°C)

3/4" (19.1 mm) 300 WP Jackhammer Hose Made in USA

Working Pressure:

200 psi and 300 psi Maximum.

Note: finished assembly is rated at 150 psi for all sizes.

Crimped Jackhammer Assembly

SAP #			ID		Nom. OI)	Max. WP	Weight
Red	Yellow	Length (ft.)	in.	mm	in.	mm	psi	lb./ft.
20749635		25	3/4	19.1	1.10	28.0	200	9.63
20665753	20715475	50	3/4	19.1	1.10	28.0	300	19.25
20749635		100	3/4	19.1	1.10	28.0	300	38.50
20665550		50	3/4	19.1	1.10	28.0	200	19.25
20415002		50	1	25.4	1.47	37.3	200	27.95
	20759549	50	1	25.4	1.47	37.3	300	33.60

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty Steam Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

F5[™] Air Hose

Product Specifications

Application

A hybrid thermoplastic hose that provides durability and flexibility, is lightweight and has a low drag resistance. $\mathrm{F5}^{\mathrm{m}}$ is non-marking, oil-resistant and performs well under cold temperatures to -40°F (-40°C). This 300 psi hose is designed for a variety of pneumatic applications in industries such as construction and manufacturing.

Construction

> Tube

Blue flexible TPE, ARPM Class B (Medium Oil Resistance)

> Cover

Matte blue flexible TPE, ARPM Class B (Medium Oil Resistance)

> Reinforcement

Polyester yarn

Temperature Range

-40°F to 158°F (-40°C to 70°C)

Packaging

The listed SAP numbers below are reeled hose; coiled lengths and assemblies are also available.

Branding

Example: Continental ContiTech F5™ 300 psi Made in USA

Couplings

MxM NPT for coupled assemblies.

READY @ GO

Coupled assemblies available.

Order Codes

540-438

F5™ Air Hose

SAP#	ID		Nom. O)	Max. WF	•	Weight	
Blue	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20463343	1/4	6.6	0.50	11.5	300	2.07	0.06	0.09
20476820	5/16	7.9	0.59	15.0	300	2.07	0.09	0.15
20463342	3/8	9.8	0.64	16.2	300	2.07	0.10	0.16
20463341	1/2	12.7	0.81	20.0	300	2.07	0.16	0.24
20470081	3/4	18.9	1.11	28.1	300	2.07	0.26	0.36
20476821	1	25.4	1.37	34.8	200	1.38	0.35	0.52

Pliovic®

Product Specifications

Application

A lightweight, economical general purpose hose for carrying air, water and many spray solutions, Pliovic® is suitable for a wide range of industrial, construction, agricultural hand sprayers and many multipurpose applications. Nonconductive, minimum electrical resistance greater than 1 megohm per inch of hose length at 1000 volts DC. Available in Pliovic® GS construction or a thick cover, Pliovic® Plus construction. Non-marking cover.

Construction

>Tube

Black Pliovic®, ARPM Class B (Medium Oil Resistance)

Pliovic®, smooth finish, ARPM Class B (Medium Oil Resistance)

> Reinforcement

Spiral synthetic yarn

Temperature Range

-10°F to 158°F (-23°C to 70°C) for GS and Plus 250

Packaging

1/4"-1/2" - 750' reels, maximum 3 pieces, 50' increments 5/8" - 500' reels, maximum 3 pieces, 50' increments (Pliovic® Plus 250 only)

3/4" - 450' reels, maximum 3 pieces, 50' increments (Pliovic® Plus 250 only)

1" - 400' reels, maximum 3 pieces, 50' increments (Pliovic® Plus 250 only)

11/4"-2" - 300' reels, maximum 3 pieces, 50' increments (Pliovic® Plus 250 only)

Contact hose marketing for availability on cut, coiled and tied hose lengths.

Branding

Example: Pliovic® GS 3/8" ID (9.5mm) 250 psi WP Made in USA Continental ContiTech

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Coupled assemblies available.

Order Codes

See next page.

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown

Welding

Garden

Coupling Systems

Equipment

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Pliovic® GS

Order Codes: 540-350 (blue), 540-357 (yellow), 540-472 (black), 540-358 (green), 540-406 (red)

SAP#					ID		Nom. OD		Max. WP		Weight	
Blue	Red	Yellow	Black	Green	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20160220	20129505	20629533		20645372	1/4	6.4	0.45	11.4	300	2.07	0.06	0.09
20566773	20129506	20129502	20566772		5/16	7.9	0.59	15.0	300	2.07	0.11	0.16
20371442	20129507	20129503	20351772	20645373	3/8	9.5	0.60	15.2	300	2.07	0.09	0.13
	20129508	20129504	20352500	20352636	1/2	12.7	0.78	19.8	300	2.07	0.15	0.22

Hose design ratio (burst pressure) 4:1.

Pliovic® Plus 250

Order Codes: 540-201 (red), 540-227 (blue), 540-232 (green), 540-233 (black), 540-257 (yellow)

SAP#					ID		Nom.	OD	Max.	WP	Weigh	nt
Blue	Red	Green	Black	Yellow	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20012644	20012588	20012688	20012696	20012742	1/4	6.4	0.50	12.7	250	1.72	0.08	0.12
20012651	20012594	20012689	20012700	20012746	3/8	9.5	0.66	16.8	250	1.72	0.13	0.19
20012668	20012605	20012691	20012703	20012755	1/2	12.7	0.81	20.6	250	1.72	0.17	0.25
20012677	20012609	20012692	20012704	20753492	5/8	15.9	0.94	23.9	250	1.72	0.20	0.30
20012678	20012610	20012694	20012705	20012756	3/4	19.1	1.11	28.2	250	1.72	0.28	0.42
20012680	20012615	20012695	20012707	20012758	1	25.4	1.38	35.1	200	1.38	0.37	0.55

Braidair™

Product Specifications

Application

A quality braided general purpose hose for industrial service, compressor lines, pneumatic tools, water service and lowpressure spray where the need for oil resistance is moderate.

Construction

> Tube

Black synthetic, ARPM Class A (High Oil Resistance)

Red synthetic, ARPM Class B (Medium Oil Resistance)

> Reinforcement

One braided synthetic yarn

Temperature Range

-20°F to 210°F (-29°C to 99°C)

Packaging

1/4"-1" - 400-750' reels, maximum 3 pieces, 50' minimum 11/4"-11/2" - 300' reels, maximum 3 pieces, 50' minimum 2" - 150-250' carton, maximum 2 pieces, 50' minimum

Branding

Example: Continental ContiTech Braidair™ 300 psi WP (20 bar) 3/8" (9.5 mm)

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

536-421 (2") 536-422 (1/4" - 11/2")

Braidair™

SAP#	ID		Nom. OD		Max. WP		Weight	
Red	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20023152	1/4	6.4	0.55	14.0	300	2.07	0.11	0.16
20023157	3/8	9.5	0.72	18.3	300	2.07	0.18	0.26
20023161	1/2	12.7	0.85	21.6	300	2.07	0.21	0.31
20023163	3/4	19.1	1.13	28.7	300	2.07	0.32	0.48
20023166	1	25.4	1.47	37.3	300	2.07	0.50	0.74
20023168	11/4	31.8	1.80	45.7	300	2.07	0.75	1.12
20023169	11/2	38.1	2.09	53.1	300	2.07	1.00	1.49
20023151	2	50.8	2.50	63.5	200	1.38	1.09	1.62

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Arctic Ortac® Plus

Product Specifications

Application

Arctic Ortac® Plus is a low-temperature air and multipurpose hose for air, water, oil, fuel oil, and some chemical operations where temperatures fall as low as -65°F.

Construction

> Tube

Black low-temperature, ECO oil-resistant synthetic rubber, ARPM Class A (High Oil Resistance)

> Cover

Blue low-temperature, ECO oil-resistant synthetic rubber, ARPM Class A (High Oil Resistance)

> Reinforcement

One reinforced textile braid

Temperature Range

-65°F to 180°F (-54°C to 82°C)

Packaging

500' reels, maximum 3 pieces, 50' minimum length

Branding

Example: Continental ContiTech 3/8" (9.5 mm) Arctic Ortac® Plus 2.1 MPa/300 psi Made in USA

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

536-275

Arctic Ortac® Plus

SAP#	ID		Nom. OD	Nom. OD		.	Weight		
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20159301	1/4	6.4	0.625	15.9	300	2.07	0.16	0.24	
20159302	3/8	9.5	0.75	19.1	300	2.07	0.21	0.31	
20159303	1/2	12.7	0.905	23.0	300	2.07	0.27	0.40	
20159304	3/4	19.1	1.178	29.9	300	2.07	0.39	0.58	
20146766	1	25.4	1.503	38.2	300	2.07	0.58	0.86	

Arctic Ortac®

Product Specifications

Application

Arctic Ortac® (Oil-Resistant Tube and Cover) is our most popular cold temperature multipurpose hose. For use with air, water, oil, kerosene, fuel oil and some chemical applications.

Construction

> Tube

Nitrile synthetic rubber, ARPM Class A (High Oil Resistance)

Polychloroprene, ARPM Class B (Medium Oil Resistance)

> Reinforcement

One textile braid

Temperature Range

-65°F to 180°F (-54°C to 82°C)

Packaging

500' reels, maximum 3 pieces, 50' minimum length

Branding

Example: 3/8" (9.5 mm) Arctic Ortac® Continental ContiTech 2.1 MPa/300 psi Made in USA

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

536-276

Arctic Ortac®

SAP#	ID		Nom. O)	Max. WF	•	Weight	
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20116761	1/4	6.4	0.63	16.0	300	2.07	0.14	0.21
20116614	3/8	9.5	0.75	19.1	300	2.07	0.19	0.28
20116762	1/2	12.7	0.91	23.1	300	2.07	0.25	0.37
20116615	3/4	19.1	1.18	30.0	300	2.07	0.36	0.54
20116763	1	25.4	1.50	38.1	300	2.07	0.58	0.86
20116617	11/4	31.8	1.80	45.7	300	2.07	0.74	1.10
20125302	13/8	34.9	1.97	50.0	300	2.07	0.92	1.37
20116618	1½	38.1	2.09	53.1	300	2.07	1.01	1.50

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge

Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Flexsteel® Service Station Air

Product Specifications

Application

For tire inflation service from towers, reels or curb connections.

Construction

> Tube

Nitrile synthetic rubber, ARPM Class B (Medium/High Oil Resistance)

> Cover

Red or black nitrile synthetic rubber, abrasion- and oil-resistant, ARPM Class B (Medium/High Oil Resistance)

> Reinforcement

One braided steel wire

Temperature Range

-20°F to 210°F (-29°C to 99°C)

Packaging

500' reels, maximum 3 pieces, 25' minimum increments

Branding

Example: Continental ContiTech 1/4" Flexsteel® Service Station Air Made in USA

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

READY @ GO

Coupled assemblies available.

Order Codes

539-078 (red) 539-097 (black)

Flexsteel® Service Station Air

SAP#		ID		Nom. O	Nom. OD		Max. WP		
Red	Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20023487	20023860	1/4	6.4	0.61	15.5	250	1.72	0.18	0.28
20023492	20023865	3/8	9.5	0.72	18.3	250	1.72	0.23	0.34

Service Station Air

Product Specifications

Application

For general airline service stations, automobile repair shops, garages, etc.

Construction

> Tube

EPDM synthetic rubber, ARPM Class C (Limited Oil Resistance)

EPDM synthetic rubber (red)

> Reinforcement

Spiral synthetic yarn

Temperature Range

-40°F to 210°F (-40°C to 99°C)

Packaging

500' reels, maximum 3 pieces, 50' increments

Branding

Example: Service Station Air Made in USA Continental ContiTech

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

READY @ GO

Coupled assemblies available.

Order Codes

569-018

Service Station Air

SAP#	ID		Nom. OD		Max. WP		Weight	
Red	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20026058	1/4	6.35	0.59	14.99	250	1.72	0.16	0.24
20026063	3/8	9.53	0.71	18.03	250	1.72	0.21	0.31

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge

Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Specialty

Steam

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Vacuum

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Appendix

MIL A-A-59565 Military Air Hose

Product Specifications

Application

This commercial item description (CID) covers rubber hose and rubber hose assemblies with yarn, cord or fabric reinforcement intended for light duty air applications. The General Services Administration has authorized the use of this commercial item description for all federal agencies.

Construction

> Tube

EPDM, ARPM Class C (Limited Oil Resistance)

> Cove

EPDM, ARPM Class C (Limited Oil Resistance)

> Reinforcement

2-spiral synthetic cord, 1/4" ID through 5/8" ID 4-spiral synthetic cord, 3/4" ID through 11/4" ID

Temperature Range

-40°F to 210°F (-40°C to 99°C)

Packaging

Bulk reels (alternative packaging specs available upon request).

Branding

Example: Pneumatic A-A-59565 Continental ContiTech 200 psi WP

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Code

569-536

MIL A-A-59565 Military Air Hose

SAP#	Size	ID		Nom. OD		Max. WP		Weight	
Black	Code	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20026886	04	1/4	6.4	0.55	13.9	200	1.38	0.10	0.15
20026893	06	3/8	9.5	0.75	19.1	200	1.38	0.17	0.25
20697646	07	7/16	11.1	0.83	21.2	150	1.03	0.21	0.31
20026900	08	1/2	12.7	0.87	22.2	150	1.03	0.21	0.31
20100167	12	3/4	19.1	1.14	29.0	125	0.86	0.35	0.52
20026909	16	1	25.4	1.52	38.5	125	0.86	0.58	0.86

Nitrogen Service Hose

Product Specifications

Application

For in-plant nitrogen service at petrochemical plants, refineries and general manufacturing.

Construction

> Tube

EPDM synthetic rubber

> Cover

EPDM synthetic rubber

> Reinforcement

4-spiral polyester

Temperature Range

-40°F to 210°F (-40°C to 99°C)

Packaging

500' reels, maximum 3 pieces, 50' increment

Branding

Continental ContiTech 3/4" ID 300 psi WP Nitrogen Service Made in USA

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

569-516 (yellow) 569-562 (blue) 569-559 (black) 569-560 (green)

Nitrogen Service Hose

SAP#				ID		Nom.	OD	Max. V	VP	Weight	t
Yellow	Blue	Black	Green	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20026847	20315149	20463406	20867824	3/4	19.1	1.15	29.2	300	2.07	0.42	0.62

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Aircraft Fueling

Specialty

Steam

Vacuum

Water Discharge

Suction & Discharge Washdown

Garden Welding

Coupling Systems

Equipment

UNITRIX® 80

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

The multipurpose hose UNITRIX® 80 provides best results when used in the areas of mechanical engineering, farming, forestry, garages, quarries, construction sites as well as shipbuilding and the railway industry. It can be used with compressors, barrel pumps and aggregates. It can also be used in mineral oil, chemical and petrochemical industries. UNITRIX® 80 is the right hose for conveying benzene, mineral oil, kerosene, motor oil, compressed air, cold and hot water with or without detergent additives, vegetable oils, animal fats, diluted acids, technical alcohols, pesticides and salt solutions. Ideal for oil cooling lines. This hose is manufactured to European standards.

UNITRIX*80 DN 13 PN 33 BAR / 479 PSI R < 106 Ω Made in Germany

Construction

> Tube

Black, non-porous and smooth NBR (nitrile) tube, ARPM Class A (High Oil Resistance)

> Cover

Black, smooth NBR (nitrile) cover, resistant to ozone, weather, UV, oil, grease and chemicals. >1" fabric impression, electrically conductive R > 10^6 Ω , ARPM Class A (High Oil Resistance)

> Reinforcement

Synthetic fibers

Temperature Range

-40°F to 185°F (-40°C to 85°C)

Branding

6 olive-colored axial markings on black cover. "Continental ContiTech UNITRIX" 80 DN 13 PN 33 BAR / 479 PSI R < 10^6 Ω Made in Germany

UNITRIX® 80

SAP#	I	D	Nom	ı. OD	Max	. WP	Bend I	Radius	We	ight
	in.	mm	in.	mm	psi	MPa	in.	mm	lb./ft.	kg/m
20836450	1/4	6.4	0.56	14	479	3.3	1	25	0.13	0.19
20836451	5/16	7.9	0.63	16	479	3.3	1.34	35	0.15	0.23
20836452	3/8	9.5	0.69	18	479	3.3	1.56	40	0.18	0.26
20836453	1/2	12.7	0.88	22	479	3.3	2.19	55	0.25	0.37
20836454	5/8	15.9	0.98	25	261	1.8	2.56	65	0.29	0.43
20836455	3/4	19.1	1.14	29	261	1.8	3.38	85	0.60	0.90
20836456	1	25.4	1.44	37	479	3.3	4.5	115	0.57	0.84
20836457	1 1/4	31.8	1.75	44	479	3.3	7.5	190	0.63	0.9
20836458	1 1/2	38.1	2.00	51	479	3.3	9.06	230	0.77	1.15
20836459	2	50.8	2.5	64	479	3.3	11.81	300	1.08	1.61
20836460	2 3/8	60.3	3.00	76	479	3.3	15.75	400	1.52	2.26

UNITRIX® 60

Product Specifications

Application

The multipurpose hose UNITRIX® 60 provides best results when used in the areas of mechanical engineering, farming, forestry, garages, quarries, construction sites as well as shipbuilding and the railway industry. It can also be used in the areas of the mineral oil industry and the chemical and petrochemical industry. UNITRIX® 60 is the right hose for conveying benzene, mineral oil, kerosene, motor oil, compressed air, cold and hot water with or without detergent additives, vegetable oils, animal fats, diluted acids, technical alcohols, pestisides and salt solutions. Ideal for oil cooling lines up to 261 psi. This hose is manufactured to European standards.

Construction

> Tube

Black, non-porous and smooth NBR (nitrile) tube, ARPM Class A (High Oil Resistance)

> Cover

Black, smooth NBR (nitrile) cover, resistant to ozone, weather, UV, oil, grease, and chemicals, ARPM Class A (High Oil Resistance)

> Reinforcement

Synthetic fibers

Temperature Range

-13°F to 185°F (-25°C to 85°C)

Branding

6 tobacco brown-colored axial markings on black cover. "Continental ContiTech UNITRIX® 60 DN 13 PN 20 BAR / 290 PSI R < $10^6 \Omega$ Made in Germany

UNITRIX® 60

SAP#	ı	D	Nom	ı. OD	Max	c. WP	Bend Radius		We	ight
	in.	mm	in.	mm	psi	MPa	in.	mm	lb./ft.	kg/m
20853782	5/8	15.9	0.98	25	261	1.8	2 9/16	65	0.29	0.43
20853781	3/4	19.1	1.14	29	261	1.8	3 3/8	85	0.60	0.90

Hose design ratio (burst pressure) 3:1.

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown

Welding

Garden

Coupling Systems

Equipment

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Appendix

Heavy Duty

	Page	MSHA	Oil Resistance Tube*	Oil Resistance Cover*	Temp. Range	Textile	Wire	Braided	Wrapped Finish
Plicord Air 400	37		С	С	-25°F to 180°F (-32°C to 82°C)	Yes			Yes
Plicord Super Rock Drill	36	Yes	A	В	-40°F to 220°F (-40°C to 104°C)		Yes		Yes
Prospector Air	39		С	С	-40°F to 220°F (-40°C to 104°C)	Yes		Yes	Yes
Prospector Plus Air	38		С	С	-40°F to 220°F (-40°C to 104°C)	Yes		Yes	Yes
Steel Air	34	Yes	В	В	-40°F to 210°F (-40°C to 99°C)		Yes	Yes	Yes
Super Ortac	33	Yes	В	В	-20°F to 210°F (-29°C to 99°C)		Yes	Yes	
Ultrabraid Bull Hose	35		В	В	-40°F to 302°F (-40°C to150°C)		Yes	Yes	Yes

^{*}Based on ARPM oil classification. For more information, see Appendix C.

Super Ortac®

Product Specifications

Application

For heavy-duty service in handling air, water, oil, petroleumbased solvents and agricultural spray solutions.

Construction

> Tube

Nitrile synthetic rubber, ARPM Class B (Medium Oil Resistance)

> Cover

Yellow Chemivic synthetic rubber, ARPM Class B (Medium Oil Resistance), smooth finish, pin-pricked, MSHA approved

> Reinforcement

One braided steel wire

Temperature Range

-20°F to 210°F (-29°C to 99°C)

Packaging

1/2"-1" - 500' reels, maximum 3 pieces, 50' increments 11/4"-11/2" - 300' reels, maximum 3 pieces, 50' increments 2" - 100-200' per carton, maximum 3 pieces, 50' increments All sizes also stocked in cut and coiled 50' lengths, 2 pieces per carton.

Branding

Example: Continental ContiTech 1" Super Ortac® 1000 psi Fire-resistant USMSHA 2G-IC-14C/38 Made in USA

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

539-152

Super Ortac®

SAP#	ID		Nom. OI)	Max. WP		Weight	
Yellow	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20024051	1/2	12.7	0.91	23.1	1000	6.9	0.34	0.51
20024056	3/4	19.1	1.14	29.0	1000	6.9	0.44	0.65
20024066	1	25.4	1.45	36.8	1000	6.9	0.63	0.94
20024070	11⁄4	31.8	1.75	44.5	1000	6.9	0.86	1.28
20024074	11/2	38.1	1.98	50.8	1000	6.9	1.08	1.61
20024077	2	50.8	2.55	64.3	1000	6.9	1.57	2.34

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Specialty

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Steam Vacuum Water Discharge Suction & Discharge

Welding

Washdown Garden

Coupling Systems

Equipment

Air & Multipurpose **General Purpose** Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge

Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Steel Air

Product Specifications

Application

A heavy-duty, wrapped finish, single wire braid or spiral ply wire air hose for higher pressure service in severe industrial applications, including service in mines, quarries and construction jobs.

Construction

> Tube

Black nitrile synthetic rubber, ARPM Class B (Medium Oil Resistance)

> Cover

Yellow Chemivic synthetic rubber (wrapped impression), ARPM Class B (Medium Oil Resistance), MSHA approved

> Reinforcement

One braided steel wire (1/2"-11/2") Spiral-plied steel wire (2"-4")

Temperature Range

-40°F to 210°F (-40°C to 99°C)

Packaging

50' and 100' length, coiled

Branding

Example: Continental ContiTech Steel Air 500 psi 3.4 MPa 2" (50.8 mm)

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

See below.

Steel Air

Order Codes: 539-159 (1/2"-11/2"), MSHA 2G-IC-14C/38

SAP#	ID		Nom. OI	D	Max. WI	P	Weight	
Yellow	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20174720	1/2	12.7	0.91	23.1	750	5.17	0.34	0.51
20174724	3/4	19.1	1.14	29.0	750	5.17	0.45	0.67
20174775	1	25.4	1.45	36.6	750	5.17	0.66	1.00
20174776	11⁄4	31.8	1.81	46.0	500	3.45	0.98	1.46
20317183	11/2	38.1	1.98	50.2	500	3.45	0.97	1.44

Hose design ratio (burst pressure) 4:1.

Steel Air

Order Codes: 549-209 (2"-4"), MSHA IC 11/7

SAP#	ID		Nom. OI)	Max. WI	•	Weight	
Yellow	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20316409	2	50.8	2.66	67.6	500	3.45	1.59	2.36
20317186	21/2	63.5	3.33	84.6	500	3.45	2.63	3.91
20316204	3	76.2	3.81	96.8	500	3.45	3.07	4.57

Hose design ratio (burst pressure) 4:1.

Also available with EPDM synthetic rubber tube and cover where superior heat resistance is more important than oil resistance.

Ultrabraid® Bull Hose

Product Specifications

Application

Ultrabraid® Bull Hose is a heavy-duty air hose engineered for severe high pressure industrial applications such as service in mines, quarries and construction jobs. Designed to maintain mild oil resistance and durability in high temperature applications up to 302°F with a working pressure rating of 600 psi.

Construction

> Tube

Black CPE synthetic rubber, ARPM Class B (Medium Oil Resistance)

> Cover

Black Oil-resistant CPE synthetic rubber, ARPM Class B (Medium Oil Resistance), with a thick yellow stripe

> Reinforcement

Brass-coated high tensile steel wire braid

Temperature Range

-40°F to 302°F (-40°C to 150°C)

Packaging

50' or 100' cut lengths, coiled and stretch-wrapped in a box

Branding

Example: Continental ContiTech 2" Ultrabraid® HD Bull Hose 600 psi WP 300°F

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

559-406

Ultrabraid® Bull Hose

SAP # ID		ID)	Max. Wi	•	Weight	
	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20936476	2	51.2	2.57	65.3	600	4.14	1.54	2.29
20937717	3	76.2	3.56	90.5	600	4.14	2.84	4.23

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Plicord® Super Rock Drill

Air & Multipurpose **General Purpose** Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty Steam Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

An extra heavy-duty, high-pressure hose for pneumatic service in mining, construction and industrial service where working conditions are especially severe.

Construction

> Tube

Black, heat-resistant nitrile (ORS) synthetic rubber, ARPM Class A (High Oil Resistance)

Blue Chemivic synthetic with spiral yellow transfer stripe (wrapped impression) MSHA approved, ARPM Class B (Medium Oil Resistance)

> Reinforcement

Spiral-plied steel wire

Temperature Range

-40°F to 220°F (-40°C to 104°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Plicord® Super Rock Drill ORS 500 psi WP

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

549-285

Plicord® Super Rock Drill

SAP#	ID		Nom. OD)	Max. WP	•	Weight	Weight		
Blue	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m		
20316205	21/2	63.5	3.45	87.7	500	3.45	2.96	4.40		
	3	76.2	3.94	100.1	500	3.45	3.44	5.12		
	4	101.6	4.96	126.0	400	2.76	4.55	6.77		

Plicord® Air 400

Product Specifications

Application

A versatile, heavy-duty air hose for use in rough industrial applications or for severe service in mines, quarries and construction jobs.

Construction

> Tube

Black SBR synthetic rubber, ARPM Class C (Limited Oil Resistance) (non-conductive)

> Cover

Green SBR synthetic rubber (wrapped impression), ARPM Class C (Limited Oil Resistance)

> Reinforcement

Spiral-plied synthetic fabric

Temperature Range

-25°F to 180°F (-32°C to 82°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Plicord® Air 400 psi WP

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

549-006 (green) 549-012 (yellow) 549-093 (blue)

Plicord® Air 400

SAP#			ID		Nom. C	DD	Max. W	/P	Weight	
Green	Yellow	Blue	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20018818	20018874	20120235	1/2	12.7	0.88	22.4	400	2.76	0.23	0.34
20018820	20018876	20149350	3/4	19.1	1.23	31.2	400	2.76	0.45	0.67
20018823	20137003	20149332	1	25.4	1.50	38.1	400	2.76	0.58	0.86
20159322	20132332	20149333	11/4	31.8	1.79	45.5	400	2.76	0.74	1.10
20018828	20018885	20149334	11/2	38.1	2.04	51.8	400	2.76	0.86	1.28
20018830	20018887	20149335	2	50.8	2.55	64.7	400	2.76	1.11	1.65
20018831	20018893	20126206	21/2	63.5	3.16	80.2	400	2.76	1.64	2.44
20018832	20024735	20031961	3	76.2	3.70	94.0	400	2.76	2.14	3.18

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Specialty

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Steam Vacuum Water

Discharge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Appendix

Prospector[™] **Plus Air**

Product Specifications

Application

A versatile, heavy-duty air hose for mining, construction and industrial applications where medium pressures are encountered.

Construction

> Tube

Black EPDM synthetic rubber (536-508), ARPM Class C black EPDM synthetic rubber (549-317)

> Cove

Yellow EPDM (wrapped impression)

> Reinforcement

One braided synthetic yarn (1/2"-1") Spiral-plied synthetic fabric (11/4"-4")

Temperature Range

-40°F to 220°F (-40°C to 104°C)

Packaging

50' length, coiled

Branding

Example: 1" 25.4 mm Prospector™ Plus Air 400 psi 2.8 MPa WP Continental ContiTech

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

536-508 (1/2" - 1") 549-317 (1½" - 4")

Prospector™ Plus Air

SAP#	ID		Nom. OI	D	Max. WI	•	Weight	
Yellow	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20070685	1/2	12.7	0.94	23.9	400	2.76	0.24	0.36
20070734	3/4	19.1	1.19	30.2	400	2.76	0.38	0.57
20070738	1	25.4	1.49	37.9	400	2.76	0.54	0.80
20317200	11/4	31.8	1.66	42.2	400	2.76	0.56	0.83
20317201	11/2	38.1	2.01	51.1	400	2.76	0.83	1.24
20317204	2	50.8	2.54	64.4	400	2.76	1.08	1.61
20317223	21/2	63.5	3.17	80.6	400	2.76	1.70	2.53
20317210	3	76.2	3.66	93.0	400	2.76	2.00	2.98
20317214	4	101.6	4.78	121.5	400	2.76	2.92	4.35

Prospector[™] **Air**

Product Specifications

Application

A versatile, heavy-duty air hose for mining, construction and industrial applications.

Construction

> Tube

Black EPDM synthetic rubber, ARPM Class C (Limited Oil Resistance) (536-509)

Black SBR synthetic rubber, ARPM Class C (Limited Oil Resistance) (549-943)

> Cover

Yellow EPDM synthetic rubber (wrapped impression), ARPM Class C (Limited Oil Resistance)

> Reinforcement

One braided synthetic yarn (1/2"-1") Spiral-plied synthetic fabric (11/4"-3")

Temperature Range

-40°F to 220°F (-40°C to 104°C)

Packaging

50" lengths, coiled

Branding

Example: 1" 24.4 mm Prospector™ Air 300 psi 2.1 MPa WP

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

536 -509 (1/2"-1") 549-943 (11/4"-3")

Prospector™ Air

SAP#	ID		Nom. OI)	Max. WF	•	Weight	
Yellow	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20070687	1/2	12.7	0.89	22.6	300	2.07	0.24	0.36
20070736	3/4	19.1	1.19	30.2	300	2.07	0.37	0.55
20070739	1	25.4	1.49	37.9	300	2.07	0.53	0.79
20020467	11⁄4	31.8	1.66	42.2	300	2.07	0.58	0.86
20020471	11/2	38.1	2.01	51.1	300	2.07	0.83	1.24
20020475	2	50.8	2.57	65.3	300	2.07	1.20	1.79
20130394	21/2	63.7	3.13	79.4	300	2.07	1.56	2.32
20020480	3	76.1	3.56	90.6	300	2.07	1.67	2.48

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty Steam

Vacuum

Water Discharge

Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling
Abrasives

Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Push-on

	Page	Superior Abrasion Cover	MSHA	Non- conductive	Oil Resistance Tube*	Oil Resistance Cover*	Braided	Robotic Service	General Industrial
FLEXAGrip	41-42	Yes	Yes	Yes	А	A	Yes	Yes	Yes
Insta-Grip 250	44			Yes	A	В			Yes
Insta-Grip 300	43		Yes	Yes	А	В	Yes		Yes
Insta-Grip HT 300	45				В	В	Yes		Yes
Insta-Grip TC	46				A	В	Yes		Yes

^{*}Based on ARPM oil classification. For more information, see Appendix C.

FLEXAGrip[™]

Product Specifications

Application

For use with push-on fittings at maximum working pressures of 400 psi.* For low-pressure hydraulic pneumatic systems such as robotics, shop air systems, and general industrial, maintenance and automotive assembly applications. Non-conductive, minimum electrical resistance greater than 1 megohm per inch of hose length at 1000 volts DC. MSHA approved covers. Silicone is not used in the manufacture of this hose.

Construction

> Tube

Chemivic oil- and heat-resistant synthetic rubber, ARPM Class A (High Oil Resistance)

> Cover

MSHA approved black (USMSHA 2G-1C-14C/27. Blue, gray, green, red, white, brown and yellow (USMSHA 2G-1C-14C/28) (For others contact customer service), weather-, abrasionand oil-resistant Carbryn™ rubber, ARPM Class A (High Oil Resistance)

> Reinforcement

One braided high-strength synthetic yarn laid at an angle for strength and coupling holding ability

Temperature Range

-40°F to 210°F (-40°C to 99°C)

*1" rated at 300 psi

Packaging

500' reels, maximum 4 pieces, 10' minimum length

Branding

Example: FLEXAGrip™ Non-conductive 3/8" 400 psi WP Flame-resistant USMSHA 2G-IC-14C/27 Made in USA Continental ContiTech

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

535-283 (black)

535-284 (blue)

535-285 (gray)

535-286 (green)

535-289 (red)

535-290 (white)

535-292 (brown)

535-551 (yellow)

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling

Dispensing

Dock

Rig Supply

Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown

Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum Aircraft Fueling

Dispensing Dock Rig Supply Transfer Discharge

Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

FLEXAGrip™

SAP#				ID		Nom.	OD	Max. WP		Bend	l Radius	Weight	
Black	Blue	Gray	Green	in.	mm	in.	mm	psi	MPa	in.	mm	lb./ft.	kg/m
20022699				3/16	4.8	0.36	9.10	400	2.76	3	64	0.04	0.06
20022700	20022719	20022736	20022750	1/4	6.4	0.51	13.0	400	2.76	3	64	0.08	0.12
20022703	20022722	20022739	20022752	3/8	9.5	0.67	17.0	400	2.76	3	76	0.13	0.19
20022706	20022726	20022742	20022754	1/2	12.7	0.76	19.3	400	2.76	5	127	0.14	0.21
20022711	20022730	20022745	20022757	5/8	15.9	0.93	23.6	400	2.76	6	152	0.19	0.28
20022714	20022732	20022747	20022759	3/4	19.1	1.06	26.9	400	2.76	7	178	0.26	0.37
20141684	20146787	20148619	20146786	1	25.4	1.34	34.0	300	2.07	8	203	0.34	0.51

Hose design ratio (burst pressure) 4:1.

FLEXAGrip™

SAP#				ID		Nom.	OD	Max. WP		Bend Radius		Weight	
Red	White	Brown	Yellow	in.	mm	in.	mm	psi	MPa	in.	mm	lb./ft.	kg/m
				3/16	4.8	0.36	9.10	400	2.76	3	64	0.04	0.06
20022767	20022782	20022806	20022827	1/4	6.4	0.51	13.0	400	2.76	3	64	0.08	0.12
20022772	20022784	20022808	20022829	3/8	9.5	0.67	17.0	400	2.76	3	76	0.13	0.19
20022775	20022786	20022810	20022830	1/2	12.7	0.76	19.3	400	2.76	5	127	0.14	0.21
20022777			20022832	5/8	15.9	0.93	23.6	400	2.76	6	152	0.19	0.28
20022779	20022789	20022812	20022833	3/4	19.1	1.06	26.9	400	2.76	7	178	0.26	0.37
20112353				1	25.4	1.34	34.0	300	2.07	8	203	0.34	0.51

Insta-Grip[™] 300

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

For use with push-on fittings at working pressures of 300 psi. For low-pressure hydraulic and pneumatic systems such as shop air systems, general industrial, maintenance and automotive assembly applications. Non-conductive, minimum electrical resistance, greater than 1 megohm per inch of hose length at 1000 volts DC. MSHA approved covers.

Construction

> Tube

Silicone is not used in the manufacturing of this hose. Chemivic oil- and heat-resistant synthetic rubber, ARPM Class A (High Oil Resistance)

> Cover

Black, green, blue, red, yellow and gray (for others contact customer service); MSHA approved, weather-, abrasion- and oil-resistant synthetic rubber; ARPM Class B (Medium Oil Resistance).

> Reinforcement

One braided high-strength synthetic yarn laid at the most effective angle for maximum strength and coupling holding ability.

Temperature Range

-40°F to 210°F (-40°C to 99°C)

Packaging

500' reels, maximum 4 pieces, 10' minimum

Example: Insta-Grip™ 1/4" 300 psi WP Flame-resistant USMSHA 2G-IC-14C/33 Made in USA Continental ContiTech

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

535-278 (black) 535-279 (green) 535-294 (gray) 535-280 (red) 535-281 (blue) 535-277 (yellow)

Insta-Grip™ 300

SAP#	P #			ID		Nom.	m. OD Max. WP		WP	Bend Radius		s Weight			
Black	Green	Gray	Red	Blue	Yellow	in.	mm	in.	mm	psi	MPa	in.	mm	lb./ft.	kg/m
20474584						3/16	4.8	0.38	9.7	300	2.07	3	64	0.05	0.07
20022636	20022656	20022816	20022666	20022677	20447145	1/4	6.4	0.54	13.7	300	2.07	3	64	0.10	0.15
20022644	20022658	20022819	20022668	20022681	20447146	3/8	9.5	0.69	17.5	300	2.07	3	76	0.14	0.21
20022648	20022661	20022823	20022671	20022684	20295159	1/2	12.7	0.81	20.6	300	2.07	5	127	0.17	0.25
20022651	20022663	20022825	20022673	20022685		5/8	15.9	0.93	23.6	300	2.07	6	152	0.20	0.30
20022653	20022664	20022826	20022674	20022686	20237027	3/4	19.1	1.07	27.2	300	2.07	7	178	0.26	0.39

Insta-Grip[™] 250

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum Water Discharge Suction & Discharge Washdown

Welding

Garden

Coupling Systems

Equipment

Appendix

Product Specifications

Application

For industrial service with push-on fittings at working pressures of 250 psi. Non-conductive, minimum electrical resistance greater than 1 megohm per inch of hose length at 1000 volts DC.

Construction

> Tube

Chemivic oil- and heat-resistant synthetic rubber, ARPM Class A (High Oil Resistance)

> Cover

Red, black, or green Chemivic, ARPM Class B (Medium Oil Resistance)

> Reinforcement

Spiral aramid yarn

Temperature Range

-20°F to 210°F (-29°C to 99°C)

Packaging

500' reels, maximum 3 pieces, 50' increments

Example: Insta-Grip™ Non-conductive 3/8" (9.5 mm) 250 psi WP Made in USA Continental ContiTech

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

569-013 (red) 569-014 (black) 569-015 (green) 569-016 (gray)

Insta-Grip™ 250

SAP#				ID		Nom.	OD	Max. \	WP	Weigh	t
Red	Black	Green	Gray	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20025988	20026001	20026043	20160048	1/4	6.4	0.51	12.7	250	1.72	0.08	0.12
20025994	20026012	20026046	20026055	3/8	9.5	0.65	16.5	250	1.72	0.12	0.18
20025999	20026030	20026050	20026057	1/2	12.7	0.80	20.3	250	1.72	0.17	0.25
20026035	20026035	20475077	20195088	5/8	15.9	0.94	23.9	250	1.72	0.23	0.34
20026037	20026037		20195089	3/4	19.1	1.08	27.4	250	1.72	0.28	0.42

Insta-Grip[™] HT 300

Product Specifications

Application

For lubricating and fuel oils, air and water. Not recommended for applications involving impulse movements or air brake applications. For use with push-on fittings at working pressures up to 300 psi.

Construction

> Tube

Black CPE rubber, ARPM Class B (Medium Oil Resistance)

Blue CPE rubber, ARPM Class B (Medium Oil Reisistance)

> Reinforcement

One synthetic textile braid

Temperature Range

Petroleum-based hydraulic fluids: -40°F to 300°F (-40°C to 150°C) Water and air: -40°F to 190°F (-40°C to 88°C)

Branding

Example: Continental ContiTech Insta-Grip™ HT 3/4" 300 psi WP Made in USA

Fittings

All fittings compatible with the Insta-Grip™ HT 300 hose family are listed in Section 7 of the Hydraulic Catalog.

Order Codes

535-405

Insta-Grip™ HT 300

SAP#	ID		Nom. OD		Max. WP		Bend Radius		Weight	
	in.	mm	in.	mm	psi	MPa	in.	mm	lb./ft.	kg/m
20544196	1/4	6.4	0.51	12.8	300	2.1	2.5	64	0.09	0.13
20544197	3/8	9.5	0.67	17.0	300	2.1	3.0	76	0.14	0.21
20544198	1/2	12.7	0.76	19.3	300	2.1	5.0	127	0.16	0.24
20544199	5/8	15.9	0.93	23.6	300	2.1	6.0	152	0.20	0.30
20571923	3/4	19.0	1.04	26.5	300	2.1	7.0	178	0.25	0.37

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose Heavy Duty

Chemical Transfer

Cleaning Equipment

Food

Push-on

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty
Steam
Vacuum

Discharge Suction & Discharge Washdown Garden

Welding

Water

Coupling Systems

Equipment

Appendix

Insta-Grip[™] TC

Product Specifications

Application

For low-pressure hydraulic and pneumatic systems such as shop air systems, general industrial, maintenance and automotive assembly applications.

Construction

> Tube

Chemivic oil- and heat-resistant synthetic rubber, ARPM Class A (High Oil Resistance)

> Cover

Black, dyed textile braid, mildew- and oil-resistant

> Reinforcement

One braided high-strength synthetic yarn laid at an angle for strength and coupling holding ability

Temperature Range

-40°F to 210°F (-40°C to 99°C)

Packaging

500' reels, maximum 4 pieces, 10' minimum length

Branding

Example: Insta-Grip™ TC 3/8" 300 psi WP Made in USA Continental ContiTech

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

535-230

Insta-Grip™ TC

SAP#	ID		Nom. OD		Max. WP		Bend Rad	dius	Weight	
Black	in.	mm	in.	mm	psi	MPa	in.	mm	lb./ft.	kg/m
20022593	1/4	6.4	0.50	12.7	300	2.07	3	64	0.08	0.12
20022595	5/16	7.9	0.56	14.2	300	2.07	3	76	0.09	0.13
20022597	3/8	9.5	0.64	16.3	300	2.07	3	76	0.11	0.16
20022600	1/2	12.7	0.75	19.1	300	2.07	5	127	0.13	0.19
20022602	5/8	15.9	0.91	23.1	300	2.07	6	152	0.19	0.28
20022604	3/4	19.1	1.03	26.2	300	2.07	7	178	0.21	0.31

Chemical Transfer

	Page	Temp. Range*	Superior Flexibility	Superior Abrasion Cover	Cover Color
Blue Flexwing	60	-25°F to 150°F (-32°C to 66°C)			Blue
Brown Flexwing	57	-30°F to 275°F (-34°C to 135°C)			Brown
Chem One	49	-40°F to 250°F (-40°C to 121°C)	Yes	Yes	Black
Conti Chem Superior FEP	63	-22°F to 212°F (-30°C to 100°C)			Black
DEF Transfer Hose - Braided	62	-40°F to 257°F (-40°C to 125°C)			Black
DEF Transfer Hose - Hand Built	61	-40°F to 257°F (-40°C to 125°C)			Black
Fabchem	52	-40°F to 150°F (-40°C to 66°C)	Yes		Green
Fabchem-C	53	-40°F to 212°F (-40°C to 100°C)	Yes		Black
Green XLPE	51	-25°F to 150°F (-32°C to 66°C)			Green
Hi-Per	48	-40°F to 300°F (-40°C to 149°C)			Blue
Infinity Chemical	54	-40°F to 160°F (-40°C to 71°C)	Yes		Yellow/Orange
Orange Flexwing	59	-25°F to 250°F (-32°C to 121°C)			Orange
Plicord ExtremeFlex Brown	55	-30°F to 275°F (-34°C to 135°C)	Yes		Brown
Plicord ExtremeFlex Purple	56	-40°F to 221°F (-40°C to 105°C)	Yes		Purple
Purple Flexwing	58	-40°F to 221°F (-40°C to 105°C)			Purple
Viper	50	-40°F to 250°F (-40°C to 121°C)	Yes	Yes	Black

^{*}Temperature is contingent on the specific chemical conveyed.

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

General Purpose Heavy Duty Push-on

Air & Multipurpose

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Specialty

Steam

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Vacuum Water Discharge Suction & Discharge Washdown

Welding

Garden

Coupling Systems

Equipment

Appendix

Hi-Per®

Product Specifications

Application

A premium hose that is FEP-lined to handle a broad spectrum of fluids and materials in a wide variety of applications.

Construction

> Tube

FEP has FDA/USDA compliant materials

> Cover

Blue EPDM synthetic rubber with bright orange spiral transfer tape (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with double wire helix

Temperature Range

-40°F to 300°F (-40°C to 149°C)

Packaging

Custom lengths available (minimum 5')

Branding (Spiral)

Example: Continental ContiTech Hi-Per® Universal Chemical Hose FEP Lined

48

Couplings

Use ContiTech Insta-Lock™ cam & groove fittings with this product. See the Coupling Systems information pages at the back of this catalog. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Non-Stock/Sizes

Order in increments of 100' for 1/2"-2" Order in increments of 60' for 21/2" and larger sizes

Order Codes

546-256

Hi-Per®

SAP#	ID		Nom.	OD	Max. \	WP	Bend	Radius	Vacu	um HG	Weigh	t
Blue	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20018637	1/2	12.7	0.97	24.6	200	1.38	3	76	29	737	0.37	0.55
20018639	3/4	19.1	1.11	28.2	200	1.38	5	127	29	737	0.56	0.83
20018642	1	25.4	1.52	38.6	200	1.38	8	191	29	737	0.71	1.06
20018644	11/4	31.8	1.73	43.9	200	1.38	11	279	29	737	0.84	1.25
20018647	11/2	38.1	2.13	54.1	200	1.38	14	356	29	737	1.24	1.85
20018650	2	50.8	2.69	68.3	200	1.38	18	457	29	737	1.71	2.54
20157471	3	76.2	3.67	93.2	200	1.38	35	889	29	737	2.52	3.75

Hose design ratio (burst pressure) 4:1.

Refer to the ContiTech Chemical Resistance Charts in Appendix B for specific chemical and temperature compatibility.

Chem One[™]

Product Specifications

Application

For the transfer of a variety of current industrial chemicals used today. For use in pressure, gravity flow and/or suction service. (Refer to ContiTech Chemical Resistance Guide for compatibility.)

Construction

> Tube

Alphasyn® modified cross-linked polyethylene (Modified XLPE)

> Cover

Black corrugated abrasion-resistant Omegasyn EPDM. Color options have an EPDM cover

> Reinforcement

Spiral-plied synthetic fabric with double wire helix

Temperature Range

-40°F to 250°F (-40°C to 121°C)

Packaging

Coiled and poly-wrapped. Contact customer service for cut lengths.

Branding

Example: Chem One™ Chemical Transfer Hose Alphasyn® 200 psi WP Continental ContiTech

Use ContiTech Insta-Lock™ cam & groove fittings with this product. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications

Order Codes

546-661 (black)	546-511 (white)
546-506 (green)	546-519 (orange)
546-507 (blue)	546-521 (gray)
546-508 (red)	546-527 (brown)

546-509 (purple) 546-556 (black/chrome mandrel)

546-510 (yellow) 546-590 (ARC)

Chem One™

SAP#	ID		Nom. O	D	Max. W	P	Bend R	adius	Vacuun	n HG	Weight	
Black	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20408836	3/4	19.0	1.2	30.8	200	1.38	2	50.8	29	737	0.41	0.62
20408837	1	25.3	1.4	37.2	200	1.38	3	76.2	29	737	0.51	0.77
20408838	11⁄4	32.0	1.6	42.3	200	1.38	3	76.2	29	737	0.55	0.82
20408870	11/2	38.0	1.9	48.7	200	1.38	4	101.6	29	737	0.66	0.99
20408871	2	51.0	2.4	61.9	200	1.38	5	127.0	29	737	0.89	1.33
20408872	21/2	63.0	2.9	76.2	200	1.38	6	152.4	29	737	1.31	1.96
20408873	3	76.0	3.4	89.2	200	1.38	8	203.2	29	737	1.59	2.37
20408813	4	102.0	4.5	115.0	200	1.38	11	279.4	29	737	2.23	3.32

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Viper™

Ontinental ₺

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer**

Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Minina

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

ContiTech

Application

For the transfer of a variety of industrial chemicals used today. Refer to ContiTech Chemical Resistance Guide for compatibility. For use in pressure, gravity flow and/ or suction service. Hose may be cleaned using open-end steam, up to 50 psi or in a bath containing 10% Sodium Hydroxide (NaOH), up to 212°F (100°C).

Construction

> Tube

Beige Alphasyn® modified cross-linked polyethylene (modified XI PF)

> Cover

Black Omegasyn abrasion-resistant EPDM with white spiral stripe

> Reinforcement

Spiral-plied synthetic fabric with double wire helix

Temperature Range

-40°F to 250°F (-40°C to 121°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Viper™ Chemical Transfer Alphasyn® 200 psi WP

Couplings

Fittings should be permanently attached for fluid temperatures above 125°F (52°C) and up to 250°F (121°C). Use ContiTech Insta-Lock™ cam & groove fittings with this product. See the Couplings Systems information pages at the back of this catalog. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications

Order Codes

546-345

Viper™

SAP#	ID		Nom. (OD	Max. V	WP	Bend	Radius	Vacu	um HG	Weight	t
Black	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20106813	1	25.4	1.45	36.9	200	1.38	4	100	29	737	0.53	0.79
20091802	11/2	38.1	1.95	49.6	200	1.38	5	125	29	737	0.74	1.10
20091803	2	50.8	2.54	64.5	200	1.38	7	175	29	737	1.16	1.73
20069573	21/2	63.5	3.05	77.5	200	1.38	8	200	29	737	1.41	2.10
20091805	3	76.2	3.59	91.2	200	1.38	10	250	29	737	1.82	2.71
20123987	4	101.6	4.64	117.8	200	1.38	14	350	29	737	2.42	3.61

Hose design ratio (burst pressure) 4:1.

Refer to the ContiTech Chemical Resistance Charts in Appendix B for specific chemical and temperature compatibility. Viper™ chemical hose will handle fluid up to 250°F (121°C), however, this rating is contingent on the specific chemical conveyed. Contact customer service at 1-800-235-4632 for any chemical above the temperature stated in the ContiTech Chemical Resistance Guide. Refer to the ContiTech Chemical Resistance Charts for specific chemical and temperature compatibility.

Green XLPE Cross Link Polyethylene

Product Specifications

Application

Handles the majority of today's industrial chemicals in pressure, gravity flow or suction service.

Construction

> Tube

Clear Speclar® synthetic rubber cross-linked polyethylene (XLPE)

Green EPDM synthetic rubber with spiral white stripe (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with double wire helix

Temperature Range

-25°F to 150°F (-32°C to 66°C)

Packaging

100' exact lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech XLPE Chemical Transfer 150 psi

Couplings

Use ContiTech Insta-Lock™ cam & groove fittings with this product. See the Coupling Systems information pages at the back of this catalog. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

541-666 (6") 546-666 (1/2"-4")

Green XLPE

SAP#	ID		Nom.	OD	Max. V	WP	Bend	Radius	Vacu	um HG	Weigh	t
Green	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20018685	1/2	12.7	0.97	24.6	150	1.03	6	152	29	737	0.31	0.46
20018688	3/4	19.1	1.23	31.2	150	1.03	7	178	29	737	0.44	0.65
20018690	1	25.4	1.47	37.3	150	1.03	8	203	29	737	0.54	0.80
20018694	11/4	31.8	1.73	43.9	150	1.03	9	229	29	737	0.66	0.98
20018697	1½	38.1	2.03	51.6	150	1.03	10	254	29	737	0.92	1.37
20018700	2	50.8	2.61	66.3	150	1.03	12	305	29	737	1.32	1.96
20018704	21/2	63.5	3.11	79.0	150	1.03	15	381	29	737	1.65	2.46
20018707	3	76.2	3.61	91.7	150	1.03	18	457	29	737	2.02	3.01
20018709	4	101.6	4.69	119.1	150	1.03	24	610	29	737	2.95	4.39

Hose design ratio (burst pressure) 4:1.

Refer to the ContiTech Chemical Resistance Charts in Appendix B for specific chemical and temperature compatibility.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Fabchem® Pliosyn™ (UHMWPE) Tube

Chemical Transfer

Air & Multipurpose General Purpose **Heavy Duty**

Cleaning Equipment

Food

Push-on

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam Vacuum Water Discharge Suction & Discharge Washdown Garden Welding **Coupling Systems**

Equipment

Appendix

Product Specifications

Application

A significant improvement to our chemical hose line, Fabchem® Pliosyn™ handles the majority of common industrial chemicals in pressure, gravity flow and suction service.

Construction

> Tube

Pliosyn™ ultra-high molecular weight polyethylene (UHMWPE)

Green EPDM synthetic rubber with bright orange longitudinal stripe, corrugated (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with double wire helix

Temperature Range

-40°F to 150°F (-40°C to 66°C)

Packaging

100' exact length, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Fabchem® Chemical Transfer Hose 200 psi WP

Couplings

Use ContiTech Insta-Lock™ cam & groove fittings with this product. See the Coupling Systems information pages at the back of this catalog. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

546-065 (green) 546-533 (purple) 546-555 (blue) 546-716 (ARC)

Fabchem® Pliosyn™ (UHMWPE) Tube

SAP#				ID		Nom	. OD	Max.	WP	Bend Radi		Vacı HG	uum	Weig	ht
Green	Purple	Blue	ARC	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft	. kg/m
20018477		20617876		1/2	12.7	0.95	24.1	200	1.38	3	76	29	737	0.33	0.49
20018478		20617877		3/4	19.1	1.22	31.0	200	1.38	4	89	29	737	0.46	0.68
20018481	20673999	20243623		1	25.4	1.47	37.3	200	1.38	4	102	29	737	0.60	0.89
20018485				11⁄4	31.8	1.73	43.9	200	1.38	4	102	29	737	0.73	1.09
20018488	20674040	20385256		11/2	38.1	1.97	50.0	200	1.38	5	127	29	737	0.84	1.25
20018493	20674041	20598926	20018718	2	50.8	2.55	64.8	200	1.38	6	152	29	737	1.22	1.82
20018496				21/2	63.5	3.14	79.8	200	1.38	8	203	29	737	1.78	2.65
20018498			20018720	3	76.2	3.63	92.2	200	1.38	9	229	29	737	2.11	3.14
20018502			20018722	4	101.6	4.67	118.6	200	1.38	10	254	29	737	2.81	4.18

Hose design ratio (burst pressure) 4:1.

Refer to the ContiTech Chemical Resistance Charts in Appendix B for specific chemical and temperature compatibility.

Fabchem®-C

Product Specifications

Application

Fabchem®-C is designed for handling the majority of common industrial chemicals under pressure, gravity flow and full suction service. It is ideal to convey chemicals in an explosive atmosphere where static dissipation is a requirement.

Construction

> Tube

Black conductive Pliosyn™ (UHMWPE)

> Cover

Corrugated black conductive EPDM

> Reinforcement

Spiral-plied synthetic fabric with double steel wire helix

Temperature Range

-40°F to 212°F (-40°C to 100°C)

Packaging

100' lengths, coiled and poly-wrapped

Continental ContiTech FABCHEM®-C Chemical Transfer Hose 200 psi WP

Couplings

Use ContiTech Insta-Lock™ cam & groove fittings with this product. See the Coupling Systems information pages at the back of this catalog.

Order Codes

546-498

Fabchem®-C

SAP#	ID		Nom.	OD	Max. V	VP	Bend	Radius	Vacui	ım HG	Weight	t
	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20936107	1	25.4	1.48	37.7	200	1.38	4	102	29	737	0.60	0.89
20936140	11/2	38.1	1.98	50.4	200	1.38	5	127	29	737	0.84	1.28
20936141	2	50.8	2.55	64.7	200	1.38	6	152	29	737	1.20	1.85
20936142	3	76.2	3.64	92.5	200	1.38	9	229	29	737	2.14	3.02

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Infinity™ Chemical

54

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty Steam Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

onditech INFISTITY CHEMPAL

Product Specifications

Application

Constructed with the exclusive PVC double helix for superior flexibility, abrasion resistance and low coefficient of friction. Lightweight in construction, it is designed for handling the majority of common industrial chemicals under pressure, gravity flow or medium suction service.

Construction

> Tube

Black conductive Pliosyn® (UHMWPE)

Yellow Chemivic with double orange Pliovic® outer helix (antistatic wires are inside the Pliovic® helix)

> Reinforcement

Spiral-plied synthetic fabric

Temperature Range

-40°F to 160°F (-40°C to 71°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding

Continental ContiTech Infinity Chemical Hose 150 psi Made in Canada

Couplings

Use ContiTech Insta-Lock™ cam & groove fittings with this product. See the Coupling Systems information pages at the back of this catalog.

Order Codes

546-171

Infinity™ Chemical

SAP#	ID		Nom.	OD	Max. \	ΝP	Bend	Radius	Vacu	um HG	Weight	t
	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20916950	2	50.8	2.79	70.9	150	1.03	12	305	23	584	1.22	1.81
20916951	3	76.2	3.81	96.7	150	1.03	18	457	23	584	1.73	2.56
20916952	4	101.6	4.83	122.7	150	1.03	24	610	23	584	2.32	3.44

Plicord® ExtremeFlex™ Brown

Product Specifications

Application

A high-tech, flexible and versatile chemical hose capable of handling a wide variety of acids, alcohols, salt solutions and petroleum-based products.

Construction

> Tube

Black Chemrin® (CPE) synthetic rubber

Corrugated Brown EPDM synthetic rubber with white spiral stripe

> Reinforcement

Spiral-plied synthetic fabric with double wire helix

Temperature Range

-30°F to 275°F (-34°C to 135°C)

Packaging

100' exact lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Plicord® ExtremeFlex™ Brown with Chemrin® 150 psi Made in Canada

Couplings

Use ContiTech Insta-Lock™ cam & groove fittings with the product. See the Coupling Systems information pages at the back of this catalog. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Non-Stock/Sizes

400' minimum if not stocked.

Order Codes

546-723

Plicord® ExtremeFlex™ Brown

SAP#	ID		Nom. C	D	Max. V	VP	Bend F	Radius	Vacu	um HG	Weight	:
Brown	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20524365	1	25.30	1.42	36.00	150	1.03	1.50	38.10	29	737	0.50	0.75
20524366	11/4	32.00	1.63	41.50	150	1.03	2.00	50.80	29	737	0.57	0.85
20668438	11/2	38.00	1.92	48.70	150	1.03	2.25	57.20	29	737	0.74	1.10
20524368	2	51.20	2.44	61.90	150	1.03	3.00	76.0	29	737	0.97	1.45
20524369	3	76.20	3.54	89.80	150	1.03	4.50	114.0	29	737	1.80	2.68
20524381	4	102.10	4.57	116.10	150	1.03	6.00	152.0	29	737	2.47	3.68

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Plicord® ExtremeFlex™ Purple

Chemical Transfer

Air & Multipurpose **General Purpose**

> **Heavy Duty** Push-on

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Steam

Vacuum

Specialty

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

A high-tech, flexible and versatile chemical hose capable of handling a wide range of chemicals, acids and alcohols in both suction and discharge service.

Construction

> Tube

Black EPDM synthetic rubber

Corrugated purple EPDM synthetic rubber with yellow spiral stripe

> Reinforcement

Spiral-plied synthetic fabric with double wire helix

Temperature Range

-40°F to 221°F (-40°C to 104°C)

Packaging

100' exact lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Plicord® ExtremeFlex™ Purple 150 psi Made In Canada

Couplings

Use ContiTech Insta-Lock™ cam & groove fittings with the product. See the Coupling Systems information pages at the back of this catalog. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Non-Stock/Sizes

400' minimum if not stocked.

Order Codes

546-721

Plicord® ExtremeFlex™ Purple

SAP#	ID		Nom. (OD	Max. \	ΝP	Bend F	Radius	Vacu	ıum HG	Weight	t
Purple	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20524360	11/2	38.00	1.92	48.70	150	1.03	2.25	57.20	29	737	0.73	1.09
20524361	2	51.20	2.44	61.90	150	1.03	3.00	76.00	29	737	0.95	1.42
20524362	3	76.10	3.54	89.80	150	1.03	4.50	114.0	29	737	1.76	2.62
20524363	4	102.1	4.57	116.1	150	1.03	6.00	152.0	29	737	2.41	3.59

Brown Flexwing® Chemrin® (CPE) Tube

Product Specifications

Application

A versatile chemical hose capable of handling a wide variety of acids, alcohols, salt solutions and petroleum-based products.

Construction

> Tube

Black Chemrin® synthetic rubber

> Cover

Brown EPDM synthetic rubber with white spiral stripe (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with double wire helix

Temperature Range

-30°F to 275°F (-34°C to 135°C)

Packaging

100' exact lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Brown Flexwing® with Chemrin® 150 psi WP

Couplings

Use ContiTech Insta-Lock™ cam & groove fittings with this product. See the Coupling Systems information pages at the back of this catalog. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

546-069

541-069 (custom lengths with fittings)

Brown Flexwing®

SAP#	ID		Nom.	OD	Max. \	ΝP	Bend	Radius	Vacu	um HG	Weigh	t
Brown	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20198532	1/2	12.7	0.94	23.8	150	1.03	2	51	29	737	0.32	0.48
20018560	3/4	19.1	1.19	30.1	150	1.03	3	76	29	737	0.43	0.64
20018561	1	25.4	1.44	36.5	150	1.03	3.5	89	29	737	0.54	0.81
20018567	11/4	31.8	1.69	42.8	150	1.03	4.5	114	29	737	0.65	0.97
20018569	1½	38.1	1.99	50.6	150	1.03	5	127	29	737	0.91	1.36
20018571	2	50.8	2.51	63.7	150	1.03	6	152	29	737	1.21	1.80
20263622	2½	63.5	3.06	77.6	150	1.03	7.5	191	29	737	1.66	2.47
20018573	3	76.2	3.58	91.0	150	1.03	9	229	29	737	2.08	3.10
20018574	4	101.6	4.63	117.7	150	1.03	12	305	29	737	2.98	4.44

Hose design ratio (burst pressure) 4:1.

Refer to the ContiTech Chemical Resistance Charts in Appendix B for specific chemical and temperature compatibility.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Purple Flexwing®

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

A versatile hose developed to handle a wide range of chemicals, acids and alcohols in both suction and discharge service.

Construction

> Tube

Black EPDM synthetic rubber

> Cover

Purple EPDM with yellow spiral stripe (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with double wire helix

Temperature Range

-40°F to 221°F (-40°C to 104°C)

Packaging

100' exact lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Purple Flexwing® with EPDM 150 psi Max WP

Couplings

Use ContiTech Insta-Lock $^{\mathbb{M}}$ cam & groove fittings with this product. See the Coupling Systems information pages at the back of this catalog. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

546-805

Purple Flexwing®

SAP#	ID		Nom. (OD	Max. V	VP	Bend	Radius	Vacu	um HG	Weight	t
Purple	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20018743	11/2	38.1	2.02	51.3	150	1.03	4	102	29	737	0.95	1.41
20018749	2	50.8	2.53	64.3	150	1.03	5	127	29	737	1.16	1.73
20018750	3	76.2	3.58	90.9	150	1.03	7	178	29	737	2.00	2.98
20018751	4	101.6	4.69	119.1	150	1.03	10	254	29	737	3.03	4.51

Hose design ratio (burst pressure) 4:1.

Note: Refer to the ContiTech Chemical Resistance Charts in Appendix B for specific chemical and temperature compatibility.

Orange Flexwing® Flosyn® Tube

Product Specifications

Application

A versatile chemical hose capable of handling a wide variety of acids, alcohols, salt solutions and petroleumbased products.

Construction

> Tube

Black Flosyn® synthetic rubber

Orange Chemivic synthetic rubber with white spiral stripe (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with double wire helix

Temperature Range

-25°F to 250°F (-32°C to 121°C)

Packaging

100' exact lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Orange Flexwing® with Flosyn® 150 psi WP

Couplings

Use ContiTech Insta-Lock™ cam & groove fittings with this product. See the Coupling Systems information pages at the back of the catalog. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Non-Stock/Sizes

Order in increments of 100'

Order Codes

541-063

Orange Flexwing®

SAP#	ID		Nom. (OD	Max. \	WP	Bend	Radius	Vacu	um HG	Weigh	t
Orange	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20014912	1	25.4	1.44	36.6	150	1.03	4	89	29	737	0.61	0.91
20014913	11/4	31.8	1.73	43.9	150	1.03	4	102	29	737	0.79	1.18
20014915	11/2	38.1	1.97	50.0	150	1.03	4	102	29	737	0.95	1.41
20014917	2	50.8	2.58	65.5	150	1.03	5	127	29	737	1.45	2.16
20014918	21/2	63.5	3.08	78.2	150	1.03	6	152	29	737	1.77	2.63
20014919	3	76.2	3.59	91.2	150	1.03	7	178	29	737	2.26	3.36
20014921	4	101.6	4.69	119.1	150	1.03	10	254	29	737	3.31	4.93

Hose design ratio (burst pressure) 4:1.

Refer to the ContiTech Chemical Resistance Charts in Appendix B for specific chemical and temperature compatibility.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Blue Flexwing®

Chemical Transfer

Air & Multipurpose
General Purpose
Heavy Duty
Push-on

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Vacuum

Water
Discharge

Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Handles the majority of today's industrial chemicals in pressure, gravity flow or suction service.

Construction

> Tube

Clear Speclar $^{\circ}$ synthetic rubber cross-linked polyethylene (XLPE)

> Cover

Blue EPDM sythetic rubber with spiral white stripe (wrapped impression)

> Reinforcement

Spiral-plied sythetic fabric with double wire helix

Temperature Range

-25°F to 150°F (-32°C to 66°C)

Packaging

100' exact lengths, coiled and poly-wrapped

Branding (Spiral)

Continental ContiTech Blue Flexwing® Chemical Transfer with Speclar® 200 psi WP

Couplings

Use ContiTech Insta-Lock™ cam & groove fittings with the product. For available Insta-Lock™ products, contact customer service. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Non-Stock/Sizes

400' minimum if not stocked.

Order Codes

546-066 (1/2"-4") 541-066 (6")

Blue Flexwing®

SAP#	ID		Nom.	OD	Max. \	ΝP	Bend	Radius	Vacu	um HG	Weight	t
Blue	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
	1/2	12.7	0.96	24.4	200	1.38	6	152	29	737	0.3	0.45
	3/4	19.1	1.22	31	200	1.38	7	178	29	737	0.45	0.67
	1	25.4	1.47	37.3	200	1.38	8	203	29	737	0.55	0.82
	1 1/4	31.8	1.75	44.5	200	1.38	9	229	29	737	0.7	1.04
	1 1/2	38.1	2.04	51.8	200	1.38	10	254	29	737	0.95	1.41
	2	50.8	2.58	65.5	200	1.38	12	305	29	737	1.22	1.82
	2 1/2	63.5	3.13	79.5	200	1.38	15	381	29	737	1.65	2.46
	3	76.2	3.7	94	200	1.38	18	457	29	737	2.24	3.33
	4	101.6	4.73	120.1	200	1.38	24	610	29	737	3.01	4.48

DEF Transfer Hose - Hand Built

Product Specifications

Application

DEF Transfer Hose Hand Built is specifically designed to convey the high-purity, aqueous urea solution DEF.

Construction

> Tube

Pliosyn™ ultra-high molecular weight polyethylene (UHMWPE) with proprietary backing. Tube tested per ISO 22241-2 immersion test at independent lab to confirm compatibility with DEF aqueous solution

> Cover

Black corrugated EPDM

> Reinforcement

Spiral-plied synthetic fabric with double wire helix

Temperature Range

-40°F to 140°F (-40°C to 60°C)

Packaging

100' lengths

Branding

Example: Continental ContiTech DEF Transfer Hose 3/4" (19.1 mm) Continental ContiTech DEF Transfer Hose (Date Code) Made in Canada

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

546-552

DEF Transfer Hose - Hand Built

SAP#	ID		Nom.	OD	Max. WP	Bend	Radius	Vacuu	ım HG	Weight	
	in.	mm	in.	mm	psi	in.	mm	in.	mm	lb./ft.	kg/m
20741106	1	25.4	1.45	37.3	250	4	102	29	737	0.42	0.89
20738416	11/2	38.1	1.97	50	250	5	127	29	737	0.84	1.25
20738464	2	50.8	2.55	64.8	250	6	152	29	737	1.22	1.82
20738465	3	76.2	3.63	92.2	250	9	229	29	737	2.11	3.14

Hose design ratio (burst pressure) 4:1. *Alternate packaging specs available upon request.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

DEF Transfer Hose - Braided

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Gratinental's ContiTech DEFTMANSFER HOSE 1 1/2" (38.1mm) MADE IN USA

Product Specifications

Application

DEF Transfer Hose - Braided has superior compounding which is specifically designed to convey Diesel Exhaust Fluid, a high-purity, aqueous urea solution. The braided construction is engineered to reduce kinking and twisting in reeling applications.

Construction

> Tube

Specially formulated low-extraction EPDM, peroxide cured

> Cover

Black specially formulated EPDM

> Reinforcement

Two-braid textile

Temperature Range

-40°F to 140°F (-40°C to 60°C)

Packaging

100' lengths

Branding

Continental ContiTech DEF Transfer Hose 11/2" (38.1 mm) Made in USA

Order Codes

532-019

DEF Transfer Hose - Braided

SAP#	ID		Nom. OI)	Max. WF	•	Weight	
	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20531743	11/2	38.1	2.10	53.2	250	1.72	0.81	1.21

Conti[®] Chem Superior FEP

Product Specifications

Application

Conti® Chem Superior FEP is a universal hose with seamless, transparent FEP lining of Teflon® resistant to all commonly used chemicals. Suitable for both suction and delivery. Meets EN 12115:2011. Conti® Chem Superior FEP is manufactured to Eurpoean standards.

Construction

> Tube

FEP, seamless, transparent, smooth bore, electrically non-conductive, conforming to FDA and USP Class V

> Cover

Black, EPDM, abrasion- and flame-resistant fabric impression

> Reinforcement

Braids are synthetic fibers with single galvanized helix for all sizes except 1/2" which does not have a helix

Temperature Range

-22°F to 212°F (-30°C to 100°C); Steam-cleaned for 30 minutes up to 302°F (150°C)

Branding (Spiral)

Continuous blue-, white- or green-colored spiral. "Continental ContiTech Conti®Chem Superior EN 12115 FEP Made in Germany"

Conti® Chem Superior FEP

SAP#	ID		Nom. OD		Max. WP		Bend Radius		Vacuum HG		Weight	
	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20836398	1/2	12.7	0.94	23	232	1.6	2/34	70	29	737	0.27	0.40
20836399	3/4	19.1	1.25	31	232	1.6	3 1/8	80	29	737		
20836400	1	25.4	1.44	37	232	1.6	4	100	29	737	0.67	1.00
20836401	1 1/4	31.8	1.75	44	232	1.6	5	125	29	737	0.74	1.10
20836402	1 1/2	38	2.00	51	232	1.6	6	150	29	737	1.01	1.50
20836403	2	50.8	2.63	66	232	1.6	8	200	29	737	1.55	2.30
20836405	3	75	3.56	91	232	1.6	12	300	29	737	2.08	3.10
20836406	4	100	4.56	116	232	1.6	16	400	29	737	3.09	4.60

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Cleaning Equipment

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Mining

Marine

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

	Page	Superior Abrasion Cover	Oil Resistance Cover	Microban Cover	Temp. Range	Non- Marking*	Wire	Textile	Coupled Assemblies
Galvanator 3000	65	Yes	Yes		-20°F to 250°F (-29°C to 121°C)	Yes	Yes		Yes
Gauntlet 1500	68	Yes	Yes		-20°F to 210°F (-29°C to 99°C)	Yes		Yes	Yes
Gauntlet 3000	67	Yes	Yes		-20°F to 250°F (-29°C to 121°C)	Yes	Yes		Yes
Gauntlet 4500	66	Yes	Yes		-20°F to 250°F (-29°C to 121°C)	Yes	Yes		Yes
Neptune 1500	73				-20°F to 210°F (-29°C to 99°C)	Yes		Yes	Yes
Neptune 3000	72				-20°F to 250°F (-29°C to 121°C)	Yes	Yes		Yes
Neptune 4001-R	71				-20°F to 250°F (-29°C to 121°C)	Yes	Yes		Yes
Neptune 4500	70				-20°F to 250°F (-29°C to 121°C)	Yes	Yes		Yes
Neptune 6000	69				-20°F to 250°F (-29°C to 121°C)	Yes	Yes		Yes
SpiraFlow	74				-20°F to 250°F (-29°C to 121°C)	Yes	Yes		Yes
Whitewater	75				-20°F to 250°F** (-29°C to 121°C)	Yes	Yes		Yes

^{*}Non-black colors

^{**}Hot water for Steam Cleaner Service at 325°F (163°C) and 350 psi

65 **Cleaning Equipment**

Galvanator® 3000

Product Specifications

Application

Galvanator® 3000 is for pressure washer equipment. Its rustresistant reinforcement and superior abrasion-resistant cover provide maximum protection against the adverse effects of water, oil and animal fats.

Construction

> Tube

Nitrile synthetic rubber

> Cover

Wrapped finish Yellow or Black Carbryn™ synthetic rubber, ORS, ARPM Class A (High Oil Resistance)

> Reinforcement

Two braided steel wires

Temperature Range

-20°F to 250°F (-29°C to 121°C)

Packaging

500' reels, maximum 3 pieces, 50' increments

Branding

Example: Galvanator® 3000 3/8" (9.5 mm) 3000 psi (20.7 MPa) Made in USA

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications. Coupled lengths with MxMS fittings and kink guards available.

Coupled assemblies available.

Order Codes

539-200 (yellow) 539-201 (black)

Galvanator® 3000

SAP#	AP# ID		Nom. C	DD	Max. W	Р	Bend	Radius	Weight		
Yellow	Black	in.	mm	in.	mm	psi	MPa	in.	mm	lb./ft.	kg/m
20024095	20024109	3/8	9.5	6.9	17.5	3000	20.69	5.0	127	0.26	0.39
20024100	20024110	1/2	12.7	0.82	20.8	3000	20.69	7.0	178	0.31	0.49

Hose design ratio (burst pressure) 4:1. Not recommended for steam service.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Gauntlet® 4500

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Gauntlet® 4500 is for use on pressure washer machines with working pressures up to 4500 psi. Its super abrasionresistant cover provides maximum protection against the adverse effects of oil and animal fats.

Construction

> Tube

Nitrile synthetic rubber

> Cover

Smooth finish black or yellow oil-resistant Carbryn™ synthetic rubber, ARPM Class A (High Oil Resistance)

> Reinforcement

Two braided steel wires

Temperature Range

-20°F to 250°F (-29°C to 121°C)

Packaging

1/4"-3/8" - 500' reels, maximum 3 pieces, minimum of 50' lengths, coupled lengths available

1/2" - 500' reels, maximum 3 pieces, minimum of 50' lengths, coupled lengths available

Branding

Example: Continental ContiTech Gauntlet® 4500 3/8" 4500 psi Made in USA

Couplings

Use ContiTech pressure washing fittings with this product. See the Coupling Systems information pages at the back of this catalog for available sizes. Refer to ContiTech Industrial Hose Assembly Manual for crimp procedures.

Coupled assemblies available.

Order Codes

539-122 (black) 539-120 (yellow)

Gauntlet® 4500

SAP#	AP# ID			Nom. OD		Max. WI	•	Weight		
Black	Yellow	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20331250		1/4	6.4	0.54	13.7	4500	31.03	0.20	0.30	
20220625	20024000	3/8	9.5	0.69	17.5	4500	31.03	0.27	0.40	
20048788	20325124	1/2	12.7	0.82	20.8	4500	31.03	0.34	0.51	

Hose design ratio (burst pressure) 4:1. Not recommended for steam service.

67 **Cleaning Equipment**

Gauntlet® 3000

Product Specifications

Application

Gauntlet® 3000 is for use on pressure washer machines with working pressures up to 3000 psi. Its super abrasion-resistant cover provides maximum protection against the adverse effects of oil and animal fats.

Construction

> Tube

Nitrile synthetic rubber

> Cover

Smooth finish black or yellow oil-resistant Carbryn™ synthetic rubber, ARPM Class A (High Oil Resistance)

> Reinforcement

One braided steel wire

Temperature Range

-20°F to 250°F (-29°C to 121°C)

Packaging

500' reels, maximum 3 pieces, 50' increments

Branding

Example: Continental ContiTech Gauntlet® 3000 3/8" 3000 psi Made in USA

Couplings

Use ContiTech pressure washing fittings with this product. See the Coupling Systems information pages at the back of the catalog for available sizes. Refer to ContiTech Industrial Hose Assembly Manual for crimp procedures.

READY @ GO

Coupled assemblies available.

Order Codes

539-099 (black) 539-100 (yellow)

Gauntlet® 3000

SAP#	‡ ID		Nom. O	D	Max. WI	•	Weight		
Black	Yellow	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20023887	20023890	3/8	9.5	0.69	17.5	3000	20.69	0.24	0.36
20023889	20023894	1/2	12.7	0.82	20.8	3000	20.69	0.32	0.48

Hose design ratio (burst pressure) 4:1. Not recommended for steam service.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Gauntlet® 1500

Air & Multipurpose **General Purpose Heavy Duty**

Chemical Transfer

Cleaning Equipment

Food

Push-on

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Steam

Vacuum

Specialty

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Gauntlet® 1500 is for pressure washer equipment with working pressures up to 1500 psi. Its super abrasionresistant cover provides maximum protection against the adverse effects of oil and animal fats.

Construction

> Tube

Nitrile synthetic rubber

> Cover

Smooth finish Black or Yellow oil-resistant Carbryn™ synthetic rubber, ARPM Class A (High Oil Resistance)

> Reinforcement

One braided synthetic yarn up through 1/2" Two braided synthetic yarn for 3/4"

Temperature Range

-20°F to 210°F (-29°C to 99°C)

Packaging

500' reels, maximum 3 pieces, 50' increments

Example: Continental ContiTech Gauntlet® 1500 3/8" 1500 psi Made in USA

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

READY @ GO

Coupled assemblies available.

Order Codes

536-474 (yellow) 536-480 (black) 536-574 (red)

Gauntlet® 1500

SAP#			ID		Nom. C	Nom. OD		Р	Weight	
Black	Yellow	Red	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20023338	20045137		1/4	6.4	0.59	15.0	1500	10.34	0.11	0.16
20023339	20023331		3/8	9.5	0.75	19.1	1500	10.34	0.18	0.27
20023341	20023333	20115073	1/2	12.7	0.84	21.3	1200	8.27	0.18	0.27

Hose design ratio (burst pressure) 4:1. Not recommended for steam service.

Gauntlet® 1500 in the 1/2" ID is rated at a working pressure of 1200 psi. All other sizes listed above are rated at a working pressure of 1500 psi.

69 **Cleaning Equipment**

Neptune[™] 6000

Product Specifications

Application

For use on pressure washer machines with working pressures up to 6000 psi.

Construction

> Tube

Nitrile synthetic rubber

> Cover

Wrapped finish black oil-resistant synthetic rubber, ARPM Class B (Medium Oil Resistance)

> Reinforcement

Two braided steel wires

Temperature Range

-20°F to 250°F (-29°C to 121°C)

Packaging

500' reels, maximum 3 pieces, 50' increments, coupled lengths available

Branding

Example: Continental ContiTech Neptune™ 6000 3/8" 6000 psi WP Made in USA

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Coupled assemblies available.

Order Codes

539-148 (gray) 539-149 (black)

Neptune™ 6000

SAP#	AP# ID			Nom. O	Nom. OD		Max. WP		
Black	Gray	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20046112	20551519	3/8	9.5	0.69	17.5	6000	41.37	0.30	0.45

Hose design ratio (burst pressure) 4:1. Not recommended for steam service.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Neptune[™] 4500

Product Specifications

Application

For use on pressure washer machines with working pressures up to 4500 psi.

Construction

> Tube

Nitrile synthetic rubber

> Cover

Smooth finish black or blue oil-resistant synthetic rubber, ARPM Class B (Medium Oil Resistance)

> Reinforcement

Two braided steel wires

Temperature Range

-20°F to 250°F (-29°C to 121°C)

Packaging

1/4"-3/8" - 500' reels, maximum 3 pieces, minimum of 50' lengths 1/2" - 500' reels, maximum 3 pieces, minimum of 50' lengths

Example: Continental ContiTech Neptune™ 4500 3/8" 4500 psi WP Made in USA

Couplings

Use ContiTech pressure washer fittings with this product. See the Coupling Systems information pages at the back of the catalog for available sizes. Refer to ContiTech Industrial Hose Assembly Manual for crimp procedures.

Coupled assemblies available.

Order Codes

539-091 (black) 539-124 (blue)

Neptune™ 4500

SAP#	AP# ID			Nom. O	D	Max. W	P	Weight		
Black	Blue	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
	20069357	1/4	6.4	0.54	13.7	4500	31.03	0.20	0.30	
20023741	20024005	3/8	9.5	0.69	17.5	4500	31.03	0.28	0.42	
20023757		1/2	12.7	0.82	20.8	4500	31.03	0.35	0.52	

Hose design ratio (burst pressure) 4:1. Not recommended for steam service.

71 **Cleaning Equipment**

Neptune[™] 4001-R

Product Specifications

Application

Neptune[™] 4001-R is for high-pressure washer equipment with working pressures up to 4000 psi.

Construction

> Tube

Nitrile synthetic rubber

> Cover

Smooth finish black, yellow, blue or gray oil-resistant synthetic rubber, ARPM Class B (Medium Oil Resistance)

> Reinforcement

One braided steel wire

Temperature Range

-20°F to 250°F (-29°C to 121°C)

Packaging

500' reels, maximum 3 pieces, 50' increments

Branding

Example: Continental ContiTech Neptune™ 4001-R 3/8" 4000 psi WP Made in USA

Couplings

Use ContiTech pressure washing fittings with this product. See the Coupling Systems information pages at the back of the catalog for available sizes. Refer to ContiTech Industrial Hose Assembly Manual for crimp procedures.

Coupled assemblies available.

Order Codes

539-261 (black) 539-262 (gray) 539-265 (blue) 539-266 (yellow)

Neptune™ 4001-R

SAP#	SAP #			ID		Nom.	OD	Max. W	/P	Weigh	t
Black	Yellow	Blue	Gray	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20129270	20135601	20119564	20527217	3/8	9.5	0.69	17.5	4000	27.58	0.25	0.37

Hose design ratio (burst pressure) 4:1. Not recommended for steam service.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Neptune[™] 3000

Product Specifications

Application

Neptune™ 3000 is for use on pressure washer machines with working pressures up to 3000 psi.

Construction

> Tube

Nitrile synthetic rubber

> Cover

Smooth finish black, blue, yellow or gray oil-resistant synthetic rubber, ARPM Class B (Medium Oil Resistance)

> Reinforcement

One braided steel wire

Temperature Range

-20°F to 250°F (-29°C to 121°C)

Packaging

500' reels, maximum 3 pieces, 50' increments

Branding

Example: Continental ContiTech Neptune™ 3000 3/8" 3000 psi WP Made in USA

Couplings

Use ContiTech pressure washer fittings with this product. See the Coupling Systems information pages at the back of the catalog for available sizes. Refer to ContiTech Industrial Hose Assembly Manual for crimp procedures.

READY @ GO

Coupled assemblies available.

Order Codes

539-085 (black) 539-089 (blue) 539-090 (gray) 539-104 (yellow)

Neptune™ 3000

SAP#				ID Nom. OD		Max. W	/P	Weight			
Black	Blue	Yellow	Gray	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20023506	20023623	20155405	20023720	1/4	6.4	0.53	13.5	3000	20.69	0.15	0.22
20023518	20023638	20023949	20023726	3/8	9.5	0.69	17.5	3000	20.69	0.24	0.36
20023613	20023670	20023959	20216243	1/2	12.7	0.82	20.8	3000	20.69	0.32	0.48

Hose design ratio (burst pressure) 4:1. Not recommended for steam service.

Abrasives Bulk Transfer Cement & Concrete

Material Handling

Air & Multipurpose
General Purpose
Heavy Duty
Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Liquid Transfer

Mining

Petroleum Aircraft Fueling

Dispensing Dock Rig Supply Transfer Discharge

Specialty

Transfer S&D

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

73 **Cleaning Equipment**

Neptune[™] 1500

Product Specifications

Application

Neptune™ 1500 is for pressure washer equipment, agricultural sprayers and high-pressure air lines.

Construction

> Tube

Nitrile synthetic rubber

> Cover

Smooth finish blue, gray, red, yellow or black oil-resistant synthetic rubber, ARPM Class B (Medium Oil Resistance)

> Reinforcement

One braided synthetic yarn up through 1/2" Two braided synthetic yarn for 3/4"

Temperature Range

-20°F to 210°F (-29°C to 99°C)

Packaging

1/4"-5/16" - 550' to 750' reels, max 8 pieces, 25' minimum 3/8"-500' reels, max 3 pieces, 50' increments 1/2"-3/4" - 450' to 550' reels, max 5 pieces, 10' minimum

Branding

Example: Continental ContiTech Neptune™ 1500 3/8" 1500 psi WP Made in USA

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

READY @ GO

Coupled assemblies available.

Order Codes

536-374 (blue) 536-387 (gray) 536-388 (black) 536-490 (yellow)

Neptune™ 1500

SAP#				ID		Nom. OD		Max. WP		Weigh	t
Blue	Gray	Black	Yellow	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20449806	20023093	20023102		1/4	6.4	0.59	15.0	1500	10.34	0.11	0.16
		20023106		5/16	7.9	0.69	17.5	1500	10.34	0.15	0.22
20142362	20023096	20023109	20029580	3/8	9.5	0.75	19.1	1500	10.34	0.18	0.27
20590578	20023099	20023116		1/2	12.7	0.84	21.3	1200	8.27	0.19	0.28

Hose design ratio (burst pressure) 4:1. Not recommended for steam service.

Neptune™ 1500 in 1/2" ID size is rated at a working pressure rating of 1200 psi. All other sizes listed above are rated at a working pressure of 1500 psi.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

SpiraFlow®

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

SpiraFlow® is designed specifically for the pressure washer industry. A pressure washer hose that reduces the damming that can cause clean spots. Ideal for surface cleaning applications such as parking decks and lots; beef, dairy and poultry operations; gas stations; garages; and auto mechanic shops.

Construction

> Tube

Black nitrile synthetic rubber

> Cover

Grooved black, blue or gray oil-resistant synthetic rubber, ARPM Class B (Medium/High Oil Resistance)

> Reinforcement

One braided steel wire

Temperature Range

-20°F to 250°F (-29°C to 121°C)

Packaging

500' reels, maximum 3 pieces, 50' increments, coupled lengths available.

Branding

Not branded

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

READY @ GO

Coupled assemblies available.

Order Codes

539-185 (black) 539-186 (blue) 539-187 (gray)

SpiraFlow®

SAP#		ID		Nom. (DD	Max. W	P	Weight		
Black	Blue	Gray	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20342127	20342128	20342221	3/8	9.53	0.78	19.69	4000	27.58	0.30	0.44

Hose design ratio (burst pressure) 4:1.

75 **Cleaning Equipment**

Whitewater®

Product Specifications

Application

Whitewater® is for use on either steam cleaner machines or combination steam cleaner/pressure washer machines.

Construction

> Tube

Pyrosyn® synthetic rubber

> Cover

Smooth finish black and red Chlorosulfonated Polyethylene synthetic rubber, ARPM Class B (Medium Oil Resistance)

> Reinforcement

One braided steel wire

Temperature Range

Handles hot water at 325°F (163°C) and 350 psi for steam cleaning service. Handles hot water at 250 $^{\circ}\text{F}$ (121 $^{\circ}\text{C})$ and 3000 psi (2500 psi on 1/2") for pressure washer service.

Packaging

500' reels, maximum 3 pieces, 50' increments coupled lengths available

Branding

Example: Continental ContiTech Whitewater® Pressure Washer 3000 psi at 250°F (121°C) Steam Cleaner 350 psi at 325°F (163°C) Made in USA

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

READY @ GO

Coupled assemblies available.

Order Codes

539-095 (black) 539-110 (red)

Whitewater® - Steam Cleaner Service - up to 325°F (163°C)

SAP#		Nom. ID		Nom. O	Nom. OD		Max. WP		
Black	Red	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20023806	20023984	3/8	9.50	0.69	17.50	350	2.40	0.23	0.34
20023820	20023987	1/2	12.70	0.83	21.20	350	2.40	0.31	0.46

Hose design ratio (burst pressure) 10:1.

Whitewater® - Pressure Washer Service - up to 250°F (121°C)

SAP#		Nom. ID		Nom. O	Nom. OD		Max. WP		
Black	Red	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20023806	20023984	3/8	9.50	0.69	17.50	3000	20.6	0.23	0.34
20023820	20023987	1/2	12.70	0.83	21.20	2500	16.9	0.31	0.46

Hose design ratio (burst pressure) 4:1. Not recommended for steam service.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Food - Dry Transfer

							- .		2.4.504		<u> </u>	
	Page	Dry or Liquid	Temp. Range	Beer/ Wine		Clear	Thermo- plastic	Rubber	3-A, FDA, USDA	NSF 61		Helical Wire
Exstatic	86	Dry	-25°F to 180°F (-32°C to 82°C)	Yes	Yes			Yes	Yes			Yes
Gray Flextra LT	79	Both	-25°F to 212°F (-32°C to 100°C)	Yes	Yes			Yes	Yes			Yes
Harvest	87	Dry	-25°F to 180°F (-32°C to 82°C)					Yes	Yes			Yes
Nutriflex S&D	82	Both	-15°F to 158°F (-26°C to 70°C)	Yes	Yes	Yes	Yes		Yes	Yes		
Nutriflex Static Wire	81	Both	-15°F to 158°F (-26°C to 70°C)		Yes	Yes	Yes		Yes	Yes	Yes	
Nutriflo S&D	83	Both	-15°F to 158°F (-26°C to 70°C)	Yes	Yes	Yes	Yes		Yes	Yes		
Plicord Blue Flour	88	Dry	-40°F to 180°F (-40°C to 82°C)					Yes	FDA		Yes	
Plicord ExtremeFlex Food Grade	77	Both	-25°F to 212°F (-32°C to 100°C)		Yes			Yes	Yes			Yes
Plicord Gray Food	80	Both	-25°F to 230°F (-32°C to 110°C)		Yes			Yes	Yes			Yes
Spirathane PT	149	Dry	0°F to 158°F (-18°C to 70°C)			Yes	Yes		FDA		Yes	
Tan Flextra	84	Dry	-40°F to 180°F (-40°C to 82°C)									Yes
Tan Softwall	85	Dry	-40°F to 180°F (-40°C to 82°C)					Yes	FDA		Yes	
White Flexwing	78	Both	-25°F to 230°F (-32°C to 110°C)		Yes			Yes	Yes			Yes

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water Discharge

Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

77 Food Dry Transfer

Plicord® ExtremeFlex™ Food Grade

Product Specifications

Application

Plicord® ExtremeFlex™ Food Grade is for both dry food transfer and liquid transfer. It is a high-tech, flexible corrugated hose with pretzel-like agility and proven performance. Best of all, it is available at a non-corrugated price, making it a great value. With ExtremeFlex™, there's even more to appreciate:

- > Flexible Handling: Easier to move in and out of tight spaces and around sharp corners.
- > Lightweight: Easier to lift and carry, so there are fewer workplace injuries.
- > Lower Force to Bend: Easier to connect and disconnect, keeping productivity high.

Construction

> Tube

White Chemivic synthetic rubber (FDA/USDA compliant and conforms to 3-A Sanitary Standard 18-03)

White or gray Chemivic corrugated synthetic rubber (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with galvanized wire helix

Temperature Range

-25°F to 212°F (- 32°C to 100°C)

Packaging

Coiled and poly-wrapped

Branding (Spiral)

Continental ContiTech Plicord® ExtremeFlex™ Food Grade 150 psi WP

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Non-Stock/Sizes

400' minimum order

Order Codes

549-164 (gray) 549-462 (white)

Plicord® ExtremeFlex™ Food Grade

SAP#		ID		Nom.	OD	Max.	WP	Bend	Radius	Vacu	um HG	Weigh	t
White	Gray	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20607375		1	25.4	1.45	36.9	150	1.03	1	25	29	737	0.61	0.91
20607376		1 1/4	31.8	1.65	42.0	150	1.03	1.25	32	29	737	0.64	0.95
20656565	20524205	1 1/2	38.1	1.94	49.3	150	1.03	1.5	38	29	737	0.81	1.21
20478040	20483718	2	51.2	2.44	62.0	150	1.03	2	51	29	737	1.05	1.56
20478043	20483781	3	76.1	3.56	90.5	150	1.03	3	76	29	737	2.07	3.08
20478044	20483782	4	102.1	4.59	116.6	150	1.03	4	102	29	737	2.92	4.35

Hose design ratio (burst pressure) 4:1. For ContiTech food hose compliance information, see Appendix C

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

White Flexwing®

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty
Steam
Vacuum

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

White Flexwing® is for both dry food transfer and liquid transfer. It is a highly flexible hose for gravity flow, pressure or suction service transferring oily and non-oily edibles from tank truck and in-plant service.

Construction

> Tube

White Chemivic synthetic rubber (FDA/USDA compliant and conforms to 3-A Sanitary Standard 18-03)

> Cover

White Chemivic synthetic rubber (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with galvanized wire helix

Temperature Range

-25°F to 230°F (-32°C to 110°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech White Flexwing® 150 psi WP FDA 3-A USDA

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

549-151

White Flexwing®

SAP#	ID		Nom.	OD	Max. \	WP	Bend	Radius	Vacu	um HG	Weight	t
White	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20019284	3/4	19.1	1.20	30.5	150	1.03	2	51	29	737	0.47	0.70
20019286	1	25.4	1.44	36.6	150	1.03	3	76	29	737	0.57	0.85
20019287	11⁄4	31.8	1.70	43.2	150	1.03	4	102	29	737	0.69	1.03
20019289	11/2	38.1	1.97	50.0	150	1.03	4	102	29	737	0.86	1.28
20019292	2	50.8	2.53	64.3	150	1.03	5	114	29	737	1.23	1.83
20019296	21/2	63.5	3.10	78.7	150	1.03	6	146	29	737	1.81	2.69
20019297	3	76.2	3.60	91.4	150	1.03	7	178	29	737	2.16	3.21
20019301	4	101.6	4.64	117.9	150	1.03	10	254	29	737	3.05	4.54

Hose design ratio (burst pressure) 4:1. For ContiTech food hose compliance information, see Appendix C.

79 Food Dry Transfer

Gray Flextra® LT

Product Specifications

Application

Gray Flextra® LT is for both dry food transfer and liquid transfer. It is a lightweight, highly flexible hose used for transferring edibles in gravity flow, pressure or suction service. Larger ID sizes (5" and 6") applicable as "must" hoses in the wine industry.

Construction

> Tube

White Chemivic (complies with FDA, USDA and 3-A)

Gray Chemivic (corrugated, wrapped impression)

> Reinforcement

Synthetic textile fabric plies and two galvanized wire helix

Temperature Range

-25°F to 212°F (-32°C to 100°C)

Packaging

Coiled, polyethylene wrapped and bagel-packed

Branding (Spiral)

Example: Continental ContiTech Gray Flextra® LT 150 psi WP FDA 3-A USDA

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

549-357

Gray Flextra® LT

SAP#	ID		Nom. (OD	Max. V	WP	Bend	Radius	Vacu	um HG	Weigh	t
Gray	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20155751	11/2	38.1	1.92	48.8	150	1.03	3	64	29	737	0.77	1.15
20134015	2	50.8	2.44	62.0	150	1.03	3	76	29	737	1.00	1.49
20313545	21/2	63.5	3.00	76.2	150	1.03	5	127	29	737	1.46	2.17
20070367	3	76.2	3.51	89.2	150	1.03	6	140	29	737	1.95	2.90
20131039	4	101.6	4.55	115.6	150	1.03	7	191	29	737	2.59	3.85
20129912	5	127.0	5.66	143.8	150	1.03	12	305	29	737	3.84	5.71
20129913	6	152.4	6.66	169.2	150	1.03	17	432	29	737	4.55	6.77

Hose design ratio (burst pressure) 4:1. For ContiTech food hose compliance information, see Appendix C.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Plicord® Gray Food

Air & Multipurpose
General Purpose
Heavy Duty
Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Specialty

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Vacuum

Water
Discharge
Suction & Discharge
Washdown

Welding

Garden

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Plicord Gray Food is for both dry food transfer and liquid transfer. It is a flexible hose for gravity flow, pressure, or suction service transferring edibles from tank truck and in-plant service.

Construction

> Tube

White Chemivic synthetic rubber (FDA/USDA compliant and conforms to 3-A Sanitary Standard 18-03)

> Cover

Gray Chemivic synthetic rubber (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with galvanized wire helix

Temperature Range

-25°F to 230°F (-32°C to 110°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Plicord® Gray Food 150 psi FDA 3-A USDA

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

549-834

Plicord® Gray Food

SAP#	ID		Nom. 0	D	Max. V	VP	Bend	Radius	Vacu	um HG	Weight	t
Gray	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20020211	1	25.4	1.45	36.7	150	1.03	3	75	29	737	0.58	0.86
20020212	11/2	38.1	1.97	50.0	150	1.03	4	102	29	737	0.85	1.26
20020214	2	50.8	2.59	65.8	150	1.03	5	114	29	737	1.42	2.11
20020216	21/2	63.5	3.09	78.5	150	1.03	6	152	29	737	1.77	2.63
20020217	3	76.2	3.59	91.2	150	1.03	7	178	29	737	2.10	3.13
20020219	4	101.6	4.68	118.9	150	1.03	10	254	29	737	3.19	4.75

Hose design ratio (burst pressure) 4:1. For ContiTech food hose compliance information, see Appendix C.

Food Dry Transfer 81

Nutriflex™ Static Wire

Product Specifications

Application

Nutriflex™ Static Wire is for both dry food transfer and liquid transfer. It is used for handling almost every type of dry bulk food material or liquid in gravity flow and vacuum service. Nutriflex™ Static Wire conforms to USDA meat and poultry, 3-A sanitary, and FDA standards, and it is recommended for the transmission of powder pellets or granular materials.

Construction

> Tube

Clear Pliovic® (FDA, 3-A, USDA compliant), NSF-61

> Cover

Clear Pliovic® (corrugated construction) static wire placed between the tube and cover

> Reinforcement

Clear, high-density Pliovic® helix

Temperature Range

-15°F to 158°F (-26°C to 70°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding

Not branded

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

586-472

Nutriflex™ Static Wire

SAP#	ID		Nom.	OD	Max.	WP	Bend	Radius	Vacu	um HG	Weight	t
Clear	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20050287	11⁄4	31.8	1.56	39.6	50	0.34	3	76	29	737	0.29	0.43
20013602	11/2	38.1	1.88	47.8	50	0.34	4	102	29	737	0.37	0.55
20119161	13/4	44.5	2.15	54.6	45	0.31	4	102	29	737	0.42	0.63
20013603	2	50.8	2.43	61.7	40	0.28	4	102	29	737	0.56	0.83
20013604	21/2	63.5	3.08	78.2	35	0.24	5	127	29	737	1.00	1.49
20013605	3	76.2	3.58	90.9	35	0.24	7	178	29	737	1.12	1.67
20013606	4	101.6	4.70	119.4	35	0.24	11	279	29	737	1.53	2.28
20013607	5	127.0	5.75	146.1	35	0.24	22	559	29	737	2.13	3.17
20013608	6	152.4	6.76	171.7	25	0.17	30	762	28	711	2.62	3.90

Hose design ratio (burst pressure) 3:1. For ContiTech food hose compliance information, see Appendix C.

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Nutriflex[™] Suction and Discharge Hose

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Specialty

Steam

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Vacuum

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Nutriflex™ S&D is for both dry food transfer and liquid transfer. It is is capable of handling almost every type of dry bulk food material or liquid in gravity flow and vacuum service. Nutriflex™ S&D conforms to USDA meat and poultry, 3-A sanitary, and FDA standards, and it is used for the transmission of raw and pasteurized milk and other high water content dairy items.

Construction

> Tube

Clear Pliovic® (FDA, 3-A, USDA compliant), NSF-61

> Cove

Clear Pliovic® (corrugated construction)

> Reinforcement

Clear, high-density, rigid Pliovic® helix

Temperature Range

-15°F to 158°F (-26°C to 70°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding

Not branded

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

586-417 (white) 586-422 (clear)

Nutriflex™ Suction and Discharge

SAP#		ID		Nom.	OD	Max.	WP	Bend	Radius	Vacu	um HG	Weigh	t
White	Clear	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20013300	20013338	1	25.4	1.30	33.0	60	0.41	2	51	29	737	0.23	0.34
20013303	20013339	11/4	31.8	1.56	39.6	50	0.34	3	76	29	737	0.28	0.42
20013306	20013340	11/2	38.1	1.88	47.8	50	0.34	4	102	29	737	0.33	0.49
20013309	20013341	2	50.8	2.43	61.7	40	0.28	4	102	29	737	0.50	0.74
20013311	20013342	21/2	63.5	3.05	77.3	35	0.24	5	127	29	737	0.86	1.28
20013313	20013343	3	76.2	3.56	90.4	35	0.24	7	178	29	737	1.02	1.52
20013315	20013344	4	101.6	4.71	119.6	35	0.24	10	254	29	737	1.64	2.44
	20013345	6	152.4	6.74	171.2	25	0.17	30	762	29	737	2.43	3.62

Hose design ratio (burst pressure) 3:1. For ContiTech food hose compliance information, see Appendix C.

83 Food Dry Transfer

Nutriflo® Suction and Discharge Hose ®

Product Specifications

Application

Nutriflo® S&D is for both dry food transfer and liquid transfer. It is for handling almost every type of dry bulk food material or liquid in gravity flow and vacuum service. Nutriflo® S&D conforms to USDA meat and poultry, 3-A sanitary, and FDA standards, and it is used for the transmission of raw and pasteurized milk and other highwater content dairy items.

Construction

> Tube

Clear Pliovic® (FDA, 3-A, USDA compliant), NSF-61

> Cover

Clear Pliovic®

> Reinforcement

White or clear high-density Pliovic® helix

Temperature Range

-15°F to 158°F (-26°C to 70°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding

Not branded

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

586-416 (white) 586-421 (clear)

Nutriflo® Suction and Discharge

SAP#		ID		Nom.	OD	Max.	WP	Bend	Radius	Vacu	um HG	Weigh	t
White	Clear	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20013266	20328013	3/4	19.1	0.99	25.2	120	0.83	3	83	29	737	0.18	0.27
20013269	20013329	1	25.4	1.24	31.5	106	0.73	5	114	29	737	0.26	0.39
20013274	20013330	11/4	31.8	1.55	39.4	99	0.68	5	127	29	737	0.36	0.54
20013279	20013331	11/2	38.1	1.78	45.2	89	0.61	6	152	29	737	0.43	0.64
20013283	20013332	2	50.8	2.37	60.2	79	0.54	8	203	29	737	0.67	1.00
20013287	20013333	21/2	63.5	2.89	73.4	65	0.45	10	254	29	737	0.89	1.32
20013290	20013334	3	76.2	3.48	88.4	65	0.45	12	305	29	737	1.15	1.71
20013293	20013335	4	101.6	4.50	114.3	55	0.38	16	406	29	737	1.65	2.46
20013297	20013337	6	152.4	6.63	168.4	47	0.32	36	914	29	737	3.39	5.04

Hose design ratio (burst pressure) 3:1. For ContiTech food hose compliance information, see Appendix C.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer

Marine

Washdown

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Tan Flextra® - Food Transfer

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Tan Flextra® is primarily for dry food transfer. It is for tank truck and in-plant service. Tan Flextra® is used to convey non-oily abrasive materials such as sand, limestone, plastic pellets and dry abrasive food products.

Construction

>Tube

Pureten™ gum rubber (non-oil-resistant) (FDA/USDA compliant)

>Cover

Tan SBR gum rubber (corrugated) with yellow spiral stripe (wrapped impression)

>Reinforcement

Spiral-plied synthetic fabric with wire helix

Temperature Range

-40°F to 180°F (-40°C to 82°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Tan Flextra® FDA with Pureten™ 75 psi WP

Couplings

Contact fitting manufacturer for proper fitting recommendations and coupling procedure

Non-Stock/Sizes

Contact customer service for availability on cut, coiled and tied hose lengths.

Order Codes

549-987

Tan Flextra®

SAP#	ID		Nom.	OD	Max.	WP	Bend	Radius	Vacu	um HG	Weight	t
	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20790761	2	50.8	2.60	66.0	75	0.52	4	102	29	737	1.21	1.80
20790762	3	76.2	3.63	92.2	75	0.52	6	152	29	737	1.94	2.89
20790763	4	101.6	4.69	119.1	75	0.52	9	229	29	737	2.74	4.08

Hose design ratio (burst pressure) 4:1.

85 Food Dry Transfer

Tan Softwall

Product Specifications

Application

Tan Softwall is primarily for dry food transfer. It is a fabricreinforced hose for the discharge of non-oily abrasive materials such as sand, limestone, gravel, plastic pellets and dry food products. For use where static electricity buildup is not a problem.

Construction

> Tube

Tan Pureten™ gum rubber (FDA/USDA compliant)

> Cover

Tan SBR synthetic rubber (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with static wire

Temperature Range

-40°F to 180°F (-40°C to 82°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Tan Softwall FDA with Pureten™ 75 psi WP

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

549-988

Tan Softwall

SAP#	ID		Nom. OI)	Max. W	Р	Weight	
	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20790767	3	76.2	3.69	93.7	75	0.52	1.80	2.68
20790768	4	101.6	4.78	121.4	75	0.52	2.61	3.88

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Aircraft Fueling

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Exstatic®

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Exstatic® hose is primarily for dry food transfer. Use it for tank truck and/or in-plant transfer of dry, bulk foodstuffs where there is a potential for electrical static build up.

Construction

> Tube

FDA UHMWPE (static dissipating/static conductive) has FDA/USDA compliant materials

> Cover

Blue SBR synthetic rubber (corrugated)/spiral transfer stripe (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with double wire helix

Temperature Range

-25°F to 180°F (-32°C to 82°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Plicord® Exstatic® FDA Dry Material Handling 150 psi

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications. Use ContiTech Insta-Lock™ cam & groove fittings with this product. See the Couplings Systems information pages at the back of this catalog.

Order Codes

549-608

Exstatic[®]

SAP#	ID		Nom. (OD	Max. V	VP	Bend	Radius	Vacu	um HG	Weigh	t
Blue	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20019899	2	50.8	2.50	63.5	150	1.03	8	203	29	737	1.07	1.59
20019901	3	76.2	3.56	90.4	150	1.03	12	305	29	737	1.83	2.72
20019904	4	101.6	4.59	116.6	150	1.03	16	406	29	737	2.49	3.71
20019905	5	127.0	5.67	144.0	150	1.03	20	508	29	737	3.69	5.49

Hose design ratio (burst pressure) 4:1. For ContiTech food hose compliance information, see Appendix C.

87 Food Dry Transfer

Harvest®

Product Specifications

Application

Harvest® is primarily for dry food transfer. Use it for tank truck and/or in-plant applications for the transfer of dry, non-oily bulk foodstuffs.

Construction

> Tube

FDA, White Pureten™ (natural rubber) (FDA/USDA compliant and conforms to 3-A Sanitary Standard 18-03)

> Cover

Gray EPDM synthetic rubber (corrugated)/orange branding tape (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with double galvanized wire helix

Temperature Range

-25°F to 180°F (-32°C to 82°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Harvest® 150 psi WP FDA USDA

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

549-627

Harvest®

SAP#	ID		Nom.	OD	Max. \	ΝP	Bend	Radius	Vacu	um HG	Weigh	t
Gray	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20019927	2	50.8	2.73	69.3	150	1.03	5	127	29	737	1.57	2.34
20019928	3	76.2	3.74	95.0	150	1.03	7	178	29	737	2.32	3.45
20019929	4	101.6	4.78	121.4	150	1.03	10	254	29	737	3.44	5.12
20019930	5	127.0	5.91	150.1	150	1.03	15	381	29	737	4.76	7.08

Hose design ratio (burst pressure) 4:1. For ContiTech food hose compliance information, see Appendix C.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Plicord® Blue Flour

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty
Steam
Vacuum

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Plicord® Blue Flour is primarily for dry food transfer. Use it for tank truck or in-plant service hose is for discharge transfer of abrasive materials and dry foods such as flour, cake mixes, etc.

Construction

> Tube

3/16" gauge white Pureten™ tube (FDA compliant)

> Cover

Blue SBR rubber (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with two antistatic wires

Temperature Range

-40°F to 180°F (-40°C to 82°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Plicord® Blue Flour Discharge 150 psi FDA

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

549-503

Plicord® Blue Flour

SAP#	ID		Nom. O)	Max. WF	•	Weight	
Blue	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20019792	2	50.8	2.68	68.1	150	1.03	1.39	2.07
20019794	3	76.2	3.69	93.7	150	1.03	2.02	3.01
20019795	4	101.6	4.71	119.6	150	1.03	2.63	3.91
20019796	5	127.0	5.72	145.3	150	1.03	3.27	4.87

Hose design ratio (burst pressure) 4:1. For ContiTech food hose compliance information, see Appendix C.

89 Food Liquid Transfer

Food - Liquid Transfer

	Page	Dry or Liquid	Temp. Range	Beer/ Wine		Clear	Thermo- plastic	Rubber	3-A, FDA, USDA	NSF 61		Helical Wire
Aquapal	101	Liquid	-22°F to 194°F (-30°C to 90°C)					Yes	FDA			
Blaudieck LGD	104	Liquid	-27°F to 176°F (-30°C to 80°C)		Yes			Yes	3A, FDA			Special Order
Collector	102	Liquid	-40°F to 158°F (-40°C to 70°C)		Yes			Yes	3A, FDA			
Deep Blue Potable Water	98	Liquid	-40°F to 150°F (-40°C to 66°C)					Yes		Yes		
EZ Glide Wine	93	Liquid	-20°F to 180°F (-29°C to 82°C)	Yes				Yes	Yes			Yes
Lactopal	103	Liquid	-22°F to 176°F (-30°C to 80°C)		Yes			Yes	3A, FDA			
Plicord Brewline	96	Liquid	-40°F to 220°F (-40°C to 104°C)	Yes				Yes	Yes			
Plicord Clearwater Potable Water	99	Liquid	-40°F to 212°F (-40°C to 66°C)					Yes	Yes	Yes		Yes
Plicord Distillery 150	92	Liquid	-40°F to 150°F (-40°C to 66°C)	Yes				Yes	Yes	Yes	Yes	
Plicord ExtremeFlex Beverage Gray	91	Liquid	-30°F to 220°F (-34°C to 104°C)	Yes	Yes			Yes	Yes			Yes
Plicord ExtremeFlex Beverage Red	90	Liquid	-30°F to 220°F (-34°C to 104°C)	Yes	Yes			Yes	Yes			Yes
Plicord Wineline	95	Liquid	-40°F to 220°F (-40°C to 104°C)	Yes				Yes	Yes			
Pliovic FG (FDA-3A)	107	Liquid	-10°F to 158°F (-23°C to 70°C)	Yes	Yes	Yes	Yes		Yes	Yes		
Potable Water	100	Liquid	-40°F to 180°F (-40°C to 82°C)					Yes	Yes			
Purple Snake	97	Liquid	-22°F to 203°F (-30°C to 95°C)	Yes				Yes	3A, FDA			
Trix Multifood	105	Liquid	-4°F to 194°F (-20°C to 90°C)		Yes			Yes	FDA			
Velocity Beverage Transfer	106	Liquid	-13°F to 140°F (-25°C to 60°C)	Yes		Yes	Yes		3A, FDA			Yes
Vintner	94	Liquid	-30°F to 220°F (-34°C to 104°C)	Yes				Yes	Yes			

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam
Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Plicord® ExtremeFlex™ Beverage Red with EZ Clean Cover

Product Specifications

Application

Plicord ExtremeFlex Beverage Red with EZ Clean Cover is primarily for liquid transfer. Use it at beer, wine, distillery and beverage (edible liquid) transfer processing facilities. It is ideal for applications requiring flexibile and/or tight bend connections.

Construction

> Tube

White chlorobutyl (FDA/USDA compliant and conforms to a 3-A Sanitary Standard 18-03)

New corrugated red EZ Clean UHMWPE cover (semi-smooth finish)

>Reinforcement

Spiral-plied fabric with double galvanized helix wire

Temperature Range

-30°F to 220°F (-34°C to 104°C)

Couplings

Tri-clamp or sanitary ends are typically used with this hose. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

549-605

Plicord® ExtremeFlex™ Beverage Red

SAP#	ID		Nom. O	D	Max. WP		Bend Ra	adius	Vacuum HG @ 72°F		Weight	
	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20776605	1	25.4	1.52	38.7	250	1.72	2	51	29	737	0.65	0.96
20762754	11/2	38.1	2.03	51.6	250	1.72	3	76	29	737	0.93	1.38
20752524	2	50.8	2.54	64.5	250	1.72	4	102	29	737	1.21	1.80
20762758	3	76.2	3.60	91.5	200	1.38	6	152	29	737	2.03	3.02
20762760	4	101.6	4.61	117	150	1.03	8	203	29	737	2.77	4.12

Hose design ratio (burst pressure) 4:1.

91 Food Liquid Transfer

Plicord® ExtremeFlex™ Beverage Gray **③**

Product Specifications

Application

Plicord® ExtremeFlex™ Beverage is primarily for liquid transfer. Use it at beer, wine, distillery and beverage (edible liquid) transfer processing facilities. It is ideal for applications requiring flexibile and/or tight bend connections.

Construction

> Tube

White chlorobutyl (FDA/USDA compliant and conforms to a 3-A Sanitary Standard 18-03)

> Cover

Corrugated gray Chemivic (wrapped impression)

> Reinforcement

Spiral-plied fabric with double galvanized helix wire

Temperature Range

-30°F to 220°F (-34°C to 104°C)

Couplings

Tri-clamp or sanitary ends are typically used with this hose. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

549-004 (red Microban®) 549-603 (gray)

Plicord® ExtremeFlex™ Beverage Gray

SAP#	ID		Nom. C	OD Max. WP		VP	Bend Radius		Vacuum HG @ 72°F		Weight	
	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20762678	1	25.4	1.56	39.7	250	1.72	1.5	38	29	737	0.73	1.09
20762679	11/2	38.1	2.02	51.3	250	1.72	2.3	57	29	737	0.92	1.38
20762751	2	50.8	2.53	64.2	250	1.72	3.0	76	29	737	1.20	1.79
20762752	3	76.2	3.59	91.2	200	1.38	4.5	114	29	737	2.02	3.01
20762753	4	101.6	4.60	116.8	150	1.03	6.0	152	29	737	2.76	4.11

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Plicord® Distillery 150

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty
Steam
Vacuum

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Appendix

ntal ContiTech PLICORD DISTILLERY 150 P

Product Specifications

Application

Plicord® Distillery 150 is primarily for liquid transfer. It is used to transfer high proof alcohol and other liquids (ex. whiskey, vodka) up to 100% per volume maximum alcohol concentrate.

Construction

> Tube

UHMWPE (FDA/USDA and 3-A compliant, NSF 61 listed material)

> Cover

Corrugated gray EPDM (wrapped impression)

> Reinforcement

Spiral-plied fabric with double galvanized wire helix

Temperature Range

-40°F to 150°F (-40°C to 66°C)

Maximum Alcohol Concentrate

100% pure volume

Branding

Continental ContiTech Plicord® Distillery 150 psi WP FDA 3-A & USDA Made in Canada (3/4" transfer tape with white backing with green lettering)

Order Codes

549-683

Plicord® Distillery 150

SAP#	ID		Nom. OD		Max. \	Max. WP		Radius	Vacu	um HG	Weight	
	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20866181	1	25.4	1.45	36.8	150	1.03	4	102	29	737	0.57	0.85
20866182	1 1/2	38.1	1.98	50.4	150	1.03	5	127	29	737	0.87	1.29
20866183	2	50.8	2.53	64.3	150	1.03	6	152	29	737	1.20	1.79
20866184	3	76.2	3.56	90.4	150	1.03	9	229	29	737	1.93	2.88
20866185	4	101.6	4.58	116.4	150	1.03	12	305	29	737	2.63	3.92

Hose design ratio (burst pressure) 4:1.

93 Food Liquid Transfer

EZ GLIDE WINE™

Product Specifications

Application

EZ Glide Wine[™] is primarily for liquid transfer. It is a quality, nontoxic hose for handling wine, potable water and other non-oily liquid food products where the hose must meet FDA requirements. It can be used for discharge service and suction service up to 20" HG vacuum at ambient temperature.

Construction

> Tube

White chlorobutyl rubber (FDA/USDA compliance and conforms to 3-A Sanitary Standard 18-03), non-phthalates compound

> Cover

Gray Chemivic rubber and green outer helix

> Reinforcement

Synthetic fabric plies

Temperature Range

-20°F to 180°F (Maximum 200°F for cleaning purposes only)

Branding (Spiral)

Example: Continental ContiTech Vintner™ Hose

Couplings

Contact fitting manufacturer for proper fitting recommendations and coupling procedure

Order Codes

549-646

EZ Glide Wine™

SAP#	ID	No		OD	Max. \	ΝP	Bend	Radius	Vacu	um HG	Weigh	t
Gray	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20829361	11/2	38.1	2.06	52.4	150	1	3	76	20	508	0.93	1.38
20829362	2	50.8	2.59	65.9	150	1	3	76	20	508	1.22	1.88
20829262	3	76.2	3.61	91.7	150	1	5	127	20	508	1.85	2.74

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Vintner™

Air & Multipurpose
General Purpose
Heavy Duty
Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge
Suction & Discharge

Welding

Washdown Garden

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Vintner™ is primarily for liquid transfer. Use it for handling in-plant and/or tank truck transfer of wine, beer, potable water and other non-oily, liquid foodstuffs. The monofilament helix is rust proof and is a crush-resistant alternative to traditional softwall or steel wire reinforced hoses.

Construction

> Tube

White chlorobutyl (FDA/USDA compliant and conforms to 3-A Sanitary Standard 18-03)

> Cover

 $\label{thm:continuous} \mbox{Gray EPDM synthetic rubber (wrapped)/purple branding tape}$

> Reinforcement

Spiral-plied synthetic fabric with a monofilament helix

Temperature Range

-30°F to 220°F (- 34°C to 104°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Plicord® Vintner™ 250 psi FDA 3-A USDA

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Non-Stock/Sizes

Contact customer service for availability of cut, coiled and tied hose lengths.

Order Codes

549-009 (red Microban®) 549-886 (white)

Vintner™

SAP#	ID		Nom.	OD	Max. V	WP	Bend	Radius	Vacu	um HG	Weight	t
Gray	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20020354	1	25.4	1.62	41.1	250	1.72	3	76	27	686	0.71	1.06
20020356	11/2	38.1	2.11	53.6	250	1.72	4	102	27	686	0.98	1.46
20020361	2	50.8	2.68	68.1	250	1.72	7	178	27	686	1.38	2.05
20020362	21/2	63.5	3.21	81.5	250	1.72	10	254	27	686	1.78	2.65
20020365	3	76.2	3.81	96.8	250	1.72	12	305	27	686	2.80	4.17
20905070	4	101.6	4.88	124	250	1.72	24	610	27	686	3.50	5.21

Hose design ratio (burst pressure) 4:1. For ContiTech food hose compliance information, see Appendix C.

95 Food Liquid Transfer

Plicord® Wineline®

Product Specifications

Application

Plicord® Wineline® is primarily for liquid transfer. It is a quality, nontoxic hose for handling wine, potable water and other non-oily liquid food products where the hose must meet FDA requirements. It can be used for discharge service and suction service up to 20" HG vacuum at ambient temperature.

Construction

> Tube

White chlorobutyl rubber (FDA/USDA compliant and conforms to 3-A Sanitary Standard 18-03)

White EPDM rubber with a purple spiral stripe (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric, 4 plies to 11/2" ID; 6 plies over 11/2" ID

Temperature Range

-40°F to 220°F (-40°C to 104°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Plicord® Wineline® 250 psi FDA 3-A USDA

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

549-887

Plicord® Wineline®

SAP#	ID		Nom. O	D	Max. W	/P	Vacuu	ım HG	Weight	
White	in.	mm	in.	mm	psi	MPa	in.	mm	lb./ft.	kg/m
20020367	3/4	19.1	1.39	35.3	250	1.72	20	508	0.60	0.89
20020371	1	25.4	1.69	42.9	250	1.72	20	508	0.80	1.19
20099578	11/4	31.8	2.00	50.8	250	1.72	20	508	1.04	1.55
20020376	11/2	38.1	2.23	56.6	250	1.72	20	508	1.20	1.79
20020379	2	50.8	2.92	74.2	250	1.72	20	508	1.98	2.95
20020380	21/2	63.5	3.50	88.9	250	1.72	20	508	2.65	3.94
20020382	3	76.2	4.09	103.9	250	1.72	20	508	3.55	5.28
20031599	4	101.6	5.30	134.6	250	1.72	20	508	5.40	8.04

Hose design ratio (burst pressure) 4:1. For ContiTech food hose compliance information, see Appendix C.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Plicord® Brewline®

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Plicord® Brewline® is primarily for liquid transfer. It is a quality discharge hose designed specifically for the highly demanding service of transferring non-oily liquid products in wineries and breweries.

Construction

> Tube

White chlorobutyl rubber (FDA/USDA compliant and conforms to 3-A Sanitary Standard 18-03)

> Cover

Red EPDM with a white spiral stripe (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric, 4 plies to 11/2" ID; 6 plies over 11/2" ID

Temperature Range

-40°F to 220°F (-40°C to 104°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding

Example: Continental ContiTech Plicord® Brewline® 250 psi FDA 3-A USDA

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

549-003 (red Microban®) 549-885 (red)

Plicord® Brewline

SAP#	ID		Nom. C	D	Max. W	/P	Vacuu	ım HG	Weight	
Red	in.	mm	in.	mm	psi	MPa	in.	mm	lb./ft.	kg/m
20020324	3/4	19.1	1.34	34.0	250	1.72	20	508	0.54	0.80
20020327	1	25.4	1.69	42.9	250	1.72	20	508	0.81	1.21
20032192	11/4	31.8	2.00	50.8	250	1.72	20	508	1.05	1.56
20020335	11/2	38.1	2.23	56.6	250	1.72	20	508	1.19	1.77
20020341	2	50.8	2.88	73.2	250	1.72	20	508	1.86	2.77
20020345	21/2	63.5	3.51	89.2	250	1.72	20	508	2.66	3.96
20020348	3	76.2	4.09	103.9	250	1.72	20	508	3.57	5.31
20020352	4	101.6	5.31	134.9	250	1.72	20	508	5.43	8.08

Hose design ratio (burst pressure) 4:1. For ContiTech food hose compliance information, see Appendix C.

97 Food Liquid Transfer

Purple Snake®

Product Specifications

Application

Purple Snake® is primarily for liquid transfer. In improved quality it is the ideal hose for breweries, winepresses, bottlers and many other installations in the brewing, beverage and spirits industry. Flexibility, pressure resistance and long service life - even under extreme working conditions - are additional advantages, making it the most popular hose all over the world. The new, optimized lining conforms to foodstuffs regulations and is absolutely neutral to taste and odor. The tube is suitable for pure alcohol up to 98%.

Purple Snake® is resistant to conventional cleaning agents and disinfectants. It can easily be cleaned conventionally or by CIP installations. This hose is manufactured to European standards.

Construction

> Tube

White, EPDM, non-porous and high-performing special lining, absolutely neutral to taste and odor. FDA compliant, and confirms to 3-A Sanitary Standard 18-03. Meets the recommendation XXI of BfR

> Cover

Red, EPDM, patterned fabric tspecial cover, resistant to ozone, weather, UV and abrasion

> Reinforcement

Synthetic fibers

Temperature Range

-22°F to 203°F (-30°C to 95°C)

Branding

Blue wavy line on red cover, interrupted by the words "Continental ContiTech PURPURSCHLANGE® FDA glass/fork symbol BfR EG 1935/2006 2023/2006 Made in Germany" spirally applied

Purple Snake®

SAP#	П	D	Nom	. OD	Max	. WP	Bend R	adius	Length	Vacu	ım HG	Wei	ght
	in.	mm	in.	mm	psi	MPa	in.	mm	ft.	in.	mm	lb./ft.	kg/m
20836428	1/2	12.7	13/16	20	232	1.6	3 1/8	80	131	17.7	456	0.17	0.25
20836429	5/8	15.9	15/16	24	232	1.6	4	100	131	17.7	456	0.20	0.30
20836430	3/4	19.1	1 1/8	29	232	1.6	4 3/4	120	131	17.7	456	0.30	0.45
20836431	1	25.4	1 7/16	37	232	1.6	6 5/16	160	131	14.7	380	0.50	0.75
20836432	1 1/8	28.6	1 5/8	42	232	1.6	7 1/16	180	131	14.7	380	0.67	1.00
20836434	1 1/4	31.8	1 7/8	48	232	1.6	7 1/2	190	197	14.7	380	0.81	1.20
20836435	1 1/2	38.1	2 3/16	56	232	1.6	9 1/16	230	131	14.7	380	1.08	1.60
20836436	1 9/16	39.7	2 1/4	58	232	1.6	9 7/16	240	131	14.7	380	1.11	1.65
20836437	2	50.8	2 3/4	70	232	1.6	11 13/16	300	100	11.8	304	1.48	2.20
20836439	2 5/8	66.7	3 1/2	89	232	1.6	17 3/4	450	131	11.8	304	2.22	3.30
20836440	3	76.2	3 7/8	99	232	1.6	19 11/16	500	100	8.8	228	2.55	3.80
20836442	3 1/8	79.4	4 1/4	108	232	1.6	22 1/16	560	131	8.8	228	3.23	4.80
20836444	4	101.6	5 1/8	130	232	1.6	27 9/16	700	100	8.8	228	4.30	6.40

Hose design ratio (burst pressure) 3:1.

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Deep Blue Potable Water

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

ntal ContiTech DEEP BLUE

Product Specifications

Application

Deep Blue Potable Water is primarily for liquid transfer. It is used for the transfer of potable water, non-potable water or liquids not containing oils or chemicals.

Construction

> Tube

Special tube material that is listed on NSF61 board

> Cover

Blue SBR

> Reinforcement

Spiral-plied synthetic fiber

Temperature Range

-40°F to 150°F (-40°C to 66°C)

Branding

Continental ContiTech Deep Blue Potable Water 150 psi with NSF61 listed tube material Made in Canada

Order Codes

542-087

Deep Blue Potable Water

SAP#	II	D	Non	ı. OD	Max	. WP	We	ight
	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20873236	1	25.4	1.30	32.9	150	1.03	0.32	0.48
20873237	1 1/2	38.1	1.84	46.7	150	1.03	0.52	0.78
20873238	2	50.8	2.35	59.8	150	1.03	0.72	1.06
20873239	2 1/2	63.5	2.85	72.5	150	1.03	0.88	1.31
20873250	3	76.2	3.38	85.8	150	1.03	1.13	1.68

Hose design ratio (burst pressure) 4:1.

99 Food Liquid Transfer

Plicord® Clearwater Potable Water

Product Specifications

Application

Clearwater is a WRAS (Water Regulations Advisory Scheme) approved hose suitable for handling drinking water for domestic purposes.

Construction

> Tube

UHMWPE conforms to FDA, USDA, 3-A standards and NSF-61 listed materials

> Cover

Blue abrasion- and ozone-resistant EPDM rubber

> Reinforcement

Synthetic fabric with double wire helix

Temperature Range

-40°F to 212°F (-40°C to 66°C)

Branding

Continental ContiTech Plicord Clearwater Potable Water-WRAS Approval No 1006505 Made in Canada

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

549-583

Plicord Clearwater Potable Water

SAP#	ID		Nom. OD		Max. WP		Bend Radius		Vacuum HG		Weight	
	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20576715	1/2	12.7	0.913	23.2	200	1.38	3.0	76	29	737	0.29	0.44
20425738	3/4	19.1	1.201	30.5	200	1.38	4.0	102	29	737	0.44	0.65
20425739	1	25.4	1.455	36.9	200	1.38	4.0	102	29	737	0.57	0.85
20425740	11/4	31.8	1.704	43.4	200	1.38	4.0	102	29	737	0.68	1.02
20425741	11/2	38.1	1.954	49.6	200	1.38	5.0	127	29	737	0.80	1.19
20425742	2	50.8	2.517	63.9	200	1.38	6.0	152	29	737	1.15	1.78
20425743	3	76.2	3.611	91.7	200	1.38	9.0	229	29	737	2.06	3.07
20425744	4	101.6	4.620	117.4	200	1.38	10.0	254	29	737	2.71	4.04

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Potable Water

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives

Bulk Transfer Cement & Concrete

Mining

Petroleum Aircraft Fueling

Dispensing Dock **Rig Supply**

Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge

Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Potable Water is primarily for liquid transfer. It is designed to handle water suitable for drinking. Potable Water can be used in oilfield or industrial applications. It is used in discharge service only. Potable Water is not NSF approved.

Construction

> Tube

White natural rubber (complies with FDA requirements)

Blue SBR (smooth, wrapped impression)

> Reinforcement

Synthetic textile fabric plies

Temperature Range

-40°F to 180°F (-40°C to 82°C)

Packaging

Coiled, polyethylene wrapped and bagel-packed

Branding (Spiral)

Example: Continental ContiTech Potable Water Hose

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

542-445

Potable Water

SAP#	ID		Nom. OI	Nom. OD		•	Weight	Weight	
Blue	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20016702	1	25.4	1.49	37.9	250	1.72	0.55	0.82	
20016704	11/2	38.1	1.98	50.3	250	1.38	0.77	1.15	
20016706	2	50.8	2.50	63.5	150	1.03	0.96	1.43	
20344236	3	76.2	3.58	91.0	150	1.03	1.72	2.56	
20016709	4	101.6	4.56	115.8	150	1.03	1.99	2.96	

Hose design ratio (burst pressure) 4:1. For ContiTech food hose compliance information, see Appendix C.

Food Liquid Transfer 101

Aquapal®

Product Specifications

Application

Aquapal® is primarily for liquid transfer. It is the ideal hose when it comes to conveying potable water in the food and beverage industry, for camping and caravanning, for filling potable water storage tanks, in large-scale catering establishments, for maintaining domestic emergency supplies, at public festivals and for many other applications. The special transparent, plastic inner lining free of plasticizers is homogeneous, smooth, absolutely neutral to taste and odor and conforms to FDA requirements. Aquapal® is manufactured to European standards.

Construction

> Tube

Special transparent plastomer coating, homogeneous, smooth and free of plasticizers

> Cover

NBR (nitrile), blue, resistant to abrasion, UV, ozone, fats and oils

> Reinforcement

Synthetic fibers

Temperature Range

-22°F to 194°F (-30°C to 90°C)

Branding

Yellow wavy line on blue cover, longitudinally applied.
"Continental ContiTech www.AQUAPAL.de Trinkwasser /
Potable Water PN20 KTW "a" / W270 / VP 549 DCGW CERT
DW-0309BT0079 "DVGW sumbol" / WRAS Approval No.
1208533 / FDA glass/fork symbol Made in Germany"

Aquapal®

SAP#	ı	ID		. OD	Max	. WP	Bend I	Radius	Length	Wei	ight
	in.	mm	in.	mm	psi	MPa	in.	mm	ft.	lb./ft.	kg/m
20836372	1/6	4.2	3/8	9	290	2	1	25	131	0.05	0.08
20836373	1/3	8.5	9/16	14	290	2	2	50	131	0.09	0.14
20836374	3/8	9.5	11/16	17.2	290	2	2.4	60	131	0.14	0.21
20836375	1/2	12.7	13/16	20.2	290	2	3	75	131	0.17	0.25
20836376	5/8	15.9	15/16	23.2	290	2	3.7	95	131	0.2	0.30
20836377	3/4	19.1	1 1/16	27.4	290	2	4.3	110	131	0.28	0.42
20836378	7/8	22.2	1 1/4	31	290	2	5.1	130	131	0.34	0.51
20836379	1	25.4	1 5/16	34	290	2	5.7	145	131	0.38	0.57
20836380	1 1/4	31.81	1 11/16	43	290	2	11	280	131	0.59	0.87
20836381	1 1/2	38.1	2	51	290	2	13	330	131	0.81	1.20
20836382	2	50.8	2 9/16	65	290	2	17.1	435	131	1.2	1.79
20836387	3	76.2	3 9/16	90	290	2	14.8	375	131	2.22	3.30
20836388	4	101.6	4 9/16	116	290	2	19.7	500	131	3.17	4.71

Hose design ratio (burst pressure) 3:1.

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives

Bulk Transfer Cement & Concrete

Mining

Petroleum Aircraft Fueling

Dispensing

Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge

> Washdown Garden

> > Welding

Coupling Systems

Equipment

Appendix

Collector®

Product Specifications

Application

Collector® is primarily for liquid transfer. It is the ideal high-quality hose for the reliable and safe use with milk collecting trucks. Its white lining made from natural rubber is absolutely neutral to taste and odor, resistant to raw milk as well as to commonly used cleaning products. The reinforcements with just one steel wire helix allow a pressure of 6 bar.

The very high flexibility of the hose makes it easy to handle. The NR cover is resistant to abrasion, UV and ozone. Collector® meets the recommendation XXI of BfR and is FDA compliant. Collector® is manufactured to European standards.

Construction

> Tube

Natural rubber (NR), white. FDA compliant and conforms to 3-A Sanitary Standard 18-03; Meets the recommendation XXI of BfR

> Cover

NR, blue, resistant to ozone, weather and abrasion

> Reinforcement

Synthetic fibers with steel wire helix

Temperature Range

-40°F to 158°F (-40°C to 70°C)

Branding

Two parallel, spirally applied red stripes, interrupted by the word "Collector" on blue cover

Collector®

SAP#	П)	Nom	. OD	Max	. WP	Bend R	adius	Length	Vacu	um HG	Wei	ight
	in.	mm	in.	mm	psi	MPa	in.	mm	ft.	in.	mm	lb./ft.	kg/m
20836389	1 1/2	38.1	1 15/16	49	87	0.6	3	76	131	21	532	0.81	1.20
20836390	1 9/16	39.7	2	51	87	0.6	3 1/8	80	131	21	532	0.87	1.30
20836391	1 3/4	44.5	2 3/16	56	87	0.6	3 9/16	90	131	21	532	0.94	1.40
20836392	2	50.8	2 3/8	61	87	0.6	3 15/16	100	100	21	532	1.01	1.50
20836393	2 1/8	54.0	2 1/2	64	87	0.6	4 3/16	106	131	21	532	1.08	1.60
20836394	2 1/2	63.5	3	75	87	0.6	4 15/16	126	131	12	304	1.48	2.20
20836395	2 5/8	66.7	3 1/8	79	87	0.6	5 1/2	140	131	12	304	1.68	2.50
20836396	3	76.2	3 1/2	89	87	0.6	6 11/16	170	100	12	304	2.02	3.00
20836397	4	101.6	4 9/16	116	87	0.6	9 13/16	250	100	12	304	3.06	4.55

Hose design ratio (burst pressure) 3:1.

103 Food Liquid Transfer

Lactopal®

Product Specifications

Application

Lactopal® is primarily for liquid transfer. It is a multipurpose, high-class hose for the food, pharmaceutical and cosmetic industry. The white lining, resistant to fatty and oily products, is homogeneous, smooth and neutral to taste and odor. It is resistant to commonly used cleaning and disinfecting products. Specially developed for rough working conditions, Lactopal® is robust, ensuring dimensional stability and resists running-over by trucks. This hose is manufactured to European standards.

Construction

> Tube

White, homogeneous and non-porous nitrile lining, absolutely neutral to taste and odor. FDA compliant and conforms to 3-A Sanitary Standard 18-03. Meets the recommendation XXI of BfR

> Cover

Patterned blue fabric nitrile cover, resistant to ozone, weather, UV and abrasion

> Reinforcement

Synthetic fibers

Temperature Range

-22°F to 176°F (-30°C to 80°C)

Branding

Red spiral with an integrated wavy line interrupted by the words "Continental ContiTech Lactopal® FDA glass/fork symbol BfR EG 1935/2004 2023/2006 Made in Germany" on blue cover, spirally applied

Lactopal®

SAP#	П	D	Nom.	OD	Max	. WP	Bend R	adius	Length	Vacuu	ım HG	We	ght
	in.	mm	in.	mm	psi	MPa	in.	mm	ft.	in.	mm	lb./ft.	kg/m
20836414	1/2	12.7	13/16	21	232	1.6	3 1/8	80	131	17.7	456	0.19	0.28
20836415	5/8	15.9	15/16	24	232	1.6	3 15/16	100	131	17.7	456	0.22	0.32
20836416	3/4	19.1	1 1/8	29	232	1.6	4 1/2	115	131	17.7	456	0.34	0.50
20836417	1	25.4	1 7/16	37	232	1.6	5 15/16	150	131	14.7	380	0.54	0.8
20836418	1 1/4	31.8	1 7/8	48	232	1.6	7 11/16	195	131	14.7	380	0.94	1.40
20836419	1 1/2	38.1	2 3/16	56	232	1.6	9 1/16	230	131	14.7	380	1.14	1.70
20836420	1 9/16	39.7	2 1/4	58	232	1.6	9 7/16	240	131	14.7	380	1.28	1.90
20836421	2	50.8	2 3/4	70	232	1.6	11 13/16	300	100	11.8	304	1.84	2.70
20836422	2 3/8	60.3	3 1/8	80	232	1.6	16 9/16	420	131	11.8	304	2.02	3.00
20836423	2 5/8	66.7	3 1/2	89	232	1.6	17 15/16	455	131	11.8	304	2.55	3.80
20836424	2 3/4	69.9	3 11/16	94	232	1.6	19.5/16	490	131	8.8	228	2.62	3.90
20836425	3	76.2	3 7/8	99	232	1.6	20 11/16	525	100	8.8	228	2.76	4.10
20836426	3 1/8	79.4	4 1/4	108	232	1.6	22 1/16	560	131	8.8	228	3.43	5.10
20836427	4	101.6	5 1/8	130	232	1.6	27 9/16	700	100	8.8	228	4.50	6.70

Hose design ratio (burst pressure) 3:1.

General Purpose **Heavy Duty**

Push-on

Chemical Transfer

Air & Multipurpose

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum Water Discharge Suction & Discharge Washdown Garden

Coupling Systems

Equipment Appendix

Welding

Blaudieck® LGD

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty Steam Vacuum

Discharge Suction & Discharge Washdown Garden

Welding

Water

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Blaudieck

Blaudieck® LGD is primarily for liquid transfer. It offers high quality at a reasonable price. The hygienically smooth, non-porous tube is absolutely neutral to taste and odor and thus suitable for various applications in the beverage and food industry. It is resistant to commonly used cleaning and disinfecting products and can easily be cleaned conventionally or by CIP installations. Both tube and cover are resistant to oil and fats and is FDA compliant. Blaudieck® LGD is manufactured to European standards.

Construction

> Tube

White, non-porous and smooth NBR (nitrile) tube, absolutely neutral to taste and odor. Meets the recommendation XXI of BfR and FDA and 3A sanitary.

Blue, fabric patterned NBR (nitrile) cover, resistant to ozone, weather, UV and abrasion

> Reinforcement

Synthetic fibers

Temperature Range

-27°F to 176°F (-30°C to 80°C)

Branding

Two white stripes on a blue cover.

"Continental ContiTech Blaudieck® FDA glass/fork symbol BfR EG 1935/2004 2023/2006 Made in Germany" spirally applied

Blaudieck® LGD

SAP#	ID		Nom. OD		Max. WP		Bend Radius		Weight	
	in.	mm	in.	mm	psi	MPa	in.	mm	lb./ft.	kg/m
20853788	1	25.4	1 7/16	37	232	1.6	3 1/8	80	0.19	0.28
20853783	1 1/2	38.1	2 3/16	56	232	1.6	9 1/16	230	1.14	1.70
20853791	1 9/16	39.7	2 1/4	58	232	1.6	9 7/16	240	1.28	1.90
20853792	2	50.8	2 3/4	70	232	1.6	11 13/16	300	1.81	2.70
20853796	2 5/8	66.7	3 1/2	89	232	1.6	17 15/16	455	2.55	3.80
20853793	3	76.2	3 7/8	99	232	1.6	20 11/16	525	2.75	4.10

Hose design ratio (burst pressure) 3:1.

105 Food Liquid Transfer

Trix® Multifood Blue

ech TRIX MULTIFOOD DN 13 PN 20 BAR / 290 PSI 🐰 FDA Made in Germany

Product Specifications

Application

Trix® Multifood Blue is primarily for liquid transfer. It is the universal hose for the food industry. It can be used in dairy and cheese production, margarine production, large-scale catering establishments, the fish processing industry as well as in breweries, slaughter-houses, oil mills, the skinning industry, large-scale butcher's shops and jam productions. It is suitable for conveying milk, whey and hot water up to 194°F (90°C). This hose is manufactured to European standards.

Construction

> Tube

White, homogeneous, smooth NBR (nitrile) tube, absolutely neutral to taste and odor, FDA compliant

> Cover

Blue, smooth NBR (nitrile) cover, resistant to ozone, weather, UV, oils, fats, and abrasion

> Reinforcement

Synthetic fibers

Temperature Range

-4°F to 194°F (-20°C to 90°C)

Branding

"Continental ContiTech Trix® Multifood DN 13 PN 20 BAR / 290 psi glass/fork symbol FDA Made in Germany" on blue cover

Trix® Multifood Blue

SAP#	ID		ID		ID Nom. OD		Max. WP		Bend Radius		Length	Weight	
	in.	mm	in.	mm	psi	MPa	in.	mm	ft.	lb./ft.	kg/m		
20853786	1/2	12.7	15/16	23	290	2.0	3 3/4	95	131	0.29	0.43		
20836447	5/8	15.9	1	26	290	2.0	4 1/2	115	131	0.34	0.50		
20853784	3/4	19.1	1 1/4	31	290	2.0	5 15/16	150	131	0.47	0.70		
20853787	1	25.4	1 9/16	39	290	2.0	7 7/8	200	131	0.71	1.05		

Hose design ratio (burst pressure) 3:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Velocity™ Beverage Transfer Hose

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Dock

Petroleum Aircraft Fueling Dispensing

Rig Supply Transfer Discharge Transfer S&D

Specialty Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Velocity™ Beverage Transfer Hose is primarily for liquid transfer. This hose uses USDA, FDA and NSF approved materials. It is ideal for applications needing a lightweight, flexible PVC hose such as wineries and microbreweries.

Construction

> Tube

Clear Pliovic® compound, conforms to FDA, USDA and 3-A standards

> Cover

Clear Pliovic® compound

> Reinforcement

Polyester synthetic yarn

White rigid PVC compound

Temperature Range

-13°F to 140°F (-25°C to 60°C)

Order Codes

591-103

Velocity™ Beverage Transfer Hose

SAP#	ID		Nom. OD		Max. WP		Weight		Vacuum		Bend Radius
	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	in.	mm	in.
20806470	1.5	38.1	2.03	51.7	110	0.76	0.65	0.97	29	737	2.5
20806471	2	50.8	2.46	62.5	100	0.69	0.71	1.06	29	737	4
20806472	3	76.2	3.71	94.2	100	0.69	1.42	2.12	29	737	6
20810398	4	101.6	4.75	120.6	75	0.52	1.85	2.75	29	737	7

Hose design ratio (burst pressure) 3:1.

107 Food Liquid Transfer

Pliovic® FG (FDA-3A)

Product Specifications

Application

Pliovic® FG Transfer is primarily for liquid transfer. It is a versatile, lightweight, reinforced tubing for the food and beverage, general air, multipurpose, pharmaceutical and cosmetics industries. Pliovic® FG Transfer can also be used for computer component manufacturers, textile mills and airactuated equipment..

Construction

> Tube

Clear Pliovic® compound, conforms to FDA, USDA, NSF-61 and 3-A standards

> Cover

Clear Pliovic® compound, conforms to FDA, USDA, NSF-61 and 3-A standards

> Reinforcement

Spiral synthetic yarn

Temperature Range

-10°F to 158°F (-23°C to 70°C)

Packaging

1/4"-5/8" - 300' bagel-pack, one-piece 3/4" and 1" - 200' bagel-pack, one-piece

Example: Continental ContiTech Pliovic® FG FDA & 3-A Compliant 3/8" ID (9.5 mm) 250 psi WP (1.7 MPa) Made in USA

Couplings

Contact fitting manufacturer for proper fitting recommendations and coupling procedure

Non-Stock/Sizes

Contact customer service for availability of cut, coiled and tied hose lengths.

Order Codes

540-337

Pliovic® FG (FDA-3A)

SAP#	ID	ID)	Max. WI	•	Weight	Weight		
Clear	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m		
20129509	1/4	6.4	0.44	11.2	250	1.72	0.05	0.07		
20129600	5/16	7.9	0.50	12.7	250	1.72	0.07	0.10		
20129601	3/8	9.5	0.59	15.0	250	1.72	0.08	0.12		
20129602	1/2	12.7	0.75	19.1	200	1.38	0.12	0.18		
20129603	5/8	15.9	0.87	22.1	200	1.38	0.15	0.22		
20337878	3/4	19.1	1.02	25.9	150	1.03	0.19	0.28		
20316305	1	25.4	1.34	34.0	125	0.86	0.31	0.46		
20463346	11/4	31.75	1.72	43.6	125	0.86	0.60	0.89		
20463340	11/2	38.1	1.98	50.2	125	0.86	0.72	1.07		

Hose design ratio (burst pressure) 4:1. For ContiTech food hose compliance information, see Appendix C.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Food Transfer

Food Hose Recomn	nendation Guide	- Specific Hose <i>F</i>	Applie

Air & Multipurpose	Tube: Compound	Chemivic	Pureten	Pureten	Chlor
	Tube: Color	White	Tan	White	White
General Purpose	Hose Name	White Flexwing, White	Flexwing, Tan	Blue Flour	Winel
Heavy Duty		Flextra, Gray Flextra LT,	Flextra,	Discharge,	Vintn
Push-on		Gray Food, White Softwall,	Tan Softwall	Harvest, Collector	
		Lactopal, Blaudieck LGD,			
Chemical Transfer	Food	Trix Multifood			
Chemical Hansier	(B)				
	Beet Sugar, Granular	I	А	А	Χ
Cleaning Equipment	Buttermilk Dried	Y	Δ	Δ	X

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

		- Specific Hose Application Capabilities							
Tube: Compound	Chemivic	Pureten	Pureten	Chlorobutyl	Pliovic				
Tube: Color	White	Tan	White	White	Clear				
Hose Name	White Flexwing, White Flextra, Gray Flextra LT, Gray Food, White Softwall, Lactopal, Blaudieck LGD,	Flexwing, Tan Flextra, Tan Softwall	Blue Flour Discharge, Harvest, Collector	Wineline, Brewline, Vintner	Pliovic FG, Nutriflo, Nutriflex, Nutriflex S\				
Food	Trix Multifood								
(B)									
Beet Sugar, Granular		<u>A</u>	A	X	В				
Buttermilk, Dried	X	A	A	X	В				
(C)									
Cane Sugar, Granular		A	A	X	В				
Cashew Nut Oil	Α	X	X	X	X				
Castor Oil	A	X	X	X	X				
Citric Acid	A	A	Α	<u>A</u>	В				
Cocoa Butter	Α	X	X	X					
Coconut Oil	A	X	X	X	X				
Corn Oil	A	X	X	X	X				
Cottonseed Oil	A	Χ	Χ	X	Χ				
(F)									
Fish Meal	А	X	Χ	X	В				
Flour		A	А	X					
(G)									
Grape Juice	A	X	Χ	А	В				
(L)									
Lactic Acid	A	В	В	В	Х				
Lard Oil	A	X	X	X	X				
Linseed Oil	A	X	X	X	X				
Liquor (Spirits)	В	X	X	X	В				
(M)									
Milk	A	X	X	А	В				
Mineral Oil	A	X	X	X	В				
Molasses	A	A	A	A	A				
(0)									
Olive Oil	A	X	X	X	Х				
Orange Juice	A	X	X	A	A				
(P)					_				
Palm Oil	A	X	X	Х	X				
Paraffin	A	X	X	X	В				
Peanut Oil	A	X	X	X	X				
Potato Flour		A	A	A	A				
(S)				,,					
Salt, Granular, Table Grade		A	A	Х	A				
Shortening	А	X	X	X	1				
Soybean Oil	A	X	_ ^	X	X				
Sucrose	A	A	A	X	A				
Sugar, Granulated		A	A	<u>^</u> X	A				
Sugar, Grandiated Sugar, Syrup	A	A	A	A	A				
(T)		7.1			(1				
Tallow	A	· · ·	X	V	X				
Tomato Juice, Paste		X	_	X	^				
& Puree Sauce	A	X	X	1	В				
(V)	Λ		V		V				
Vegetable Oil	A	X	X	X	X				
Vinegar	А	X	X	A	A				
(W)									
Water, Potable	Α	X	X	A	A				
Whiskey	В	X	X	X	X				
Wine	A	X	Χ	A					

109 Food Liquid Transfer

Recommended Cleaning

When Using ContiTech Hose for the Food and Beverage Industry

Cleaning before first use

Elastomer hose may have a slight odor of their own, which is technologically unavoidable and can be eliminated by proper cleaning.

We therefore recommend the following cleaning procedure before first use:

- > Fill the hose with hot water
- > Store in the hose for at least 10 hours
- > Empty the hose

We then recommend one of the following cleaning processes:

Cleaning agents	Temperature and duration
Water	+ 90°C max. 20 minutes
Steam	2x + 130°C max. 20 minutes
Chemicals	Temperature and duration
Caustic Soda (NaOH)	2% at room temperature max. 30 minutes
Hydrogen Peroxide (H ₂ O ₂)	0.15% at room temperature max. 30 minutes
Nitric Acid (HNO ₂)	0.15% at room temperature max. 30 minutes

In all cases, the hose must be rinsed with tap water!

If the hose still unexpectedly gives off an odor, several cleaning processes should be conducted consecutively.

Standard cleaning

After use or at regular intervals, the hose must be treated with an ordinary cleaning and sanitizing agent. For detailed information and to choose a suitable cleaning and sanitizing agent, please refer to our complete resistance list.

Please observe our recommendations on storing and maintaining hose.

Special features of extended disinfection cycles

In the case of extended disinfection cycles - such as those at the weekend or on public holidays - notwithstanding the concentration specifications of the disinfection manufacturer, the concentrations are to be reduced by at least 50%.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling

Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Food Washdown

		Non-	Superior Oil Resisance Tube	Superior Abrasion	Anti Microbial	Tapered		
	Page	Marking	and Cover	Cover	Cover	Nozzle	Wire	Textile
Blue Fortress 300	113	Yes	Yes	Yes	Yes			Yes
Dinga Water Saving Gun	119							
Fortress 300	114	Yes	Yes	Yes	Yes			Yes
Fortress 1000	112	Yes	Yes	Yes	Yes			Yes
Fortress 3000	111	Yes	Yes	Yes	Yes		Yes	
Gauntlet 1500	68	Yes*	Yes	Yes				Yes
Plicord Washdown	303					Yes		Yes
Poseidon	115	Yes	Yes					Yes
Protection Ring	120							
Sani-Wash 300	118	Yes						Yes
Sani-Wash Supreme 300	116	Yes			Yes			Yes
Super Sani-Wash 300	117	Yes			Yes			Yes

^{*}Non-black colors.

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply

Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge

Washdown Garden

Welding

Coupling Systems

Equipment

111 Food Washdown

Fortress® 3000 with Microban® **Product Protection**

Product Specifications

Application

Fortress® 3000 is for use on pressure washing machines with working pressures up to 3000 psi. Applications include washdown service in food processing plants, dairies, packing houses, bottling plants, breweries, canneries and creameries. Its super abrasion- and oil-resistant cover provides maximum protection against the adverse effects of oil and animal fats. The cover of the Fortress® 3000 hose incorporates Microban®* antimicrobial built-in product protection.

Construction

> Tube

Nitrile synthetic rubber

> Cover

Carbryn™ synthetic rubber, ARPM Class A (High Oil Resistance) with Microban® built-in product protection

> Reinforcement

One braided steel wire

Temperature Range

-20°F to 250°F (-29°C to 121°C)

Packaging

500' reel, maximum 3 pieces, 50' increments: coupled lengths available

Branding

Example: Fortress® 3000 with Microban® Antimicrobial Product Protection 3/8" 3000 psi WP Made in USA Continental ContiTech

Couplings

Use ContiTech pressure washing fittings with this product. See the Coupling Systems information pages at the back of this catalog for available sizes. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

READY @ GO

Coupled assemblies available.

Order Codes

539-400 (yellow) 539-401 (blue)

Fortress® 3000

SAP#	AP# ID		Nom. OD		Max. WP	1	Weight		
Yellow	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20141421	1/4	6.4	0.53	13.5	3000	20.69	0.15	0.22	
20139340	3/8	9.5	0.69	17.5	3000	20.69	0.24	0.36	
20141423	1/2	12.7	0.82	20.8	3000	20.69	0.32	0.48	

Hose design ratio (burst pressure) 4:1.

*Microban® antimicrobial product protection inhibits the growth of bacteria, mold and fungi that can cause odor, stains or degradation of the hose cover.

Microban® is intended to protect the hose cover only. It is not a substitute for good sanitary practices.

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge

Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Fortress® 1000 with Microban® **Product Protection**

Product Specifications

Application

For use on pressure washer machines with working pressures up to 1000 psi. Applications include washdown service in food processing plants, dairies, packing houses, bottling plants, breweries, canneries and creameries. Its super abrasion and oil-resistant cover provides maximum protection against the adverse effects of oil and animal fats. The cover of the Fortress® 1000 hose incorporates Microban®* antimicrobial built-in product protection.

Construction

> Tube

Nitrile synthetic rubber

> Cover

Carbryn™ synthetic rubber, ARPM Class A (High Oil Resistance) with Microban® product protection

> Reinforcement

One braided synthetic yarn

Temperature Range

-20°F to 210°F (-29°C to 99°C)

Packaging

500' reels, maximum 3 pieces, 50' increments: coupled lengths available

Branding

Example: Fortress® 1000 with Microban® Antimicrobial Product Protection 3/8" 1000 psi WP Made in USA Continental ContiTech

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

536-575 (yellow) 536-583 (red) 536-481 (blue) 536-646 (green)

536-647 (purple)

Fortress® 1000

SAP#	ID		Nom. O	Nom. OD			Weight	Weight	
Yellow	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20451915	1/4	6.4	0.59	15.0	1000	6.9	0.12	0.18	
20139345	3/8	9.5	0.75	19.1	1000	6.9	0.18	0.27	
20141359	1/2	12.7	0.86	21.8	1000	6.9	0.20	0.30	
20141420	3/4	19.1	1.20	30.5	1000	6.9	0.42	0.62	

Hose design ratio (burst pressure) 4:1.

*Microban® Antimicrobial Product Protection inhibits the growth of bacteria, mold and fungi that can cause odor, stains or degradation of the hose cover.

Microban® is intended to protect the hose cover only. It is not a substitute for good sanitary practices.

113 Food Washdown

Blue Fortress® 300 with Microban® with FDA Compliant White Tube

Product Specifications

Application

A high-quality-construction hose for hot water washdown and cleanup service up to 200°F (93°C). It can be used in food processing plants, dairies, packing houses, bottling plants, breweries, canneries and creameries. Its super abrasion and oil-resistant cover provides maximum protection against the adverse effects of oil and animal fats. The cover of the Blue Fortress® 300 hose incorporates Microban®* antimicrobial built-in product protection. The white tube is comprised of FDA-compliant materials.

Construction

> Tube

White FDA compliant nitrile synthetic rubber

> Cover

Blue Carbryn™ synthetic rubber, ARPM Class A (High Oil Resistance) with Microban® product protection

> Reinforcement

Spiral synthetic yarn

Temperature Range

-20°F to 210°F (-29°C to 99°C)

Packaging

Bulk

Branding

Example: Fortress® 300 with Microban® Antimicrobial Product Protection 3/4" 300 psi WP Made in USA Continental ContiTech

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

569-121

Blue Fortress® 300 with FDA Compliant White Tube

SAP#	ID		Nom. O	Nom. OD		•	Weight	Weight	
Blue	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20189064	1/2	12.7	0.90	22.8	300	2.07	0.30	0.45	
20630248	5/8	15.8	1.06	26.9	300	2.07	0.37	0.62	
20190318	3/4	19.1	1.19	30.2	300	2.07	0.44	0.65	
20459020	1	25.4	1.50	38.1	300	2.07	0.57	0.95	

Hose design ratio (burst pressure) 4:1.

*Microban® antimicrobial product protection inhibits the growth of bacteria, mold and fungi that can cause odor, stains or degradation of the hose cover.

Microban® is intended to protect the hose cover only. It is not a substitute for good sanitary practice.

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown

Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Minina

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Fortress® 300 with Microban® **Product Protection**

Product Specifications

Application

A high-quality-construction hose for hot water cleanup, up to 200°F (93°C). Use this hose in food processing plants, dairies, packing houses, bottling plants, breweries, canneries and creameries. Its super abrasion and oil-resistant cover provides maximum protection against the adverse effects of oil and animal fats. The cover of the Fortress® 300 hose incorporates Microban®* antimicrobial built-in protection.

Construction

> Tube

Black nitrile synthetic rubber

> Cover

Yellow Carbryn™ synthetic rubber, ARPM Class A (High Oil Resistance) with Microban® product protection

> Reinforcement

Spiral synthetic yarn

Temperature Range

-20°F to 210°F (-29°C to 99°C)

Packaging

1/2"-3/4" - 500' reels, maximum 3 pieces, 50' increments 1" - 450' reels, maximum 3 pieces, 50' increments

Branding

Example: Fortress® 300 with Microban® Antimicrobial Product Protection 3/8" 300 psi WP. Made in USA Continental ContiTech

Couplings

Use ContiTech pressure washing fittings with this product. See the Coupling Systems information pages at the back of this catalog for available sizes. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications. Coupled lengths with MxMS fittings and kink guards available.

Order Codes

569-120 (yellow)

Fortress® 300

SAP#	ID		Nom. Ol	Nom. OD		•	Weight		
Yellow	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20135640	1/2	12.7	0.90	22.8	300	2.07	0.29	0.43	
20135644	5/8	15.9	1.06	27.0	300	2.07	0.36	0.54	
20135645	3/4	19.1	1.19	30.2	300	2.07	0.41	0.61	
20135646	1	25.4	1.50	38.1	300	2.07	0.60	0.89	

Hose design ratio (burst pressure) 4:1.

Microban® is intended to protect the hose cover only. It is not a substitute for good sanitary practices.

^{*}Microban® antimicrobial product protection inhibits the growth of bacteria, mold and fungi that can cause odor, stains or degradation of the hose cover.

115 Food Washdown

Poseidon

Product Specifications

Application

Poseidon is a high-quality, economical hose for hot water cleanup up to 210°F (99°C). Use this hose in food processing plants, dairies, packing houses, bottling plants, breweries, canneries and creameries.

Construction

> Tube

Black nitrile synthetic rubber, ARPM Class A (High Oil Resistance), non-FDA

> Cover

White Chemivic synthetic rubber, ARPM Class A (High Oil Resistance)

> Reinforcement

Spiral synthetic yarn

Temperature Range

-20°F to 210°F (-29°C to 99°C)

Packaging

1/2"-3/4" - 500' reels, maximum 3 pieces, 50' increments 1" - 450' reels, maximum 3 pieces, 50' increments

Example: Poseidon (19.1 mm) 300 psi WP Made in USA Continental ContiTech

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

569-019

Poseidon

SAP#	ID		Nom. O	Nom. OD		•	Weight	Weight	
White	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20026069	1/2	12.7	0.91	23.1	300	2.07	0.27	0.40	
20026071	3/4	19.1	1.18	30.0	300	2.07	0.40	0.60	
20026078	1	25.4	1.50	38.1	300	2.07	0.60	0.89	

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Sani-Wash[™] Supreme 300

116

Air & Multipurpose **General Purpose Heavy Duty**

Chemical Transfer

Push-on

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Sani-Wash™ Supreme 300 is used for hot water washdown and cleanup, up to 210°F (99°C). Use this hose in food processing plants, dairies, packing houses, bottling plants, breweries, canneries, and creameries. The cover incorporates Microban® antimicrobial built-in product protection. The white tube is comprised of FDA compliant materials.

Construction

> Tube

White FDA compliant EPDM

> Cover

White EPDM with Microban® product protection

>Reinforcement

Spiral textile reinforcement

Temperature Range

-40°F to 210°F (- 40°C to 99°C)

Branding

Example: Continental ContiTech Sani-Wash™ Supreme 300 with Antimicrobial Product Protection 300 psi WP 3/4" (19.1 mm) Made in USA

Order Codes

569-122

Sani-Wash™ Supreme 300

SAP#	ID		Nom. OI	D	Weight	Weight		
White	in.	mm	in.	mm	lb./ft.	kg/m		
20909658	3/4	19.1	1.17	29.7	0.44	0.65		

Hose design ratio (burst pressure) 4:1.

*Microban® antimicrobial product protection inhibits the growth of bacteria, mold and fungi that can cause odor, stains or degradation of the hose cover.

Microban® is intended to protect the hose cover only. It is not a substitute for good sanitary practices.

117 Food Washdown

Super Sani-Wash[™] 300

Product Specifications

Application

Super Sani-Wash™ is an economical hose for hot water washdown and cleanup, up to 200°F (93°C). Use this hose in food processing plants, dairies, packing houses, bottling plants, breweries, canneries and creameries. The cover of the Super Sani-Wash™ 300 washdown hose incorporates Microban® antimicrobial built-in product protection.

Construction

> Tube

EPDM synthetic rubber

> Cover

White EPDM synthetic rubber with Microban® product protection

>Reinforcement

Spiral textile reinforced

Temperature Range

-40°F to 210°F (- 40°C to 99°C)

Packaging

Reels

Branding

Example: Continental ContiTech Super Sani-Wash™ 300 with Microban® Antimicrobial Product Protection 3/4" (19.1 mm) 300 psi WP Made in USA

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Non-Stock/Sizes

For special production run minimum requirements, see Appendix C.

Order Codes

569-021

Super Sani-Wash™ 300

SAP#	ID		Nom. O	Nom. OD		•	Weight	Weight	
White	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20449743	1/2	12.7	0.84	21.3	300	2.07	0.26	0.39	
20448570	3/4	19.1	1.17	29.7	300	2.07	0.42	0.63	
20449746	1	25.4	1.47	37.3	300	2.07	0.62	0.92	

Hose design ratio (burst pressure) 4:1.

*Microban® antimicrobial product protection inhibits the growth of bacteria, mold and fungi that can cause odor, stains or degradation of the hose cover.

Microban® is intended to protect the hose cover only. It is not a substitute for good sanitary practices.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown

Welding

Garden

Coupling Systems

Equipment

Sani-Wash™ 300

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock

Rig Supply Transfer Discharge Transfer S&D

Specialty
Steam
Vacuum

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Sani-Wash™ 300 is an economical hose for hot water washdown and cleanup, up to 205°F (96°C). Use this hose in food processing plants, dairies, packing houses, bottling plants, breweries, canneries and creameries.

Construction

> Tube

EPDM synthetic rubber

> Cover

White EPDM synthetic rubber

> Reinforcement

Textile reinforced

Temperature Range

-40°F to 210°F (-40°C to 99°C)

Packaging

1/2"-3/4" - 500' reels, maximum 3 pieces, 50' increments 1" - 450' reels, maximum 3 pieces, 50' increments

Branding

Example: Continental ContiTech Sani-Wash™ 300 psi WP 3/4" (19.1 mm) Made in USA

Couplings

Contact fitting manufacturer for proper fitting recommendations and coupling procedure.

Order Codes

569-020

Sani-Wash™ 300

SAP#	ID		Nom. O	Nom. OD		•	Weight	Weight		
White	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m		
20070992	1/2	12.7	0.84	21.3	300	2.07	0.26	0.39		
20136571	5/8	15.9	1.00	25.4	300	2.07	0.31	0.46		
20070993	3/4	19.1	1.17	29.7	300	2.07	0.42	0.63		
20070994	1	25.4	1.47	37.3	300	2.07	0.62	0.92		

Hose design ratio (burst pressure) 4:1.

119 Food Washdown

Dinga Water Saving Gun

Product Specifications

Application

The Dinga Water-Saving Gun is extremely robust and has a long service life due to its high-quality brass/stainless steel design. Additionally, it is protected against shock, heat and cold and has a rubber protection against any damage from caustic solutions and acids. The use of this gun helps to save considerable water and energy costs, which, along with its chemical-free cleaning capability, contributes to the protection of the environment. The flow can be adjusted from a fine spray to a concentrated jet. Thus, the gun is suitable for a careful and efficient cleaning of nearly any professional application.

Working pressures up to 363 psi (25 bar)*, with adjustable water spray, resistant to caustic solution and acids, flow rate of water 25 | or 6.6 gallons/minute at 5 bar / 72 psi. Shock-, heatand cold-proof.

*Hose assemblies are rated to the lowest maximum working pressure of individual hose/fittings/nozzle components.

Temperature Range

122°F / 50°C maximum temperature rating

Couplings

Available for hose connections 1/2" (SAP 20853798), 3/4" (20853799) and 1" (SAP 20853800).

Dinga Water Saving Gun

SAP#	ID		Max. WI	•	Weight		
	in.	mm	psi	MPa	lb./ft.	kg/m	
20836030	1/2	12.7	363	2.5	2.43	1.10	

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Protection Ring

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Steam Vacuum Water Discharge

Specialty

Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Rubber protection rings are ideal for food processing applications to lift fittings off of the floor protecting both the floor and the fitting from scratches caused by dropping the fitting. The ID of the protection ring is the same as the size of the OD or a bit smaller to fit tight to the hose in order to avoid sliding off.

When ordering, please specify the size of the hose and the correct protection ring will be shipped to you.

Construction

> Tube

Natural rubber/SBR blend

Temperature Range

-4°F to 176°F (-20°C to 80°C)

Protection Ring

SAP#	I	D	Nom	ı. OD	Color
	in.	mm	in.	mm	
20875950	0.18	4.5	1/2	13.0	Blue
20875951	0.22	5.5	3/4	19.0	Blue
20875952	0.24	6.0	1	25.0	Blue
20875953	0.24	6.0	1 1/4	32.0	Blue
20875954	0.35	9.0	1 1/2	38.0	Blue
20875955	0.35	9.0	1 9/16	40.0	Blue
20875956	0.31	8.0	2	50.0	Blue
20875957	0.39	10.0	2	50.0	Blue
20875958	0.31	8.0	2 5/8	65.0	Blue
20875959	0.47	12.0	2 5/8	65.0	Blue
20875960	0.31	8.0	3	75.0	Blue
20875961	0.47	12.0	3	75.0	Blue
20875962	0.31	8.0	3 1/8	80.0	Blue
20875963	0.55	14.0	3 1/8	80.0	Blue
20875964	0.35	9.0	4	100.0	Blue
20875965	0.59	15.0	4	100.0	Blue

121 Marine

Marine

	Dago	SAE	USCG	Hardwall	Softwall
	Page	SAE	USCG	naruwan	Softwali
Flexshield Marine Barrier Hose					
USCG/SAE J1527 & ISO 7840 Type A1-15	128	Yes	Yes		
Marine Fuel Feed Vent Hose USCG/SAE J1527 Type A2	129	Yes	Yes		
Marine Fuel Feed Vent Hose USCG/SAE J1527 Type B2	130	Yes	Yes		
Marine Fuel Line USCG/SAE J1527 & ISO 7840 Type A1	127	Yes	Yes		
Plicord Hardwall Wet Exhaust	122		Yes	Yes	
Plicord SAE J1527 Type A2 (fuel fill)	126	Yes	Yes	Yes	
Plicord Softwall Wet Exhaust	124		Yes		Yes

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer**

Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Plicord® Hardwall Wet Exhaust

Product Specifications

Application

For water suction and discharge applications, including engine intake, bilge exhaust, toilet, holding tank and scupper lines. Also for industrial water suction and discharge applications where unique sizes are required to fit over pipe. Does not meet SAE J2006 R2 Spec.*

Construction

> Tube

Black nitrile synthetic rubber ARPM Class A (High Oil Resistance)

> Cover

Black SBR synthetic rubber (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with wire helix

Temperature Range

-20°F to 180°F (-29°C to 82°C)

Packaging

1/2"-51/2" - 50' exact length, coiled and poly-wrapped 6"-8" - 25' exact length, poly-wrapped

Branding (Spiral)

Example: Industrial ORS/Wet Exhaust Continental ContiTech

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

541-193 (>6") 543-193 (<6")

*Spec 542-812 (<6") and 541-812 (>6") meet the SAE J2006 R2 Spec, but the tube is non-oil-resistant (Class C Oil Resistance).

123 Marine

Plicord® Hardwall Wet Exhaust

SAP#	ID		Nom. C	D	Max. W	/P	Bend	Radius	Vacui	ım HG	Weight	t
Black	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20142763	1/2	12.7	0.95	24.3	250	1.72	2	51	29	737	0.35	0.52
20149571	5/8	15.9	1.07	27.3	200	1.38	2	51	29	737	0.40	0.59
20133706	3/4	19.0	1.19	30.4	200	1.38	3	76	29	737	0.46	0.68
20142765	7/8	22.2	1.32	33.5	200	1.38	3	76	29	737	0.52	0.77
20129126	1	25.4	1.44	36.6	150	1.03	3	76	29	737	0.57	0.84
20138386	11/8	28.6	1.58	40.3	150	1.03	4	102	29	737	0.64	0.95
20107682	11/4	31.8	1.70	43.3	150	1.03	4	102	29	737	0.70	1.04
20123332	13/8	34.9	1.82	46.3	125	0.86	4	102	29	737	0.75	1.11
20123383	11/2	38.1	1.94	49.3	100	0.69	4	102	29	737	0.81	1.20
20142751	15/8	41.3	2.07	52.8	100	0.69	4	102	29	737	0.87	1.29
20123333	13/4	44.4	2.22	56.4	100	0.69	4	102	29	737	0.94	1.40
20105482	17/8	47.6	2.33	59.3	100	0.69	6	152	29	737	0.99	1.47
20123384	2	50.8	2.44	62.4	75	0.52	6	152	29	737	1.05	1.56
20107683	21/8	54.0	2.59	65.8	75	0.52	6	152	29	737	1.11	1.65
20138387	21/4	57.1	2.70	68.6	75	0.52	6	152	29	737	1.16	1.72
20140304	23/8	60.3	2.83	72.1	75	0.52	8	203	29	737	1.22	1.81
20107684	21/2	63.5	3.02	76.8	75	0.52	8	203	29	737	1.57	2.33
20135126	23/4	69.8	3.28	83.3	50	0.34	8	203	29	737	1.72	2.56
20139655	27/8	73.0	3.40	86.5	50	0.34	8	203	29	737	1.79	2.66
20123334	3	76.2	3.51	89.1	50	0.34	10	254	29	737	1.77	2.63
20107686	31/8	79.4	3.66	93.0	50	0.34	10	254	29	737	1.86	2.77
20135127	31/2	88.9	4.05	103.0	50	0.34	10	254	29	737	2.07	3.08
20142764	4	101.6	4.53	115.2	50	0.34	12	305	29	737	2.45	3.65
20278423	41/2	114.3	5.10	129.7	30	0.21	14	356	29	737	3.47	5.17
20274816	5	127.0	5.61	142.5	30	0.21	24	610	29	737	3.83	5.70
20183338	6	152.4	6.67	169.4	30	0.21	30	762	29	737	5.19	7.73
20344004	65/8	168.3	7.49	190.4	30	0.21	36	914	29	737	7.93	11.80
20183339	8	203.2	8.87	225.4	30	0.21	44	1118	29	737	8.92	13.20

Air & Multipurpose General Purpose **Heavy Duty** Push-on Chemical Transfer Cleaning Equipment Food **Dry Transfer** Liquid Transfer Washdown Marine **Material Handling** Abrasives **Bulk Transfer** Cement & Concrete Mining Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D Specialty Steam Vacuum Water Discharge Suction & Discharge Washdown Garden Welding **Coupling Systems**

Equipment

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Plicord® Softwall Wet Exhaust

Product Specifications

Application

For water discharge applications for engines, toilets, scuppers and bilge pumps. Will not pant. Does not meet SAE J2006 R1 Spec.*

Construction

> Tube

Black nitrile synthetic rubber ARPM Class A (High Oil Resistance)

Black Chemivic synthetic rubber (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric

Temperature Range

-20°F to 180°F (-29°C to 82°C)

Packaging

25' exact lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Industrial ORS/Wet Exhaust Continental ContiTech

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

543-154 (<6") 541-154 (>6")

*Spec 542-813 (<6") and 541-813 (>6") meet the SAE J2006 R1 Spec, but the tube is non-oil-resistant (Class C Oil Resistance).

125 Marine

Plicord® Softwall Wet Exhaust

SAP#	ID		Nom. O	Nom. OD		•	Weight		
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20123258	1/2	12.7	0.94	23.9	250	1.72	0.29	0.43	
20126043	3/4	19.0	1.18	30.0	200	1.38	0.26	0.38	
20115943	7/8	22.2	1.30	33.2	200	1.38	0.44	0.65	
20107027	1	25.4	1.43	36.3	150	1.03	0.48	0.71	
20156178	11/8	28.6	1.57	39.9	150	1.03	0.54	0.80	
20113717	11/4	31.8	1.69	43.0	150	1.03	0.59	0.87	
20107028	15/16	33.3	1.75	44.5	125	0.86	0.64	0.90	
20110836	13/8	34.9	1.81	46.0	125	0.86	0.64	0.95	
20107029	11/2	38.1	1.92	49.0	100	0.62	0.62	0.92	
20107050	15/8	41.3	2.06	52.5	100	0.69	0.74	1.10	
20108751	13/4	44.4	2.20	56.0	100	0.69	0.80	1.19	
20115942	17/8	47.6	2.32	59.0	100	0.69	0.84	1.25	
20107025	2	50.8	2.51	63.7	75	0.52	1.04	1.54	
20137213	21/8	54.0	2.64	67.1	75	0.52	1.10	1.63	
20105483	21/4	57.1	2.75	69.9	75	0.52	1.15	1.71	
20105484	23/8	60.3	2.94	74.7	75	0.52	1.35	2.01	
20107080	21/2	63.5	3.05	77.6	75	0.52	1.41	2.10	
20107081	27/8	73.0	3.44	87.4	75	0.52	1.61	2.31	
20105485	3	76.2	3.54	90.1	50	0.34	1.66	2.47	
20137215	31/8	79.4	3.70	94.0	50	0.34	1.74	2.59	
20107082	31/2	88.9	4.09	109.0	50	0.34	1.94	2.89	
20110837	4	101.6	4.57	116.1	50	0.34	2.18	3.24	
20110838	41/2	114.3	5.06	128.6	30	0.21	2.43	3.62	
20118697	5	127.0	5.56	141.3	30	0.21	2.68	3.99	
20137217	51/2	139.7	6.09	154.8	30	0.21	2.94	4.38	
20114451	6	152.4	6.56	166.6	30	0.21	3.19	4.75	
20126042	65/8	168.3	7.37	187.3	30	0.21	4.78	7.12	

Air & Multipurpose General Purpose **Heavy Duty** Push-on Chemical Transfer Cleaning Equipment Food Dry Transfer Liquid Transfer Washdown Marine **Material Handling** Abrasives **Bulk Transfer** Cement & Concrete Mining Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D Specialty Steam Vacuum Water Discharge Suction & Discharge Washdown Garden Welding **Coupling Systems** Equipment

Plicord® SAE J1527 Type A2 Fuel Fill

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty Steam

Vacuum

Water

Discharge Suction & Discharge Washdown

Welding

Garden

Coupling Systems

Equipment

Appendix

Product Specifications

Application

The Plicord® SAE J1527 Type A2, ISO 7840 and CE Fuel Fill hose is for marine gasoline tanks. It is the connection from the boat's fuel fill port down to the boat's fuel tank.

Construction

> Tube

Nitrile synthetic rubber ARPM Class A (High Oil Resistance)

Chemivic synthetic rubber (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with wire helix

Temperature Range

-20°F to 180°F (-29°C to 82°C)

Packaging

50' exact lengths, coiled and poly-wrapped

Branding

Example: Continental ContiTech Plicord® SAE J1527 USCG Type A2 ISO 7840

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

543-414

Plicord® SAE J1527 Type A2

SAP#	ID	ID		Nom. OD		Max. WP		Vacuum HG		
Black	in.	mm	in.	mm	psi	MPa	in.	mm	lb./ft.	kg/m
20050850	11⁄4	31.8	1.70	43.2	100	0.69	29	737	0.68	1.01
20017852	11/2	38.0	1.86	47.1	100	0.69	29	737	0.65	0.97
20017855	17⁄8	47.6	2.30	58.4	100	0.69	29	737	0.96	1.43
20095640	2	50.8	2.43	61.7	50	0.34	29	737	1.01	1.50
20017857	23/8	69.9	2.80	71.1	50	0.34	29	737	1.19	1.77

127 Marine

Marine Fuel Line USCG/SAE J1527 & **ISO 7840 Type A1**

Product Specifications

Application

For marine gasoline tanks. For fuel feed and vent applications on marine pleasure craft. It meets U.S. Coast Guard and International Marine Certification Institute requirements for Type A1 service.

Construction

> Tube

Black nitrile synthetic rubber ARPM Class A (High Oil Resistance)

> Cover

Black Chemivic synthetic rubber

> Reinforcement

Spiral synthetic yarn

Temperature Range

0°F to 115°F (-17°C to 46°C)

Packaging

200' reels, maximum 3 pieces, increments of 50'

Branding

Example: Continental ContiTech USCG/SAE J 1527 Type A1 ISO 7840-A1 CE

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

595-032

Marine Fuel Line SAE J1527 Type A1

SAP#	ID		Nom. O	Nom. OD		Р	Weight	
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20069186	1/4	6.4	0.65	16.5	49	0.34	0.17	0.25
20069187	5/16	7.9	0.71	18.0	49	0.34	0.19	0.28
20069188	3/8	9.5	0.78	19.8	49	0.34	0.20	0.30
20028994	1/2	12.7	0.89	23.0	36	0.25	0.26	0.39
20106800	5/8	15.9	1.06	25.8	36	0.25	0.35	0.52

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Flexshield[™] SAE J1527 USCG Type A1-15 / ISO 7840 Marine Barrier Hose

Product Specifications

Application

This hose is designed for marine gasoline tanks for fuel feed and vent applications on marine pleasure craft. Its barrier style construction meets the new EPA requirements for low permeation class A1-15 marine fuel lines. The fire-resistant cover provides a minimum $2\frac{1}{2}$ -minute of fire resistivity for USCG Type A Service.

Construction

> Tube

Black Chemivic synthetic rubber

> Cover

Nitrile synthetic rubber

> Reinforcement

Polyester spiral with nylon barrier

Temperature Range

-20°F to 180°F (-29°C to 82°C)

Packaging

Reels

Branding

Example: Flexshield™ 5412 3/8" SAE J1527 USCG Type A1-15 / ISO 7840-A1 CE Continental ContiTech

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Non-Stock/Sizes

Contact a ContiTech representative for special production run minimum requirements and private label options.

Order Codes

1/4" - 475-412-008 5/16" - 475-412-010

3/8" - 475-412-012

1/2" - 475-412-016

Flexshield™ SAE J1527 Type A1-15

SAP#	SAP # ID		Nom. O	Nom. OD			Min. Bu	Min. Burst	
Black	in.	mm	in.	mm	lb./ft.	kg/m	psi	bar	
20464766	1/4	5.95	0.63	15.92	0.15	0.23	250	17.2	
20464768	5/16	7.54	0.66	16.71	0.16	0.24	250	17.2	
20464769	3/8	9.12	0.73	18.41	0.20	0.30	250	17.2	

129 Marine

Marine Fuel Feed Vent Hose USCG/ **SAE J1527 Type A2 Fire Retardant**

Product Specifications

Application

For fuel feed and vent application on marine pleasure craft.

Construction

> Tube

Black nitrile synthetic rubber ARPM Class A (High Oil Resistance)

Gray Chemivic synthetic rubber

> Reinforcement

Spiral synthetic yarn

Temperature Range

0°F to 115°F (-18°C to 46°C)

500'-750' reels, maximum 3 pieces, minimum length 35'

Branding (Spiral)

Example: Continental ContiTech USCG/SAE J 1527 Type A2

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

595-022

Marine Fuel Feed Vent Hose Type A2

SAP#	ID		Nom. O	Nom. OD		/P	Weight	
	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
	1/4	6.4	0.66	16.8	35	0.24	0.19	0.28
	5/16	7.9	0.72	18.3	35	0.24	0.22	0.33
	3/8	9.5	0.78	19.8	35	0.24	0.24	0.36
	1/2	12.7	0.91	23.1	35	0.24	0.30	0.45
	5/8	15.9	0.96	25.8	35	0.24	0.34	0.51

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Water

Vacuum

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Marine Fuel Feed Vent Hose USCG/SAE J1527 Type B2 Non-Fire Retardant

Product Specifications

Application

For fuel feed and vent application on marine pleasure craft.

Construction

> Tube

Nitrile synthetic rubber (ARPM Class A) (High Oil Resistance)

> Cove

Gray Chemivic synthetic rubber

> Reinforcement

Spiral synthetic yarn

Temperature Range

0°F to 115°F (-18°C to 46°C)

Packaging

500'-750', maximum 3 pieces, minimum length 35'

Branding

Example: Continental ContiTech USCG/SAE J 1527 Type B2

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

595-009

Marine Fuel Feed Vent Hose Type B2

SAP#	ID		Nom. OI	Nom. OD		P	Weight		
Gray	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
	1/4	6.4	0.58	14.7	34	0.23	0.12	0.18	
	5/16	7.9	0.66	16.8	34	0.23	0.15	0.22	
20028805	3/8	9.5	0.70	17.8	34	0.23	0.16	0.24	
	1/2	12.7	0.81	20.6	34	0.23	0.18	0.27	
20028810	5/8	15.9	0.96	24.4	34	0.23	0.19	0.28	

Abrasives

	Page	Food Grade	Clear	Static Dissipating/ Static Conductive Tube	Temp. Range	Static Wire	Thermo- plastic	Rubber
Artrac	138			Yes	-40°F to 158°F (-40°C to 70°C)		Yes	
Arvac SW	137			ies	-40°F to 158°F (-40°C to 70°C)	Yes	Yes	
Blucor	135			Yes*	-25°F to 180°F (-32°C to 82°C)			Yes
Blucor Couplings	136							
Diversiflex	139			Yes*	-25°F to 180°F (-32°C to 82°C)			Yes
Diversipipe 75	140			Yes*	-40°F to 180°F (-40°C to 82°C)			Yes
Diversipipe 150	141			Yes*	-40°F to 180°F (-40°C to 82°C)			Yes
Flexible Downspout	142				-25°F to 180°F (-32°C to 82°C)			Yes
Plicord Blast	133			Yes	-25°F to 180°F (-32°C to 82°C)			Yes
Plicord Dredge Sleeve	144			Yes	-25°F to 180°F (-32°C to 82°C)			Yes
Plicord Hydrovator	143			Yes	-25°F to 180°F (-32°C to 82°C)			Yes
Plicord RVC	145				-20°F to 180°F (-29°C to 82°C)			Yes
Plicord Sand Suction	146			Yes	-25°F to 180°F (-32°C to 82°C)			Yes
Plicord XF Blast	134			Yes	-25°F to 180°F (-32°C to 82°C)			Yes
Sandblast Deadman	132				-20°F to 190°F (-29°C to 88°C)			Yes
Spiraflex Air Seeder	147		Yes		0°F to 158°F (-18°C to 70°C)			
Spirathane HD	148				0°F to 158°F (-18°C to 70°C)		Yes	
Spirathane LD	150		Yes		0°F to 158°F (-18°C to 70°C)		Yes	
Spirathane PT	149	Yes	Yes		0°F to 158°F (-18°C to 70°C)	Yes	Yes	

^{*}Black Chemituf® only.

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Vacuum

Steam

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Sandblast Deadman

Product Specifications

Application

The double-line Sandblast Deadman hose is for use with systems to automatically shut-off of sandblasting equipment at the operator-end of the system. Used in a pneumatic closed-circuit pattern, the Deadman hose is connected to air-actuated shut valves which, in turn, are controlled at all times by the sandblast operator via a "deadman" switch at the nozzle end of the sandblast hose.

Construction

> Tube

Premium-quality EPDM synthetic rubber, ARPM Class C (Limited Oil Resistance)

Yellow/yellow, red/blue, red/black, yellow/gray, or blue/blue EPDM, ARPM Class C (Limited Oil Resistance)

> Reinforcement

Spiral-plied synthetic yarn

Temperature Range

-20°F to 190°F (-29°C to 88°C)

Packaging

450'-750' reels, maximum 2 pieces, minimum length 25'

Branding

Continuous brand 3/16" ID (4.8 mm) Sandblast Deadman Made in USA Continental ContiTech

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

569-595 (yellow/yellow) 569-616 (red/blue) 569-676 (red/black) 569-696 (yellow/gray) 569-628 (blue/blue)

Specialty

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Abrasives

Mining

Petroleum

Dispensing

Dock **Rig Supply**

Aircraft Fueling

Transfer Discharge

Transfer S&D

Bulk Transfer

Liquid Transfer

Material Handling

Cement & Concrete

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Sandblast Deadman

SAP#				ID		Nom. OD		Max. WP		Weight		
Yellow/ Yellow	Black/ Yellow	Red/ Black	Yellow/ Gray	Blue/ Blue	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20027303	20266436	20709610	20646905	20658279	3/16	4.8	0.44	11.2	200	1.38	0.14	0.21

Hose design ratio (burst pressure) 4:1.

Plicord® Blast

Product Specifications

Application

Plicord® Blast is a heavy-duty hose for steel shot or sand blasting in cleaning or finishing metal, stone, glass or other surfaces.

Construction

> Tube

Chemituf® synthetic rubber (static dissipating/static conductive)

> Cover

2-ply: Black SBR synthetic rubber (wrapped impression) 4-ply: Green SBR synthetic rubber (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric

Temperature Range

-25°F to 180°F (-32°C to 82°C)

Packaging

50' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Plicord® Blast 150 psi WP

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

See below.

Plicord® Blast (2-Ply)

Order Codes: 549-020, Survivor® 549-805

SAP#	SAP #		ID		Nom. OD		Max. WP		
Black	Survivor® Compound	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20018947	20673581	1/2	12.7	1.13	28.7	150	1.03	0.41	0.61
20018954	20673582	3/4	19.1	1.48	37.6	150	1.03	0.68	1.01
20018963	20673583	1	25.4	1.88	47.8	150	1.03	1.05	1.56
20018972	20673584	11/4	31.8	2.16	54.9	150	1.03	1.26	1.88
20018982	20673585	11/2	38.1	2.38	60.5	150	1.03	1.42	2.11
20018993	20677610	2	50.8	2.86	72.6	150	1.03	1.70	2.53

Plicord® Blast (4-Ply)

Order Codes: 549-027

SAP#	ID		Nom. OE	Nom. OD		•	Weight	
Green	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20031672	1/2	12.7	1.14	26.7	150	1.03	0.44	0.61
20019031	3/4	19.1	1.50	38.1	150	1.03	0.71	1.06
20019033	1	25.4	1.88	47.8	150	1.03	1.08	1.61
20019037	11/4	31.8	2.16	54.9	150	1.03	1.31	1.95
20019040	11/2	38.1	2.38	60.5	150	1.03	1.45	2.16
20019043	2	50.8	2.88	73.2	150	1.03	1.75	2.60

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose General Purpose

Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Plicord® XF Blast

Chemical Transfer

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Garden

Vacuum

Water Discharge Suction & Discharge Washdown

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Plicord® XF Blast is a standard-duty hose for steel shot or sand blasting in cleaning or finishing metal, stone, glass or other surfaces.

Construction

> Tube

Chemituf® synthetic rubber (static dissipating/static conductive)

> Cover

Black SBR synthetic rubber (static dissipating/static conductive) (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric

Temperature Range

-25°F to 180°F (-32°C to 82°C)

Packaging

50' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Plicord® XF Blast 150 psi WP

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

549-018 (black 2-ply) 549-019 (black 4-ply)

Plicord® XF Blast (2-Ply)

SAP#	ID		Nom. OD	Nom. OD		•	Weight	
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20018907	5/8	15.9	1.13	28.7	150	1.03	0.37	0.55
20018911	7/8	22.2	1.51	38.4	150	1.03	0.61	0.91
20018913	11/8	28.6	1.88	47.8	150	1.03	0.92	1.37
20018916	13/8	34.9	2.15	54.6	150	1.03	1.12	1.67
20018920	15/8	41.3	2.38	60.5	150	1.03	1.21	1.80
20018924	21/8	54.0	2.89	73.4	150	1.03	1.53	2.28

Plicord® XF Blast (4-Ply)

ID		Nom. OD	Nom. OD		•	Weight	
in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
5/8	15.9	1.12	28.5	150	1.03	0.35	0.52
7/8	22.2	1.50	38.1	150	1.03	0.71	1.06
11/8	28.6	1.88	47.8	150	1.03	0.93	1.38
13/8	34.9	2.16	54.9	150	1.03	1.11	1.65
15/8	41.3	2.38	60.5	150	1.03	1.23	1.83
21/8	54.0	2.88	73.2	150	1.03	1.48	2.20
	in. 5/8 7/8 11/8 13/8 15/8	in. mm 5/8 15.9 7/8 22.2 11/8 28.6 13/8 34.9 15/8 41.3	in. mm in. 5/8 15.9 1.12 7/8 22.2 1.50 1½ 28.6 1.88 1¾ 34.9 2.16 15/8 41.3 2.38	in. mm in. mm 5/8 15.9 1.12 28.5 7/8 22.2 1.50 38.1 1½ 28.6 1.88 47.8 1¾ 34.9 2.16 54.9 1½ 41.3 2.38 60.5	in. mm in. mm psi 5/8 15.9 1.12 28.5 150 7/8 22.2 1.50 38.1 150 11/6 28.6 1.88 47.8 150 13/6 34.9 2.16 54.9 150 15/8 41.3 2.38 60.5 150	in. mm in. mm psi MPa 5/8 15.9 1.12 28.5 150 1.03 7/8 22.2 1.50 38.1 150 1.03 1½ 28.6 1.88 47.8 150 1.03 1¾ 34.9 2.16 54.9 150 1.03 1½ 41.3 2.38 60.5 150 1.03	in. mm in. mm psi MPa lb./ft. 5/8 15.9 1.12 28.5 150 1.03 0.35 7/8 22.2 1.50 38.1 150 1.03 0.71 11/8 28.6 1.88 47.8 150 1.03 0.93 13/6 34.9 2.16 54.9 150 1.03 1.11 15/8 41.3 2.38 60.5 150 1.03 1.23

Hose design ratio (burst pressure) 4:1.

135 Material Handling Abrasives

Blucor™

Product Specifications

Application

Blucor™ material handling hose with the ContiTech 150 psi bolt-on split flange coupling is an easy and economical choice. Blucor™ has the high strength needed to handle pressure or suction service in the transfer of dry bulk, slurry, salt, cement, fertilizers and a limited quantity of oil-based products.

Construction

> Tube

3/8" black Pureten™, 3/8" black Chemituf® (static dissipating/ static conductive), or 3/8" tan Pureten™

> Cover

Black corrugated abrasion-resistant SBR (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with wire helix

Temperature Range

-25°F to 180°F (-32°C to 82°C)

Packaging

3"-8" - Coiled or straight, poly-wrapped 10"-16" - Straight, poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Blucor™ Black Pureten™ Liner

Blucor™ bolt-on split flange couplings, see next page.

Non-Stock/Sizes

Maximum shipping length: 3" - 8": 100'; 10", 12" & 16": 50'

Order Codes

541-789 (black Pureten™) 541-458 (tan Pureten™) 541-788 (black Chemituf®) 541-934 (Survivor®)

Blucor™

SAP#		ID		Nom. OD		Max. Bend WP Radius		Vacuum HG		Weight				
Black Pureten	Tan Pureten	Black Chemituf®	w/ Survivor Compound	in.	mm	in.	mm	psi	in.	mm	in.	mm	lb./ft.	kg/m
20016075	20727995	20174317	20677611	3	76.2	4.39	111.5	150	16	406	29	737	4.63	6.89
20016084	20015583	20472262	20606370	4	101.6	5.25	133.4	150	20	508	29	737	5.67	8.44
20016105	20015584	20016070	20673534	6	152.4	7.37	187.2	150	36	914	29	737	9.48	14.11
20016127	20091843	20616942	20710232	8	203.2	9.44	239.8	150	48	1219	29	737	14.20	21.13
20016144	20015585	20099997	20548906	10	254.0	11.38	289.1	150	60	1524	29	737	16.63	24.75
20032306	20015586	20050994		12	304.8	13.81	350.8	100	72	1829	29	737	23.40	34.82

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose
General Purpose
Heavy Duty
Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Blucor[™] Couplings Bolt-On Split Flange Couplings

Product Specifications

Specifications

Each fitting is manufactured of high-tensile 432 aluminum alloy. All flanges are 150 lb. ANSI B16.5. Bolt-on split flange couplings are supplied with necessary mounting hardware (bolts, nuts and washers). Internal configurations of fitting corrugations have been designed specifically to match the corrugation of the Blucor™ hose.

Order Codes

604-189

Blucor™ Couplings

SAP#	ID		Nom. OD		Weight	Weight		
	in.	mm	in.	mm	lb./ft.	kg/m		
20021516	3	76.2	7.5	190.5	3.6	5.36		
20021517	4	101.6	9.0	228.6	4.0	5.95		
20021518	6	152.4	11.0	279.4	8.2	12.20		
20021519	8	203.2	13.5	342.9	14.0	20.83		
20021520	10	254.0	16.0	406.4	25.0	37.20		
20021521	12	304.8	19.0	482.6	30.0	44.64		

137 Material Handling Abrasives

Arvac[™] SW

Product Specifications

Application

Arvac™ SW is a heavy-duty abrasion-resistant suction hose used for a variety of abrasive material-handling applications, including the transfer of sand, gravel, cement, fly ash, glass, metals, plastic pellets, fertilizers, rock salts and slurries. Static wire for static dissipation.

Construction

> Tube

Higher-temperature urethane

> Cover

Static-dissipating thermoplastic alloyed blend of nitrile, polyurethane and PVC

> Reinforcement

Rigid high-density PVC helix

Temperature Range

-40°F to 158°F (-40°C to 70°C)

Packaging

11/4"-6" - 20' lengths, polytube; 100' lengths, coiled and poly-wrapped 8"-10" -20', 40' and 50' lengths, polytube

Branding

Not branded

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Non-Stock/Sizes

Contact ContiTech for special production run minimum requirements.

Order Codes

586-550

Arvac™ SW

SAP#	ID		Nom.	OD	Max. \	ΝP	Weigh	t	Vacu	um HG	Bend	Radius	Length
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	in.	mm	in.	mm	ft.
20448195	11/4	31.8	1.60	40.7	45	0.31	0.35	0.52	29	737	3.0	76	100
20448194	11/2	38.1	1.87	47.4	40	0.28	0.39	0.58	29	737	3.0	76	100
20448193	2	50.8	2.46	62.5	40	0.28	0.67	0.99	29	737	2.5	63	100
20448192	21/2	63.5	3.03	77.0	35	0.24	0.90	1.33	29	737	4.0	101	100
20448191	3	76.2	3.60	91.5	30	0.21	1.17	1.73	29	737	6.0	152	100
20448190	4	101.6	4.74	120.5	30	0.21	1.97	2.91	29	737	7.0	177	100
20447689	5	127.0	5.81	147.5	30	0.21	2.58	3.82	29	737	8.0	203	100
20452698	6	152.4	6.89	175.0	25	0.17	3.32	4.91	29	737	8.0	203	20
20452697	6	152.4	6.89	175.0	25	0.17	3.32	4.91	29	737	8.0	203	50
20447688	6	152.4	6.89	175.0	25	0.17	3.32	4.91	29	737	8.0	203	100
20447687	8	203.2	9.13	232.0	20	0.14	5.66	8.38	29	737	18.0	456	20
20450354	8	203.2	9.13	232.0	20	0.14	5.66	8.38	29	737	18.0	456	50
20447686	10	254.0	11.16	283.5	20	0.14	7.86	11.63	29	737	36.0	912	20
20460651	10	254.0	11.16	283.5	20	0.14	7.86	11.63	29	737	36.0	912	40

Hose design ratio (burst pressure) 3:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum

Specialty

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Steam

Vacuum

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Appendix

Artrac®

Product Specifications

Application

The Artrac® hose is used for a variety of abrasive, material-handling applications to transfer sand, gravel, cement, fly ash, glass, metals, plastic pellets, fertilizers, rock salts and slurries.

Construction

> Tube

Thermoplastic alloyed blend of polyurethane and PVC (static dissipating/static conductive)

> Cover

Thermoplastic alloyed blend of nitrile, polyurethane and PVC (non-conductive) (Available with conductive cover, see order code below.)

> Reinforcement

Rigid high-density PVC helix

Temperature Range

-40°F to 158°F (-40°C to 70°C)

Packaging

 $1\frac{1}{4}$ -6" - 100' lengths, coiled and poly-wrapped 8"-10" - 20' lengths, polytube

Branding

Not branded

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Non-Stock/Sizes

Contact customer service

Order Codes

586-462

586-522 (with conductive cover)

Artrac®

SAP#		ID		Nom.	OD	Max.	WP	Bend	Radius	Vacu	um HG	Weigh	t
Black	w/ Conductive Cover	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	
20013527		11/4	31.8	1.63	41.4	45	0.31	3.0	76	29	737	0.34	0.51
20013528	20762598	11/2	38.1	1.89	48.0	40	0.28	3.0	76	29	737	0.40	0.60
20013529	20762599	2	50.8	2.47	62.7	40	0.28	2.5	63	29	737	0.67	1.00
20013531		21/2	63.5	3.05	77.5	35	0.24	4.0	101	29	737	0.87	1.29
20013532	20358269	3	76.2	3.69	93.7	30	0.21	6.0	152	29	737	1.16	1.73
20013535	20247316	4	101.6	4.81	122.2	30	0.21	7.0	177	29	737	2.16	3.21
20013539		5	127.0	5.78	146.8	30	0.21	8.0	203	29	737	2.60	3.87
20013545	20247315	6	152.4	7.08	179.8	25	0.17	8.0	203	29	737	3.43	5.10
20013552		8	203.2	9.22	234.2	20	0.14	18.0	456	29	737	5.84	8.69
20013554		10	254.0	11.21	284.7	20	0.14	36.0	912	29	737	7.96	11.85

139 Material Handling Abrasives

Diversiflex™

Product Specifications

Application

 ${\rm Diversiflex}^{\rm TM}\ {\rm provides}\ {\rm the}\ {\rm high}\ {\rm strength}\ {\rm needed}\ {\rm to}\ {\rm handle}$ pressure or suction service in the movement of non-oily dry bulk materials such as salt, cement, fertilizers and dry chemicals. Typical applications include unloading hoppers to rail cars or barges and transferring materials from rail cars or barges to storage units.

Construction

> Tube

1/4" Black Chemituf® synthetic rubber for abrasion resistance (static dissipating/static conductive)

Abrasion-resistant SBR synthetic rubber (corrugated surface) (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with wire helix

Temperature Range

-25°F to 180°F (-32°C to 82°C)

Packaging

Poly-wrapped

Branding

Example: Continental ContiTech Diversiflex™ Hose 75 psi Max WP

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Non-Stock/Sizes

Available up to 18" ID

Order Codes

541-400

Diversiflex™

SAP#	ID		Nom. C	D	Max.	WP	Bend	Radius	Vacu	um HG	Weight	t
Black	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20212864	4	101.6	4.88	124.0	75	0.52	20	508	29	737	3.43	5.10
20116642	5	127.0	6.25	158.5	75	0.52	25	635	29	737	6.32	9.41
20325641	6	152.4	6.92	175.8	75	0.52	36	914	29	737	5.84	8.69
20268121	65/8	168.3	7.60	193.0	75	0.52	40	1016	29	737	7.04	10.48
20015474	8	203.2	9.05	229.9	75	0.52	48	1219	29	737	9.22	13.72
20031577	85/8	219.2	9.69	246.1	75	0.52	52	1321	29	737	10.82	16.10
20316082	10	254.0	11.04	280.4	75	0.52	60	1524	29	737	12.04	17.92
20587462	12	304.8	13.16	334.3	75	0.52	72	1829	29	737	16.38	24.38
20646669	123/4	323.9	13.91	353.3	75	0.52	77	1956	29	737	17.78	26.46

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Diversipipe® 75

Product Specifications

Application

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Abrasives

Mining

Petroleum

Dispensing

Rig Supply

Specialty

Steam

Vacuum

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Equipment

Appendix

Coupling Systems

Dock

Aircraft Fueling

Transfer Discharge Transfer S&D

Bulk Transfer

Liquid Transfer

Material Handling

Cement & Concrete

Diverspipe® 75 is a high-quality flexible hose for replacing cast iron pipes for the transfer of abrasive materials or corrosive chemicals where installation requires minimum bends or where the inherent flexibility of a durable rubber hose is required. This hose is also available in a softwall construction for discharge service.

Construction

> Tube

Black Chemituf® synthetic rubber (static dissipating/static conductive) for slurry and dry bulk transfer; black Pureten™ for slurry; tan Pureten™ for slurry with high kinetic energy

> Cove

SBR synthetic rubber (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with wire helix

Temperature Range

-40°F to 180°F (-40°C to 82°C)

Packaging

Poly-wrapped

Branding

Example: Continental ContiTech Plicord® 75 psi WP

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Non-Stock/Sizes

Available up to 18" ID

Order Codes

Black Chemituf®: 541-047 (1/4" tube gauge)

541-044* (3/8" tube gauge) 541-050* (1/2" tube gauge)

541-353* (3/8" tube gauge)

Black Pureten™: 541-731 (1/4" tube gauge) Tan Pureten™: 541-335 (1/4" tube gauge)

Diverispipe® 75

								=						
SAP #*			ID		Nom.	OD	Max	. WP	Bend	Radius	Vacu	ım HG	Weigh	ıt
1/4"	1/4"	3/8"	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20469185		20609650	2	50.8	2.91	73.9	75	0.52	12	304.80	29	736.6	1.98	2.95
20258672			21/2	63.5	3.39	86.1	75	0.52	15	381.00	29	736.6	2.44	3.64
20308540		20015308	3	76.2	3.89	98.8	75	0.52	18	457.20	29	736.6	2.99	4.46
20269761	20613574	20015309	4	101.6	4.91	124.7	75	0.52	24	609.60	29	736.6	3.79	5.65
20014880	20320682	20015310	4½	114.3	5.50	139.7	75	0.52	27	685.80	29	736.6	4.74	7.06
20269636			5	127.0	6.44	163.6	75	0.52	30	762.00	29	736.6	5.48	8.17
20421310	20015288	20015313	6	152.4	7.13	181.1	75	0.52	36	914.40	29	736.6	7.33	10.92
20268296	20015290		65/8	168.3	7.78	197.6	75	0.52	39.7	1009.65	29	736.6	8.36	12.46
20472389	20015291	20015315	8	203.2	9.19	233.4	75	0.52	48	1219.20	29	736.6	10.48	15.62
	20731114		85/8	219.1	9.75	247.6	75	0.52	51.75	1314.45	29	736.6	11.43	17.03
20048941			10	254.0	11.23	285.2	75	0.52	60	1524.00	29	736.6	14.83	22.10
20048942	20322091		12	304.8	13.31	338.1	75	0.52	72	1828.80	29	736.6	18.16	27.06

Hose design ratio (burst pressure) 4:1.

3/8" and 1/2" tube gauge specs available upon request. Contact customer service.

^{*}SAP numbers are for the Chemituf® tube. Contact customer service for SAP numbers for black Pureten™ or tan Pureten™.

Diversipipe® 150

Product Specifications

Application

Diverspipe®150 is a high-quality flexible hose for replacing cast iron pipes for the transfer of abrasive materials or corrosive chemicals where installation requires minimum bends or where the inherent flexibility of a durable rubber hose is required. This hose is also available in a softwall construction for a discharge service.

Construction

> Tube

Black Chemituf® (static dissipating/static conductive) for slurry and dry bulk transfer; black Pureten™ for slurry; tan Pureten™ for slurry with high kinetic energy

> Cover

SBR synthetic rubber (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with wire helix

Temperature Range

-40°F to 180°F (-40°C to 82°C)

Packaging

Poly-wrapped

Branding

Example: Continental ContiTech Plicord® Material Handling Hose 150 psi Max WP

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Non-Stock/Sizes

Available up to 18" ID

Order Codes

Tan Pureten™:

Black Chemituf®: 541-362 (1/4" tube gauge)

541-364* (3/8" tube gauge) 541-360* (1/2" tube gauge)

Black Pureten™: 541-372 (1/4" tube gauge)

> 541-350* (3/8" tube gauge) 541-369* (1/2" tube gauge) 541-380 (1/4" tube gauge)

> 541-366* (3/8" tube gauge) 541-373* (1/2" tube gauge)

Diversipipe® 150

SAP #*	ID		Nom. C	D	Max. V	VP	Bend	Radius	Vacu	ıum HG	Weight	:
(1/4)	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20046633	2	50.8	2.97	75.4	150	1.03	12	304.80	29	736.6	2.11	3.14
20221923	21/2	63.5	3.44	87.4	150	1.03	15	381.00	29	736.6	2.65	3.95
20208953	3	76.2	3.94	100.1	150	1.03	18	457.20	29	736.6	3.05	4.54
20269765	4	101.6	5.00	127.0	150	1.03	24	609.60	29	736.6	4.10	6.11
20313031	41/2	114.3	5.53	140.5	150	1.03	27	685.80	29	736.6	4.91	7.32
20543341	5	127.0	6.09	154.7	150	1.03	30	762.00	29	736.6	6.01	8.95
20015335	6	152.4	7.22	183.4	150	1.03	36	914.40	29	736.6	8.13	12.11
20556882	65/8	168.3	7.84	199.1	150	1.03	40	1016.00	29	736.6	9.34	13.92
20686385	8	203.2	9.06	230.1	150	1.03	48	1219.20	29	736.6	11.51	17.15
20415228	85/8	219.1	10.03	254.8	150	1.03	52	1320.80	29	736.6	14.35	21.38
20100181	10	254.0	11.38	289.1	150	1.03	60	1524.00	29	736.6	16.40	24.44
20290866	12	304.8	13.47	342.1	150	1.03	72	1828.80	29	736.6	19.83	29.55

Hose design ratio (burst pressure) 4:1.

3/8" and 1/2" tube gauge specs available upon request. Contact customer service.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer Cement & Concrete**

Mining

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge

Specialty

Transfer S&D

Steam

Vacuum

Water Discharge

Suction & Discharge Washdown

Welding

Garden

Coupling Systems

Equipment

^{*}SAP numbers are for the Chemituf® tube. Contact customer service for SAP numbers for black Pureten™ or tan Pureten™.

Flexible Downspout

Product Specifications

Application

Flexible Downspout is an economical choice for gravity flow service. Install only in a vertical position.

Construction

> Tube

1/8" black Chemituf® synthetic rubber for abrasion resistance (static dissipating/static conductive)

Black SBR synthetic rubber (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric

Temperature Range

-25°F to 180°F (-32°C to 82°C)

Packaging

Poly-wrapped

Branding

Example: Continental ContiTech Flexible Downspout

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Non-Stock/Sizes

Available up to 18" ID

Order Codes

541-015

Flexible Downspout

SAP#	ID		Nom. OD	ı	Max. W	P	Weight	
25 ft. length	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20014797	4	101.6	4.41	111.9	50	0.34	1.28	1.89
20014798	41/2	114.3	4.90	124.5	50	0.34	1.46	2.17
20014801	6	152.4	6.40	162.6	35	0.24	1.92	2.86
20014804	65/8	168.3	7.02	178.3	35	0.24	2.11	3.14
20014808	8	203.2	8.40	213.4	25	0.17	2.54	3.78
20014809	85/8	219.1	8.99	228.4	25	0.17	2.72	4.05
20014810	10	254.0	10.38	263.7	20	0.14	3.15	4.69
20025244	103/4	273.1	11.23	285.2	20	0.14	3.84	5.71
20014811	12	304.8	12.46	316.5	15	0.10	4.28	6.37
20014812	123/4	323.9	13.21	335.5	15	0.10	4.54	6.76
20014813	14	355.6	14.56	369.9	15	0.10	4.91	7.32
20014816	16	406.4	16.53	419.9	10	0.07	5.59	8.33

Hose design ratio (burst pressure) 4:1.

Mining

Cement & Concrete

Material Handling

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Abrasives

Bulk Transfer

Liquid Transfer

Petroleum Aircraft Fueling Dispensing Dock

Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge

Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

143 Material Handling Abrasives

Plicord® Hydrovator™

Product Specifications

Application

A rugged yet lightweight hose designed exclusively for Hydrovac operations, the Plicord® Hydrovator™ from combines the best in lightweight design and durability. The Chemituf® tube handles the toughest hydro excavation jobs, and the unique corrugated SBR cover provides superior flexibility in all applications. All sizes of Plicord® Hydrovator™ are rated for full vacuum.

Construction

> Tube

Black natural rubber combined with a static dissipating Chemituf® liner

> Cover

Static dissipating black SBR synthetic rubber with a heavy corrugated profile for high flexibility

> Reinforcement

Double helix spiral steel wire with plies of synthetic fabric

Temperature Range

-25°F to 180°F (-32°C to 82°C)

Packaging

Coiled or straight lengths

Branding

Example: Continental Contitech Plicord® Hydrovator™ Vacuum Hose Made in Canada

Couplings

Plain end, soft end or enlarged soft end

Non-Stock/Sizes

Built to length

Order Codes

541-289

Plicord® Hydrovator™

SAP#	ID		Nom.	OD	Bend	Radius	Vacu	um HG	Weight	
Black	in.	mm	in.	mm	in.	mm	in.	mm	lb./ft.	kg/m
20435817	6	152.4	6.91	175.4	12	305	29	737	6.40	2.86
20435818	8	203.4	8.91	226.5	16	406	29	737	8.40	3.78
20435850	10	254.0	10.96	281.9	20	508	29	737	11.8	4.69

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

General Purpose Heavy Duty Push-on

Air & Multipurpose

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum

Specialty

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Steam

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Appendix

Plicord® Dredge Sleeve

Product Specifications

Application

The Plicord® Dredge Sleeve is used as a flexible connection between pipe sections on the discharge line of hydraulic-type dredges.

Construction

> Tube

3/8" Chemituf® abrasion-resistant rubber (static dissipating/static conductive). Other gauges available upon request.

> Cover

Black SBR synthetic rubber (wrapped impression)

> Reinforcement

Multiple-ply spiral synthetic fabric

Temperature Range

-25°F to 180°F (-32°C to 82°C)

Packaging

Poly-wrapped

Branding

Example: Continental ContiTech Plicord® Dredge Sleeve

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

541-107 Available upon request: 541-290 (1/2" Chemituf® 150 psi) 541-177 (1/2" black Pureten™ 150 psi) 541-081 (3/4" Chemituf® 150 psi) 541-316 (3/4" black Pureten™ 150 psi)

Plicord® Dredge Sleeve

CAD#	Chamitus (R		Die els Dans	t a sa TM			Name	0.0	Ma	. WD	Bend	-	Maint	
SAP#	Chemituf®		Black Pure	ten			Nom.	OD	ivia	x. WP	Kad	ius	Weigh	<u>π</u>
Black	(1/2)	(3/4)	(1/2)	(3/4)	in.	mm	in.	mm	psi	MPa	in.	mm	lb./ft.	kg/m
20014987	20276210			20286716	65/8	168.3	8.22	208.8	75	0.52	60	1524	9.77	14.54
20014993	20015204		20222676	20217385	85/8	219.1	10.31	261.9	75	0.52	80	2032	13.59	20.22
20014999	20015209	20156102	20147951	20143628	103⁄4	273.1	12.50	317.5	75	0.52	100	2540	16.72	24.88
20169040	20015213	20149436	20148851	20139966	123⁄4	323.9	14.53	369.1	75	0.52	120	3048	20.04	29.82
20229635	20015217	20157129		20139943	14	355.6	15.89	403.6	75	0.52	140	3556	22.65	33.71
20099933	20015221	20659873	20346340	20276774	16	406.4	17.84	453.1	75	0.52	160	4064	24.91	37.07
20115098	20032603	20264965	,	20333400	18	457.2	19.94	506.5	75	0.52	180	4572	27.80	41.37

145 Material Handling Abrasives

Plicord® RVC

Product Specifications

Application

Plicord® RVC is for use on reverse drilling rigs.

Construction

> Tube

Black Chemituf® synthetic rubber: 1/4" Gauge-2"-4" I.D.; 1/2" Gauge-6"; 3/8" Gauge-8"

> Cover

Blue SBR synthetic rubber with orange spiral transfer brand (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric: 2" and 3" ID-6 plies; 4" and 6" ID-8 plies; 8" ID-10 plies

Temperature Range

-20°F to 180°F (-29°C to 82°C)

Packaging

2"-4", 100' lengths, coiled and poly-wrapped 6"-8", 50' lengths, shipped straight, poly-wrapped over 6"Custom lengths up to 100'

Branding (Spiral)

Example: Continental ContiTech Reverse Circulation 600 psi Max WP Made in Canada

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Non-Stock/Sizes

Custom lengths available.

Order Codes

541-341 (6" and 8") 549-341 (2"-4")

Plicord® RVC

SAP#	ID		Nom. O		Max. WI	•	Weight	
Blue	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20019560	2	50.8	3.11	79.0	600	4.14	2.37	3.53
20019565	3	76.2	4.17	105.9	600	4.14	3.39	5.04
20019567	4	101.6	5.39	136.9	600	4.14	5.15	7.66
20015297	6	152.4	7.91	200.9	500	3.45	10.66	15.86
20324189	8	203.2	9.88	251.0	500	3.45	13.56	20.18

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Plicord® Sand Suction

Product Specifications

Application

Plicord® Sand Suction hose is for use on the suction end of hydraulic dredges. It provides a flexible connection between dredging lines and pumps.

Construction

> Tube

3/8" Black Chemituf® synthetic rubber for abrasion resistance (static dissipating/static conductive). Also available in 1/2" or 3/4" tube gauge

> Cover

Black SBR synthetic rubber (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with wire helix

Temperature Range

-25°F to 180°F (-32°C to 82°C)

Packaging

Custom lengths, poly-wrapped

Branding

Example: Continental ContiTech Style M Sand Suction

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Non-Stock/Sizes

Custom lengths available.

Order Codes

541-267 (3/8") 541-268 (3/4") 541-265 (1/2")

Plicord® Sand Suction

SAP#			ID		Nom.	OD	Bene	d Radius	Vac	uum HG	Weigh	t
(3/8")	(3/4")	(1/2")	in.	mm	in.	mm	in.	mm	in.	mm	lb./ft.	kg/m
20371749	20015144		4	101.6	5.31	134.9	40	1016	30	762	5.71	8.50
20029485	20015145		5	127.0	6.98	177.3	46	1168	30	762	9.47	14.09
20207629		20113822	6	152.4	7.54	191.5	52	1321	30	762	11.35	16.89
20176213			65/8	168.3	8.20	208.3	55	1397	30	762	13.96	20.77
20219625	20015150		8	203.2	9.63	244.6	62	1575	30	762	16.93	25.19
20291577		20150200	85/8	219.1	10.25	260.4	68	1727	30	762	17.85	26.56
20418594	20015155		10	254.0	11.81	300.0	76	1930	30	762	23.94	35.63
20015186		20015160	103/4	273.1	12.63	320.8	82	2083	30	762	25.68	38.22
20221702	20015164	·	12	304.8	13.91	353.3	91	2311	30	762	28.95	43.08
20015191	20174216	20015171	123/4	323.9	14.59	370.6	94	2388	30	762	29.98	44.61

Hose design ratio (burst pressure) 4:1.

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D
Specialty

Air & Multipurpose
General Purpose
Heavy Duty
Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Abrasives

Mining

Petroleum

Bulk Transfer

Liquid Transfer

Material Handling

Cement & Concrete

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Vacuum

Coupling Systems

coupling systems

Equipment

147 Material Handling Abrasives

Spiraflex® Air Seeder Hose

Product Specifications

Application

For dry conveying of seeds and other materials where abrasion is present and service conditions are moderate. Excellent for low-pressure blowing applications.

Construction

> Tube

Clear thermoplastic urethane

> Cover

Clear flexible vinyl

> Reinforcement

White rigid vinyl helix

Temperature Range

0°F to 158°F (-18°C to 70°C)

Packaging

Coil-wrapped with cardboard and stretch film

Branding

Date code only

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

586-450

Spiraflex® Air Seeder

SAP#	ID		Nom. ()D	Max.	WP	Bend	Radius	Vacu	ıum HG	Weight	t
Clear	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20013448	1	25.4	1.25	32.0	60	0.41	3	76.19	29	737	.20	0.29
20013450	11/2	38.1	1.82	46.2	50	0.34	4	101.6	29	737	.32	0.48
20013451	2	50.8	2.37	60.4	40	0.27	5	127.0	29	737	.42	0.63
20013452	21/2	63.5	2.87	72.9	40	0.27	7	177.8	29	737	.65	0.99
20013453	3	76.2	3.42	86.8	35	0.24	8	203.2	29	737	.89	1.33
20013454	4	101.6	4.50	114.4	27	0.18	11	279.4	29	737	.99	1.48

Hose design ratio (burst pressure) 3:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown

Welding

Garden

Coupling Systems

Equipment

Spirathane[™] **HD**

Product Specifications

Application

Spirathane™ HD is for dry pneumatic conveying of solids where heavy-duty abrasive conditions are present. Sizes 1½"-5" are rated to full vacuum.

Construction

> Tube

Polyurethane, ARPM Class B (Medium Oil Resistance) with improved abrasion resistance

> Cover

High-density, low-temperature Pliovic® compound

> Reinforcement

High-density, rigid Pliovic® PVC helix

Temperature Range

0°F to 158°F (-18°C to 70°C)

Packaging

1½"-6" - 100' lengths, coiled and poly-wrapped 8"-10" – 20' lengths, polytube with corrugated protection

Not branded

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

586-407

Mining

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Abrasives

Bulk Transfer

Liquid Transfer

Material Handling

Cement & Concrete

Steam Vacuum

Specialty

Water Discharge

Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Spirathane™ HD

SAP#	ID		Nom. C	D	Max.	WP	Bend	Radius	Vacu	um HG	Weight	t
Black	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20013134	11/2	38.1	1.86	47.2	50	0.34	4	99	29	737	0.34	0.51
20013137	2	50.8	2.47	62.7	50	0.34	6	140	29	737	0.63	0.94
20013138	21/2	63.5	3.12	79.3	50	0.34	7	178	29	737	0.95	1.41
20013141	3	76.2	3.64	92.5	40	0.28	8	203	29	737	1.37	2.04
20013144	4	101.6	4.77	121.2	35	0.24	14	356	29	737	1.98	2.95
20013146	5	127.0	5.83	148.1	30	0.21	20	508	29	737	2.41	3.59
20013149	6	152.4	6.84	173.7	23	0.16	25	635	25	635	3.08	4.58
20013150	8	203.2	8.75	222.3	20	0.14	48	1219	25	635	4.53	6.74
20013151	10	254.0	10.96	278.4	20	0.14	75	1905	25	635	6.36	9.46

Material Handling Abrasives 149

Spirathane[™] **PT**

Product Specifications

Application

Spirathane™ PT is for the transfer of a variety of dry, bulk and abrasive materials. It is used in applications where static electrical buildup is common. This hose can be used for powders, plastic pellets and granular materials.

Construction

> Tube

Polyurethane conforms to FDA standards

> Cover

High molecular weight, clear PVC, corrugated for flexibility

> Reinforcement

High-density, rigid Pliovic® PVC helix with static wire placed between the tube and cover

Temperature Range

0°F to 158°F (-18°C to 70°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding

Not branded

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

586-489

Spirathane™ PT

SAP#	ID Nor		Nom. O	lom. OD N		Max. WP		adius	Vacuum HG		Weight	
Clear	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20013682	11/2	38.1	1.82	46.2	45	0.31	4	102	29	737	0.31	0.46
20013683	13/4	44.5	2.15	54.6	45	0.31	5	127	29	737	0.38	0.57
20013684	2	50.8	2.38	60.5	30	0.21	6	152	29	737	0.52	0.77
20013685	21/4	57.2	2.77	70.4	35	0.24	7	165	29	737	0.63	0.94
20013686	21/2	63.5	3.03	77.0	30	0.21	7	178	29	737	0.69	1.03
20013687	3	76.2	3.63	92.2	30	0.21	8	203	29	737	1.15	1.71
20013688	4	101.6	4.76	120.9	27	0.19	14	356	29	737	1.63	2.43
20046048	5	127.0	5.83	148.1	27	0.19	20	508	29	737	2.13	3.17

Hose design ratio (burst pressure) 3:1.

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Spirathane[™] **LD**

Product Specifications

Application

For dry pneumatic conveying of solid fines where abrasion is present and service conditions are moderate. Excellent for low-pressure blowing applications.

Construction

> Tube

Clear Polyurethane, ARPM Class B (Medium Oil Resistance)

> Reinforcement

High-density rigid white Pliovic® helix

Temperature Range

0°F to 158°F (-18°C to 70°C)

Packaging

 $1\frac{1}{2}$ "-6" – 100' lengths, coiled and poly-wrapped 8"-10" – 20' lengths, poly-wrapped with corrugated protection

Branding

Not branded

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

586-406

Spirathane™ LD

SAP#	ID		Nom.	OD	Max.	WP	Bend	Radius	Vacu	um HG	Weight	t
Clear	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20013121	11/2	38.1	1.84	46.7	30	0.21	2	51	22	559	0.25	0.37
20013123	2	50.8	2.35	59.7	25	0.17	3	71	21	533	0.34	0.51
20013124	21/2	63.5	2.89	73.4	20	0.14	4	89	19	483	0.44	0.65
20013125	3	76.2	3.45	87.6	20	0.14	4	102	18	457	0.60	0.89
20013127	4	101.6	4.53	115.1	15	0.10	7	178	13	330	0.88	1.31
20013128	5	127.0	5.56	141.2	10	0.07	8	203	10	254	1.09	1.62
20013130	6	152.4	6.57	166.9	10	0.07	12	305	7	178	1.53	2.28
20013131	8	203.2	8.59	218.2	6	0.04	23	584	5	127	1.73	2.57

Hose design ratio (burst pressure) 3:1.

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Air & Multipurpose
General Purpose
Heavy Duty
Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Liquid Transfer

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply

Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown

Welding

Garden

Coupling Systems

Equipment

151 Material Handling Bulk Transfer

Bulk Transfer

	Page	Food Grade	Static Dissipating/ Static Conductive Tube	Temp. Range	Suction	Discharge Only
Black Softwall	153		Yes	-25°F to 180°F (-32°C to 82°C)		Yes
Flextra Dry Material	152		Yes	-40°F to 180°F (-40°C to 82°C)	Yes	
Plicord Torridair Hot Air Blower	154			-40°F to 400°F (-40°C to 205°C)	Yes	
Pyroflex II Hot Air	155			-20°F to 325°F (-29°C to 163°C)	Yes	
Pyroflex III Hot Air	156	Yes		-20°F to 325°F (-29°C to 163°C)	Yes	
Spiraflex Mulch Blower	157			0°F to 158°F (-18°C to 70°C)	Yes	
Tan Flextra	159	Yes		-40°F to 180°F (-40°C to 82°C)	Yes	
Tan Flexwing	158	Yes		-40°F to 180°F (-40°C to 82°C)	Yes	
Tan Softwall	160	Yes		-40°F to 180°F (-40°C to 82°C)		Yes

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose Heavy Duty

Chemical Transfer

Cleaning Equipment

Food

Push-on

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Flextra® Dry Material

Product Specifications

Application

Flextra® Dry Material is a static dissipating/static conductive hose for tank truck and in-plant service. This hose is used to convey non-oily abrasive materials such as sand, limestone and plastic pellets. It is recommended where static buildup can be a problem.

Construction

> Tube

3/16" gauge black Chemituf® synthetic rubber (static dissipating/static conductive)

> Cover

Black SBR synthetic rubber (corrugated) with yellow spiral stripe (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with wire helix

Temperature Range

-40°F to 180°F (-40°C to 82°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Flextra® Dry Material 75 psi WP

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

549-126

Flextra® Dry Material

SAP#	ID		Nom. OD		Max. WP		Bend Radius		Vacuum HG		Weight	
Black	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20421726	11/2	38.1	2.11	53.6	75	0.52	4	89	29	737	1.03	1.53
20019229	2	50.8	2.63	66.8	75	0.52	4	102	29	737	1.29	1.92
20019230	3	76.2	3.69	93.7	75	0.52	6	152	29	737	2.15	3.20
20019233	4	101.6	4.75	120.7	75	0.52	9	229	29	737	3.09	4.60
20019234	5	127.0	5.78	146.9	75	0.52	20	500	29	737	4.16	6.20
20019235	6	152.4	6.81	173.1	75	0.52	24	600	29	737	5.47	8.15

Black Softwall

Product Specifications

Application

For the discharge of dry bulk cement from tank truck and in-plant service.

Construction

> Tube

1/8" (static dissipating/static conductive) Black Chemituf® synthetic rubber. Available in 1/8", 3/16" and 1/4" tube gauges

Black SBR synthetic rubber with white spiral stripe (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric

Black Softwall

Order Codes: 549-152

SAP#		Dia.	ID	OD	Weight
(1/8")	Survivor Compound	РО	mm	mm	#/ft.
20019306		3	76.1	86.3	1.05
20019309	20665783	4	102.1	112.3	1.38
20046192		41/2	114.6	125.4	1.64
20019315	20677559	5	127.4	138.2	1.82
20019319		6	152.7	163.9	2.25

Black Softwall

Order Codes: 549-149

SAP#		Dia.	ID	OD	Weight
(3/16")	Survivor Compound	РО	mm	mm	#/ft.
20019281	20673663	4	102.1	116.2	1.92
20029627		41/2	114.6	129.0	2.21
20109496		5	127.4	141.8	2.44
20468267		51/2	140.1	154.5	2.67
20446687		6	152.7	167.7	3.01

Temperature Range

-25°F to 180°F (-32°C to 82°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Black Softwall

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications. Use ContiTech Insta-Lock™ cam & groove fittings with this product. See the Coupling Systems information pages at the back of this catalog.

Order Codes

549-152 (1/8" tube gauge 50 psi) 549-149 (3/16" tube gauge 75 psi) 549-148 (1/4" tube gauge 50 psi)

Black Softwall

Order Codes: 549-148

SAP#		Dia.	ID	OD	Weight
(1/4")	Survivor Compound	РО	mm	mm	#/ft.
20019277	20639327	4	102.1	118.7	2.29
20311113		41/2	114.6	131.8	2.65
20019279		5	127.4	145.0	3.00
20019280		6	152.7	170.3	3.56

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer Cement & Concrete**

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose

Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty
Steam
Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Plicord® Torridair™ Hot Air Blower

Product Specifications

Application

This hose is designed to transfer hot, non-oily air, up to 400°F (204°C), from manifold blowers or in-plant compressors to holding tanks used in the transfer of dry bulk materials.

Construction

> Tube

Black, STF (Super Thermo-Flo) EPDM synthetic rubber

> Cove

Black, weather-resistant, STF (Super Thermo-Flo) EPDM synthetic rubber (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with double wire helix

Temperature Range

-40°F to 400°F (-40°C to 204°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Torridair™ Blower Hose 400°F (204°C)

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications. Use ContiTech Insta-Lock™ cam & groove fittings with this product. See the Coupling Systems information pages at the back of the catalog.

Order Codes

549-856

Plicord® Torridair™

SAP#	ID		Nom. OD		Max. WP		Bend Radius		Vacuum HG		Weight	
Black	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20020255	2	50.8	2.51	63.8	100	0.69	5	127	29	737	1.06	1.58
20020257	21/2	63.5	3.00	76.2	100	0.69	6	152	29	737	1.35	2.01
20020260	3	76.2	3.53	89.7	100	0.69	7	178	29	737	1.84	2.74
20020261	4	101.6	4.60	116.8	100	0.69	16	400	29	737	2.47	3.68
20130428	6	152.4	6.70	170.0	100	0.69	30	750	29	737	4.46	6.65

Pyroflex® II Hot Air

Product Specifications

Application

Pyroflex® II Hot Air is for conveying hot air from compressors to tanks on bulk dry material carriers.

Construction

> Tube

Black heat-resistant EPDM synthetic rubber

> Cover

Heat-resistant black EPDM synthetic rubber with orange spiral stripe (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with wire helix

Temperature Range

-20°F to 325°F (-29°C to 163°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Pyroflex® II Hot Air

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications. Use ContiTech Insta-Lock™ cam & groove fittings with this product. See the Coupling Systems information pages at the back of the catalog.

Order Codes

549-394

Pyroflex® II Hot Air

SAP#	# ID		Nom. OD		Max. WP		Bend Radius		Vacuum HG		Weight	
Black	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20019669	2	50.8	2.55	64.8	100	0.69	5	127	29	737	1.22	1.82
20019671	3	76.2	3.55	90.2	100	0.69	7	178	29	737	1.93	2.87
20019674	4	101.6	4.61	117.1	100	0.69	10	254	29	737	2.65	3.94
20019675	6	152.4	6.74	171.1	100	0.69	30	750	29	737	4.80	7.15

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Pyroflex® III Hot Air

Push-on

Air & Multipurpose **General Purpose Heavy Duty**

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Specialty

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Steam Vacuum Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Pyroflex® III Hot Air is for conveying hot air with FDAcompliant tubing that can be used in unloading edible materials.

Construction

> Tube

White EPDM - FDA compliant

> Cover

Red Standard EPDM

> Reinforcement

Spiral-plied synthetic fabric with wire helix

Temperature Range

-20°F to 325°F (-28.8°C to 162.8°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Pyroflex® III Hot Air Blower FDA Compliant Made in Canada

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications. Use ContiTech Insta-Lock™ cam & groove fittings with this product. Other fitting types contact fitting company.

Non-Stock/Sizes

100' for stock and 400' for MTO

Order Codes

549-952

Pyroflex® III Hot Air

SAP#	P# Nom. ID		Nom. OD		Max. WP		Bend Radius		Vacuum HG		Weight	
	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20762191	11/2	3.81	2.04	51.7	100	0.69	4	101.6	29	737	0.94	1.40
20762192	2	50.8	2.55	64.8	100	0.69	5	127	29	737	1.24	1.85
20762193	21/2	63.5	3.06	77.8	100	0.69	6	152.4	29	737	1.67	2.49
20762194	3	76.2	3.56	90.5	100	0.69	7	178	29	737	1.97	2.94
20762195	4	101.6	4.61	117.1	100	0.69	10	254	29	737	2.72	4.05

157 Material Handling Bulk Transfer

Spiraflex® Mulch Blower

Product Specifications

Application

Spiraflex® Mulch Blower is a high-strength, mulch-blowing hose that's flexible and durable. It provides visible, unrestricted material applications in a buildup and hose balance. This hose can be used to spray mulch, woodchips and other materials for landscaping applications in a wide range of environments.

Construction

> Tube

Clear high molecular weight PVC

> Reinforcement

Yellow rigid PVC helix

Temperature Range

0°F to 158°F (-18°C to 70°C)

Packaging

100' coils covered with stretch film and cardboard

Branding

Not branded

Stock Sizes

4" and 5"

Order Codes

586-553

Spiraflex® Mulch Blower

SAP#	P# ID Nom. O			DD	Max. \	WP Bend	Radius	Vacuu	ım HG	Weight		
Clear	in.	mm	in.	mm	psi	in.	mm	in.	mm	lb./ft.	kg/m	
20013644	4	101.6	5.02	127.4	15	6	152.4	29	737	1.05	0.15	
20024982	5	127	5.61	142.4	15	9	228.6	29	737	1.25	0.17	

Hose design ratio (burst pressure) 3:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Tan Flexwing®

Air & Multipurpose
General Purpose
Heavy Duty
Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water Discharge

Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Tan Flexwing® is for acids, alcohol bases and salt solutions.

Construction

> Tube

Tan Pureten™ gum rubber (non oil-resistant)

> Cover

Tan SBR synthetic rubber (non oil-resistant) with blue spiral stripe (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with wire helix

Temperature Range

-40°F to 180°F (-40°C to 82°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Tan Flexwing® with Pureten™ 150 psi WP

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

546-068

Tan Flexwing®

SAP#	ID		Nom. OD		Max. WP		Bend Radius		Vacuum HG		Weight	
Tan	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20018549	1	25.4	1.61	40.9	150	1.03	3.5	89	29	737	0.75	1.12
20050636	11/2	38.1	2.14	54.4	150	1.03	4.0	102	29	737	1.08	1.61
20018551	2	50.8	2.68	68.1	150	1.03	5.0	127	29	737	1.44	2.14
20018555	3	76.2	3.75	95.3	150	1.03	7.0	178	29	737	2.32	3.45
20018557	4	101.6	4.83	122.7	150	1.03	10.0	254	29	737	3.39	5.04
20221775	6	152.4	6.96	176.8	150	1.03	30.0	762	29	737	6.04	8.99

Tan Flextra® - Material Handling

Product Specifications

Application

For tank truck and in-plant service. Used to convey non-oily abrasive materials such as sand, limestone and plastic pellets.

Construction

> Tube

Pureten™ gum rubber

> Cover

Tan SBR gum rubber (corrugated) with yellow spiral stripe (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with wire helix

Temperature Range

-40°F to 180°F (-40°C to 82°C)

Packaging

 $1\!\!\:/\!\!\:2"\text{-}4"$ – 100' lengths, coiled and poly-wrapped 5"-6" - 50' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Tan Flextra® with Pureten™ 75 psi WP

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

549-116

Tan Flextra®

SAP# ID		Nom. OD		Max.	Max. WP		Radius	Vacu	um HG	Weight		
Tan	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20019210	11/2	38.0	2.09	53.1	75	0.52	4	102	29	737	0.99	1.47
20019212	2	50.8	2.60	66.0	75	0.52	4	102	29	737	1.21	1.80
20019216	3	76.2	3.63	92.2	75	0.52	6	152	29	737	1.94	2.89
20019217	4	101.6	4.69	119.1	75	0.52	9	229	29	737	2.74	4.08
20132671	5	127.0	5.78	146.8	75	0.52	12	305	29	737	4.26	6.34
20019224	6	152.4	6.78	172.2	75	0.52	15	381	29	737	4.92	7.32

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge

Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Abrasives

Bulk Transfer

Liquid Transfer

Material Handling

Cement & Concrete

Tan Softwall

Product Specifications

Application

A fabric-reinforced hose for the discharge of non-oily abrasive materials such as sand, limestone, gravel and plastic pellets. For use where static electrical buildup is not a problem.

Construction Tube

Tan Pureten™ gum rubber

Tan SBR synthetic rubber (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with static wire

Temperature Range

-40°F to 180°F (-40°C to 82°C)

Packaging

2"-4" - 100' lengths, coiled and poly-wrapped 5"-6" - 50' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Tan Softwall with Pureten™ 75 psi WP

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

549-040

Mining

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown

Welding

Garden

Coupling Systems

Equipment

Appendix

Tan Softwall

SAP#	ID		Nom. OI)	Max. W	P	Weight	Weight		
Tan	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m		
20045907	2	50.8	2.68	68.1	75	0.52	1.22	1.82		
20019116	3	76.2	3.69	93.7	75	0.52	1.80	2.68		
20019118	4	101.6	4.78	121.4	75	0.52	2.61	3.88		
20019119	5	127.0	5.77	146.6	75	0.52	3.19	4.75		
20019120	6	152.4	6.77	172.0	75	0.52	3.78	5.63		

Cement & Concrete

	Page	Textile	Wire
Allcrete Textile Plaster, Grout & Concrete	163	Yes	
Allcrete Wire	164		Yes
PGC Placement Textile	165	Yes	
Plicord Auger Arc Piling	162	Yes	
Plicord Gunite Tan	166	Yes	

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Plicord® Auger Arc Piling

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty Steam

Vacuum

Water Discharge Suction & Discharge Washdown

Welding

Garden

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Plicord® Auger Arc Piling is for use in handling a multitude of materials being pumped to concrete forms and structures.

Construction

> Tube

Black Chemituf®

Black SBR with gray abrasion-resistant spiral strip

> Reinforcement

6 fabric plies with boot straps

Temperature Range

-35°F to 180°F (-37°C to 82°C)

Packaging

50' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Auger Arc Piling

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

549-815

Plicord® Auger Arc Piling

SAP# ID			Nom. OI	Nom. OD			Weight		
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20046556	2	50.8	3.03	77.0	1000	6.9	1.92	2.86	
20032406	21/2	63.5	3.48	88.4	800	5.5	2.18	3.24	
20032476	3	76.2	4.02	102.1	800	5.5	2.66	3.96	

Allcrete® Textile Plaster, Grout & Concrete

Product Specifications

Application

This hose is for use in plaster and grout and shotcrete applications, handling a multitude of materials being pumped to concrete structures, dams, tunnel faces, swimming pools, etc. It is also for use as a flexible connection between pumping equipment and hard piping. Exceeds ASME B30.27-2009 and has a 2:1 WP to burst ratio.

Construction Tube

Black Chemituf® synthetic rubber

> Cover

Black SBR rubber (wrapped impression)

> Reinforcement

Spiral-plied high-strength fabric

Temperature Range

-25°F to 180°F (-32°C to 82°C)

Packaging

50' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Allcrete® Textile Ply Plaster Grout and Concrete Continental ContiTech 2" 1233 psi (85 bar) WP. Weight filled with concrete (150 lb./ft.3). Exceeds ASME B30.27-2009.

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

549-638 (Chemituf®) 549-802 (Survivor®)

Allcrete® Textile

SAP#		ID		Nom. O	D	Max. W	P	Weight	
Black	Survivor® Compound	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20019934	20677614	1	25.4	1.67	42.3	1233	8.5	0.67	1.00
20019938		11⁄4	32.0	1.93	49.0	1233	8.5	0.80	1.19
20019942	20673536	11/2	38.1	2.31	58.7	1233	8.5	1.14	1.70
20019947	20673537 (50 ft.) 20673538 (100 ft.)	2	51.6	2.83	71.8	1233	8.5	1.46	2.18
20019960	20673539	21/2	63.7	3.40	86.3	1233	8.5	1.96	2.92
20019965	20673580	3	76.1	3.92	99.6	1233	8.5	2.39	3.56
20019971		4	102.1	4.96	126.0	1233	8.5	3.16	4.67
20164566		5	127.0	6.06	153.3	1233	8.5	4.22	6.25

Hose design ratio (burst pressure) 2:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer Cement & Concrete**

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Allcrete® Wire

Product Specifications

Application

Allcrete® Wire is for handling wet concrete with high head pressures at the critical flex areas of a concrete boom truck and as a discharge hose on the delivery end of high-pressure concrete pumps. This hose exceeds ASME B30.27-2009 and has a 2:1 WP to burst ratio.

Construction Tube

Black Chemituf® synthetic rubber

> Cover

Black SBR rubber (wrapped impression)

> Reinforcement

Spiral-plied high-strength wire

Temperature Range

-40°F to 180°F (-40°C to 82°C)

Packaging

50' lengths, coiled and poly-wrapped

Branding (Spiral)

Allcrete® Steel Reinforced Concrete Hose Continental ContiTech 3" ID 1233 psi (85 bar) WP. Weight filled with concrete (150lb./ft.3). Exceeds ASME B30.27-2009.

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

549-670 (Chemituf®) 549-881 (Survivor®)

Allcrete® Wire

SAP# ID			Nom. OD		Max. WP		Bend Radius		Weight	
Black	in.	mm	in.	mm	psi	MPa	in.	mm	lb./ft.	kg/m
20032690	2	50.8	3.01	76.4	1233	8.5	9	275	2.75	4.10
20672114	21/2	63.5	3.50	88.9	1233	8.5	12	300	3.28	4.92
20020019	3	76.2	3.98	101.3	1233	8.5	14	350	3.80	5.65
20020022	4	101.6	5.02	127.4	1233	8.5	16	400	4.90	7.29
20020026	5	127.0	6.00	152.5	1233	8.5	20	500	5.98	8.90

Hose design ratio (burst pressure) 2:1.

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Liquid Transfer

Mining

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty Steam Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

PGC Placement Textile

Product Specifications

Application

PGC Placement Textile is an economical version of our Plicord® Allcrete® Textile hose. For use in plaster and grout and shotcrete applications, handling a multitude of materials being pumped to concrete structures, dams, tunnel faces, swimming pools, etc. This hose meets ASME B30.27-2009 and has a 2:1 WP to burst ratio.

Construction

> Tube

Black Chemituf® synthetic rubber

> Cover

Black SBR rubber (wrapped impression)

> Reinforcement

Spiral-plied high-strength fabric

Temperature Range

-25°F to 180°F (-32°C to 82°C)

Packaging

50' lengths, coiled and poly-wrapped

Branding (Spiral)

Continental ContiTech PGC 1,233 psi (85 bar) WP

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

549-822

PGC Placement Textile

SAP# ID			Nom. O)	Max. WP		Weight	Weight		
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m		
20560651	1	25.3	1.56	39.7	1233	8.5	0.58	0.86		
20560652	11⁄4	32.0	1.88	47.7	1233	8.5	0.76	1.13		
20528827	11/2	38.0	2.13	53.7	1233	8.5	0.87	1.30		
20528900	2	51.2	2.69	67.1	1233	8.5	1.13	1.68		
20528902	21/2	63.4	3.25	82.3	1233	8.5	1.59	2.37		
20528904	3	76.1	3.81	96.8	1233	8.5	2.12	3.16		
20560653	31/2	90.0	4.38	111.9	1233	8.5	2.63	3.92		
20560654	4	102.0	4.94	125.6	1233	8.5	3.10	4.62		

Hose design ratio (burst pressure) 2:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Plicord® Gunite Tan

Product Specifications

Application

Plicord® Gunite Tan is for the efficient transfer of sand and cement to the placement mixing gun nozzle. This hose is recommended for all types of gunning applications.

Construction

> Tube

Tan Pureten™ gum rubber or black Chemituf® rubber

Tan SBR synthetic rubber (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric

Temperature Range

-40°F to 180°F (-40°C to 82°C)

Packaging

50' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Gunite 150 psi WP

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

549-862 (tan Pureten™) 549-863 (black Chemituf®) 549-865 (tan Pureten™ with antistatic wires)

Plicord® Gunite

SAP#	SAP #				Nom. OD		Max. WP		Weight	
Tan Pureten™	Black Chemituf®	Tan Pureten™ with antistatic wires	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20020272			11/4	31.8	2.16	54.9	150	1.03	1.24	1.85
20020274	20020282	20020287	11/2	38.1	2.43	61.7	150	1.03	1.48	2.20
20020277		20020290	15/8	41.3	2.58	65.5	150	1.03	1.60	2.38
20020278			13/4	44.5	2.70	68.6	150	1.03	1.68	2.50
20020279	20020283	20020291	2	50.8	2.94	74.7	150	1.03	1.86	2.77

Hose design ratio (burst pressure) 4:1.

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Liquid Transfer

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge

Specialty

Transfer S&D

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

167 Mining

Mining

		Thermo-				
	Page	plastic	Rubber	MSHA	Temp. Range	Static Dissipating Tube
Brigade Mine	169	Yes		Yes	-10°F to 150°F (-23°C to 66°C)	
Flexsteel Mine Spray	168		Yes	Yes	-20°F to 210°F (-29°C to 99°C)	
Flextra Rock Dust	170		Yes	Yes	-25°F to 200°F (-32°C to 93°C)	Yes
M&P Mine Conduit	171		Yes	Yes	-20°F to 200°F (-29°C to 93°C)	
Plicord Ammonium Nitrate HD	173		Yes		-25°F to 200°F (-32°C to 93°C)	Yes
Plicord Ammonium Nitrate Pellet	172		Yes		-25°F to 200°F (-32°C to 93°C)	Yes
Plicord Mine Conduit	174		Yes	Yes	-40°F to 200°F (-40°C to 93°C)	
Spiraflex Cable Guard	175	Yes		Yes	0°F to 150°F (-18°C to 66°C)	
Spiraflex Rock Dust	176	Yes		Yes	0°F to 158°F (-18°C to 70°C)	

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives

Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Flexsteel® Mine Spray

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Minina

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam Vacuum Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Flexsteel® Mine Spray is for general underground water spray service in dust control applications. It is also used on continuous mining machinery at the headface and on other mechanical mining machines.

Construction

> Tube

Nitrile synthetic rubber, ARPM Class B (Medium Oil Resistance)

> Cover

Yellow Chemivic synthetic rubber, ARPM Class B (Medium Oil Resistance) (Meets flame test requirements of MSHA Schedule 26-Section 18.65), smooth finish

> Reinforcement

Braided (1) steel wire

Temperature Range

-20°F to 210°F (-29°C to 99°C)

Packaging

3/4" – 500' reels or 50' cut lengths, 20 pieces per carton 1" - 500' reels or 50' cut lengths, 12 pieces per carton 11/4" - 500' reels or 50' cut lengths, 8 pieces per carton 11/2" - 300' reels or 50' cut lengths, 6 pieces per carton 2" - 50' cut lengths, 4 pieces per carton

Branding

Example: Continental ContiTech Flexsteel® Mine Spray 1" 1,000 psi WP Fire-resistant Made in USA

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

539-421

Flexsteel® Mine Spray

SAP#	ID		Nom. OI)	Max. WP		Weight	
Yellow	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20024121	3/4	19.1	1.14	29.0	1000	6.9	0.44	0.65
20024129	1	25.4	1.45	36.8	1000	6.9	0.63	0.94
20024138	11/4	31.8	1.75	44.5	1000	6.9	0.86	1.28
20024143	11/2	38.1	1.98	50.3	1000	6.9	1.08	1.61
20024154	2	50.8	2.55	64.8	1000	6.9	1.57	2.34

169 Mining

Brigade[™] Mine

Ontinental

 ContiTech BRIGADE MINE FLAME-RESISTANT

Product Specifications

Application

For use as a mine fire protection hose in underground mines.

Construction

> Tube

Black fire-resistant Pliovic®

> Cover

Orange fire-resistant Pliovic®

> Reinforcement

Spiral synthetic yarn

Temperature Range

-10°F to 150°F (-23°C to 66°C)

Packaging

 $1\frac{1}{2}$ " – 500' continuous one-piece, coiled and banded 2" - 400' continuous one-piece, coiled and banded

21/2" - 300' continuous one-piece, coiled and banded

Branding (Spiral)

Example: Continental ContiTech Brigade™ Mine Flame-resistant USMSHA No. 2G14 2" (52.6 mm) 150 psi (1.03 MPa) Made in USA

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

537-506 (150 psi) 537-508 (200 psi)

Brigade™ Mine

SAP# ID		Nom. OI)	Max. WF	•	Weight	Weight		
Orange	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20012419	11/2	38.1	1.75	44.5	150	1.03	0.23	0.34	
20012427	2	50.8	2.27	57.7	150	1.03	0.34	0.51	
20012429	21/2	63.5	2.83	71.9	150	1.03	0.51	0.76	
20012456	11/2	38.1	1.72	43.7	200	1.38	0.25	0.37	
20012461	2	50.8	2.29	58.2	200	1.38	0.36	0.54	
20012463	21/2	63.5	2.68	68.1	200	1.38	0.51	0.76	

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Flextra® Rock Dust

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling

Dispensing Dock **Rig Supply** Transfer Discharge

Transfer S&D

Specialty Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

For handling rock dust operations in underground mines.

Construction

> Tube

Black Chemituf® synthetic rubber (static dissipating/static conductive)

> Cover

Yellow Chemivic synthetic rubber, flame-resistant (MSHA) (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with wire helix

Temperature Range

-25°F to 200°F (-32°C to 93°C)

Packaging

50' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Rock Dust Flame-resistant MSHA IC 11/7

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure. Soft-cuffed ends available upon special request.

Order Codes

549-668

Flextra® Rock Dust

SAP# ID		Nom. OD		Max. \	Max. WP		Bend Radius		um HG	Weight		
Yellow	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20020003	11/4	31.8	1.59	40.5	100	0.69	6	152	29	737	0.48	0.72
20020005	11/2	38.1	1.85	46.9	100	0.69	6	152	29	737	0.60	0.89
20020009	2	50.8	2.37	60.3	100	0.69	8	203	29	737	0.80	1.19
20020011	21/2	63.5	2.89	73.3	100	0.69	10	254	29	737	1.06	1.58
20020012	3	76.2	3.35	85.1	50	0.34	12	305	29	737	1.20	1.79
20020013	4	101.6	4.41	111.9	50	0.34	16	406	29	737	1.71	2.55

171 Mining

M&P Mine Conduit

Product Specifications

Application

A fabric-reinforced conduit hose for use as an electrical cable cover in underground mine service.

Construction

> Tube

Black flame-resistant synthetic

> Cover

Black flame-resistant synthetic (smooth cover)

> Reinforcement

Spiral synthetic yarn

Temperature Range

-20°F to 200°F (-29°C to 93°C)

Packaging

Stocked in 50' pieces per box

Branding

Example: 3/4" (19.1 mm) Mine Conduit Made in USA Continental ContiTech US MSHA #2G-14-7X

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

569-045

M&P Mine Conduit

SAP#	ID		Nom. OD		Weight		
Black	in.	mm	in.	mm	lb./ft.	kg/m	
20026402	1/2	12.7	0.94	23.9	0.29	0.43	
20026405	5/8	15.9	1.06	26.9	0.35	0.52	
20026409	3/4	19.1	1.19	30.2	0.39	0.58	
20026412	7/8	22.2	1.32	33.5	0.45	0.67	
20026415	1	25.4	1.43	36.3	0.46	0.68	
20026417	11/8	28.6	1.56	39.6	0.60	0.89	
20026419	11⁄4	31.8	1.69	42.9	0.62	0.92	
20026421	13/8	34.9	1.82	46.2	0.71	1.06	
20026423	11/2	38.1	1.95	49.5	0.75	1.12	

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Plicord® Ammonium Nitrate Pellet

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty Steam Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

This hose is for pellet transfer in blasting hole loading.

Construction

> Tube

Black nitrile synthetic rubber (static dissipating/ static conductive)

> Cover

Black nitrile synthetic rubber (static dissipating/ static conductive)

> Reinforcement

Spiral-plied synthetic fabric

Temperature Range

-25°F to 200°F (-32°C to 93°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Ammonium Nitrate Pellet 100 psi

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

549-232

Plicord® Ammonium Nitrate Pellet

SAP#	ID		Nom. OI	Nom. OD		Max. WP		Weight	
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20019417	3/4	19.1	1.17	29.7	100	0.69	0.33	0.49	
20019420	1	25.4	1.42	36.1	100	0.69	0.34	0.51	
20019422	11/2	38.1	1.92	48.8	100	0.69	0.59	0.88	
20105656	2	50.8	2.49	63.3	100	0.69	0.76	1.13	
20133606	2½	63.5	2.94	74.7	100	0.69	0.90	1.34	
20032691	3	76.2	3.42	86.9	100	0.69	1.10	1.64	

173 Mining

Plicord® Ammonium Nitrate HD

Product Specifications

Application

This hose is a heavy-duty hose for pellet transfer in blasting hole loading. Capable of handling -25°F to 200°F (-32°C to 93°C).

Construction

> Tube

Black nitrile synthetic rubber (static dissipating/ static conductive)

> Cover

Black nitrile synthetic rubber (static dissipating/ static conductive) (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric recommendation and coupling procedure

Temperature Range

-25°F to 200°F (-32°C to 93°C)

Packaging

Coiled and poly-wrapped

Branding

Continuous spiral brand "HD Ammonium Nitrate Pellet 400 psi Max WP Continental ContiTech Made in Canada"

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Non-Stock/Sizes

Maximum shipping length - 400'

Order Codes

549-231

Plicord® Ammonium Nitrate HD

SAP#	ID		Nom. O)	Max. WF	•	Weight	Weight		
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m		
20019412	1	25.4	1.60	40.6	400	2.76	0.63	0.94		
20019413	11/2	38.1	2.10	53.3	400	2.76	0.87	1.30		
20115495	13/4	45.1	2.61	66.3	400	2.76	1.49	2.21		
20118678	2	50.8	2.84	72.0	400	2.76	1.64	2.44		
20135894	21/2	63.5	3.26	82.7	400	2.76	1.76	2.62		
20368039	3	76.2	3.71	94.2	400	2.76	1.92	2.86		

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Plicord® Mine Conduit

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Specialty

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Steam

Vacuum

Water

Discharge
Suction & Discharge

Washdown Garden

Coupling Systems

Equipment

Welding

Appendix

Product Specifications

Application

Plicord® Mine Conduit is a fabric-reinforced hose for use as an electrical cable cover in underground mines. This hose meets MSHA standards for flame-resistant cover.

Construction

> Tube

Black Wingprene® synthetic rubber

> Cover

Black Wingprene® synthetic rubber, flame-resistant (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric

Temperature Range

-40°F to 200°F (-40°C to 93°C)

Packaging

50' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Mine Conduit Hose Flame-resistant USMSHA #2G-14/15

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

549-039 (black) 549-035 (yellow)

Plicord® Mine Conduit

SAP#		ID		Nom. OD		Weight	
Black	Yellow	in.	mm	in.	mm	lb./ft.	kg/m
20019080	20019068	1/2	12.7	0.94	23.9	0.30	0.45
20019082	20019070	5/8	15.9	1.06	26.9	0.35	0.52
20019084	20019071	3/4	19.1	1.18	30.0	0.40	0.60
20019087	20019072	7/8	22.2	1.30	33.0	0.45	0.67
20019089	20019073	1	25.4	1.43	36.3	0.50	0.74
20019091	20019075	11/8	28.6	1.58	40.1	0.56	0.83
20019093	20045963	11/4	31.8	1.69	42.9	0.61	0.91
20019095	20031917	13/8	34.9	1.81	46.0	0.66	0.98
20019096	20029879	11/2	38.1	1.93	49.0	0.71	1.06
20019099	20031918	13/4	44.5	2.21	56.1	0.82	1.22
20019102	20019076	2	50.8	2.42	61.5	0.87	1.29
20019107		21/4	57.2	2.67	67.9	0.97	1.43
20019108		23/8	60.3	2.80	71.0	1.02	1.52
20019109	20029631	21/2	63.5	2.92	74.2	1.06	1.58
20019112		3	76.2	3.41	86.5	1.26	1.86
20019115		4	101.6	4.44	112.7	1.66	2.45

Hose design ratio (burst pressure) 4:1.

175 Mining

Spiraflex® Cable Guard

Product Specifications

Application

This hose is for use as a protective cover for supply lines. It is flame-resistant and MSHA-approved.

Construction

> Tube

Clear Pliovic® corrugated for flexibility, MSHA

Clear Pliovic® corrugated for flexibility, MSHA

Temperature Range

0°F to 150°F (-18°C to 66°C)

Packaging

Continuous one-piece, coiled and poly-wrapped, available in 50' or 100' lengths.

Available pre-slit longitudinally for easy installation.

Branding

Example: Cable Guard USMSHA IC-11/12 Made in USA Continental ContiTech

Order Codes

586-438

Spiraflex® Cable Guard

SAP#	ID		Nom. OI)	Bend R	adius	Weight		
Clear	in.	mm	in.	mm	in.	mm	lb./ft.	kg/m	
20013419	2	50.8	2.28	57.9	3	76	0.34	0.51	
20013425	3	76.2	3.37	85.6	6	152	0.52	0.77	
20013431	4	101.6	4.44	112.8	9	229	0.75	1.12	

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

176 Mining

Spiraflex® Rock Dust

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Specialty

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Steam Vacuum Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

The Spiraflex® Rock Dust hose is a lightweight, flexible alternative to the rubber hose for handling rock dusting in underground coal mines.

Construction

> Tube

Green Pliovic®, meets MSHA standards USMSHA

Green Pliovic®, meets MSHA standards USMSHA

> Reinforcement

Rigid white Pliovic® PVC helix

Temperature Range

0°F to 158°F (-18°C to 70°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding

Example: Rock Dust USMSHA 2G-1C-14C/17 Made in USA Continental ContiTech

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Non-Stock/Sizes

Static wire available, contact customer service.

Order Codes

586-426 (corrugated cover) 586-427 (smooth cover with static wire)

Spiraflex® Rock Dust

SAP#	SAP#		ID		Nom. OD		Max. WP		Bend Radius		Vacuum HG		it
Green	Smooth cover w/ static wire	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20013351	20766499	11/2	38.1	1.75	44.5	44	0.30	4	97	29	737	0.28	0.42
20013354	20013361	2	50.8	2.35	59.7	30	0.21	6	140	29	737	0.61	0.91
20013356	20013363	21/2	63.5	2.87	72.9	30	0.21	7	178	29	737	0.61	0.91
20013358	20013365	3	76.2	3.40	86.4	30	0.21	8	203	29	737	0.77	1.15
20013359	20645908	4	101.6	4.45	113.0	27	0.19	14	356	15	381	0.95	1.41

Hose design ratio (burst pressure) 3:1.

177 Petroleum Aircraft Fueling

Aircraft Fueling

	Page	API 1529	NFPA	EN 1361	Static Dissipating Cover
Advantage	181	Yes	Yes		Yes
, lavariage		100	100		100
Deadman Aircraft Refueling	182				
Jet Ranger	180	Yes	Yes	Yes	Yes
Platinum JAC Riser	178	Yes		Yes	Yes
Refueling Sensing	183				
Wingcraft	179	Yes	Yes		Yes

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Platinum JAC Riser Hose

Product Specifications

Application

Platinum JAC Riser is designed for aircraft refuelers equipped with moveable service platforms to act as a flexible connection between the platform and the refueling truck. Use this hose for commercial and private aircraft fueling/defueling of avgas and jet fuel.

- > In a flex test of repetitive bend cycles, the leading competitor's JAC Riser product broke down at 63,600 cycles, which resulted in tube and ply separation, loss of electrical conductivity and overall kinking.
- > After 124,000 cycles on the same test, the Platinum JAC Riser had no tube separation, maintained its electrical conductivity and experienced no kinking. The test was stopped at 124,000 cycles and the integrity of the hose was still intact.
- > JAC Riser complies with EI 1529/2014 and ISO1825:2010 Type E Grade 2.

Construction

> Tube

Black nitrile synthetic rubber

> Cove

Black Wingprene® (ORS) static dissipating/static conductive synthetic rubber

> Reinforcement

Spiral-plied synthetic fabric with dual helix and static dissipating wires

Temperature Range

-35°F to 200°F (-37°C to 93°C)

Packaging

Coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Platinum JAC RISER Aircraft Fueling/Defueling Hose NFPA 407 EI1529/2014 ISO1825:2010 Type E Grade 2 2000 kPa (300 psi) MAX WP

Order Codes

543-244

Platinum JAC Riser Hose

SAP#	ID		Nom.	OD	Max. \	WP	Bend I	Radius	Vacu	um HG	Weigh	t
	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20737017	11/2	38.1	2.18	55.4	300	2.07	6.0	152	29	737	1.27	1.89
20683391	2	50.8	2.72	69.1	300	2.07	8.0	203	29	737	1.74	2.59
20737018	21/2	63.5	3.22	81.9	300	2.07	10.0	254	29	737	2.13	3.17
20683393	3	76.2	3.85	97.7	300	2.07	12.0	305	29	737	3.08	4.58
20672228	4	101.6	4.85	123.2	300	2.07	16.0	406	29	737	4.11	6.12

Hose design ratio (burst pressure) 4:1.

Mining

Petroleum

Aircraft Fueling

Material Handling

Cement & Concrete

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Liquid Transfer

Washdown

Marine

Abrasives

Bulk Transfer

Food Dry Transfer

Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Coupling Systems

Equipment

Welding

179 Petroleum Aircraft Fueling

Wingcraft[™]

Product Specifications

Application

Wingcraft™ is for fueling or defueling* commercial and private aircraft. It handles jet fuel and the higher aromatic aviation gasolines. Its high working pressure permits use in fuel cart hydrant service. This hose meets El 1529-7 edition. 2014 and NFPA Bulletin #407 (2017 revision).

Construction

> Tube

Black nitrile synthetic rubber

> Cover

Black Wingprene® (ORS) static dissipating/static conductive synthetic rubber

> Reinforcement

Spiral-plied synthetic fabric

Temperature Range

-35°F to 200°F (-37°C to 93°C)

Packaging

Cut lengths, coiled and poly-wrapped

Branding

Example: Continental ContiTech Wingcraft™ Aircraft Fueling Hose NFPA-407 EI 1529/2014 Type C Grade 2 2000 KPA (300 psi) Max WP

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedures.

Non-Stock/Sizes

Custom lengths and fitting configurations available.

Order Codes

543-738 (1" to 3") 541-738 (4")

Wingcraft™

SAP#	ID		Nom. O)	Max. Wi	•	Weight	Weight		
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m		
20018117	1	25.4	1.58	40.1	300	2.07	0.63	0.94		
20018142	11/4	31.8	1.89	48.0	300	2.07	0.84	1.25		
20016730	11/2	38.1	2.13	54.1	300	2.07	0.96	1.43		
20016784	2	50.8	2.72	69.1	300	2.07	1.43	2.13		
20016778	21/2	63.5	3.22	81.8	300	2.07	1.72	2.56		
20190324	3	76.2	3.70	94.0	300	2.07	2.02	3.01		
20016776	4	101.6	4.80	121.9	300	2.07	2.89	4.30		

Hose design ratio (burst pressure) 4:1.

Note: Bulk hose and factory assemblies are hydrostatic tested to 600 psi and certified.

*Gravity defueling only.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Jet Ranger[™]

Product Specifications

Application

Jet Ranger™ is used in the fueling and defueling* of commercial and private aircraft. Resistant to jet fuel and higher aromatic aviation gasolines. Jet Ranger™ can also be used for hydrant service. This hose meets EI 1529-7 edition. 2014 and NFPA Bulletin #407 (2017 revision).

Construction

> Tube

Black nitrile synthetic rubber

> Cover

Black Wingprene® (ORS) static dissipating/static conductive synthetic rubber (wrapped finish)

> Reinforcement

Four spiral-plied synthetic fabric and one nylon breaker

Temperature Range

-35°F to 200°F (-37°C to 93°C)

Packaging

Coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Jet Ranger™ ISA 1825:2010/C/OMEGA NFPA 407 EI1529/2014 Type C Grade 2 2 1/2" 2000 kPa/20 bar/300 psi MAX WP

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedures.

Order Codes

541-742 (4") 543-742 (1" to 3")

Jet Ranger™

SAP#	ID		Nom. OD	Nom. OD		•	Weight		
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20018250	11/2	38.1	2.06	52.3	300	2.07	0.86	1.28	
20046710	131/32	50.0	2.57	65.3	300	2.07	1.14	1.70	
20099968	21/2	63.5	3.16	80.3	300	2.07	1.53	2.28	
20018276	3	76.2	3.64	92.5	300	2.07	1.79	2.66	
20016044	4	101.6	5.00	127.0	300	2.07	3.70	5.51	

Hose design ratio (burst pressure) 4:1.

Note: Bulk hose is factory hydrostatic tested to 600 psi.

*Gravity defueling only.

Petroleum

Mining

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Abrasives

Bulk Transfer

Liquid Transfer

Material Handling

Cement & Concrete

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

181 Petroleum Aircraft Fueling

Advantage™

Product Specifications

Application

Advantage™ Aircraft Fueling hose is for over- and under-thewing fueling of commercial and private aircraft. This hose meets EI 1529-7 edition. 2014 and NFPA Bulletin #407 (2017 revision).

Construction

> Tube

Black nitrile synthetic rubber

> Cover

Black Wingprene® (ORS) static dissipating/static conductive synthetic rubber (wrapped impression)

> Reinforcement

Two spiral-plied synthetic fabric and one breaker

Temperature Range

-35°F to 200°F (-37°C to 93°C)

Packaging

Cut lengths, coiled and poly-wrapped.

Example: Continental ContiTech Advantage™ Aircraft Fueling Hose NFPA407 EI1529/2014 Type C Grade 1 1 1/4" 1000 kPa (150 psi) MAX WP

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedures.

Non-Stock/Sizes

Custom lengths and female fitting configurations available.

Order Codes

543-429

Advantage™

SAP#	ID		Nom. O)	Max. Wi	•	Weight	Weight		
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m		
20017874	1	25.4	1.55	39.4	150	1.03	0.60	0.89		
20017880	11⁄4	31.8	1.81	46.0	150	1.03	0.72	1.07		
20017889	11/2	38.1	2.11	53.6	150	1.03	0.96	1.43		

Hose meets API Bulletin 1529-6th edition, 2005, Grade 1, Type C and N.F.P.A. Bulletin #407 (2001 revision). Hose design ratio (burst pressure) 4:1.

Note: Bulk hose and factory assemblies are hydrostatic tested to 300 psi and certified.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Deadman Aircraft Refueling

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Water Discharge

Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

The double-line Deadman Refueling hose is for automatic shutoff at the operator end of aircraft hydrant and truck refueling systems. Used with pneumatic closed-circuit systems commonly referred to as single-point pressure refueling. Deadman hose is connected to air-actuated shutoff valves, that are controlled by the refueler technician at all times during aircraft refueling operations.

Construction

> Tube

Nitrile synthetic rubber, ARPM Class A (High Oil Resistance)

> Cove

Red/Green, Green/Yellow Chemivic synthetic rubber, ARPM Class A (High Oil Resistance)

> Reinforcement

Spiral synthetic yarn

Temperature Range

-20°F to 140°F (-29°C to 60°C)

Packaging

450'-750', maximum 3 pieces, minimum 35'

Branding (Spiral)

Permanent contrasting black ink on red/green hose. Example: 1/4 ID Aircraft Fueling Deadman Made in USA Continental ContiTech

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedures.

Order Codes

569-601 (red/green) 569-692 (green/yellow)

Deadman Aircraft Refueling

SAP#		ID		Nom. O	D	Max. W	Р	Weight	Weight	
Red/Green	Green/Yellow	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20027376	20477995	1/4	6.4	0.53	13.5	200	1.38	0.2	0.3	

Hose design ratio (burst pressure) 4:1.

183 Petroleum Aircraft Fueling

Refueling Sensing

Product Specifications

Application

The double-line Refueling Sensing hose is for use on pressurized aircraft hydrant fueling systems common at the larger metropolitan airports. The Sensing hose operates in a system where air and fuel from underground hydrants monitor the flow and pressure of fuel being pumped into the aircraft. The hose carries the deadman function (automatic safety shutdown) and pressure control signals from the dispensing vehicle to the hydrant pit control valve.

Construction

> Tube

Nitrile synthetic rubber, ARPM Class A (High Oil Resistance)

Orange/black nitrile synthetic rubber, ARPM Class A (High Oil Resistance)

> Reinforcement

Spiral synthetic yarn

Temperature Range

-20°F to 140°F (-29°C to 60°C)

Packaging

450'-750' reels, maximum 3 pieces, minimum 35'

Branding

Permanent contrasting white ink on black hose.

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedures.

Order Codes

569-604 (orange/black)

Refueling Sensing

SAP#	ID		Nom. O	D	Max. W	Р	Weight		
Orange/Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20027379	3/8	9.5	0.66	16.8	200	1.38	0.28	0.42	

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Dispensing

	Page	UL and/or CU Certified	L Gasoline	Diesel	В5	B20	B100 E10	E25	E85	Ad Blue /DEF		Textile
Aggie Gas	198		Yes A/S only	Yes	Yes		Yes					Yes
BC Cold Flex	196	Yes	Yes	Yes	Yes		Yes					Yes
BC Gasoline	195	Yes	Yes	Yes	Yes		Yes					Yes
BC Marina	197	Yes	Yes	Yes	Yes		Yes					Yes
DEF Dispensing	200									Yes		Yes
Flexsteel ECO-Green	194		Yes	Yes	Yes	Yes	Yes Yes	Yes	Yes		Yes	
Flexsteel Futura	185	Yes	Yes	Yes	Yes		Yes				Yes	
Flexsteel Futura B20	193	Yes	Yes	Yes	Yes	Yes	Yes				Yes	
Flexsteel Futura E25	192	Yes	Yes	Yes	Yes		Yes	Yes			Yes	
Flexsteel Futura Ethan-ALL E85	191	Yes	Yes	Yes	Yes		Yes	Yes	Yes		Yes	
Flexsteel Futura HVR Low Perm	187	Yes	Yes				Yes				Yes	
Flexsteel Futura Low Perm	186	Yes	Yes	Yes	Yes		Yes				Yes	
Flexsteel Futura Vapor Assist	188	Yes	Yes				Yes				Yes	
Maxxim Premier	189	Yes	Yes				Yes				Yes	
Maxxim Premier Plus	190	Yes	Yes				Yes				Yes	
Pacer	199	Yes	Yes	Yes	Yes		Yes					Yes

Air & Multipurpose General Purpose Heavy Duty

Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives

Bulk Transfer Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Flexsteel® Futura™

Product Specifications

Application

Flexsteel® Futura™ with Futurin™ cover resists cracking and fading, designed to dispense a wide range of fuels, up to E10 and B5, with extreme durability. The wire braid construction provides excellent kink-resistance, low computer creep and long service life. This hose is UL 330 and CUL approved.

Construction

> Tube

Nitrile synthetic rubber (ORS)

> Cover

Futurin™ synthetic rubber (ORS)

> Reinforcement

Wire braid

Temperature Range

-40°F to 140°F (-40°C to 60°C)

Packaging

5/8" and 3/4" - Coupled lengths, 10 pieces per box 1" - Coupled lengths, 5 pieces per box

Example: Continental ContiTech 3/4" (19.0 mm) Flexsteel® Futura™ Gasoline Hose 559N Made in USA

Available as factory-coupled assemblies only.

Order Codes

532-327 (black) 532-331 (green) 532-332 (red) 532-333 (blue) 532-335 (yellow)

Flexsteel® Futura™

ID		Nom. OD		Max. WP		Weight	
in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
5/8	15.9	1.00	25.4	50	0.34	0.40	0.60
3/4	19.1	1.13	28.7	50	0.34	0.45	0.67
1	25.4	1.38	35.1	50	0.34	0.61	0.91

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Flexsteel[®] Futura[™] Low Perm

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

ATS COMPRESS SEPTEMBER SEP The First UL-Approved Low

Permeation Gasoline Dispensing Hose Available on the Market

Application

The Flexsteel® Futura™ Low Perm dispensing hose offers superior, long-lasting service with multi-fuel capability. This hose is designed for use at filling stations to reduce permeation rates to 10 grams/m²/day and improve air quality and emissions.

- > Premium abuse-resistant cover compound with enhanced ozone resistance for service longevity
- > Meets UL330 requirements
- > Meets stringent permeation requirements of less than 10 grams/m²/day.

The Flexsteel® Futura™ Low Perm dispensing hose meets the below specifications and UL330 low permeation requirements.

Construction

> Tube

Nitrile synthetic rubber with fluorothermoplastic barrier layer

> Cover

Futurin™ synthetic rubber

> Reinforcement

Single-wire braid

Permeation

Meets UL330 permeation limit of 10 grams/m²/day

Branding

Veyance Technologies 559N Made in USA 3/4" 🔊 Flexsteel® Futura™ Low Perm (10g/m²/day) Gasoline Hose

Couplings

Available as factory-coupled assemblies only.

Order Codes

532-338-024

Flexsteel® Futura™ Low Perm

ID		Nom. OD		Max. WP	WP Weigh		t	
in.	in. mm in		in. mm		psi MPa		kg/m	
3/4	19.1	1.14	29.0	50	0.34	0.42	0.62	

Flexsteel® Futura™ HVR Low Perm

Product Specifications

Application

Flexsteel® Futura HVR Low Perm features an abuse-resistant cover compound with enhanced ozone resistance for service longevity.

- > Meets UL330, CARB, ORVR and EVR requirements
- > Factory-made assemblies with fittings designed for Healy Stage II Enhanced Vapor Recovery (EVR) Systems compatibility
- > Low permeation, less than 10g/m²/day

Construction

> Tube

Nitrile synthetic rubber (ORS)

Futurin™ synthetic rubber (ORS)

> Reinforcement

One braided steel wire

Temperature Range

-40°F to 140°F (-40°C to 60°C)

Packaging

Coupled lengths only, 6 pieces per box

Branding

Veyance Technologies 559N Made in USA 3/4" N Flexsteel® Futura™ HVR Low Perm (10g/m2/day) Gasoline Hose

Couplings

Available as factory-coupled assemblies only.

Non-Stock/Sizes

For special production run minimum requirements, contact customer service.

Order Codes

532-330

Flexsteel® Futura™ HVR Low Perm

ID		Nom. OD	Nom. OD			Weight	
in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
3/4	19.1	1.14	29.0	50	0.34	0.42	0.62

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Flexsteel® Futura™ Vapor Assist

188

Air & Multipurpose **General Purpose**

Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

This hose is for Stage II Vacuum Assist Systems where a pump in the dispenser pulls the gasoline vapors away from the vehicle fill pipe during fueling. The wire braid construction for the fuel hose provides excellent kink resistance, low computer creep and a long service life. Flexsteel® Futura™ Vapor Assist is UL 330 approved.

Construction

> Tube

Nitrile synthetic rubber (ORS)

> Cover

Futurin™ synthetic rubber (ORS)

> Reinforcement

One braided steel wire

Temperature Range

-40°F to 140°F (-40°C to 60°C)

Packaging

Coupled lengths only, 6 pieces per box

Example: Continental ContiTech Flexsteel® Futura™ Vapor Assist 3/4" Made in USA

Couplings

Available as factory-coupled assemblies only.

Order Codes

532-362

Flexsteel® Futura™ Vapor Assist

ID		Nom. OD		Max. WP		Weight	
in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
3/4	19.1	1.13	28.7	50	0.34	0.45	0.67
7/8	22.2	1.25	31.8	50	0.34	0.49	0.73

Maxxim[™] Premier

Product Specifications

Application

 $\mathsf{Maxxim}^{\scriptscriptstyle\mathsf{TM}}$ Premiere is for Stage II Balance Systems where the gasoline vapors from the fill pipe are pushed back through the outer hose. The outer vapor hose has a textile-reinforced thermoplastic layer over a wire helix. The textile-reinforced thermoplastic cover has maximum puncture resistance, stable dimensions and a long service life. The wire braid construction for the fuel hose provides excellent kink resistance and low computer creep. Maxxim™ Premier hose is CARB and UL 330 approved.

Construction

> Tube

Nitrile synthetic rubber (ORS)

> Cover

Chemivic synthetic rubber (ORS), thermoplastic outer with textile reinforcement and wire helix

> Reinforcement

One braided steel wire

Temperature Range

-40°F to 140°F (-40°C to 60°C)

Coupled lengths only, 6 pieces per box

Branding

Not branded

Couplings

Available as factory-coupled assemblies only.

Order Codes

532-365-440

Maxxim™ Premier

ID		ID-Inner	ID-Inner Hose		-Inner Hose	Weight-Inner Hose	
in.	mm	in.	mm	in.	mm	lb./ft.	kg/m
11/4	31.75	5/8	15.9	0.85	21.6	0.22	0.33

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge

Specialty

Transfer S&D

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Maxxim[™] Premier Plus

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Maxxim™ Premier Plus incorporates a Venturi pump in the protected confines of the inner fuel hose coupling to keep the vapor path open in the outer hose. As gasoline flows through the Venturi pump, gasoline accumulating in the bottom loop of the vapor hose is collected and returned to the fuel hose. CARB, EVR and UL 330 approved.

Construction

> Tube

Nitrile synthetic rubber (ORS)

> Cover

Chemivic synthetic rubber (ORS), thermoplastic outer with textile reinforcement and wire helix

> Reinforcement

One braided steel wire

Temperature Range

-40°F to 140°F (-40°C to 60°C)

Coupled lengths only, 6 pieces per box

Branding

Not branded

Couplings

Available as factory-coupled assemblies only

Order Codes

532-365-441 532-365-641 (EVR)

Maxxim™ Premier Plus

ID	D ID-Inner		Hose	Nom. OD	-Inner Hose	Weight-In	Weight-Inner Hose	
in.	mm	in.	mm	in.	mm	lb./ft.	kg/m	
11/4	31.75	5/8	15.9	0.85	21.6	0.22	0.33	

Flexsteel® Futura™ Ethan-ALL™ **Dispensing Hose Assembly**

Product Specifications

Flexsteel® Futura™ Ethan-ALL™ dispensing hose assembly is UL certified for use in ethanol dispensing applications up to E85. This assembly provides the quality Futurin $\!\!\!\!^{\text{\tiny M}}$ cover with its superior ozone resistance along with a premium layline. The tube construction meets the E25/E85 compatibility test requirements of UL 330A.

The Flexsteel® Futura™ Ethan-ALL™ dispensing hose assembly uses the ContiTech proprietary Fuel Grip™ fitting with a premium nickel coating to ensure corrosion is limited.

Construction

> Tube

Nitrile synthetic rubber

> Cover

Futurin™ synthetic rubber

> Reinforcement

Wire braid

Temperature Range

-40°F to 140°F (-40°C to 60°C)

Coupling

Available in factory-coupled assemblies only.

Branding

Continental ContiTech 3/4" ¶ Flexsteel® Futura™ Ethan-AL™L E85 559N Made in USA

Order Codes

532-337-124

Flexsteel® Futura™ Ethan-ALL™ Dispensing Hose Assembly

ID		OD		Max. WP		Weight	Weight		
in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m		
3/4	19.1	1.13	28.7	50	0.34	0.46	0.69		

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge

Specialty

Transfer S&D

Steam

Vacuum

Water Discharge

Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer

Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Flexsteel® Futura™ E25 **Dispensing Hose Assembly**

Product Specifications

Application

Flexsteel® Futura™ E25 is designed for dispensing applications with ethanol blends up to 25%. It is UL approved to UL330/ UL330A. This hose is the only UL approved E25 hose on the market.

Construction

> Tube

Nitrile synthetic rubber

> Cover

Futurin™ synthetic rubber

> Reinforcement

Single-wire braid

Temperature Range

-40°F to 140°F (-40°C to 60°C)

Packaging

Coupled assemblies only

Couplings

Zinc alloy, 3/4" NPT threads

Continental ContiTech 3/4" ¶ Flexsteel® Futura™ E25 Made in USA

Order Codes

532-336

Flexsteel® Futura™ E25

ID	Nom.)	Max. W	Max. WP V		
in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
3/4	19.1	1.13	28.6	50	0.34	0.46	0.69

Flexsteel® Futura™B20 **Dispensing Hose Assembly**

Product Specifications

Application

ContiTech's NEW Flexsteel® Futura™ B20 is rated for biodiesel blends up to 20%. UL approved to UL330/UL330B for dispensing applications. Our Flexsteel® Futura™ B20 Hose is the only UL approved B20 hose on the market.

Construction

> Tube

Nitrile synthetic rubber

> Cover

Green Futurin™ synthetic rubber

> Reinforcement

Single wire braid

Temperature Range

-40°F to 140°F (-40°C to 60°C)

Packaging

Coupled assemblies only

Fittings

Zinc alloy, 3/4" NPT threads

Branding

Continental ContiTech 3/4" N Flexsteel® Futura™ B20 (leaf) Made in USA

Order Codes

532-347

Flexsteel® Futura™ B20

ID	Nom		om. OD		•	Weight	Weight		
in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m		
3/4	19.1	1.13	28.6	50	0.34	0.46	0.69		
1	25.4	1.38	35.1	50	0.34	0.61	0.91		

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply

Transfer Discharge Transfer S&D

Specialty Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Flexsteel[®] ECO-Green Petroleum Dispensing Hose

@ntinental \$ ContiTech FLEXSTEEL ECO-GREEN GASOLINE HOSE HG/T 3037:2008 Type 3/M/19 mm/1.

Product Specifications

Application

Flexsteel ECO-Green is designed for dispensing applications where low extraction is needed to meet stringent clean fuel standards. The fluorothermoplastic inner liner provides excellent fuel compatibility to a wide range of fuels. The inner liner also significantly reduces fuel permeation through the hose.

Construction

> Tube

Fluorothermoplastic inner liner

> Cove

Futurin synthetic rubber

> Reinforcement

Single wire braid

Temperature Range

-40°F to 131°F (-40°C to 55°C)

Packaging

500' reels, maximum 5 pieces, 20' minimum length

Branding

Example: Continental ContiTech Flexsteel® Eco-Green Gasoline Hose HG/T 3037:2008 Type 3/M/19 mm/1.6 MPa

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedures.

Order Codes

532-340

Flexsteel® ECO-Green Petroleum Dispensing Hose

SAP#	ID		Nom. OI	Nom. OD		Max. WP		
	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20847034	3/4	19.1	1.14	29.0	232	1.6	0.42	0.63

BC Gasoline

Product Specifications

Application

BC Gasoline is for all types of dispensing pump applications where flexibility and lightweight are desired, compatible with fuels up to E10 and B5. This hose is available with one or two textile braids. BC Gasoline is UL 330 and CUL approved.

Construction

> Tube

Nitrile synthetic rubber (ORS)

> Cover

Black Chemivic synthetic rubber (ORS)

> Reinforcement

Braided synthetic yarn with static wire, available in oneor two-braid

Temperature Range

-40°F to 140°F (-40°C to 60°C)

Packaging

5/8" and 3/4" - reels or coupled lengths, 10 pieces per box. 1" - reels or coupled lengths, 5 pieces per box.

Continental ContiTech 1" (25.4 mm) 1 2BD Style BC Gasoline Hose 559N Made in USA

Available as factory-coupled assemblies only.

Order Codes

532-012 (1-braid) 532-013 (2-braid) 532-309 (green) 532-313 (red) 532-314 (blue)

BC Gasoline (1-Braid)

SAP#	ID		Nom. OD	Nom. OD		Max. WP		
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20014734	5/8	15.9	1.00	25.4	50	0.34	0.28	0.42
20014738	3/4	19.1	1.13	28.7	50	0.34	0.32	0.48

BC Gasoline (2-Braid)

SAP#	ID		Nom. OD	Nom. OD		Р	Weight	Weight	
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20021581	5/8	15.9	1.00	25.4	50	0.34	0.24	0.36	
20021585	3/4	19.1	1.19	30.2	50	0.34	0.37	0.55	
20021591	1	25.4	1.50	38.1	50	0.34	0.55	0.82	

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge

Specialty

Transfer S&D

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

BC Cold Flex

Air & Multipurpose General Purpose Heavy Duty

Chemical Transfer

Cleaning Equipment

Food

Push-on

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

BC Cold Flex is a premium gas pump hose for use in extremely cold environments. This hose remains flexible where temperatures of -65°F (-54°C) are encountered. BC Cold Flex is UL 330 and CUL approved, and is the first UL approved cold temperature dispensing hose. Compatible with fuels up to E10 and B5.

Construction

> Tube

Black, low-temperature synthetic rubber

> Cover

Black, low-temperature synthetic rubber (wrapped finish)

> Reinforcement

Braided synthetic yarn with antistatic wire

Temperature Range

-65°F to 140°F (-54°C to 60°C)

Packaging

500' reels +/- 50', minimum 50', maximum 3 pieces Premade assemblies available

Branding

Continental ContiTech 3/4" (19 mm) BC Cold Flex Low Temp Fuel Dispensing 559N Made in USA

Couplings

Available as factory-coupled assemblies only.

Order Codes

532-395

BC Cold Flex

SAP#	ID		Nom. OE)	Max. W	P	Weight	Weight		
	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m		
20195843	3/4	19.1	1.13	28.7	50	0.34	0.33	0.49		
20195844	1	25.4	1.52	38.6	50	0.34	0.61	0.91		

BC Marina

Product Specifications

Application

BC Marina is for dispensing gasoline to pleasure craft and commercial boats at fresh and salt water marinas, compatible with fuels up to E10 and B5. This hose is UL 330 and CUL approved.

Construction

> Tube

Nitrile synthetic rubber (ORS)

Green Chemivic synthetic rubber (ORS) (non-marking)

> Reinforcement

Two braided synthetic yarn with static wire

Temperature Range

-40°F to 140°F (-40°C to 60°C)

Packaging

Reels or coupled lengths

Branding

Continental ContiTech 1" (25.4 mm) 18 2BD Style BC Marina Gasoline 559N Made in USA

Couplings

Available in factory-coupled assemblies only.

Order Codes

532-293

BC Marina

SAP#	ID		Nom. OD	Nom. OD		Р	Weight	Weight	
Green	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20021819	3/4	19.1	1.19	30.2	50	0.34	0.38	0.57	
20021826	1	25.4	1.50	38.1	50	0.34	0.57	0.85	

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling

Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Aggie Gas[™]

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Aggie Gas™ is a multi-use type hose for dispensing gasoline, grease, kerosene and petroleum oils, up to E10 and B5, from farm and barrel type pumps. It is for agricultural, construction and industrial service where UL approval is not required.

Construction

> Tube

Nitrile synthetic rubber (ORS)

> Cover

Black or red Chemivic synthetic rubber (ORS)

> Reinforcement

Spiral synthetic yarn

Temperature Range

-30°F to 140°F (-34°C to 60°C)

Aggie Gas™ - No Static Wire

Order Codes: 595-001 (no static wire) (black), 595-002 (no static wire) (red) 3/4" SAP: 20028755 (8'), 20028757 (10'), 20028759 (12'), 20028761 (14') 1" SAP: 20028755 (8'), 20028742 (10'), 20028744 (12'), 20028746 (14')

ID	ID)	Weight	
in.	mm	in.	mm	lb./ft.	kg/m
3/4	19.1	1.11	28.2	0.27	0.40
1	25.4	1.40	35.6	0.52	0.77

Aggie Gas™ - With Static Wire

Order Codes: 595-026 (with static wire - bulk) (black), 595-028 (with static wire) - factory-coupled assemblies) (black) 3/4" SAP: 20352464 (8'), 20352465 (10'), 20352504 (12'), 20352507 (14') 1" SAP: 20352551 (8'), 20352552 (10'), 20352535 (12')

ID		Nom. OI	D	Weight	
in.	mm	in.	mm	lb./ft.	kg/m
3/4	19.1	1.11	28.2	0.27	0.40
1	25.4	1.40	35.6	0.52	0.77

Packaging

Reels or coupled lengths, 5 pieces per box

Branding

Example: Aggie Gas™ 3/4" (19.1 mm) Static Bonded Continental ContiTech

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications. Available in factory coupled assemblies.

READY @ GO

Coupled assemblies available.

Pacer™

Product Specifications

Application

 $\mathsf{Pacer}^{\mathsf{TM}}$ is for all types of gasoline dispensing applications where flexibility and a lightweight hose is desired. Pacer™ is designed with a spiral textile reinforcement. This hose is UL 330 and CUL approved. Compatible with fuels up to E10 and B5.

Construction

> Tube

Nitrile synthetic rubber (ORS)

> Cover

Chemivic synthetic rubber (ORS)

> Reinforcement

Spiral synthetic yarn with static wire

Temperature Range

-40°F to 140°F (-40°C to 60°C)

Packaging

Reels or coupled lengths

Branding

Example: 3/4" Pacer™ Continental ContiTech

Couplings

Available as factory-coupled assemblies only.

Order Codes

595-017

Pacer™

ID				Weight	
in.	mm	in.	mm	lb./ft.	kg/m
5/8	15.9	0.98	24.9	0.28	0.42
3/4	19.1	1.15	29.2	0.37	0.55
1	25.4	1.50	38.1	0.60	0.89

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling

Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

DEF Dispensing Hose

DEF DISPENSING HOSE 3/4" ContiTech

Product Specifications

Application

Diesel Exhaust Fluid (DEF: aqueous 32.5% nitrogen solution of high-purity urea in deionized water) is a key component of selective catalytic reduction (SCR) systems, which help diesel vehicles meet stringent emission regulations effective January 1, 2010. DEF is a liquid reducing agent that reacts with engine exhaust in the presence of a catalyst to convert smog-forming nitrogen oxides (NOx) into harmless nitrogen and water vapor.

ContiTech DEF Dispensing Hose is specifically designed to convey the high-purity, aqueous urea solution DEF. Hose tube compound is specially formulated with low-extraction EPDM and peroxide cured to provide superior extraction levels to significantly reduce contamination. Flexible softwall construction provides superior handling in standard dispensing and reeling applications. Static wire available for installation in Class I, Division 1 areas.

Construction

> Tube

Specially formulated low-extraction EPDM, peroxide cured

> Cover

Specially formulated EPDM

> Reinforcement

Textile braid

Temperature Range

-40°F to 140°F (-40°C to 60°C)

Packaging

Bulk, coupled assemblies (NPT and BSPP fittings available)

Branding

Example: Continental ContiTech DEF Dispensing Hose 3/4" (19.1 mm) Made in USA

Couplings

Available in factory-coupled assemblies.

Order Codes

532-027

DEF Dispensing Hose

SAP#	ID	ID		D	Max. W	Р	Weight	Weight	
	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20554236	1/2	12.7	0.89	22.6	250	1.72	0.21	0.31	
20528917	3/4	19.1	1.13	28.8	250	1.72	0.30	0.46	
20686517	1	25.4	1.45	36.8	250	1.72	0.42	0.62	

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply**

Transfer Discharge

Specialty

Transfer S&D

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

201 Petroleum Dock

Dock

	Page	Nitrile Tube	Flosyn Tube	Max. WP	Corrugated	Temp. Range	Built-in Nipple	Swage Nipple*
Flexdock 225	202	Yes	Yes	225	Yes	-25°F to 200°F (-32°C to 93°C)	Yes	Yes
Flexdock 300	203	Yes	Yes	300	Yes	-25°F to 200°F (-32°C to 93°C)	Yes	Yes
Hot Tar & Asphalt Rough Bore	209	Yes		200		-25°F to 350°F (-32°C to 177°C)	Yes	
Hot Tar & Asphalt Smooth Bore	209	Yes		200		-25°F to 350°F (-32°C to 177°C)	Yes	
Plicord Dock Hose	208			225		-25°F to 180°F (-32°C to 82°C)		
RB Dock Asphalt & Bitumen EN 13482	210			225		-30°F to 392°F (-37°C to 200°C)	Yes	
SB Dock Asphalt & Bitumen EN 13482	211			225		-30°F to 392°F (-37°C to 200°C)	Yes	
Smooth Bore Dock 200	204	Yes	Yes	200		-25°F to 200°F (-32°C to 93°C)	Yes	Yes
Smooth Bore Dock 300	205	Yes	Yes	300		-25°F to 200°F (-32°C to 93°C)	Yes	Yes
Tanker Barge Discharge	206	Yes	Yes	200		-25°F to 220°F (-32°C to 105°C)	Yes	Yes
Vapor Recovery Dock	207	Yes	Yes	25	Yes	-25°F to 200°F (-32°C to 93°C)	Yes	Yes

^{*}Up to 10" ID

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Flexdock® 225

Product Specifications

Application

Flexdock® 225 is built with a corrugated cover to provide flexibility in petroleum transfer service. A variety of tube compounds are available to tailor the chemical and hydrocarbon resistance of the hose to the type of material handled.

Construction

> Tube

Nitrile synthetic rubber for up to 50% aromatics. Also available with a Flosyn® tube for up to 100% aromatics

> Cover

Black Wingprene® synthetic cover, corrugated, wrapped finish

> Reinforcement

Spiral-plied heavy-duty synthetic fabric with double wire helix

Temperature Range

-25°F to 200°F (-32°C to 93°C)

Packaging

Chloroplast heavy-duty packaging

Branding (Spiral)

Example: Continental ContiTech Flexdock® 225 psi WP

Couplings

Coupled with standard built-in steel nipple/150#RFSO flanges. Available in other bolt hole patterns, materials and floating flanges upon request. Swage nipples are offered up to 10*. Hose assembly is electrically continuous unless otherwise specified by customer.

14.79

21.42

30.44

39.49

Non-Stock/Sizes

Custom lengths available, contact customer service.

Order Codes

541-532 (nitrile tube) 541-534 (Flosyn® tube)

Flexdock® 225 Nitrile

SAP#		ID	Nom. OD		Max	. WP	Bend	Radius	Vacu	um HG	We	ight
	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
	2	50.8	2.93	74.5	225	1.55	8.0	203	29	737	2.38	3.54
20346713	3	76.2	3.96	100.5	225	1.55	11.0	279	29	737	3.47	5.16
20655171	4	101.6	5.25	133.5	225	1.55	15.0	381	29	737	6.19	9.21
	5	127.0	6.31	160.4	225	1.55	20.0	508	29	737	7.77	11.57
20032061	6	152.4	7.32	185.8	225	1.55	22.0	559	29	737	9.37	13.95
20476794	8	203.4	9.41	238.9	225	1.55	30.0	762	29	737	13.64	20.30
20098252	10	254.0	11.61	295.0	225	1.55	40.0	1016	29	737	20.29	30.20
20704428	12	305.4	13.70	348.0	225	1.55	60.0	1524	29	737	24.87	37.01
Flexdock® 2	25 Flosy	/n®										
20424276	3	76.2	3.99	101.3	225	1.55	11.0	279	29	737	3.82	5.69
20054995	4	101.6	5.17	131.4	225	1.55	15.0	381	29	737	6.16	9.16

Hose design ratio (burst pressure) 4:1.

6

8

10

12

152.4

203.4

254.0

305.4

7.31

9.40

11.52

13.72

185.6

238.7

292.6

348.5

Note: Factory-coupled hose manufactured according to the code of Federal Regulations Standard 33 CFR 154.500 and 33 CFR 156.170.

225

225

225

225

1.55

1.55

1.55

1.55

22.0

30.0

40.0

60.0

559

762

1016

1524

29

29

29

29

737

737

737

737

9.94

14.40

20.46

26.54

20054996

20129447

20139283

20424277

Air & Multipurpose

General Purpose

Heavy Duty

Chemical Transfer

Cleaning Equipment

Food

Push-on

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water
Discharge
Suction & Discharge

Washdown Garden

Welding

Coupling Systems

Equipment

Petroleum Dock 203

Flexdock® 300

Product Specifications

Application

Flexdock® 300 is built with a corrugated cover to provide flexibility in petroleum transfer service. A variety of tube compounds are available to tailor the chemical and hydrocarbon resistance of the hose to the type of material handled.

Construction

> Tube

Nitrile synthetic rubber for up to 50% aromatics. Also available with a Flosyn® tube for up to 100% aromatics

> Cover

Black Wingprene® synthetic cover, corrugated, wrapped finish

> Reinforcement

Heavy-duty synthetic fabric plies with double wire helix

Temperature Range

-25°F to 200°F (-32°C to 93°C)

Packaging

Chloroplast heavy-duty packaging

Branding (Spiral)

Example: Continental ContiTech Flexdock® 300 psi WP Oil Service

Couplings

Coupled with standard built-in steel nipple/150#RFSO flanges. Available in other bolt hole patterns, materials and floating flanges upon request. Swage nipples are offered up to 10". Hose assembly is electrically continuous unless otherwise specified by customer.

Non-Stock/Sizes

Custom lengths available, contact customer service.

Order Codes

541-533 (nitrile tube) 541-535 (Flosyn® tube)

Flexdock® 300 Nitrile

SAP#		ID		Nom. OD		Max. WP		Radius	Vacuum HG		Weight	
	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
	2	50.8	2.98	75.7	300	2.07	10	254	29	737	2.48	3.69
	3	76.2	3.99	101.3	300	2.07	14	356	29	737	3.59	5.34
20015736	4	101.6	5.25	133.5	300	2.07	19	483	29	737	6.19	9.21
20015748	6	152.4	7.32	186.0	300	2.07	28	711	29	737	9.51	14.15
20015764	8	203.2	9.60	243.9	300	2.07	38	965	29	737	15.38	22.88
20546829	10	254.0	11.53	292.8	300	2.07	48	1219	29	737	19.88	29.59
20015774	12	305.4	13.91	353.4	300	2.07	58	1473	29	737	28.63	42.60
Flexdock® 3	00 Flos	yn®										
	3	76.2	3.99	101.3	300	2.07	14	356	29	737	3.82	5.69
20307537	4	101.6	5.17	131.4	300	2.07	19	483	29	737	6.16	9.16
20015748	6	152.4	7.31	185.6	300	2.07	28	711	29	737	9.94	14.79
20160411	8	203.4	9.56	242.9	300	2.07	38	965	29	737	15.90	23.66
	10	254.0	11.55	293.4	300	2.07	48	1219	29	737	20.74	30.87
20590479	12	305.4	13.86	351.9	300	2.07	58	1473	29	737	29.34	43.67

Hose design ratio (burst pressure) 4:1.

Note: Factory-coupled hose manufactured according to the code of Federal Regulations Standard 33 CFR 154.500 and 33 CFR 156.170.

General Purpose Heavy Duty

Air & Multipurpose

Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

WaterDischarge

Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Smooth Bore Dock 200

Product Specifications

Application

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Abrasives

Mining

Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Equipment

Appendix

Coupling Systems

Petroleum

Aircraft Fueling Dispensing

Bulk Transfer

Liquid Transfer

Material Handling

Cement & Concrete

Smooth Bore Dock 200 is for the transfer of petroleum-based products between docks and ships under all types of service conditions. It is available in a number of tube compounds to tailor the fluid handling capabilities to a wide variety of petroleum and chemical compositions.

Construction

> Tube

Nitrile synthetic rubber for up to 50% aromatics; also available with a Flosyn® tube for up to 100% aromatics

> Cover

Black Chemivic (smooth cover, wrapped finish)

> Reinforcement

Spiral-plied synthetic fabric with wire helix

Temperature Range

-25°F to 200°F (-32°C to 93°C)

Packaging

Chloroplast heavy-duty packaging

Branding (Spiral)

Example: Continental ContiTech SB Dock Oil Service 200 psi WP

204

Couplings

Coupled with standard built-in steel nipple/150#RFSO flanges. Available in other bolt hole patterns, materials and floating flanges upon request. Swage nipples are offered up to 10". Hose assembly is electrically continuous unless otherwise specified by customer.

Non-Stock/Sizes

Custom lengths available, contact customer service.

Order Codes

541-004 (nitrile tube) 541-586 (Flosyn® tube)

Smooth Bore Dock 200 Nitrile

SAP#		ID	Non	ı. OD	Max	. WP	Bend	Radius	Vacu	um HG	Wei	ight
	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
	2	50.8	2.94	74.6	200	1.38	12	305	29	737	2.37	3.53
	3	76.2	3.98	101.2	200	1.38	18	457	29	737	3.89	5.79
20014752	4	101.6	5.28	134.0	200	1.38	24	610	29	737	6.43	9.57
20014760	6	152.4	7.37	187.2	200	1.38	36	914	29	737	10.90	16.21
20014771	8	203.2	9.54	242.3	200	1.38	48	1219	29	737	16.08	23.93
20452847	10	254.0	11.55	293.4	200	1.38	60	1524	29	737	20.79	30.94
20014790	12	305.4	13.83	351.4	200	1.38	72	1829	29	737	29.56	43.99
Smooth Bor	e Dock	200 Flos	syn®									
	2	50.8	2.94	74.8	200	1.38	12	305	29	737	2.52	3.75
	3	76.2	4.06	103.0	200	1.38	18	457	29	737	4.34	6.46
20248891	4	101.6	5.24	133.0	200	1.38	24	610	29	737	6.46	9.61
20170662	6	152.4	7.34	186.4	200	1.38	36	914	29	737	11.09	16.50
20015908	8	203.2	9.51	241.5	200	1.38	48	1219	29	737	16.36	24.35

Hose design ratio (burst pressure) 4:1.

10

12

254.0

305.4

11.52

13.86

292.6

352.2

Note: Factory-coupled hose manufactured according to the code of Federal Regulations Standard 33 CFR 154.500 and 33 CFR 156.170.

1.38

1.38

60

72

1524

1829

29

29

737

737

21.16

30.83

31.49

45.88

200

200

20015912

205 Petroleum Dock

Smooth Bore Dock 300

Product Specifications

Application

Smooth Bore Dock 300 is for the transfer of petroleumbased products between docks and ships under all types of service conditions. It is available in a number of tube compounds to tailor the fluid handling capabilities to a wide variety of petroleum and chemical compositions.

Construction

> Tube

Nitrile synthetic rubber for up to 50% aromatics; also available with a Flosyn® tube for up to 100% aromatics

Black Wingprene® synthetic rubber

> Reinforcement

Spiral wire helix between plies of synthetic fabric

Temperature Range

-25°F to 200°F (-32°C to 93°C)

Packaging

Chloroplast heavy-duty packaging

Branding (Spiral)

Example: Continental ContiTech SB Dock 300 psi WP

Couplings

Coupled with standard built-in steel nipple/150#RFSO flanges. Available in other bolt hole patterns, materials and floating flanges upon request. Swage nipples are offered up to 10". Hose assembly is electrically continuous unless otherwise specified by customer.

Non-Stock/Sizes

Custom lengths available, contact customer service.

Order Codes

541-580 (nitrile tube) 541-584 (Flosyn® tube)

Smooth Bore Dock 300 Nitrile

SAP#	ID		Nom. OD		Max. WP		Bend	Radius	Vacuum HG		Weight	
	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
	2½	63.5	3.47	88.1	300	2.07	18	457	29	737	3.07	4.56
	3	76.2	4.05	102.8	300	2.07	21	533	29	737	4.14	6.16
20274024	4	101.6	5.28	134.0	300	2.07	27	686	29	737	6.43	9.57
	6	152.4	7.44	189.0	300	2.07	39	991	29	737	11.48	17.08
20266243	8	203.2	9.72	246.8	300	2.07	51	1295	29	737	17.80	26.49
20406529	10	254.0	11.73	297.8	300	2.07	63	1600	29	737	22.88	34.05
20704654	12	305.4	14.01	356.0	300	2.07	75	1905	29	737	32.53	48.41
Smooth Bore	e Dock 3	300 Flos	syn®									
	2	50.8	3.05	77.4	300	2.07	15	381	29	737	2.83	4.21
	3	76.2	4.07	103.4	300	2.07	21	533	29	737	4.40	6.55
20170523	4	101.6	5.30	134.6	300	2.07	27	686	29	737	6.78	10.10
	5	127.0	6.39	162.4	300	2.07	33	838	29	737	9.46	14.08
	6	152.4	7.53	191.2	300	2.07	39	991	29	737	12.46	18.54
20015899	8	203.4	9.80	249.0	300	2.07	51	1295	29	737	19.09	28.41
	10	254.0	11.81	300.0	300	2.07	63	1600	29	737	24.45	36.39
	12	305.4	14.09	358.0	300	2.07	75	1905	29	737	33.94	50.51

Hose design ratio (burst pressure) 4:1. Note: Factory-coupled hose manufactured according to the code of Federal Regulations Standard 33 CFR 154.500 and 33 CFR 156.170.

Air & Multipurpose General Purpose **Heavy Duty**

Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer**

Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Steam

Specialty

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Abrasives

Mining

Bulk Transfer

Liquid Transfer

Material Handling

Cement & Concrete

Tanker Barge Discharge

Product Specifications

Application

This hose is for discharge applications such as the transfer of petroleum-based products between docks and barges.

Construction

> Tube

Nitrile synthetic rubber for up to 50% aromatics

> Cover

Black Wingprene® synthetic rubber

> Reinforcement

Spiral-plied synthetic fabric with grounding wires

Temperature Range

-25°F to 220°F (-32°C to 104°C)

Packaging

Chloroplast heavy-duty packaging

Branding (Spiral)

Example: Continental ContiTech Tanker Barge Discharge 200 psi WP Nitrile Made in Canada

Couplings

Coupled with standard built-in steel nipple/150#RFSO flanges. Available in other bolt hole patterns, materials and floating flanges upon request. Swage nipples are offered up to 10". Hose assembly is electrically continuous unless otherwise specified by customer.

Non-Stock/Sizes

Custom lengths available, contact customer service.

Order Codes

541-426 (nitrile tube)

Tanker Barge Discharge

ID	ID)	Max. WF	•	Weight	Weight		
in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m		
2	50.8	2.71	68.9	200	1.38	1.57	2.33		
3	76.2	3.71	94.3	200	1.38	2.23	3.32		
4	101.6	4.84	122.9	200	1.38	3.47	5.16		
6	152.4	7.07	179.5	200	1.38	6.50	9.68		
8	203.4	9.08	230.5	200	1.38	8.49	12.64		
10	254.0	11.24	285.4	200	1.38	12.17	18.12		
12	305.4	13.43	341.0	200	1.38	16.53	24.60		
	in. 2 3 4 6 8	in. mm 2 50.8 3 76.2 4 101.6 6 152.4 8 203.4 10 254.0	in. mm in. 2 50.8 2.71 3 76.2 3.71 4 101.6 4.84 6 152.4 7.07 8 203.4 9.08 10 254.0 11.24	in. mm in. mm 2 50.8 2.71 68.9 3 76.2 3.71 94.3 4 101.6 4.84 122.9 6 152.4 7.07 179.5 8 203.4 9.08 230.5 10 254.0 11.24 285.4	in. mm in. mm psi 2 50.8 2.71 68.9 200 3 76.2 3.71 94.3 200 4 101.6 4.84 122.9 200 6 152.4 7.07 179.5 200 8 203.4 9.08 230.5 200 10 254.0 11.24 285.4 200	in. mm js. MPa 2 50.8 2.71 68.9 200 1.38 3 76.2 3.71 94.3 200 1.38 4 101.6 4.84 122.9 200 1.38 6 152.4 7.07 179.5 200 1.38 8 203.4 9.08 230.5 200 1.38 10 254.0 11.24 285.4 200 1.38	in. mm in. mm psi MPa lb./ft. 2 50.8 2.71 68.9 200 1.38 1.57 3 76.2 3.71 94.3 200 1.38 2.23 4 101.6 4.84 122.9 200 1.38 3.47 6 152.4 7.07 179.5 200 1.38 6.50 8 203.4 9.08 230.5 200 1.38 8.49 10 254.0 11.24 285.4 200 1.38 12.17		

Hose design ratio (burst pressure) 4:1.

Note: Factory-coupled hose manufactured according to the code of Federal Regulations Standard 33 CFR 154.500 and 33 CFR 156.170.

Petroleum Aircraft Fueling Dispensing

Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge

> Washdown Garden

> > Welding

Coupling Systems

Equipment

207 Petroleum Dock

Vapor Recovery Dock

Product Specifications

Application

For use in the recovery of petroleum vapors during the transfer of petroleum-based products between docks and tankers or barges.

Construction

> Tube

Nitrile synthetic rubber for up to 50% aromatics; also available with a Flosyn® tube for up to 100% aromatics

> Cover

SAP#

Black Chemivic synthetic rubber (corrugated)

> Reinforcement

Synthetic fabric plies plus two wire helix

Temperature Range

-25°F to 200°F (-32°C to 93°C)

Packaging

Chloroplast heavy-duty packaging

Branding (Spiral)

Example: Continental ContiTech Vapor Recovery Hose 25 psi MWP

Couplings

Built-in nipples (or swaged fittings up to 10" ID) fitted with 150# flange with an extra 5/8" diameter hole located midway between the flange bolt hole as per Coast Guard requirements.

Non-Stock/Sizes

Custom lengths available, contact customer service.

Vacuum HG

Weight

Order Codes

541-090 (nitrile tube) 541-643 (Flosyn® tube)

Bend Radius

Vapor Recovery Dock Nitrile

ID

Nom. OD

	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
	6	152.4	6.98	177.2	25	0.17	22	559	29	737	7.10	10.60
20157291	8	203.4	8.96	227.5	25	0.17	30	762	29	737	9.01	13.41
20323233	10	254.0	11.04	280.5	25	0.17	40	1016	29	737	13.58	20.20
20014974	12	305.4	13.07	331.9	25	0.17	60	1524	29	737	16.17	24.08
Vapor Recovery Dock Flosyn®												
20585185	6	152.4	6.95	176.4	25	0.17	22	559	29	737	7.29	10.85
	8	203.4	8.93	226.7	25	0.17	30	762	29	737	9.28	13.81
20170523	10	254.0	11.01	279.7	25	0.17	40	1016	29	737	13.91	20.71
	12	305.4	13.04	331.1	25	0.17	60	1524	29	737	16.58	24.68

Max. WP

Hose design ratio (burst pressure) 4:1.

Note: Factory-coupled hose manufactured according to the code of Federal Regulations Standard 33 CFR 154.810 and 33 CFR 156.170.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge

Transfer S&D

Specialty Steam Vacuum Water Discharge Suction & Discharge Washdown Garden Welding **Coupling Systems**

Equipment

Plicord® Dock Hose

Product Specifications

Application

Plicord® Dock is for the transfer of petroleum products between docks and tankers and is rated for 250 working psi. This hose is not intended for offshore or submarine applications.

Construction

> Tube

Nitrile synthetic rubber

> Cover

1/4" black SBR synthetic rubber

> Reinforcement

Spiral wire helix between plies of synthetic fabric

Temperature Range

-25°F to 180°F (-32°C to 82°C)

Packaging

Heavy-duty plastic packaging

Branding

Continental ContiTech Plicord Dock Fuel Delivery - Nitrile 250 PSI Max WP Made in Canada (2" spiral transfer tape)

Couplings

Coupled with galvanized built-in steel nipple/150#RFSO flanges. Available in other bolt hole patterns, materials and floating flanges upon request. Hose assembly is electrically continuous unless otherwise specified by customer.

Non-Stock/Sizes

Custom lengths available, contact customer service.

Order Codes

541-577

Plicord® Dock Hose

SAP#	ID		Nom. OD		Max. WP		Bend Radius		Vacuum HG		Weight	
Black	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
	4	101.6	5.58	141.8	250	1.72	24.0	610	29.0	737	8.06	11.99
20015841	6	152.4	7.77	197.2	250	1.72	36.0	914	29.0	737	14.35	21.36
20108741	8	203.4	9.86	250.3	250	1.72	48.0	1219	29.0	737	20.13	29.96
20161600	10	254.0	12.16	308.9	250	1.72	60.0	1524	29.0	737	29.25	43.33
20264034	12	305.4	14.15	359.3	250	1.72	72.0	1829	29.0	737	33.92	50.48
		_										

Hose design ratio (burst pressure) 4:1.

Note: Factory-coupled hose manufactured according to the code of Federal Regulations Standard 33 CFR 154.500 and 33 CFR 156.170.

Push-on

Air & Multipurpose **General Purpose Heavy Duty**

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Abrasives

Material Handling

Bulk Transfer Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty Steam Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

209 Petroleum Dock

Hot Tar & Asphalt

Product Specifications

Application

Designed for petroleum-based products up to 350°F between docks and tankers or barges under heavy-duty conditions.

Construction

> Tube

Nitrile synthetic rubber, flat steel wire helix supporting the tube

> Cover

Wingprene® synthetic rubber

> Reinforcement

Spiral-plied synthetic fabric with wire helix

Temperature Range

-25°F to 350°F (-32°C to 177°C)

Custom lengths available, contact customer service.

Branding

Example: Continental ContiTech RB Dock Hot Asphalt 350°F 225 psi max

Couplings

Coupled with built-in steel nipple/150#RFSO flanges. Available in other bolt hole patterns, materials and floating flanges upon request. Smooth bore assembly is electrically continuous unless otherwise specified by customer. Rough bore assembly is offered as electrically continuous only.

Non-Stock/Sizes

Custom lengths available, contact customer service.

Order Codes

541-582 (rough) 541-606 (smooth)

Smooth Bore

SAP#	ID		Nom. C	D	Max. \	WP	Bend	Radius	Vacu	ıum HG	Weight	t
	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
	3	76.2	4.31	109.4	225	1.55	24	610	29	737	5.12	7.62
20274024	4	101.6	5.38	136.6	225	1.55	36	914	29	737	7.06	10.51
20276576	6	152.4	7.75	196.7	225	1.55	48	1219	29	737	13.99	20.82
20266243	8	203.2	9.83	249.6	225	1.55	60	1524	29	737	19.20	28.58
20473949	10	254.0	11.81	299.9	225	1.55	80	2032	29	737	23.29	34.67
	12	305.4	13.83	351.4	225	1.55	96	2438	29	737	27.60	41.07

Hose design ratio (burst pressure) 4:1.

Rough Bore

SAP#	ID		Nom. C	Nom. OD		Max. WP		Bend Radius		um HG	Weight	
	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20283225	6	152.4	8.19	208.1	225	1.55	36	914	29	737	16.87	25.11
20288374	8	203.2	10.27	260.8	225	1.55	48	1219	29	737	23.22	34.56
20015897	10	254.0	12.22	310.3	225	1.55	60	1524	29	737	29.35	43.68

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock

Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Abrasives

Mining

Petroleum

Dispensing Dock Rig Supply Transfer Discharge

Aircraft Fueling

Bulk Transfer

Liquid Transfer

Material Handling

Cement & Concrete

RB Dock Asphalt & Bitumen EN 13482

Product Specifications

Application

This is a Rough Bore (RB) Dock hose designed for asphalt and bitumen products up to 392°F (200°C) dockside transfer between docks and ships. All sizes are rated at full vacuum.

Construction

> Tube

Black, oil-resistant nitrile synthetic rubber, supported by a flat steel helix wire

> Cover

Nitrile/synthetic black rubber, Ozone-, oil-, sea waterand abrasion-resistant

> Reinforcement

Spiral wire helix between plies of synthetic fabric

Temperature Range

-25°F to 392°F (-32°C to 200°C)

Branding (Spiral)

Coast Guard & Stainless steel name plate at both ends: Example: Continental ContiTech Asphalt and Bitumen EN 13482:2001 Type 2 RB ID mm 15 bar 200°C

Couplings

Built-in couplings with flanges

Standards

- > ISO 1307
- > BS EN 13482 Type 2, Class B
- > Coast Guard Federal Regulations, Title 33, Chapter 1, Subpart C Clause 154.500

Order Code

541-217

Transfer S&D

Specialty

Steam
Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

RB Dock Asphalt & Bitumen EN 13482

ID	D Nom		Iom. OD Max		/lax. WP B		Bend Radius		Vacuum HG		
in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
4	101.6	5.71	145.1	225	1.55	30	762	29	737	8.66	12.89
6	152.4	7.97	202.5	225	1.55	40	1016	29	737	14.71	21.89
8	203.2	10.05	255.2	225	1.55	50	1270	29	737	20.49	30.49
10	254.0	12.11	307.7	225	1.55	60	1524	29	737	27.33	40.67

Hose design ratio (burst pressure) 6:1. Vacuum resistance up to -0.9 bar.

211 Petroleum Dock

SB Dock Asphalt & Bitumen EN 13482

Product Specifications

Application

This is a Smooth Bore (SB) Dock hose designed for asphalt and bitumen products up to 392°F (200°C) dockside transfer between docks and ships. All sizes are rated at full vacuum.

Construction

> Tube

Black, oil-resistant Nitrile synthetic rubber, supported by a flat steel helix wire

> Cover

Nitrile/synthetic black rubber, ozone-, oil-, sea waterand abrasion-resistant

> Reinforcement

Spiral wire helix between plies of synthetic fabric

Temperature Range

-25°F to 392°F (-32°C to 200°C)

Branding (Spiral)

Coast Guard & Stainless steel name plate at both ends. Example: Continental ContiTech Asphalt and Bitumen EN 13482:2001 Type 2 RB ID mm 15 bar 200°C

Couplings

Built-in couplings with flanges

- > ISO 1307
- > BS EN 13482 Type 2, Class B
- > Coast Guard Federal Regulations, Title 33, Chapter 1, Subpart C clause 154.500

Product Code

Built to length. Please contact customer service for further details.

Order Code

541-240

SB Dock Asphalt & Bitumen EN 13482

ID	ID No		Nom. OD		Max. WP		Bend Radius		ım HG	Weight	
in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
4	101.6	5.38	136.6	225	1.55	24	610	29	737	6.85	10.19
6	152.4	7.75	196.7	225	1.55	34	864	29	737	13.58	20.21
8	203.4	9.83	249.6	225	1.55	44	1118	29	737	18.68	27.80
10	254.0	11.81	299.9	225	1.55	55	1397	29	737	22.66	33.72

Hose design ratio (burst pressure) 6:1. Vacuum resistance up to -0.9 bar.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

	Page	Max. WP	Temp. Range	Refined Fuels	Wire Helix
Diesel Oil HW	213	200	-35°F to 200°F (-37°C to 93°C)	Yes	Yes
Diesel Oil SW	214	150	-35°F to 200°F (-37°C to 93°C)	Yes	
Offshore Fuel 500 HW ASW	217	500	35°F to 200°F (-37°C to 93°C)	Yes	Yes
Offshore Fuel HW 500	218	500	35°F to 200°F (-37°C to 93°C)	Yes	Yes
Oil Rig BioFuel SW	219	290	35°F to 200°F (-37°C to 93°C)	Yes	
Oil Rig HW	215	290	35°F to 200°F (-37°C to 93°C)	Yes	Yes
Oil Rig HW ARC	220	290	35°F to 200°F (-37°C to 93°C)		Yes
Oil Rig Service with Integral Positive Float System	223-224	290	-22°F to 180°F (-30°C to 82°C)		
Oil Rig SW	216	290	35°F to 200°F (-37°C to 93°C)		
Plicord HW Dry Cement/Barytes	221	150	-22°F to 180°F (-30°C to 82°C)		Yes
Plicord SW Dry Cement/Barytes	222	150	-22°F to 180°F (-30°C to 82°C)		

Rig Supply

Liquid Transfer Washdown

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Marine

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

213 Petroleum Rig Supply

Diesel Oil HW

Product Specifications

Application

Diesel Oil HW is for use on offshore oil rigs to transfer petroleum-based products with up to 50% aromatic content. The special tube and cover compound allows for maximum oil resistance. This hose features a double wire helix for unbeatable stability.

Construction

> Tube

Black nitrile, ARPM Class A (High Oil Resistance)

> Cover

Black polychloroprene (MSHA fire-resistant) (wrapped impression)

> Reinforcement

Spiral-plied fabric with double wire helix

Temperature Range

-35°F to 200°F (-37°C to 93°C)

Packaging

Coiled and poly-wrapped

Branding

Continental ContiTech Diesel Oil Made in Canada (3/4" spiral transfer tape, brown backing with black lettering)

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

541-271 (4"-8") 543-271 (2½"-6")

Diesel Oil HW

ID		Nom.	OD	Max. \	WP	Bend	Radius	Vacu	um HG	Weight	t
in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
2.50	63.5	3.11	79.0	200	1.38	6	152	29	737	1.88	2.80
3.00	76.2	3.62	91.9	200	1.38	7	178	29	737	2.26	3.37
4.00	101.6	4.72	119.9	200	1.38	10	254	29	737	3.45	5.14
5.00	127.0	5.81	147.6	200	1.38	20	508	29	737	5.00	7.44
6.00	152.4	6.81	173.0	200	1.38	24	610	29	737	6.02	8.97
8.01	203.4	9.13	231.9	200	1.38	32	813	29	737	12.35	18.38

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Diesel Oil SW

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water Discharge

Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Diesel Oil SW is for use on offshore oil rigs to transfer petroleum-based products with up to 50% aromatic content. This hose has superb oil resistance with its unique tube and cover compounds, plus antistatic wire. A high strength reinforcement provides toughness and a high safety margin.

Construction

> Tube

Black nitrile, ARPM Class A (High Oil Resistance)

> Cover

Black polychloroprene (MSHA fire-resistant) (wrapped impression)

> Reinforcement

Spiral-plied fabric with antistatic wire

Temperature Range

-35°F to 200°F (-37°C to 93°C)

Branding

Continental ContiTech Diesel Oil Made in Canada (3/4" spiral transfer tape, brown backing with black lettering)

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Packaging

Coiled and poly-wrapped

Order Codes

541-272 (6"-8") 543-272 (3**"**-6")

Diesel Oil SW

ID		Nom. C	D	Max. V	VP	Weight	
in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
3	76.2	3.63	92.1	150	1.03	2.00	2.98
4	101.6	4.66	118.4	150	1.03	2.71	4.03
5	127.0	5.71	145.0	150	1.03	3.61	5.37
6	152.4	6.71	170.4	150	1.03	4.28	6.37
8	203.4	8.80	223.6	150	1.03	6.27	9.33

215 Petroleum Rig Supply

Oil Rig HW

Product Specifications

Application

Oil Rig HW is for use on offshore oil rigs to transfer petroleum-based products with up to 50% aromatic content. The special tube and cover compound allows for maximum oil resistance. This hose features a double wire helix for unbeatable stability. This hose has a 290 psi (20 bar) working pressure.

Construction

> Tube

Black nitrile, ARPM Class A (High Oil Resistance)

> Cover

Black polychloroprene (MSHA fire-resistant) (wrapped impression)

> Reinforcement

Spiral-plied fabric with double wire helix

Temperature Range

-35°F to 200°F (-37°C to 93°C)

Branding

Continental ContiTech Rig Supply Hardwall WP 20 bar BP 60 bar -M Made in Canada (3/4" spiral transfer tape, yellow backing with black lettering)

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Packaging

Coiled and poly-wrapped

Order Codes

541-297 (8"-12") 543-297 (3"-6")

Oil Rig HW

ID		Nom. C	DD	Max. V	WP	Bend	Radius	Vacu	um HG	Weight	t
in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
3.00	76.2	3.65	92.8	290	2.00	7	178	29	737	2.38	3.55
3.13	79.4	3.81	96.8	290	2.00	8	203	29	737	2.59	3.86
4.00	101.6	4.69	119.1	290	2.00	10	254	29	737	3.33	4.95
5.00	127.0	5.81	147.6	290	2.00	20	508	29	737	5.00	7.44
6.00	152.4	6.81	173.0	290	2.00	24	610	29	737	6.02	8.97
8.01	203.4	9.16	232.7	290	2.00	32	813	29	737	11.11	16.54
10.00	254.0	11.38	289.2	290	2.00	40	1016	29	737	17.25	25.67
12.03	305.4	13.57	344.7	290	2.00	48	1219	29	737	24.40	36.31

Hose design ratio (burst pressure) 3:1.

Air & Multipurpose General Purpose **Heavy Duty**

Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer**

Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Oil Rig SW

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer

Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Oil Rig SW is for use on offshore oil rigs to transfer petroleum-based products with up to 50% aromatic content. This hose has superb oil resistance with its unique tube and cover compounds plus antistatic wire. High strength reinforcement provides toughnesss and a high safety margin. This hose has a maximum working pressure of 290 psi (20 bar).

Construction

> Tube

Black nitrile, ARPM Class A (High Oil Resistance)

> Cover

Black polychloroprene (MSHA fire-resistant) (wrapped impression)

> Reinforcement

Spiral-plied fabric with antistatic wire

Temperature Range

-35°F to 200°F (-37°C to 93°C)

Branding

Continental ContiTech Rig Supply Softwall WP 20 bar BP 60 Bar -M Made in Canada (3/4" spiral transfer tape, yellow backing with black lettering)

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Packaging

Coiled and poly-wrapped

Order Codes

541-295 (8"-12") 543-295 (3"-6")

Oil Rig SW

ID		Nom. O	D	Max. W	/P	Weight	
in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
3.00	76.2	3.58	91.0	290	2.00	1.82	2.70
4.00	101.6	4.63	117.6	290	2.00	2.60	3.87
5.00	127.0	5.63	143.0	290	2.00	3.20	4.76
6.00	152.4	6.65	169.0	290	2.00	3.88	5.77
8.01	203.4	8.74	222.0	290	2.00	5.74	8.54
10.00	254.0	11.00	279.5	290	2.00	9.37	13.94
12.03	305.4	13.22	335.7	290	2.00	13.32	19.83

217 Petroleum Rig Supply

Offshore Fuel HW 500 ASW

Product Specifications

Application

This hose is for use on offshore oil rigs to transfer petroleum-based products with up to 50% aromatic content. This hose has a high working pressure of 500 psi with antistatic wire and MSHA fire-resistant rated cover. This hose can also be used as Liquid Mud HW.

Construction

> Tube

Black nitrile, ARPM Class A (High Oil Resistance)

> Cover

Black polychloroprene (MSHA fire-resistant) (wrapped impression)

> Reinforcement

Spiral-plied fabric with double wire helix and antistatic wire

Temperature Range

-35°F to 200°F (-37°C to 93°C)

Branding

Continental ContiTech HW Offshore Fuel Loading 500 psi WP MSHA IC-233/0 Made in Canada (3/4" spiral transfer tape, red backing with black lettering)

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Packaging

Coiled and poly-wrapped

Order Codes

543-495

Offshore Fuel HW 500 ASW

ID		Nom. OD		Max. V	WP	Bend Radius		Vacuum HG		Weight	
in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
3	76.2	4.01	101.9	500	3.45	10	254	29	737	3.61	5.37
4	101.6	5.09	129.4	500	3.45	12	305	29	737	5.02	7.47

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Offshore Fuel HW 500

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Offshore Oil Fuel is for use on offshore oil rigs to transfer petroleum-based products with up to 50% aromatic content. This hose has a high working pressure of 500 psi. It can be also used as Liquid Mud HW.

Construction

> Tube

Black nitrile, ARPM Class A (High Oil Resistance)

> Cove

Black nitrile/PVC (wrapped impression)

> Reinforcement

Spiral-plied fabric with double wire helix

Temperature Range

-35°F to 200°F (-37°C to 93°C)

Branding

Continental ContiTech HW Offshore Fuel Loading 500 psi WP Made in Canada (1" spiral transfer tape, red backing with black lettering)

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Packaging

Coiled and poly-wrapped

Order Codes

543-526 (3"-4") 541-526 (6")

Offshore Fuel HW 500

<u>ID</u>		Nom. OD		Max. V	Max. WP		Bend Radius		Vacuum HG		t
in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
3	76.2	4.01	101.9	500	3.45	10	254	29	737	3.42	5.10
4	101.6	5.03	127.8	500	3.45	12	305	29	737	4.49	6.68
6	152.4	7.31	185.7	500	3.45	36	914	29	737	8.90	13.25

219 Petroleum Rig Supply

Oil Rig BioFuel SW

Product Specifications

Application

Oil Rig BioFuel SW is for use on offshore oil rigs to transfer petroleum-based products with up to 60% aromatic content, specifically for biodiesel. It has superb oilresistance due to its unique tube and cover compounds, plus antistatic wire. Its high strength reinforcement provides toughness and a high safety margin. This hose has a maximum working pressure of 290 psi (20 bar).

Construction

> Tube

Black static-dissipating nitrile, ARPM Class A (High Oil Resistance), for diesel, biodiesel and ethanol blends

Black nitrile/PVC (wrapped impression) resistant to biodiesel and ethanol blends

> Reinforcement

Spiral-plied fabric with antistatic wire

Temperature Range

-35°F to 200°F (-37°C to 93°C)

Continental ContiTech Rig Supply Softwall WP 20 bar BP 60 bar -M Made in Canada (3/4" spiral transfer tape, yellow backing with black lettering and additional green stripe)

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Packaging

Coiled and poly-wrapped

Order Codes

543-624

Diesel Oil SW

ID	ID		Nom. OD		ΙP	Weight	
in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
6	152.4	6.71	170.4	290	2.00	3.86	5.75

Hose design ratio (burst pressure) 3:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Oil Rig HW ARC

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Oil Rig HW ARC is for use on offshore oil rigs to transfer petroleum-based products. The Abrasion Resistant Cover (ARC) has a superior abrasion resistance to handle excessive wear. This hose has a maximum 290 psi (20 bar) working pressure.

Construction

> Tube

Black nitrile/PVC, ARPM Class B (Medium Oil Resistance)

> Cover

Black EPDM with 50% coverage thermoplastic ARC treatment for improved slipperiness

> Reinforcement

Spiral-plied fabric with double wire helix

Temperature Range

-35°F to 200°F (-37°C to 93°C)

Branding

Continental ContiTech Made in Canada (3/4" spiral transfer tape and additional plain yellow stripe)

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Packaging

Coiled and poly-wrapped

Order Codes

543-225

Oil Rig HW ARC

ID		Nom.	OD	Max. V	WP	Bend	Radius	Vacu	um HG	Weight	t
in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
4	101.6	4.81	122.3	290	2.00	16	406	29	737	3.64	5.42
5	127.0	5.90	149.8	290	2.00	20	508	29	737	5.17	7.69

221 Petroleum Rig Supply

Plicord® HW Dry Cement/Barytes

Product Specifications

Application

This hose is a heavy-duty high-performance suction and discharge hose for the bulk transfer of dry cement and barytes from supply vessels to off-shore platform and drilling rigs.

Construction

> Tube

Black Chemituf® static conducting synthetic rubber

Black SBR synthetic rubber with yellow spiral stripe (cement) and orange stripe (barites) wrapped finish

> Reinforcement

Four spiral-plied synthetic fabric plus helix wire

Temperature Range

-32°F to 82°F (-25°C to 180°C)

Packaging

30.5 m coils (available in other lengths up to 122 m)

Branding (Spiral)

Example: Continental ContiTech Dry Cement Hardwall Continental ContiTech Barytes Hardwall

Order Codes

549-275 (cement) 549-070 (Barytes)

Plicord® HW Dry Cement/Barytes

ID		Nom. OD		Max. WP		Bend Radius	Weight	
in.	mm	in.	mm	psi	bar	mm	lb./ft.	kg/m
4	102.3	4.84	121.0	150	10	1015	3.16	4.70
5	127.4	5.86	151.0	150	10	1270	5.41	8.04
6	152.6	6.85	176.4	150	10	1525	6.57	9.77

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply

Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Plicord® SW Dry Cement/Barytes

Product Specifications

Food

Dry Transfer Liquid Transfer Washdown

Air & Multipurpose
General Purpose
Heavy Duty
Push-on

Chemical Transfer

Cleaning Equipment

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Application

This hose is a heavy-duty high-performance discharge hose for the bulk transfer of dry cement and barites from supply vessels to off-shore platforms and drilling rigs.

Construction

> Tube

Black Chemituf® static dissipation

> Cover

Black SBR

> Reinforcement

4 plies with static wire

Temperature Range

-32°F to 82°F (-25°C to 180°C)

Packaging

30.5 m coils (available in other lengths up to max 122 m)

Branding (Spiral)

Example: Continental ContiTech Dry Cement Softwall

Order Codes

549-274 (cement) 549-278 (Barytes)

Plicord® SW Dry Cement/Barytes

ID		Nom. OD		Max. WP	Weight
in.	mm	in.	mm	psi	lb./ft.
3	76.0	3.83	97.4	150	2.44
4	101.6	4.85	123.2	150	3.22
5	127.0	5.88	149.4	150	4.13
6	152.4	6.93	176.0	150	5.24

223 Petroleum Rig Supply

Oil Rig Service Hose with Integral **Positive Float System**

Product Specifications

Application

This hose is specifically designed to be used on service vessels to offshore drilling and production platforms for the transfer of a wide range of products from petroleum to drinking water. The unique positive float system allows the hose to maintain flotation with products of various specific gravities.

The system consists of a section of floating hose up to a length of 30.5 m which may be attached to various lengths of hose (up to 120 m) attached to the supply vessel. In addition, the supply hose may incorporate integrated wear strips on the cover to improve the abrasion resistance of the hose. The system may be stored on platform reeling systems and the hose may be supplied with a RFID chip for integrated hose management.

Construction

> Tube

Various synthetic rubber compounds are offered depending on hose service and product conveyed

Synthetic rubber with excellent resistance to ozone and weathering. An abrasion strip is available to extend the service life of the outer hose

> Reinforcement

Spiral reinforcement plies are available with (hardwall)* or without (softwall) helix wire

Positive Float

Well proven closed cell foam floating material used also in OCIMF hoses. Foam thickness design based upon product conveyed as specified by the customer. The foam is covered with an integral orange rubber cover.

Approvals

Currently in use in the North Sea with major oil and drilling companies.

Branding

Standard ContiTech brand

Temperature

-22°F to 180°F (-30°C to 82°C)

Custom built, up to 30.5 m (100') with floatation and 120 m (400') without

Colors

Available in orange or black

Couplings

A range of internally and externally swaged fittings and "built-in" fittings are available for these hose.

Packaging

Bulk and coupled assemblies available

Dimensions

See next page. Other diameter/design available upon request

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge

Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

3" Positive Float

ID		OD**		Max. W	/P	Bend I	Radius	Weight		Max. SG***
in.	mm	in.	mm	psi	bar	in.	mm	kg/m	lb./ft.	g/cm³
2	51	8.7	220	290	20	20	510	8.35	5.65	8.00
3	76	9.4	240	290	20	30	760	9.90	6.69	4.20
4	102	10.7	270	290	20	40	1020	11.63	7.85	3.10

Hose design ratio (burst pressure) 4:1.

11/2" Positive Float

ID	D OD**		Max. W	/P	Bend I	Radius	Weight		Max. SG***	
in.	mm	in.	mm	psi	bar	in.	mm	kg/m	lb./ft.	g/cm³
2	51	5.5	140	290	20	20	510	3.5	2.36	3.10
3	76	6.3	160	290	20	30	760	4.39	2.96	1.90
4	102	7.5	190	290	20	40	1020	5.37	3.62	1.60

^{*}For vacuum service, Rig Supply Hardwall is utilized.

^{**}Floating hose OD's are based on 3" and 11/2" flotation material and Rig Supply Softwall Hose.

^{***}Max. SG - Maximum Specific Gravity of the product allowed to have a reserved buoyancy of Min. +25%.

225 Petroleum Transfer Discharge

Transfer Discharge

	Page	Temp. Range	Refined Fuels	Corrugated Cover	Lightweight
Blue Low Temp Fuel Oil Delivery	227	-40°F to 140°F (-40°C to 60°C)	Yes		
Plicord Fuel Discharge	228	-35°F to 180°F (-37°C to 82°C)	Yes		
Plicord Oilfield Frac	229	-25°F to 180°F (-32°C to 82°C)			
Prospector Petro 150	231	-25°F to 180°F (-32°C to 82°C)			
Pyroflex Hot Tar Wand	230	-25°F to 350°F (-32°C to 177°C)			
Redwing Fuel Oil	226	-40°F to 140°F (-40°C to 60°C)	Yes		

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Redwing® Fuel Oil

Chemical Transfer

Air & Multipurpose
General Purpose
Heavy Duty
Push-on

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Redwing® Fuel Oil is for the transfer and delivery of fuel oil and petroleum products for home delivery, commercial and industrial service. Redwing® Fuel Oil has two textile braids. The braided construction reduces kinking and twisting when reeling. The smooth cover has low drag resistance.

Construction

> Tube

Nitrile synthetic rubber (ORS), ARPM Class A (High Oil Resistance)

> Cover

Red Chemivic synthetic rubber (smooth finish) (ORS)

> Reinforcement

Two braided synthetic yarn

Temperature Range

-40°F to 140°F (-40°C to 60°C)

Packaging

Reels, cut lengths and coupled lengths

Branding

Example: Continental ContiTech 1" (25.4 mm) 2BD Redwing® Fuel Oil Made in USA

Couplings

READY @ GO

Coupled assemblies available.

Order Codes

532-016

Redwing® Fuel Oil

SAP#	ID		Nom. O	Nom. OD		•	Weight	Weight	
Red	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20021667	1	25.4	1.50	38.1	250	1.72	0.57	0.85	
20021681	11⁄4	31.8	1.80	45.7	250	1.72	0.65	0.97	
20021708	13/8	34.9	1.88	47.8	250	1.72	0.70	1.04	
20021735	11/2	38.1	2.10	53.3	150	1.03	0.92	1.37	

227 Petroleum Transfer Discharge

Blue Low Temp Fuel Oil Delivery

Product Specifications

Application

The new and improved Low-Temperature Fuel Oil Delivery Hose is for transfer and delivery of fuel oil and petroleum products for home delivery, commercial and industrial service designed to remain flexible in cold temperatures and provide superior oil resistance. The braided construction reduces kinking and twisting when reeling. The smooth cover has low drag resistance.

Construction

> Tube

Nitrile (ORS)

> Cover

Blue Chemivic synthetic rubber (ORS) (smooth finish)

> Reinforcement

Two-braid textile with static wire

Temperature Range

-40°F to 140°F (-40°C to 60°C)

Packaging

Cut lengths

Branding

Example: Continental ContiTech 1 1/4" (31.8 mm) 2BD Low Temp Fuel Oil A/S Made in USA

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedures.

Order Codes

532-021

Blue Low Temp Fuel Oil Delivery

SAP#	ID/in.	ID/mm	Length	Stocked	psi	Weight	Product Code
20054898	11/4	31.75	100'	YES	250	0.65/ft.	53202104010000
20031895	11⁄4	31.75	125'	YES	250	0.65/ft.	53202104012500
20031896	11/4	31.75	150'	YES	250	0.65/ft.	53202104015000
20054428	11/4	31.75	175'	N/S	250	0.65/ft.	53202104017500
20031897	13/8	34.92	125'	YES	250	0.70/ft.	53202104412500
20031898	13/8	34.92	150'	YES	250	0.70/ft.	53202104415000
20145510	13/8	34.92	175'	N/S	250	0.70/ft.	53202104417500
20750636	11/2	38.10	100'	2500'	250	0.92/ft.	53202104810000
20046244	11/2	38.10	125'	2500'	250	0.92/ft.	53202104812500
20031899	11/2	38.10	150'	2500'	250	0.92/ft.	53202104815000
20750635	11/2	38.10	175'	2500'	250	0.92/ft.	53202104817500

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge

Specialty

Transfer S&D

Steam

Vacuum

Water Discharge

Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Plicord® Fuel Discharge

Product Specifications

Application

Plicord® Fuel Discharge hose is for the discharge of gasoline, oil, ethanol blends and other petroleum-based products with up to 50% aromatic content in tank and industrial applications.

Construction

> Tube

Nitrile synthetic rubber, ARPM Class A (High Oil Resistance), plus antistatic wires

> Cover

Black Chemivic synthetic rubber, ARPM Class B (Medium-High Oil Resistance)

> Reinforcement

Spiral-plied synthetic fabric (2"-4": 2 ply; 6": 4 ply), plus grounding wires

Temperature Range

-35°F to 180°F (-37°C to 82°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Plicord® Fuel Discharge

Couplings

Use ContiTech Insta-Lock $^{\mathbb{N}}$ cam & groove fittings with this product. See the Coupling Systems information pages at the back of this catalog. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

543-331

Plicord® Fuel Discharge

SAP#	ID	ID		Nom. OD		•	Weight	Weight	
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20032339	3/4	19.1	1.21	30.7	150	1.03	0.42	0.63	
20032357	1	25.4	1.46	37.1	150	1.03	0.52	0.77	
20050546	11⁄4	31.8	1.72	43.7	150	1.03	0.63	0.94	
20017756	11/2	38.1	1.95	49.5	150	1.03	0.73	1.09	
20017758	2	50.8	2.49	63.3	150	1.03	0.98	1.46	
20032358	21/2	63.5	2.98	75.7	150	1.03	1.19	1.77	
20017764	3	76.2	3.50	88.9	150	1.03	1.45	2.16	
20050547	31/2	88.9	4.04	102.6	150	1.03	1.70	2.53	
20017767	4	101.6	4.52	114.8	150	1.03	1.91	2.84	
20126041	6	152.4	6.63	168.4	150	1.03	3.41	5.07	

Hose design ratio (burst pressure) 4:1.

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Air & Multipurpose
General Purpose
Heavy Duty
Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Abrasives

Mining

Bulk Transfer

Liquid Transfer

Material Handling

Cement & Concrete

Specialty

Steam

Vacuum

Water

Discharge
Suction & Discharge
Washdown
Garden

Coupling Systems

Equipment

Welding

229 Petroleum Transfer Discharge

Plicord® Oilfield Frac

Product Specifications

Application

A rugged and flexible hose designed to convey crude oil and oil slurry mixtures for Frac tank connections. The Plicord® Oilfield Frac Hose has a yellow wear indicator over the fabric reinforcement for optimizing to maximum service life.

Construction

> Tube

Black nitrile

> Cover

Black Chemivic, smooth cover with wrapped finish; also available with ARC treatment for improved abrasion resistance

> Reinforcement

Multiple plies of synthetic fabric

Temperature Range

-25°F to 180°F (-32°C to 82°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Continental ContiTech Oilfield Fracturing Hose

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedures. 543-710 Plicord® Oilfield Frac Hose with ARC cover requires a welded stem/ferrule with fish scale

Order Codes

543-827

543-710 (ARC treatment)

Plicord® Oilfield Frac

SAP# ID		Nom. OE	Nom. OD M		Max. WP		Weight	
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20118130	3	76.2	3.87	98.30	400	2.76	2.52	3.74
20018362	4	101.6	4.76	120.85	400	2.76	2.85	4.21

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge

Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Pyroflex® Hot Tar Wand

Product Specifications

Application

Pyroflex® Hot Tar Wand is a high-quality wand hose used in asphalt crack filling applicator and dispensing service.

Construction

> Tube

Black nitrile (special heat resistance)

> Cover

Black Wingprene® (wrapped finish) flame-retardant

> Reinforcement

Two spiral-plied steel wire

Temperature Range

-25°F to 350°F (-32°C to 177°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Pyroflex® Hot Tar Wand Hose

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

543-632

Pyroflex® Hot Tar Wand

SAP# ID) No		Nom. OD		Max. WP		Weight	
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20017982	3/4	19.1	1.33	33.8	300	2.07	0.64	0.95	
20017987	1	25.4	1.61	40.9	300	2.07	0.84	1.25	
20156594	11/2	38.1	2.11	53.6	300	2.07	1.15	1.71	

231 Petroleum Transfer Discharge

Prospector[™] Petro 150

Product Specifications

Application

A flexible and lightweight hose for use in tank truck and drilling operations to transfer diesel, ethanol, gasoline, oil and petroleum-based products. Smooth cover construction for lower drag coefficient and superior abrasion resistance. Up to 50% aromatic content.

Construction

> Tube

Black nitrile ARPM Class A (High Oil Resistance)

> Cover

Black smooth SBR (wrapped impression)

> Reinforcement

Spiral-plied synthetic fabric with double wire helix

Temperature Range

-25°F to 180°F (-32°C to 82°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Continental ContiTech Prospector (Oil+Gas Logo) Petro 150 psi WP #### Made in Canada (Red Spiral Stripe)

Use ContiTech Insta-Lock™ cam & groove fittings with this product. See the Coupling Systems information pages at the back of this catalog.

Order Codes

543-214

Prospector™ Petro 150

SAP#	ID		Nom. C	DD	Max. \	WP	Bend	Radius	Vacu	um HG	Weigh	t
	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20476798	1	25.4	1.398	35.5	150	1.03	2.5	64	29	737	0.49	0.73
20476799	11/4	31.8	1.65	41.9	150	1.03	3	76	29	737	0.63	0.93
20476860	11/2	38.1	1.94	49.3	150	1.03	4	102	29	737	0.81	1.21
20476861	2	50.8	2.44	62.0	150	1.03	5	127	29	737	1.04	1.55
20476862	21/2	63.5	2.99	76.1	150	1.03	7.5	191	29	737	1.48	2.21
20476863	3	76.2	3.54	89.9	150	1.03	9	229	29	737	1.91	2.85
20476864	4	101.6	4.57	116.1	150	1.03	12	305	29	737	2.67	3.97
20476865	6	152.4	6.73	170.9	150	1.03	30	762	29	737	5.57	8.29

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge

Transfer S&D

Specialty

Steam Vacuum Water Discharge Suction & Discharge Washdown Garden

Coupling Systems

Equipment

Welding

Transfer S&D

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Page	Temp. Range	Refined Fuels	Corrugated Cover	Lightweight
242	-65°F to 180°F (-54°C to 82°C)	Yes	Yes	Yes
244	-30°F to 180°F (-35°C to 82°C)	Yes		
248	-40°F to 160°F (-40°C to 71°C)	Yes	Yes	Yes
247	-40°F to 160°F (-40°C to 71°C)	Yes	Yes	Yes
243	-65°F to 180°F (-54°C to 82°C)		Yes	Yes
249	-40°F to 160°F (-40°C to 71°C)	Yes	Yes	Yes
241	-65°F to 180°F (-54°C to 82°C)	Yes		
234	-40°F to 200°F (-40°C to 93°C)	Yes	Yes	Yes
233	-35°F to 200°F (-37°C to 93°C)	Yes		
239	-40°F to 180°F (-40°C to 82°C)	Yes	Yes	Yes
238	-35°F to 200°F (-37°C to 93°C)	Yes		
237	-25°F to 180°F (-36°C to 82°C)		Yes	
236	-25°F to 180°F (-32°C to 82°C)			
235	-35°F to 180°F (-37°C to 82°C)			
246	-25°F to 350°F (-32°C to 177°C)			
240	-30°F to 180°F (-34°C to 82°C)			
250	-30°F to 150°F (-35°C to 66°C)		Yes	Yes
245	-30°F to 180°F (-34°C to 82°C)	Yes	Yes	Yes
	242 244 248 247 243 249 241 234 233 239 238 237 236 235 246 240 250	-65°F to 180°F -30°F to 180°F -30°F to 180°F -30°F to 180°F -40°F to 160°F -40°F to 180°F -40°F to 200°F -40°F to 200°F -35°F to 200°F -35°F to 200°F -35°F to 200°F -35°F to 180°F -238 -35°F to 200°F -35°F to 180°F -239 -25°F to 180°F	-65°F to 180°F 242 (-54°C to 82°C) Yes -30°F to 180°F 244 (-35°C to 82°C) Yes -40°F to 160°F 248 (-40°C to 71°C) Yes -40°F to 160°F 247 (-40°C to 71°C) Yes -65°F to 180°F 249 (-40°C to 71°C) Yes -65°F to 180°F 241 (-54°C to 82°C) -40°F to 200°F 234 (-40°C to 71°C) Yes -40°F to 200°F 234 (-40°C to 93°C) Yes -35°F to 200°F 233 (-37°C to 93°C) Yes -40°F to 180°F 239 (-40°C to 82°C) Yes -35°F to 200°F 239 (-40°C to 82°C) Yes -35°F to 200°F 239 (-40°C to 82°C) Yes -35°F to 180°F 239 (-37°C to 93°C) Yes -25°F to 180°F 237 (-36°C to 82°C) -25°F to 180°F 236 (-32°C to 82°C) -35°F to 180°F 237 (-36°C to 82°C) -35°F to 180°F 238 (-37°C to 82°C) -35°F to 180°F 239 (-34°C to 82°C) -35°F to 180°F 240 (-34°C to 82°C) -30°F to 150°F 250 (-35°C to 66°C) -30°F to 180°F	-65°F to 180°F 242 (-54°C to 82°C) Yes Yes -30°F to 180°F 244 (-35°C to 82°C) Yes -40°F to 160°F 247 (-40°C to 71°C) Yes Yes -65°F to 180°F 243 (-54°C to 82°C) Yes -65°F to 180°F 249 (-40°C to 71°C) Yes Yes -65°F to 180°F 249 (-40°C to 71°C) Yes Yes -65°F to 180°F 241 (-54°C to 82°C) Yes -40°F to 200°F 234 (-40°C to 93°C) Yes -35°F to 200°F 237 (-37°C to 93°C) Yes -35°F to 200°F 238 (-37°C to 93°C) Yes -25°F to 180°F 237 (-36°C to 82°C) Yes -25°F to 180°F 238 (-37°C to 93°C) Yes -25°F to 180°F 239 (-30°C to 82°C) Yes -25°F to 180°F 230°F to 180°F 231 (-30°C to 82°C) Yes -25°F to 180°F 232 (-33°C to 82°C) Yes -25°F to 180°F 233 (-37°C to 82°C) Yes -25°F to 180°F 234 (-32°C to 177°C) -30°F to 180°F 245 (-33°C to 66°C) Yes -30°F to 150°F 250 (-35°C to 66°C) Yes -30°F to 180°F

Plicord® Flexwing® Petroleum

Product Specifications

Application

Plicord® Flexwing® Petroleum is for use in tank truck and in-plant operations to transfer gasoline, oil, ethanol blends and other petroleum base products up to 50% aromatic content. It is designed for pressure, gravity flow or fullsuction service. Newly redesigned for improved flexibility and a lighter weight construction for sizes up to and including 21/2".

Construction

> Tube

Nitrile synthetic rubber ARPM Class A (High Oil Resistance)

Black synthetic rubber (oil resistant); smooth cover; wrapped impression

> Reinforcement

Spiral-plied synthetic fabric with double wire helix

Temperature Range

-35°F to 200°F (-37°C to 93°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding

Continental ContiTech Flexwing® Petroleum Hose 150 psi WP CAUTION: ... ### Made in Canada (Red spiral stripe)

Couplings

Use ContiTech Insta-Lock™ cam & groove fittings with this product. See the Coupling Systems information pages at the back of this catalog. Refer to ContiTech INH Assembly Manual for crimp specs and coupling procedure.

Order Codes

543-109 (black) 543-110 (red)

Plicord® Flexwing® Petroleum

SAP#		ID		Nom.	OD	Max.	WP	Bend	Radius	Vacu	um HG	Weigh	t
Black	Red	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20138742		1/2	12.7	0.97	24.6	150	1.03	1.5	38	29	737	0.35	0.52
20050548		3/4	19.1	1.22	30.9	150	1.03	2.0	51	29	737	0.46	0.69
20017481	20392618	1	25.4	1.47	37.2	150	1.03	2.5	64	29	737	0.58	0.86
20017482		11/4	31.8	1.72	43.7	150	1.03	3.0	76	29	737	0.73	1.08
20017488	20017532	11/2	38.1	1.97	50.1	150	1.03	4.0	102	29	737	0.86	1.28
20050549		13/4	45.1	2.25	57.1	150	1.03	4.5	114	29	737	1.00	1.49
20017496	20017537	2	50.8	2.47	62.8	150	1.03	5.0	127	29	737	1.11	1.65
20017502	20017541	21/2	63.5	3.03	76.8	150	1.03	6.0	152	29	737	1.56	2.32
20017508	20017543	3	76.2	3.57	90.7	150	1.03	8.0	203	29	737	2.00	2.97
20017513		31/2	89.9	4.13	104.8	150	1.03	10.0	254	29	737	2.42	3.59
20017516	20017546	4	101.6	4.59	116.5	150	1.03	12.0	305	29	737	2.71	4.03
20070720		5	127.0	5.74	145.9	150	1.03	20.0	508	29	737	4.53	6.74
20017526		6	152.4	6.76	171.7	150	1.03	24.0	610	29	737	5.72	8.51

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum Water Discharge Suction & Discharge Washdown Garden Welding

Coupling Systems

Appendix

Equipment

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge

Suction & Discharge

Washdown

Garden

Coupling Systems

Equipment

Welding

Appendix

Plicord[®] ExtremeFlex[™] Petroleum Transfer

Product Specifications

Application

This hose is an extremely flexible and lightweight drop hose for use in tank truck and in-plant operation to transfer diesel, ethanol, gasoline, oil and petroleum-based products with up to 50% aromatic content. It has a corrugated construction for lower drag coefficient and superior abrasion resistance.

Construction

> Tube

Black nitrile synthetic rubber, ARPM Class A (High Oil Resistance)

> Cover

Black Chemivic synthetic (corrugated)

> Reinforcement

Spiral-plied synthetic fabric with double wire helix

Temperature Range

-40°F to 200°F (-40°C to 93°C)

Packaging

100' lengths, coiled and bagel-packed

Branding (Spiral)

Example: Plicord® ExtremeFlex™ Petroleum Transfer

Couplings

Use ContiTech Insta-Lock™ cam & groove fittings. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

543-216

Plicord® ExtremeFlex™ Petroleum Transfer

SAP#	ID		Nom. 0)D	Max. V	VP	Bend	Radius	Vacu	um HG	Weight	t
Black	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20459042	3/4	19.1	1.20	30.5	250	1.72	.75	19	29	737	0.44	0.65
20459043	1	25.4	1.45	36.8	250	1.72	1	25	29	737	0.55	0.81
20459044	11/2	38.1	1.91	48.5	250	1.72	1.5	38	29	737	0.73	1.08
20459045	2	50.8	2.43	61.8	250	1.72	2	51	29	737	0.96	1.43
20459046	21/2	63.5	3.00	76.1	200	1.37	2.5	64	29	737	1.41	2.10
20459047	3	76.2	3.50	88.8	200	1.37	3	76	29	737	1.69	2.51
20459048	4	101.6	4.56	115.7	150	1.03	4	101	29	737	2.42	3.61
20546328	6	152.4	6.62	168.4	150	1.03	6	152	29	737	4.43	2.01

Prospector[™] Oilfield 300

Product Specifications

Application

Prospector™ Oilfield 300 is for use in the transfer hose service to clean sediment from oil storage tanks and other generalservice applications. The tube is an oil-resistant synthetic rubber. Do not use with gasoline and other refined products when the aromatic content exceeds 35%.

Construction

> Tube

Nitrile

> Cover

Black SBR

> Reinforcement

Spiral-plied fabric with wire helix

Temperature Range

-35°F to 180°F (-37°C to 82°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Prospector™ Oilfield 300

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Stock Length

100'

Order Codes

543-098

Rating

300 psi and full vacuum

Prospector™ Oilfield 300

SAP#	P# ID		Nom. OD		Max. \	Max. WP		Bend Radius		Vacuum HG		t
	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20464301	2	51.1	2.5	64.3	300	2.07	4.5	114	29	737	1.21	0.17
20464302	3	76.1	3.0	90.8	300	2.07	7.0	178	29	737	1.97	0.27
20464303	4	102.1	4.7	119.7	300	2.07	10.0	254	29	737	3.16	0.44
20531361	5	127.4	5.9	150.3	300	2.07	20	508	29	737	5.34	0.74
20464305	6	152.4	6.9	175.4	300	2.07	24	610	29	737	6.66	9.91

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty Steam

Vacuum

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Appendix

Prospector[™] Oilfield 150

Product Specifications

Application

Prosoector™ Oilfield 150 is for use in the transfer hose service to clean sediment from oil storage tanks and other general-service applications. The tube is an oil-resistant synthetic rubber. Do not use with gasoline and other refined products when the aromatic content exceeds 35%.

Construction

> Tube

Synthetic rubber

> Cover

Black SBR synthetic rubber (smooth cover)

> Reinforcement

Spiral-plied synthetic fabric with wire helix

Temperature Range

-25°F to 180°F (-32°C to 82°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Prospector™ Oilfield 150

Couplings

Use ContiTech Insta-Lock $^{\mathbb{M}}$ cam & groove fittings with this product. See the Coupling Systems information pages at the back of this catalog. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

543-655

Prospector™ Oilfield 150

SAP#	ID		Nom.	OD	Max.\	WP	Bend	Radius	Vacu	um HG	Weigh	t
Black	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20018018	1	25.4	1.49	37.8	150	1.03	4.0	102	29	737	0.64	0.95
20018020	11/4	31.75	1.74	44.2	150	1.03	4.0	102	29	737	0.77	1.14
20018023	11/2	38.1	1.99	50.6	150	1.03	4.0	102	29	737	0.91	1.36
20018028	2	50.8	2.49	63.2	150	1.03	4.5	114	29	737	1.71	1.74
20018031	21/2	63.5	3.01	76.4	150	1.03	5.75	146	29	737	1.48	2.20
20018034	3	76.2	3.54	89.9	150	1.03	7.0	178	29	737	1.91	2.84
20018037	4	101.6	4.59	116.5	150	1.03	10.0	254	29	737	2.82	4.19
20018042	6	152.4	6.76	171.7	150	1.03	19.0	483	29	737	5.75	8.56

Prospector™ Flex Oilfield

Product Specifications

Application

Prospector™ Flex Oilfield is for use in the tank truck service industry including oilfield applications, handling crude oil, drilling mud and diesel fuels. It can be used for in-plant transfer of diluted industrial chemical and petroleum waste, sludge and sediments. It is not recommended for refined petroleum products or concentrated industrial chemicals. Do not use with gasoline and other refined products where the aromatic content exceeds 35%.

Construction

> Tube

Black nitrile/SBR tube

> Cover

Black SBR synthetic rubber, corrugated

> Reinforcement

Synthetic fabric plies with wire helix

Temperature Range

-25°F to 180°F (-36°C to 82°C)

Packaging

Coiled and poly-wrapped

Branding (Spiral)

Continental ContiTech Prospector™ Flex Oilfield 150 psi

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

543-456

Prospector™ Flex Oilfield

SAP#	ID		OD		Max. W	Р	Bend F	Radius	Vacu	ıum HG	Weight	
	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20493494	1	25.4	1.40	35.6	150	1.03	2.0	51	29	737	0.52	0.77
20493495	11/4	31.8	1.65	41.9	150	1.03	2.5	64	29	737	0.63	0.94
20561721	11/2	38.1	1.94	49.2	150	1.03	3.0	76	29	737	0.78	1.16
20345623	2	50.8	2.44	61.9	150	1.03	4.0	102	29	737	1.01	1.50
20493496	21/2	63.5	2.99	76.0	150	1.03	5.0	127	29	737	1.44	2.14
20345624	3	76.2	3.52	89.4	150	1.03	6.0	152	29	737	1.85	2.75
20345790	4	101.6	4.52	114.9	150	1.03	9.0	229	29	737	2.56	3.81
20355930	6	152.4	6.59	167.4	150	1.03	15.0	381	29	737	4.39	6.53

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Plicord® Super Black Flexwing®

Product Specifications

Application

Plicord® Super Black Flexwing® is a premium high-pressure petroleum transfer hose for handling ethanol blends, gasoline, oils and other petroleum products with up to 50% aromatic content. It has a maximum working pressure of 300 psi.

Construction

> Tube

Special fuel-resistant black nitrile synthetic rubber (ARPM Class A) (High Oil Resistance)

> Cover

Black polychloroprene synthetic rubber, ARPM Class A (High Oil Resistance), wrapped finish

> Reinforcement

Spiral-plied synthetic fabric with wire helix

Temperature Range

-35°F to 200°F (-37°C to 93°C)

Packaging

100' lengths, coiled and poly-wrapped

Example: Continental ContiTech Flexwing® Petroleum Hose

Couplings

Use ContiTech Insta-Lock ightharpoonup cam & groove fittings with this product. See the Coupling Systems information pages at the back of this catalog. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

541-117 (6" diameter, 100' length)

Plicord® Super Black Flexwing®

CAD#	ID.		Name (0 D	Mau 1	WD.	Dand	Dadius	Va avv	116	Mataba	
SAP#	ID		Nom.	JU	Max. \	WP	вепа	Radius	vacu	um HG	Weigh	
Black	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20472912	3/4	19.1	1.28	32.5	300	2.07	2	51	29	737	0.57	0.85
20472913	1	25.4	1.53	38.9	300	2.07	3	75	29	737	0.70	1.04
20155914	11/4	31.8	1.87	47.1	300	2.07	4	100	29	737	0.99	1.48
20017550	11/2	38.1	2.08	52.8	300	2.07	4	100	29	737	1.15	1.71
20017552	2	50.8	2.59	65.8	300	2.07	5	125	29	737	1.44	2.14
20017558	21/2	63.5	3.11	79.0	300	2.07	6	150	29	737	1.84	2.74
20017560	3	76.2	3.65	92.7	300	2.07	7	175	29	737	2.39	3.56
20017564	4	101.6	4.83	122.7	300	2.07	10	254	29	737	3.76	5.60
20017568	5	127.0	5.87	149.0	300	2.07	20	500	29	737	5.10	7.60
20338990	6	152.4	7.21	183.3	300	2.07	24	600	29	737	8.46	12.60

Hose design ratio (burst pressure) 4:1.

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Abrasives

Mining

Bulk Transfer

Liquid Transfer

Material Handling

Cement & Concrete

Steam
Vacuum
Water
Discharge
Suction & Discharge
Washdown
Garden
Welding
Coupling Systems

Equipment

Plicord® LW Black Flextra II™

Product Specifications

Application

This hose is used by tank trucks, bulk petroleum stations and others to transfer ethanol blends and petroleum products under pressure, suction and/or gravity flow. It is extremely flexible and lightweight to provide excellent service. It is not recommended where aromatic content exceeds 50%.

Construction

> Tube

Black nitrile (ARPM Class A) (High Oil Resistance)

> Cover

Black Chemivic (corrugated)

> Reinforcement

Spiral-plied synthetic fabric with double wire helix

Temperature Range

-40°F to 180°F (-40°C to 82°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech LW Black Flextra II™ 75 psi Max WP

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

543-562

Plicord® LW Black Flextra II™

SAP#	ID		Nom. (OD	Max.	WP	Bend	Radius	Vacu	um HG	Weight	t
Black	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20017959	2	50.8	2.42	61.5	75	0.52	3	76	29	737	0.94	1.40
20017961	21/2	63.5	2.92	74.2	75	0.52	4	102	29	737	1.22	1.82
20017962	3	76.2	3.40	86.4	75	0.52	4	102	29	737	1.39	2.07
20017965	4	101.6	4.53	115.1	75	0.52	7	178	29	737	2.37	3.53

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose **General Purpose Heavy Duty**

Chemical Transfer

Cleaning Equipment

Food

Push-on

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Red Flextra®

Product Specifications

Application

Red Flextra® is for the transfer of ethanol blends, gasoline and other petroleum-based products under pressure, gravity flow or full-suction where maximum flexibility is needed.

Construction

> Tube

Nitrile synthetic rubber, ARPM Class A (High Oil Resistance)

Red Wingprene®, corrugated synthetic rubber, ARPM Class C (Low Oil Resistance)

> Reinforcement

Spiral-plied synthetic fabric with double wire helix

Temperature Range

-30°F to 180°F (-34°C to 82°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Red Flextra® Made in Canada

Couplings

Use ContiTech Insta-Lock™ cam & groove fittings with this product. See the Coupling Systems information pages at the back of this catalog. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

543-120 (150) 543-123 (100)

Red Flextra® 100

SAP#	ID		Nom. (OD	Max. V	WP	Bend	Radius	Vacu	um HG	Weight	t
Red	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20017589	2	50.8	2.38	60.3	100	0.69	4	102	29	737	0.83	1.09
20017593	21/2	63.5	2.88	73.2	100	0.69	5	127	29	737	1.09	1.62
20017598	3	76.2	3.41	86.6	100	0.69	6	152	29	737	1.41	2.10
20017600	4	101.6	4.53	115.1	100	0.69	9	229	29	737	2.23	3.32

Hose design ratio (burst pressure) 4:1.

Red Flextra® 150

SAP#	ID		Nom.	OD	Max. \	WP	Bend	Radius	Vacu	um HG	Weight	t
Red	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20017582	2	50.8	2.52	64.0	150	1.03	4	102	29	737	1.18	1.76
20017583	3	76.2	3.59	91.2	150	1.03	6	152	29	737	1.99	2.96
20017584	4	101.6	4.61	117.1	150	1.03	9	229	29	737	2.66	3.96

Plicord® Arctic Flexwing®

Product Specifications

Application

Plicord® Arctic Flexwing® is for use in low-temperature operations for transferring gasoline, oil and other petroleum products.

Construction

> Tube

Ultra-low-temperature oil-resistant synthetic rubber, ARPM Class A (High Oil Resistance)

Blue ultra-low-temperature synthetic rubber, ARPM Class A (High Oil Resistance) with red spiral stripe. Smooth cover, wrapped finish.

> Reinforcement

Spiral-plied synthetic fabric with wire helix

Temperature Range

-65°F to 180°F (-54°C to 82°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Arctic Flexwing® 150 psi WP

Couplings

Use ContiTech Insta-Lock[™] cam & groove fittings with this product. See the Coupling Systems information pages at the back of this catalog. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

543-650

Plicord® Arctic Flexwing®

SAP#	ID		Nom. OD		Max. WP		Bend Radius		Vacuum HG		Weight	
Blue	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20017996	1¼	31.8	1.73	43.9	150	1.03	3	80	29	737	0.66	0.98
20017997	1½	38.1	1.98	50.3	150	1.03	4	102	29	737	0.82	1.22
20018001	2	50.8	2.50	63.5	150	1.03	5	127	29	737	1.07	1.59
20018002	2½	63.5	3.09	78.5	150	1.03	6	152	29	737	1.64	2.44
20018004	3	76.2	3.58	90.9	150	1.03	7	178	29	737	1.92	2.86
20018005	4	101.6	4.70	119.4	150	1.03	10	254	29	737	2.88	4.29

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Steam

Specialty

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Arctic ExtremeFlex™ A New Degree of Flexibility

Product Specifications

Application

Arctic ExtremeFlex™ is an extremely flexible and lightweight drop hose for transfer of petroleum-based products under suction, low-pressure discharge or gravity flow. It can maintain flexibility down to -65°F (-54°C).

Construction

> Tube

Black nitrile, ARPM Class A (High Oil Resistance)

> Cover

Corrugated black Wingprene® synthetic rubber (wrapped impression), blue spiral stripe

Corrugated blue Wingprene® synthetic rubber (wrapped impression), red spiral stripe

> Reinforcement

Spiral-plied synthetic fabric with double wire helix

Temperature Range

-65°F to 180°F (-54°C to 82°C)

Packaging

Coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Plicord® Arctic ExtremeFlex™ Petroleum Transfer 150 psi WP

Couplings

Use ContiTech Insta-Lock™ cam & groove fittings. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Non-Stock/Sizes

400' minimum order

Order Codes

543-451 (blue) 543-807 (black)

Arctic ExtremeFlex™

SAP#		ID		Nom. OD		Max. WP		Bend Radius		Vacuum HG		Weight	
Black	Blue	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20476228	20484433	2	51	2.50	63.5	150	1.03	2	51	29	737	1.08	1.61
20476229	20484435	3	76	3.48	88.5	150	1.03	3	76	29	737	1.62	2.41
20476250	20484436	4	102	4.55	115.7	150	1.03	4	102	29	737	2.35	3.50
20476250		4											

LW Arctic Tank Truck

Product Specifications

Application

LW Arctic Tank Truck is for the transfer of petroleum-based products under suction, low-pressure discharge or gravity flow. It can maintain flexibility down to -65°F (-54°C).

Construction

> Tube

Black nitrile, ARPM Class A (High Oil Resistance)

> Cover

Blue Wingprene® (corrugated)

> Reinforcement

Spiral-plied synthetic fabric with double wire helix

Temperature Range

-65°F to 180°F (-54°C to 82°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech LW Arctic Tank Truck 150 psi / 10 bar

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

543-365

LW Arctic Tank Truck

SAP#	ID		Nom. OD		Max. WP		Bend Radius		Vacuum HG		Weight	
Blue	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20017813	2	50.8	2.53	64.3	200	1.38	4	100	29	737	1.11	1.64
20117198	21/2	63.5	3.02	76.7	150	1.03	5	125	29	737	1.42	2.11
20017814	3	76.2	3.55	90.2	150	1.03	6	150	29	737	1.83	2.72
20017815	4	101.6	4.61	117.1	150	1.03	9	225	29	737	2.62	3.90

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Flexwing® VersaFuel™

Product Specifications

Application

Flexwing® VersaFuel™ is for use in tank truck and in-plant operations to transfer diesel, biodiesel blends, B-100, ethanol blends, gasoline, oil and petroleum-based products with up to 60% aromatic content.

Construction

> Tube

Synthetic rubber (static dissipating)

> Cove

Black synthetic rubber with excellent resistance to biodiesel, ethanol, oil/petroleum products and abrasion

> Reinforcement

Spiral-plied synthetic fabric with helix wire

Temperature Range

-30°F to 180°F (-34°C to 82°C)

Packaging

100' lengths, coiled and poly-wrapped.

Branding (Spiral)

Example: Continental ContiTech Flexwing® VersaFuel™ 150 psi WP

Couplings

Use ContiTech Insta-Lock™ cam & groove fittings with this product. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Non-Stock/Sizes

400' minimum order

Order Codes

543-422

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Abrasives

Mining

Bulk Transfer

Liquid Transfer

Material Handling

Cement & Concrete

Specialty

Steam

Vacuum

WaterDischarge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Appendix

Flexwing® VersaFuel™

SAP#	ID	ID		Nom. OD		Max. WP		Bend Radius		Vacuum HG		Weight	
Black	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m	
20339606	1	25.4	1.50	38.1	150	1.03	2	50	29	737	0.59	0.88	
20339625	11⁄4	32.0	1.77	44.8	150	1.03	3	75	29	737	0.74	1.10	
20339626	11/2	38.0	2.03	51.7	150	1.03	4	100	29	737	0.92	1.37	
20339628	2	51.2	2.55	64.9	150	1.03	5	125	29	737	1.21	1.80	
20339627	21/2	63.7	3.07	77.9	150	1.03	6	150	29	737	1.56	2.32	
20339629	3	76.1	3.58	91.0	150	1.03	7	175	29	737	1.94	2.89	
20339650	4	102.1	4.60	117.0	150	1.03	10	200	29	737	2.53	3.77	

VersaFuel[™] Flex

Product Specifications

Application

VersaFuel™ Flex is a flexible and lightweight hose designed to convey a multitude of new fuels. Used by tank trucks and bulk petroleum stations to trasfer diesel, gasoline, biodiesel blends up to B100, ethanol blends up to E100 and petroleum-based products with up to 60% aromatic content. Full suction rating.

Construction

> Tube

EPDM synthetic rubber, peroxide cured, no zinc

> Cover

Black Chemivic synthetic rubber, corrugated

> Reinforcement

Spiral-plied synthetic fabric with helix wire

Temperature Range

-30°F to 180°F (-34°C to 82°C)

Packaging

Coiled and poly-wrapped.

Branding (Spiral)

Continental ContiTech VersaFuel™ Flex

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

543-636

VersaFuel™ Flex

SAP#	ID		Nom. (OD	Max. V	WP	Bend	Radius	Vacu	um HG	Weight	t
Black	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20459628	1	25.4	1.43	36.4	150	1.03	1	25.4	29	737	0.55	0.82
20459629	1½	38.1	1.94	49.4	150	1.03	1½	38.1	29	737	0.73	1.09
20459650	2	50.8	2.45	62.3	150	1.03	2	50.8	29	737	0.96	1.43
20459651	2½	63.5	3.00	76.3	150	1.03	2½	63.5	29	737	1.41	2.10
20459652	3	76.2	3.52	89.3	150	1.03	3	76.2	29	737	1.69	2.51
20459655	4	101.6	4.58	116.4	150	1.03	4	101.6	29	737	2.42	3.60

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose

Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Pyroflex® Hot Tar & Asphalt II

Product Specifications

Application

This hose is for the transfer of high-temperature petroleum-based materials such as tar, asphalt and hot oils. It is suitable for suction and discharge service on tank trucks, tank cars or at bulk stations. It has a heat-resistant tube and aramid reinforcement (hot oils only rated to 200°F/93°C).

Construction

> Tube

Black nitrile (special heat-resistant) synthetic rubber, ARPM Class A (High Oil Resistance)

> Cover

Black Wingprene® synthetic rubber, ARPM Class A (High Oil Resistance) with spiral red stripe

> Reinforcement

Spiral-plied aramid with wire helix

Temperature Range

-25°F to 350°F (-32°C to 177°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Pyroflex® Hot Tar & Asphalt II 150 psi

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

543-118

Pyroflex® Hot Tar & Asphalt II

SAP#	ID		Nom. C)D	Max. V	WP	Bend	Radius	Vacu	um HG	Weight	t
Black	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20017573	11/2	38.1	2.08	52.8	150	1.03	4	102	29	737	1.04	1.55
20017574	2	50.8	2.60	66.0	150	1.03	5	127	29	737	1.33	1.98
20046059	21/2	63.5	3.09	78.6	150	1.03	6	152	29	737	1.67	2.49
20017578	3	76.2	3.65	92.8	150	1.03	7	178	29	737	2.23	3.32
20017580	4	101.6	4.68	118.8	150	1.03	10	254	29	737	2.91	4.34

Hose design ratio (burst pressure) 4:1.

Infinity[™] HD Fuel Drop Hose

Product Specifications

Application

This hose is constructed with the exclusive PVC double helix for superior flexibility, abrasion resistance and a low coefficiency of friction for ease of maneuverability. Lightweight in construction, Infinity™ HD (Heavy Duty) is designed for higher working pressure applications (150 psi). It is suitable in gravity flow or medium suction at an ambient temperature. It is designed to transfer biodiesel and ethanol blends, gasoline and other petroleum products with an aromatic content of 60% or less.

Construction

> Tube

Black nitrile synthetic rubber (static dissipating)

Synthetic fabric plies

> Reinforcement

Black Chemivic synthetic rubber with double orange Pliovic® outer helix

Temperature Range

-40°F to 160°F (-40°C to 71°C)

Packaging

Coiled and poly-wrapped. For cut length, check with your ContiTech authorized distributor.

Branding

Infinity™ HD Drop Hose 150 psi Continental ContiTech

Couplings

Use ContiTech Insta-Lock™ cam & groove fittings with this product. See the Coupling Systems information pages at the back of this catalog.

Order Codes

543-138

Infinity™ HD Fuel Drop Hose

SAP#	ID		Nom.	OD	Max.	WP	Bend	Radius	Vacu	um HG	Weigh	t
Black w/ Double Orange Helix	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20439969	2	51.0	2.80	70.50	150	1.03	1.5	38.1	23	584	1.01	1.51
20439980	3	76.0	3.80	95.90	150	1.03	2.0	50.8	23	584	1.48	2.21
20439981	4	102.0	4.80	122.5	150	1.03	3.0	76.2	23	584	2.01	2.99

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Infinity[™] Fuel Drop Hose

Product Specifications

Application

The Infinity™ Fuel Drop Hose is constructed with the exclusive PVC double helix for superior flexibility, abrasion resistance and a low coefficiency of friction for ease of maneuverability. Lightweight in construction, it is designed to transfer biodiesel and ethanol blends, gasoline and other petroleum products under pressure, gravity flow or medium suction (up to 23" Hg) at an ambient temperature and with an aromatic content of 60% or less.

Construction

> Tube

Black nitrile synthetic rubber (static dissipating)

Black Chemivic synthetic rubber with orange & green Pliovic® outer helix

> Reinforcement

Synthetic fabric plies with static wire

Temperature Range

-40°F to 160°F (-40°C to 71°C)

Packaging

Coiled and poly-wrapped. For cut length, check with your ContiTech distributors.

Branding

Example: Infinity™ Drop Hose Continental ContiTech

Couplings

Use ContiTech Insta-Lock™ cam & groove fittings with this product. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

543-773

Infinity™

SAP#	SAP# ID		Nom. OD		Max. WP		Bend Radius		Vacuum HG		Weight	
Black	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20414700	2	51.0	2.80	70.50	150	1.03	1.5	1.02	23	584	1.02	1.52
20414701	3	76.0	3.80	95.48	100	0.69	2.0	1.46	23	584	1.46	2.18
20414702	4	102.0	4.80	121.5	75	0.52	2.5	1.73	23	584	1.73	2.57

Hose design ratio (burst pressure) 4:1.

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Abrasives **Bulk Transfer**

Mining

Liquid Transfer

Material Handling

Cement & Concrete

Specialty

Vacuum

Steam

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Paladin®

Product Specifications

Application

Paladin® is designed as a lightweight and flexible hose to transfer biodiesel and ethanol blends, gasoline and other petroleum products under pressure, gravity flow or medium suction (up to 23" Hg) at ambient temperature. Maximum aromatic content should not exceed 60%. Its outer PVC helix provides abrasion resistance and a low coefficiency of friction, with antistatic wire (low resistance).

Construction

> Tube

Black nitrile synthetic rubber (static dissipating)

> Cover

Black Chemivic synthetic rubber with orange Pliovic® outer helix

> Reinforcement

Synthetic fabric plies

Temperature Range

-40°F to 160°F (-40°C to 71°C)

Packaging

100' lengths, coiled and bagel-packed

Branding

Example: Continental ContiTech Paladin® Drop Hose (Date Code) Made in Canada

Couplings

Use ContiTech Insta-Lock™ cam & groove fittings with this product. See the Coupling Systems information pages at the back of this catalog. Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

543-227

Paladin®

SAP # ID		Nom.	OD	Max.\	WP	Bend	Bend Radius		Vacuum HG		Weight	
Black	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20130856	2	50.8	2.87	72.9	150	1.03	2	51	23	584	1.04	1.55
20130857	3	76.2	3.92	99.6	150	1.03	3	76	23	584	1.58	2.35
20131000	4	101.6	4.85	123.2	75	0.52	5	127	23	584	1.94	2.89

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock

Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose
General Purpose
Heavy Duty

Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer

Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Spiraflex® Polyurethane Vapor Recovery

Product Specifications

Application

This hose is for the recovery of gasoline vapors in tank truck loading at bulk terminals and in tank truck unloading at service stations.

Construction

> Tube

Transparent polyurethane

> Cover

Transparent polyurethane

> Reinforcement

Red rigid Pliovic® helix, available with static wire placed between the tube and cover

Temperature Range

-30°F to 150°F (-34°C to 66°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding

Not branded

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

586-465 (without static wire) 586-468 (static wire)

Spiraflex® Polyurethane Vapor Recovery

SAP#	SAP#		ID		Nom. OD		Max. WP		Bend Radius		Weight		Vacuum HG	
W/out Static Wire	Static Wire	in.	mm	in.	mm	psi	MPa	in.	mm	lb./ft.	kg/m	in.	mm	
20562108	20013586	2	50.8	2.47	62.7	30	0.21	3	76	0.57	0.85	29.0	737	
20013561	20013587	3	76.2	3.41	86.6	20	0.14	4	102	0.68	1.01	29.0	737	
20013562	20013588	4	101.6	4.51	114.6	15	0.10	7	178	0.98	1.46			

Hose design ratio (burst pressure) 3:1.

Alternative Fuel Compatibility For Tubes and Covers Of ContiTech **Fuel Transfer Hoses**

Compatibility by Product

All ContiTech Fuel Transfer Hoses are compatible

Hose Tube & Cover Compatibility

with gasoline and	diesel		Ethanol & Biodiesel								
Product	Product Code	Aromatic Content	E-100 100% Ethanol	E-85 85% Ethanol	E-15 15% Ethanol	B-100 100% Biodiesel	B-50 50% Biodiesel	B-20 20% Biodiesel			
Flexwing VersaFuel	543-422	60%	Tube & Cover	Tube & Cover	Tube & Cover	Tube & Cover	Tube & Cover	Tube & Cover			
Flexwing VersaFuel Flex	543-636	60%	Tube & Cover	Tube & Cover	Tube & Cover	Tube & Cover	Tube & Cover	Tube & Cover			
Infinity	543-773	60%	Tube & Cover	Tube & Cover	Tube & Cover	Tube & Cover	Tube & Cover	Tube & Cover			
Infinity HD	543-138	60%	Tube & Cover	Tube & Cover	Tube & Cover	Tube & Cover	Tube & Cover	Tube & Cover			
LW Arctic Tank Truck	543-365	50%	Tube & Cover	Tube & Cover	No	No	No	No			
Paladin	543-227	60%	Tube & Cover	Tube & Cover	Tube & Cover	Tube & Cover	Tube & Cover	Tube & Cover			
Plicord Arctic Flexwing	543-650	50%	Tube & Cover	Tube & Cover	No	No	No	No			
Plicord ExtremeFlex	543-216	50%	Tube & Cover	Tube & Cover	Tube & Cover	No	No	No			
Plicord Flexwing Petroleum	543-109	50%	Tube & Cover	Tube & Cover	Tube & Cover	No	No	No			
Plicord Fuel Discharge	543-331	50%	Tube & Cover	Tube & Cover	Tube & Cover	No	No	No			
Plicord LW Black Flextra II	543-562	50%	Tube & Cover	Tube & Cover	Tube & Cover	No	No	No			
Plicord Super Black Flexwing	543-117	50%	Tube & Cover	Tube & Cover	Tube & Cover	No	No	No			
Red Flextra 100	543-123	60%	Tube & Cover	Tube & Cover	Tube & Cover	No	No	No			
Red Flextra 150	543-120	50%	Tube & Cover	Tube & Cover	Tube & Cover	No	No	No			

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose

Heavy Duty
Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Specialty

	Page
DEF Transfer Hose - Braided	262
DEF Transfer Hose - Hand Built	261
Fire Engine Booster	255
Hydrocarbon Drain Hose - Braided	259
Hydrocarbon Drain Hose - Hand Built	260
LPG Delivery Pro	254
LPG Delivery Pro Premade Factory Assemblies	253
Nitrogen Service Hose	258
NR Spray	256
Pliovic Ag Spray (1800 & 2400)	257

253 Specialty

LPG Delivery Pro[™] **Premade Factory Assemblies**

Product Specifications

Application

LPG Delivery Pro™ is for residential and commercial delivery/transfer of liquid propane gas. It has excellent cold weather flexibility, a smooth cover for low drag resistance and a low extraction tube to reduce contamination. This hose meets UL, CGA and DOT requirements - the only UL-Listed LPG bobtail transfer assembly available on the market. All hoses are approved for use in LPG bobtail delivery, LPG dispensing and LPG industrial portable heater applications only. Additional applications require prior approval. Not for LP appliances or other consumer applications.

Construction

> Tube

Black nitrile

> Cover

Synthetic rubber

> Reinforcement

Four textile spiral reinforced

Temperature Range

-40°F to 180°F (-40°C to 82°C)

Packaging

Coupled assemblies, carton packaged with test certificates

Branding

Example: 1" (25.4 mm) LPG Delivery Pro™ CGA Type 1 LPG-Hose Issue No. E-8167 350 psi (2.4 MPa) Max WP Made in USA

Couplings

Male NPT, factory-installed crimped fittings

Order Codes

581-412

LPG Delivery Pro™ Call customer service or field sales for additional lengths.

SAP#	Length	ID		Nom. C	D	Max. W	/P	Weight	
	ft.	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20581706	100	1/2	12.7	0.93	23.6	350	2.41	0.25	0.37
20487242	150	3/4	19.1	1.23	31.2	350	2.41	0.38	0.57
20458416	150	1	25.4	1.49	37.8	350	2.41	0.51	0.76
20943899	100	11/4	31.8	1.79	45.6	350	2.41	0.67	1.00
20796315	125	11/2	38.1	2.04	51.8	350	2.41	0.78	1.16

Hose design ratio (burst pressure) 5:1.

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

LPG Delivery Pro[™]

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam Vacuum Water Discharge Suction & Discharge

Welding

Washdown Garden

Coupling Systems

Equipment

Appendix

Product Specifications

Application

LPG Deliver Pro[™] is for residential and commercial delivery/ transfer of liquid propane gas, LPG dispensing and LPG portable heaters. It has excellent cold weather flexibility, a smooth cover for low drag resistance and a low extraction tube to reduce contamination. This hose meets UL, CGA and DOT requirements. Additional applications require prior approval. Not for LP appliances or other consumer applications.

Construction

> Tube

Black nitrile

> Cover

Synthetic rubber

> Reinforcement

Four textile spiral reinforced

Temperature Range

-40°F to 180°F (-40°C to 82°C)

Packaging

ContiTech Industrial STAR Distributor LPG Bulk Packaging: 1/2": 500' reels, maximum 3 pieces, 50' increments 3/4": 500' reels, maximum 3 pieces, 50' increments 1": 450' reels, maximum 3 pieces, 50' increments 11/4": 400' reels, maximum 3 pieces, 50' increments 11/2": 300' reels, maximum 3 pieces, 50' increments

Note: UL Approved factory assemblies also available. Contact customer service for pricing and order codes.

Branding

Example: 1" (25.4 mm) LPG Delivery Pro™ CGA Type 1 LPG-Hose Issue No. E-8167 350 psi (2.4 MPa) Max WP Made in USA

Couplings

For STAR Distributors, please refer to LPG Delivery Pro™ crimp specs and use ContiTech approved male NPT fittings. Premade factory assemblies are also available.

Order Codes

595-042

LPG Delivery Pro™

SAP#	ID		Nom. OI	0	Max. WI	•	Weight	
	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20640184	1/2	12.7	0.93	23.6	350	2.41	0.25	0.37
20640185	3/4	19.1	1.23	31.2	350	2.41	0.38	0.57
20889288	1	25.4	1.49	37.8	350	2.41	0.51	0.76
20942586	11⁄4	31.8	1.79	45.6	350	2.41	0.67	1.00
20933077	11/2	38.1	2.04	51.8	350	2.41	0.78	1.16

Hose design ratio (burst pressure) 5:1.

255 Specialty

Fire Engine Booster

Product Specifications

Application

Fire Engine Booster is for use in high-pressure fire engine booster services. It also has many applications in other heavy-duty industrial and municipal operations.

Construction

> Tube

Synthetic rubber

> Cover

Red synthetic rubber

> Reinforcement

Two braided synthetic yarn

Temperature Range

0°F to 180°F (-18°C to 82°C)

Packaging

Cartons: 1000' (50' increments) Cut lengths: 50' (2 pieces); 100' (1 piece) Coupled lengths: 50' (2 pieces); 100' (1 piece)

Branding

Example: Continental ContiTech Fire Engine Booster Made in USA

Couplings

READY 2 GO

Coupled assemblies available.

Order Codes

536-382

Fire Engine Booster

SAP#	ID	ID)	Max. WF	•	Weight		
Red	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20023056	3/4	19.1	1.25	31.8	800	5.52	0.42	0.62	
20023068	1	25.4	1.53	38.9	800	5.52	0.57	0.85	

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty	′

Steam Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

NR Spray

Product Specifications

Application

NR Spray is a premium-quality, all-purpose hose for handling a variety of applications such as paint spray or agricultural spray. It can handle spraying paints, automotive finish paints, lacquers, thinners, turpentine, air, oil and a large variety of solvents and chemicals.

Construction

> Tube

Nylon, silicone-free

> Cover

Black synthetic rubber, ARPM Class B (Medium Oil Resistance)

> Reinforcement

Braided synthetic yarn (1/4" and 3/8"- 1-braid) (1/2", 3/4" and 1"- 2-braid)

Temperature Range

0°F to 190°F (-18°C to 88°C)

Packaging

500' reels, maximum 3 pieces, 50' minimum

Branding

Example: Continental ContiTech 1/4" IBD NR Spray Made in USA

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

536-290

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Air & Multipurpose
General Purpose
Heavy Duty
Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Abrasives

Mining

Petroleum

Bulk Transfer

Liquid Transfer

Material Handling

Cement & Concrete

Specialty

Steam

Vacuum

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Appendix

NR Spray

SAP#	ID		Nom. O	Nom. OD		•	Weight	
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20022944	1/4	6.4	0.49	12.4	750	5.17	0.08	0.12
20106900	5/16	7.9	0.61	15.5	750	5.17	0.13	0.19
20022951	3/8	9.5	0.70	17.8	750	5.17	0.15	0.22
20022962	1/2	12.7	0.87	22.1	750	5.17	0.22	0.33
20022967	5/8	15.9	1.05	26.7	750	5.17	0.31	0.46
20022969	3/4	19.1	1.19	30.2	750	5.17	0.36	0.54
20022976	1	25.4	1.51	38.4	750	5.17	0.54	0.80

Hose design ratio (burst pressure) 4:1.

257 Specialty

Pliovic® AG Spray

Product Specifications

Application

Pliovic® AG Spray is a lightweight, economical high-pressure hose for carrying air, water and many spray solutions in agricultural applications, including Xylene (up to a 10% concentration).

Construction

> Tube

Pliovic®, ARPM Class B (Medium Oil Resistance)

> Cover

Orange or green Pliovic® (ribbed finish)

> Reinforcement

Spiral synthetic yarn

Temperature Range

0°F to 158°F (-18°C to 70°C)

Packaging

300' lengths, coiled and poly-wrapped

Branding

Example: Continental ContiTech Pliovic® 1800 Spray 1/2" (12.7 mm) Made in USA

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

540-208 (2400 green) 540-211 (1800 orange)

Pliovic® 1800 (Orange)

SAP#	ID		Nom. OI	Nom. OD		•	Weight		
	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20012638	3/8	9.5	0.69	17.5	600	4.14	0.14	0.21	
20012641	1/2	12.7	0.78	19.8	600	4.14	0.19	0.28	
20012643	3/4	19.1	1.10	27.9	600	4.14	0.28	0.42	

Hose design ratio (burst pressure) 3:1.

Pliovic® 2400 (Green)

SAP#	ID		Nom. O	Nom. OD		•	Weight		
	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20012626	3/8	9.5	0.70	17.8	800	5.52	0.14	0.21	
20012632	1/2	12.7	0.85	21.6	800	5.52	0.20	0.30	
20012635	3/4	19.1	1.10	27.9	800	5.52	0.28	0.42	

Hose design ratio (burst pressure) 3:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge

Washdown Garden

Welding

Coupling Systems

Equipment

Nitrogen Service Hose

/4" I.D. 300 PSI W.P. NITROGEN SERVICE

Product Specifications

Application

Nitrogen Service Hose is for in-plant nitrogen service at petrochemical, refineries and general manufacturing.

Construction

> Tube

EPDM synthetic rubber

> Cover

EPDM synthetic rubber

> Reinforcement

Four-spiral polyester

Temperature Range

-40°F to 210°F (-40°C to 99°C)

Packaging

500' reels, maximum 3 pieces, 50' increments

Branding

Continental ContiTech 3/4" ID 300 psi WP Nitrogen Service Made in USA

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

569-516 (yellow) 569-562 (blue) 569-559 (black) 569-560 (green)

Nitrogen Service Hose

SAP#			ID Nom. OD			OD	Max. WP		Weight		
Yellow	Blue	Black	Green	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20026847	20315149	20463406	20867824	3/4	19.1	1.15	29.2	300	2.07	0.42	0.62

Hose design ratio (burst pressure) 4:1.

Mining

Cement & Concrete

Material Handling

Air & Multipurpose
General Purpose
Heavy Duty
Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Abrasives

Bulk Transfer

Liquid Transfer

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

259 Specialty

Hydrocarbon Drain Hose® - Braided

Product Specifications

Application

This is a heavy-duty hose designed for hydrocarbon drain service. It is designed to clean out the hot residue created during steam cleaning and withstand harsh high heat and oil environments.

Construction

> Tube

Black nitrile

> Cover

Blue Chlorosulfonated Polyethylene

> Reinforcement

One-wire braid

Temperature Range

-40°F to 275°F (-40°C to 135°C)

Packaging

50' lengths

Branding

Continental ContiTech Hydrocarbon Drain Hose® 300 psi with green layline

Couplings

For 3/4": Premade factory assemblies and crimp specs available using ContiTech's one-piece non-skive B2-NPM-1212 hydraulic series fittings. Refer to the Industrial Hose Assembly Manual for crimp specifications. Also recommended are Campbell Fittings air hammer couplings to ensure a dedicated line for hydrocarbon use only.

Order Codes

547-819 547-816 (green)

Hydrocarbon Drain Hose® - Braided

SAP#		ID		OD	OD		Max. WP		
Blue	Green	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20177678	20276495	3/4	19.1	1.10	27.94	300	0.43	0.14	0.21
20221522		1	25.4	1.42	36.07	300	0.69	0.20	0.30

Hose design ratio (burst pressure) 10:1.

Note: Not designed for steam service. Use Flexsteel® 250 Steam for steam service requirements.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Marine

Abrasives

Mining

Petroleum

Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Aircraft Fueling

Bulk Transfer

Material Handling

Cement & Concrete

Dry Transfer Liquid Transfer Washdown

Hydrocarbon Drain Hose® - Hand Built

Product Specifications

Application

This is a heavy-duty hose designed for use in hydrocarbon drain service.

Construction

> Tube

Black nitrile

> Cover

Blue Wingprene®

> Reinforcement

Two spiral-plied steel wires

Temperature Range

-25°F to 350°F (-32°C to 177°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding

Continental ContiTech Hydrocarbon Drain Hose® 300 psi

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

543-729

Steam

Specialty

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Hydrocarbon Drain Hose®

SAP#	ID		OD		Max. WP	Weight
Blue	in.	mm	in.	mm	psi	lb./ft.
20264356	3/4	19.1	1.33	33.86	300	0.63
20467694	1	25.4	1.58	40.14	300	0.78
20326679	1½	38.1	2.25	57.2	300	1.57
20276441	2	50.8	2.77	70.36	300	2.01

Hose design ratio (burst pressure) 8:1.

Note: Not recommended for steam service.

261 Specialty

DEF Transfer Hose - Hand Built

Product Specifications

Application

DEF Transfer Hose is specifically designed to convey the high-purity, aqueous urea solution DEF.

Construction

> Tube

Pliosyn™ Ultra-High Molecular Weight Polyethylene (UHMWPE) with proprietary backing. Tube tested per ISO 22241-2 immersion test at independent lab to confirm compatibility with DEF aqueous solution.

> Cover

Black corrugated EPDM

> Reinforcement

Spiral-plied synthetic fabric with double wire helix

Temperature Range

-40°F to 140°F (-40°C to 60°C)

Packaging

100' lengths

Branding

Example: Continental ContiTech DEF Transfer Hose 3/4" (19.1 mm) Made in Canada

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

546-552

DEF Transfer Hose - Hand Built

SAP#	ID		Nom.	OD	Max. WP	Bend	Radius	Vacuu	ım HG	Weight	
Black	in.	mm	in.	mm	psi	in.	mm	in.	mm	lb./ft.	kg/m
20741106	1	25.4	1.45	37.3	250	4	102	29	737	0.42	0.89
20738416	11/2	38.1	1.97	50.0	250	5	127	29	737	0.84	1.25
20738464	2	50.8	2.55	64.8	250	6	152	29	737	1.22	1.82
20738465	3	76.2	3.63	92.2	250	9	229	29	737	2.11	3.14

Hose design ratio (burst pressure) 4:1. *Alternate packaging specs are available upon request.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam
Vacuum
Water Discharge Suction & Discharge Washdown Garden
Welding
Coupling Systems

Equipment

DEF Transfer Hose - Braided

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

DEF Transfer Hose - Braided has superior compounding which is specifically designed to convey Diesel Exhaust Fluid, a high-purity, aqueous urea solution. The braided construction is engineered to reduce kinking and twisting in reeling applications.

Construction

> Tube

Specially formulated low-extraction EPDM, peroxide cured

> Cover

Black specially formulated EPDM

> Reinforcement

Two-braid textile

Temperature Range

-40°F to 140°F (-40°C to 60°C)

Packaging

100' lengths

Branding

Continental ContiTech DEF Transfer Hose 11/2" (38.1 mm) Made in USA

Order Codes

532-019

DEF Transfer Hose - Braided

SAP#	ID		Nom. O	Nom. OD		•	Weight		
	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20531743	11/2	38.1	2.01	53.2	250	1.72	0.81	1.21	

Hose design ratio (burst pressure) 4:1.

Steam

	Page	Temp. Range	Smooth Cover	Wrapped Cover	Colors	Crimped Assembly
					Red/	
Crimped Steam Assembly	266	-40°F to 450°F	Yes	Yes	Black	Yes
DAMPF Trix 6000 Steam	272	Max. 428°F		Yes	Black	
					Red/	
Flexsteel 250 CB Extreme	268	-40°F to 425°F		Yes	Black	Yes
					Red/	
Flexsteel 250 CB Steam	267	-40°F to 425°F		Yes	Black	
Flexsteel 250 EPDM-20	264	-40°F to 450°F		Yes	Red	Yes
Flexsteel 250 ORS Steam	269	0°F to 425°F		Yes	Black	Yes
					Red/	
Flexsteel 250 Steam	265	-40°F to 450°F	Yes	Yes	Black	Yes
					Red/	
Heavy Duty Steam Pile Driver	271	-40°F to 406°F		Yes	Black	
MIL-DTL-29210E Steam	273	0°F to 406°F		Yes	Black	
					Red/	
Plicord 250 Steam	270	0°F to 406°F		Yes	Black	

Refer to ARPM IP-11-1 as a guide for use, testing, and inspection of Steam Hose.

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Flexsteel® 250 EPDM-20

Chemical Transfer

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

The Flexsteel® 250 EPDM-20 features the superior performance of the Flexsteel 250 Steam Hose series enhanced with the increased design ratio of 20:1. This exceeds the ARPM safety standard and makes steam operations more secure and user-friendly. The hose has a maximum operating pressure of 250 psi with a temperature range of -40°F to 450°F.

Construction

> Tube

Pyrosyn® synthetic rubber

> Cover

Red wrapped Pyrosyn®, pin-pricked

> Reinforcement

Braided steel wire (3/4" and larger have 2 steel wire braids)

Temperature Range

-40°F to 450°F (-40°C to 232°C)

Packaging

Bulk, cut lengths, coupled assemblies

Branding

Example: Continental ContiTech Flexsteel® 250 EPDM-20 Steam 250 psi. Made in USA

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

READY 2 GO

Coupled assemblies available

Order Codes

539-486

Flexsteel® 250 EPDM-20

SAP#	ID		Nom. O	Nom. OD		•	Weight	
Red	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20559161	3/4	19.1	1.28	32.5	250	1.72	0.59	0.83
20736602	1	25.4	1.63	41.4	250	1.72	0.95	1.43

Hose design ratio (burst pressure) 20:1.

Flexsteel® 250 Steam

Product Specifications

Application

Flexsteel® 250 is for cleaning, heat control, fire prevention, pumping, thawing, blow-out service, steam pumps and hoists in open-end or permanent installation operations. It is used in refineries, shipyards, chemical plants, steel mills, foundries and heavy industrial applications where high strength is required and where severe environmental conditions are encountered.

Construction

> Tube

Pyrosyn® synthetic rubber

> Cover

Black or red Pyrosyn® finish, pin-pricked

> Reinforcement

One or two steel wire braids

Temperature Range

-40°F to 450°F (-40°C to 232°C)

Packaging

Reels or 50' cut lengths (1/2" - 4 per box, 3/4" - 3 per box, 1" - 2 per box)

Branding

Example: Continental ContiTech Flexsteel® 250 Steam Max WP 250 psi Made in USA

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

READY @ GO

Coupled assemblies available.

Order Codes

539-070 (black) 539-076 (red) 539-470 (black wrapped) 539-476 (red wrapped) 559-201 (2" black wrapped) 559-202 (2" red wrapped)

Flexsteel® 250 Steam

SAP#				ID		Nom.	OD	Max. \	WP	Weight	t
Black	Red	Black Wrapped	Red Wrapped	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20023390	20136859	20575082	20767531	1/2	12.7	1.06	26.9	250	1.72	0.45	0.67
20023401	20023462	20757055	20757277	3/4	19.1	1.28	32.5	250	1.72	0.56	0.83
20023419	20024994	20760526	20590425	1	25.4	1.63	41.4	250	1.72	0.91	1.35
		20615488	20620044	11/4	31.8	1.88	47.8	250	1.72	1.02	1.52
		20575082	20620048	11/2	38.1	2.12	53.8	250	1.72	1.23	1.83
		20766307	20766308	2	50.8	2.58	65.5	250	1.72	1.60	2.38

Hose design ratio (burst pressure) 10:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Specialty
Steam
Vacuum
Water
Discharge
Suction & Discharge
Washdown
Garden
Welding
Coupling Systems
Equipment

Crimped Steam Assembly

Product Specifications

Application

Coupling assembly crimps permanently onto hose, forming a tight crimp that reduces leaks and eliminates bulky bolt clamps while reducing potential for damage from snagging on personnel or property.

Recommended Crimp Diameters for ContiTech Branded Steam Hose

Hose Description	Hose Order Code	Hose ID	Female Ground Joint Low Profile Unit	Female Ground Joint Wing Nut	Male NPT	Male NPT Swivel	Crimp Dia.	Conti [*] Perma	Гесh a-Crimp
								Die Set	Approx. Setting
Flexsteel 250 (Red Wrapped)	539-476-016	1/2"	NA	GJS-2V	IMS-2V	NA	1.22"	27	3.99
Flexsteel 250 (Black and Red Smooth)	539-070-024 539-076-024	3/4"	RGJS-3V	GJS-3V	IMS-3V	IMS-3VSW	1.44"	34	2.58
Flexsteel 250 (Black and Red wrapped)	539-470-024 539-476-024	3/4"	RGJS-3V	GJS-3V	IMS-3V	IMS-3VSW	1.44"	34	2.58
Flexsteel 250 (Black and Red Smooth)	539-070-032 539-076-032	1"	RGJS-4V	GJS-4V	IMS-4V	IMS-4VSW	1.93"	45	3.90
Flexsteel 250 (Black and Red Wrapped)	539-470-032 539-476-032	1"	RGJS-4V	GJS-4V	IMS-4V	IMS-4VSW	1.90"	45	3.26
Flexsteel 250 (Black and Red Wrapped)	559-201-510 559-202-510	2"	RGJS-8V	GJS-8V	IMS-8V	NA	2.92"	74	0.17
Flexsteel 250 EPDM20 (Red Wrapped)	539-486-024	3/4"	RGJS-3V	GJS-3V	IMS-3V	IMS-3VSW	1.42"	34	2.07
Flexsteel 250 EPDM20 (Red Wrapped)	539-486-032	1"	RGJS-4V	GJS-4V	IMS-4V	IMS-4VSW	1.90"	45	3.26
Flexsteel 250 CB Extreme (Black and Red Wrapped)	539-870-024 539-876-024	3/4"	RGJS-3V	GJS-3V	IMS-3V	IMS-3VSW	1.43"	34	2.32

Hose design ratio (burst pressure) 10:1.

Chemical Transfer

Air & Multipurpose
General Purpose
Heavy Duty
Push-on

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling
Abrasives
Bulk Transfer

Bulk Transfer Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Female Wing Nut

Female Wing Nut with Female NPT Spud

Male NPT Swivel

Available as Male NPT

Female Low Profile Nut with Female NPT Spud

Flexsteel® 250 CB Steam

Product Specifications

Application

Flexsteel® 250 DB is used for cleaning, heat control, fire prevention, pumping, thawing, blowout service, steam pumps and hoists in open-end or permanent installation operations. It is used in refineries, shipyards, chemical plants, steel mills, foundries and heavy industrial applications where high strength is required and where severe environmental conditions are encountered.

Construction

> Tube

Chlorobutyl synthetic rubber

> Cover

Red or black Pyrosyn® synthetic rubber, pin-pricked

> Reinforcement

Braided steel wire (3/4" and higher have two steel wire braids)

Temperature Range

-40°F to 425°F (-40°C to 218°C)

Packaging

Wrapped cover: 1/2" - Four 50' exact length/box 3/4"-1" - Three 50' exact length/box 11/4"-2" - One 50' exact length/box

Branding

Example: Continental ContiTech Flexsteel® 250 CB Steam Max WP 250 psi Made in USA

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

539-170 (1/2"-1" black) 539-176 (1/2"-1" red) 581-176 (11/4"-2" red)

Flexsteel® 250 CB Steam WF (Wrapped Finish)

SAP#		ID		Nom. O	n	Max. W	D	Weight	
JAF#				Noill. O	υ ————————————————————————————————————	IVIAX. VV	r	weight	
Red	Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20050829		1/2	12.7	1.00	25.4	250	1.72	0.40	0.60
20024094	20050195	3/4	19.1	1.31	33.3	250	1.72	0.64	0.95
20045991		1	25.4	1.56	39.6	250	1.72	0.77	1.15
20045770		11/4	31.8	1.75	44.5	250	1.72	1.06	1.58
20046224		11/2	38.1	2.00	50.8	250	1.72	1.42	2.11
20046225		2	50.8	2.50	63.5	250	1.72	1.71	2.54

Hose design ratio (burst pressure) 10:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam
Vacuum
Water
Discharge
Suction & Discharge
Washdown
Garden
Wolding

Welding

Coupling Systems

Equipment

Air & Multipurpose **General Purpose Heavy Duty**

Chemical Transfer

Cleaning Equipment

Food

Push-on

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Flexsteel® 250 CB **Extreme Crimp Steam Hose**

Product Specifications

Application

ContiTech is pleased to announce the Flexsteel® 250 CB Extreme Crimp Steam Hose, the only ContiTech chlorobutyl steam hose with an enhanced over-the-cover crimp coupling solution. The hose is rated to a maximum operating pressure of 250 psi, and its temperature range is -40°F to 425°F (-40°C to 218°C), up to 450°F intermittent, with a 10:1 design ratio.

Construction

> Tube

Chlorobutyl synthetic rubber

> Cover

Red or black Pyrosyn®, pin-pricked

> Reinforcement

Two-braid steel wire

Temperature Range

-40°F to 425°F (-40°C to 218°C), up to 450°F intermittent

Packaging

Reels, cut lengths and coupled assemblies

Branding

Example: Continental ContiTech Flexsteel® 250 CB Extreme Crimp Steam Drain after using Made in USA

Order Codes

539-870-024 (black) 539-876-024 (red)

Flexsteel 250 CB Extreme Crimp Steam Hose

SAP# ID			OD			Р	Weight	Weight	
Black	Red	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20637404	20645689	3/4	19.1	1.28	32.5	250	1.72	250	1.72

Hose ID	Campbell Ground Joint Viton Seal Setting Low Profile Nut	Campbell Ground Joint Viton Seal Female NPT Spud Wing Nut	Campbell Male NPT	Campbell Male Male NPT Swivel	Crimp Diameter	Die Set	Approx. Setting
3/4"	RGJF-3V	GJF-3V	IMS-3V	IMS-3VSW	1.43	34	2.32

Hose design ratio (burst pressure) 10:1.

Flexsteel® 250 ORS Steam

Product Specifications

Application

The Flexsteel® 250 ORS Steam offers all the performance features of the Flexsteel® 250 Steam with the added benefit of improved oil resistance in the cover. Excellent for steam hose applications where the cover may be exposed to oil intermittently. Applications include cleaning, heat control, fire prevention, pumping, thawing, blow-out service, steam pumps and hoists in open-end or permanent installation operations. It is used in refineries, shipyards, chemical plants, steel mills, foundries and heavy industrial applications where high strength is required and where severe environmental conditions are encountered.

Construction

> Tube

Black EPDM rubber

> Cover

Wrapped black oil-resistant synthetic rubber, ARPM Class B (Medium Oil Resistance), pin-pricked

> Reinforcement

Two-braid steel wire

Temperature Range

0°F to 425°F (-18°C to 218°C)

Packaging

Reels or 50' cut lengths

Branding

Example: Continental ContiTech 3/4" Flexsteel 250 ORS Steam Made in USA Drain After Using

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

539-098

Flexsteel® 250 ORS Steam Hose

SAP#	ID		Nom. O	Nom. OD		Р	Weight	Weight	
	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20023870	1/2	12.7	1.06	26.9	250	1.72	0.47	0.70	
20023872	3/4	19.1	1.26	32.0	250	1.72	0.58	0.86	
20023875	1	25.4	1.63	41.4	250	1.72	0.87	1.29	

Hose design ratio (burst pressure) 10:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Specialty
Steam
Vacuum
Water
Discharge
Suction & Discharge
Washdown
Garden
Welding
Coupling Systems
Equipment
Appendix

Plicord® 250 Steam

Plicord® 250 has a rugged construction used for all-around

steam service in chemical plants, refineries, shipyards

and demanding industrial service. It is recommended for

Black EPDM synthetic rubber; also available in red cover

with yellow brand for color coding (wrapped impression),

cleaning, thawing, blowout service, steam pumps, hoists and

Product Specifications

other applications involving steam.

Black EPDM synthetic rubber

Application

Construction

> Tube

> Cover

Food

Dry Transfer Liquid Transfer Washdown

Air & Multipurpose
General Purpose
Heavy Duty
Push-on

Chemical Transfer

Cleaning Equipment

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Temperature Range

0°F to 406°F (-18°C to 208°C)

Packaging

50' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Plicord® 250 Steam psi Drain after use

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

549-060 (black) 549-061 (red)

Plicord® 250 Steam

> Reinforcement

Spiral-plied steel wire

SAP#		ID	ID		D	Max. \	Max. WP		
Black	Red	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20019132	20019162	1/2	12.7	0.97	24.6	250	1.72	0.33	0.49
20019137	20019168	3/4	19.1	1.25	31.8	250	1.72	0.49	0.73
20019141	20019174	1	25.4	1.50	38.1	250	1.72	0.61	0.91
20019144	20019178	11/4	31.8	1.81	46.0	250	1.72	0.83	1.24
20019148	20019180	11/2	38.1	2.09	53.1	250	1.72	1.03	1.53
20019154	20019184	2	50.8	2.78	70.6	250	1.72	1.88	2.80
20019155	20019186	21/2	63.5	3.28	83.3	250	1.72	2.33	3.47
20019158	20019187	3	76.2	3.77	95.8	250	1.72	2.73	4.06

Hose design ratio (burst pressure) 10:1.

Heavy Duty Steam Pile Driver

Product Specifications

Application

This hose is designed to withstand the toughest off-shore pile driving applications and offers long-lasting service in on shore applications. A combination of the steam-resistant EPDM tubing and the steel aramid construction gives this hose the pliability and kinetic and crush-resistance required in this application.

Construction

> Tube

Black EPDM synthetic rubber

> Cover

Red or black EPDM synthetic rubber, pin-pricked

> Reinforcement

Brass-coated steel cord and aramid breakers

Temperature Range

-40°F to 406°F (-40°C to 205°C)

Packaging

100' exact lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech HD Steam Pile Driver 250 psi WP

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

541-460 (red) 541-461 (black)

Heavy Duty Steam Pile Driver

SAP#		ID		Nom. (Nom. OD		Max. WP		Bend Radius		
Black	Red	in.	mm	in.	mm	psi	MPa	in.	mm	lb./ft.	kg/m
20196602		3	76.2	4.29	109.0	250	1.72	24	610	4.90	7.29
20252985	20214787	4	101.6	5.63	143.0	250	1.72	32	813	9.07	13.50
20525522		6	152.4	7.66	194.6	250	1.72	48	1200	10.98	16.40

Hose design ratio (burst pressure) 10:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

DAMPF TRIX® 6000 Steam

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling

Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

The high-temperature-resistant DAMPF TRIX® 6000 steam hose has been designed to meet the most severe working conditions for conveying saturated steam in the chemical and petrochemical industry, in refineries, the building industry, in shipyards and for various other industrial applications. It is made of an extremely heat-resistant EPDM lining and cover, assuring the transport of pure, saturated steam at 210°C and 18 bar, or even at 220°C and 23 bar for short-time service. DAMPF TRIX® 6000 is manufactured to European standards.

Construction

> Tube

Black, non-porous and smooth EPDM lining, conductive

Black, fabric-patterned EPDM cover resistant to ozone, weather, UV and abrasion, conductive

> Reinforcement

2 steel wire braids, excellent resistance to corrosion

Temperature Range

For saturated steam up to 428°F (220°C), short term 428°F (220°C) at 23 bar/333 psi (saturated steam)

Branding

Barber pole-style.

Example: Continental ContiTech DAMPF TRIX® 6000 261 psi (18 bar) Made in Germany

DAMPF TRIX® 6000 Steam

SAP#	AP# ID		Nom. OD		Max	Max. WP		Bend Radius		Weight	
	in.	mm	in.	mm	psi	MPa	in.	mm	feet	lb./ft.	kg/m
20836407	3/8	9.5	0.86	21.5	261	1.8	3 15/16	100	131	0.27	0.40
20836408	1/2	15.9	0.98	25	261	1.8	2 9/16	65	131	0.29	0.43
20836409	3/4	19.1	1.14	29	261	1.8	3 3/8	85	131	0.60	0.90
20836410	1	25.4	1.56	40	261	18	9 13/16	250	131	0.81	1.20
20836411	1 1/4	31.8	1.87	48	261	1.8	12 5/8	320	131	1.04	1.55
20836412	1 1/2	38.1	2.13	54	261	1.8	14 15/16	380	131	1.21	1.80
20836413	2	50.8	2.69	68	261	1.8	19 15/16	500	131	1.75	2.60

Hose design ratio (burst pressure) $20:1 \le 1$ " Hose design ratio (burst pressure) 10:1 > 1"

MIL-DTL-29210E Steam Hose

Product Specifications

Application

This hose assembly is for military applications (such as Navy shipyard use) in temporary services from docks or barges to ships. It is a 1st Article-approved hose meeting the requirements of MIL-DTL-29210 rev. E. This specification covers metal-lined, wire-reinforced, rubber hose assemblies for conveyance of saturated steam.*

Revision E update (key changes):

- > Ozone and steam tests as part of confoARPMnce testing are required for 1st Article in rev. E
- > Part or identifying number (PIN) is much more specific
- > The branding requirements have been corrected to brand as MIL-DTL-29210E instead of MIL-PRF-29210C.

Construction

> Tube

EPDM

> Cover

Black wrapped finish EPDM, pin-pricked

> Reinforcement

Two wire braids

Temperature Range

0° to 406°F (-18°C to 208°C)

Packaging

25' or 50' cut lengths

Branding

Continental ContiTech (Quarter Year/Date Code) MIL-DTL-29210 250 PSIG (1724 KPA {Gauge}) Steam 29210E

Couplings

End fittings and special stem design per MIL-DTL-29210E for use with stainless-steel metal liner.* Stainless-steel metal liner per MIL-DTL-29210E.

Non-Stock/Sizes

34", 1", 11/4", 11/2"

Order Codes

539-670

MIL-DTL-29210E Steam Hose

SAP#	ID	ID		Nom. OD		•	Weight	Weight		
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m		
20490435	3/4	19.05	1.32	33.40	250	1.72	0.61	0.91		
20453479	1	25.4	1.61	40.89	250	1.72	0.82	1.22		
20469264	11/2	38.1	2.12	53.85	250	1.72	1.22	1.82		

Hose design ratio (burst pressure) 10:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

^{*}Steel liners are not available through ContiTech. Please refer to Mil Spec for an approved suppliers list.

Vacuum 274

Vacuum

	Page	Rubber	Thermoplastic	Clear	Corrugated Cover	Lightweight	Temp. Range
Plicord HD Industrial Vacuum	278	Yes			Yes		-40°F to 180°F
Plicord Vacuum (HD & LW)	279	Yes			Yes	Yes	-25°F to 180°F
Spiraflex Ducting	276		Yes		Yes	Yes	0°F to 150°F
Spiraflex Grassvac	275		Yes	Yes	Yes	Yes	0°F to 158°F
Spiraflex Vacuum	277		Yes		Yes	Yes	0°F to 158°F

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water Discharge

Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

275 Vacuum

Spiraflex® Grassvac™

Product Specifications

Application

Spiraflex® Grassvac™ is for lawn, leaf, mulch and yard waste collection. It is also suitable for dust control, ventilation and ducting.

Construction

> Tube

Clear Pliovic®

> Reinforcement

Black rigid, high-density Pliovic® helix

Temperature Range

0°F to 158°F (-18°C to 70°C)

Packaging

4-6" - 100' lengths, coiled and poly-wrapped

 $7\mbox{-}8"$ – 50' lengths, coiled and poly-wrapped

Branding

Not branded

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Non-Stock/Sizes

Available in all-black construction.

Order Codes

586-429 (clear web, black helix)

Spiraflex® Grassvac™

SAP# ID		Nom.	Nom. OD		Max. WP		Bend Radius		Vacuum HG		Weight	
Black	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20013384	4	101.6	4.46	113.3	15	0.10	4	102	15	381	0.71	1.06
20013385	5	127.0	5.55	141.0	15	0.10	7	178	15	381	1.07	1.59
20013388	6	152.4	6.56	166.6	10	0.07	7	178	15	381	1.43	2.13
20131290	7	177.8	7.63	193.8	10	0.07	9	229	15	381	1.75	2.60
20013390	8	203.2	8.66	220.0	10	0.07	9	229	15	381	2.06	3.07

Hose design ratio (burst pressure) 3:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Spiraflex® Ducting

Product Specifications

Application

Spiraflex® Ducting is versatile enough for use in leaf collection machines, manhole blowers and air conditioning and heating applications, as well as for air ducting and pollution control devices. Do not use Spiraflex® Ducting for pressure service.

Construction

> Tube

Metallic green Pliovic® synthetic compound

> Reinforcement

Rigid white high-density Pliovic® helix

Temperature Range

Spiraflex® Ducting

0°F to 150°F (-18°C to 66°C)

Packaging

1"-6" - 100' lengths, coiled and poly-wrapped 8" - 30' lengths, poly-wrapped

Branding

Not branded

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

586-408

SAP#	ID		Nom. O	Nom. OD		ladius	Weight	Weight		
Metallic Green	in.	mm	in.	mm	in.	mm	lb./ft.	kg/m		
20013152	1	25.4	1.21	30.7	2	33	0.13	0.19		
20013153	11/4	31.8	1.50	38.1	2	51	0.18	0.27		
20013157	11/2	38.1	1.74	44.2	2	52	0.22	0.33		
20013158	2	50.8	2.30	58.4	3	76	0.28	0.42		
20013159	21/2	63.5	2.80	71.1	4	102	0.31	0.46		
20013160	3	76.2	3.40	86.4	7	160	0.53	0.79		
20013161	4	101.6	4.44	112.8	8	191	0.60	0.89		
20013162	5	127.0	5.50	139.7	9	229	0.90	1.34		
20013168	6	152.4	6.46	164.1	10	254	1.04	1.55		
20013170	8	203.2	8.52	216.4	12	305	1.60	2.38		

Material Handling Abrasives Bulk Transfer

Bulk Transfer Cement & Concrete

Air & Multipurpose
General Purpose
Heavy Duty
Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Liquid Transfer

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

277 Vacuum

Spiraflex® Vacuum

Product Specifications

Application

Spiraflex® Vacuum hose is for dust collection and exhaust transmission where airborne pollutants, fumes and odors are a major problem.

Construction

> Tube

White Pliovic® compound

> Reinforcement

Rigid white high-density Pliovic® helix

Temperature Range

0°F to 158°F (-18°C to 70°C)

Packaging

1"-4" - 100' lengths, coiled and poly-wrapped 5"-6" - 30' lengths, coiled and poly-wrapped

Branding

Not branded

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

586-403

Spiraflex® Vacuum

SAP#	ID		Nom.	OD	Max.	WP	Vacui	ım HG	Bend Radius		Weight	
White	in.	mm	in.	mm	psi	MPa	psi	MP	in.	mm	lb./ft.	kg/m
20013089	1	25.4	1.22	31.0	37	0.26	3	64	29	737	0.13	0.19
20013090	11/4	31.8	1.50	38.1	37	0.26	4	84	29	737	0.24	0.36
20013092	11/2	38.1	1.76	44.7	34	0.23	4	97	29	737	0.29	0.43
20013094	2	50.8	2.35	59.7	30	0.21	6	140	29	737	0.45	0.67
20013095	21/2	63.5	2.87	72.9	30	0.21	7	178	29	737	0.61	0.91
20013096	3	76.2	3.42	86.9	30	0.21	8	203	29	737	0.80	1.19
20013097	4	101.6	4.53	115.1	27	0.19	14	356	15	381	1.13	1.68
20220897	5	127.0	5.50	139.7	25	0.17	20	508	10	254	1.07	1.59
20013099	6	152.4	6.59	167.4	20	0.14	25	635	10	254	2.05	3.05

Hose design ratio (burst pressure) 3:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Plicord® HD Industrial Vacuum

Product Specifications

Application

For handling exhaust acid fumes as well as abrasive dust from metal, rock, marble and wood grinding machines.

Construction

> Tube

3/16" gauge tan Pureten™ rubber

> Cover

Black SBR synthetic rubber (corrugated)

> Reinforcement

Spiral-plied synthetic fabric with double wire helix

Temperature Range

-40°F to 180°F (-40°C to 82°C)

Packaging

Poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Made in Canada

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Non-Stock/Sizes

Custom lengths available. Also available with Black Pureten™.

Order Codes

Tan Pureten™: 549-222 (2"-65/8") 541-222 (7"-123/4")

Plicord® HD Industrial Vacuum

SAP#	ID		Nom. C)D	Max.	WP	Bend	Radius	Vacuum HG		Weight	
Black	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20140398	23/8	69.9	3.04	77.2	75	0.52	7	178	29	737	1.51	2.25
20015119	31/2	88.9	4.28	108.7	50	0.34	11	279	29	737	2.63	3.91
20745648	4	101.6	4.76	120.9	50	0.34	12	305	29	737	3.11	4.63
20270756	41/2	114.3	5.26	133.6	50	0.34	14	356	29	737	3.45	5.13
20251005	5	127.0	5.80	147.3	35	0.24	15	381	29	737	4.29	6.38
20140308	6	152.4	6.80	172.7	35	0.24	18	457	29	737	5.07	7.54
20368104	65/8	168.3	7.44	189.0	35	0.24	20	508	29	737	5.78	8.60
20015124	7	177.8	7.81	198.4	35	0.24	21	533	29	737	6.08	9.06
20313490	8	203.2	8.87	225.3	35	0.24	24	610	29	737	7.29	10.86
20540957	85/8	219.1	9.48	240.8	35	0.24	26	660	29	737	8.39	12.50
20142810	10	254.0	10.87	276.1	35	0.24	32	813	29	737	9.67	14.41
20320681	12	304.8	12.91	327.9	35	0.24	39	991	29	737	11.81	17.60
20015131	123/4	323.8	13.69	347.7	35	0.24	39	991	29	737	12.69	18.91

Hose design ratio (burst pressure) 4:1.

Mining Petroleum Aircraft Fueling Dispensing Dock

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Marine

Abrasives

Bulk Transfer

Dry Transfer

Liquid Transfer Washdown

Material Handling

Cement & Concrete

Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

279 Vacuum

Plicord® Vacuum

Product Specifications

Application

Plicord® Vacuum has heavy-duty construction for handling abrasive particles from metal, rock and marble grinding machines under vacuum. Its lightweight construction can be used to exhaust fumes and abrasive dust from woodworking machines, metal, rock, granite and similar processing equipment.

Construction

> Tube

Black Chemituf® synthetic rubber (static dissipating/static conductive)

> Cover

Black SBR synthetic rubber (corrugated)

> Reinforcement

Spiral-plied synthetic fabric with wire helix

Temperature Range

-25°F to 180°F (-32°C to 82°C)

Branding (Spiral)

Example: Continental ContiTech Plicord® HD Vacuum

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

541-208 (8") 549-207 (lightweight) 549-208 (6" and below)

Plicord® HD Industrial Vacuum (Heavy-duty Construction)

SAP#	ID		Nom. O	Nom. OD		Vacuum HG		Bend Radius		
	in.	mm	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20019382	11/2	38.1	1.95	49.5	29	737	6	152	0.77	1.15
20019384	2	50.8	2.46	62.5	29	737	8	203	0.95	1.41
20019385	3	76.2	3.70	94.0	29	737	12	305	2.25	3.35
20019386	4	101.6	4.79	121.7	29	737	16	406	3.34	4.97
20019387	6	152.4	6.80	172.7	29	737	36	914	5.10	7.59
20015105	8	203.2	9.20	233.7	29	737	48	1219	7.53	11.21

Hose design ratio (burst pressure) 4:1.

Plicord® LW Industrial Vacuum (Lightweight Construction)

SAP#	ID		Nom. OD		Vacuum HG		Bend Radius		Weight	
	in.	mm	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20019375	11/2	38.1	1.82	46.2	29	737	6	152	0.59	0.88
20019378	2	50.8	2.33	59.2	29	737	8	203	0.70	1.04
20019379	3	76.2	3.33	84.6	29	737	12	305	1.15	1.71
20019380	4	101.6	4.93	125.2	29	737	16	406	1.85	2.75

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding
Coupling Systems
Equipment
Appendix

Water Discharge

	Page	Rubber	Thermoplastic	MSHA	Temp. Range	Coupled Lengths	Lay-flat Construction
Deep Blue Potable Water	98	Yes			-40°F to 150°F (-40°C to 66°C)		
Fire Engine Booster	285	Yes			0°F to 180°F (-18°C to 82°C)	Yes	
Plicord Clearwater Potable Water	99	Yes			-40°F to 212°F (-40°C to 66°C)		
Plicord Furnace Door	284	Yes			-25°F to 200°F (-32°C to 93°C)		
Plicord HD Water Discharge	281	Yes			-25°F to 180°F (-32°C to 82°C)		
Plicord Versiflo 125	283	Yes			-25°F to 200°F (-32°C to 93°C)		
Plicord Water Discharge 150	282	Yes			-25°F to 180°F (-32°C to 82°C)		
Potable Water	100	Yes			-25°F to 180°F (-32°C to 82°C)		
Spiraflex Black Lay-Flat Super Duty	286	Yes			-36°F to 178°F (-38°C to 81°C)		Yes
Spiraflex Blue Extra Light Duty	290		Yes		-10°F to 150°F (-23°C to 66°C)		Yes
Spiraflex Gray Light Duty	289		Yes		-10°F to 150°F (-23°C to 66°C)		Yes
Spiraflex Red Medium Duty	288		Yes	Yes	-10°F to 150°F (-23°C to 66°C)		Yes
Spiraflex Yellow Heavy Duty	287		Yes		-10°F to 150°F (-23°C to 66°C)		Yes

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

281 Water Discharge

Plicord® HD Water Discharge

Product Specifications

Application

Plicord® HD Water Discharge is a heavy-duty, all-purpose hose with excellent abrasion resistance. It is ideal for service in quarries, mines and construction.

Construction

> Tube

Black SBR synthetic rubber

Black SBR synthetic rubber (wrapped finish)

> Reinforcement

Four spiral-plies of synthetic fabric

Temperature Range

-25°F to 180°F (-32°C to 82°C)

Packaging

1"-8" - 100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Plicord® HD Water

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

541-437 (8" and above) 542-437 (65/8" and below)

Plicord® HD Water Discharge

SAP#	ID		Nom. OD	Nom. OD		•	Weight	Weight		
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m		
20016585	11/2	38.1	2.00	50.8	200	1.38	0.79	1.18		
20016592	2	50.8	2.50	63.5	200	1.38	0.97	1.44		
20016598	21/2	63.5	3.06	77.7	200	1.38	1.36	2.02		
20016602	3	76.2	3.55	90.2	200	1.38	1.60	2.38		
20016608	4	101.6	4.58	116.3	150	1.03	2.10	3.13		
20016613	41/2	114.3	5.07	128.8	150	1.03	2.34	3.48		
20016614	5	127.0	5.57	141.5	150	1.03	2.59	3.85		
20016618	6	152.4	6.53	165.9	150	1.03	2.87	4.27		
20015553	65/8	168.3	7.22	183.4	150	1.03	3.58	5.33		
20015559	8	203.2	8.57	217.7	100	0.69	4.06	6.04		
20620155	85/8	219.1	9.19	233.4	100	0.69	4.57	6.81		
20015561	10	254.0	10.63	270.0	100	0.69	5.73	8.54		
20015564	12	304.8	12.66	321.6	100	0.69	6.79	10.12		

Hose design ratio (burst pressure) 4:1 above 150 psi WP; 3:1 up to 150 psi WP.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Plicord Water Discharge 150

PLICORD WATER DISCHARG mental Contitects

Chemical Transfer

Air & Multipurpose

General Purpose Heavy Duty

Cleaning Equipment

Food

Push-on

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Plicord Water Discharge 150 is for use in heavy-duty service for a wide range of applications with excellent abrasion

Construction

> Tube

Black SBR synthetic rubber

Black SBR synthetic rubber (wrapped finish)

> Reinforcement

Spiral-plied synthetic rubber

Temperature Range

-25°F to 180°F (-32°C to 82°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding

Continental ContiTech Plicord Water 150

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

542-438

Plicord Water Discharge 150

SAP#	ID		Nom. OD	Nom. OD		•	Weight	Weight		
	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m		
20050563	3/4	19.1	1.04	26.5	150	1.03	0.23	0.34		
20016625	1	25.4	1.29	32.8	150	1.03	0.30	0.45		
20016627	11/4	31.8	1.60	40.6	150	1.03	0.43	0.64		
20016629	11/2	38.1	1.84	46.7	150	1.03	0.50	0.74		
20016636	2	50.8	2.38	60.5	150	1.03	0.71	1.06		
20016643	21/2	63.5	2.87	72.9	150	1.03	0.87	1.30		
20016649	3	76.2	3.47	88.1	150	1.03	1.37	2.04		
20016655	4	101.6	4.50	114.3	150	1.03	1.80	2.68		
20016660	5	127.0	5.51	140.0	150	1.03	2.32	3.45		
20016662	6	152.4	6.49	164.9	150	1.03	2.53	3.77		

Hose design ratio (burst pressure) 3:1.

283 Water Discharge

Plicord® Versiflo® 125

Product Specifications

Application

For medium-duty water discharge service where the hose does not encounter severe handling.

Construction

> Tube

Black EPDM synthetic rubber

> Cover

Black EPDM (wrapped finish)

> Reinforcement

Spiral-plied synthetic fabric

Temperature Range

-25°F to 200°F (-32°C to 93°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech Versiflo® 125 Water Discharge

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Code

542-527

Plicord® Versiflo® 125

SAP#	ID		Nom. O	Nom. OD		Р	Weight	
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20016803	1¼	31.8	1.48	37.6	125	0.86	0.26	0.39
20016806	1½	38.1	1.72	43.7	125	0.86	0.30	0.45
20016808	2	50.8	2.24	56.9	125	0.86	0.40	0.60
20016811	21/2	63.5	2.73	69.3	125	0.86	0.49	0.73
20016813	3	76.2	3.22	81.8	125	0.86	0.58	0.86
20016815	4	101.6	4.21	106.9	125	0.86	0.83	1.24
20016817	6	152.4	6.32	160.5	125	0.86	1.58	2.35

Hose design ratio (burst pressure) 3:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Plicord® Furnace Door

Product Specifications

Application

Plicord® Furnace Door is for carrying cooling water to furnace doors in steel mills and similar service operations where the outside of the hose is subjected to an open flame and elevated temperatures.

Construction

> Tube

SBR synthetic rubber (non-conductive)

> Cover

Fiberglass fabric ply over rubber cover

> Reinforcement

Four spiral-plies of synthetic fabric

Temperature Range

-25°F to 200°F (-32°C to 93°C)

Packaging

1/2"-4" - 100' lengths, coiled and poly-wrapped

Branding

Not branded

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

542-309

Petroleum

Mining

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Abrasives

Bulk Transfer

Liquid Transfer

Material Handling

Cement & Concrete

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Plicord® Furnace Door

SAP# ID			Nom. OE)	Max. WF)	Weight		
Fiberglass	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20016515	1/2	12.7	1.06	26.9	200	1.38	0.38	0.57	
20016518	3/4	19.1	1.32	33.5	200	1.38	0.52	0.77	
20016522	1	25.4	1.64	41.7	200	1.38	0.76	1.13	
20018362	11/4	31.8	2.06	52.3	200	1.38	1.19	1.77	
20016527	11/2	38.1	2.30	58.4	200	1.38	1.36	2.02	
20016530	2	50.8	2.87	72.9	200	1.38	1.85	2.75	
20069910	21/2	63.5	3.36	85.3	200	1.38	2.23	3.32	
20032561	3	76.2	3.88	98.5	150	1.03	2.70	4.02	
20187448	4	102.0	4.87	123.8	150	1.03	6.90	10.30	

Hose design ratio (burst pressure) 4:1.

285 Water Discharge

Fire Engine Booster

Product Specifications

Application

This hose is for use in high-pressure fire engine booster services. It also has many applications in other heavy-duty industrial and municipal operations.

Construction

> Tube

Synthetic rubber

> Cover

Red synthetic rubber

> Reinforcement

Two-braid synthetic yarn

Temperature Range

0°F to 180°F (-18°C to 82°C)

Packaging

Cartons: 1000' (50' increments) Cut lengths: 50' (2 pieces); 100' (1 piece) Coupled lengths: 50' (2 pieces); 100' (1 piece)

Branding

Example: Continental ContiTech 1" Fire Engine Booster Made in USA

Couplings

READY 2 GO

Coupled assemblies available.

Order Codes

536-382

Fire Engine Booster

SAP#	ID		Nom. OI	Nom. OD		•	Weight		
Red	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20023056	3/4	19.1	1.25	31.8	800	5.52	0.42	0.62	
20023068	1	25.4	1.53	38.9	800	5.52	0.57	0.85	

Hose design ratio (burst pressure) 4:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer**

Cement & Concrete

Minina

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Spiraflex® Black Lay-Flat **Super Duty Hose**

Product Specifications

Application

Spiraflex® Black is a lay-flat, heavy-duty water discharge and washdown hose that combines the lightweight, compact features of PVC with the durability and abrasion resistance of conventional construction. This hose features a unique one-piece, through-the-weave construction and attains its working pressure from a synthetic woven textile. It resists mildew/rot and requires no drying time. Its excellent durability is derived from a high-tensile rubber compound, which completely encases the jacket. Applications include irrigation, washdown, dewatering, coal preparation and utility plants. It is also great for gas drilling, jetting and pump discharge, storage tank cleaning and sewer cleaning.

Construction

> Tube and Cover

Nitrile/PVC compound. Both tube and cover are simultaneously extruded to obtain maximum bending.

> Reinforcement

Through-the-weave fabric reinforcement

Temperature Range

-36°F to 178°F (-37°C to 81°C)

Packaging

Coiled

Branding

Not branded

Couplings

Contact your ContiTech representative for special production run minimum requirements.

Order Codes

Contact customer service for ordering details.

Spiraflex® Black Lay-Flat Super Duty Hose

SAP#	ID		Nom. O	Nom. OD		•	Weight		
	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20466096	11/2	38.09	1.58	40.13	300	1.72	0.26	0.38	
20466081	2	50.80	2.08	52.83	250	1.72	0.36	0.54	
20466020	21/2	63.50	2.58	65.53	250	1.72	0.46	0.68	
20466098	3	76.19	3.10	78.74	230	1.72	0.52	0.77	
20466047	4	101.60	4.10	104.14	200	1.38	0.72	1.07	
20466364	6	152.39	6.13	155.70	150	1.03	1.25	1.86	
20466752	8	203.20	8.16	207.26	150	1.03	1.70	2.53	

Hose design ratio (burst pressure) 3:1.

287 Water Discharge

Spiraflex® Yellow Heavy Duty

Product Specifications

Application

This hose is for heavy-duty applications in mining, agriculture, construction and marine service. It has limited oil and chemical applications.

Construction

> Tube

Black Pliovic®/nitrile PVC tube

>Cover

Yellow fire-retardant Pliovic®, MSHA 2G-14C/15

> Reinforcement

Synthetic fabric

Temperature Range

-10°F to 150°F (-23°C to 66°C)

Packaging

300' continuous one-piece, coiled and banded

Example: Continental ContiTech Spiraflex® Yellow 2" (50.8 mm), 200 psi (1.38 MPa) Flame-resistant USMSHA 2G-14C/15 Made

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

537-513

Spiraflex® Yellow Heavy Duty

SAP#	ID		Nom. OE	Nom. OD		•	Weight	
Yellow	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20012467	11/2	38.1	1.77	45.0	200	1.38	0.32	0.48
20012469	2	50.8	2.34	59.4	200	1.38	0.42	0.63
20012470	21/2	63.5	2.88	73.2	200	1.38	0.66	0.98
20012472	3	76.2	3.40	86.4	200	1.38	0.76	1.13
20012475	4	101.6	4.41	112.0	150	1.03	1.00	1.49
20012480	6	152.4	6.48	164.6	150	1.03	1.69	2.51

Hose design ratio (burst pressure) 3:1. Note: Working pressures are rated at 22°C.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Spiraflex® Red Medium Duty

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Specialty

Vacuum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Steam

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

This hose is for medium-duty discharge applications in mining, construction, industry, agriculture and marine service. It has limited oil and chemical applications.

Construction

> Tube

Black Pliovic®/nitrile rubber tube

Red Pliovic®, MSHA 2G-14C/16

> Reinforcement

Spiral synthetic yarn, one layer longitudinal synthetic yarn

Temperature Range

-10°F to 150°F (-23°C to 66°C)

Packaging

300' continuous one-piece, coiled and banded

Example: Continental ContiTech Spiraflex® Red 2" (50.8 mm) 150 psi WP (1.03 MPa) Flame-resistant USMSHA 2G-14C/16 Made in USA

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

537-521

Spiraflex® Red Medium Duty

SAP#	ID		Nom. OE	Nom. OD		Max. WP		
Red	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20012500	11/2	38.1	1.71	43.4	150	1.03	0.23	0.34
20012501	2	50.8	2.24	56.9	150	1.03	0.36	0.54
20012502	21/2	63.5	2.79	70.9	150	1.03	0.41	0.61
20012503	3	76.2	3.29	83.6	125	0.86	0.46	0.68
20012504	4	101.6	4.32	109.7	100	0.69	0.73	1.09
20012505	6	152.4	6.40	162.6	100	0.69	1.18	1.76

Hose design ratio (burst pressure) 3:1.

Note: Working pressures are rated at 72°F (22°C).

289 Water Discharge

Spiraflex® Gray Light Duty

Product Specifications

Application

This hose is for light-duty water discharge service.

Construction

> Tube

Black Pliovic® compound

> Cover

Gray Pliovic® compound

> Reinforcement

Synthetic fabric

Temperature Range

-10°F to 150°F (-23°C to 66°C)

Packaging

300' continuous one-piece, coiled and banded

Example: Continental ContiTech Spiraflex® Gray 2" (50.8 mm) 80 psi (0.55 MPa) Made in USA

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

537-555

Spiraflex® Gray Light Duty

SAP#	ID		Nom. OD	Nom. OD		Р	Weight	Weight		
Gray	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m		
20012556	11/2	38.1	1.72	43.7	90	0.62	0.18	0.27		
20012562	2	50.8	2.22	56.4	80	0.55	0.24	0.35		
20012567	21/2	63.5	2.79	70.9	60	0.41	0.35	0.52		
20012572	3	76.2	3.27	83.1	50	0.34	0.38	0.57		
20012576	4	101.6	4.33	110.0	45	0.31	0.63	1.01		
20012580	6	152.4	6.38	162.1	35	0.24	1.14	1.70		

Hose design ratio (burst pressure) 3:1.

Note: Working pressures are rated at 72°F (22°C).

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge

Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Spiraflex® Blue Extra Light Duty

Product Specifications

Application

This hose is for extra light-duty water discharge applications in mining, construction, industry, agricultural and marine service.

Construction

> Tube

Blue PVC compound

> Cover

Blue PVC compound

> Reinforcement

Synthetic fabric

Temperature Range

-10°F to 150°F (-23°C to 66°C)

Packaging

300', continuous one-piece, coiled and poly-wrapped

Branding

Example: Continental ContiTech Spiraflex® Blue 2" (50.8 mm) 80 psi WP (0.55 MPa)

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

537-564

Spiraflex® Blue Extra Light Duty

ID		Nom. OE	Nom. OD		Р	Weight	
in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
11/2	38.1	1.67	42.4	90	0.62	0.18	0.27
2	50.8	2.21	56.1	80	0.55	0.24	0.37
21/2	63.5	2.68	68.1	55	0.38	0.35	0.52
3	76.2	3.20	81.3	55	0.38	0.38	0.56
4	101.6	4.26	108.2	50	0.34	0.63	0.94
6	152.4	6.26	159.0	35	0.24	1.14	1.70
8	203.2	8.32	211.3	35	0.24	1.30	1.93
	in. 11/2 2 21/2 3 4 6	in. mm 1½ 38.1 2 50.8 2½ 63.5 3 76.2 4 101.6 6 152.4	in. mm in. 1½ 38.1 1.67 2 50.8 2.21 2½ 63.5 2.68 3 76.2 3.20 4 101.6 4.26 6 152.4 6.26	in. mm in. mm 1½ 38.1 1.67 42.4 2 50.8 2.21 56.1 2½ 63.5 2.68 68.1 3 76.2 3.20 81.3 4 101.6 4.26 108.2 6 152.4 6.26 159.0	in. mm in. mm psi 1½ 38.1 1.67 42.4 90 2 50.8 2.21 56.1 80 2½ 63.5 2.68 68.1 55 3 76.2 3.20 81.3 55 4 101.6 4.26 108.2 50 6 152.4 6.26 159.0 35	in. mm in. mm psi MPa 1½ 38.1 1.67 42.4 90 0.62 2 50.8 2.21 56.1 80 0.55 2½ 63.5 2.68 68.1 55 0.38 3 76.2 3.20 81.3 55 0.38 4 101.6 4.26 108.2 50 0.34 6 152.4 6.26 159.0 35 0.24	in. mm in. mm psi MPa lb./ft. 1½ 38.1 1.67 42.4 90 0.62 0.18 2 50.8 2.21 56.1 80 0.55 0.24 2½ 63.5 2.68 68.1 55 0.38 0.35 3 76.2 3.20 81.3 55 0.38 0.38 4 101.6 4.26 108.2 50 0.34 0.63 6 152.4 6.26 159.0 35 0.24 1.14

Hose design ratio (burst pressure) 3:1.

Note: Working pressures are rated at 72°F (22°C).

Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D Specialty

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Abrasives

Mining

Petroleum Aircraft Fueling

Bulk Transfer

Liquid Transfer

Material Handling

Cement & Concrete

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

291 Water Suction & Discharge

Water Suction & Discharge

	_					
	Page	Rubber	Thermoplastic	Clear	Temp. Range	Tube Compound
Cold Blue	298		Yes	Yes	-40°F to 150°F (-40°C to 66°C)	PVC
Con-Ag 150 Water S&D	292	Yes			-40°F to 180°F (-40°C to 82°C)	EPDM
Con-Ag Water S&D	294	Yes			-40°F to 180°F (-40°C to 82°C)	EPDM
Flexwing Water S&D	295	Yes			-25°F to 180°F (-32°C to 82°C)	SBR
Green Hornet XF	299		Yes		-40°F to 180°F (-40°C to 82°C)	TPR/PVC
Spiraflex Aggie PVC	297		Yes	Yes	0°F to 158°F (-18°C to 70°C)	PVC
Spiraflex 1600	296		Yes		0°F to 158°F (-18°C to 70°C)	PVC
Velocity WT	300		Yes	Yes	-13°F to 140°F (-25°C to 60°C)	
Versiflo 150 Water S&D	293	Yes			-25°F to 200°F (-32°C to 93°C)	EPDM

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

CON-AG 150 PSI WP WATER

Con-Ag 150 Water S&D

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge

Specialty

Transfer S&D

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

inental Contrach

Application

A general purpose water suction and discharge hose for applications in medium- to heavy-duty operations such as construction or agriculture.

Construction

> Tube

Black EPDM

Black EPDM (wrapped impression)

> Reinforcement

Spiral-plied fabrics with double wire helix

Temperature Range

-40°F to 180°F (-40°C to 82°C)

Branding

Continental ContiTech CON-AG 150 WATER S&D 150 psi WP #### Made in Canada

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

542-657 (1"-6") 541-657 (8")

Con-Ag 150 Water S&D

SAP#	ID		Nom.	OD	Max.	WP	Bend	Radius	Vacuum HG		Weigh	Weight	
	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m	
20957399	1	25.4	1.40	35.5	150	1.03	3	76	29	737	0.48	0.71	
20957430	11⁄4	31.8	1.25	31.8	150	1.03	4	102	29	737	0.61	0.91	
20957431	11/2	38.1	1.50	38.1	150	1.03	5	127	29	737	0.72	1.07	
20957432	2	50.8	2.00	50.8	150	1.03	7	178	29	737	1.02	1.52	
20957433	21/2	63.5	2.50	63.5	150	1.03	10	254	29	737	1.46	2.17	
20957434	3	76.2	3.00	76.2	150	1.03	14	356	29	737	1.78	2.65	
20957417	4	101.6	4.00	101.6	150	1.03	18	457	29	737	2.55	3.80	
20957418	6	152.4	6.00	152.4	150	1.03	27	686	29	737	5.31	7.90	
20957501	8	203.2	8.01	203.4	150	1.03	48	1219	29	737	9.13	13.59	

Hose design ratio (burst pressure) 3:1.

293 Water Suction & Discharge

Versiflo® 150 Water S&D

Product Specifications

Application

This is a general-purpose water suction and discharge hose for light- to medium-duty applications. It can be used in various industrial, agricultural and construction areas. This hose can be used in Lasso® applications.

Construction

> Tube

Black EPDM synthetic rubber

> Cover

Black EPDM synthetic rubber (wrapped finish)

> Reinforcement

Spiral-plied synthetic fabric with wire helix

> Temperature Range

-25°F to 200°F (-32°C to 93°C)

Packaging

542-528 - 100' lengths, coiled and poly-wrapped 541-528 - custom lengths

Branding (Spiral)

Example: Continental ContiTech Versiflo® 150 Water Suction & Discharge

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

541-528 (8"-14") 542-528 (1 1/4"-6")

Versiflo® 150 Water S&D

SAP#	ID		Nom. C	D	Max. V	WP	Bend	Radius	Vacuum HG		Weight	t
Black	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20016820	11/4	31.8	1.63	41.4	150	1.03	4	102	29	737	0.53	0.79
20016822	11/2	38.1	1.87	47.5	150	1.03	4	102	29	737	0.65	0.97
20016828	2	50.8	2.39	60.7	150	1.03	7	178	29	737	0.87	1.29
20016831	21/2	63.5	2.89	73.4	150	1.03	10	254	29	737	1.08	1.61
20016834	3	76.2	3.42	86.9	150	1.03	14	356	29	737	1.44	2.14
20016838	4	101.6	4.45	113.0	150	1.03	18	457	29	737	2.00	2.98
20016841	6	152.4	6.60	167.6	150	1.03	24	610	29	737	4.56	6.79
20115258	8	203.0	8.78	224.0	150	1.03	48	1200	29	737	7.40	11.00
20669573	10	254.0	10.96	278.0	150	1.03	60	1500	29	737	12.20	18.20
20669574	12	305.0	13.23	336.0	150	1.03	72	1800	29	737	18.70	27.90

Hose design ratio (burst pressure) 3:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Con-Ag Water S&D

Air & Multipurpose General Purpose **Heavy Duty**

Chemical Transfer

Cleaning Equipment

Food

Push-on

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling

Dispensing

Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

A general-purpose water suction and discharge hose for applications in medium- to heavy-duty operations such as construction or agriculture.

Construction

> Tube

Black EPDM

Black EPDM (wrapped impression)

> Reinforcement

Spiral-plied fabrics with double wire helix

Temperature Range

-40°F to 180°F (-40°C to 82°C)

Branding

Continental ContiTech CON-AG WATER S&D ##### Made in Canada (1/2" spiral transfer tape, yellow backing with black lettering)

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

542-159

Con-Ag Water S&D

SAP#	ID		Nom. 0	DD	Max. V	VP	Bend	Radius	Vacu	um HG	Weight	t
	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20016431	1	25.4	1.40	35.5	125	0.86	3	76	29	737	0.48	0.71
20016432	11/4	31.8	1.65	41.9	125	0.86	4	102	29	737	0.61	0.91
20016433	11/2	38.1	1.90	48.3	125	0.86	5	127	29	737	0.72	1.07
20016437	2	50.8	2.40	61.0	125	0.86	7	178	29	737	0.94	1.40
20016442	21/2	63.5	2.95	75.0	100	0.69	10	254	29	737	1.36	2.02
20016447	3	76.2	3.49	88.7	100	0.69	14	356	29	737	1.72	2.56
20016452	4	101.6	4.54	115.3	75	0.52	18	457	29	737	2.48	3.69
20016459	6	152.4	6.68	169.6	75	0.52	27	686	29	737	5.13	7.63
20015068	8	203.2	8.88	225.6	75	0.52	48	1219	29	737	8.76	13.04

Hose design ratio (burst pressure) 3:1.

295 Water Suction & Discharge

Flexwing® Water S&D

Product Specifications

Application

Flexwing® Water S&D is a general-purpose, economical hose for applications in light or medium water suction and discharge operations. It is rated for full vacuum. It can be used in various industrial, agricultural and construction areas.

Construction

> Tube

Black SBR synthetic rubber

> Cover

Black SBR synthetic rubber

> Reinforcement

Synthetic fabric plies with internal wire helix

Temperature Range

-25°F to 180°F (-32°C to 82°C)

Packaging

3/4"-6" - 100' lengths, coiled and poly-wrapped 8"-12" - Custom lengths

Branding

Example: Flexwing® Water S&D

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

541-249 (8"-12") 542-249 (3/4"-6")

Flexwing® Water S&D

SAP#	ID		Nom. C	D	Max. V	WP	Bend	Radius	Vacu	um HG	Weight	t
Black	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20026570	3/4	19.0	1.09	27.9	150	1.03	2	50	29	737	0.33	0.49
20026608	1	25.3	1.34	34.1	150	1.03	2	50	29	737	0.41	0.61
20026605	11⁄4	32.0	1.61	40.8	150	1.03	4	100	29	737	0.50	0.75
20026606	11/2	38.0	1.84	46.9	150	1.03	4	100	29	737	0.63	0.94
20462936	2	51.1	2.38	60.4	150	1.03	7	180	29	737	0.84	1.25
20462937	21/2	63.6	2.89	73.3	150	1.03	10	250	29	737	1.08	1.61
20462938	3	76.1	3.42	86.8	150	1.03	14	360	29	737	1.46	2.18
20462939	31/2	90.0	3.97	100.9	150	1.03	14	360	29	737	1.80	2.68
20462940	4	102.1	4.45	113.1	150	1.03	18	460	29	737	2.03	3.02
20462941	5	127.3	5.53	140.5	150	1.03	20	510	29	737	3.34	4.98
20462942	6	152.6	6.63	168.0	150	1.03	24	610	29	737	4.67	6.96
20026598	8	203.5	8.75	222.3	125	0.86	48	1200	29	737	7.56	11.26
20531203	10	253.9	10.97	278.3	125	0.86	60	1500	29	737	12.34	18.39
20464167	12	305.5	12.19	335.4	125	0.86	72	1800	29	737	19.07	28.41

Hose design ratio (burst pressure) 3:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Spiraflex® 1600

Product Specifications

Application

Spiraflex® 1600 is for water suction and discharge service in construction and septic tank cleaning operations, and is for general industrial and agricultural applications where mild chemical resistance is required.

Construction

> Tube

Olive-green Pliovic® flexible PVC

> Reinforcement

High-density rigid helix

Temperature Range

0°F to 158°F (-9°C to 70°C)

Packaging

3/4"-6" - 100' lengths, coiled and poly-wrapped 8"-10" - 20' lengths, coiled and poly-wrapped

Branding

Not branded

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

586-411

Spiraflex® 1600

SAP#	ID		Nom. (OD	Max.	WP	Bend	Radius	Vacu	um HG	Weigh	t
Olive Green	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20013191	3/4	19.1	0.98	24.9	130	0.90	3	83	29	737	0.18	0.27
20013194	1	25.4	1.24	31.5	106	0.73	5	114	29	737	0.25	0.37
20013197	11⁄4	31.8	1.53	38.9	99	0.68	5	127	29	737	0.32	0.48
20013203	11/2	38.1	1.78	45.2	89	0.61	6	152	29	737	0.37	0.55
20013209	2	50.8	2.32	58.9	79	0.54	8	203	29	737	0.61	0.91
20013213	21/2	63.5	2.85	72.4	65	0.45	10	254	29	737	0.87	1.29
20013219	3	76.2	3.41	86.6	65	0.45	12	305	29	737	1.08	1.61
20013223	4	101.6	4.46	113.3	55	0.38	16	406	29	737	1.69	2.51
20013231	6	152.4	6.57	166.9	47	0.32	36	914	29	737	3.05	4.54
20013236	8	203.2	8.92	226.6	40	0.28	60	1524	20	508	6.35	9.45
20013239	10	254.0	10.93	277.6	35	0.24	100	2540	20	508	8.75	13.04

Hose design ratio (burst pressure) 3:1.

Abrasives Bulk Transfer Cement & Concrete

Material Handling

Air & Multipurpose
General Purpose
Heavy Duty
Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Liquid Transfer

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Water Suction & Discharge 297

Spiraflex® Aggie PVC

Product Specifications

Application

Spiraflex® Aggie PVC is a general-purpose water suction hose for use in industrial, agriculture and construction applications.

Construction

> Tube

Clear Pliovic®

> Reinforcement

High-density white rigid Pliovic® helix

> Temperature Range

0°F to 158°F (-9°C to 70°C)

Packaging

100' lengths coiled and poly-wrapped

Branding

Not branded

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

586-453

Spiraflex®

SAP#	ID		Nom. ()D	Max. \	WP	Bend I	Radius	Vacu	um HG	Weight	t
Clear	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20013491	3/4	19.1	1.00	25.4	120	0.83	3.0	76	29	737	0.18	0.27
20013493	1	25.4	1.24	31.5	106	0.73	4.5	114	29	737	0.23	0.34
20013495	11/4	31.8	1.53	38.9	99	0.68	5.0	127	29	737	0.34	0.51
20013497	11/2	38.1	1.78	45.2	89	0.61	6.0	152	29	737	0.38	0.57
20013500	2	50.8	2.31	58.7	79	0.54	8.0	203	29	737	0.58	0.86
20013504	21/2	63.5	2.85	72.4	65	0.45	10.0	254	29	737	0.90	1.34
20013507	3	76.2	3.41	86.6	65	0.45	12.0	305	29	737	1.07	1.59
20013510	4	101.6	4.47	113.5	55	0.38	16.0	406	29	737	1.69	2.51
20013516	6	152.4	6.60	167.6	47	0.32	36.0	914	29	737	3.29	4.90

Hose design ratio (burst pressure) 3:1.

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Cold Blue[™]

Product Specifications

Application

Cold $\mathsf{Blue}^{\mathsf{m}}$ is a lightweight, medium-duty water suction and discharge hose for industrial, construction, agricultural, mining and other applications where low-temperature flexibility is required.

Construction

> Tube

Clear flexible PVC

> Reinforcement Blue rigid PVC helix

Mining

Food

Dry Transfer

Washdown

Marine

Abrasives

Bulk Transfer

Liquid Transfer

Material Handling

Cement & Concrete

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Temperature Range

-40°F to 150°F (-40°C to 65°C)

Branding

Not branded

Packaging

100' lengths, coiled, covered with corrugated cardboard and wrapped with clear stretch film

Order Codes

586-518

Cold Blue™

SAP# ID			Nom. OD Max. WP		NΡ	Bend	Radius	Vacu	um HG	Weight	t	
Clear	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20446623	3/4	19.1	0.99	25.1	120	0.83	3	76	29	737	0.16	0.24
20442995	1	25.4	1.25	31.8	106	0.73	5	127	29	737	0.23	0.34
20439810	11/4	31.8	1.54	39.2	99	0.68	5	127	29	737	0.31	0.45
20439811	11/2	38.1	1.77	44.9	89	0.61	6	152	29	737	0.37	0.56
20187679	2	50.8	2.33	59.2	80	0.55	8	203	29	737	0.58	0.87
20439812	21/2	63.5	2.87	72.9	65	0.45	10	254	29	737	0.84	1.25
20187760	3	76.2	3.40	86.5	65	0.45	12	305	29	737	1.01	1.50
20187761	4	101.6	4.50	114.0	55	0.38	16	406	29	737	1.65	2.46
20444339	6	152.4	6.62	168.2	47	0.32	36	914	29	737	3.27	4.87

Hose design ratio (burst pressure) 3:1.

Testing performed at 70°F (22°C).

299 Water Suction & Discharge

Green Hornet® XF

Product Specifications

Application

Green Hornet® XF features a medium-duty, lightweight construction that retains flexibility in cold weather. Its smoothbore tube minimizes material buildup and resists a variety of chemicals found in the agricultural and sanitary industries. A slightly corrugated outer helix promotes abrasion resistance, low coefficient of friction and ease of coupling. Common uses can be found in the waste management, construction, agricultural, marine and manufacturing industries.

Construction

> Tube

Black thermoplastic rubber, ARPM Class B (Medium Oil Resistance)

> Reinforcement

Rigid, lime-green polyethylene helix; also available in a variety of custom colors

Temperature Range

-40°F to 180°F (-40°C to 82°C)

Packaging

100' lengths, coiled and poly-wrapped

Branding

Not branded

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

586-551

Green Hornet® XF

SAP # ID		Nom. O	Nom. OD		Max. WP		Bend Radius		uum HG	Weight		
Black	in.	mm	in.	mm	psi	MPa	in.	mm	in.	mm	lb./ft.	kg/m
20450178	11⁄4	31.8	1.53	39.0	50	0.35	2.5	63.5	29	737	0.27	0.40
20450177	11/2	38.1	1.78	45.3	50	0.35	3	76.2	29	737	0.32	0.48
20450179	2	50.8	2.40	61.0	50	0.35	4	101.6	29	737	0.56	0.83
20450350	21/2	63.5	2.99	74.9	50	0.35	5	127.0	29	737	0.75	1.12
20450351	3	76.2	3.47	88.1	45	0.31	5	127.0	29	737	0.92	1.37
20450352	4	101.6	4.67	118.4	40	0.28	9	228.6	29	737	1.60	2.39
20450353	6	152.4	6.75	171.4	25	0.17	20	508.0	29	737	2.88	4.30

Hose design ratio (burst pressure) 3:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Velocity[™] **WT**

Product Specifications

Application

The Velocity™ Water Transfer Hose gets water where you need it, efficiently and fast. This tough clear PVC hose lets you see water in motion, even in the most demanding applications. The premium heavy-duty construction provides great durability. Whether you need full-suction or transfer, the Velocity™ WT is the hose for your jobsite.

Construction

> Tube

corrugated OD

Temperature Range

-13°F to 140°F (-25°C to 60°C)

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

591-101

Abrasives **Bulk Transfer**

Flexible PVC, rigid PVC helix, synthetic braiding, smooth bore,

Velocity™ WT

SAP#	AP# ID		Nom. OD		Max. WP @ 72°F (22°C)		Bend Radius	Vacuum HG @ 5 72°F (22°C)		Length	
	in.	mm	in.	mm	psi	MPa	in.	in.	mm	ft.	
20762594	11/2	38.1	2.03	51.7	110	0.76	21/2	29	737	100	
20762595	2	50.8	2.46	62.5	100	0.69	4	29	737	100	
20635650	3	76.2	3.71	94.5	100	0.69	6	29	737	100	
20635651	4	101.6	4.75	120.6	75	0.52	7	29	737	100	
20761726	4	101.6	4.75	120.6	75	0.52	7	29	737	60	
20630166	6	152.4	7.15	181.6	70	0.48	10	29	737	100	
20762596	6	152.4	7.15	181.6	70	0.48	10	29	737	60	
20761732	8	203.2	9.20	233.8	60	0.41	15	29	737	20	

Hose design ratio (burst pressure) 3:1.

Dispensing Dock Rig Supply Transfer Discharge Transfer S&D Specialty

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Mining

Petroleum Aircraft Fueling

Liquid Transfer

Material Handling

Cement & Concrete

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

301 Water Washdown

Water Washdown

	Page	Temp. Range	Non- Marking- Cover	Superior Oil Resistant Cover	Superior Abrasion Cover	Microban Cover	Tapered Nozzle	Textile	Wire
Plicord Washdown	303	-25°F to 200°F (-29°C to 93°C)					Yes	Yes	
Plicord Pulp & Paper Washdown	304	-25°F to 200°F (-29°C to 93°C)					Yes	Yes	
Sureline	302	-40°F to 190°F (-40°C to 88°C)	Yes*					Yes	

^{*}Non-black Colors

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Sureline®

Product Specifications

Application

Sureline® is for a wide range of industrial, construction, and agricultural water discharge applications in which a generalservice water hose is needed.

Construction

> Tube

EPDM synthetic rubber, ARPM Class C (Limited Oil Resistance)

> Cover

Red or black EPDM synthetic rubber

> Reinforcement

Spiral synthetic yarn

Temperature Range

-40°F to 190°F (-40°C to 88°C)

Packaging

3/16"-3/4" - 500' reels, maximum 3 pieces, 50' increments 1" - 450' reels, maximum 3 pieces, 50' increments 11/4" - 400' reels, maximum 3 pieces, 50' increments 1½" - 300' reels, maximum 3 pieces, 50' increments

Branding (Spiral)

Example: 1/2" Sureline® Continental ContiTech 150 psi WP

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure.

Order Codes

569-048 (red) 569-049 (black)

Sureline®

SAP#		ID		Nom. OD		Max. WP		Weight	
Red	Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20026443	20026458	1/4	6.4	0.48	12.2	150	1.03	0.08	0.12
20026444	20026459	3/8	9.5	0.66	16.8	150	1.03	0.13	0.19
20026447	20026465	1/2	12.7	0.78	19.8	150	1.03	0.17	0.25
20026448	20026474	5/8	15.9	0.93	23.6	150	1.03	0.26	0.39
20026451	20026485	3/4	19.1	1.08	27.4	150	1.03	0.33	0.49
20026454	20026501	1	25.4	1.39	35.3	150	1.03	0.52	0.77
20026455	20026508	11⁄4	31.8	1.63	41.4	150	1.03	0.57	0.85
20026456	20026512	11/2	38.1	1.88	47.8	150	1.03	0.68	1.01

Hose design ratio (burst pressure) 4:1.

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Air & Multipurpose **General Purpose Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Abrasives

Mining

Bulk Transfer

Liquid Transfer

Material Handling

Cement & Concrete

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

303 Water Washdown

Plicord® Washdown with Optional **Integral Tapered Nozzle**

Product Specifications

Application

Plicord® Washdown is a quality water discharge hose for the environments typically found in paper mills and other industrial operations. It can be supplied with an integral rubber tapered nozzle.

Construction

> Tube

Black SBR synthetic rubber

> Cover

Black SBR synthetic rubber (wrapped impression). Also available in a green or white cover (non-FDA).

> Reinforcement

Spiral-plied synthetic fabric

Temperature Range

-25°F to 200°F (-32°C to 93°C)

Packaging

50' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continetal ContiTech Plicord® Washdown 150 psi Max WP

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure. Also available with integral tapered nozzle.

Non-Stock/Sizes

Hose: 400' minimum order in 400' increments Hose with tapered nozzle: two 50' lengths in two-length increments

Order Codes

542-454 (black) 542-455 (green) 542-507 (white)

Plicord® Washdown

SAP#		ID		Nom. ()D	Max. W	/P	Weight		
Black	Green	White	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20016718	20016737	20016775	3/4	19.1	1.17	29.7	150	1.03	0.36	0.54
20016722	20016742	20016781	1	25.4	1.42	36.1	150	1.03	0.45	0.67
20016727	20016745	20016784	11⁄4	31.8	1.69	42.9	150	1.03	0.55	0.82
20016729	20139579	20649827	11/2	38.1	1.97	50.0	150	1.03	0.71	1.06

Hose design ratio (burst pressure) 4:1.

Orifice sizes: 3/4"-1/2" ID 1"-1/2" ID

11/4"-5/8" ID 11/2"-3/4" ID Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose Heavy Duty

Chemical Transfer

Cleaning Equipment

Food

Push-on

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Pulp & Paper Washdown with Optional Integral Tapered Nozzle

Product Specifications

Application

This is a heavy-duty water discharge hose for washdown service in pulp and paper mills where kink resistance is of major importance. This hose can be supplied with an integral rubber tapered nozzle.

Construction

> Tube

Black EPDM synthetic rubber (also available in white, non-FDA)

> Cover

Black EPDM synthetic rubber

> Reinforcement

Spiral-plied synthetic fabric

Temperature Range

-25°F to 200°F (-32°C to 93°C)

Packaging

50' lengths, coiled and poly-wrapped

Branding (Spiral)

Example: Continental ContiTech HD Washdown 300 psi Max WP

Couplings

Contact fitting manufacturer for proper fitting recommendation and coupling procedure. Also available with an integral tapered nozzle.

Non-Stock/Sizes

Hose: 400' minimum order in 400' increments Hose with tapered nozzle: Two 50' lengths in two-length increments

Order Codes

542-452

Plicord® Pulp & Paper Washdown

SAP#	ID		Nom. OI)	Max. WF	•	Weight		
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20024998	3/4	19.1	1.30	33.0	300	2.07	0.47	0.70	
20029385	1	25.4	1.62	41.2	300	2.07	0.67	1.00	
20016713	11⁄4	31.8	1.88	47.8	300	2.07	0.81	1.21	
20100952	11/2	38.1	2.11	53.7	300	2.07	0.91	1.36	

Hose design ratio (burst pressure) 4:1.

Orifice sizes: 3/4"-1/2" ID

1"-1/2" ID

11/4"-5/8" ID

11/2"-3/4" ID

305 Water Garden

Garden

	Page	Rubber	Thermoplastic	Temp. Range	Coupled Lengths
Heavy Duty Cold Water Premium Garden Hose	307	Yes		-40°F to 160°F (-40°C to 71°C)	Yes
Heavy Duty Hot Water Premium Garden Hose	306	Yes		-40°F to 190°F (-40°C to 88°C)	Yes
Pathfinder Garden Hose	308	Yes		-40°F to 190°F (-40°C to 88°C)	Yes
YardMaster	309		Yes	-40°F to 158°F (-40°C to 70°C)	Yes

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Heavy Duty Hot Water Premium Rubber Hose

Product Specifications

Application

This is a commercial premium rubber hose that handles hot water up to 190°F. It is reinforced for high burst strength and is abrasion- and weather-resistant with flexibility in cold temperatures. This hose has crush-resistant brass fittings.

Construction

> Tube

EPDM tube

> Cover

Red EPDM

> Reinforcement

Spiral synthetic reinforcement

Temperature Range

-40°F to 190°F (-40°C to 88°C)

Branding

Continental ContiTech Made in USA

Heavy-duty crush-resistant brass, male x female GHT (garden hose thread).

READY @ GO

Coupled assemblies available

Order Codes

569-028

Heavy Duty Hot Water Premium Rubber Hose

SAP#	ID		Nom. OI	Nom. OD		Max. WP		
	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20582672	5/8	15.9	0.91	23.0	130	0.90	0.23	0.34

Hose design ratio (burst pressure) 3:1.

307 Water Garden

Heavy Duty Cold Water Premium Rubber Hose

Product Specifications

Application

This is a commercial cold water premium rubber hose that is reinforced for high burst strength. It is abrasion- and weatherresistant with flexibility in cold temperatures. This hose has crush-resistant brass fittings.

Construction

> Tube

EPDM tube

> Cover

Black EPDM

> Reinforcement

Spiral synthetic reinforcement

Temperature Range

-40°F to 160°F (-40°C to 71°C)

Packaging

Cut, coiled and tied assemblies

Continental ContiTech Made in USA

Couplings

Heavy-duty crush-resistant brass, male x female GHT (garden hose thread).

READY @ GO

Coupled assemblies available.

Order Codes

569-029

Heavy Duty Cold Water Premium Rubber Hose

SAP#	ID		Nom. OI	Nom. OD		•	Weight	
Black	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20582671	5/8	15.9	0.91	23.0	130	0.90	0.23	0.34

Hose design ratio (burst pressure) 3:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Pathfinder® Garden Hose

Product Specifications

Application

Pathfinder® is for in-home, lawn and garden, apartment, smaller plant and commercial property applications.

Construction

> Tube

EPDM synthetic rubber

> Cover

Green EPDM synthetic rubber

> Reinforcement

Spiral synthetic yarn

Temperature Range

-40°F to 190°F (-40°C to 88°C)

Pathfinder® Garden Hose

Packaging

500' reels, maximum 3 pieces, 50' increments

Branding

Example: 5/8" (15.9 mm) Pathfinder® Continental ContiTech 100 psi WP

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

READY @ GO

Coupled assemblies available.

Non-Stock/Sizes

Available in 25' or 50' coupled assemblies.

Order Codes

569-027

SAP#	ID		Nom. OD	Nom. OD		Max. WP		
Green	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20026213	5/8	15.9	0.94	23.9	100	0.69	0.22	0.33

Hose design ratio (burst pressure) 3:1.

Specialty Steam

Transfer Discharge Transfer S&D

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Abrasives

Mining

Petroleum

Dispensing Dock **Rig Supply**

Aircraft Fueling

Bulk Transfer

Liquid Transfer

Material Handling

Cement & Concrete

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

309 Water Garden

YardMaster™ Garden Hose

Product Specifications

Application

Experience the next generation of garden hose. The YardMaster™ features thermoplastic elastomer hybrid materials which achieves 20% lighter weight than rubber garden hose and provides improved flexibility at low temperatures.

Construction

> Tube

Green flexible PVC, ARPM Class B (Medium Oil Resistance)

Matte green flexible PVC, ARPM Class B (Medium Oil Resistance)

> Reinforcement

Spiral synthetic reinforcement or Polyester fiber

Temperature Range

-40°F to 158°F (-40°C to 70°C)

Packaging

Cut, coiled and tied assemblies

Branding

Continental YardMaster™

Couplings

Heavy-duty crush-resistant brass, male x female GHT (garden hose thread).

READY 2 GO

Coupled assemblies available.

Order Codes

540-453

YardMaster™ Garden Hose

SAP#	ID		Nom. OD		Max. WF	•	Weight	
Green	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20530170	1/2	12.7	0.78	19.8	100	0.69	0.16	0.24
20583057	5/8	15.9	0.90	22.8	100	0.69	0.18	0.27

Hose design ratio (burst pressure) 3:1.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose

Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water Discharge

Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Welding

	Page	Oxygen (Green)	Acetylene (Red)	Fuel Gases* (Red)	Flame- and Oil- Resistant Tube	Flame- and Oil- Resistant Cover
S: 1.1: W.II: G. 1.B.	24.6		.,			
Single Line Welding Grade R	316	Yes	Yes	No	No	No
Single Line Welding Grade RM	315	Yes	Yes	No	No	Yes
Single Line Welding Grade T	314	Yes	Yes	Yes	Yes	Yes
Twin-Line Welding Grade R	313	Yes	Yes	No	No	No
Twin-Line Welding Grade RM	312	Yes	Yes	No	No	Yes
Twin-Line Welding Grade T	311	Yes	Yes	Yes	Yes	Yes

^{*}Fuel Gases are defined in ARPM IP-7 welding hose standard. Flammable compressed gases commonly used in the welding and cutting industry including, but not limited to, acetylene, hydrogen, methane/natural gas, LP gas, propylene and methylacetylene-propadiene stabilized.

ARPM IP-7 and CGA E-1

311 Welding

Twin-Line Welding Grade T - Type VD

Product Specifications

Application

Use for welding service. This hose meets ARPM IP-7 and CGA E-1 standards for Grade T welding hose and is non-conductive.

Construction

> Tube

Wingprene® synthetic rubber, compatible with all common welding fuel gases

> Cover

Chemivic synthetic rubber with a smooth cover

> Reinforcement

Spiral synthetic yarn

Temperature Range

-40°F to 120°F (-40°C to 49°C)

Packaging

500' reels

Branding

Example: Twin-Line 1/4" Grade T Fuel Gas Std Duty Max WP 200 psi Meets ARPM IP-7/CGA E-1 Made In USA Continental ContiTech

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

READY @ GO

Coupled assemblies available.

Order Codes

569-618

Twin-Line Welding Grade T

SAP#	ID		Nom. O	Nom. OD		•	Weight	Weight	
	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20027443	3/16	4.8	0.44	11.2	200	1.38	0.13	0.19	
20027465	1/4	6.4	0.53	13.5	200	1.38	0.18	0.27	
20027480	5/16	7.9	0.59	15.0	200	1.38	0.22	0.33	
20027498	3/8	9.5	0.66	16.8	200	1.38	0.26	0.39	

Hose design ratio (burst pressure) 4:1.

Note: For welding hose precautions, see Appendix C.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Twin-Line Welding Grade RM - Type VD

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty Steam Vacuum

> Water Discharge

Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Use for welding service. This hose meets the ARPM IP-7 standard for Grade RM welding hose and is non-conductive.

Construction

> Tube

SBR synthetic rubber, compatible with oxygen and acetylene gases

Chemivic synthetic rubber with a smooth cover

> Reinforcement

Spiral synthetic yarn

Temperature Range

-40°F to 120°F (-40°C to 49°C)

Packaging

500' reels

Branding

Example: Twin-Line 1/4" Grade RM Acetylene Only Std Duty Max WP 200 psi Meets ARPM IP-7 Made in USA Continental ContiTech

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

569-598

Twin-Line Welding Grade RM

SAP#	ID		Nom. O	Nom. OD			Weight	Weight	
	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20027317	3/16	4.8	0.44	11.2	200	1.38	0.15	0.22	
20027342	1/4	6.4	0.53	13.5	200	1.38	0.21	0.31	
20027356	5/16	7.9	0.59	15.0	200	1.38	0.25	0.37	
20189609	3/8	9.5	0.66	16.8	200	1.38	0.29	0.43	

Hose design ratio (burst pressure) 4:1.

Note: For welding hose precautions, see Appendix C.

313 Welding

Twin-Line Welding Grade R - Type VD

Product Specifications

Application

Use for welding service. This hose meets the ARPM IP-7 standard for Grade R welding hose.

Construction

> Tube

EPDM synthetic rubber, compatible with oxygen and acetylene gases

> Cover

EPDM synthetic rubber with a smooth surface

> Reinforcement

Spiral synthetic yarn

Temperature Range

-40°F to 120°F (-40°C to 49°C)

Packaging

500' reels

Branding

Example: Twin-Line 1/4" Grade R Acetylene Only Std Duty Max WP 200 psi Meets ARPM IP-7 Made in USA Continental ContiTech

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

READY @ GO

Coupled assemblies available.

Order Codes

569-588

Twin-Line Welding Grade R

SAP#	ID		Nom. O	Nom. OD		•	Weight	Weight	
	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20027120	3/16	4.8	0.44	11.2	200	1.38	0.13	0.19	
20027170	1/4	6.4	0.53	13.5	200	1.38	0.18	0.27	
20027203	5/16	7.9	0.59	15.0	200	1.38	0.22	0.33	
20027224	3/8	9.5	0.66	16.8	200	1.38	0.26	0.39	

Hose design ratio (burst pressure) 4:1.

Note: For welding hose precautions, see Appendix C.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Single Line Welding Grade T

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty Steam Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Application

Use for welding service. This hose meets ARPM IP-7 and CGA E-1 standards for Grade T welding hose and

Construction

> Tube

Wingprene® synthetic rubber compound compatible with all common welding fuel gases

Chemivic synthetic rubber ribbed surface

Product Specifications

> Reinforcement

Spiral synthetic yarn

Temperature Range

-40°F to 120°F (-40°C to 49°C)

Packaging

500' reels

Branding

Example: 1/4" Grade T Fuel Gas Std Duty Max WP 200 psi Meets ARPM IP-7/CGA E-1 Made in USA Continental ContiTech

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

569-619 (red cover) (acetylene or other common welding fuel gas) 569-620 (green cover) (oxygen)

Single Line Welding Grade T

SAP #		ID		Nom. C	Nom. OD		Max. WP		:
Red (Acetylene)	Green (Oxygen)	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20685102	Call for information	3/16	4.8	0.44	11.1	200	1.38	0.08	0.12
20027506	20683454	1/4	6.4	0.53	13.5	200	1.38	0.10	0.15
20309892	20308955	5/16	7.9	0.60	15.1	200	1.38	0.12	0.18
20027510	20027514	3/8	9.5	0.66	16.7	200	1.38	0.14	0.21

Hose design ratio (burst pressure) 4:1.

Note: For welding hose precautions, see Appendix C.

315 Welding

Single Line Welding Grade RM

Product Specifications

Application

For welding service. Meets ARPM IP-7 standard for Grade RM welding hose.

Construction

> Tube

SBR synthetic rubber (non-conductive)

> Cover

Chemivic synthetic rubber ribbed surface

> Reinforcement

Spiral synthetic yarn

Temperature Range

-40°F to 120°F (-40°C to 49°C)

Packaging

500' reels

Branding

Example: 1/4" Grade RM Oxygen Std Duty Max WP 200 psi Meets ARPM IP-7 Made in USA Continental ContiTech

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications..

Order Codes

569-589 (red cover) (acetylene) 569-590 (green cover) (oxygen)

Single Line Welding Grade RM

		ID		Nom. C	Nom. OD		Max. WP		Weight	
Red (Acetylene)	Green (Oxygen)	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m	
20027237	20027249	1/4	6.4	0.53	13.5	200	1.38	0.10	0.15	

Hose design ratio (burst pressure) 4:1.

Note: For welding hose precautions, see Appendix C.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Single Line Welding Grade R

Product Specifications

Application

Use for welding service. This hose meets the ARPM IP-7 standard for Grade R welding hose.

Construction

> Tube

EPDM synthetic rubber

> Cover

EPDM synthetic rubber ribbed surface

> Reinforcement

Spiral synthetic yarn

Temperature Range

-40°F to 120°F (-40°C to 49°C)

Packaging

500' reels

Branding

Example: 1/4" Grade R Acetylene Only Std Duty Max WP 200 psi Meets ARPM IP-7 Made in USA Continental ContiTech

Couplings

Refer to the ContiTech Industrial Hose Assembly Manual for crimp specifications.

Order Codes

569-591 (red cover) (acetylene) 569-592 (green cover) (oxygen)

Single Line Welding Grade R

SAP#	SAP#		ID		Nom. OD		Max. WP		t
Red (Acetylene)	Green (Oxygen)	in.	mm	in.	mm	psi	MPa	lb./ft.	kg/m
20027257	20027276	3/16	4.8	0.44	11.1	200	1.38	0.08	0.12
20027261	20027280	1/4	6.4	0.53	13.5	200	1.38	0.10	0.15
20027267	20027292	5/16	7.9	0.60	15.1	200	1.38	0.11	0.16
20027271	20027295	3/8	9.5	0.66	16.7	200	1.38	0.13	0.19

Hose design ratio (burst pressure) 4:1.

Note: For welding hose precautions, see Appendix C.

Mining

Air & Multipurpose
General Purpose
Heavy Duty
Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer

Washdown

Marine

Abrasives

Bulk Transfer

Liquid Transfer

Material Handling

Cement & Concrete

Petroleum Aircraft Fueling

Dispensing Dock

Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown

Garden

Welding

Coupling Systems

Equipment

Selecting the Proper Hose Assembly

In order to obtain the best service from any particular hose application, two important conditions must be fulfilled:

- 1) Select the right hose for the job.
- 2) Make sure that it is fitted correctly and used in the proper manner.

Carefully consider the application requirements. A helpful guide is the S.T.A.M.P.E.D. process. S.T.A.M.P.E.D. is an acronym and stands for the seven major information areas required to provide a quality hose assembly.

- S SIZE - ID, OD and length of the assembly
- Т TEMPERATURE - includes the temperature of fluid conveyed and the climatic conditions
- Α APPLICATION - the conditions of use, including abrasion, flexing and routing
- M MATERIAL - the type of material conveyed, including its composition and concentration
- P PRESSURE - hose assembly working pressure and surge or back pressure
- Ε ENDS - definition of the fitting, including material and thread type
- D **DELIVERY** - time allowed for delivery, including testing, quality assurance and packaging

To assist in obtaining and conveying information regarding the application, a copy of the S.T.A.M.P.E.D. application form is included in this catalog. This inquiry sheet can be sent to any ContiTech authorized distributor for a hose recommendation.

Note:

A hose should always be selected based on its rated working pressure. Do not use minimum burst pressure as a guideline in selecting the hose. Minimum burst pressure decreases over the use and life of the hose. A hose should be selected based on its rated working pressure to provide a normal service life. In addition, always select a hose by giving consideration to its recommended temperature limits. Hose service life is reduced if the temperatures of the fluids being conveyed or ambient temperatures exceed the recommended limits.

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer**

Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge

Specialty

Transfer S&D

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

S.T.A.M.P.E.D. Form

Size Air & Multipurpose ID General Purpose **Heavy Duty** OD Push-on Hose Length (OAL or uncpld. lgth.) Chemical Transfer Tolerances Temperature **Cleaning Equipment** of Material Being Conveyed (high, low, ambient) Food of Outside Exposure (high, low, ambient) **Dry Transfer** Intermittent? Liquid Transfer Washdown Constant? Sub-zero Exposure Marine Application(s) **Material Handling** Indoor and/or Outdoor Use Abrasives Intermittent or Continuous Use **Bulk Transfer** Cement & Concrete Flexibility Required (min. bend radius) Movement (static, vibrations, flexing) Mining **External Conditions:** Petroleum Abrasion Aircraft Fueling Oil Dispensing Dock Solvents Rig Supply Acid Transfer Discharge Transfer S&D Ozone Electrical/Static Conductive Specialty Oil Resistance: Steam Tube Cover Vacuum Flame Resistance Water Noncontaminating Materials Discharge Hose Currently in Use Suction & Discharge Washdown Current Hose Service Life/Failure Description Garden Service Life Desired Material(s) Being Conveyed Welding Solids (size, description) **Coupling Systems**

Gaseous (volatility, inert)

solution/concentration)
Chemical Names (generic)

Liquids (flammability, causticity, acid, alkaline,

Pressure(s)	
Working Pressure (including surges)	
Burst Pressure	_
Suction or Vacuum Requirements	
Velocity	_
Impulse	
Ends & Fittings	
Type of Threads	
Male/Female	
Reusable/Nonreusable	
Material for Fittings	
Built-in Fittings/Ends	
Beaded	_
Flanged	
Rubber-lined	
Other	
Cut to Length	
Crimp Specs or Crimper Used	
Delivery	
Lead Time	
Quantity	
Stock/Non-stock	
Special Print	_
Special Packaging	
Other Information	
Customer:	Date:
Customer No.:	
Ship To:	
Bill To:	_
Telephone: Bolded block areas MUST be filled out	Fax: on all inquiries.

Equipment

Coupling Systems

	Page	Aluminum	Stainless Steel	Brass	Carbon Steel	Steel
Insta-Lock Dust Cap	328	Yes	Yes	Yes	No	No
Insta-Lock Dust Plug	329	Yes	Yes	Yes	No	Yes
Insta-Lock Fittings Reducers & Jump Sizes	326	Yes	Yes		Yes	Yes
Insta-Lock Gaskets	331				No	No
Insta-Lock Interlocking Ferrules	332		Yes		Yes	
nsta-Lock Interlocking Stainless Steel Male NPT Hose Stem	327		Yes			
Insta-Lock Repair Kits	330		Yes	Yes		
Insta-Lock Type A	320	Yes	Yes	Yes		
Insta-Lock Type B	321	Yes	Yes	Yes		
Insta-Lock Type C	322	Yes	Yes	Yes		
Insta-Lock Type D	323	Yes	Yes	Yes		
Insta-Lock Type E	324	Yes	Yes	Yes		
Insta-Lock Type F	325	Yes	Yes	Yes	No	Yes
Pressure Washer Fittings	334					Yes
Stainless Steel & Aluminum Crimp Sleeves for Infinity and Paladin Hose	333	Yes	Yes			

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives

Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water
Discharge
Suction & Discharge
Washdown

Welding

Garden

Coupling Systems

Equipment

Appendix

Insta-Lock[™] Type A Male Adapter X Female NPT Thread

Product Specifications

Application

Type A fittings are commonly threaded onto a pipe, threaded hose end or manifold system, that is connected and disconnected on a regular basis. Insta-Lock™ fittings are designed for liquids and dry bulk. Consult the chemical resistance guide for specific chemical recommendations.

Materials

Aluminum, Brass and 316# Stainless Steel

Pressure Rating

Sizes 1/2"-2", 250 psi; sizes $2\frac{1}{2}$ "-4", 150 psi; sizes 5"-6", 75 psi. Recommended working pressure ratings based on an ambient temperature of 70°F (21°C).

Branding

Example: Continental ContiTech A200SS

Order Codes

650-825 (aluminum), 650-833 (brass), 650-841 (stainless steel)

Size	Aluminum	Stainless Steel	Brass
1/2	A050AL	A050SS	A050BR
3/4	A075AL	A075SS	A075BR
1	A100AL	A100SS	A100BR
1¼	A125AL	A125SS	A125BR
1½	A150AL	A150SS	A150BR
2	A200AL	A200SS	A200BR
2½	A250AL	A250SS	A250BR
3	A300AL	A300SS	A300BR
4	A400AL	A400SS	A400BR
5	A500AL	A500SS	A500BR
6	A600AL	A600SS	A600BR

Size	Distance Chain Lug Extends from Body	Overall Length (L)	Maximum Width Across Adapter (O)	Minimum ID (I)
in.	in.	in.	in.	in.
1/2	0.375	1.656	1.500	0.500
3/4	0.375	1.656	1.688	0.781
1	0.375	2.163	1.804	0.875
1¼	0.375	2.437	2.237	1.063
1½	0.375	2.531	2.368	1.375
2	0.375	2.781	2.909	1.750
2½	0.375	3.093	3.585	2.187
3	0.375	3.281	4.009	2.812
4	0.375	3.528	5.257	3.750
5	0.375	3.813	6.438	4.688
6	0.375	3.656	7.688	5.750

Note: ContiTech Insta-Lock™ fittings are never to be used in steam or compressed air service.

Insta-Lock[™] Type B Female Coupler X Male NPT Thread

Product Specifications

Application

Type B fittings are normally threaded onto a pipe or manifold which joins to a rubber hose assembly that is connected and disconnected regularly. Insta-Lock™ fittings are designed for liquids and dry bulk. Consult the chemical resistance guide for specific chemical recommendations.

Materials

Aluminum, Brass and 316# Stainless Steel

Pressure Rating

Sizes 1/2"-2", 250 psi; sizes $2\frac{1}{2}$ "-4", 150 psi; sizes 5"-6", 75 psi. Recommended working pressure ratings based on an ambient temperature of $70^{\circ}F$ (21°C) with standard nitrile gaskets.

Branding

Example: Continental ContiTech B200SS

Order Codes

650-826 (aluminum), 650-834 (brass), 650-842 (stainless steel)

Insta-Lock™ Type B Female Coupler X Male NPT Thread

Size	Aluminum	Stainless Steel	Brass
1/2	B050AL	B050SS	B050BR
3/4	B075AL	B075SS	B075BR
1	B100AL	B100SS	B100BR
1¼	B125AL	B125SS	B125BR
1½	B150AL	B150SS	B150BR
2	B200AL	B200SS	B200BR
2½	B250AL	B250SS	B250BR
3	B300AL	B300SS	B300BR
4	B400AL	B400SS	B400BR
5	B500AL	B500SS	B500BR
6	B600AL	B600SS	B600BR

			-		
Size	Max. Width with Cam Arms Closed (0)	Overall Length (L)	Exposed Length (E)	Minimum ID (I)	Max. Width with Cam Arms Extended (C)
in.	in.	in.	in.	in.	in.
1/2	2.469	1.906	1.188	0.469	4.969
3/4	2.781	2.031	1.313	0.688	5.261
1	2.920	2.500	1.625	0.875	5.367
1¼	3.510	2.937	2.000	1.063	7.669
1½	3.830	2.937	2.000	1.375	7.967
2	4.210	3.218	2.156	1.750	8.340
2½	4.720	3.718	2.250	2.187	8.837
3	5.680	4.000	2.468	2.812	10.435
4	6.780	4.218	2.593	3.750	11.538
5	7.813	4.406	2.625	4.688	12.571
6	9.344	4.750	2.844	5.750	16.096

Note: ContiTech Insta-Lock™ fittings are never to be used in steam or compressed air service. ContiTech Insta-Lock™ cam arms are designed exclusively for Insta-Lock™ fittings.

Chemical Transfer

Cleaning Equipment

Food

Push-on

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Insta-Lock[™] Type C Female Coupler X Hose Shank

Product Specifications

Application

Type C fittings can be attached to rubber hose with the use of interlocking ferrules, crimp sleeves or bands. Insta-Lock™ fittings are designed for liquids and dry bulk. Consult the chemical resistance guide for specific chemical recommendations.

Materials

Aluminum, Brass and 316# Stainless Steel

Pressure Rating

Sizes 1/2"-2", 250 psi; sizes 2½"-4", 150 psi; sizes 5"-6", 75 psi. Recommended working pressure ratings based on an ambient temperature of 70°F (21°C) with standard nitrile gaskets.

Branding

Example: Continental ContiTech C200SS

Order Codes

650-827 (aluminum), 650-835 (brass), 650-843 (stainless steel)

Size	Aluminum	Stainless Steel	Brass
1/2	C050AL	C050SS	C050BR
3/4	C075AL	C075SS	C075BR
1	C100AL	C100SS	C100BR
1¼	C125AL	C125SS	C125BR
1½	C150AL	C150SS	C150BR
2	C200AL	C200SS	C200BR
2½	C250AL	C250SS	C250BR
3	C300AL	C300SS	C300BR
4	C400AL	C400SS	C400BR
5	C500AL	C500SS	C500BR
6	C600AL	C600SS	C600BR

Size	Max. Width with Cam Arms Closed (0)	Overall Length (L)	Exposed Length (E)	Minimum ID (I)	Max. Width with Cam Arms Extended (C)
in.	in.	in.	in.	in.	in.
1/2	2.469	3.063	1.188	0.260	4.969
3/4	2.781	3.656	1.313	0.490	5.261
1	2.920	4.250	1.975	0.718	5.367
1¼	3.510	4.625	2.350	0.906	7.669
1½	3.830	4.750	2.370	1.156	7.967
2	4.210	5.281	2.531	1.625	8.340
2½	4.720	5.750	2.625	2.093	8.837
3	5.680	6.840	2.849	2.560	10.435
4	6.780	7.218	2.994	3.468	11.538
5	7.813	7.563	2.625	4.469	12.571
6	9.344	8.969	2.844	5.469	16.096

Note: ContiTech Insta-Lock™ fittings are never to be used in steam or compressed air service. ContiTech Insta-Lock™ cam arms are designed exclusively for Insta-Lock™ fittings.

Insta-Lock[™] Type D Female Coupler X Female NPT Thread

Product Specifications

Application

Type D fittings are commonly threaded onto a pipe, threaded hose end or manifold system, which is connected and disconnected on a regular basis. Insta-Lock $^{\mathsf{m}}$ fittings are designed for liquids and dry bulk. Consult the chemical resistance guide for specific chemical recommendations.

Materials

Aluminum, Brass and 316# Stainless Steel

Pressure Rating

Sizes 1/2"-2", 250 psi; sizes 2½"-4", 150 psi; sizes 5"-6", 75 psi. Recommended working pressure ratings based on an ambient temperature of 70°F (21°C) with standard nitrile gaskets.

Branding

Example: Continental ContiTech D200SS

Order Codes

650-828 (aluminum), 650-836 (brass), 650-844 (stainless steel)

Insta-Lock™ Type D Female Coupler X Female NPT Thread

Size	Max. Width with CAM Arms Closed (0)	Overall Length (L)	Exposed Length (E)	Minimum ID (I)	Max. Width with CAM Arms Extended (C)
in.	in.	in.	in.	in.	in.
1/2	2.469	1.813	1.188	0.656	4.969
3/4	2.781	2.063	1.313	0.813	5.261
1	2.920	2.375	1.975	1.000	5.367
1¼	3.510	2.687	2.350	1.300	7.669
1½	3.830	2.843	2.370	1.560	7.967
2	4.210	3.156	2.531	1.937	8.340
2½	4.720	3.437	2.625	2.312	8.837
3	5.680	3.718	2.849	2.937	10.435
4	6.780	4.030	2.994	3.750	11.538
5	7.813	4.313	2.563	4.688	12.571
6	9.344	4.513	2.719	5.750	16.096

Note: ContiTech Insta-Lock™ fittings are never to be used in steam or compressed air service. ContiTech Insta-Lock™ cam arms are designed exclusively for Insta-Lock™ fittings.

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food
Dry Transfer
Liquid Transfer
Washdown

Marine

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum **Water**

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Insta-Lock[™] Type E Male Adapter X Hose Shank

Product Specifications

Application

Type E fittings can be attached to rubber hose with the use of interlocking ferrules, crimp sleeves and bands. Insta-Lock™ fittings are designed for liquids and dry bulk. Consult the chemical resistance guide for specific chemical recommendations.

Materials

Aluminum, Brass and 316# Stainless Steel

Pressure Rating

Sizes 1/2"-2", 250 psi; sizes 2½"-4", 150 psi; sizes 5"-6", 75 psi. Recommended working pressure ratings based on an ambient temperature of 70°F (21°C) with standard nitrile gaskets

Branding

Example: Continental ContiTech E200SS

Order Codes

650-829 (aluminum), 650-837 (brass),

Size	Aluminum	Stainless Steel	Brass
1/2	E050AL	E050SS	E050BR
3/4	E075AL	E075SS	E075BR
1	E100AL	E100SS	E100BR
11/4	E125AL	E125SS	E125BR
1½	E150AL	E150SS	E150BR
2	E200AL	E200SS	E200BR
2½	E250AL	E250SS	E250BR
3	E300AL	E300SS	E300BR
4	E400AL	E400SS	E400BR
5	E500AL	E500SS	E500BR
6	E600AL	E600SS	E600BR

Size	Maximum OD (0)	Overall Length (L)	Exposed Length (E)	Minimum ID (I)
in.	in.	in.	in.	in.
1/2	1.188	3.500	1.625	0.260
3/4	1.262	3.969	1.625	0.490
1	1.625	4.569	1.944	0.718
11/4	2.000	4.812	2.187	0.906
1½	2.312	5.000	2.250	1.156
2	2.687	5.625	2.500	1.625
2½	3.062	6.187	2.687	2.093
3	3.781	7.125	2.750	2.562
4	4.875	7.434	2.809	3.468
5	6.563	7.844	2.906	4.469
6	7.125	9.188	3.063	5.469

Note: ContiTech Insta-Lock™ fittings are never to be used in steam or compressed air service.

Insta-Lock™ Type F Male Adapter X Male NPT Thread

Product Specifications

Application

Type F fittings are normally threaded onto pipes, or manifold connections and mated with Part C, Part B or Part D. They can be used in applications that require frequent connections. Insta-Lock™ fittings are designed for liquids and dry bulk. Consult the chemical resistance guide for specific chemical recommendations.

Materials

Aluminum, 316# Stainless Steel and Brass

Pressure Rating

Sizes 1/2"-2", 250 psi; sizes 2½"-4", 150 psi; sizes 5"-6", 75 psi. Recommended working pressure ratings based on an ambient temperature of 70°F (21°C).

Example: Continental ContiTech F200SS

Order Codes

650-830 (aluminum), 650-838 (brass), 650-846 (stainless steel)

Insta-Lock™ Type F Male Adapter X Male NPT Thread

Size	Max. Width Across Adapter (0)	Overall Length (L)	Exposed Length (E)	Minimum ID (I)	Distance Chain Lug Extends from BOD
in.	in.	in.	in.	in.	in.
1/2	1.150	2.250	1.531	0.469	0.375
3/4	1.688	2.375	1.656	0.688	0.375
1	1.730	2.819	2.038	0.875	0.375
1¼	2.130	3.156	2.279	1.187	0.375
1½	2.300	3.222	2.347	1.437	0.375
2	2.909	3.593	2.596	1.750	0.375
2½	3.281	4.218	2.812	2.187	0.375
3	3.844	4.343	2.875	2.812	0.375
4	4.994	4.746	3.184	3.734	0.375
5	6.188	4.906	3.125	4.688	0.375
6	7.500	5.219	3.313	5.750	0.375

Note: ContiTech Insta-Lock™ fittings are never to be used in steam or compressed air service. ContiTech Insta-Lock™ cam arms are designed exclusively for Insta-Lock™ fittings

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives

Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Insta-Lock[™] Fittings - Reducers & Jump Sizes

Insta-Lock™ Fittings - Reducers & Jump Sizes

SAP#	Part Name	Description	Size	Material
in.	in.	in.	in.	in.
20668616	AA200AL	Spool Adapter (Male X Male)	2 X 2	Aluminum
20668617	AA300AL	Spool Adapter (Male X Male)	3 X 3	Aluminum
20668618	AA400AL	Spool Adapter (Male X Male)	4 X 4	Aluminum
20668774	DA3020AL	Jump Size Female Coupler X Male Adapter	3 X 2	Aluminum
20668775	DA3040AL	Jump Size Female Coupler X Male Adapter	3 X 4	Aluminum
20668776	DA4030AL	Jump Size Female Coupler X Male Adapter	4 X 3	Aluminum
20668777	DA6040AL	Jump Size Female Coupler X Male Adapter	6 X 4	Aluminum
20668779	DD300AL	Female Coupler X Female Coupler	3 X 3	Aluminum
20668780	DD400AL	Female Coupler X Female Coupler	4 X 4	Aluminum
20739387	C3024SS	Female Coupler X Barb Stainless	3 X 2½	Stainless Steel
20739389	E3025SS	Male Adapter X Barb Stainless	3 X 2½	Stainless Steel

Insta-Lock™ Interlocking Stainless Steel Male NPT Hose Stem

Product Specifications

Application

Interlocking Stainless Steel Male NPT Hose Stem fittings are designed to be attached to a rubber hose with the use of a ContiTech Insta-Lock™ ferrule. Consult the chemical resistance guide for specific chemical resistance recommendations.

Materials

316# Stainless Steel

Pressure Rating

Sizes 1" to 2" 250 psi, 21/2" to 4" 150 psi. Recommended working pressure ratings based on an ambient temperature of 70°F (21°C).

Branding

Example: Continental ContiTech GTM200SS

Order Codes

604-824 (stainless steel)

Insta-Lock™ Interlocking Stainless Steel Male NPT Hose Stem

Size	Stainless Steel
1	GTM100SS
11⁄4	GTM125SS
1½	GTM150SS
2	GTM200SS
2½	GTM250SS
2½	GTM325SS
3	GTM300SS
4	GTM400SS

Size	Maximum OD (0)	Overall Length (L)	Exposed Length (E)	Minimum ID (I)
in.	in.	in.	in.	in.
1	1.315	4.375	1.750	0.830
11⁄4	1.660	4.500	1.875	1.130
1½	1.900	4.750	2.000	1.360
2	2.375	5.250	2.125	1.820
2½	2.875	6.125	2.625	2.240
3	3.500	7.000	2.625	2.730
4	4.500	7.625	3.000	3.710

Note: ContiTech Insta-Lock™ fittings are never to be used in steam or compressed air service.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge

Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Insta-Lock[™] **Dust Cap**

Air & Multipurpose
General Purpose
Heavy Duty
Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Specialty

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Steam Vacuum **Water**

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

Insta-Lock™ Dust Caps are used to seal the pipe system and hose assemblies during non-use or transfer of the assembly. Mating parts are the Part A, Part E and Part F.

Materials

Aluminum, Brass and 316# Stainless Steel (standard nitrile gasket)

Branding

Example: Continental ContiTech DC200SS

Order Codes

650-831 (aluminum), 650-839 (brass), 650-847 (stainless steel)

Insta-Lock™ Dust Cap

Size	Aluminum	Stainless Steel	Brass
1/2	DC050AL	DC050SS	DC050BR
3/4	DC075AL	DC075SS	DC075BR
1	DC100AL	DC100SS	DC100BR
11/4	DC125AL	DC125SS	DC125BR
1½	DC150AL	DC150SS	DC150BR
2	DC200AL	DC200SS	DC200BR
2½	DC250AL	DC250SS	DC250BR
3	DC300AL	DC300SS	DC300BR
4	DC400AL	DC400SS	DC400BR
5	DC500AL	DC500SS	DC500BR
6	DC600AL	DC600SS	DC600BR

Size	Max. Width with Cam Arms Closed (0)	Overall Length (L)	OD with Cam Arms Extended (C)	Distance Chain Lug Extends from Body
in.	in.	in.	in.	in.
1/2	2.469	1.625	4.969	0.375
3/4	2.781	1.625	5.261	0.375
1	2.920	2.086	5.367	0.375
11⁄4	3.510	2.360	7.669	0.375
1½	3.830	2.400	7.967	0.375
2	4.210	2.633	8.340	0.375
2½	4.720	2.786	8.837	0.375
3	5.680	2.957	10.435	0.375
4	6.780	3.134	11.538	0.375
5	7.813	3.219	12.571	0.375
6	9.344	3.500	16.096	0.375

Note: ContiTech Insta-Lock™ fittings are never to be used in steam or compressed air service.

Warning: Dust Caps and Dust Plugs are not to be used in pressure applications for safety and environmental reasons.

Insta-Lock™

Dust Plug

Insta-Lock[™] **Dust Plug**

Product Specifications

Application

Insta-Lock™ Dust Plugs are used to seal the pipe system and hose assemblies during non-use or transfer of the assembly. Mating parts include the Part C, Part B and Part D.

Materials

Aluminum, Brass and 316# Stainless Steel

Branding

Example: Continental ContiTech DP200SS

Order Codes

650-832 (aluminum), 650-840 (brass), 650-848 (stainless steel)

Size	Aluminum	Stainless Steel	Brass
1/2	DP050AL	DP050SS	DP050BR
3/4	DP075AL	DP075SS	DP075BR
1	DP100AL	DP100SS	DP100BR
11/4	DP125AL	DP125SS	DP125BR
1½	DP150AL	DP150SS	DP150BR
2	DP200AL	DP200SS	DP200BR
2½	DP250AL	DP250SS	DP250BR
3	DP300AL	DP300SS	DP300BR
4	DP400AL	DP400SS	DP400BR
5	DP500AL	DP500SS	DP500BR
6	DP600AI	DP600SS	DP600BR

Size	Overall Length (L)	Exposed Length (E)	
in.	in.	in.	
1/2	1.531	0.500	
3/4	1.563	0.500	
1	1.843	0.469	
11⁄4	2.125	0.469	
1½	2.156	0.469	
2	2.375	0.469	
2½	2.437	0.469	
3	2.500	0.469	
4	2.559	0.469	
5	2.594	0.469	
6	2.781	0.469	

Note: ContiTech Insta-Lock™ fittings are never to be used in steam or compressed air service. Warning: Dust Caps and Dust Plugs are not to be used in pressure applications for safety and environmental reasons. Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Insta-Lock[™] **Repair Kits**

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

For the repair of Brass and 316# Stainless Steel handles.

Materials

1 handle, 1 finger ring, 1 pin

Order Codes

605-856 (brass), 605-855 (stainless steel)

Part Number System

First Three Digits = Size

S = Stainless Steel

R = Bras

C = ContiTech Insta-Lock™ Handle

M = Music Wire Ring

P = Pin

Insta-Lock™ Repair Kits

Size	Stainless Steel Handles	Brass Handles	
in.	in.	in.	
1/2	050SGMP	050BGMP	
3/4	100SGMP	100BGMP	
1	100SGMP	100BGMP	
11/4	125SGMP	125BGMP	
1½	150SGMP	150BGMP	
2	200SGMP	200BGMP	
2½	250SGMP	250BGMP	
3	300SGMP	300BGMP	
4	300SGMP	300BGMP	
5	300SGMP	300BGMP	
6	600SGMP	600BGMP	

Insta-Lock™ Gaskets

Product Specifications

Materials

Nitrile, Viton®, Teflon® Encapsulated Viton®, White Polychloroprene, Polychloroprene, Silicone

Order Codes

650-849 (nitrile), 650-850 (Viton®), 650-851 (Teflon®), 650-852 (white polychloroprene), 650-853 (polychloroprene), 650-854 (silicone)

Part Number System

G = Gasket First Three Digits = Size of Gasket Letters = Gasket Material Code

Insta-Lock™ Gaskets

Size	OD (0)	ID (I)	Thickness (T)
1/2	1.031	0.688	0.156
3/4	1.375	0.875	0.218
1	1.563	1.062	0.250
1¼	1.938	1.359	0.250
11/2	2.188	1.625	0.250
2	2.625	2.000	0.250
21/2	3.125	2.375	0.250
3	3.719	3.000	0.250
4	4.875	4.000	0.250
5	5.906	4.875	0.250
6	7.063	6.000	0.250

Size	Nitrile	Viton	Teflon Encapsulated Viton	White Polychloroprene	Poly- chloroprene	Silicone
in.	in.	in.	in.	in.	in.	in.
1/2	G050BN	G050VT	G050TE	G050WN	G050NE	G050SL
3/4	G075BN	G075VT	G075TE	G075WN	G075NE	G075SL
1	G100BN	G100VT	G100TE	G100WN	G100NE	G100SL
1¼	G125BN	G125VT	G125TE	G125WN	G125NE	G125SL
1½	G150BN	G150VT	G150TE	G150WN	G150NE	G150SL
2	G200BN	G200VT	G200TE	G200WN	G200NE	G200SL
2½	G250BN	G250VT	G250TE	G250WN	G250NE	G250SL
3	G300BN	G300VT	G300TE	G300WN	G300NE	G300SL
4	G400BN	G400VT	G400TE	G400WN	G400NE	G400SL
5	G500BN	G500VT	G500TE	G500WN	G500NE	G500SL
6	G600BN	G600VT	G600TE	G600WN	G600NE	G600SL

Nitrile = BN: Black

Teflon* = TE; White/Black with yellow stripe

Polychloroprene = NE; Black with red stripe Viton® = VT; Black with yellow stripe

White Polychloroprene = WN; White Silicone = SL; Red

Viton® is a registered trademark of DuPont Dow Elastomers L.L.C. Teflon® is a registered trademark of E.I. du Pont de Nemours and Company.

Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Insta-Lock[™] **Interlocking Ferrules**

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Materials

304# Stainless Steel Plated Carbon Steel Part Number System

FRSS200244 or FRCS200244
FR = Ferrule; SS = Stainless Steel; CS = Plated Carbon Steel
First Three Digits = Inside Diameter of Hose
Fourth Digit = Inside Diameter of Ferrule in Inches
Fifth and Sixth Digits = Inside Diameter of Ferrule in 64ths of an Inch

Insta-Lock™ Interlocking Ferrules

Stain	Stainless Steel					P	lated Carbon Steel		
1"	FRSS100124	2"	FRSS200232		3"	FRSS300332	13	½" FRCS150208	
	FRSS100128		FRSS200236			FRSS300336		FRCS150212	
	FRSS100132		FRSS200240			FRSS300340		FRCS150216	
	FRSS100136		FRSS200244			FRSS300344			
	FRSS100140		FRSS200248			FRSS300348	2'	" FRCS200232	
			FRSS200252			FRSS300352		FRCS200236	
1¼"	FRSS125144		FRSS200256			FRSS300356		FRCS200240	
	FRSS125148		FRSS200260			FRSS300360		FRCS200244	
	FRSS125152					FRSS300400		FRCS200248	
	FRSS125156	21/2"	FRSS250256			FRSS300404			
			FRSS250260				3'	" FRCS300336	
1½"	FRSS150156		FRSS250300		4"	FRSS400436		FRCS300340	
	FRSS150160		FRSS250304			FRSS400440		FRCS300344	
	FRSS150200		FRSS250308			FRSS400444		FRCS300348	
	FRSS150204		FRSS250312			FRSS400448			
	FRSS150208		FRSS250316			FRSS400452	4'	" FRCS400444	
	FRSS150212		FRSS250320			FRSS400456		FRCS400448	
	FRSS150216		FRSS150224			FRSS400460		FRCS400452	
	FRSS150220					FRSS400500			
	FRSS150224					FRSS400504			

Stainless Steel & Aluminum Crimp Sleeves for Infinity[™]/Paladin[®] Hoses

Product Specifications

Materials

304# Stainless Steel Aluminum

Part Number System

CS = Crimp Sleeves SS = Stainless Steel SAL = Aluminum
First Three Digits = Inside Diameter of Hose
Fourth Digit = Inside Diameter of Sleeve in Inches
Fifth and Sixth Digits = Inside Diameter of Sleeve in 64ths of an Inch

Infinity™ and Paladin® Crimp Sleeves

Size	Stainless Steel	Aluminum	
in.	part #	part #	
2	CSSS200300	SAL200260	
3	CSSS300400	SAL300360	
4	CSSS400500	SAL400460	

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Pressure Washer Fittings

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Product Specifications

Application

1/4" and 3/8" bite to wire pressure washer fittings are only for use with the following ContiTech pressure washer hose specs: Fortress® 3000, Neptune™ 3000, Neptune™ 4001-R, Neptune™ 4500, Gauntlet® 3000, Gauntlet® 4500, Galvanator® 3000 and Neptune™ 6000.

Materials

Steel, yellow zinc dichromate finish

Branding

Not branded

NPTF Male Solid

SAP	Hose Size	Thread Size
	in.	in.
20221742	1/4	1/4-18
20190045	3/8	3/8-18

NPTF Male Swivel

SAP	Hose Size	Thread Size
	in.	in.
20221743	1/4	1/4-18
20190047	3/8	3/8-18
20190047	3/0	

22 mm Power Wash

SAP	Hose Size	Thread Size
	in.	mm.
20207707	3/8	22 x 1.5

Equipment

	Page
PC125	337
PC125M	335
PC150	338
PC150H	339
PC200-P	340
PC400-P	341
PC600L-P	342
PC1000-P	343
PC1200-P	344-345
PCTB1500/2500	346

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Minina

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

PC125M

Description

Carried to the jobsite with a handle and support stand, the PC125M is ideal for portable crimping requirements.

Whether carried on-site or used in a vehicle, or even stationary at the shop, the PC125M is designed as a low-volume crimper or for occasional use. Crimp diameter is set and controlled with an easy-to-read micrometer. This affordable crimper is packaged in component parts to fit the need of the user. The PC125M has three power options. No electrical power source is required if using the

PC125M

hand or pneumatic pump option. A 1/2-HP, 110-V electric pump is available as well. The PC125M includes a die ring pusher, stand, compression ring, pressure plate and metric micrometer. Pumps and dies are purchased separately.

Features

- > Easy-to-read, fully adjustable metric micrometer allows for precise setting of crimp diameters to an accuracy of +/- .1 mm
- > Open design with vertical feed for good operator visibility
- > Removable pusher and spring-loaded die set for easy loading
- > 60-ton cylinder
- > Two-piece, "slide in" die design for easy installation
- > Lightweight for portable field use
- > Color-coded die sets to speed die selection and setup
- > Attach hand, air or electric pump

Capability

> 1/4" through 11/4" ID 2-braid hose and 11/4" ID 4-spiral hose with all coupling end styles including most bent tubes

Power Source

- > Optional Two-Stage Hand Pump, 10,000 psi (PC125-HPump)
- > Optional Air/Hydraulic Pump, 10,000 psi using 80 psi air (PC125-PPump)
- > Optional 1/2-HP, 110V AC, single-phase, 50-60 Hz Electric Pump (PC125M-.5EPump) with foot switch

Oil Capacity: 1 gallon

Mounting: Stand included

Dimensions: 14" L x 11" W x 23.5" H

Weight: 45 lb.

Dies

Part Number	ID	Part Number	ID
PC125 - 8.5 Black	8.5 mm	PC125 - 27 Brown	27 mm
PC125 - 12 Black	12 mm	PC125 - 31 Silver	31 mm
PC125 - 14 Red	14 mm	PC125 - 34 Purple	34 mm
PC125 - 16 Blue	16 mm	PC125 - 41 Orange	41 mm
PC125 - 19 Green	19 mm	PC125 - 45 Black	45 mm
PC125 - 23 Yellow	23 mm	PC125 - 50 Black	50 mm

Options

- > PC125M Kit includes the PC125M crimper and 7 die sets including 16 mm, 19 mm, 23 mm, 27 mm, 31 mm, 34 mm and 41 mm dies for 1/4" to 1" 1-braid and 2-braid hose
- > PC125 Shelf-Black Die Storage Shelf Unit 13" deep x 12.5" wide x 15" high, 12 lb.
- > PC125 HPump Two Stage Hand Pump
- > PC125 PPump Air/Hydraulic Pump
- > PC125M .5EPump 1/2 HP, 110-V Electric Pump

Replacement Parts

- > PC125M Pusher Die Ring Pusher
- > PC125 CRing Compression Ring
- > PC125 PPlate Pressure Plate
- > PC125 Die Screw Die Screw
- > PC125 Die Spring Die Spring
- > PC125 HPump Optional Two Stage Hand Pump
- > PC125 PPump Optional Air/Hydraulic Pump
- > PC125M .5EPump Optional 1/2-HP, 110-V Electric Pump
- > PC900 Grease-3 oz. High-pressure Grease in a 3 oz. Tube
- > PC900 Grease-1 lb. High-pressure Grease in a 1 lb. Can
- > PC900 AerosolLube High-pressure Grease in an Aerosol Can

Electric Pump (PC125M-.5EPump)

Metric Micrometer

PC125 Die Set

Storage Shelf

Hand Pump (PC125-HPump)

Air/Hydraulic Pump (PC125-PPump)

Information in this section supersedes all previously printed material and is current as of September 2014. Due to continual product improvements, ContiTech reserves the right to alter specs without prior notice. For the most current product information, visit www.contitech.us.

PC125

Description

The PC125 portable crimper, with its open design, removable pusher and easy-to-use springloaded die set, is designed for higher production volume and repetitive use. Crimp diameter is set and controlled with an easy-to-read micrometer. The PC125 is packaged for shop service and includes

PC125

the crimper and 1-HP, 110-V electric pump on a common base, with a compression ring, pressure plate, magnetized die ring pusher, start/stop remote pendant switch, metric micrometer, adjustable coupling stop and adjustable retraction stop.

Features

- > Easy-to-read, fully adjustable metric micrometer allows precise setting of crimp diameters to an accuracy of +/-.1 mm
- > Open design with vertical feed for good operator visibility
- > Removable pusher and spring-loaded die set for easy
- > Magnetized pusher to attach compression ring for repetitive use
- > 60-ton cylinder
- > Automatic shutoff for precise crimps
- > Adjustable retraction stop limits ram retractions for quick repetitive crimps
- › Adjustable coupling stop for accurate, repetitive positioning of the assembly inside the dies
- > Two-piece, "slide in" die design for easy installation
- > Common base for bench mounting
- > Color-coded die sets to speed die selection and setup
- > 1-HP, 110-V pump
- > Pneumatic activation (no electric wires) of remote pendant switch

Capability

> 1/4" through 11/4" ID 2-braid hose and 11/4" ID 4-spiral hose with all coupling end styles including most bent tubes

Power Source

> 1-HP, 110V AC, single-phase, 50-60 Hz, Electric Pump (PC125/150-E1PUMP) with pneumatic start/stop pendant switch

Oil Capacity: 1 gallon

Mounting: Crimper and pump installed on plate

Dimensions: 20" L x 11" W x 19" H

Weight: 125 lb.

Dies

Part Number	ID	Part Number	ID
PC125 - 8.5 Black	8.5 mm	PC125 - 27 Brown	27 mm
PC125 - 12 Black	12 mm	PC125 - 31 Silver	31 mm
PC125 - 14 Red	14 mm	PC125 - 34 Purple	34 mm
PC125 - 16 Blue	16 mm	PC125 - 41 Orange	41 mm
PC125 - 19 Green	19 mm	PC125 - 45 Black	45 mm
PC125 - 23 Yellow	23 mm	PC125 - 50 Black	50 mm

Options

- > PC125 Kit includes the PC125 crimper and 7 die sets including 16 mm, 19 mm, 23 mm, 27 mm, 31 mm, 34 mm and 41 mm dies for 1/4" to 1" 1-braid and 2-braid hose
- > PC125-Shelf Black Die Storage Shelf Unit 13" deep x 12.5" wide x 15" high, 12 lb.

Replacement Parts

- > PC125 Pusher Die Ring Pusher with Magnets
- > PC125 CRing Compression Ring
- > PC125 PPlate Pressure Plate
- > PC125 CStop Adjustable Coupling Stop
- > PC125 Die Screw Die Screw
- > PC125 Die Spring Die Spring
- > PC125/150 Switch Pneumatic Start/Stop Pendant Switch for 1-HP Pump
- > PC125/150 E1Pump 1-HP 110-V Electric Pump
- > PC900 Grease-3 oz. High-pressure Grease in a 3 oz. Tube
- > PC900 Grease-1 lb. High-pressure Grease in a 1 lb. Can
- > PC900 Aerosol Lube High-pressure grease in an Aerosol Can

PC125 Die Storage Shelf

Metric Micrometer

PC125 Die Set

PC125 Coupling Stop

PC125 Retraction Stop

PC125 Magnetic Pusher

Information in this section supersedes all previously printed material and is current as of September 2014. Due to continual product improvements, ContiTech reserves the right to alter specs without prior notice. For the most current product information, visit www.contitech.us

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge

Transfer S&D

Specialty Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Minina

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

PC150 Series Including PC150-1 & PC150-2

Description

The PC150-2 is a stationary crimper with more power to manufacture factory-quality hose assemblies quickly and easily. Its open design with removable pusher and "slide in" die configuration allows for good visibility and the easy loading of dies and hose assemblies. Crimp diameter is set and controlled with an easy-to-read micrometer. Designed to

handle higher volumes in a shop environment, the PC150-2 includes the crimper and 2-HP pump on a common base with a pressure plate, compression ring, die ring pusher, start/stop remote pendant switch, metric micrometer, adjustable coupling stop, adjustable retraction stop and work light. The optional PC150-1 includes all the components of the PC150-2 and a 1-HP pump.

Features

- > Easy-to-read, fully adjustable metric micrometer allows for precise setting of crimp diameters to an accuracy of
- > Open design with vertical feed for good operator visibility
- > Removable pusher and spring-loaded die set for easy loading
- > 80-ton cylinder
- > Automatic shutoff for precise crimps
- > Adjustable retraction stop limits ram retractions for quick repetitive crimps
- > Adjustable coupling stop for accurate, repetitive positioning of the assembly inside the dies
- > Two-piece, "slide in" die set for easy installation
- > Common base for bench mounting
- > Color-coded die sets to speed die selection and setup
- > 2-HP, 220-V pump
- > Pneumatic activation (no electric wires) of remote nendant switch

Capability

> 1/4" through 11/2" ID 2-braid hose and 4-spiral hose with all coupling end styles including most bent tubes

Power Source

- > 2-HP, 220-V AC, single-phase, 50-60 Hz Electric Pump (PC150-2EPump) for PC150-2 crimper
- > Optional 1-HP, 110-V AC, single-phase, 50-60 Hz Electric Pump (PC125/150-1EPump) for PC150-1 crimper

Oil Capacity: 1 gallon

Mounting: Crimper and pump installed on plate

Dimensions: 32" L x 16.5" W x 29" H

Weight: 275 lb.

Dies			
Part Number	ID	Part Number	ID
PC150 - 8.5 Black	8.5 mm	PC150 - 27 Brown	27 mm
PC150 - 12 Black	12 mm	PC150 - 31 Silver	31 mm
PC150 - 14 Red	14 mm	PC150 - 34 Purple	34 mm
PC150 - 16 Blue	16 mm	PC150 - 41 Orange	41 mm
PC150 - 19 Green	19 mm	PC150 - 45 Black	45 mm
PC150 - 23 Yellow	23 mm	PC150 - 50 Black	50 mm
PC150 - 27 Brown	27 mm	PC150 - 56 Black	56 mm

Options

- > PC150 1 Kit includes PC150-1 crimper and 7 die sets including 16 mm, 19 mm, 23 mm, 31 mm, 41 mm, 50 mm and 56 mm dies for 1/4" to 11/2" 1-braid to 4-spiral hose
- > PC150 2 Kit includes PC150-2 crimper and 7 die sets including 16 mm, 19 mm, 23 mm, 31 mm, 41 mm, 50 mm and 56 mm dies for 1/4" to 11/2" 1-braid to 4-spiral hose
- > PC150 Shelf Black Die Storage Shelf Unit 15" deep x 20.5" wide x 16" high, 25 lb.
- > PC150 Spacer Spacer Kit for Elbows
- > PC150 1 with 1-HP Pump
- > PC150 2 with 2-HP Pump

Replacement Parts

- > PC150 Pusher Die Ring Pusher
- > PC150 CRing Compression Ring
- > PC150 PPlate Pressure Plate
- > PC150 CStop Adjustable Coupling Stop
- > PC150 Die Screw Die Screw
- > PC150 Die Spring Die Spring
- > PC125/150 Switch Pneumatic Start/Stop Pendant Switch for 1-HP or 2-HP Pump
- > PC150 E2Pump 2-HP Electric Pump for PC150-2 Crimper
- > PC125/150 E1Pump 1-HP Electric Pump for PC150-1 Crimper
- > PC900 Grease-3 oz.-High-pressure Grease in a 3 oz. Tube
- > PC900 Grease-1 lb.-High-pressure Grease in a 1 lb. Can
- > PC900-Aerosol Lube-High-pressure Grease in an Aerosol Can

PC125 Die Set

PC125 Coupling Stop

PC125 Retraction Stop

Information in this section supersedes all previously printed material and is current as of September 2014. Due to continual product improvements, ContiTech reserves the right to alter specs without prior notice. For the most current product information, visit www.contitech.us

PC150H Series Including PC150H-1 & PC150H-2

Description

The PC150H offers the ease of use of a horizontal crimper with the power and precise adjustment capabilities usually found in more costly models. With the same crimping capability as the PC150 Series, the "H" model offers hose feed

horizontally from either front or rear through a large 4.9 inch throat opening. The PC150H can be ordered with a 1-HP electric pump (PC150H-1) or a 2-HP electric pump (PC150H-2), producing maximum force in a small package. The PC150H makes repetitive crimps fast and easy to accomplish with a precise, direct-read digital adjustment and a built-in cylinder retraction stop. The PC150H also offers convenience features found in both our vertical and horizontal crimpers including a pneumatic start/stop pendant switch, a magnetic die change tool, an optional die rack for storing dies and master die grease fittings as a special feature for easy lubrication.

Features

- > Easy-to-read micrometer provides precise crimp settings
- > Hose feed is horizontal from both front and rear
- > Easy die loading with magnetic die change tool
- › Maximum die size 56 mm
- > 155-ton crimping force
- > Automatic shutoff for precise crimps
- > Retraction stop limits die travel for faster repetitive crimps
- > Large 13-quart oil reservoir to cool components during repetitive crimps
- > Pneumatic activation using remote pendant switch
- > 1-HP and 2-HP power options

Capability

> 1/4" through 11/2" ID 2-braid hose and 4-spiral hose with all coupling styles and most bent tubes

Power Source

- > 1-HP, 110-V AC, single-phase (PC150H-1)
- > 2-HP, 220-V AC, single-phase (PC150H-2)

Oil Capacity: 13 quarts

Mounting: Bench or cabinet

Dimensions: 15.0" L x 23.5" W x 20.5" H

Weight: 245 lb.

Dies			
Part Number	ID	Part Number	ID
PC150H-8.5	8.5 mm	PC150H-31	31 mm
PC150H-12	12 mm	PC150H-34	34 mm
PC150H-14	14 mm	PC150H-41	41 mm
PC150H-16	16 mm	PC150H-45	45 mm
PC150H-19	19 mm	PC150H-50	50 mm
PC150H-23	23 mm	PC150H-56	56 mm
PC150H-27	27 mm		

Options

- > PC150H 1 Kit includes the PC150H-1 crimper and 7 die sets including 16 mm, 19 mm, 23 mm, 31 mm, 41 mm, 50 mm and 56 mm
- > PC150H 2 Kit includes the PC150H-2 crimper and 7 die sets including 16 mm, 19 mm, 23 mm, 31 mm, 41 mm, 50 mm and 56 mm
- > PC150H-Rack Black die cabinet 7" deep x 13" wide x 18" high, holds 9 dies

Replacement Parts

- > PC900 Grease-1 lb. High-pressure Grease in a 1 lb. Can
- > PC900 Aerosol Lube High-pressure Grease in an Aerosol Can
- > PC125/150 Switch Pneumatic Start/Stop Pendant Switch for 1-HP or 2-HP Pump
- > PC150H-DCT Die Change Tool

PC150H Die Set

Die Change Tool

PC150H Die Rack

Digital Gauge

Information in this section supersedes all previously printed material and is current as of September 2014. Due to continual product improvements, ContiTech reserves the right to alter specs without prior notice. For the most current product information, visit www.contitech.us

Air & Multipurpose **General Purpose**

Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Minina

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

PC200-P Series Including PC200-1, PC200-2 & PC200-3

Description

The PC200-P is a highvolume, high-capacity stationary crimper utilizing microprocessor control for the fastest, most accurate crimping system available. Crimp settings, dwell time, pre-set start positions and auto/

manual operation are all easily set

PC200-1

with electronic controls. This production crimper is a quick and easy way to make factory-quality hose assemblies. The standard package is the PC200-P crimper, which includes a 7.5-HP, 230-V/3-phase pump and foot pedal. The optional PC200-2 crimper includes a 7.5-HP, 480-V/3-phase pump and foot pedal. The optional PC200-3 (single-phase) crimper includes a 5-HP, 220-V/single-phase pump and foot pedal.

Features

- > Hose feed is horizontal from both front or rear
- › Accurate electronic PLC crimp diameter adjustment
- > Manual or automatic model
- Max die size 78 mm
- > 340-ton cylinder
- > Automatic shutoff for precise crimps
- > Power return stroke and return limit control
- > Rapid retraction of die fingers through hydraulic system
- > Die sets easily changed using hand tool
- > Accommodates bent tube/elbow couplings with the ability of installing 2", 90-degree fittings on both ends

Capability

> 1/4" through 2" ID 2-braid hose and 2" 6-spiral hose with all coupling end styles including most bent tubes

Power Source

- > 7.5-HP, 230-V AC, 3-phase, 60 Hz (PC200-E7.5-1Pump)
- > Optional 7.5-HP, 480-V AC, 3-phase, 60 Hz (PC200-E7.5-2 Pump) for the PC200-2 crimper
- > Optional 5-HP, 220-V AC, single-phase, 60 Hz for the PC200-3 crimper

Oil Capacity: 8 gallons

Mounting: Bench or cabinet

Dimensions: 18.5" L x 27.5" W x 31.5" H (without die cabinet)

Weight: 573 lb. (excluding cabinet)

Dies			
Part Number	ID	Part Number	ID
PC200 - 8.5	8.5 mm	PC200 - 41	41 mm
PC200 - 12	12 mm	PC200 - 45	45 mm
PC200 - 14	14 mm	PC200 - 50	50 mm
PC200 - 16	16 mm	PC200 - 56	56 mm
PC200 - 19	19 mm	PC200 - 62	62 mm
PC200 - 23	23 mm	PC200 - 69	69 mm
PC200 - 27	27 mm	PC200 - 74	74 mm
PC200 - 31	31 mm	PC200 - 78	78 mm
PC200 - 34	34 mm		

Options

- > PC200-P 1 Kit includes the PC200-1 crimper and 10 die sets including 16 mm, 19 mm, 23 mm, 31 mm, 41 mm, 50 mm, 56 mm, 62 mm, 69 mm and 78 mm dies for 1/4" to 2" 1-braid to 6-spiral hose
- > PC200 2 Kit includes the PC200-2 crimper and 10 die sets including 16 mm, 19 mm, 23 mm, 31 mm, 41 mm, 50 mm, 56 mm, 62 mm, 69 mm and 78 mm dies for 1/4" to 2" 1-braid to 6-spiral hose
- > PC200 3 Kit includes the PC200-3 crimper and 10 die sets including 16 mm, 19 mm, 23 mm, 27 mm, 31 mm, 34 mm, 41 mm, 50 mm, 56 mm and 69 mm
- > PC200 Rack Black Die Cabinet 20" deep x 30" wide x 29" high
- > PC200 MBS Manual Back Stop
- > PC200 EBS Electric Back Stop

Replacement Parts

- > PC900 Grease-1 lb. High-pressure Grease in a 1 lb. Can
- > PC900 Aerosol Lube High-pressure Grease in an Aerosol Can

Optional Automatic Back Stop

Control Panel

Foot Switch

Die Cabinet

Information in this section supersedes all previously printed material and is current as of September 2014. Due to continual product improvements, ContiTech reserves the right to alter specs without prior notice. For the most current product information, visit www.contitech.us.

PC400-P Series Including PC400-P & PC400-1P

Description

The PC400-P is a highvolume, high-capacity stationary crimper utilizing microprocessor control for the fastest, most accurate crimping system available. Crimp settings, dwell time, pre-set start positions and auto/manual operation are all

easily set with electronic controls. This production crimper is a quick and easy way to make both hydraulic and industrial hose assemblies. The standard package is the PC400-P crimper which includes a 7.5-HP, 230-V/3-phase pump and foot pedal. The optional PC400-1 crimper includes a 5-HP, 230-V/single-phase pump and foot pedal.

- > Hose feed is horizontal from both front or rear
- › Accurate electronic PLC crimp diameter adjustment
- > Manual or automatic model
- > Maximum die opening: die closed diameter 78 mm (hydraulic) and 122 mm (industrial)
- > 265-ton cylinder
- > Automatic shutoff for precise crimps
- > Power return stroke and return limit control
- > Rapid retraction of die fingers through hydraulic system
- > Die sets easily changed using hand tool
- > Accommodates bent tube/elbow couplings with the ability of installing 2", 90-degree fittings on both ends

Capability

- > 1/4" through 2" ID 2-braid hose, and 2" 6-spiral hose and 4" industrial hose with all coupling end styles including most bent tubes
- > 1/2" through 4" ID industrial hose

Power Source

- > 7.5-HP, 230-V AC, 3-phase, 60 Hz for the PC400 crimper
- > Optional 5-HP, 230-V AC, single-phase for the PC400-1 crimper

Oil Capacity: 8 gallons

Mounting: Bench or cabinet

Dimensions: 18.5" L x 27.5" W x 31.5" H (without die cabinet)

Weight: 573 lb. (excluding cabinet)

Hydraulic Dies (PC400 utilizes PC200 dies)

Part Number	ID	Part Number	ID
PC200 - 8.5	8.5 mm	PC200 - 34	34 mm
PC200 - 12	12 mm	PC200 - 41	41 mm
PC200 - 14	14 mm	PC200 - 45	45 mm
PC200 - 16	16 mm	PC200 - 50	50 mm
PC200 - 19	19 mm	PC200 - 56	56 mm
PC200 - 23	23 mm	PC200 - 62	62 mm
PC200 - 27	27 mm	PC200 - 69	69 mm
PC200 - 31	31 mm	PC200 - 74	74 mm
		PC200 - 78	78 mm

Industrial Dies

Part Number	ID	Part Number	ID
PC400 - 86-125L	86 mm	PC400-114-125L	114 mm
PC400 - 90-125L	90 mm	PC400-118-125L	118 mm

Options

- > PC400 Kit includes the PC400 crimper and 12 die sets including 16 mm, 19 mm, 23 mm, 27 mm, 31 mm, 34 mm, 41 mm, 50 mm, 56 mm, 62 mm, 69 mm and 78 mm dies for 1/4" to 2" 1-braid to 6-spiral hose
- > PC400 1 Kit includes the PC400-1 crimper and 12 die sets including 16 mm, 19 mm, 23 mm, 27 mm, 31 mm, 34 mm, 41 mm, 50 mm, 56 mm, 62 mm, 69 mm and 78 mm dies for 1/4" to 2" 1-braid to 6-spiral hose
- > PC200 Rack Black Die Cabinet 20" deep x 30" wide x 29" high
- > PC200 MBS Manual Back Stop
- > PC200 EBS Electric Back Stop

Replacement Parts

- > PC900 Grease -1lb. High-pressure Grease in a 1 lb. Can
- > PC900 Aerosol Lube High-pressure Grease in an Aerosol Can

Control Panel

Foot Switch

Die Cabinet

Optional Automatic Back Stop

Information in this supersedes all previously printed material and is current as of September 2014. Due to continual product improvements, ContiTech reserves the right to alter specs without prior notice. For the most current product information, visit www.contitech.us.

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose Heavy Duty

Chemical Transfer

Cleaning Equipment

Food

Push-on

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

PC600L-P Crimper

Description

The PC600L-P is a high-volume, high-capacity stationary crimper utilizing the fully automatic ACT3™ microprocessor controller. The PC600L-P can produce 2,200 crimps per hour with 350 tons of crimping force to allow for both hydraulic and industrial hose assemblies, and it is ideal for production assembly applications. The standard PC600L-P crimper includes a 7.5-HP, 230 V-/AC, 3-phase hydraulic pump.

Features

- > Fully automatic ACT3™ controller
- > Manual and automatic operation
- > Utilizes the PC200/400 dies with easy-to-change die tool
- > 350-ton cylinder
- > Built-in heavy-duty base with die holders
- › Allows for 2,200 crimps per hour
- > Automatic shutoff for precise crimps
- > Power return stroke and return limit control

Capability

- > 1/4" through 2.5" ID, 2-braid and 6-spiral hydraulic hose
- > 3/16" through 6" ID industrial hose

Power Source

> 7.5-HP, 230-V/AC, 3-phase, 60 Hz

Dimensions

- › Master die inside diameter 145 mm
- Master die opening w/o dies 273 mm
- Maximum swaging diameter 192 mm
- › Maximum die opening 128 mm
- > Pump size: 21" L x 34" W x 36.5" H
- Pump weight: 450 lb. (205 kg
- Machine size: 22" L x 36" W x 57" H

Weight: 4,500 lb. (2,041kg) Die Base/Cabinet

(shipping weight)

The following dies are included in the standard PC600-P Kit:

- ry ar a arre Dr		
SAP#	Part #	Description
20244976	PC200-16	16 mm Die
20244977	PC200-19	19 mm Die
20244978	PC200-23	23 mm Die
20244980	PC200-31	31 mm Die
20244982	PC200-41	41 mm Die
20244984	PC200-50	50 mm Die
20244985	PC200-56	56 mm Die
20244986	PC200-62	62 mm Die
20244987	PC200-69	69 mm Die
20249890	PC200-78	78 mm Die

ContiTech Part Numbers

SAP#	Part #	Description					
20527520	PC600-P Skit	PC600-P Kit 16-23 mm, 31 mm, 41 mm, 50 mm, 56 mm, 62 mm, 69 mm, 78 mm					
20548773	PC600-P Skit H&l	Includes Hydraulic & Industrial Dies (Hyd: 16-23 mm, 31 mm, 41 mm, 50 mm, 56 mm, 62 mm, 69 mm, 79 mm) (Ind: 84 mm, 92 mm, 100 mm, 125 mm, 166 mm, 178 mm)					
20267266	PC200/400-DCT	Die Change Tool					
20244972	PC200-EBS	Electric Back Stop (Optional)					
20244971	PC200-MBS	Manual Back Stop					

PC1000-P Crimper

Description

The PC1000-P is a high-volume, high-capacity stationary crimper utilizing the fully automatic ACT3™ microprocessor controller. The PC1000-P can produce 1,415 crimps per hour with 450 tons of crimping force to allow for both Hydraulic and Industrial hose assemblies, ideal for production assembly applications. The standard PC1000-P crimper includes a 7.5-HP, 230-V/AC, 3-phase hydraulic pump.

Features

- > Fully automatic ACT3™ controller
- > Manual and automatic operation
- > Utilizes the PC200/400 dies with easy-to-change die tool
- > 350-ton cylinder
- > Built-in heavy-duty base with die holders
- › Allows for 1,415 crimps per hour
- > Automatic shutoff for precise crimps
- > Power return stroke and return limit control

Capability

- > Up through 21/2" ID, 2-braid, 4-spiral and 6-spiral hydraulic hose
- > 3/16" through 10" ID industrial hose

Power Source

- > Standard: 7.5-HP, 230-V/AC, 3-phase, 60 Hz
- > Optional: 7.5-HP, 460-V/AC, 3-phase, 60 Hz

Dimensions

- › Master die inside diameter 230 mm
- > Master die opening w/o dies 350 mm
- › Maximum swaging diameter 192 mm
- Maximum die opening 125 mm
- Machine size: 30" L x 44" W x 74 " H

Weight: 6,185 lb. (2,806 kg)

ContiTech Part Numbers

SAP#	Part #	Description
20588181	PC1000-PX Kit	PC1000-PX Kit

(3-phase 230-V dies 14-245) PC1000-P utilizes PC200/400/600 dies and change tool.

Hydraulic Dies

The following dies are included in the standard PC1000-PX Kit:

SAP#	Part#	Description
20244975	PC200-14	14 mm Die
20244976	PC200-16	16 mm Die
20244977	PC200-19	19 mm Die
20244978	PC200-23	23 mm Die
20244980	PC200-31	31 mm Die
20244982	PC200-41	41 mm Die
20244984	PC200-50	50 mm Die
20244985	PC200-56	56 mm Die
20244986	PC200-62	62 mm Die
20244987	PC200-69	69 mm Die
20249890	PC200-78	78 mm Die
20562098	PC600-84	84 mm Die
20562099	PC600-92	92 mm Die
20562650 PC600-100		100 mm Die
20562651 PC600-108		108 mm Die
20562652	PC600-116	116 mm Die
20562653	PC600-126	126 mm Die
20590712	PC1000-166	166 mm Die
20590713	PC1000-178	178 mm Die
20590714	PC1000-215	215 mm Die
20590715	PC1000-245	245 mm Die

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

PC1200-P Industrial Crimper

The PC1200-P can be operated in manual mode for a single crimp or set up for fully automatic production crimping.

- > Hose capacity from 3 inch up to 14 inches of industrial hose
- The PC1200-P crimper opens to 191/4 inches permitting special and angled fittings to be handled easily
- > 7.5-HP dual-stage pump
- > Industrial crimp calculator
- > Fully adjustable crimp diameter
- Manual or automatic ACT™ controls
- > Enter crimp diameter in either inch or metric
- > Store frequently used dies and crimp settings in memory
- > Complete range of dies and accessories available

Maximum opening: 19.25"/489 mm

Quick-release Die

PC1200-P Industrial Crimper

The patented ACT™ Crimp Controller

- > Can store up to 50 dies and 150 crimp settings
- > Pressure transducer monitors crimping "effort" eliminating "trial and error" crimping
- > Can track number of crimps and automatically pause for quality check at preset interval
- > Automatically converts inch to mm and mm to inch so that no calculation is ever required

Technical Specifications

ions				
489 mm (19.25 in.)				
381 mm (15 in.)				
152 mm				
30 in. W x 44 in. D x 74 in. H				
6185 lb.				
230-V 3-Phase (Standard)				
440-480-V 3-Phase (Optional)				
7.5-HP 1-Stage Pump (Standard)				
10-HP (Optional)				
45 US Gal.				
ISO 46 Hydraulic Oil				
381-275 mm and 275-160 mm				
12 in. Industrial				

The 7½-HP pump and electronics are housed in a separate cabinet and are easily accessible for maintenance.

ACT™ Control Module

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water
Discharge
Suction & Discharge

Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

PCTB1500 / PCTB2500

Description

ContiTech PCTB Series Test Benches provide a safe and efficient method to test hose assemblies for burst or proof testing.

Features

- Optional electronic model with programmable control including paper printout
- > 1/2" polycarbonate safety window
- > Safety lock to prevent operation when door is not closed
- > Standard garden hose inlet for water supply
- > Factory air inlet supply, 85 psi min. required
- > Powder-coated finish for durability
- > Polyurethane bedliner material coating on interior
- > 7-port outlet manifold for multiple testing
- > Built-in work light for good visibility during testing

Capability

- > PCTB1500 Test pressure range to 21,500 psi (1500 bar)
- > PCTB2500 Test pressure range to 37,500 psi (2500 bar)

Power Source

> Standard 110-V/AC, Single-phase Grounded Outlet

Dimensions

- > Interior: 18" H x 35" W x 71" L
- Includes test bench legs test area at a convenient working height
- > Full opening allows for hose assemblies to be loaded on a skid

Weight: 750 lb.

ContiTech Part Numbers

SAP#	Descriptive
20439763	PCTB-1500 Test Bench
20439764	PCTB-1500 PLC Test Bench
20554088	PCTB-2500 Test Bench
20554089	PCTB-2500 PLC Test Bench

347 Appendix A

Additional Products

Additional Non-Stock Specifications

Hose Description	Application						
	Air & Multipurpose						
Ortac II	200 psi air hose, Class A nitrile static dissipating tube, Red Class B cover						
Plicord Air Yellow	300 psi air hose, Class C non-conductive tube, Yellow Class C cover						
Plicord Rock Drill	400-500 psi air hose, Class C tube, Blue with Yellow stripe Class C cover						
Air Super YC	400 psi, Class C tube and cover, similar to 549-006 Plicord Air Green 400 but the Yellow Cover is twice the thickness						
	Chemical						
Brown Chem-Acid Discharge	Chemrin tube, versatile chemical discharge hose capable of handling a wide variety of industrial chemicals						
Gray Chem-Acid Discharge	Weatherex tube, versatile chemical discharge hose capable of handling a wide variety of industrial chemicals						
Gray Flexwing	Weatherex tube, versatile chemical transfer hose capable of handling a wide variety of industrial chemicals						
Yellow Flexwing	Chlorosulfonated Polyethylene tube, versatile chemical transfer hose capable of handling a wide variety of industrial chemicals						
Yellow Chem-Acid Discharge	Chlorosulfonated Polyethylene tube, versatile chemical discharge hose capable of handling a wide variety of industrial chemicals						
	Food						
White Flextra	Lightweight, flexible hose for transferring oily and non-oily edibles under pressure on tank truck or in-plant service						
White Softwall	Discharge transfer of dry or liquid foods having either oily or non-oily bases						
Sani-Wash Plus 1000	Food washdown applications						
Sani-Wash Plus 3000	Food washdown applications						
	Marine						
Spiraflex Marine Bilge	PVC hose for drain, vanity and scooper lines						
Spiraflex Marine Livewell	PVC hose for head intake, discharge and pump out service						
Spiraflex Marine Sanitation FDA	PVC hose for potable water transfer						
Spiraflex Marine Vacuum	PVC hose for bilge pumps or holding tank pump out service						
Spiraflex Marine Vacuum FDA	PVC hose for potable water transfer						
	Material Handling						
Concrete Vibrator Hose	Reinforced rubber sleeve for concrete vibrator						
Clam Jetting	Softwall hose for underwater jetting and collection of clams						
Blast Hole Slurry/Dewatering	Hardwall hose for filling blast hole with explosive						
Plicord Hyrdrovator Red S&D	Corrugated SBR cover and red natural rubber tube provide good flexibility, durability and outstanding abrasion and tear resistance						
Liquid Mud Hose	Transfer of drilling mud						
Refractory Hose, 2 Plies	Refractory hose with static dissipating tube						
Gunite, 4 Plies	Sand and cement gunning application with static dissipation tube						
Mulchblower	PVC hose for transfer of mulch products						
Barkblower	PVC heavy-duty hose for transfer of wood chips						
	Mining						
Plicord Cable Cover Hose	Non-conductive hose for cooling/protection of electrical cables						
	Ortac II Plicord Air Yellow Plicord Rock Drill Air Super YC Brown Chem-Acid Discharge Gray Chem-Acid Discharge Gray Flexwing Yellow Flexwing Yellow Chem-Acid Discharge White Flextra White Softwall Sani-Wash Plus 1000 Sani-Wash Plus 3000 Spiraflex Marine Bilge Spiraflex Marine Livewell Spiraflex Marine Vacuum Spiraflex Marine Vacuum Spiraflex Marine Vacuum FDA Concrete Vibrator Hose Clam Jetting Blast Hole Slurry/Dewatering Plicord Hyrdrovator Red S&D Liquid Mud Hose Refractory Hose, 2 Plies Gunite, 4 Plies Mulchblower Barkblower						

General Purpose **Heavy Duty** Push-on **Chemical Transfer** Cleaning Equipment Food **Dry Transfer** Liquid Transfer Washdown Marine **Material Handling** Abrasives **Bulk Transfer** Cement & Concrete Mining Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D Specialty Steam Vacuum Water Discharge Suction & Discharge Washdown Garden Welding **Coupling Systems** Equipment

Air & Multipurpose

Appendix A 348

Additional Products

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives

Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Appendix

Additional Non-Stock Specifications

Petroleum 541-993 Dock Hose Nitrile FDA Large bore hose for food products 543-485 Floater Fuel Delivery (Marathon Water Moccasin) 541-688 Smooth Bore Molten Sulphur Hardwell hose with a smooth reinforced liner for high-temperature applications 543-142 Black Flexta II 190 Corrugated petroleum-based product transfer hose where aromatic content exceeds 50% 541-799 Pilcord Rough Bore Dock For the transfer of petroleum products between docks and ships 543-802 Pilcord LW Northern Petroleum 143-809 Pilcord Vapor Recovery 143-809 Pilcord Vapor Recovery 143-809 Pilcord Vapor Recovery 143-809 Pilcord Vapor Recovery 144-809 Pilcord Vapor Recovery 145-809 Pilcord Recovery 145-809 Pilcord Roord Drain - Vition 145-809 Pilcord Roord Dra	Order Code	Hose Description	Application						
Floater Fluel Delivery (Marathon Water Moccasin) 541-688 Smooth Borre Molter Sulphur Altrowal hose with a smooth reinforced liner for ingin-temperature applications 643-142 Black Flextra II 150 Corrugated petroleum-based product transfer hose where aromatic content exceeds 50% For the transfer of petroleum product between docks and ships Lighter weight petroleum-based product transfer hose where the aromatic content does not exceed 50% Floord LW Northern Petroleum Lighter weight petroleum-based product transfer hose where the aromatic content does not exceed 50% Recovering gesoline vapors while unloading tank trucks at service stations or loading tanks at bulk terminals 686-425 Spiraflex Vapor Recovery Oil Rig Supply Hose Specialized hose lines for use on offshore drilling platforms Gasoline Dispensing Sa-2388 Hardwell Dispensing - Europe Wire braid gasoline dispensing, meets European Standard EN 1360 532-3387 Textile Dispensing - Australian Textile braid gasoline dispensing, meets Australian Standard AS 2683 Special Application Heavy-duty hardwall hose with an abrasive liner Saralian Flore Heavy duty hardwall hose with an abrasive liner Jack Service Standard Furnace Coolant Hose Large damater hose for water cooling in blast furnaces Qust Serv Manure Line Hose Delivery of manure from holding tanks to field S42-956 Radiator Hose (Standard) Coolant hose, EPDM tube, EPDM cover, 2 plies 422-957 Radiator Hose (Heavy Duty) Coolant hose, EPDM tube, EPDM cover, 4 plies 436-476 Piccord Roof Drain - Nitrile Handling rainwater drainage from floating tank roof Qust Serv Plicord Roof Drain - Vitton Handling rainwater drainage from floating tank roof Light weight petroleum base application Water Medium duty suction and discharge hose for use in agricultural, construction and general industrial service Ferein Charging All Rubber Air conditioning refrigeration hose (colors: blue/red/yellow) 536-430 Freen Charging All Rubber Air conditioning refrigeration hose (colors: blue/red			Petroleum						
543-465 (Marathon Water Moccasin) 541-688 Smooth Bore Molten Sulphur Fardwall hose with a smooth reinforced liner for hightemperature applications Corrugated petroleum-based product transfer hose where aromatic content exceeds 50% 543-142 Black Flextra II 150 Corrugated petroleum-based product transfer hose where aromatic content exceeds 50% 543-509 Pilcord Rough Bore Dock For the transfer of petroleum-based product base where the aromatic content does not exceed 50% 543-509 Pilcord Vapor Recovery Recovery Recovery PVC hose for vapor recovery Cust Serv Oil Rg Supply Hose Specialized hose lines for use on offshore drilling platforms 532-388 Hardwall Dispensing - Europe Wire braid gasoline dispensing, meets Australian Standard AS 2683 532-387 Textile Dispensing - Australian Textile braid gasoline dispensing, meets Australian Standard AS 2683 541-219 Fish Suction Heavy-duty hardwall hose with an abrasive liner 541-320 Furnace Coolant Hose Large dameter hose for water cooling in blast furnaces Cust Serv Manure Line Hose Delivery of manure from holding tanks to field 542-956 Radiator Hose (Standard) Coolant hose, EPDM tube, EPDM cover, 2 piles 542-683 Plicord Roof Drain - Nitrile Handling rainwater drainage from floating tanks to field Cust Serv Pilcord Roof Drain - Nitrile Handling rainwater drainage from floating tanks roof 546-402 PVC Fieb Suction PVC hose for transfer of fish 547-8986 Irrigation Pivot Joint (Boot) Filesbile joint for joining piping 548-640 Pvc Fieb Suction PVC hose for water transfer of fish 548-640 Pvc Fieb Suction PVC hose for water drainage from floating tank roof 548-640 Pvc Fieb Suction PVC hose for water transfer of fish 549-806 Irrigation Pivot Joint (Boot) Filesbile joint for joining piping 540-645 Premier August Hose (Standard) Coolant hose (Scolors blue/red/yellow) 541-645 Premier August Hose Heavy Duty Heavy Bulling Hose application 542-647 Pilcord Cortactors SSD Water Suction and discharge hose for use in agricultural, construction and general industrial servi	541-593	Dock Hose Nitrile FDA	Large bore hose for food products						
543-142 Black Flextra II 150 Corrugated petroleum-based product transfer hose where aromatic content exceeds 50% For the transfer of petroleum based product transfer hose where aromatic content exceeds 50% Plicord Rough Bore Dock For the transfer of petroleum products between docks and ships 543-802 Plicord LW Northern Petroleum Lighter weight petroleum-based product transfer hose where the aromatic content does not exceed 50% Recovering gasoline vapors while unloading tank trucks at service stations or loading tanks at bulk terminals or loading tanks at bulk terminals and the transfer hose where the aromatic content does not exceed 50% Recovering gasoline vapors while unloading tank trucks at service stations or loading tanks at bulk terminals or loading tanks at bulk terminals and the transfer hose where the aromatic content does not exceed 50% Recovering gasoline vapors while unloading tank trucks at service stations or loading tanks at bulk terminals. 566-455 Spiraflex Vapor Recovery PVC hose for vapor recovery Cust Start Voltage Plant Plant Valled Spirafley PVC hose for valled passing and past transfer diship platforms Gasoline dispensing, meets Australian Standard Spirafley Spirafley Plant Valled Plant Plant Valled Plant Plant Valled Plant	543-485	,	Softwall fuel discharge for ship to shore transfer						
543-142 Black riextral it 100 content exceeds 50% 541-579 Pilcord Rough Bore Dock For the transfer of petroleum products between docks and ships 543-802 Pilcord LW Northern Petroleum 543-809 Pilcord Vapor Recovery Recovering gasoline vapors while unloading tank trucks at service stations or loading fanks at bulk terminals 556-425 Spirafiev Vapor Recovery PVC hose for vapor recovery Cust Serv Oil Rig Supply Hose Specialized hose lines for use on offshore drilling platforms Gasoline Dispensing 532-388 Hardwall Dispensing - Europe Wire braid gasoline dispensing, meets European Standard EN 1360 532-387 Textile Dispensing - Australian Textile braid gasoline dispensing, meets Australian Standard AS 2683 532-357 Hardwall Dispensing - Australian Wire braid gasoline dispensing, meets Australian Standard AS 2683 532-357 Hardwall Dispensing - Australian Wire braid gasoline dispensing, meets Australian Standard AS 2683 532-357 Hardwall Dispensing - Australian Wire braid gasoline dispensing, meets Australian Standard AS 2683 532-357 Hardwall Dispensing - Australian Wire braid gasoline dispensing, meets Australian Standard AS 2683 532-357 Hardwall Dispensing - Australian Wire braid gasoline dispensing, meets Australian Standard AS 2683 532-357 Hardwall Dispensing - Australian Vire braid gasoline dispensing, meets Australian Standard AS 2683 532-357 Hardwall Dispensing - Australian Vire braid gasoline dispensing, meets Australian Standard AS 2683 536-312 Pilcord Roof Gasoline Hose Delivery of manure from holding tanks to field 532-956 Radiator Hose (Standard) Coolant hose (PDM tube, EPDM cover, 2 plies 542-957 Radiator Hose (Heavy Duty) 542-958 Radiator Hose (Standard) Coolant hose, EPDM tube, EPDM cover, 4 plies 542-958 Pilcord Roof Drain - Nitrile Handling rainwater drainage from floating tank roof 542-568 Pilcord Roof Drain - Viton Handling rainwater drainage from floating tank roof 542-958 Pilcord Roof Drain - Viton Handling rainwater drainage from floating tank roof 543-640 Pilcord Roof Drain - Viton Handling rainwater d	541-688	Smooth Bore Molten Sulphur							
Lighter weight petroleum-based product transfer hose where the aromatic content does not exceed 50% Plicord Vapor Recovery Recovering assoline vapors while unloading tank trucks at service stations or loading tanks at bulk terminals 866-425 Spirallex Vapor Recovery PVC hose for vapor recovery Clast Serv Oil Rig Supply Hose Specialized hose lines for use on offshore drilling platforms Gasoline Dispensing 532-388 Hardwall Dispensing - Europe Wire braid gasoline dispensing, meets European Standard EN 1360 532-387 Textle Dispensing - Australian Textle braid gasoline dispensing, meets Australian Standard AS 2683 532-357 Hardwall Dispensing - Australian Wire braid gasoline dispensing, meets Australian Standard AS 2683 552-361 Application 541-219 Fish Suction Heavy-duty hardwall hose with an abrasive liner 541-320 Furnace Coolant Hose Large diameter hose for water cooling in blast furnaces Cust Serv Manure Line Hose Delivery of manure from holding tanks to field 542-956 Radiator Hose (Standard) Coolant hose, EPDM cover, 2 plies 542-957 Radiator Hose (Heavy Duty) Coolant hose, EPDM cover, 4 plies 542-683 Plicord Roof Drain - Nitrile Handling rainwater drainage from floating tank roof Cust Serv Plicord Roof Drain - Viton Handling rainwater drainage from floating tank roof 549-806 Irrigation Pivot Joint (Boot) Plexible joint for joining piping 549-806 Irrigation Pivot Joint (Boot) Plexible joint for joining piping 540-801 PVC hose for water transfer service (clear with black helix) 536-611 Pivers Hose Low-pressure High-pressure diving hose application Water Medium duty suction and discharge hose for use in agricultural, construction and discharge hose for use in agricultural, construction and discharge hose, S8R tube and cover 542-547 Jetting & Water 150 psi Potable water, white natural FDA tube 542-445 Potable Water 150 psi Potable water, white natural FDA tube	543-142	Black Flextra II 150	· · · · · · · · · · · · · · · · · · ·						
Sas-1509 Pilcord With Northern Petroleum Content does not exceed 50% Recovering gasoline vapors while unloading tank trucks at service stations or loading tanks at bulk terminals 586-425 Spiraflex Vapor Recovery PVC hose for vapor recovery Cust Serv Dil Rig Supply Hose Specialized hose lines for use on offshore drilling platforms Gasoline Dispensing 532-388 Hardwall Dispensing - Europe Wire braid gasoline dispensing, meets European Standard EN 1360 532-387 Textile Dispensing - Australian Textile braid gasoline dispensing, meets Australian Standard AS 2683 532-357 Hardwall Dispensing - Australian Wire braid gasoline dispensing, meets Australian Standard AS 2683 541-219 Fish Suction Heavy-duty hardwall hose with an abrasive liner 541-320 Furnace Coolant Hose Large diameter hose for water cooling in blast furnaces Cust Serv Manure Line Hose Delivery of manure from holding tanks to field 542-956 Radiator Hose (Heavy Duty) Coolant hose, EPDM tube, EPDM cover, 2 piles 542-957 Radiator Hose (Heavy Duty) Coolant hose, EPDM tube, EPDM cover, 4 piles 542-683 Pilcord Roof Drain - Nitrile Handling rainwater drainage from floating tank roof Cust Serv Pilcord Roof Drain - Nitrile Handling rainwater drainage from floating tank roof 586-402 PVC Fish Suction PVC hose for transfer of fish Irrigation Pivot Joint (Boot) Flexible joint for joining piping 586-476 Fire Engine Suction PVC hose for water transfer service (clear with black helix) 536-611 Sa6-613 Refrigerant Charging CT5 Air conditioning refrigeration hose (colors: blue/red/yellow) 536-648 Divers Hose High-pressure High-pressure diving hose application Water Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service 542-547 Jetting & Utility High-pressure water service 942-445 Potable Water 150 psi General purpose water discharge hose for heavier duty applications	541-579	Plicord Rough Bore Dock	For the transfer of petroleum products between docks and ships						
943-9599 Pilcord Vapor Recovery or loading fanks at bulk terminals 586-425 Spirallex Vapor Recovery PVC hose for vapor recovery Cust Serv Oil Rig Supply Hose Specialized hose lines for use on offshore drilling platforms Gasoline Dispensing 532-388 Hardwall Dispensing - Europe Wire braid gasoline dispensing, meets European Standard EN 1360 532-387 Textile Dispensing - Australian Textile braid gasoline dispensing, meets Australian Standard AS 2683 532-357 Hardwall Dispensing - Australian Wire braid gasoline dispensing, meets Australian Standard AS 2683 Special Application Fish Suction Heavyduty hardwall hose with an abrasive liner 541-219 Fish Suction Heavyduty hardwall hose with an abrasive liner 541-320 Furnace Coolant Hose Large diameter hose for water cooling in blast furnaces Cust Serv Manure Line Hose Delivery of manure from holding tanks to field 542-956 Radiator Hose (Standard) Coolant hose, EPDM tube, EPDM cover, 2 piles 542-957 Radiator Hose (Heavy Duty) Coolant hose, EPDM tube, EPDM cover, 4 piles 542-957 Radiator Hose (Heavy Duty) Handling rainwater drainage from floating tank roof Cust Serv Pilcord Roof Drain - Viton Handling rainwater drainage from floating tank roof Cust Serv Pilcord Roof Drain - Viton Handling rainwater drainage from floating tank roof 549-806 Irrigation Pivot Joint (Boot) Flexible joint for joining piping 586-476 Fire Engine Suction PVC hose for transfer service (clear with black helix) 536-611 Sa36-612 Refrigerant Charging CT5 Air conditioning refrigeration hose (colors: blue/red/yellow) 536-648 Divers Hose High-pressure High-pressure diving hose application Water Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service Cust Potable Water 150 psi Potable water, white natural FDA tube	543-802	Plicord LW Northern Petroleum							
Cust Serv Oil Rig Supply Hose Specialized hose lines for use on offshore drilling platforms Gasoline Dispensing Sa2-388 Hardwall Dispensing - Europe Wire braid gasoline dispensing, meets European Standard EN 1360 532-387 Textile Dispensing - Australian Textile braid gasoline dispensing, meets Australian Standard AS 2683 532-357 Hardwall Dispensing - Australian Wire braid gasoline dispensing, meets Australian Standard AS 2683 Special Application Heavyduty hardwall hose with an abrasive liner 541-320 Fish Suction Heavyduty hardwall hose with an abrasive liner 541-320 Fish Suction Delivery of manure from holding tanks to field Cust Serv Manure Line Hose Delivery of manure from holding tanks to field 542-956 Radiator Hose (Standard) Coolant hose, EPDM tube, EPDM cover, 2 piles 542-957 Radiator Hose (Heavy Duty) Coolant hose, EPDM tube, EPDM cover, 4 piles 542-958 Pilcord Roof Drain - Nitrile Handling rainwater drainage from floating tank roof Cust Serv Pilcord Roof Drain - Viton Handling rainwater drainage from floating tank roof 536-402 PVC Fish Suction PVC hose for transfer of fish Irrigation Prvot Joint (Boot) Flexible joint for joining piping 536-611 Fire Engine Suction PVC hose for water transfer service (clear with black helix) 536-613 Fire Engine Suction PVC hose for water transfer service (clear with black helix) 536-303 Freon Charging All Rubber Air conditioning refrigeration hose (colors: blue/red/yellow) 536-436 Divers Hose High-pressure High-pressure diving hose application Water Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service 542-547 Jetting & Utility High-pressure water service 542-445 Potable Water Discharge 300 psi General purpose water discharge hose for heavier duty applications	543-509	Plicord Vapor Recovery							
Gasoline Dispensing 532-388 Hardwall Dispensing - Europe Wire braid gasoline dispensing, meets European Standard EN 1360 532-387 Textile Dispensing - Australian Textile braid gasoline dispensing, meets Australian Standard AS 2683 532-357 Hardwall Dispensing - Australian Wire braid gasoline dispensing, meets Australian Standard AS 2683 541-219 Fish Suction Heavy-duty hardwall hose with an abrasive liner 541-320 Furnace Coolant Hose Large diameter hose for water cooling in blast furnaces Cust Serv Manure Line Hose Delivery of manure from holding tanks to field 542-956 Radiator Hose (Standard) Coolant hose, EPDM tube, EPDM cover, 2 plies 542-957 Radiator Hose (Heavy Duty) Coolant hose, EPDM tube, EPDM cover, 4 plies 542-683 Plicord Roof Drain - Nitrile Handling rainwater drainage from floating tank roof Cust Serv Plicord Roof Drain - Viton Handling rainwater drainage from floating tank roof Cust Serv Plicord Roof Drain - Viton PVC hose for transfer of fish 549-806 Irrigation Pivot Joint (Boot) Flexible joint for joining piping 586-402 PVC Fish Suction PVC hose for water transfer service (clear with black helix) 536-611 536-612 Refrigerant Charging CT5 Air conditioning refrigeration hose (colors: blue/red/yellow) 536-613 536-304 Freon Charging All Rubber Air conditioning refrigeration hose (colors: blue/red/yellow) 536-486 Divers Hose High-pressure High-pressure diving hose application Water Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service 542-547 Jetting & Utility High-pressure water service 542-547 Jetting & Utility High-pressure water service 542-548 Plicord Water Discharge 300 psi General purpose water discharge hose for heavier duty applications	586-425	Spiraflex Vapor Recovery	PVC hose for vapor recovery						
532-388 Hardwall Dispensing - Europe Wire braid gasoline dispensing, meets European Standard EN 1360 532-387 Textile Dispensing - Australian Textile braid gasoline dispensing, meets Australian Standard AS 2683 532-357 Hardwall Dispensing - Australian Wire braid gasoline dispensing, meets Australian Standard AS 2683 Special Application 541-219 Fish Suction Heavy-duty hardwall hose with an abrasive liner 541-320 Furnace Coolant Hose Large diameter hose for water cooling in blast furnaces Cust Serv Manure Line Hose Delivery of manure from holding tanks to field 542-956 Radiator Hose (Standard) Coolant hose, EPDM cover, 2 plies 542-957 Radiator Hose (Heavy Duty) Coolant hose, EPDM cover, 2 plies 542-683 Plicord Roof Drain - Nitrile Handling rainwater drainage from floating tank roof Cust Serv Plicord Roof Drain - Viton Handling rainwater drainage from floating tank roof 586-402 PVC Fish Suction PVC hose for transfer of fish 549-806 Irrigation Pivot Joint (Boot) Flexible joint for joining piping 586-476 Fire Engine Suction PVC hose for water transfer service (clear with black helix) 536-611 536-612 Refrigerant Charging CT5 Air conditioning refrigeration hose (colors: blue/red/yellow) 536-6303 536-303 536-303 536-304 Freon Charging All Rubber Air conditioning refrigeration hose (colors: blue/red/yellow) 536-486 Divers Hose High-pressure High-pressure diving hose application Water Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service 542-547 Permier Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service 542-445 Potable Water 150 psi Potable water, white natural FDA tube	Cust Serv	Oil Rig Supply Hose	Specialized hose lines for use on offshore drilling platforms						
Textile braid gasoline dispensing, meets Australian Standard AS 2683 532-357 Hardwall Dispensing - Australian Wire braid gasoline dispensing, meets Australian Standard AS 2683 Special Application 541-219 Fish Suction Heavy-duty hardwall hose with an abrasive liner 541-320 Furnace Coolant Hose Large diameter hose for water cooling in blast furnaces Cust Serv Manure Line Hose Delivery of manure from holding tanks to field 542-956 Radiator Hose (Standard) Coolant hose, EPDM tube, EPDM cover, 2 piles 542-957 Radiator Hose (Heavy Duty) Coolant hose, EPDM tube, EPDM cover, 4 piles 542-683 Pilcord Roof Drain - Nitrile Handling rainwater drainage from floating tank roof Cust Serv Pilcord Roof Drain - Viton Handling rainwater drainage from floating tank roof 586-402 PVC Fish Suction PVC hose for transfer of fish 549-806 Irrigation Pivot Joint (Boot) Flexible joint for joining piping 586-476 Fire Engine Suction PVC hose for water transfer service (clear with black helix) 536-611 Sa6-612 Refrigerant Charging CT5 Air conditioning refrigeration hose (colors: blue/red/yellow) 536-6303 Freon Charging All Rubber Air conditioning refrigeration hose (colors: blue/red/yellow) 536-486 Divers Hose High-pressure High-pressure diving hose application Water Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service 542-157 Pilcord Contractors S&D Water suction and discharge hose for use in agricultural, construction and general industrial service 542-445 Potable Water 150 psi Potable water, white natural FDA tube 542-162 Pilcord Water Discharge 300 psi General purpose water discharge hose for heavier duty applications			Gasoline Dispensing						
Special Application 541-219 Fish Suction Heavy-duty hardwall hose with an abrasive liner 541-320 Furnace Coolant Hose Large diameter hose for water cooling in blast furnaces Cust Serv Manure Line Hose Delivery of manure from holding tanks to field 542-956 Radiator Hose (Standard) Coolant hose, EPDM tube, EPDM cover, 2 plies 542-957 Radiator Hose (Heavy Duty) Coolant hose, EPDM tube, EPDM cover, 4 plies 542-683 Plicord Roof Drain - Nitrile Handling rainwater drainage from floating tank roof Cust Serv Pilcord Roof Drain - Viton Handling rainwater drainage from floating tank roof 586-402 PVC Fish Suction PVC hose for transfer of fish 549-806 Irrigation Pivot Joint (Boot) Flexible joint for joining piping 586-476 Fire Engine Suction PVC hose for water transfer service (clear with black helix) 536-613 Air conditioning refrigeration hose (colors: blue/red/yellow) 536-303 Fish-303 Freon Charging All Rubber Air conditioning refrigeration hose (colors: blue/red/yellow) 536-486 Divers Hose High-pressure High-pressure diving hose application Water Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service 422-157 Plicord Contractors S&D Water suction and discharge hose. SBR tube and cover 542-445 Potable Water 150 psi Potable water, white natural FDA tube 542-162 Pilcord Water Discharge 300 psi General purpose water discharge hose for heavier duty applications	532-388	Hardwall Dispensing - Europe	Wire braid gasoline dispensing, meets European Standard EN 1360						
Special Application	532-387	Textile Dispensing - Australian	Textile braid gasoline dispensing, meets Australian Standard AS 2683						
Fish Suction Heavy-duty hardwall hose with an abrasive liner 541-320 Furnace Coolant Hose Large diameter hose for water cooling in blast furnaces Cust Serv Manure Line Hose Delivery of manure from holding tanks to field 542-956 Radiator Hose (Standard) Coolant hose, EPDM tube, EPDM cover, 2 plies 542-957 Radiator Hose (Heavy Duty) Coolant hose, EPDM tube, EPDM cover, 4 plies 542-683 Plicord Roof Drain - Nitrile Handling rainwater drainage from floating tank roof Cust Serv Plicord Roof Drain - Viton Handling rainwater drainage from floating tank roof 86-402 PVC Fish Suction PVC hose for transfer of fish 549-806 Irrigation Pivot Joint (Boot) Flexible joint for joining piping 586-476 Fire Engine Suction PVC hose for water transfer service (clear with black helix) 36-611 36-612 Refrigerant Charging CT5 Air conditioning refrigeration hose (colors: blue/red/yellow) 336-303 336-304 Freon Charging All Rubber Air conditioning refrigeration hose (colors: blue/red/yellow) 536-486 Divers Hose High-pressure High-pressure diving hose application Water Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service 42-157 Plicord Contractors S&D Water Suction and discharge hose, SBR tube and cover 42-547 Jetting & Utility High-pressure water service 542-445 Potable Water 150 psi General purpose water discharge hose for heavier duty applications	532-357	Hardwall Dispensing - Australian	Wire braid gasoline dispensing, meets Australian Standard AS 2683						
Furnace Coolant Hose Large diameter hose for water cooling in blast furnaces Cust Serv Manure Line Hose Delivery of manure from holding tanks to field 542-956 Radiator Hose (Standard) Coolant hose, EPDM tube, EPDM cover, 2 plies 542-957 Radiator Hose (Heavy Duty) Coolant hose, EPDM tube, EPDM cover, 4 plies 542-683 Plicord Roof Drain - Nitrile Handling rainwater drainage from floating tank roof Cust Serv Plicord Roof Drain - Viton Handling rainwater drainage from floating tank roof 866-402 PVC Fish Suction PVC hose for transfer of fish 549-806 Irrigation Pivot Joint (Boot) Flexible joint for joining piping 586-476 Fire Engine Suction PVC hose for water transfer service (clear with black helix) 536-611 536-612 Refrigerant Charging CT5 Air conditioning refrigeration hose (colors: blue/red/yellow) 536-303 536-304 Freon Charging All Rubber Air conditioning refrigeration hose (colors: blue/red/yellow) 536-486 Divers Hose High-pressure High-pressure diving hose application Water Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service 542-157 Picord Contractors S&D Water suction and discharge hose, SBR tube and cover 542-547 Jetting & Utility High-pressure water service 542-162 Plicord Water Discharge 300 psi General purpose water discharge hose for heavier duty applications			Special Application						
Cust Serv Manure Line Hose Delivery of manure from holding tanks to field 542-956 Radiator Hose (Standard) Coolant hose, EPDM tube, EPDM cover, 2 plies 542-957 Radiator Hose (Heavy Duty) Coolant hose, EPDM tube, EPDM cover, 4 plies 542-683 Plicord Roof Drain - Nitrile Handling rainwater drainage from floating tank roof Cust Serv Plicord Roof Drain - Viton Handling rainwater drainage from floating tank roof 866-402 PVC Fish Suction PVC hose for transfer of fish 549-806 Irrigation Pivot Joint (Boot) Flexible joint for joining piping 586-476 Fire Engine Suction PVC hose for water transfer service (clear with black helix) 536-611 Air conditioning refrigeration hose (colors: blue/red/yellow) 536-613 Air conditioning refrigeration hose (colors: blue/red/yellow) 536-303 Freon Charging All Rubber Air conditioning refrigeration hose (colors: blue/red/yellow) 536-486 Divers Hose High-pressure High-pressure diving hose application Water Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service 542-157 Plicord Contractors S&D Water suction and discharge hose, SBR tube and cover 542-547 Jetting & Utility High-pressure water service 542-145 Potable Water 150 psi Potable water, white natural FDA tube 542-162 Plicord Water Discharge 300 psi General purpose water discharge hose for heavier duty applications	541-219	Fish Suction	Heavy-duty hardwall hose with an abrasive liner						
542-956 Radiator Hose (Standard) Coolant hose, EPDM tube, EPDM cover, 2 plies 542-957 Radiator Hose (Heavy Duty) Coolant hose, EPDM tube, EPDM cover, 4 plies 542-683 Plicord Roof Drain - Nitrile Handling rainwater drainage from floating tank roof Cust Serv Plicord Roof Drain - Viton Handling rainwater drainage from floating tank roof 586-402 PVC Fish Suction PVC hose for transfer of fish 549-806 Irrigation Pivot Joint (Boot) Flexible joint for joining piping 586-476 Fire Engine Suction PVC hose for water transfer service (clear with black helix) 536-611 536-612 Refrigerant Charging CT5 Air conditioning refrigeration hose (colors: blue/red/yellow) 536-303 536-304 Freon Charging All Rubber Air conditioning refrigeration hose (colors: blue/red/yellow) 536-305 536-486 Divers Hose High-pressure High-pressure diving hose application 536-451 Divers Hose Low-pressure Low-pressure diving hose application Water Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service 542-157 Plicord Contractors S&D Water suction and discharge hose, SBR tube and cover 542-547 Jetting & Utility High-pressure water service 542-145 Potable Water 150 psi Potable water, white natural FDA tube 542-162 Plicord Water Discharge 300 psi General purpose water discharge hose for heavier duty applications	541-320	Furnace Coolant Hose	Large diameter hose for water cooling in blast furnaces						
Pilcord Roof Drain - Nitrile Handling rainwater drainage from floating tank roof Cust Serv Pilcord Roof Drain - Viton Handling rainwater drainage from floating tank roof 86-402 PVC Fish Suction PVC hose for transfer of fish 49-806 Irrigation Pivot Joint (Boot) Flexible joint for joining piping 86-476 Fire Engine Suction PVC hose for water transfer service (clear with black helix) 536-611 536-612 Refrigerant Charging CT5 Air conditioning refrigeration hose (colors: blue/red/yellow) 536-303 536-304 Freon Charging All Rubber Air conditioning refrigeration hose (colors: blue/red/yellow) 536-486 Divers Hose High-pressure High-pressure diving hose application Water Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service 542-157 Pilcord Contractors S&D Water suction and discharge hose, SBR tube and cover 542-445 Potable Water 150 psi Potable water, white natural FDA tube 542-162 Pilcord Water Discharge 300 psi General purpose water discharge hose for heavier duty applications	Cust Serv	Manure Line Hose	Delivery of manure from holding tanks to field						
Plicord Roof Drain - Nitrile Handling rainwater drainage from floating tank roof Plicord Roof Drain - Viton Handling rainwater drainage from floating tank roof Be-402 PVC Fish Suction PVC hose for transfer of fish Irrigation Pivot Joint (Boot) Flexible joint for joining piping Be-476 Fire Engine Suction PVC hose for water transfer service (clear with black helix) Be-476 Fire Engine Suction PVC hose for water transfer service (clear with black helix) Be-476 Fire Engine Suction PVC hose for water transfer service (clear with black helix) Be-476 Fire Engine Suction PVC hose for water transfer service (clear with black helix) Be-476 Fire Engine Suction PVC hose for water transfer service (clear with black helix) Be-476 Fire Engine Suction PVC hose for water transfer service (clear with black helix) Be-476 Fire Engine Suction PVC hose for water transfer service (clear with black helix) Air conditioning refrigeration hose (colors: blue/red/yellow) Be-476 Fire Engine Suction PVC hose for water transfer service diving hose application hose (colors: blue/red/yellow) Be-476 Fire Engine Suction PVC hose for water transfer service diving hose application Water Water Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service Be-476 Premier Be-476 Premier Medium-duty suction and discharge hose, SBR tube and cover hotely application and discharge hose, SBR tube and cover help-pressure water service Be-477 Jetting & Utility High-pressure water service Be-477 Jetting & Utility High-pressure water service Be-477 Potable Water 150 psi Potable water, white natural FDA tube Be-477 Potable Water Discharge 300 psi General purpose water discharge hose for heavier duty applications	542-956	Radiator Hose (Standard)	Coolant hose, EPDM tube, EPDM cover, 2 plies						
Cust Serv Plicord Roof Drain - Viton Handling rainwater drainage from floating tank roof 586-402 PVC Fish Suction PVC hose for transfer of fish 549-806 Irrigation Pivot Joint (Boot) Flexible joint for joining piping 586-476 Fire Engine Suction PVC hose for water transfer service (clear with black helix) 536-611 Sa6-612 Refrigerant Charging CT5 Air conditioning refrigeration hose (colors: blue/red/yellow) 536-6303 Freon Charging All Rubber Air conditioning refrigeration hose (colors: blue/red/yellow) 536-304 Freon Charging All Rubber Air conditioning refrigeration hose (colors: blue/red/yellow) 536-305 High-pressure High-pressure diving hose application 536-486 Divers Hose Hose Hose Hose Hose Low-pressure diving hose application 536-451 Divers Hose Low-pressure Low-pressure diving hose application Water Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service 542-157 Plicord Contractors S&D Water suction and discharge hose, SBR tube and cover 542-547 Jetting & Utility High-pressure water service 542-445 Potable Water 150 psi Potable water, white natural FDA tube 542-162 Plicord Water Discharge 300 psi General purpose water discharge hose for heavier duty applications	542-957	Radiator Hose (Heavy Duty)	Coolant hose, EPDM tube, EPDM cover, 4 plies						
586-402 PVC Fish Suction PVC hose for transfer of fish 549-806 Irrigation Pivot Joint (Boot) Flexible joint for joining piping 586-476 Fire Engine Suction PVC hose for water transfer service (clear with black helix) 536-611 536-612 Refrigerant Charging CT5 Air conditioning refrigeration hose (colors: blue/red/yellow) 536-613 536-303 536-304 Freon Charging All Rubber Air conditioning refrigeration hose (colors: blue/red/yellow) 536-305 536-305 536-486 Divers Hose High-pressure High-pressure diving hose application 536-451 Divers Hose Low-pressure Low-pressure diving hose application Water Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service 542-157 Plicord Contractors S&D Water suction and discharge hose, SBR tube and cover 542-547 Jetting & Utility High-pressure water service 542-445 Potable Water 150 psi Potable water, white natural FDA tube 542-162 Plicord Water Discharge 300 psi General purpose water discharge hose for heavier duty applications	542-683	Plicord Roof Drain - Nitrile	Handling rainwater drainage from floating tank roof						
549-806 Irrigation Pivot Joint (Boot) Flexible joint for joining piping 586-476 Fire Engine Suction PVC hose for water transfer service (clear with black helix) 536-611 536-612 Refrigerant Charging CT5 Air conditioning refrigeration hose (colors: blue/red/yellow) 536-303 536-304 Freon Charging All Rubber Air conditioning refrigeration hose (colors: blue/red/yellow) 536-305 536-306 Divers Hose High-pressure High-pressure diving hose application 536-486 Divers Hose Low-pressure Low-pressure diving hose application Water Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service 542-157 Plicord Contractors S&D Water suction and discharge hose, SBR tube and cover 542-547 Jetting & Utility High-pressure water service 542-445 Potable Water 150 psi Potable water, white natural FDA tube 542-162 Plicord Water Discharge 300 psi General purpose water discharge hose for heavier duty applications	Cust Serv	Plicord Roof Drain - Viton	Handling rainwater drainage from floating tank roof						
Fire Engine Suction PVC hose for water transfer service (clear with black helix) Fire Engine Suction PVC hose for water transfer service (clear with black helix) Air conditioning refrigeration hose (colors: blue/red/yellow) Air conditioning refrigeration hose (colors: blue/red/yellow) Freon Charging All Rubber Air conditioning refrigeration hose (colors: blue/red/yellow) Air conditioning refrigeration hose (colors: blue/red/yellow) Sa6-303 Freon Charging All Rubber Air conditioning refrigeration hose (colors: blue/red/yellow) Sa6-305 Air conditioning refrigeration hose (colors: blue/red/yellow) Sa6-305 Air conditioning refrigeration hose (colors: blue/red/yellow) Sa6-305 Sa6-305 Air conditioning refrigeration hose (colors: blue/red/yellow) Sa6-305 Sa6-305 Sa6-305 Sa6-305 Divers Hose High-pressure diving hose application Water Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service Sa6-452 Premier Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service Sa6-452 Plicord Contractors S&D Water suction and discharge hose, SBR tube and cover Sa6-452-547 Jetting & Utility High-pressure water service Sa6-452-445 Potable Water 150 psi Potable water, white natural FDA tube Sa6-452-162 Plicord Water Discharge 300 psi General purpose water discharge hose for heavier duty applications	586-402	PVC Fish Suction	PVC hose for transfer of fish						
Air conditioning refrigeration hose (colors: blue/red/yellow) 536-612 536-613 536-303 536-304 536-305 Freon Charging All Rubber Air conditioning refrigeration hose (colors: blue/red/yellow) 536-305 536-486 Divers Hose High-pressure High-pressure diving hose application Water Water Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service 542-157 Plicord Contractors S&D Water suction and discharge hose, SBR tube and cover 542-547 Jetting & Utility High-pressure water service 542-445 Potable Water 150 psi Potable water, white natural FDA tube 542-162 Plicord Water Discharge 300 psi General purpose water discharge hose for heavier duty applications	549-806	Irrigation Pivot Joint (Boot)	Flexible joint for joining piping						
Air conditioning refrigeration hose (colors: blue/red/yellow) Water Divers Hose Low-pressure Water Divers Hose Low-pressure Air conditioning refrigeration hose (colors: blue/red/yellow) Water Divers Hose Low-pressur	586-476	Fire Engine Suction	PVC hose for water transfer service (clear with black helix)						
Freon Charging All Rubber Air conditioning refrigeration hose (colors: blue/red/yellow) 536-305 536-486 Divers Hose High-pressure High-pressure diving hose application Water Water Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service 542-157 Plicord Contractors S&D Water suction and discharge hose, SBR tube and cover 542-547 Jetting & Utility High-pressure water service 542-445 Potable Water 150 psi Potable water, white natural FDA tube 542-162 Plicord Water Discharge 300 psi General purpose water discharge hose for heavier duty applications	536-612	Refrigerant Charging CT5	Air conditioning refrigeration hose (colors: blue/red/yellow)						
536-451 Divers Hose Low-pressure Low-pressure diving hose application Water Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service 542-157 Plicord Contractors S&D Water suction and discharge hose, SBR tube and cover 542-547 Jetting & Utility High-pressure water service 542-445 Potable Water 150 psi Potable water, white natural FDA tube 542-162 Plicord Water Discharge 300 psi General purpose water discharge hose for heavier duty applications	536-304	Freon Charging All Rubber	Air conditioning refrigeration hose (colors: blue/red/yellow)						
Water Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service 542-157 Plicord Contractors S&D Water suction and discharge hose, SBR tube and cover 542-547 Jetting & Utility High-pressure water service 542-445 Potable Water 150 psi Potable water, white natural FDA tube 542-162 Plicord Water Discharge 300 psi General purpose water discharge hose for heavier duty applications	536-486	Divers Hose High-pressure	High-pressure diving hose application						
Premier Medium-duty suction and discharge hose for use in agricultural, construction and general industrial service 542-157 Plicord Contractors S&D Water suction and discharge hose, SBR tube and cover 542-547 Jetting & Utility High-pressure water service 542-445 Potable Water 150 psi Potable water, white natural FDA tube 542-162 Plicord Water Discharge 300 psi General purpose water discharge hose for heavier duty applications	536-451	Divers Hose Low-pressure	Low-pressure diving hose application						
construction and general industrial service Fremier Construction and general industrial service Water suction and discharge hose, SBR tube and cover Jetting & Utility High-pressure water service Potable Water 150 psi Potable water, white natural FDA tube Plicord Water Discharge 300 psi General purpose water discharge hose for heavier duty applications			Water						
542-547 Jetting & Utility High-pressure water service 542-445 Potable Water 150 psi Potable water, white natural FDA tube 542-162 Plicord Water Discharge 300 psi General purpose water discharge hose for heavier duty applications	586-452	Premier	· · · · · · · · · · · · · · · · · · ·						
542-445 Potable Water 150 psi Potable water, white natural FDA tube 542-162 Plicord Water Discharge 300 psi General purpose water discharge hose for heavier duty applications	542-157	Plicord Contractors S&D	Water suction and discharge hose, SBR tube and cover						
Plicord Water Discharge 300 psi General purpose water discharge hose for heavier duty applications	542-547	Jetting & Utility	High-pressure water service						
	542-445	Potable Water 150 psi	Potable water, white natural FDA tube						
	542-162	Plicord Water Discharge 300 psi	General purpose water discharge hose for heavier duty applications						
	542-322	Plicord Water S&D 300 psi							

349 Appendix A

Additional Products

Additional Non-Stock Specifications

Order Code	Hose Description	Application
		Military
569-536	ZZ H 500C	General shop service pneumatic hose
569-567	ZZ H 601E	General water and potable water discharge service
Cust Serv	ZZ H 601E	General water and potable water discharge service
543-811	MIL PRF 370H Type A	Fuel transfer standard collapsible
543-760	MIL PRF 370H Type B	Fuel transfer standard noncollapsible
543-552	MIL DTL-6615 Type I	Fuel transfer hose with low-temperature capability, with electrical bond
543-553	MIL DTL-6615 Type II	Fuel transfer hose with low-temperature capability, without electrical bond
Cust Serv	ZZ H 561K	Water suction and discharge hose
543-766	MIL H 2224OF Type A	Lightweight fuel hose for alongside service
543-769	MIL H 2224OF Type C	Lightweight fuel/water discharge hose for alongside service
Cust Serv	MIL PRF 11588G	Fuel discharge hose (style ST only)
Cust Serv	MIL H 82127 Type A	Fuel discharge hose for aviation gasoline, diesel, and automotive fuels
549-749	MIL H 24136/4	Sound attenuation hose
547-855	MIL H 8788C	For use in hydraulic systems
536-341	MIL H 24580SH	Onboard ship firefighting hose
		Rig Supply
549-337	Liquid Mud SW	Softwall liquid mud hose for offshore oil rigs
549-358	Liquid Mud SW	Softwall liquid mud hose for offshore oil rigs
549-723	Liquid Mud HW ARC	Hardwall liquid mud hose with Abrasion Resistant Cover (ARC) for offshore oil rigs
543-418	Petrol 400 HW	Hardwall liquid mud hose for offshore oil rigs
541-762	Mud Pump Suction	Mud pump hose for suction applications only for offshore oil rigs
549-720	Mud Cutting HW	Hardwall liquid mud hose for offshore oil rigs
549-274	Dry Cement SW	Softwall dry cement hose for offshore oil rigs
549-275	Dry Cement HW	Hardwall dry cement hose for offshore oil rigs
549-617	Dry Cement HW HD	Heavy-duty hardwall dry cement hose for offshore oil rigs
549-278	Barytes SW	Softwall barites transfer hose for offshore oil rigs
549-070	Barytes HW	Hardwall barites transfer hose for offshore oil rigs
542-273	Drill Water SW	Softwall drill water hose for offshore oil rigs
542-443	Potable Water HW	Hardwall potable water hose for offshore oil rigs
542-444	Potable Water SW	Softwall potable water hose for offshore oil rigs
542-404	Potable Water SW	Softwall potable water hose for offshore oil rigs
542-630	Brine SW	Softwall brine transfer hose for offshore oil rigs
543-564	Brine/Diesel HW	Hardwall brine and diesel transfer hose for offshore oil rigs

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer

Marine

Washdown

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Chemical Charts

ContiTech Chemical Resistance Chart **Ratings and Definitions**

The ContiTech Chemical Resistance Chart is to be used as a guide only.

- $oldsymbol{\mathsf{A}}$ The chemical is expected to have minor or no effect on the product. Product may be used for continuous service. Changes in working conditions, such as concentration of the chemical or temperature, may impact product performance and cause degradation of the product.
- B The product may be used for continuous or intermittent service, however the product properties will be impacted by the exposure to the chemical. Changes in working conditions, such as concentration of the chemical or temperature, may impact product performance and cause degradation of the product.
- X The product should not be used with this chemical.
- Insufficient or no data available for this chemical. Further testing is recommended to determine compatibility of the chemical with the product.

Caution: Unless otherwise specified, the ratings applied to tube stocks are based on fully concentrated or saturated solutions at 100°F (38°C) under normal service conditions.

Note: Hose ratings are for the impact on the polymer only. The degree of resistance of a rubber compound to a specific chemical depends on many variables such as temperature, concentration, length of exposure, stability of chemical, etc. For a specific compound, many grades of polymers are available which can alter the compound's chemical resistance.

WHEN IN DOUBT, before using a specific product, contact your local ContiTech Sales Representative for assistance if unusual service conditions or high temperatures are present in the product application.

This chemical resistance chart supersedes all previously published information regarding ContiTech chemical hose resistance ratings.

Air & Multipurpose General Purpose

Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer

Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Minina

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

351 Appendix B

Chemical Charts

Common Name & Description	ContiTech Trade Name	ContiTech Product Examples with Polymer in the Tube
UHMWPE (Ultra-High Molecular Weight Polyethylene)	Pliosyn	Fabchem
Butyl (Isobutylene and Isoprene)	Weatherex	Gray Flexwing
NR - Natural Rubber (Isoprene, natural)	Pureten	Tan Flexwing
Viton	Flosyn	Orange Flexwing
Nitrile		Flexwing Petroleum
CPE (Chlorinated Polyethylene)	Chemrin	Brown Flexwing, ExtremeFlex Brown
EPDM (Ethylene Propylene Diene)	EPDM	Purple Flexwing, ExtremeFlex Purple
EPDM (Heat-Resistant)	Pyrosyn	Flexsteel 250 Steam, Whitewater
Cross-Link Polyethylene (XLPE)	Speclar	Blue Flexwing, Green XLPE
Alphasyn (Modified Cross-Link Polyethylene)	Alphasyn	Viper
Teflon		Hi-Per
316# Stainless Steel		Insta-Lock
Aluminum		Insta-Lock
Brass		Insta-Lock
DI d55		IIIStd-LOCK

Caution: This chart and the following chemical resistance charts are intended to reflect the various tube compounds as they pertain to ContiTech petroleum and chemical hose. Always use a ContiTech petroleum or chemical hose when the hose is to be used for conveyance of petroleum or chemicals. Consult the following pages for chemical compatibility of the various tube stocks.

Viton® is a registered trademark of DuPont Dow Elastomers L.L.C. Teflon® is a registered trademark of E.I. du Pont de Nemours and Company.

Air & Multipurpose General Purpose **Heavy Duty** Push-on Chemical Transfer Cleaning Equipment Food **Dry Transfer** Liquid Transfer Washdown Marine **Material Handling** Abrasives **Bulk Transfer** Cement & Concrete Mining Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D Specialty Steam Vacuum Water Discharge Suction & Discharge Washdown Garden Welding **Coupling Systems** Equipment

Continental ContiTech

Appendix B 352

Chemical Charts

Rating Scale Gasket

A = May be used for Continuous Service
 B = May be used for Intermittent Service
 T = Teflon®
 N = Polychloroprene
 I = Insufficient data, contact customer service
 X = Do not use
 V = Viton®
 S = Silicone
 B = Nitrile

		ContiTech Chemical Hose / Hose Tube Polymer										Insta-Lock Fitting/Metal				
	Temp. (°F)*	Fabchem UHMWPE	Gray Flexwing Butyl	Yellow Flexwing Hypalon	Tan Flexwing NR	Orange Flexwing Viton	Flexwing Petroleum Nitrile	Brown Flexwing & ExtremeFlex Brown CPE	Purple Flexwing & ExtremeFlex Purple EPDM	Blue Flexwing & Green XLPE	Chem One & Viper Alphasyn	Hi-Per, Conti Chem Superior FEP & Teflon	316 SS	Aluminum	Brass	Gasket
Α																
Acetaldehyde	100	В	В	Х	Х	Х	Х	I	A	A	A	А	А	В	Х	TS
Acetic Acid, Conc.	100	A	A	X	В	X	X	A	A	A	A	A	A	В	X	T
Acetic Acid, Dilute 10	150	В	A	X	A	X	X	A	A	A	A	A	A	1	X	TVN
Acetic Acid, Glacial	100	A	В	Х	Х	X	Х	A	A	A	A	A	A	В	X	TS
Acetic Aldehyde	100	A	В	Х	X	X	X	1	A	A	A	A	A	В	X	T
Acetic Anhydride	100	В	A	В	X	X	X	A	A	A	A	A	A	В	X	TS
Acetic Ester	100	В	В	Χ	X	X	X	В	A	A	A	A	A	A	A	TV
Acetic Ether	100	В	В	X	X	X	X	В	A	A	Α	A	A	Α	A	T
Acetic Oxide	100	В	A	В	X	X	X	A	A	A	Α	A	Α	В	X	T
Acetone	100	A	A	X	В	X	X	A	A	A	A	A	A	A	1	T
Acetone Cyanohydrin	100	В	A	Χ	X	X	X	A	A	A	A	A	1		1	TS
Acetyl Acetone	100	В	В	X	X	X	X	В	1	A	Α	A	1	В		T
Acetyl Chloride	100	В	X	Х	X	В	X	A	В	В	Α	A	В	X	A	TV
Acetyl Oxide	100	В	A	В	X	X	X	A	A	A	Α	A	A	В	X	T
Acetylene (dry)	100	A	A	A	A	Α	A	A	A	A	X	A	Α	1		TVBNS
Acetylene Dichloride	100	В	X	Х	X	Α	X		1	A	X	A	1	Α	X	TV
Acetylene Tetrachloride	100	В	X	Х	X	A	X		1	A		A	A	X	X	T V
Acrolein	100	В	A	В	В	Α	В		1	Α	Α	A				T V
Acrylic Acid	100	В	X	Х	X	Α	X	X	X	A	Α	A	A	1		T V
Acrylonitrile	100	В	X	Х	X	X	X	A	X	В	Α	A	A	X	1	T
Alk-Tri	100		X	X	X	A	X			A		A	A	1		T V
Allyl Alcohol	100	Α	A	Α	A	В	Α	Α	A	Α	Α	A	Α		Α	TBN
Allyl Bromide	100	В	X	X	X	В	X	В	1	В		A	1		1	T
Allyl Chloride	100	В	X	X	X	В	X	В	X	В		A	Α	X	X	TS
Aluminum	150	Α	A	A	A	Α	A	A	A	A	Α	A	Α	1	X	TVBNS
Aluminum Acetate	100	A	A	A	X	X	X	A	A	A	Α	A	A	1	X	T
Aluminum Chloride	150	A	A	A	A	A	A	A	A	A	Α	A	1	1	X	TVB
Aluminum Formate	100	Α	В	X	X	X	X		1	A	Α	A	1	1		T
Aluminum Hydroxide	150	A	A	В	A	X	В	A	A	A	Α	A	A	1	X	TS
Aluminum Sulfate	150	A	A	A	A	A	A	A	A	A	A	A	A	X	X	TVBNS
Aminoethanol	100	Α	A	В	В		В	A	1	A	Α	A	Α	В		TBN
Aminoethylethanolamine	100	Α	A	В	В		В	A	A	A	A	A			1	T
Ammonia		No Hose Re	commended	For This App	olication				,							
Ammonia Cupric Sulfate	150	Α	A	А	Х	A	A	A	A	A	A	A	I	1	I	TVB
Ammonium Chloride	150	Α	A	A	A	A	A	Α	A	A	A	A	A	X	X	TVBN
Ammonium Hydroxide	150	Α	A	В	A	Χ	X	A	X	A	A	A	A	X		TNS
Ammonium Nitrate	150	Special Hos	e Required										Α	В	X	TVBS
Ammonium Phosphate	150	A	A	A	A	A	A	A	A	A	A	A	Α	X	X	TVBNS
Ammonium Sulfate	150	Α	A	A	A	Α	X	Α	A	A	Α	A	Α	X	X	TVNS

^{*}Fahrenheit to Celsius conversion key: 100°F (38°C), 125°F (52°C), 150°F (66°C), 275°F (135°C) and 500°F (260°C).

This chemical chart is offered as a guide only. There are many variables to be considered with each application. Ratings are for tube polymer only! For an explanation of ratings, see the initial page of these Chemical Charts in Appendix B. Contact customer service for chemicals or polymers not listed at 800-235-4632.

Chemical Charts

I = Insufficient data, contact customer service

Rating Scale Gasket

X = Do not use

A = May be used for Continuous Service **B** = May be used for Intermittent Service T = Teflon® **N** = Polychloroprene S = Silicone

V = Viton®

B = Nitrile

ContiTech Chemical Hose / Hose Tube Polymer Insta-Lock Fitting/Metal Brown Purple Hi-Per, Flexwing & Flexwing & Blue Chem Conti Chem Gray Yellow Tan Orange Flexwing ExtremeFlex ExtremeFlex Flexwing One & Temp. Fabchem Flexwing Flexwing Flexwing Flexwing Petroleum Brown Purple & Green Viper (°F)* UHMWPE Butyl Hypalon NR Viton Nitrile CPE **EPDM** XLPE Alphasyn 316 SS Aluminum A (continued) Ammonium Sulfide 150 TVN 150 TVBN Ammonium Sulfite Ammonium Thiosulfate TVBN 100 Amyl Acetate 100 Amyl Alcohol 100 TBNS Amyl Chloride 100 100 Amyl Oleate Amyl Phenol 100 ΤV Amyl Phthalate 100 100 Anethole 100 Anhydrous Ammonia No Hose Recommended For This Application 100 Aniline Animal Grease 100 TVB 100 TVB Animal Oils Antimony Pentachloride 100 150 ΤV Aqua Ammonia ΤV Aromatic Tar 100 TVB Arquads 100 100 Arsenic Acid 100 ΤN Arsenic Chloride ΤN Arsenic Trichloride Asphalt 500 **Special Hose Required** TVN ASTM #1 Oi 100 TVBNS ASTM #2 Oil TVB 100 ASTM #3 Oil TVB В Barium Carbonate 150 TVBN 150 TVBN Barium Chloride Barium Hydroxide 150 TBNS Barium Sulfate 150 TVBS Barium Sulfide TVBS Benzal Chloride 100 100 100 Benzene (Benzol) ΤV Benzine (Ligroin) 100 TVB

^{*}Fahrenheit to Celsius conversion key: 100°F (38°C), 125°F (52°C), 150°F (66°C), 275°F (135°C) and 500°F (260°C).

Chemical Charts

Rating Scale Gasket

A = May be used for Continuous Service
 B = May be used for Intermittent Service
 T = Teflon®
 N = Polychloroprene
 I = Insufficient data, contact customer service
 X = Do not use
 V = Viton®
 S = Silicone
 B = Nitrile

		ContiTech	Chemical Ho	se / Hose Tul	e Polymer								Insta-Lo	ck Fitting/Met	al	
	Temp. (°F)*	Fabchem UHMWPE	Gray Flexwing Butyl	Yellow Flexwing Hypalon	Tan Flexwing NR	Orange Flexwing Viton	Flexwing Petroleum Nitrile	Brown Flexwing & ExtremeFlex Brown CPE	Purple Flexwing & ExtremeFlex Purple EPDM	Blue Flexwing & Green XLPE	Chem One & Viper Alphasyn	Hi-Per, Conti Chem Superior FEP & Teflon		Aluminum	Brass	Gasket
B (continued)																
Benzoic Acid	100	A	В	В	X	1	I	А	В	A	A	А	В	В	Х	TVN
Benzoic Aldehyde	100	A	В	Х	Х	Х	X	X	В	A		А	А	1	В	Т
Benzotrichloride	100	Х	1	1	I	1	X	X	Х	Х	X	A	1	1		Т
Benzoyl Chloride	100	X	ī .	1	ī	1	X	X	X	В	Х	A	В	ī	1	Т
Benzyl Acetate	100	A	A	В	Х	Х	X	В		A	В	A	В			T
Benzyl Alcohol	100	A	A	Х	X	A	X	A	X	A	A	A	A	В		TVS
Benzyl Chloride	100	A	X	X	X	A	X	X	X	Α	1	A	A	X	X	TV
Bichromate of Soda	150	Α	A	X	I		1	1	1	Α	A	A	ī			T
Black Sulfate Liquor	150	A	Х	В	В	В	В	A	В	Α	A	A	A	X	X	TVBN
Black Sulfate Liquor	275	X	X	X	X	X	X	A	X	X	X	A	A	X	X	T
Bleach	100	X	В	X	X	В	X		A	Х Х	В	A	Х	X	X	TV
Brine	150	A	Α	A	A	A	A	A	A	Α	Α	A	A	X		TVBNS
Bromine	100	Χ	X	Х	X	В	X		X	Х	Х	A	X	X	X	TV
Bromo Benzene	100	В	Х	X	X	В	X	X	X	Х Х	X	A				TV
Bromo Toluene	100	Χ	X	Χ	X	В	X	X	X	Χ	Χ	A	1			T
Bromochloromethane	100	X	В	X	X	В	X	X		Х	Α	A	A	X	X	T
Bunker C.	100	В	X	X	X	Α	A		X	Α	В	A	Α		_	TVB
Bunker Oil	100	В	X	X	X	Α	A		X	Х	В	A	Α		_	TVB
Butanol	100	Α	A	A	A	В	A	Α	Α	Α	A	A	Α		_	TBN
Butyl (Normal) Alcohol	100	Α	Α	Α	A	В	A	Α	Α	Α	Α	A	Α		_	TBN
Butyl (Secondary) Alcohol	100	Α	A	Α	A	В	A	A	A	Α	Α	A	Α	1		TBN
Butyl Acetate	100	A	A	В	X	X	X	В	В	A	В	A	A	В		T
Butyl Acetoacetate	100	Α	X	X	X	X	X	X	1	Α	В	A	ı			T
Butyl Acrylate	100	В	X	X	X	X	X	В	X	В	В	A	1			T
Butyl Alcohol	100	A	A	A	A	В	A	A	A	A	A	A	A			TBN
Butyl Aldehyde	100	Α	В	X	X	X	X	В	X	Α	В	A	X	Α	X	T
Butyl Amine	100	Α	В	X	X	X	X	В	X	Α	В	A	A	Α		T
Butyl Benzene	100	A	X	X	X	A	X	X	X	Α	В	A	1			TV
Butyl Benzi Phthalate	100	Α	Α	X	X	X	X			Α		A	1			T
Butyl Bromide	100	В	X	X	X	В	X	X	X	В	В	A	1			T
Butyl Butyrate	100	В	Χ	Χ	Χ	Х	Χ	X		В		A	1			TV
Butyl Carbitol	100	Α	A	A	X		Χ	Α	В	Α	A	A				T
Butyl Cellosolve	100	A	A	A	X	Х Х	X	Α	Α	X	Α	A	A	Α	X	T
Butyl Chloride	100	В	X	X	X	A	X	X	1	В	<u> </u>	A	В		1	TV
Butyl Ether	100	Α	X	В	X	X	В	A	X	Α	Α	A	Α		_	T
Butyl Ethyl Acetaldehyde	100	Α	В	X	X	X	X	<u></u>		Α Α	В	A			_	T
Butyl Ethyl Ether	100	Α Α	Х Х	В	X	· *	В	<u>-</u>	X	Α Α	Α	A				. <u>. </u>

 $^{^*}$ Fahrenheit to Celsius conversion key: 100°F (38°C), 125°F (52°C), 150°F (66°C), 275°F (135°C) and 500°F (260°C).

Chemical Charts

Rating Scale Gasket

 A = May be used for Continuous Service
 B = May be used for Intermittent Service
 T = Teflon®
 N = Polychloroprene

 I = Insufficient data, contact customer service
 X = Do not use
 V = Viton®
 S = Silicone
 B = Nitrile

ContiTech Chemical Hose / Hose Tube Polymer Insta-Lock Fitting/Metal Purple Brown Flexwing & Flexwing & Blue Chem Conti Chem Superior Grav Yellow Orange Flexwing ExtremeFlex Flexwing One & Tan ExtremeFlex & Green Temp. Fabchem Flexwing Flexwing Flexwing Flexwing Petroleum Brown Purple Viper FEP & (°F)* UHMWPE Butyl Hypalon NR Viton Nitrile CPE **EPDM** XLPE Alphasyn Teflon 316 SS Aluminum Brass Gasket **B** (continued) Butyl Phthalate 100 100 TBS Butyl Stearate 100 Butylate Butyraldehyde 100 Butyric Acid 100 Butyric Anhydride 100 С Cadmium Acetate 100 Calcium Acetate 100 ТВ Calcium Aluminate 100 TVB Calcium Bichromate 150 150 TVBN Calcium Bisulfate 150 TVBNS Calcium Bisulfite 150 TVBNS Calcium Carbonate Calcium Chloride 150 TVBNS Calcium Hydroxide (Caustic Lime) TNS 100 ΤV Calcium Hypochlorite Calcium Nitrate 150 TVBN Calcium Silicate 150 TVBN Calcium Sulfate 150 TVBS 100 TVB Calcium Sulfhydrate 150 TVBN Calcium Sulfide Calcium Sulfite 150 TVBNS Caprylic Acid 100 100 Carbitol Carbitol Acetate 100 Carbolic Acid, Phenol 100 ΤV Carbon Dioxide 100 TVBNS Carbon Disulfide No Hose Recommended For This Application ΤV 100 Carbon Tetrachloride Carbonic Acid 100 TVBS 100 TVB Casinghead Gasoline 100 TVBS Caster Oil (Castor Oil) Caustic Potash 150 В TNS Caustic Soda 150 100 Cellosize Cellosolve 100 100 В

^{*}Fahrenheit to Celsius conversion key: 100°F (38°C), 125°F (52°C), 150°F (66°C), 275°F (135°C) and 500°F (260°C).

Chemical Charts

Rating Scale Gasket

 A = May be used for Continuous Service
 B = May be used for Intermittent Service
 T = Teflon®
 N = Polychloroprene

 I = Insufficient data, contact customer service
 X = Do not use
 V = Viton®
 S = Silicone
 B = Nitrile

ContiTech Chemical Hose / Hose Tube Polymer Insta-Lock Fitting/Metal Brown Purple Hi-Per, Flexwing & Flexwing & Chem Conti Chem Flexwing ExtremeFlex One & Gray Yellow Tan Orange Flexwing ExtremeFlex Superio FEP & Temp. Fahchem Flexwing Flexwing Flexwing Flexwing Petroleum Brown Purnle & Green Viner (°F)* UHMWPE Butvl Hypalon NR Viton Nitrile CPE **EPDM** XLPE Alphasyn 316 SS Aluminum Brass Gasket C (continued) Chloracetic Acid 100 Chlorinated Solvents 100 В ΤV No Hose Recommended For This Application Chlorine (Wet) 100 100 100 Chlorobenzol 100 100 ΤV Chlorobutane Chloroethylbenzene 100 Chloroform 100 ΤV Chloropentane 100 Chlorophenol 100 Chloropropanone 100 Chlorosulfonic Acid 100 Chlorothene 100 Chlorotoluene 100 100 Chlorpyrifos ΤV Chromic Acid 25% 100 Coal Oil 100 TVB Coal Tar 100 TVS ΤV Coal Tar Naptha 100 100 **TVBNS** Copper Chloride 100 ΤВ Copper Hydrate 100 ΤВ Copper Hydroxide Copper Nitrate 100 TVBNS TVB 100 Copper Nitrite 100 TVBNS Copper Sulfate Copper Sulfide 100 TVB 100 Creosote 100 100 Cresylic Acid 100 Crotonaldehyde TVB Crude Oil 100 Cumene 100 Cupric Carbonate 100 TVBN 100 TVBNS Cupric Chloride Cupric Nitrate 100 TVBN Cupric Nitrite 100 TVB 100 **TVBNS** Cyclohexane 100 Α В Α В Α В

^{*}Fahrenheit to Celsius conversion key: 100°F (38°C), 125°F (52°C), 150°F (66°C), 275°F (135°C) and 500°F (260°C).

Chemical Charts

Rating Scale Gasket

 A = May be used for Continuous Service
 B = May be used for Intermittent Service
 T = Teflon®
 N = Polychloroprene

 I = Insufficient data, contact customer service
 X = Do not use
 V = Viton®
 S = Silicone
 B = Nitrile

ContiTech Chemical Hose / Hose Tube Polymer Insta-Lock Fitting/Metal Brown Purple Hi-Per Flexwing & Flexwing & Blue Chem Conti Chem Gray Yellow Tan Orange Flexwing ExtremeFlex ExtremeFlex Flexwing One & Superior Temp. Fabchem Flexwing Flexwing Flexwing Flexwing Petroleum Brown Purple & Green Viper (°F)* UHMWPE Butyl Hypalon NR Viton Nitrile CPE **EPDM** XLPE Alphasyn 316 SS Aluminum C (continued) 100 TVB Cyclohexanol Cyclohexanone 100 TVN Cyclopentane 100 Cyclopentane, methyl-100 Cyclopentanol 100 TVB 100 Cyclopentanone D.D.T. in Kerosene 100 TVB D.M.P. 100 100 ΤV Decalin 100 ΤВ Decanol Decyl Alcohol 100 ΤВ Decyl Aldehyde 100 Decyl Butyl Phthalate 100 Denatured Alcohol 100 ΤВ Diacetone Alcohol 100 Diamyl Phenol 100 ΤV ΤВ Diamylamine 100 100 Diamylene 100 Dibenzyl Ether Dibromobenzene 100 Dibutyl Amine 100 Dibutyl Ether 100 Dibutyl Phthalate 100 Dibutyl Sebacate 100 TVS Dicalcium Phosphate 100 TVB Dicamba 100 Dichloroacetic Acid 100 100 ΤV Dichlorobenzene Dichlorobutane 100 ΤV 100 TVB Dichloroethane 100 Dichloroethyl Ether 100 100 Dichloroethylene Dichlorohexane 100 ΤV Dichloropentane 100 Dichloropropane 100 Diesel Oil 150 TVB Diethanol Amine 100 Diethyl Benzene

^{*}Fahrenheit to Celsius conversion key: 100°F (38°C), 125°F (52°C), 150°F (66°C), 275°F (135°C) and 500°F (260°C).

Chemical Charts

Rating Scale Gasket

 A = May be used for Continuous Service
 B = May be used for Intermittent Service
 T = Teflon®
 N = Polychloroprene

 I = Insufficient data, contact customer service
 X = Do not use
 V = Viton®
 S = Silicone
 B = Nitrile

		ContiTech	Chemical Ho	se / Hose Tul	oe Polymer								Insta-Lo	ck Fitting/Met	al	
	Temp. (°F)*	Fabchem UHMWPE	Gray Flexwing Butyl	Yellow Flexwing Hypalon	Tan Flexwing NR	Orange Flexwing Viton	Flexwing Petroleum Nitrile	Brown Flexwing & ExtremeFlex Brown CPE	Purple Flexwing & ExtremeFlex Purple EPDM	Blue Flexwing & Green XLPE	Chem One & Viper Alphasyn	Hi-Per, Conti Chem Superior FEP & Teflon	316 SS	Aluminum	Brass	Gasket
D (continued)																
Diethyl Carbinol	100	А	А	А	А	В	А	1	1	А	А	А	I	1	1	TBN
Diethyl Ketone	100	Α	В	X	X	Х	X	Х	Х	А	В	A	1	<u> </u>	1	T
Diethyl Oxalate	100	A	В	X	В	<u> </u>	X	Α	X	Α	В	А	I	<u> </u>	1	T
Diethyl Phthalate	100	Α	A	X	X	Х	X	В	X	А	В	A	1	<u> </u>	1	T
Diethyl Sebacate	100	A	A	X	Χ	Х	X	В	Х	А	В	A	А	A	1	T
Diethyl Sulfate	100	A	В	X	Χ	X	X	Α	1	Α	Α	А	Х	<u> </u>	<u> </u>	TNS
Diethyl Triamine	100	А	A	Х	В	<u> </u>	В	А	1	Α	Α	Α	I	<u> </u>	1	ТВ
Diethylamine	100	А	A	Х	В	<u> </u>	В	В	В	A	В	Α	А	1	X	ТВ
Diethylene Dioxide	100	А	В	Х	Χ	Χ	Х	В	А	А	А	Α	Х	X	X	T
Diethylene Glycol	100	A	A	А	Α	A	А	X	А	A	A	А	А	В	А	TVBN
Diethylene Triamine	100	A	A	Х	В	<u> </u>	В	А	1	A	Α	Α	I	1	X	T
Dihydroxydiethyl Ether	100	A	Α	А	Α	A	Α	А	A	А	Α	А	I	1	1	TVBN
Dihydroxyethyl Amine	100	A	А	Х	В	I	В	A	I	А	A	А	I	1	1	ТВ
Diisobutyl Ketone	100	A	В	Х	Х	Χ	Х	1	В	А	В	A	I	1	1	Т
Diisobutylene	100	A	Х	Х	Х	A	Α	Х	Х	А	В	Α	А	1	1	TVB
Diisoctyl Adipate	100	A	А	Х	Х	Х	Х	1		А		A	I	1	1	Т
Diisoctyl Phthalate	100	A	А	Х	X	Х	X			A		A	I	1	1	Т
Diisocyanate	100	Χ	Х	Х	X	Χ	Х	Х	Х	Χ	В	A	I	1	1	Т
Diisodecyl Adipate	100	А	А	Х	Х	Χ	Х	1	I	А		А	I	1	1	Т
Diisodecyl Phthalate	100	A	А	Х	Х	X	Х	<u> </u>	1	Α	1	Α	I	<u> </u>	1	T
Diisopropanol Amine	100	А	A	Х	В	1	В	1	1	A	В	А	I	1	1	ТВ
Diisopropyl Amine	100	А	A	Х	В	I	В	I	I	А	В	А	I	1	1	ТВ
Diisopropyl Ether	100	А	Х	В	X		В	1	Х	А	В	А	А	1	1	ТВ
Diisopropyl Ketone	100	Α	В	Х	Χ	X	Х	1	В	A	В	А	А	A	1	T
Dilauryl Ether	100	А	I	В	Χ	I	В	I	I	A	В	А	I	1		ТВ
Dimethyl Amine		No Hose Re	commended	For This Ap	plication											
Dimethyl Benzene	100	А	Х	X	Χ	Α	Х	Χ	Х	A	В	Α	А	1	1	ΤV
Dimethyl Ether	100	A	Х	В	X		В	1	Х	В	В	A	1	1	1	ТВ
Dimethyl Ketone	100	А	A	Х	В	Х	X	А	A	В	A	А	А	A	1	Т
Dimethyl Phenol	100	А	Х	Χ	X	А	X	1	Х	А	A	A	I	1	1	ΤV
Dimethyl Phthalate	100	A	A	Χ	X	Х	X	A	В	А	А	A	А	1		ΤV
Dimethyl Sulfate	100	А	В	Х	X	Χ	Х	A	I	А	A	А	I	1	I	Т
Dimethyl Sulfide		No Hose Re	commended	For This Ap	plication											
Dimethyl Carbinol	100	А	А	А	А	В	A	А	A	А	А	А	А	1		TBNS
Dinitrobenzene	100	А	Х	Х	Х	A	X	1		А	В	A	1			ΤV
Dioctyl Adipate	100	A	А	Х	Х	Х	Х	Х	В	А		A				Т
Dioctyl Amine	100	A	А	Х	В		В			А	В	A	1			Т
Dioctyl Phthalate	100	A	В	X	X	A	X	X	X	A	A	A	А	1		ΤV

^{*}Fahrenheit to Celsius conversion key: 100°F (38°C), 125°F (52°C), 150°F (66°C), 275°F (135°C) and 500°F (260°C).

Chemical Charts

Rating Scale Gasket

A = May be used for Continuous Service **B** = May be used for Intermittent Service T = Teflon® **N** = Polychloroprene I = Insufficient data, contact customer service **X** = Do not use **V** = Viton® **S** = Silicone **B** = Nitrile

		ContiTech	Chemical Ho	se / Hose Tul	be Polymer								Insta-Lo	ck Fitting/Meta	al	
	Temp. (°F)*	Fabchem UHMWPE	Gray Flexwing Butyl	Yellow Flexwing Hypalon	Tan Flexwing NR	Orange Flexwing Viton	Flexwing Petroleum Nitrile	Brown Flexwing & ExtremeFlex Brown CPE	Purple Flexwing & ExtremeFlex Purple EPDM	Blue Flexwing & Green XLPE	Chem One & Viper Alphasyn	Hi-Per, Conti Chem Superior FEP & Teflon		Aluminum	Brass	Gasket
D (continued)																
Dioctyl Sebacate	100	A	А	Х	Х	Х	Х	Х	В	A	1	А	1	1	1	ΤV
Dioxane	100	A	В	X	Х	Х	X	В	X	A	A	A	A	1	1	T
Dioxolane	100	A	X	X	Х	1	Х	В	X	Α	В	A	1		1	T
Diphenyl Phthalate	100	A	A	X	X	X	Х		1	Α	A	A	1		1	Т
Dipropyl Ketone	100	A	В	X	X	X	Х	X		A	A	A	1	1	1	T
Dipropylamine	100	A	A	X	В	1	В	В		A	A	A	I			T
Dipropylene Glycol	100	A	Α	A	A	Α	Α	Α		Α Α	Α	A	ı			TVB
Disodium Phosophate	100	A	Α	A	A		A	Α	1	Α	Α	A	A		В	ТВ
Divinyl Benzene	100	A	X	X	X	A	X	X	X	Α	В	A	1	1		TV
Dodecyl Benzene	100	A	X	X	X	A	X		X	Α	В	A	1			TV
Dodecyl Toluene	100	A	X	X	X	A	X		X	Α	В	A	1			TV
Dow-Per	100	A	X	Χ	X	Α	X		X	Α	В	A	1			TV
Dowtherm A	100	A		X	X	Α	X	X	X	Α	Α	A		Α		T V
Dowtherm E	100	Α	Х Х	X	X	Α	X	X	X	Α	Α					V
Dowtherm SR-1	100	A	Α	Α	A	A	A			Α	A	A				TVB
<u></u> E																
Endolene	100	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Epichlorohydrin		No Hose Re	commended	For This An					-		<u>'</u>			'		
Ethanol	100	A	A	A A	A	В	A	A	A	A	A	A	A	В	A	TBN
Ethanol Amine	100	A	A A	В В	В		В В	A	В	A A	В	A	A	В		T B
Ethyl Acetate	100	A	В В	X	X	X	X	В	A	A A	Α	A	A	A	Α	T
Ethyl Acetoacetate	100	Α	В В	X	X	X X	X X	A	В	Α Α	Α	A	В			T
Ethyl Acrylate	100	Α	Х Х	X X	X	X X	X X	В	X	В В	В	Α	A	Α	Α	T .
Ethyl Alcohol	100	Α Α	A A	^ A	A .	A	A A	A	A	A	Α	A	A A	В	Α Α	TVBNS
Ethyl Aldehyde	- 100		commended			A			A	Α	A		М		А	LADIA
Ethyl Aluminum	-	NO HOSE KE	commended	TFOI THIS AP	piication											
Dichloride	100	Х	Х	X	Х	В	Х	1	Х	В	<u> </u>	А	1		1	ΤV
Ethyl Benzene	100	А	Х	X	Χ	А	Х	Х	Х	A	В	А	А	Α	X	TV
Ethyl Butanol	100	A	A	A	А	В	А	А	А	A	А	А	1		1	ТВ
Ethyl Butyl Acetate	100	A	A	В	X	Х	Х	1		A	В	А	1		1	T
Ethyl Butyl Alcohol	100	A	A	A	A	В	A	A	A	A	A	A	1	ī	1	ТВ
Ethyl Butyl Amine	100	A	A	Х	В		В	1				A	1	1	1	ТВ
Ethyl Butyl Ketone	100	A	В	Х	X	Х	Х	X		Α	A	A	I	ī	ı	Т
Ethyl Butyraldehyde	100	A	В	Х	Χ	Х	Х	X		Α	В	A	I	ī	ī	Т
Ethyl Chloride		No Hose Re	commended	For This Ap	plication											
Ethyl Dichloride	100	В	Х	Х	X	В	Х	X	Х	В	В	A	1	1	1	TV
Ethyl Ether			commended													
Ethyl Formate	100	A	В	Х	X	Х	X	A	В	A	А	A	A	1	1	ΤV
Ethyl Hexanol	100	A	Α	Α	A	В	A	Α	Α	Α	A	A				TBN

^{*}Fahrenheit to Celsius conversion key: 100°F (38°C), 125°F (52°C), 150°F (66°C), 275°F (135°C) and 500°F (260°C).

Chemical Charts

Rating Scale Gasket

A = May be used for Continuous ServiceB = May be used for Intermittent ServiceT = Teflon®N = PolychloropreneI = Insufficient data, contact customer serviceX = Do not useV = Viton®S = Silicone

B = Nitrile

ContiTech Chemical Hose / Hose Tube Polymer Insta-Lock Fitting/Metal Brown Purple Hi-Per, Flexwing & Flexwing & Blue Chem Conti Chem Gray Yellow Tan Orange Flexwing ExtremeFlex ExtremeFlex Flexwing One & Superio FEP & Fabchem Flexwing Flexwing Flexwing Flexwing Petroleum Brown Purple & Green Viper UHMWPE Hypalon NR Viton Nitrile CPE **EPDM** XLPE 316 SS Aluminum Brass Gasket E (continued) Ethyl Hexoic Acid 100 Ethyl Hexyl Acetate 100 100 TBN Ethyl Hexyl Alcohol Ethyl lodide 100 100 Ethyl Isobutyl Ether Ethyl Methyl Ketone 100 Ethyl Oxalate 100 100 Ethyl Phthalate Ethyl Propyl Ether 100 ΤВ Ethyl Propyl Ketone 100 Ethyl Silicate 100 TBN TBS 100 Ethyl Sulfate Ethylamine No Hose Recommended For This Application ΤV Ethylene Bromide 100 Ethylene Chloride 100 ΤВ Ethylene Diamine 100 Ethylene Dibromide 100 Ethylene Dichloride 100 ΤV Ethylene Glycol TVBNS Fthylhexil Phosphorodieth Ex-Tri 100 ΤV F 150 TVB Ferric Bromide Ferric Chloride 150 **TVBNS** TVBN Ferric Sulfate 150 100 Ferrous Acetate Ferrous Chloride 150 ΤВ Ferrous Hydroxide 100 ΤN Ferrous Sulfate 150 TVBN ΤN Fluoboric Acid 65% 150 Fluorine (wet) 100 ΤN Fluosilicic Acid 50% 150 100 ΤВ Formaldehyde 40% Formalin 100 TVB ΤV Formic Acid 100 Freon** 12 100 ΤN Freon** 22 ΤN

This chemical chart is offered as a guide only. There are many variables to be considered with each application. Ratings are for tube polymer only! For an explanation of ratings, see the initial page of these Chemical Charts in Appendix B. Contact customer service for chemicals or polymers not listed at 800-235-4632.

^{*}Fahrenheit to Celsius conversion key: 100°F (38°C), 125°F (52°C), 150°F (66°C), 275°F (135°C) and 500°F (260°C).

^{**}Freon® is a registered trademark of E.I. du Pont de Nemours and Company.

Chemical Charts

Rating Scale Gasket

A = May be used for Continuous Service **B** = May be used for Intermittent Service **T** = Teflon® **N** = Polychloroprene I = Insufficient data, contact customer service **X** = Do not use **V** = Viton® **S** = Silicone **B** = Nitrile

		ContiTech	Chemical Ho	se / Hose Tul	oe Polymer								Insta-Lo	ck Fitting/Met	al	
	Temp. (°F)*	Fabchem UHMWPE	Gray Flexwing Butyl	Yellow Flexwing Hypalon	Tan Flexwing NR	Orange Flexwing Viton	Flexwing Petroleum Nitrile	Brown Flexwing & ExtremeFlex Brown CPE	Purple Flexwing & ExtremeFlex Purple EPDM	Blue Flexwing & Green XLPE	Chem One & Viper Alphasyn	Hi-Per, Conti Chem Superior FEP & Teflon	316 SS	Aluminum	Brass	Gasket
F (continued)																
Fuel A (ASTM)	100	В	Х	Х	Х	А	А	I	Х	В	В	А	А	А	А	TVB
Fuel B (ASTM)	100	В	Х	Х	Х	А	A	I	Х	В	В	А	1	1	1	TVB
Fuel Oil	100	А	Х	Х	Х	А	A	Х	Х	В	В	А	А	А		TVB
Furfural	100	А	A	1	1	Х	Х	А	В	А	А	А	А	A	X	T
Furfuryl Alcohol	100	А	Х	I	I	Х	I	A	I	А	А	А	А	A	1	Т
G																
Gallic Acid	100	А	В	1	А	1	1	А	В	1	В	А	В	1	1	TS
Gasoline	100	В	Х	Х	Х	А	A	В	Х	В	В	А	А	1	1	TVB
Glacial Acetic Acid	100	А	В	X	Х	Х	Х	В	A	A	А	А	А	В	X	Т
Gluconic Acid	100	A	Х	В	Х		Х	A		A	А	А	Х	X	A	Т
Glycerin	100	A	А	A	A	А	A	A	A	В	А	А	А	A	A	TVBNS
Glyphosate	100	А	I	1	I	I	I	I	A	I	1	I	I	1	1	1
Graffinite	100		Х	Х	Х	Х	A	A	Х	Х		1	I	1		В
Grease	100	А	Х	Х	Х	А	Α	I	Х	В	А	А	А	А	А	TVB
Green Sulfate Liquor	150	A	A	A	A	I	A	A	A	А	A	А	А	Х	Х	TBS
Н																
Heptanal	100	А	Х	Х	Х	Х	Х	Х	I	А	1	А	I	1	1	ТВ
Heptane	100	А	Х	Х	Х	А	A	A	Х	В	В	А	А	А		TVB
Heptane Carboxylic Acid	100	А	Х	В	Х	А	Х	А		А	А	А	I	1		ΤV
Hexaldehyde	100	A	X	X	Х	Х	Х	1	Х	A	В	А	А	A		Т
Hexane	100	В	Х	Х	Х	А	A	В	Х	В	В	А	А	А	А	TVB
Hexanol	100	А	А	A	A	В	A	А	A	А	А	А	А	1		ТВ
Hexyl Methyl Ketone	100	А	В	Х	Х	Х	Х	I		А	А	А	I	1		Т
Hexylamine	100	А	В	Х	Х	Х	Х	В	I	А	В	А	I	1	1	Т
Hexylene	100	Χ	Х	Х	Х	А	A	I	Х	Х		А	I	1		TVB
Hexylene Glycol	150	А	А	А	A	А	A	A		А	А	А	А	В	А	TVBN
Hexyl-Alcohol	100	А	А	Α	Α	В	Α	А	Χ	А	А	А	А	1	1	ТВ
Hi-Tri	100	А	Х	Х	Х	А	Х	I	Х	А	В	А	I	1	1	ΤV
Hydrobromic Acid 37%	150	В	Α	Α	А	1	Х	A	A	1	Α	А	Х	<u>x</u>	<u> </u>	ΤN
Hydrochloric Acid 38% concentrated fuming acid	125	A	В	X	I	1	X	X	ı	A	ı	A	X	X	X	Т
Hydrochloric Acid 37%	125	A A	В В	A A	В	X	X	Α Α	В	Α Α	Α	A	X X	X	X X	<u>-</u> T
Hydrofluoric Acid 10%	125	A A	A A	Α Α	X		X	A A		Α Α	Α Α	A	A	<u>X</u>	<u>^</u> X	T N
Hydrofluosilicic Acid	150	В	В В	Α Α	A	· <u>'</u>	^	A	A		A	A	A	^X	^X	T
Hydrogen Dioxide 10%	100	В	Х Х	X	X	A A	X	<u> </u>	1	<u> </u>	1	A	Α Α	В В	X	TV
Hydrogen Dioxide over 10%	100	В В	X	х	X	A	Х Х		X	<u> </u>	<u>'</u>	Α Α	A	<u>B</u>	<u>x</u>	T
Hydrogen Gas		-	commended			•		•		*						

^{*} Fahrenheit to Celsius conversion key: 100°F (38°C), 125°F (52°C), 150°F (66°C), 275°F (135°C) and 500°F (260°C).

Chemical Charts

Rating Scale Gasket

A = May be used for Continuous ServiceB = May be used for Intermittent ServiceT = Teflon®N = PolychloropreneI = Insufficient data, contact customer serviceX = Do not useV = Viton®S = SiliconeB = Nitrile

		ContiTech	Chemical Ho	se / Hose Tul	oe Polymer								Insta-Lo	ck Fitting/Meta	al	
	Temp. (°F)*	Fabchem UHMWPE	Gray Flexwing Butyl	Yellow Flexwing Hypalon	Tan Flexwing NR	Orange Flexwing Viton	Flexwing Petroleum Nitrile	Brown Flexwing & ExtremeFlex Brown CPE	Purple Flexwing & ExtremeFlex Purple EPDM	Blue Flexwing & Green XLPE	Chem One & Viper Alphasyn	Hi-Per, Conti Chem Superior FEP & Teflon		Aluminum	Brass	Gasket
H (continued)																
Hydrogen Peroxide 10% to 50%	100	В	X	X	Х	A	Х	A	ı	ı	1	А	ı	В		TVS
Hydrogen Peroxide over 50%	100	Х	X	X	X	Х	Х	X	X	Х	I	А	A	ı	X	Т
ı																
lodine	100	A	1	А	1	T	1	А	ı	В	1	А	I	1	Х	TVB
Iron Acetate	100	A	A	A	X	X	X		I	A	A	A	1	1	1	TNS
Iron Hydroxide	100	A	A	В	X	X	В	1		A	A	A	1		1	TN
Iron Salts	150	A	A	A	A	A	A	A	A	A	A	A	1	1	1	TVBN
Iron Sulfate	150	A	A	A	A	A	A	A	A	A	А	A	1		1	TVBN
Iron Sulfide	150	A	A	A	A	A	A	A	A	A	A	A	ı			TVB
Isoamyl Acetate	100	A	A	В	X	Х	X	ī	X	A	В	A	I	ī	1	Т
Isoamyl Alcohol	100	A	A	A	A	В	A	A	A	A	А	A	А		A	TBN
Isoamyl Bromide	100	В	X	Х	X	В	Х		X	В		A	ı			ΤV
Isoamyl Butyrate	100	В	X	Х	X	Х	X	I	I	В	В	A	I	ī		Т
Isoamyl Chloride	100	Х	Х	Х	X	В	Х	1	I	Х	В	A	ı			ΤV
Isoamyl Ether	100	A	Х	В	Х	1	В	1	X	А		A		1		Т
Isoamyl Phthalate	100	А	A	Х	X	Х	X	ī	I	A	ı	A	I	1	ī	Т
Isobutane		No Hose Re	commended	For This App	plication											
Isobutanol	100	А	А	А	А	В	А	А	А	A	А	А	А	1	1	TBNS
Isobutyl Acetate	100	А	А	В	Х	Х	X	В	X	A	В	Α	А	В	1	T
Isobutyl Alcohol	100	А	А	А	А	В	Х	A	A	Α	А	Α	А	<u> </u>	1	TNS
Isobutyl Aldehyde	100	A	В	Х	Х	Х	Х	В	1	А	В	А	1	1		Т
Isobutyl Amine	100	А	В	X	X	X	X	<u> </u>	<u> </u>	A	В	Α	1	<u> </u>	1	T
Isobutyl Bromide	100	В	X	Х	Х	В	Χ	1	X	X	<u> </u>	Α	1	<u> </u>	1	ΤV
Isobutyl Carbinol	100	А	А	A	A	В	Α	A	A	A	А	А	А	<u> </u>	Α	TBN
Isobutyl Chloride	100	В	X	X	Х	В	X		X	X		Α	1	<u> </u>	<u> </u>	TV
Isobutyl Ether	100	A	X	В	Х	<u> </u>	X		X	A		Α	1	<u> </u>	<u> </u>	ТВ
Isobutylene	100	A	Х	Х	Х	А	Х	1	X	А	В	А	I	1		ΤV
Isooctane	100	В	Х	Х	Х	A	A	I	Χ	В	В	Α	А	A	А	TVBS
Isopentane		No Hose Re	commended	For This App	plication											
Isophorone	100	В	A	<u> </u>			X		A	В	В	А	В	<u>A</u>		T
Isopropanol	100	А	А	A	А	В	A	А	A	А	А	A	А	1		TVBS
Isopropanol Amine	100	Α	А	X	В	Х	В		<u> </u>	A	В	Α	1	<u> </u>	<u> </u>	ТВ
Isopropyl Acetate	100	А	А	Х	Х	Х	X	В	X	А	А	A	А	1		Т
Isopropyl Alcohol	100	А	А	А	А	В	A	А	A	А	А	A	A	1		TBNS
Isopropyl Amine	100	A	В	Х	Х	Х	Х	ı		А	В	A				Т
Isopropyl Benzene	100	А	Х	Х	X	А	Х	Х	Х	А	В	A	1	T.	1	ΤV
Isopropyl Chloride		No Hose Re	commended	For This Ap	olication											

^{*}Fahrenheit to Celsius conversion key: 100°F (38°C), 125°F (52°C), 150°F (66°C), 275°F (135°C) and 500°F (260°C).

Chemical Charts

Rating ScaleGasketA = May be used for Continuous ServiceB = May be used for Intermittent ServiceT = Teflon®N = PolychloropreneI = Insufficient data, contact customer serviceX = Do not useV = Viton®S = SiliconeB = Nitrile

		I = Irisuii	icierii dala	, COFILACE (Justorner s	ervice	X = DO 1101	use		V =	: VILOTIS	5	= SIIICOI	ie	R = IVIL	.riie
		ContiTech	Chemical Ho	se / Hose Tul	be Polymer								Insta-Lo	ck Fitting/Met	al	
	Temp. (°F)*	Fabchem UHMWPE	Gray Flexwing Butyl	Yellow Flexwing Hypalon	Tan Flexwing NR	Orange Flexwing Viton	Flexwing Petroleum Nitrile	Brown Flexwing & ExtremeFlex Brown CPE	Purple Flexwing & ExtremeFlex Purple EPDM	Blue Flexwing & Green XLPE	Chem One & Viper Alphasyn	Hi-Per, Conti Chem Superior FEP & Teflon		Aluminum	Brass	Gasket
(continued)																
Isopropyl Ether	100	A	Х	В	Х	1	Х	I	Х	A	В	А	А	1	1	ТВ
Isopropyl Toluene	100	A	Х	X	X	А	X	I	X	A	ī	А	I	1	ī	ΤV
J																
Jet Fuels		Special Hos	se Required										А	А	А	TVB
K																
Kerosene	100	А	Х	Х	Х	А	А	А	Х	А	А	А	А	А	1	TVB
L																
Lauryl Alcohol	100	Α	Α	Α	A	В	Α	Α	A	A	A	Α	<u> </u>	<u> </u>	<u> </u>	ТВ
Lead Acetate	100	A	Α	Χ	X	<u>X</u>	<u>X</u>	Α	В	А	А	А	А	<u>X</u>	<u>X</u>	T
Lead Sulfate	150	A	A	Α	A	<u>A</u>	Α	A	A	A	Α	A	A	<u>X</u>	X	TVBN
Ligroin	100	Α	<u>X</u>	Х	X	<u>A</u>	<u>A</u>	<u> </u>	Х	А	В	А	Α	Α	<u> </u>	TVB
Linseed Oil	100	A	А	В	Х	А	А	А	В	1	А	А	А	1	А	vTVBNS
Liquefied Natural Gas (LNG)		No Hose Re	ecommende	l For This Ap	plication											
Liquefied Petroleum Gas (LPG)		No Hose Re	commended	For This Ap	plication											
Lubricating Oils	100	А	Х	Х	Х	A	А	1	Х	A	1	А	А	А	А	TVB
М																
MIBK	100	A	X	Х	X	X	X	X	X	A	В	А	Х	X	X	T
MEK	100	A	X	Х	Χ	X	X	X	X	Α	В	А	Х	X	<u>X</u>	T
Magnesium Acetate	100	A	Α	A	Х	X	X	A	<u> </u>	Α	Α	А	1	1		T
Magnesium Chloride	150	A	Α	A	A	A	A	A	A	Α	Α	А	А	X		TVBS
Magnesium Hydrate	150	A	<u>A</u>	В	A	В	В		<u> </u>	Α	<u>A</u>	A	А	X	<u> </u>	TN
Magnesium Hydroxide	150	A	<u>A</u>	В	A	В	В	<u>A</u>	A	Α	Α	A	<u>A</u>	X	<u> </u>	TVBN
Magnesium Sulfate	150	A	<u>A</u>	Α	A	A	Α	<u>A</u>	В	<u>A</u>	Α	A	<u>A</u>			TVBNS
Maleic Acid	100	Α	<u>X</u>	Х	X		X			В		A	<u>A</u>	<u>B</u>	<u>X</u>	TV
Malic Acid	150	В	<u> </u>	A	A			<u> </u>	<u> </u>			A	<u>A</u>	<u>B</u>	<u>X</u>	TVBNS
Manganese Sulfate	150	<u>A</u>	<u>A</u>	Α	X	Α	<u>A</u>	<u>A</u>	<u>A</u>	<u>A</u>	<u>A</u>	A	<u>A</u>	<u> </u>		TVBN
Manganese Sulfide	150	<u>A</u>	<u>A</u>	Α	X	<u>A</u>	<u>A</u>	<u>A</u>	<u>A</u>	<u>A</u>	<u>A</u>	А	<u> </u>	<u> </u>		TVB
Manganese Sulfite	150	A	<u>A</u>	<u>A</u>	X	Α	Α	<u>A</u>	<u>A</u>	<u>A</u>	<u>A</u>	<u>A</u>	1	<u> </u>		TVB
Methanol	100	A	<u>A</u>	<u>A</u>	A	X	Α	<u>A</u>	<u>A</u>	<u>A</u>	<u>A</u>	А	<u>A</u>	<u> </u>		ТВ
Mesityl Oxide	100	<u>A</u>	<u>B</u>	<u>X</u>	X	X	X	В	<u>X</u>	<u>A</u>	<u>B</u>	A	<u>A</u>	<u> </u>		T
Methallyl Alcohol	100	<u>A</u>	<u>A</u>	<u>A</u>	<u>A</u>	В	<u>A</u>	<u>A</u>	<u>A</u>	<u>A</u>	<u>A</u>	<u>A</u>	1			T B
Methyl (Wood) Alcohol	100	Α	<u>A</u>	Α	A	Х	<u>A</u>	<u>A</u>	<u>A</u>	<u>A</u>	<u>A</u>	A	<u>A</u>			TBNS
Methyl Acetate	100	Α	<u>A</u>	В	X	Х	X	<u>A</u>	<u>A</u>	<u>A</u>	<u>A</u>	A	<u>A</u>			T
Methyl Acetoacetate	100	А	В	Х	X	Х	X	A	1	A	А	А	1	1	1	T
Methyl Acetone			commended	For This Ap	plication											
Methyl Amyl Acetate	100	В	<u>A</u>	<u>B</u>	Х	X	<u>X</u>	<u> </u>	<u>X</u>	<u>A</u>	В	<u>A</u>	<u> </u>	<u> </u>		<u>T</u>
Methyl Amyl Alcohol	100	<u>A</u>	<u>A</u>	<u>A</u>	<u>A</u>	В	<u>A</u>	<u>A</u>	<u>A</u>	<u>A</u>	<u>A</u>	<u>A</u>				TBN
Methyl Amyl Carbinol	100	A	А	А	А	В	А	А	А	А	A	Α	1	1	I	ТВ

^{*}Fahrenheit to Celsius conversion key: 100°F (38°C), 125°F (52°C), 150°F (66°C), 275°F (135°C) and 500°F (260°C).

Chemical Charts

Rating Scale

A = May be used for Continuous Service

Gasket

B = May be used for Intermittent Service

T = Teflon® **N** = Polychloroprene

		ContiTech	Chemical Ho	se / Hose Tul	oe Polymer								Insta-Lo	ck Fitting/Meta	al	
	Temp. (°F)*	Fabchem UHMWPE	Gray Flexwing Butyl	Yellow Flexwing Hypalon	Tan Flexwing NR	Orange Flexwing Viton	Flexwing Petroleum Nitrile	Brown Flexwing & ExtremeFlex Brown CPE	Purple Flexwing & ExtremeFlex Purple EPDM	Blue Flexwing & Green XLPE	Chem One & Viper Alphasyn	Hi-Per, Conti Chem Superior FEP & Teflon	316 SS	Aluminum	Brass	Gasket
M (continued)																
Methyl Amyl Ketone	100	А	В	Х	Х	Х	Х	Х	I	A	В	А	1	ı	1	Т
Methyl Benzene	100	A	X	X	X	A	X	X	X	A	В	A	Α	A	Α	TV
Methyl Butanol	100	A	Α	Α	A	В	A	Α	ı	A	Α	A	Α		Α	TBN
Methyl Butanone	100	A	В	X	X	X	Х	В	В	A	В	A				T
Methyl Butyl Ketone	100	A	В	X	X	X	Х	X	I	A	В	A	A	В		T
Methyl Carbitol	100	A	Α	Α	X		X	Α	1	Α	Α	A				T
Methyl Cellosolve	100	A	A	Α	X		X	Α	A	Α	Α	A	А	В	Α	T
Methyl Chloride		No Hose Re	commended	For This App	plication				,							
Methyl Cyclohexane	100	A	X	Χ	Х	В	Х	В	X	В	1	A	I	1	1	ΤV
Methyl Ethyl Ketone (MEK)	100	A	X	X	X	X	Х	X	X	Α	В	A	Х	X	Х	Т
Methyl Hexanol	100	A	A	Α	В	A	A	Α	A	A	A	A	1			TVB
Methyl Hexanone	100	A	В	X	X	X	X	X		Α	В	A				T
Methyl Hexyl Ketone	100	A	В	X	X	Χ	X	Χ		Α	В	A	1			T
Methyl Isobutyl Carbinol	100	A	A	Α	A	В	Α	Α	A	Α	Α	A	В			TBN
Methyl Isobutyl Ketone															_	
MIBK)	100	<u>A</u>	<u>X</u>	<u>X</u>	<u>X</u>	X	<u>X</u>	<u>X</u>	<u>X</u>	Α	<u>B</u>	А	<u>X</u>	<u>X</u>	<u>X</u>	<u>T</u>
Methyl Isopropyl Ketone	100	A	В	X	X	X	X	<u>B</u>	В	Α	<u>B</u>	<u>A</u>	<u>A</u>	<u> </u>		<u>T</u>
Methyl Normal Amyl Ketone	100	А	В	<u>x</u>	<u>X</u>	X	<u>X</u>	<u> </u>		А	В	А	1	<u> </u>	<u></u>	T
Methyl Propyl Carbinol	100	А	Α	Α	A	В	Α	Α	A	Α	Α	А	1	<u> </u>	<u> </u>	ТВ
Methyl Propyl Ether	100	A	X	В	X	1	X	<u> </u>	X	A	В	А	1	<u> </u>	<u> </u>	T
Methyl Propyl Ketone	100	А	В	X	X	X	Χ	В	<u> </u>	Α	В	А	I	<u> </u>	<u> </u>	T
Methyl Tertiary Butyl Ether (MTBE) 100% Concentrate	100	X	X	X	X	X	X	Х	X	<u>A</u>	В	<u> </u>	I	<u> </u>	<u></u>	<u> </u>
Methylallyl Acetate	100	А	A	В	Х	X	Χ	<u> </u>	A	Α	Α	А	I	<u> </u>	<u> </u>	T
Methylallyl Chloride	100	А	X	X	Х	X	Х	<u>X</u>	<u> </u>	В	<u> </u>	Α	1		<u></u>	T
Methyldiethanolamine	100	А	X	X	Х	Х	Α	A	Χ	Α	А	Α	1	<u> </u>	1	ТВ
Methylene Bromide	100	В	X	X	X	В	X	I	X	В	А	А	1	1	1	ΤV
Methylene Chloride		No Hose Re	commended	For This App	plication											
Metribuzin	100	А		1					А			А	1	1		Т
Mineral Spirits	100	A	Х	Х	Х	В	A	1	Х	A	В	A	А	A		ТВ
Monochloroacetic Acid	100	А	Х	Х	В		Х	A	Х	A	А	А	А	X	Х	Т
Monochlorobenzene	100	В	X	X	Х	A	X	X	Х	В	В	A	A	В	В	TV
Monochlorodifluoromethane	100	ı	X	X	Х	Х	Х	I	1	Ī	ı	А	А	I	I	ΤN
Monoethanol Amine	100	A	A	X	В		В	A	В	A	В	A	A	В		TN
Monoethyl Amine		No Hose Re	commended	For This App	plication					-						
Monoisopropanol Amine	100	A	A	Х	В	ı	В	I	ı	A	В	А	1	1	1	TBw
Methylpyrrolidone	100	A	X	Χ	X	X	X	X	X	Α		A				T
									**	7.1						

^{*} Fahrenheit to Celsius conversion key: 100°F (38°C), 125°F (52°C), 150°F (66°C), 275°F (135°C) and 500°F (260°C).

Chemical Charts

Rating Scale Gasket

 A = May be used for Continuous Service
 B = May be used for Intermittent Service
 T = Teflon®
 N = Polychloroprene

 I = Insufficient data, contact customer service
 X = Do not use
 V = Viton®
 S = Silicone
 B = Nitrile

ContiTech Chemical Hose / Hose Tube Polymer Insta-Lock Fitting/Metal Brown Purple Flexwing & Flexwing & Blue Chem Conti Chem Gray Yellow Tan Orange Flexwing ExtremeFlex ExtremeFlex Flexwing One & Superio Temp. Fahchem Flexwing Flexwing Flexwing Flexwing Petroleum Brown Purnle & Green Viner (°F)* UHMWPE Butyl Hypalon NR Viton Nitrile CPE **EPDM XLPE** Alphasyn 316 SS Aluminum Brass Gasket Naphtha 100 Naphthalene 100 Α В Natural Gas No Hose Recommended For This Application 100 TVB Neohexane Neu-Tri 100 ΤV Nickel Chloride 150 Nickel Nitrate 150 TVBN 150 TVBNS Nickel Sulfate Nitric Acid 25% 100 Nitric Acid 37% 100 Nitric Acid 40%-60% 100 Nitric Acid 70% 100 Nitro Benzene 100 100 **TVBNS** Nitrogen Gas Nitrous Oxide 100 **TVBNS** 100 ۷В 0 ΤВ Octadecanoic Acid 100 100 TVB Octane TBN Octanol 100 100 Octyl Alcohol 100 ΤВ 100 Octyl Aldehyde Octyl Amine 100 100 ΤВ Octyl Carbinol Octylene Glyco 100 TVB Oil Petroleum 100 TVB Oleic Acid 100 ΤВ 100 Oleum Organic Fatty Acids 100 ΤВ ΤV 100 100 Orthodichlorobenzol ΤV Orthoxylene 100 В Oxalic Acid 100 No Hose Recommended For This Application Oxygen

^{*}Fahrenheit to Celsius conversion key: 100°F (38°C), 125°F (52°C), 150°F (66°C), 275°F (135°C) and 500°F (260°C).

Chemical Charts

Rating Scale Gasket

A = May be used for Continuous ServiceB = May be used for Intermittent ServiceT = Teflon®N = PolychloropreneI = Insufficient data, contact customer serviceX = Do not useV = Viton®S = SiliconeB = Nitrile

		ContiTech	Chemical Ho	se / Hose Tul	oe Polymer								Insta-Lo	ck Fitting/Met	al	
	Temp.	Fabchem UHMWPE	Gray Flexwing Butyl	Yellow Flexwing Hypalon	Tan Flexwing NR	Orange Flexwing Viton	Flexwing Petroleum Nitrile	Brown Flexwing & ExtremeFlex Brown CPE	Purple Flexwing & ExtremeFlex Purple EPDM	Blue Flexwing & Green XLPE	Chem One & Viper Alphasyn	Hi-Per, Conti Chem Superior FEP & Teflon	316 SS	Aluminum	Brass	Gasket
P																
Palmitic Acid	100	A	A	В	Х	ī	A	A	В	В	В	А	А	I	Х	TBS
Papermakers Alum	150	A	A	A	A	Α	A	Α	A	Α	A	A	1			TVBN
Paradichlorobenzol	100	В	X	Χ	X	A	X		X	A		A	ı	1		ΤV
Paraffin	150	A	В	Χ	X	A	A	A	X	X		A	A	Α	A	TVB
Paraldehyde	100	A	В	Х	X	Х	X		В	A	В	A	A	A	$\overline{}$	Т
Paraxylene	100	A	X	Х	X	A	X		X	A	В	A	ı			ΤV
Pelargonic Acid	100	A	A	X	X		A		I	Α		A	1			ТВ
Pentachloroethane	100	A	X	X	X	Α	X		X	Α		A	Α	В	X	TV
Pentane			commended													
Pentanol	100	A	A	A	A	В	A	A	A	A	A	A	I	I	1	TBN
Pentanone	100	A	В	X	X	X	X	В		Α	В	A	1			T
Perchloroethylene	100	В	Х Х	X	X	A	X	X	X	Α	В	A	Α	В	X	TV
Petroleum Ether																
(Ligroin)	100	<u>A</u>	<u>X</u>	<u>X</u>	X	Α	<u>A</u>	<u>A</u>	<u>X</u>	<u>A</u>	<u>B</u>	A	<u>A</u>	<u>A</u>	<u> </u>	TVB
Petroleum - Crude	100	<u>A</u>	X	<u>X</u>	X	<u>A</u>	<u>A</u>	<u>A</u>	<u>X</u>		В	A	<u>A</u>	<u>A</u>	<u>X</u>	TVB
Petroleum Oils	100	<u>A</u>	X	<u>X</u>	X	<u>A</u>	<u>A</u>	<u>A</u>	<u>X</u>	<u>A</u>	В	A	<u>A</u>	<u>A</u>	<u>X</u>	TVB
Phenol	125	<u>A</u>	<u>A</u>	<u>X</u>	<u>X</u>	Α	X	<u>A</u>	<u>X</u>		В	A	<u>A</u>	<u>B</u>	В	TV
Phenolsulfonic Acid	100	<u>X</u>	X	<u>X</u>	X	X	X	<u>A</u>		В	В	A	В	<u> </u>		<u>T</u>
Phenyl Chloride	100	A	X	<u>X</u>	X	Α	<u>X</u>	<u>X</u>	<u>X</u>	<u>A</u>	В	А	<u>A</u>	<u>B</u>	<u> </u>	TV
Phosphoric Acid 10%	150	A	A	Α	A	Х	A	<u>A</u>	A	Α	Α	А	Α	<u>X</u>	<u>X</u>	TVBN
Phosphoric Acid 10-85%	100	A	Α	Α	В	X	X	<u>A</u>	<u>A</u>	Α	Α	А	A	<u>X</u>	<u> </u>	TVN
Pine Oil	100	A	X	X	Χ	А	X	В	X	Α	В	Α	А		<u> </u>	TV
Pinene	100	A	X	<u>X</u>	X	А	В	В	<u>X</u>	Α	В	А	В	<u> </u>	<u> </u>	TV
Polyethylene Glycol	150	A	A	Α	А	А	А	<u>A</u>	<u>A</u>	Α	Α	А	1		<u> </u>	TVBN
Polypropylene Glycol	150	A	Α	Α	А	А	А	<u>A</u>	A	Α	Α	А	1		<u> </u>	TVB
Potassium Acetate	100	A	A	В	X	X	X	<u>A</u>	В	Α	A	А	А	<u>X</u>	X	ТВ
Potassium Bisulfate	150	A	A	Α	A	A	A	<u>A</u>	<u>A</u>	Α	Α	А	А		X	TVBN
Potassium Bisulfite	150	A	A	Α	A	A	A	<u>A</u>	<u>A</u>	Α	Α	А			<u> </u>	TVBN
Potassium Carbonate	150	A	A	A	А	А	А	A	A	A	A	А	А	<u>X</u>	<u>X</u>	TVBNS
Potassium Chloride	150	А	A	A	А	А	А	Α	<u>A</u>	A	A	Α	А	<u>X</u>	<u>X</u>	TVBNS
Potassium Chromate	150	В	А	Χ		ı	1	A		В	В	А	В			TVBN
Potassium Dichromate	150	В	A	Х			1	A		В	В	A	А	В	X	TVBNS
Potassium Hydrate	150	А	А	В	А	Х	В	A	В	A	А	A	А	Χ		TS
Potassium Hydroxide	150	В	A	В	А	Х	В	A	В	A	A	А	А	Х	Х	TN
Potassium Nitrate	150	A	А	A	А	А	A	A	A	A	A	A	А	В	A	TVBNS
Potassium Permanganate	100	A	A	A	А	А	В			A	А	A	A	1		TVS
Potassium Silicate	150	A	A	A	A	A	A	A	A	A	A	A	A	1		TVBNS
Potassium Sulfate	150	A	A	A	A	A	A	Α	Α	Α	A	A	Α	В	A	TVBNS
Potassium Sulfide	150	A	Α	Α	A	A	A	Α	Α	Α	Α	A	A	Х	X	TVBNS

^{*}Fahrenheit to Celsius conversion key: 100°F (38°C), 125°F (52°C), 150°F (66°C), 275°F (135°C) and 500°F (260°C).

Chemical Charts

Rating Scale Gasket

A = May be used for Continuous ServiceB = May be used for Intermittent ServiceT = Teflon®N = PolychloropreneI = Insufficient data, contact customer serviceX = Do not useV = Viton®S = SiliconeB = Nitrile

		ContiTech	Chemical Ho	se / Hose Tub	oe Polymer								Insta-Loc	ck Fitting/Meta	al	
	Temp. (°F)*	Fabchem UHMWPE	Gray Flexwing Butyl	Yellow Flexwing Hypalon	Tan Flexwing NR	Orange Flexwing Viton	Flexwing Petroleum Nitrile	Brown Flexwing & ExtremeFlex Brown CPE	Purple Flexwing & ExtremeFlex Purple EPDM	Blue Flexwing & Green XLPE	Chem One & Viper Alphasyn	Hi-Per, Conti Chem Superior FEP & Teflon		Aluminum		Gasket
P (continued)																
Potassium Sulfite	150	А	А	А	А	А	А	А	А	А	А	А	А	1	Х	TVBNS
Propanediol	100	A	A	Α	A	A	A	А	А	A	Α	Α	1	1	<u> </u>	TVBS
Propane Gas		X	X	Χ	X	Χ	X	X	Х	Χ	Х	Х	Х	X	Χ	
Propanol	100	A	А	Α	A	В	Α	Α	A	A	Α	А	А	<u> </u>	<u> </u>	TVB
Propyl Acetate	100	A	A	В	X	X	X	В	Χ	A	В	Α	А	1	<u> </u>	T
Propyl Alcohol	100	A	Α	Α	А	В	A	А	А	A	A	Α	А	<u> </u>	<u> </u>	ТВ
Propyl Aldehyde	100	А	В	Х	Х	Х	Χ	Χ	I	A	В	A	1	I	1	Т
Propyl Chloride		No Hose Re	commended	For This App	olication											
Propylene Diamine	100	А	А	Χ	В		В	A	<u> </u>	А		А	1	<u> </u>		ТВ
Propylene Dichloride	100	В	Х	Х	Х	В	Х	Х	Χ	В	1	А	А	Х	1	TV
Propylene Glycol	100	А	A	Α	A	A	A	Α	A	A	A	А	А	1	1	TVBS
Propylene Tetramer	100	А	Х	Х	Χ	Х	A	A	Х	А	В	I	1	I.	1	В
S																
Sea Water	100	А	А	А	А	А	A	А	А	А	А	А	А	I	Х	TVBNS
Sewage	100	A	X	A	Х	1	A	A	A	A	A	A	А	Х		TBNS
Silicate of Soda	100	A	A	А	A	А	A	A	A	А	А	A	А	Х	Х	TVBNS
Soap	100	A	X	Х	Х	Χ	A	A	X	Χ		A	А	Х	Х	TBNS
Soda Ash	100	A	A	A	А	A	A	A	A	A	A	A	А	Х		TVBNS
Soda, Caustic	100	А	А	В	A	Χ	В	A	A	А	А	A	А	Х	Х	TNS
Soda, Lime	100	А	А	В	А	Х	В	А	А	А	А	А	1	I	1	TVB
Soda, Niter	100	A	A	A	A	А	A	A	В	A	A	A	А	В	1	TVB
Sodium Acetate	100	A	A	Α	X	X	X	A	В	В	В	Α	Α	<u> </u>	Α	TNS
Sodium Aluminate	100	А	А	Α	А	А	A	А	А	А	А	Α	А	1	1	TVBN
Sodium Bisulfate	150	A	А	Α	A	Α	Α	Α	A	A	A	А	А	X	X	TVBNS
Sodium Bisulfite	150	A	A	Α	A	A	A	А	А	A	Α	Α	А	X	<u> </u>	TVBNS
Sodium Carbonate	150	A	А	Α	A	A	Α	Α	А	A	A	А	А	X	<u> </u>	TVBNS
Sodium Chloride (Brine)	150	A	А	Α	A	Α	Α	Α	Α	A	Α	А	А	X	<u> </u>	TVBNS
Sodium Chromate	150	X	A	Χ	<u> </u>			A		Х		А	А	A	Α	TVBN
Sodium Dichromate	150	A	А	X	<u> </u>	<u> </u>	<u> </u>	A	А	A	A	А	А	<u> </u>	X	<u>T</u>
Sodium Hydrate	150	A	A	В	Α	Χ	В	<u>A</u>	Α	А	А	А	В	<u>X</u>	Х	TN
Sodium Hydrosulfide	100	А	Х	X	X	X	A	Α	Χ	A	<u> </u>	Α	1	В	<u> </u>	ТВ
Sodium Hydroxide (50%)	150	А	A	В	А	Χ	В	A	А	A	A	Α	А	X	<u> </u>	TBN
Sodium Hypochlorite	100	В	В	Х	Х	В	Х	A	А	Х	В	А	Х	Х	X	TVS
Sodium Nitrate	150	А	A	Α	A	Α	A	A	В	A	Α	Α	А	В	<u> </u>	TVBNS
Sodium Silicate	150	A	A	Α	A	A	A	A	А	A	A	Α	А	X	<u> </u>	TVBNS
Sodium Sulfate	150	А	A	A	A	А	A	A	A	A	А	A	А	В	X	TVBNS
Sodium Sulfide	150	A	A	A	A	A	A	A	A	A	A	A	А	X	Х	TVBN
Sodium Sulfite	150	А	A	A	A	A	A	A	В	A	А	А	А			TVBNS
Sodium Sulphydrate	100	A	Х	Х	Х	Х	A	A	Х	A	В	A	ı	1		ТВ

 $^{{\}rm ^*Fahrenheit\ to\ Celsius\ conversion\ key:\ 100°F\ (38°C),\ 125°F\ (52°C),\ 150°F\ (66°C),\ 275°F\ (135°C)\ and\ 500°F\ (260°C).}$

Chemical Charts

Rating Scale Gasket

A = May be used for Continuous Service
 B = May be used for Intermittent Service
 T = Teflon®
 N = Polychloroprene
 I = Insufficient data, contact customer service
 X = Do not use
 V = Viton®
 S = Silicone
 B = Nitrile

ContiTech Chemical Hose / Hose Tube Polymer Insta-Lock Fitting/Metal Brown Purple Flexwing & Flexwing & Chem Conti Chem Yellow ExtremeFlex ExtremeFlex Flexwing Gray Orange Flexwing One & Tan Superi FEP & Fabchem & Green Temp. Flexwing Flexwing Flexwing Flexwing Petroleum Brown Purple Viper (°F)* UHMWPE CPE **EPDM** XLPE 316 SS Aluminum Brass Gasket Butvl Hypalon NR Viton Nitrile Alphasyn Teflon S (continued) Sodium Thiosulfate 150 TVBNS 150 ΤВ Stannic Chloride Stannic Sulfide 150 TBN Stannous Chloride 150 ΤВ Stannous Sulfide 150 ΤВ TVB 100 Stoddard Solvent 100 TVB 100 ΤV 100 TVN Sulfamic Acid >10% Sulfonic Acid 100 TVN ΤN Sulfur Dioxide (Liquid) 100 150 TVN Sulfuric Acid 25% Sulfuric Acid 93% 100 ΤV 100 Sulfuric Acid 93-98% Sulfuric Acid Fuming 100 150 100 Sulfurous Acid 10-75% 100 Sulphonate T Tall Oil 100 TVB 150 **TBNS** Tallow 150 В TVBN Tannic Acid Tar Special Hose Required Tartaric Acid 150 TBN 100 100 ΤВ Tertiary Butyl Alcohol 100 Tetrachlorobenzene Tetrachloroethane 100 ΤV 100 ΤV Tetrachloromethane 100 100 100 ΤВ Tetradecanol TVB Tetraethylene Glycol 100 Tetrahydrofuran 100 THF 100 В Thionyl Chloride 100 Tin Chloride TVB 150

This chemical chart is offered as a guide only. There are many variables to be considered with each application. Ratings are for tube polymer only! For an explanation of ratings, see the initial page of these Chemical Charts in Appendix B. Contact customer service for chemicals or polymers not listed at 800-235-4632.

^{*}Fahrenheit to Celsius conversion key: 100°F (38°C), 125°F (52°C), 150°F (66°C), 275°F (135°C) and 500°F (260°C).

Chemical Charts

Rating Scale Gasket

A = May be used for Continuous ServiceB = May be used for Intermittent ServiceT = Teflon®N = PolychloropreneI = Insufficient data, contact customer serviceX = Do not useV = Viton®S = SiliconeB = Nitrile

ContiTech Chemical Hose / Hose Tube Polymer Insta-Lock Fitting/Metal Brown Purple Hi-Per Conti Flexwing & Flexwing & Chem Chem Yellow Flexwing Flexwing Orange ExtremeFlex ExtremeFlex One & Gray Tan Temp. Fabchem Flexwing Flexwing Flexwing Flexwing Petroleum Brown Purple & Green Viper UHMWPE (°F)* EPDM 316 SS Aluminum Brass Gasket Butyl Hypalon NR Nitrile CPE XLPE Viton Alphasyn Teflon T (continued) Titanium Tetrachloride 100 100 Toluene 100 Toluidine 100 Toluol Transformer Oil 150 TVB Transmission Oil "A" Tributoxy Ethysulphate 100 Tributyl Amine 100 Tributyl Phosphate Trichlorobenzene 100 100 ΤV Trichloroethane В 100 Trichloroethylene Trichloropropane 100 ΤV Tricresylphosphate 100 ΤV Tridecanol 100 ΤВ 100 ΤВ Triethanolamine 100 TVBN Triethylamine Triethylene Glycol 150 ΤВ Trifluralin (Trefalin) 100 ΤV 100 Triphenyl Phosphate 100 TVBNS Trisodium Phosphate 150 Turpentine 100 ΤVΒ U Urea 100 TVBN 100 В В ΤВ Undecanol V.M. & P. Naptha 100 TVBS 100 Vinyl Benzene 100 Vinvl Chloride No Hose Recommended For This Application No Hose Recommended For This Application Vinvl Ether 100 Vinyl Toluene ΤV Vinyl Trichloride 100 R ΤV W TVBNS 180 Water 100 TVBN Wax White Oil 100 TVB

^{*}Fahrenheit to Celsius conversion key: 100°F (38°C), 125°F (52°C), 150°F (66°C), 275°F (135°C) and 500°F (260°C).

Chemical Charts

Rating ScaleGasketA = May be used for Continuous ServiceB = May be used for Intermittent Service $T = Teflon^{\circ}$ N = PolychloropreneI = Insufficient data, contact customer service<math>X = Do not use $V = Viton^{\circ}$ S = SiliconeB = Nitrile

		ContiTech	Chemical Ho	se / Hose Tul	be Polymer								Insta-Lo	ck Fitting/Meta	al	
	Temp. (°F)*	Fabchem UHMWPE	Gray Flexwing Butyl	Yellow Flexwing Hypalon	Tan Flexwing NR	Orange Flexwing Viton	Flexwing Petroleum Nitrile	Brown Flexwing & ExtremeFlex Brown CPE	Purple Flexwing & ExtremeFlex Purple EPDM	Blue Flexwing & Green XLPE	Chem One & Viper Alphasyn	Hi-Per, Conti Chem Superior FEP & Teflon	316 SS	Aluminum	Brass	Gasket
Х																
Xylene (Xylol)	100	Х	Х	Х	Х	А	Х	Х	Х	А	В	А	А	1	<u> </u>	ΤV
Xylidine	100	В	Х	Х	Х	Χ	Х	Х	Х	В	В	А	В	A	1	Т
Z																
Zinc Carbonate	150	А	А	А	А	А	А	А	А	А	А	А	В	В	Х	TVBN
Zinc Chloride	150	А	А	А	A	А	А	A	A	А	А	А	А	X	Х	TVBNS
Zinc Chromate	150	А	А	Χ	I		1	А	Х	В		А	I		1	Т
Zinc Phosphate	100	A	Х	Х	X	Х	A	А	A	Х		А	I	1		TBNS
Zinc Sulfate	150	A	A	A	A	A	A	A	A	A	A	А	Α	Χ	Χ	TVBNS

^{*}Fahrenheit to Celsius conversion key: 100° F (38°C), 125° F (52°C), 150° F (66°C), 275° F (135°C) and 500° F (260°C).

Spiraflex Hose Chemical Resistance Guide

Rating Scale

A = May be used for Continuous Service

B = May be used for Intermittent Service

I = Insufficient data, contact customer service

X = Do not use

	Temp. (F°)	Polyurethane Spirathane	PVC Pliovic Plus	TPE Arvac SW	TPR Green Hornet XF
A					
Acetaldehyde	70°	X	Х	1	Χ
Acetic Acid, Conc.	70°	X	В		
Acetic Acid, Dilute 10	70°	В	A		
Acetic Acid, Glacial	70°	X	В		X
Acetic Aldehyde	70°	Ī	X	1	X
Acetic Anhydride	70°	X	X	X	Х
Acetic Ester	70°	X	X	X	В
Acetic Ether	70°	X	X	X	ī
Acetone	70°	X	X	X	В
Acetone Cyanohydrin	70°	X	X	X	
Acetyl Acetone	70°	X	X	X	1
Acetyl Chloride	70°	X	1	Х	X
Acetylene Dichloride	70°		X	1	X
Acetylene Tetrachloride	70°		X	ī	1
Acrylonitrile	70°	A	A	В	1
Allyl Alcohol	70°	Х	X	X	X
Allyl Bromide	70°	X	X	X	1
Allyl Chloride	70°	Χ	Χ	Х	1
Aluminum	70°	A	A	A	В
Aluminum Acetate	70°	1			
Aluminum Chloride	70°	A	A	A	В
Aluminum Hydroxide	70°	A	А	A	
Aluminum Sulfate	70°	A	A	A	В
Ammonia Cupric Sulfate	70°	I	X	1	
Ammonia Water	70°	A	A	A	A
Ammonium Chloride	70°	A	A	A	В
Ammonium Hydroxide	70°	В	В		В
Ammonium Nitrate	70°	A	А	A	
Ammonium Phosphate	70°	I	1		В
Ammonium Sulfate	70°	А	А	А	В
Ammonium Sulfide	70°	А	Α	А	1
Ammonium Sulfite	70°	А	А	А	
Ammonium Thiosulfate	70°	А	Α	Α	
Amyl Acetate	70°	X	X	X	X
Amyl Alcohol	70°	В	В		Х
Amyl Chloride	70°	X	X	X	X
Amyl Phenol	70°	I	X	X	
Amyl Phthalate	70°	1	X		
Aniline Oils	70°	X	X	X	
Animal Grease	70°	А	A	А	
Animal Oils	70°	A	A	A	X
Aqua Ammonia	70°	ı	В	В	1
Aromatic Tar	70°	X	Χ	X	

	Temp. (F°)	Polyurethane Spirathane	PVC Pliovic Plus	TPE Arvac SW	TPR Green Hornet XI
Arsenic Acid	70°	А	А	А	I
Arsenic Chloride	70°	А	А	1	ı
Arsenic Trichloride	70°	A	A	1	
Asphalt	70°	X	X	X	X
ASTM #1 Oil	70°	A	A	A	Х
ASTM #2 Oil	70°	A	A	<u> </u>	X
ASTM #3 Oil	70°	A	A	В	X
В					
Barium Carbonate	70°	А	А	А	ı
Barium Chloride	70°	A	A	Α	ī
Barium Hydroxide	70°	A	A	A	1
Barium Sulfate	70°	A	A	A	1
Barium Sulfide	70°	A	A	Α	1
Benzyl Chloride	70°	Ī	X	1	I
Benzaldehyde	70°	X	X	X	Х
Benzene (Benzol)	70°	X	X	X	X
Benzine (Ligroin)	70°	X	X	X	Х
Benzine Solvent (Ligroin)	70°	X	X	X	Х
Benzoic Acid	70°	В	A	A	В
Benzoic Aldehyde	70°		Х	ī	ı
Benzotrichloride	70°		X	ī _	ı
Benzoyl Chloride	70°		Х		ı
Benzyl Acetate	70°		Χ	I	I
Benzyl Chloride	70°		X		I
Bichromate of Soda	70°		А	1	I
Black Sulfate Liquor	70°	А	А	A	
Bleach	70°	А	А	Α	В
Brine	70°	А	А	А	В
Bromine	70°	Χ	X	X	Χ
Bromo Benzene	70°	1	Х	1	Χ
Bromo Toluene	70°	I	Χ		1
Bromochloromethane	70°	1	X		Х
Butanol	70°	1	Χ		В
Butyl (Normal) Alcohol	70°	1	Х	Х	В
Butyl (Secondary) Alcohol	70°	1	X	X	В
Butyl Acetate	70°	X	Χ		X
Butyl Acetoacetate	70°	I	Х		I
Butyl Acrylate	70°	I	X		I
Butyl Alcohol	70°	А	А	Α	В
Butyl Benzene	70°	1	Χ		1
Butyl Benzl Phthalate	70°	1	X		
Butyl Bromide	70°	1	X		
Butyl Butyrate	70°	I	Χ	1	I

Air & Multipurpose General Purpose **Heavy Duty**

Chemical Transfer

Cleaning Equipment

Food

Push-on

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Rating Scale

A = May be used for Continuous Service

B = May be used for Intermittent Service

I = Insufficient data, contact customer service

X = Do not use

	Temp. (F°)	Polyurethane Spirathane	PVC Pliovic Plus	TPE Arvac SW	TPR Green Hornet XF
B (continued)					
Butyl Chloride	70°	ı	Х	1	ı
Butyl Phthalate	70°	ī	X	1	X
Butyric Acid	70°	Ī	X	В	1
С				-	
Cadmium Acetate	70°	ı	А	Ţ	ī
Calcium Acetate	70°	ī	A		
Calcium Aluminate	70°	ī	A		1
Calcium Bichromate	70°	1	A		1
Calcium Bisulfate	70°	1	A	В	1
Calcium Bisulfite	70°	A	Α	A	1
Calcium Carbonate	70°	A	A	A	1
Calcium Chloride	70°	A	A	A	1
Calcium Hydroxide (Caustic Lime)	70°	A	A	Α	I
Calcium Hypochlorite	70°	A	A	ī	1
Calcium Nitrate	70°	A	A		1
Calcium Silicate	70°	A	A	1	1
Calcium Sulfate	70°	A	A	A	1
Calcium Sulfide	70°	A	A		
Calcium Sulfite	70°	A	A	1	1
Carbolic Acid, Phenol	70°	X	X	Х	X
Carbon Dioxide	70°	A	A	A	В
Carbon Disulfide	70°	X	X	Х	X
Carbon Monoxide	70°	A	A	A	В
Carbon Tetrachloride	70°	X	X	Х	X
Carbonic Acid	70°		A	A	
Casinghead Gasoline	70°		X	Х	X
Caster Oil (Castor Oil)	70°	A	А	A	1
Caustic Potash	70°	A	A	A	А
Caustic Soda	70°	A	А	A	В
Chlorinated Solvents	70°		Х		I
Chlorine (Dry)	70°	A	А	А	В
Chlorine (Wet)	70°	В	X		В
Chloroacetone	70°		Х		
Chlorobenzene	70°	Х	Х	X	X
Chlorobutane	70°		Х		
Chloroethylbenzene	70°		Х		
Chloroform	70°	Х	Х	X	X
Chloropentane	70°		Х		X
Chlorophenol	70°		Х		
Chloropropanone	70°		Х		
Chlorosulfonic Acid	70°		В		X
Chlorothene	70°	1	Χ	ı	X

	Temp. (F°)	Polyurethane Spirathane	PVC Pliovic Plus	TPE Arvac SW	TPR Green Hornet XF
Chlorotoluene	70°	Х	Х	Х	Χ
Chromic Acid	70°	В	В	В	В
Copper Chloride	70°	A	A	A	В
Copper Hydrate	70°	ı	A		
Copper Hydroxide	70°	1	A		
Copper Nitrate	70°	A	A	A	1
Copper Nitrite	70°	A	A	A	
Copper Sulfate	70°	A	A	A	
Copper Sulfide	70°	В	A	В	
Creosol	70°	X	X	X	X
Creosote	70°	X	X	X	X
Crude Oil	70°	В	A	В	X
Cupric Carbonate	70°		Α	1	
Cupric Chloride	70°	Α	Α		
Cupric Nitrate	70°	Α	Α	1	1
Cupric Nitrite	70°	Α	Α	1	
Cupric Sulfate	70°	A	A	Α	1
Cyclohexane	70°	X	X	X	X
Cyclohexanol	70°	X	X	X	X
Cyclohexanone	70°	χ	X	X	X
Cyclopentane, Methyl	70°		Α		
Cyclopentanol	70°		Α		
Cyclopentanone	70°		Α		
D					
D.D.T.	70°		A	1	1
D.D.T. in Kerosene	70°	X	X	<u> </u>	X
Decalin	70°	<u>~</u>	В		<u> </u>
Decanol	70°	<u>'</u>	В	<u>:</u>	<u> </u>
Decyl Alcohol	70°	<u>'</u>	Α	<u>'</u>	
Decyl Butyl Phthalate	70°	X	X	<u></u>	X
Denatured Alcohol	70°	<u>^</u>	^ A	<u>^</u>	^
Diacetone Alcohol	70°	В	Α Α	В	В
Diamyl Phenol	70°	X	X	Х Х	X
Dibromobenzene	70°	^	^ X	<u>^</u>	^
Dibutyl Amine	70°	<u>'</u>	^X	<u>'</u>	<u> </u>
Dibutyl Phthalate	70°	X	X	<u></u>	X
Dibutyl Sebacate	70°	<u>^</u>	^X		^
Dicalcium Phosphate	70°	В	A	В	<u>'</u>
Dichlorobenzene	70°	Х	X	Х Х	X
	70°	^		<u>^</u>	
Dichlorodutane Dichlorodihoromothano			X		
Dichlorodiboromethane Dichlorosthane	70°	X	X	X	X
Dichloroethane	70°	<u> </u>	<u>X</u>		<u> </u>

Rating Scale

A = May be used for Continuous Service

B = May be used for Intermittent Service

I = Insufficient data, contact customer service

X = Do not use

The	erm	On	lact	hi 👝	ш,	200

	Temp. (F°)	Polyurethane Spirathane	PVC Pliovic Plus	TPE Arvac SW	TPR Green Hornet XF
D (continued)					
Dichloroethylene	70°	I	Χ	Ţ	Х
Dichlorohexane	70°	Ī	X	ī	X
Dichloromethane	70°	I	X	1	X
Dichloropentane	70°	ī	X		X
Dichloropropane	70°	Ī	X	ī	X
Diesel Oil	70°	I	В	X	X
Diethylamine	70°	Ī		1	
Diethyl Benzene	70°	I	X	ī	X
Diethyl Ketone	70°	I	X	1	ı
Diethyl Oxalate	70°	Ī	X		ī
Diethyl Phthalate	70°	ī	X	1	1
Diethyl Sebacate	70°	Ī	X	1	I
Diethylene Glycol	70°	ī	В	1	
Diisobutyl Ketone	70°	Ī	X	1	
Diisoctyl Adipate	70°	I	X	Ī	ı
Diisoctyl Phthalate	70°	I	X		ī
Diisodecyl Adipate	70°	Ī	X	1	
Diisopropyl Amine	70°	I	X	ī	I
Diisopropyl Ketone	70°	ī	X	1	ī
Dimethyl Amine	70°	ı	X	ī	1
Dimethyl Benzene	70°	ı	X	1	ı
Dimethyl Ketone	70°	ī	X	1	1
Dimethyl Phthalate	70°	ı	X	1	ī
Dinitrobenzene	70°	ı	X	1	1
Dioctyl Adipate	70°	1	X	1	1
Dioctyl Phthalate	70°	X	Χ	Х	X
Dioctyl Sebacate	70°	I	X	1	
Diphenyl Phthalate	70°	I	Χ	I	I
Dipropyl Ketone	70°	1	Χ	I	I
Disodium Phosphate	70°	А	А	A	В
Divinyl Benzene	70°	1	Χ	1	1
Dodecyl Benzene	70°	I	X	1	ı
E					
Ethanol	70°	А	А	А	А
Ethanol Amine	70°	В	А	В	1
Ethyl Acetate	70°	X	X	Х	В
Ethyl Acetoacetate	70°	1	X	1	I
Ethyl Acrylate	70°	X	X	Х	1
Ethyl Alcohol	70°	А	А	А	А
Ethyl Benzene	70°	1	X	1	X
Ethyl Butanol	70°	I	Α	1	I

	Temp. (F°)	Polyurethane Spirathane	PVC Pliovic Plus	TPE Arvac SW	TPR Green Hornet XF
Ethyl Butyl Acetate	70°	ı	Х	I	ī
Ethyl Butyl Alcohol	70°	I	A	1	1
Ethyl Butyl Ketone	70°	ī	X		1
Ethyl Chloride		X	X	Х	X
Ethyl Dichloride	70°	X	X	X	X
Ethyl Ether		X	X	X	X
Ethyl Formate	70°	I	X	1	1
Ethyl Hexyl Acetate	70°	ī	X	1	
Ethyl Hexyl Alcohol	70°		A	1	1
Ethyl lodide	70°	X	X	X	X
Ethyl Isobutyl Ether	70°		X		
Ethyl Methyl Ketone	70°	X	X	X	X
Ethyl Oxalate	70°		X	1	1
Ethyl Phthalate	70°		X		1
Ethyl Propyl Ether	70°		X		
Ethyl Propyl Ketone	70°	X	X	X	
Ethylene Bromide	70°	X	X	X	X
Ethylene Chloride	70°	X	X	X	X
Ethylene Dibromide	70°	X	X	X	X
Ethylene Dichloride	70°	X	Х	Х	Х
Ethylene Glycol	70°	Α	Α	Α	Α
F					
Ferric Bromide	70°	A	A	A	В
Ferric Chloride	70°	A	Α	Α	Α
Ferric Sulfate	70°	A	Α	A	A
Ferrous Acetate	70°	A	Α	Α	<u> </u>
Ferrous Chloride	70°	A	Α	Α	В
Ferrous Hydroxide	- 70°	1	Α	Α	1
Ferrous Sulfate	- 70°	A	Α	Α	Α
Fluorine	70°	X	X	X	X
Fluosilicic Acid	- 70 70°	A	Α Α	Α Α	В
Formaldehyde	- 70 70°	X	X	В	Α
Formalin	- 70°	<u>^</u>		Α	Α Α
Formic Acid (less than 50%)	70°	В	В	Α	Α
Formic Acid (more than 50%)	70°	В	X	X	В
Freon* 12	70°	В	В	В	X
Freon* 22	70°	X	X	X	X
Fuel A (ASTM)	70°	A	В	В	
Fuel B (ASTM)	70°	A	В	X	X
Fuel Oil	70°	A	В	В	X
Furfural	70°	X	X	X	X

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

^{*} Freon* is a registered trademark of E.I. du Pont de Nemours and Company.

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Rati	ing	Sca	le
------	-----	-----	----

A = May be used for Continuous Service

B = May be used for Intermittent Service

I = Insufficient data, contact customer service

X = Do not use

Thermoplastic Hose							
	Temp. (F°)	Polyurethane Spirathane	PVC Pliovic Plus	TPE Arvac SW	TPR Green Hornet XF		
G							
Gasoline	70°	Х	Х	Х	Χ		
Glacial Acetic Acid	70°	X	В	<u> </u>	ı		
Glycerin	70°	A	A	A	В		
Grease	70°	A	A	A	В		
Н							
Heptane	70°	А	А	Х	Х		
Hexane	70°	A	A	В	X		
Hexanol	70°	В	A	В	В		
Hexyl Methyl Ketone	70°	1	X	<u> </u>	ı		
Hexylene Glycol	70°	1	В	1	I		
Hexyl-Alcohol	70°	ı	A	1	I		
Hydrobromic Acid	70°	A	A	В	В		
Hydrochloric Acid	70°	A	В	A	A		
Hydrofluoric Acid	70°	A	В	A	В		
Hydrofluosilicic Acid	70°	В	В	<u> </u>	ı		
Hydrogen Dioxide 10%	70°	1	A	A	ı		
Hydrogen Dioxide							
(over 10%)	70°	<u> </u>	<u>A</u>	<u>A</u>	<u> </u>		
Hydrogen Gas	70°	X	<u>X</u>	<u>X</u>	<u>B</u>		
Hydrogen Peroxide 10%	70°	<u>A</u>	<u>A</u>	<u>A</u>	В		
Hydrogen Peroxide (over 10%)	70°	A	А	A	В		
<u> </u>							
lodine	70°	X	Х	Х	Х		
Iron Acetate	70°	<u> </u>	A	<u> </u>	<u> </u>		
Iron Hydroxide	70°	<u>-</u>	A	Α	<u> </u>		
Iron Salts	70°	<u> </u>	A	Α	В		
Iron Sulfate	70°	<u>-</u>	Α	Α	Α		
Iron Sulfide	70°	<u>-</u>	A		<u> </u>		
Isoamyl Acetate	70°	<u> </u>	X		<u> </u>		
Isoamyl Alcohol	70°	<u>'</u>	A A	<u>:</u>	<u>-</u>		
Isoamyl Bromide	70°	<u> </u>	X	X			
Isoamyl Butyrate	70°		X				
Isoamyl Chloride	70°	<u>'</u>	X				
Isoamyl Ether	70°	<u>-</u>	X				
Isoamyl Phthalate	70°	<u></u>	X		<u>-</u>		
Isobutanol	70°	<u></u>	A A	<u>:</u>	Α		
Isobutyl Acetate	70°	<u>'</u>	X	<u>:</u>	1		
Isobutyl Alcohol	70°	<u></u>	A	<u> </u>	Α		
Isooctane	70°	<u>'</u>	В	X	<u>^</u>		
Isopentane		<u></u>	В	<u>~</u>	<u>-</u>		
Isopropanol	70°	<u></u>	A	<u>:</u>	Α		
Isopropyl Acetate	70°	<u> </u>	X	X	1		

	Temp. (F°)	Polyurethane Spirathane	PVC Pliovic Plus	TPE Arvac SW	TPR Green Hornet XF
Isopropyl Alcohol	70°	А	А	В	В
Isopropyl Benzene	70°	1	X		X
Isopropyl Chloride		1	X	ī	Ī
J					
Jet Fuels		Х	Х	Х	Χ
K					
Kerosene	70°	Х	В	Х	Х
Ketones	70°	X	X	X	X
L					
Lead Acetate	70°	А	А	А	В
Lead Sulfate	70°	1	Х	1	1
Linseed Oil	70°	A	A	A	X
Lubricating Oils	70°	A	В	В	I
М					
MIBK	70°	I	Х	T	Х
M.E.K.	70°	X	X	В	X
Magnesium Acetate	70°	ı	A		1
Magnesium Chloride	70°	A	A	A	A
Magnesium Hydrate	70°	1	A	A	В
Magnesium Hydroxide	70°	A	A	A	А
Magnesium Sulfate	70°	A	A	A	A
Malic Acid	70°	В	А	В	В
Manganese Sulfate	70°		А		I
Manganese Sulfide	70°	1	А		1
Manganese Sulfite	70°	I	А		1
Methanol	70°	А	А	А	А
Methallyl Alcohol	70°	1	А		
Methyl (Wood) Alcohol	70°	В	В	Α	А
Methyl Acetate	70°	Χ	X	X	Χ
Methyl Acetoacetate	70°	1	Χ		I
Methyl Acetone	70°	<u> </u>	Х		X
Methyl Amyl Acetate	70°	X	Χ	Χ	Χ
Methyl Amyl Alcohol	70°	<u> </u>	А		
Methyl Amyl Ketone	70°	<u> </u>	X	Α	
Methyl Benzene	70°	1	Χ		X
Methyl Butanol	70°	<u> </u>	В		X
Methyl Butyl Ketone	70°	<u> </u>	<u>X</u>		<u> </u>
Methyl Cellosolve	70°	<u> </u>	В		
Methyl Chloride	-	<u>X</u>	<u>X</u>	<u>X</u>	X
Methyl Ethyl Ketone	70°	<u>X</u>	<u>X</u>	<u>X</u>	<u>X</u>
Methyl Hexyl Ketone	70°	X	<u>X</u>	<u>X</u>	X
Methyl Isobutyl Ketone	70°	Х	Χ	Χ	X
Methyl Isopropyl Ketone	70°	Χ	Χ	Χ	Χ

Spiraflex Hose Chemical Resistance Guide

Rating Scale

A = May be used for Continuous Service

B = May be used for Intermittent Service

I = Insufficient data, contact customer service

X = Do not use

Thermoplastic H	ose		PVC	TPE	TPR
	Temp. (F°)	Polyurethane Spirathane	Pliovic Plus	Arvac SW	Green Hornet XF
M (continued)					
Methyl (Normal) Amyl Ketone	70°	X	X	X	X
Methylallyl Chloride	70°	X	X	Х	X
Methyl Propyl Ether	70°	1	<u> </u>	A	I
Methyl Propyl Ketone	70°	1	X	1	ī
Methylallyl Acetate	70°	1	X		1
Methylene Bromide	70°	X	X	X	1
Methylene Chloride		X	X	X	X
Mineral Spirits	70°	1	В		ı
Monochlorobenzene	70°	X	X	X	X
Monochlorodifluoromethane	70°	1	X	<u> </u>	1
Muriatic Acid	70°	ı	В	A	В
N					
Naphtha	70°	В	В	В	Х
Naphthalene	70°	В	X	В	X
Natural Gas	No Hose	is recommended fo	r this servi	ce	
Nickel Chloride	70°	А	А	А	В
Nickel Nitrate	70°	A	A	A	В
Nickel Sulfate	70°	A	A	A	A
Nitric Acid 10%	70°	A	A	A	В
Nitric Acid 20%	70°	A	В	A	В
Nitric Acid 30%	70°	В	В	A	В
Nitric Acid 30-70%	70°	X	Χ	X	X
Nitro Benzene	70°	X	X	X	X
Nitrogen Gas	70°	A	A	A	A
Nitrous Oxide	70°	A	A	A	В
0					
Octanol	70°	1	А	1	В
Octyl Acetate	70°	ı	X		ı
Oil Petroleum	70°	А	В	А	1
Oleic Acid	70°	В	В	В	В
Oleum	70°	X	Χ	X	X
Orthodichlorobenzene	70°	I	Χ	1	I
Orthodichlorobenzol	70°		X		
Oxalic Acid	70°	А	A	A	А
Oxygen	No Hose	is recommended fo	r this servi	ce	
Ozone	70°	В	В	В	В
P					
Palmitic Acid	70°	В	В	В	В
Papermakers Alum	70°		A		
Paradichlorobenzol	70°		X		
Paraffin	70°	В	А	В	
Pentachloroethane	70°			X	

	Temp. (F°)	Polyurethane Spirathane	PVC Pliovic Plus	TPE Arvac SW	TPR Green Hornet XF
Pentane	70°	В	В	1	Х
Pentanol	70°		A	1	1
Perchloroethylene	70°	X	X	Х	X
Petroleum Ether					
(Ligroin)	70°	<u>A</u>	<u>B</u>	<u> </u>	X
Petroleum, Crude	70°	<u>A</u>	B	X	X
Petroleum Oils	- 70°	<u>A</u>	В	X	X
Phenol	70°	<u>X</u>	X	X	<u>X</u>
PhenoIsulfonic Acid	70°	<u> </u>	<u>X</u>	<u> </u>	<u> </u>
Phenyl Chloride	70°	<u></u>	<u> </u>	X	X
Phosphoric Acid 10%	70°	<u>A</u>	<u>A</u>	<u>A</u>	Α
Phosphoric Acid 10%-85%	70°	В	В	Α	В
Polyethylene Glycol	70°	В	В	A	В
Polypropylene Glycol	70°	В	В	A	В
Potassium Acetate	70°	I	A	A	В
Potassium Bisulfate	70°	A	A	A	В
Potassium Bisulfite	70°	A	A	A	В
Potassium Carbonate	70°	A	A	A	A
Potassium Chloride	70°	A	A	A	A
Potassium Chromate	70°	A	A	A	В
Potassium Dichromate	70°	A	A	A	В
Potassium Hydrate	70°	I	A	1	В
Potassium Hydroxide	70°	В	A	A	В
Potassium Nitrate	70°	A	А	A	В
Potassium Silicate	70°	I	А	I	В
Potassium Sulfate	70°	A	А	А	В
Potassium Sulfide	70°	А	А	А	В
Potassium Sulfite	70°	А	Α	Α	В
Propanediol	70°		А	I	В
Propanol	70°	I	A		В
Propyl Acetate	70°		X		
Propyl Alcohol	70°	A	A	В	В
Propyl Chloride		X	X	Х	Χ
Propylene Dichloride	70°	X	X	Х	Χ
Propylene Glycol	70°	А	1	А	А
s					
Sea Water	70°	А	А	А	А
Silicate of Soda	70°	I	В	А	А
Soda Ash	70°	А	A	A	А
Soda, Caustic	70°	А	В	А	А
Soda, Lime	70°	I	В	А	
Soda, Niter	70°	I	В		A

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food
Dry Transfer
Liquid Transfer
Washdown

Marine

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Rating Scale

A = May be used for Continuous Service

B = May be used for Intermittent Service

I = Insufficient data, contact customer service

X = Do not use

Thermoplastic Hose						
	Temp. (F°)	Polyurethane Spirathane	PVC Pliovic Plus	TPE Arvac SW	TPR Green Hornet XF	
Sodium Acetate	70°	А	В	А	В	
Sodium Aluminate	70°	I	A	A	В	
Sodium Bisulfate	70°	A	A	A	A	
Sodium Bisulfite	70°		A	A	A	
Sodium Carbonate	70°	A	А	А	А	
Sodium Chloride (brine)	70°	A	A	A	А	
Sodium Chromate	70°		A	1	ı	
Sodium Dichromate	70°	A	A	A	В	
Sodium Hydrate	70°		A	1	I	
Sodium Hydrochlorite	70°	A	A	В	В	
Sodium Hydroxide	70°	A	A	A	A	
Sodium Hypochlorite	70°	A	A	A	A	
Sodium Nitrate	70°	A	A	A	A	
Sodium Silicate	70°	A	A	A	A	
Sodium Sulfate	70°	A	A	A	A	
Sodium Sulfide	70°	A	A	A	A	
Sodium Sulfite	70°	A	A	A	A	
Sodium Thiosulfate	70°	A	A	A	A	
Stannic Chloride	70°	A	Α	A	В	
Stannic Sulfide	70°		Α			
Stannous Chloride	70°		A			
Stannous Sulfide	70°		A		1	
Stearic Acid	70°	A	Α	A	A	
Sulfonic Acid	70°		В		1	
Sulfur Dioxide (Liquid)	70°	X	X	X	X	
Sulfuric Acid (Dry)	70°	A	Α	A	A	
Sulfuric Acid 25%	70°	A	Α	A	A	
Sulfuric Acid 25-50%	70°	A	A	A	A	
Sulfuric Acid 50-96%	70°	X	X	В	В	
Sulfuric Acid Fuming	70°	X	X	X	X	
Sulfurous Acid 10%	70°	В	В	В	A	
Sulfurous Acid 10-75%	70°	X	X	X	X	
т						
Tannic Acid	70°	В	В	В	A	
Tar		<u> </u>	X		<u> </u>	
Tartaric Acid	70°	A	Α	A	A	
Tertiary Butyl Alcohol	70°	В	В	В	<u></u>	
Tetrachlorobenzene	70°	<u> </u>	X		<u> </u>	
Tetrachloroethane	70°	-	×	Χ	X	
Tetrachloroethylene	70°		X	X	×	
Tetraethylene Glycol	70°	<u>'</u>	В	^	<u>^</u>	
Tetrachloromethane	70°		X	-	X	
Tetrachloronaphthalene	70°		^	-	×	
icti actiiototiap(ttttalef1e	/∪	1	^	1	^	

	Temp. (F°)	Polyurethane Spirathane	PVC Pliovic Plus	TPE Arvac SW	TPR Green Hornet XF
Tetrahydrofuran	70°	Х	Х	Х	Χ
Tin Chloride	70°	В	В	В	В
Tin Tetrachloride	70°	В	В	В	В
THF	70°		Х	ī	X
Toluene	70°	X	X	X	X
Toluidine	70°		Х		ı
Toluol	70°	Х	Χ	X	Χ
Transmission Oil "A"	70°	A	В	1	1
Tributyl Phosphate	70°	X	X	X	X
Trichlorobenzene	70°	X	Х	X	X
Trichloroethane	70°		Х	X	X
Trichloroethylene	70°	Х	Х	X	X
Trichloropropane	70°	1	1	X	X
Triethanolamine	70°	В	В	В	I
Triethylene Glycol	70°	1	В		В
Triphenyl Phosphate	70°	В	X	<u> </u>	1
Trisodium Phosphate	70°	В	В	A	A
Turpentine	70°	В	В	A	X
U					
Urea	70°	А	А	А	А
Undecanol	70°		A		1
v		•			
V.M. & P. Naptha	70°	I	В	ī	ı
Vinyl Acetate	70°	Ī	X	ī	X
Vinyl Benzene	70°	1	X	ī .	X
Vinyl Chloride		X	X	X	X
w					
Water	70°	A	А	А	А
Wood Alcohol	70°	В	В	В	A
x					
Xylene (Xylol)	70°	Х	Х	Х	X
Xylidine	70°	1	X		
Z					
Zinc Carbonate	70°	1	A	A	В
Zinc Chloride	70°	A	A	Α	В
Zinc Chromate	70°	A	Α	Α	
Zinc Sulfate	70°	A	A	Α	В

377 Appendix C

General Information

Chemical Properties Of Fluroethylenepropylene (FEP)

As stated by E.I. du Pont de Nemours

FEP fluorocarbon resins are attacked by certain halogenated complexes containing fluorine including: chlorine trifluoride, bromine trifluoride, iodine pentafluoride and fluorine itself.

FEP is also attacked by such metals as sodium or potassium, especially in their molten states. Great care should be used when mixing finely divided fluorocarbon polymers with finely divided metals, such as aluminum, magnesium or barium, since these can react violently if ignited or heated to a high temperature. Certain complexes of these metals with ammonia or naphthalene (in either solvent) also attack the products. Certain metal hydrides such as boranes, aluminum chloride and certain amines have also been observed to attack fluorocarbon resins at elevated temperatures.

The following materials are inert to FEP:

Alcohols

Aldehydes

Aliphatic Hydrocarbons

Anhydrides

Aromatics

> Chlorocarbons

> Esters

> Ethers

> Fluorocarbons

> Inorganic Bases

> Inorganic Oxidizing Agents

› Ketones

> Organic Acids

> Salt Solutions

> Strong Mineral Acids

FEP is a registered trademark with E.I. du Pont de Nemours.

Method For Steam Cleaning ContiTech Products (Chem One™, Viper™, Fabchem® and Fabchem® ARC)

5 Important Requirements:

- 1) Hose must be open-ended during steam cleaning.
- 2) Temperature of steam maximum 288°F (142°C).
- 3) Length of cleaning time 5 to 10 minutes... not more than 15 minutes.
- 4) Care must be taken not to score the tube (liner) with the nozzle or wand end.
- 5) Prolonged steam jet contact on a specific area of the tube (liner) could cause tube damage.

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown

Welding

Garden

Coupling Systems

Equipment

General Information

Infinity"/Paladin Drop Hose Coupling Procedure

With Insta-Lock™ Fittings

To make an electrically continuous (EC) assembly, the static wire must be terminated to the couplings as the static dissipating property of the tube alone is not sufficient to meet NAHAD¹ or ARPM² specifications.

Infinity™

Locate and pull on the static wire between the fabric plies, bend approximately one inch of the static wire under the tube to make contact with the coupling stem. Grounding staple is also an acceptable method.

Paladin[®]

Locate the static wire between the fabric plies. Insert one leg of a grounding staple in the middle of the wire. Ensure that the other leg of the grounding staple is in contact with the coupling stem.

Attachment Options

For Crimp Sleeve, refer to the ContiTech Products Crimp Assembly Manual for crimp specifications. Current Crimp Sleeve options are listed on page 330 of this catalog. The use of PVC banding coil is not required with Crimp Sleeve.

Band Clamps-PVC banding coils are required when using this method of attachment. Order the appropriate banding coil to match your hose selection. Follow the procedures below when using the banding coils:

- 1. Insert stem inside hose end.
- 2. Apply sufficient banding coil in between the hose outer PVC helix to insure complete coverage under the band clamps position.
- 3. Place the banding coil tightly around the hose to properly fill the cover depressions. Clamp the first band, re-tighten the banding coil and clamp the second band.
- 4. Please refer to the NAHAD guidelines for detailed instructions.

Banding coil selection

- > For 2" ID hose use 2" ID banding coil.
- > For 3" ID hose use 3" ID banding coil.
- > For 4" ID hose use 4" ID banding coil.

General Purpose **Heavy Duty**

Air & Multipurpose

Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Minina

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

¹ NAHAD (National Association of Hose and Accessories Distributors)

² ARPM (Association for Rubber Products Manufacturers)

379 Appendix C

General Information

Basic Hose Construction

Cover The cover is the outermost or visible area of the hose. It is designed to be a protective covering against wear, abrasion, cuts, weather, and the general destructive action encountered in normal service.

Body or Carcass The body reinforcement is the supporting structure of the hose. It can range from simple to complex combinations and consists of cord, yarn, fabric, wire or any combination of these.

Tube Or Lining The tube is the inner-most element of a hose and is compounded to provide resistance to the material being carried. With the wide range of rubber compounds available, a hose can be built to withstand abrasive materials, chemicals, oil and a wide variety of other materials

The Four Basic Methods Of Hose Construction

Although we make more than 2,000 types of hose for specialized applications, there are only four basic construction methods used. Since each of these four methods embodies certain fundamental characteristics that make it particularly suitable for certain functions, an understanding of these methods may assist you in making the best use of this catalog. Keep in mind that a reference to any one of these types of construction will imply all the characteristics and benefits outlined here, plus specific features attained through the proper compounding of rubber, choice materials and variation in plies and thickness to ensure that each hose is exactly right for the job for which it is designed.

Type 1

Type 2

Type 1: Vertical Braided Hose

Entire hose length cured in one operation.

- A. Extruded seamless tube.
- B. Seamless reinforcing braids of synthetic textile wire or other material applied by high speed vertical or horizontal braiders.
- C. Rubber layers between braids establish a positive bond between braids when vulcanized.
- D. Extruded, seamless cover.

Type 2: Spiral Hose

Built by machine with either textile or wire cord reinforcement applied so that each ply is laid at a given angle for maximum dimensional stability.

- A. Extruded or calendered tube.
- B. Reinforcement of synthetic textile wire or other material.
- C. Rubber layers between reinforcement plies to establish a positive bond.
- D. Cover.

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

General Information

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Minina

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

The Four Basic Methods Of Hose Construction (continued)

Type 3

Type 3: Hand-built Spiral-plied Hose

Built by hand on a mandrel. Cured under pressure applied from outside by cloth wraps and steam.

- A. Calendered or "built-up" tube to fit service.
- B. Tailor-made spiral-wrapped fabric.
- C. Wire reinforcement where needed.
- D. Cover stock of selected gauge and compound. Wrap cured.

Type 4

Type 4: Knitted Hose

- A. Extruded seamless tube.
- B. Seamless woven textile jacket.
- C. Interwoven wire helix reinforcement where needed.
- D. Extruded seamless cover.

Advantages

TYPE 1 Braided Hose

Flexiblw with a high resistance to kinking. Cover is either smooth or wrapped. Available in long, continuous lengths with excellent tensile strength.

TYPE 2 Spiral Hose

Extremely flexible. Smooth bore, uniform tube. Highstrength with long length capability.

TYPE 3 Hand-built Spiral-plied Hose

Craftsman-built to special requirements. A wide variation in sizes, constructions and materials available. Built-in strength to fit most rugged job requirements. Couplings, fittings, nipples, flanges and beaded ends can be built-in. Available in lengths up to 50 feet and in sizes up to 18 inches. On larger diameters, consult your ContiTech sales representative.

381 Appendix C

General Information

Definitions of Hose Ends

Plain End

All hose construction elements (including wire, if wire is used as a reinforcing member) are exposed. The hose always has the same inside diameter throughout. In the case of

certain hand-built specifications having wire reinforcement, the wire and fabric reinforcement are not exposed. All vertical spiral hose is available only with plain ends. Horizontal spiral and wrapped ply machine-built hose is furnished with plain ends unless otherwise specified in the price book.

Built-In Nipple End

The hose end is integrally built around and bonded to the nipple body. The hose reinforcing materials are also anchored to the nipple. The

nipples used are generally fabricated from pipe. Nipples made from standard pipe will be full bore only when pipe 12" and under is used since nominal pipe sizes over 12" are described by pipe OD and not ID. Available only in hand-built hose constructions.

Swaged End

Primarily used on petroleum OS&D dock hose as an alternative to built-in nipples. The steel (carbon or stainless) stem/coupling accommodates threaded, slip-on or welded flanged ends. Stem/coupling is attached to hose with swaged steel ferrule over the cover.

The hose end is enlarged to accommodate the outside diameter of the shank of a fitting plus the depth of the shank. The helical wire is terminated at the enlarged end.

The inside diameter of a "standard" enlarged end is the same dimension as the outside diameter of the same nominal pipe size. (Example: 6" ID hose enlarged to 65/8" at the end handles a 6" size pipe which has a 65/8" OD.) Normally used in hand-built hose constructions.

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

General Information

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Minina

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Definitions of Hose Ends

Integral Rubber Tapered Nozzle End

The inside diameter and the outside diameter of the hose end are gradually tapered down to form a nozzle. The hose reinforcement is also extended to the end

of the nozzle. A rubber end cap is then added to protect the reinforcement and properly shape the nozzle. This type of nozzle is available only in non-wire inserted horizontal spiral and wrapped ply machine-built hose.

Forms a flared bell shape, molded as an integral part of the hose. The reinforcing fabric of the hose body is extended beyond the straight portion of the hose and anchored around a circular

steel reinforcing ring. A reattachable split malleable iron flange is placed behind the rubber bead to act as a metal bearing surface for bolt heads and nuts. Bolts used to connect mating flanges pass over the outside diameter of the beaded end. Normally used in hand-built hose constructions.

Integral Rubber Flanged End

Shaped similar to a metal pipe flange. It is molded as an integral part of the hose with the tube, fabric reinforcement (not wire) and cover extending to the outside diameter of the rubber flange. The rubber flange has holes to match

customer requirements. In addition, solid metal "backup" rings (drilled to match the rubber flange holes) are always placed behind the rubber flange to provide a metal bearing surface for bolt heads and nuts. Available only in hand-built hose constructions.

Soft End

The helical wire reinforcement is terminated several inches back from the end of the hose. When a hose has either a corrugated cover or tube (or both), a soft end is generally

used and always has a smooth inside diameter and outside diameter. Normally used in hand-built hose constructions.

383 Appendix C

General Information

Design Ratio - Association for Rubber Products Manufacturers **Design Considerations**

Reprinted from ARPM hose handbook IP-2-2015

Design Ratio

A ratio used to establish the working pressure of the hose, based on the burst strength of the hose.

Design Considerations

In designing hose, it is customary to develop a design ratio, which is the ratio between the minimum burst pressure and the maximum working pressure (WP).

Burst test data is compiled, and the minimum value is established by accepted statistical techniques. This is done as a check on theoretical calculations, based on the strength of reinforcing materials and on the characteristics of the method of fabrication.

Minimum burst values are used as one factor in establishing a reasonable and safe maximum working pressure.

Maximum Working Pressure is One of the Essential Operating Characteristics that a Hose User Must Know and Respect to Assure Satisfactory Service and Optimum Life.

It should be noted that design ratios are dependent on more than the minimum burst value. The hose technologist must anticipate natural decay in the strength of reinforcing materials, the accelerated decay induced by the anticipated environments in which the hose will be used and the dynamic situations that a hose might likely encounter in service.

Including all considerations, the following design ratios should be considered minimum requirements for newly manufactured hose:

Design Ratio	Hose Type
2:1	Hose for the delivery of cement, concrete, plaster and grout designed to ASME B30.27
3:1	Water hose up to 1 MPa (150 psi) WP
4:1	Hose for all other liquids, solid materials suspended in liquids or air and water hose over 1 MPa (150 psi) WP
4:1	Hose for compressed air and other gases
5:1	Hose for liquid media that immediately changes into gas under standard atmospheric conditions
10:1	Steam hose

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

General Information

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Standards Certifications

Compliant with standards and accepted practices designed by industry experts for the sanitary design, fabrication, installation and cleanability of dairy and food equipment or systems used to handle, process and package consumable products where a high degree of sanitation is required to prevent contamination.

A classification society, with a mission to promote the security of life, property and the natural environment, primarily through the development and verification of standards for the design, construction and operational maintenance of marine-related facilities.

Non-profit organization that oversees the development of voluntary consensus standards for products, services, processes, systems and personnel in the U.S. They also coordinate U.S. standards with international standards so that American products can be used worldwide. ANSI accredits standards that are developed by representatives of other standards organizations, government agencies, consumer groups, companies and others. These standards ensure that the characteristics and performance of products are consistent, that people use the same definitions and terms, and that products are tested the same way.

The largest U.S. trade association for the oil and natural gas industry. Functions on behalf of the industry in the establishment and certification of industry standards.

Its core mission has been designed to provide waste reduction, benchmarking, networking, international management of product standards and educational opportunities to its member executives.

ASME is one of the oldest standards-developing organizations in America. It produces approximately 600 codes and standards covering many technical areas, such as fasteners, plumbing fixtures, elevators, pipelines and power plant systems and components. ASME standards are developed by committees of subject matter experts using an open, consensus-based process. Many ASME standards are cited by government agencies as tools to meet their regulatory objectives. ASME standards are therefore voluntary unless the standards have been incorporated into a legally binding business contract or incorporated into regulations enforced by an authority having jurisdiction, such as a federal, state or local government agency. ASME's standards are used in more than 100 countries.

An international standards organization that develops and publishes voluntary consensus technical standards for a wide range of materials, products, systems and services. Some 12,575 ASTM voluntary consensus standards operate globally.

The German Federal Institute for Risk Assessment approved list of natural and synthetic rubbers and their requirements to be used in food commodities.

Appendix C 385

General Information

Standards Certifications (continued)

Standards produced by the BSI Group which is incorporated under a Royal Charter. The BSI Group produces British Standards under the authority of the Charter, which lays down as one of the BSI's objectives to set up standards of quality for goods and services, and prepare and promote the general adoption of British Standards and schedules in connection therewith and from time to time to revise, alter and amend such standards and schedules as experience and circumstances require.

An international certification agency. In addition to certifications, they provide health, safety and environmental (HSI) expertise.

Meets the standard set by California Air Resource Board for low permeation performance and is compatible with the Assist Phase II EVR Systems.

CE marking indicates that the manufacturer or importer claims compliance with the relevant EU legislation applicable to a product, regardless of where it's manufactured. By affixing the CE marking on a product, a manufacturer is declaring, as its sole responsibility, conformity with all of the legal requirements to achieve CE marking which allows free movement and sale of the product throughout the European Economic Area.

Compressed Gas Association is an ANSI-accredited standards developing organization working directly with federal, state and provincial agencies to promote safe and responsible practices and regulations. They establish safety standards, safety information and warnings about the chemical or physical properties of gases and their containers.

CSA is authorized by the Canadian government to approve and certify electrical products in accordance with the "Canadian Electrical Code." CSA listed product means a product has been tested and meets applicable standards for safety and/ or performance, including the applicable standards written or administered by the American National Standards Institute (ANSI), Underwriters Laboratories (UL), Canadian Standards Association (CSA), NSF International (NSF) and others.

Standard requirements cover hose and hose assemblies, including vapor recovery hose and assemblies, for use on dispensing devices for flammable liquids. A flammable liquid (gasoline and diesel) hose assembly consists of flexible hose and fittings suitable for attachment to flammable liquid dispensing equipment. The term "gasoline" includes gasoline with small amounts of additives such as detergents, solvents for detergents, anti-icing chemicals and gasoline with up to 15 percent ethanol. Meets Canadian safety requirements for electrical code.

An international accredited registrar and classification society providing services for several industries including maritime, renewable energy, oil & gas, electrification, food & beverage and healthcare. It is also the largest technical consultancy and supervisory to the global renewable energy (particularly wind, wave, tidal and solar) and oil & gas industry—65% of the world's offshore pipelines are designed and installed to DNV GL's technical standards.

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

General Information

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water
Discharge
Suction & Discharge
Washdown

Weldina

Garden

Coupling Systems

Equipment

Appendix

Standards Certifications (continued)

An agency of the federal government of the United States which was created for the purpose of protecting human health and the environment by writing and enforcing regulations based on laws passed by Congress. It has the responsibility of maintaining and enforcing national standards under a variety of environmental laws, in consultation with state, tribal and local governments. It delegates some permitting, monitoring and enforcement responsibility to U.S. states and the federally recognized tribes.

Hose composition consists of Food & Drug Administration approved materials for use in the direct contact of food products.

The International Organization for Standardization is an independent, non-government organization made up of the standards organizations of 163 member countries. It is the world's largest developer of voluntary international standards and facilitates world trade by providing common standards between nations. Over twenty thousand standards have been set covering everything from manufactured products and technology to food safety, agriculture and healthcare. Use of the standards aids in the creation of products and services that are safe, reliable and of good quality. The standards help businesses increase productivity while minimizing errors and waste. By enabling products from different markets to be directly compared, they facilitate companies in entering new markets and assist in the development of global trade on a fair basis. The standards also serve to safeguard consumers and the end-users of products and services, ensuring that certified products conform to the minimum standards set internationally.

A technical and business services organization and a maritime classification society dedicated to research and education in the science of engineering. They look to enhance the safety of life, property and the environment by helping clients to ensure the quality construction and operation of critical infrastructure.

Product meets the guidelines set by the Mine Safety and Health Administration to ensure the safety and health of users while using products in a mining application.

Professional organization for the corrosion industry publishing standard practice, test method and material requirements standards for use by industry and other corrosion societies.

Promotes high professional business and product standards and ethical conduct in dealing with customers, suppliers and competitors. Includes companies, worldwide, engages in the distribution and manufacture of all types of hose, tubing, couplings, fittings, clamps and related accessories serving the industrial marketplace.

American industry trade association serving as a forum where all fluid power channel partners work together to advance fluid power technology, strengthen the fluid power industry and foster members' success.

ContiTech

Appendix C 387

General Information

Standards Certifications (continued)

If you manufacture, sell or distribute water treatment or distribution products in North America, your products are required to comply with NSF/ANSI 61: Drinking Water System Components - Health Effects by most governmental agencies that regulate drinking water supplies.

Voluntary association of oil companies that have an interest in the shipment and terminalling of crude oil and oil products. Their mission is to be the foremost authority on the safe and environmentally responsible operation of oil tankers and terminals, promoting continuous improvement in standards of design and operation.

Leading trade association for the United Kingdom's offshore oil and gas industry. They develop and deliver industry-wide initiatives and programs engaging with governments and other external organizations.

Ratings are determined on two factors, permeability and fire resistance. Particularly with volatile gasoline, permeability is a concern due to vapor buildup. This rating system is used exclusively for marine hose and it provides the following grades: A1–fuel feed hose; has a fire-resistant cover, is designed to have fuel in the hose at all times. Least permeable with highest fire resistance. A2–fuel vent hose; has a fire resistant cover, is not designed to have fuel in the hose at all times. B1–fuel feed hose; without fire resistant cover; is designed to have fuel in the hose at all times; intended for non-enclosed spaces. Diesel engines or above deck outboard gasoline applications. B2–fuel vent hose; without fire-resistant cover; is not designed to have fuel in the hose at all times. Diesel vent lines.

UL are the leading organization for "electrical safety" in the U.S., an important member of all boards of the "National Electrical Code" and substantially involved in harmonizing international IEC standards. The UL listed products means that the UL has tested and evaluated representative samples of that product and determined that they meet UL requirements.

Follows federal regulations for marine components safety requirements.

Hose meets the guidelines set by the U.S. Department of Agriculture to convey food products safely by being FDA certified.

A federal Cabinet department of the U.S. government concerned with transportation. Its mission is to serve the United States by ensuring a fast, safe, efficient, accessible and convenient transportation system that meets the vital national interests and enhances the quality of life of the American people, today and into the future.

Hose meets the guidelines set by U.S. Pharmacopeial Convention to maintain the purity and quality of product being conveyed.

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

388 Appendix C

General Information

Hose Testing Methods

Reprinted from ARPM hose handbook IP-2-2015

Safety Warning

Testing can be dangerous and should be done only by trained personnel using proper tools and procedures. Failure to follow such procedures might result in damage to property and/or serious bodily injury.

The Association for Rubber Products Manufacturers (ARPM) recognizes, accepts and recommends the testing methods of the American Society for Testing and Materials (ASTM).

Unless otherwise specified, all hose tests are to be conducted in accordance with ASTM Method No. D-380 (latest revision). Where an ASTM D-380 test is not available, another test method should be selected and described in detail.

ARPM participates with ASTM under the auspices of the American National Standards Institute (ANSI) in Technical Committee 45 (TC45) of The International Organization for Standardization (ISO) in developing both hose product and hose test method standards. Many of the hose test method standards published by ISO duplicate or closely parallel those shown in ASTM D-380. Many are unique and, in those cases, the ARPM may be able to provide the necessary test standard references which may be purchased from the ANSI.

Hydrostatic Pressure Tests

Hydrostatic pressure tests are classified as follows:

1. Destructive Type

a. Burst test b. Hold test

Destructive Tests

Destructive tests are conducted on short specimens of hose, normally 18 inches (460 mm) to 36 inches (915 mm) in length and, as the name implies, the hose is destroyed in the performance of the test.

- a. Burst pressure is recorded as the pressure at which actual rupture of a hose occurs.
- b. A hold test, when required, is a means of determining whether weakness will develop under a given pressure for a specified period of time.

2. Non-Destructive Type

- a. Proof pressure test b. Change in length test
- c. Change in outside diameter or circumference test
- e. Rise test

h. Volumetric expansion test

f. Twist test

- (elongation or contraction)
- d. Warp test
- g. Kink test

- Welding

Suction & Discharge

Air & Multipurpose General Purpose

Chemical Transfer

Cleaning Equipment

Heavy Duty

Push-on

Food **Dry Transfer** Liquid Transfer

Washdown

Material Handling

Cement & Concrete

Marine

Abrasives **Bulk Transfer**

Minina

Petroleum

Rig Supply

Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge

Washdown Garden

Aircraft Fueling Dispensing Dock

Transfer Discharge

- **Coupling Systems**
 - Equipment

General Information

Hose Testing Methods Hydrostatic Pressure Tests (continued)

Non-Destructive Tests

Non-destructive tests are conducted on a full length of a hose or hose assembly. These tests are for the purpose of eliminating hose with defects which cannot be seen by visual examination or in order to determine certain characteristics of the hose while it is under internal pressure.

- a. A proof pressure test is normally applied to hose for a specified period of time. On new hose, the proof pressure is usually 50% of the minimum specified burst except for woven jacket fire hose where the proof pressure is twice the service test pressure marked on the hose (67% of specified minimum burst). Hydrostatic tests performed on fire hose in service should be no higher than the service test pressure referred to above. The regulation of these pressures is extremely important so that no deteriorating stresses will be applied, thus weakening a normal hose.
- b. With some type of hose, it is useful to know how a hose will act under pressure. All change in length tests, except when performed on wire braid or wire spiraled hose, are made with original length measurements taken under a pressure of 10 psi (0.069 MPa). The specified pressure, which is normally the proof pressure, is applied and immediate measurement of the characteristics desired are taken and recorded. Percent length change (elongation or contraction) is the difference between the length at 10 psi (0.069 MPa) (except wire
 - braided or wire spiraled) and that of the proof pressure times 100 divided by the length at 10 psi (0.069 MPa). Elongation occurs if the length of the hose under the proof pressure is greater than at a pressure of 10 psi (0.069 MPa). Contraction occurs if the length at the proof pressure is less than at 10 psi (0.069 MPa). In testing wire braided or spiraled hose, the proof pressure is applied and the length recorded. The pressure is then released and, at the end of 30 seconds, the length is measured; the measurement obtained is termed the "original length."
- c. Percent change in outside diameter or circumference is the difference between the outside diameter or circumference at 10 psi (0.069 MPa) and that obtained under the proof pressure times 100 divided by the outside diameter or circumference at 10 psi (0.069 MPa). Expansion occurs if the measurement at the proof pressure is greater than at 10 psi (0.069 MPa). Contraction occurs if the measurement at the proof pressure is less than at 10 psi (0.069 MPa).
- d. Warp is the deviation from a straight line drawn from fitting to fitting; the maximum deviation from this line is warp. First, a measurement is taken at 10 psi (0.069 MPa) and then again at the proof pressure. The difference between the two, in inches, is the warp. Normally this is a feature measured on woven jacket fire hose only.
- e. Rise is a measure of the height a hose rises from the surface of the test table while under pressure. The difference between the rise at 10 psi (0.069 MPa) and at the proof pressure is reported to the nearest 0.25 inch (6.4 mm). Normally, this is a feature measured on woven jacket fire hose only.
- f. Twist is a rotation of the free end of the hose while under pressure. A first reading is taken at 10 psi (0.069 MPa) and a second reading at proof pressure. The difference, in degrees, between the 10 psi (0.069 MPa) base and that at the proof pressure is the twist. Twist is reported as right twist (to tighten couplings) or left twist. Standing at the pressure inlet and looking toward the free end of a hose, a clockwise turning is "right twist" and counterclockwise is "left twist."
- g. Kink test is a measure of the ability of woven jacket hose to withstand a momentary pressure while the hose is bent back sharply on itself at a point approximately 18 inches (457 mm) from one end. The test is made at pressures ranging from 62% of the proof pressure on sizes 3 inches (76 mm) and 3.5 inches (89 mm) to 87% on sizes under 3 inches (76 mm). This is a test applied to woven jacket fire hose only.
- h. Volumetric expansion test is applicable only to specific types of hose, such as hydraulic or power steering hose, and is a measure of its volumetric expansion under ranges of internal pressure.

Air & Multipurpose **General Purpose Heavy Duty**

Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

General Information

Electrical Resistance Tests for Hose and Hose Assemblies

1.0 Purpose

This procedure specifies methods for performing electrical resistance tests on rubber and/or plastic hose and hose assemblies.

2.0 Scope

These procedures are intended to test electrical conductive, antistatic and non-conductive (insulating) hoses, along with electrical continuity or discontinuity between fittings.

Warning

Hydraulic hoses used on power and telephone mobile equipment should be tested to SAE 100R8 requirements.

3.0 Definitions

- 3.1 Antistatic Hose Antistatic hose constructions are those that are capable of dissipating the static electricity buildup that occurs during the high velocity flow of material through a hose.
- 3.2 Conductive Hose Conductive hose constructions are those that are capable of conducting an electrical current.
- 3.3 Direct Current (DC): Flow of electrical current in one direction at a constant rate.
- 3.4 Electrical Conductivity: A measure of the ease with which a material is capable of conducting an electrical current. Conductivity = 1/Resistance.
- 3.5 Electrical Resistance: Property of an object to resist or oppose the flow of an electrical current.
- 3.6 Non-Conductive (Insulating) Hose: Non-conductive hose constructions are those that resist the flow of electrical current.
- 3.7 Ohm's Law: The electrical current, "I," is equal to the applied voltage, "V," divided by the resistance, "R." In practical terms, the higher the electrical resistance at a constant voltage, the lower the electrical current flow through an object.
- 3.8 Ohm: The amount of resistance that limits the passage of current to one ampere when a voltage of one volt is applied to it.

4.0 Apparatus

4.1 Test Instruments: All test instruments should have a gauge reliability and reproducibility (R&R) of less than 30%. Some instruments made to measure high electrical resistance may have an internal protection circuit built-in, which will cause test errors in the less than one megohm range.

During the test, no more than 3 watts (W) should be dissipated in the specimen to prevent erroneous results due to effects of temperature. The power dissipated should be determined by the square of the open-circuit voltage divided by the measured resistance, see formula 1 (Power Dissipation).

(Voltage)2 1) Power Dissipation = Resistance in ohms

To determine the electrical resistance of non-conductive hose, the test should be made with an instrument designed specifically for measuring insulation resistance, having a nominal open-circuit voltage of 500 volts DC, or with any other instrument known to give comparable results. For measuring electrical discontinuity, a 1,000 volt DC source may be used instead of a 500 volt DC source.

For hoses with a conductive tube or cover, the resistance values obtained may vary with the applied voltage, and errors may occur at low-test voltages. As a starting point, an ohmmeter (9-volt) can be used. For tests requiring measurement of electrical continuity between end fittings or through continuous internal or external bonded wires, the instrument used should be an ohmmeter (9-volt)

Air & Multipurpose General Purpose

Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Minina

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

General Information

Electrical Resistance Tests for Hose and Hose Assemblies (continued)

4.2 Electrodes and Contacts: When the test procedure calls for contact with the hose cover, electrodes should be formed around the outer circumference of the hose as bands 25 mm +2 mm, 0 mm (1"+1/16", 0") wide by applying silver lacquer/conductive liquid and metallic copper foil tape (i.e., 3M Scotch brand) as shown in Figure 6-1. When a conductive silver lacquer (i.e. Colloidal Silver Liquid is available from Ted Pella, Inc. catalog #16031) is used, the surface resistance between any two points on a sample of the dried film should not exceed 100 Ω . When a conductive liquid is used, the electrode contact area should be completely wetted and should remain so until the end of the test.

The conductive liquid should consist of:

- > Anhydrous polyethylene glycol of relative molecular mass 600: 800 parts by mass
- > Water: 200 parts by mass
- > Wetting agent: 1 part by mass
- > Potassium chloride: 10 parts by mass

When the test procedure calls for contact with the hose tube, it is preferable to use a copper plug of external diameter equal to or slightly greater than the hose ID or a steel hose stem, coated with the conducting liquid, and pushed 25 mm (1") into the hose. An alternative for 50 mm (2") and above hose would be to apply the conductive silver lacquer onto the hose ID, then insert the plug or hose stem. The electrical leads from the test instrument should be clean and they should make adequate contact with the metallic copper foil and/or copper plugs/hose stems.

5.0 Preparation and Cleaning for Test

The surfaces of the hose should be clean. If necessary, the hose surface may be cleaned by rubbing with Fuller's earth (magnesium aluminum silicate) and water, followed by a distilled water rinse, then allowing the hose to dry in a non-contaminating environment. Do not use organic materials that attack or swell the rubber, and do not buff or abrade the test surfaces.

The surface of the hose should not be deformed either during the application of the contacts or during the test. When using test pieces, the supports should be outside the test length. When using a long length of hose, the hose should be uncoiled and laid out straight on polyethylene or other suitable insulating material. Care should be taken to ensure that the hose is insulated from any electrical leakage path along the length of the hose.

6.0 Test Conditions

For lab testing, the hose or hose assemblies should be conditioned for at least 16 hours at $\pm 2^{\circ}$ C $\pm 2^{\circ}$ C (73.4°F $\pm 3.6^{\circ}$ F) with a relative humidity not to exceed 70%. However, it is permissible, by agreement between the supplier and the customer, to use the conditions prevailing in the factory, warehouse or laboratory, provided that the relative humidity does not exceed 70%.

7.0 Test Pieces

Prepare three test pieces approximately 300 mm (12") long from samples taken at random from a production run or lot. Condition the test pieces per section 6.0.

Place the test piece on blocks of polyethylene, or other insulating material, to provide a resistance of greater than 100 Ω between the test piece and the surface on which the blocks are supported. Ensure that the leads from the instrument do not touch each other, the hose or any part except the terminal to which each is connected.

Avoid breathing on the test surfaces and thus creating condensation that may lead to inaccuracies.

8.0 Procedure for hose with conducting tube

Apply the electrodes as specified to the inside surface of the hose at each end of the hose. The edge of the electrode plug should be coincident with the end of the hose. When using a conductive liquid, care should be taken to avoid creating a leakage path between the tube and the reinforcement or cover of the hose.

Apply the metal contacts to the electrodes.

Apply the test voltage (9-V) and measure the resistance 5 seconds ± 1 second after the voltage is applied

Note: In previous editions of the Hose Handbook, this method was referred to as the Plug Method.

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum

Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Aircraft Fueling

Specialty

Steam

Vacuum

Water Discharge

Suction & Discharge Washdown

Garden

Welding

Coupling Systems

Equipment

Electrical Resistance Tests for Hose and Hose Assemblies (continued)

Figure 6-1 - Electrodes and contacts for testing hose

9.0 Procedure for hose with conducting cover

Apply the electrodes as specified to the outer circumference of the hose at each hose end. See Figure 6-1.

Ensure that contact is maintained with the electrodes around the circumference and that the contact pieces are sufficiently long enough for the two free ends to be held securely by a tensioning clip (see Figure 6-1) such that the fit of the electrodes is as tight as possible.

Apply the metal contacts.

Apply the test voltage (9-V) and measure the resistance 5 seconds ± 1 second after the voltage is applied.

10.0 Procedure for hose with conducting or non-conducting compounds throughout

Apply the electrodes as specified on the inside surface at one end of the hose (end "A") and on the outside surface at the other end of the hose (end "B").

Apply the metal contacts to the electrodes.

Apply the test voltage (9-V for conductive compounds and 500-V for non-conductive compounds) and measure the resistance for 5 seconds + 1 second after the voltage is applied.

Alternative method for non-conductive hose - Nail or "Pot Room" Method.

Conduct this test as follows:

- 1. Cut sample hose, 24 inches long
- 2. Assure that both inside and outside of the hose are free of oil, dirt, etc.
- 3. Pierce sample ends with clean nails, as shown in Fig. 6-2
- 4. Connect nails to 1000-V DC power source and megohm meter or 1000-V "megger" as shown in Fig. 6-2.
- 5. Record total resistance, in megohms.
- 6. Measure "test length" as shown in Fig. 6-2.
- 7. Divide total resistance by test length to get megohms per inch.

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Minina

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

General Information

Electrical Resistance Tests for Hose and Hose Assemblies (continued)

Figure 6-2 - Nail or "Pot Room" Test

11.0 Procedure for hose assemblies fitted with metal end fittings

When it is required that the resistance of a hose assembly be measured, the leads of the test instrument should be attached directly to the metal hose shank (threaded end connection, fixed flange, stub end of a floating flange, etc.) of the metal end fittings.

Some hose, especially thermoplastic hose, have conductive layers within the hose construction. These hose should be tested as assemblies made with fittings and assembly techniques specified by the hose and fitting manufacturer.

Apply the metal contacts to the metal end fittings.

Apply the test voltage (9V) and measure the resistance 5 seconds + 1 second after the voltage is applied.

12.0 Procedure for measurement of electrical continuity

In certain types of hose constructions, electrical continuity is provided between the end fittings by means of a continuous wire or wires bonded to each coupling. When the construction is such that there are internal and external wires, the electrical continuity of both wires should be established.

It is essential that contact resistance between the end fittings and the ohmmeter be minimized. Apply the metal contacts to the metal end fittings.

Apply the test voltage (9-V) and measure the resistance for 5 seconds + 1 second after the voltage is applied.

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Elastomers Used in the Manufacture of "Rubber Type" Products

ContiTech Tradename	Industry Designation	Outstanding Feature	Sample Hose
Alphasyn	Modified Cross-Link Polyethylene (Mod XLPE)	Excellent high-temperature chemical resistance.	Tube compound in Viper chemical transfer hose.
Carbryn	Carboxylated Nitrile	Excellent oil and abrasion resistance, good chemical resistance.	Cover compound on multipurpose hose: Gorilla and Ortac. On pressure washer hose: Galvanator and Gauntlet.
Nitrile	Nitrile or Buna-N	Oil, solvent and aromatics resistance.	Tube and cover compound in premium air and multipurpose hose, petroleum transfer hose: Gorilla, Ortac, Flexwing Petroleum.
Chemivic	Nitrile	Oil- and abrasion-resistant compound. Excellent ozone resistance.	Cover compound air/mp hose. Tube compound in food hose: White Flexwing.
Chemrin	Chlorinated Polyethylene (CPE)	Excellent chemical resistance.	Tube compound in chemical hose: Brown Flexwing.
Chlorobutyl	Chlorobutyl	FDA compliant material in food hose. Excellent heat resistance.	Tube compound in food hose and Flexsteel 250 CB Steam Hose.
Flosyn	Viton	Excellent oil and chemical resistance.	Tube compound in Orange Flexwing chemical hose.
Chlorosulfonated Polyethylene	Chlorosulfonated Polyethylene	Chemical-and oil-resistant.	Tube compound in chemical transfer hose: Yellow Flexwing.
Nylon	Nylon	Resistant to many paint sprays, lacquers, thinners, and mild chemicals.	Tube compound in NR Paint Spray.
Omegasyn	EPDM (abrasion-resistant)	Excellent abrasion resistance. Mild chemical resistance.	Cover compound: Viper.
SBR	SBR	Good abrasion resistance.	Tube and cover compound in water suction and discharge hose: Plicord Water S&D.
Pyrosyn	EPDM	Heat-resistant.	Tube compound in Flexsteel 250 Steam and Whitewater, Cover on Flexsteel 250 Steam and Flexsteel 250 CB Steam.

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

General Information

Elastomers Used in the Manufacture of "Rubber Type" Products

ContiTech Tradename	Industry Designation	Outstanding Feature	Sample Hose				
Pliosyn	Ultra-High Molecular Weight Polyethylene	Excellent chemical resistance. Good flexibility properties.	Tube compound in Fabchem chemical hose.				
Pliovic	Polyvinyl Chloride	Lightweight, flexible and economical.	Pliovic 250, Spiraflex 1600.				
Pureten	Natural Rubber	Excellent abrasion resistance, resilient, tensile strengt and, retains flexibility below 0°F (-18°C) (poor ozone).	Tube compound in material handling hose: Blucor, Harvest and Tan Flexwing.				
Speclar	Cross-Link Polyethylene	Excellent chemical resistance.	Tube compound in Blue Flexwing chemical hose.				
Spirathane	Urethane	Excellent abrasion resistance and good chemical resistance.	Spirathane LD and inner liner of Spirathane HD.				
Teflon	Fluorinated Propylene or Teflon	Excellent chemical and petroleum resistance.	Tube compound in Hi-Per Teflon Hose.				
TPE	Thermoplastic Elastomer	Heat- and/or cold-resistant, flexible and resistant to solvents.	Premier.				
Chemituf Polybutadi- ene	Polybutadiene Blend	Good tensile strength, high elonga- tion, abrasion resistance, nonstatic properties.	Tube compound in Plicord Blast, Plicord Dredge Sleeve, Sand Suction				
EPDM	EPDM	Heat- and/or cold-resistant, weather- and ozone-resistant, mild chemical resistance.	Tube and cover compound in multipurpose hose: Frontier. Cover compound on chemical hose: Fabchem.				
Weatherex	Butyl	Low permeability to air and gas; outstanding dampening and shock absorption.	Tube compound in chemical transfer hose: Yellow Flexwing.				
Wingprene	Polychloroprene	All purpose elastomer; good oil, heat and chemical resistance; very good ozone resistance.	Cover compound in petroleum transfer hose: Super Black Flexwing and Red Flextra.				

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer

Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

General Information

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Appendix

Temperature Conversion

Locate temperature in middle column. If in $^{\circ}$ C, read $^{\circ}$ F equivalent in right-hand column; if in $^{\circ}$ F, read $^{\circ}$ C in left-hand column.

-459°	to 0°		1° to 60°			61° to 290°			300° to 890°			900° to 3000°			
С	CF	F	С	CF	F	С	CF	F	С	CF	F	С	CF	F	
-273	-459.4		-17.2	1	33.8	16.1	61	141.8	149	300	572	482	900	1652	
-268	-450		-16.7	_ 2	35.6	16.7	62	143.6	154	310	590	488	910	1670	
-262 -257	<u>-440</u> -430		-16.1 -15.6	- 3 4	<u>37.4</u> 39.2	17.2 17.8	63 64	145.4 147.2	160 166	320 330	608	493 499	920 930	1688 1706	
231	430		13.0		33.2	17.0	04	147.2	100	330	020	433	330	1700	
-251	-420		-15.0	5	41.0	18.3	65	149.0	171	340	644	504	940	1724	
-246	-410		-14.4 -13.9	- 6 7	42.8	18.9 19.4	66	150.8	177	350	662	510 516	950	1742	
-240 -234	<u>-400</u> -390		-13.9	- 8	44.6 46.4	20.0	67 68	152.6 154.4	182 188	360 370	680 698	521	960 970	1760 1778	
234	330		13.3	- 0	10.1	20.0	00	154.4	100	370	050	321	370	1770	
-229	-380		-12.8	9	48.2	20.6	69	156.2	193	380	716	527	980	1796	
-223	-370		-12.2	10	50.0 51.8	21.1	70	158.0 159.8	199	390	734 752	532	990	1814 1832	
-218 -212	<u>-360</u> -350		-11.7 -11.1	11 12	53.6	22.2		161.6	204	400 410	770	538 549	1000 1020	1868	
				- 12	00.0		72	101.0	210	110	7,70	5.5	1020	1000	
-207	-340		-10.6	13	55.4	22.8	73	163.4	216	420	788	560	1040	1904	
-201	-330		-10.0 -9.4	14	57.2 59.0	23.3	74	165.2	221	430	806	571	1060	1940	
-196 -190	-320 -310		-9.4	15 16	60.8	23.9	<u>75</u> 76	167.0 168.8	227	440 450	824 842	582 593	1080 1100	1976 2012	
-184	-300		-8.3	17	62.6	25.0	77	170.6	238	460	860	604	1120	2048	
-179 -173	<u>-290</u> -280		-7.8 -7.2	18 19	64.4	25.6	<u>78</u> 79	<u>172.4</u> 174.2	243	470	878	616	1140	2084	
-1/3	- <u>-280</u> -273	-459.4	-6.7	20	66.2 68.0	26.1 26.7	- 79 80	176.0	249 254	480 490	896 914	627 638	<u>1160</u> 	2120 2156	
103	2,0	100.1	0.7		00.0	20.7		170.0	201		311	000	1100	2100	
-168		-454	-6.1	21	69.8	27.2	81	177.8	260	500	932	649	1200	2192	
-162	<u>-260</u> -250	-436 -418	-5.6 -5.0	22	71.6 73.4	27.8	<u>82</u> 	<u>179.6</u> 	266 271	<u>510</u> 520	950 968	660 671		2228 2264	
-157 -151	-250 -240	-418 -400	-4.4	24	75.2	28.9	84	183.2	277	530	986	682	1260	2300	
-146	-230	-382	-3.9	25	77.0	29.4	85	185.0	282	540	1004	693	1280	2336	
-140 -134	<u>-220</u> -210	-364 -346	-3.3 -2.8	26 27	78.8 80.6	30.0	<u>86</u> 87	186.8 188.6	288 293	550 560	1022 1040	704 732	1300 1350	2372 2462	
-129	-200	-328	-2.0	28	82.4	31.1	88	190.4	293	570	1058	760	1400	2552	
123		520	2.2	20	02.1	51.7	- 00	130.1	255	5,0	1000	, 00		2002	
-123	-190	-310	-1.7	29	84.2	31.7	89	192.2	304	580	1076	788	1450	2642	
-118 -112	<u>-180</u> -170	-292 -274	-1.1 -0.6	30 31	86.0 87.8	32.2 32.8	90 91	194.0 195.8	310 316	<u>590</u> 600	1094 1112	816 843	<u>1500</u> 	2732 2822	
-107	-160	-256	0.0	32	89.6	33.3	92	197.6	321	610	1130	871	1600	2912	
-101	-150	-238	0.6	33	91.4	33.9	93	199.4	327	620	1148	899	1650	3002	
-96 -90	-140 -130	-220 -202	1.7	34 35	93.2 95.0	34.4 35.0	94 95	201.2 203.0	332 338	630 640	1166 1184	927 954	<u>1700</u>	3092 3182	
-84	-120	-184	2.2	36	96.8	35.6	96	204.8	343	650	1202	983	1800	3272	
-79 -73	- <u>-110</u> -100	<u>-166</u> -148	2.8	37	98.6 100.4	36.1 36.7	97 98	206.6 208.4	349 354	660 670	1220 1238	1010 1038	1850 1900	3362 3452	
-/3 -68	-90	-148	3.3	39	100.4	37.2	99	210.2	360	680	1256	1038	1950	3542	
-62	-80	-112	4.4	40	104.0	37.8	100	212.0	366	690	1274	1093	2000	3632	
-57 -51	<u>-70</u> -60	<u>-94</u> -76	5.0	41 42	105.8 107.6	43	110 120	230 248	371 377	700 710	1292 1310	1121 1149	2050 2100	3722 3812	
-46	-50	-58	6.1	43	107.0	54	130	266	382	720	1328	1177	2150	3902	
-40	-40	-40	6.7	44	111.2	60	140	284	388	730	1346	1204	2200	3992	
2.4	20	22	70	4F	110.0	CC	150	202	202	740	1004	1222	2250	4002	
-34 -29	30 -20	- <u>22</u> -4	7.2	45 46	113.0 114.8	66 71	150 160	302 320	393 399	740 750	1364 1382	1232 1260	2250 2300	<u>4082</u> 4172	
-23	-10	14	8.3	47	116.6	77	170	338	404	760	1400	1288	2350	4262	
-17.8	0	32	8.9	48	118.4	82	180	356	410	770	1418	1316	2400	4352	
			9.4	49	120.2	88	190	374	416	780	1436	1343	2450	4442	
			10.0	50 51	122.0 123.8	93	200 210	392 410	421 427	790 800	1454 1472	1371 1399	2500 2550	4532 4622	
			11.1	52	125.6	100	212	413.6	432	810	1490	1427	2600	4712	
			11.7	53	127.4	104	220	428	438	820	1508	1454	2650	4802	
			12.2	54	129.2	110	230	446	443	830	1526	1482	2700	4892	
			12.8	55	131.0	116	240 250	464	449 454	840	1544	1510	2750	4982	
			13.3	56 57	132.8	121 127	260	- 482 500	454	850 860	<u>1562</u> 	1538 1566	2800 2850	5072 5162	
			14.4	58	136.4	132	270	518	466	870	1598	1593	2900	5252	
			15.0	59	138.2	138	280	536	471	880	1616	1621	2950	5342	
			15.6	60	140.0	143	290	554	477	890	1634	1649	3000	5432	

General Information

Useful Conversion Charts

Decimal and Millimeter Equivalents of Fractions (Inches)

Fractions	Decimals	Millimeters
1/64	.015625	.397
1/32	.03125	.794
3/64	.046875	1.191
1/16	.0625	1.588
5/64	.078125	1.984
3/32	.09375	2.381
7/64	.109375	2.778
1/8	.125	3.175
9/64	.140625	3.572
5/32	.15625	3.969
11/64	.171875	4.366
3/16	.1875	4.763
13/64	.203125	5.159
7/32	.21875	5.556
15/64	.234375	5.953
1/4	.250	6.350
17/64	.265625	6.747
9/32	.28125	7.144
19/64	.296875	7.541
5/16	.3125	7.938
21/64	.328125	8.334
11/32	.34375	8.731
23/64	.359375	9.128
3/8	.375	9.525
25/64	.390625	9.922
13/32	.40625	10.319
27/64	.421875	10.716
7/16	.4375	11.113
29/64	.453125	11.509
15/32	.46875	11.906
31/64	.484375	12.303
1/2	.500	12.700

Fractions	Decimals	Millimeters
33/64	.515625	13.097
17/32	.53125	13.494
35/64	.546875	13.891
9/16	.5625	14.288
37/64	.578125	14.684
19/32	.59375	15.081
39/64	.609375	15.478
5/8	.625	15.875
41/64	.640625	16.272
21/32	.65625	16.669
43/64	.671875	17.066
11/16	.6875	17.463
45/64	.703125	17.859
23/32	.71875	18.256
47/64	.734375	18.653
3/4	.750	19.050
49/64	.765625	19.447
25/32	.78125	19.844
51/64	.796875	20.241
13/16	.8125	20.638
53/64	.828125	21.034
27/32	.84375	21.431
55/64	.859375	21.828
7/8	.875	22.225
57/64	.890625	22.622
29/32	.90625	23.019
59/64	.921875	23.416
15/16	.9375	23.813
61/64	.953125	24.209
31/32	.96875	24.606
63/64	.984375	25.003
1	1.000	25.400

Pressure Conversion (feet of water to pounds per square inch)
Based on formula (psi) = Pressure Head [Ft. of Water] x 0.433

Pressure Head (Ft. of Water)	Pressure (psi)	Pressure Head (Ft. of Water)	Pressure (psi)	Pressure Head (Ft. of Water)	Pressure (psi)
0	0	200	87	410	177
5	2.2	210	91	420	182
10	4.3	220	95	430	186
20	8.7	230	100	440	190
30	13	240	104	450	195
40	17	250	108	460	199
50	22	260	113	470	203
60	26	270	117	480	208
70	30	280	121	490	212
80	35	290	126	500	216
90	39	300	130	550	238
100	43	310	134	600	260
110	48	320	139	650	281
120	52	330	143	700	303
130	56	340	147	750	325
140	61	350	151	800	346
150	65	360	156	850	368
160	69	370	160	900	390
170	74	380	164	950	411
180	78	390	169	1000	433
190	82	400	173		

Pressure Conversions (feet of water to inches of mercury)

Feet of Water	Inches of Mercury
1	0.9
2	1.8
4	3.5
6	5.3
8	7.1
10	8.8
12	10.6
14	12.4
16	14.1
18	15.9
20	17.7
22	19.4
24	21.2
26	23.0
28	24.8
30	26.5
32	28.3
34	30.0

Measures of Pressures

- 1 lb. per square inch
- = 144 lb. per square foot
- = 0.068 atmosphere
- = 2.042 inches of mercury at 62°F (17°C)
- = 2.31 feet of water at 62°F (17°C)
- 1 atmosphere
- = 30 inches of mercury at 62°F (17°C)
- = 14.7 lb. per square inch
- = 2116.3 lb. per square foot
- = 33.95 feet of water at 62°F (17°C)

1 foot of water at 62°F (17°C) = 62.355 lb. per square foot

= 0.433 lb. per square inch

1 inch of mercury at 62°F (17°C)

- = 1.132 feet of water
- = 13.58 inches of water
- = 0.491 lb. per square inch

Column of water 12 inches high with a 1 inch diameter = .341 lb.

Air & Multipurpose General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling
Abrasives

Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply

Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown

Garden

Welding

Coupling Systems

Equipment

General Information

Length Conversion Constants

Metric to U.S.	U.S. to Metric
Millimeters x .039370 = inches	Inches x 25.4001 = millimeters
Meters x 39.370 = inches	Inches x .0254 = meters
Meters x 3.2808 = feet	Feet x .30480 = meters
Meters x 1.09361 = yards	Yards x .91440 = meters
Kilometers x 3,280.8 = feet	Feet x .0003048 = kilometers
Kilometers x .62137 = statute miles	Statute Miles x 1.60935 = kilometers
Kilometers x .53959 = nautical miles	Nautical Miles x 1.85325 = kilometers

Weight Conversion Constants

Metric to U.S.	U.S. to Metric
Grams x 981 = dynes	Dynes x .0010193 = grams
Grams x 15.432 = grains	Grains x .0648 = grams
Grams x .03527 = ounces (Avd.)	Ounces (Avd.) x 28.35 = grams
Grams x .033818 = fluid ounces (water)	Fluid Ounces (Water) x 29.57 = grams
Kilograms x 35.27 = ounces (Avd.)	Ounces (Avd.) x .02835 = kilograms
Kilograms x 2.20462 = pounds (Avd.)	Pounds (Avd.) x .45359 = kilograms
Metric tons (1000 Kg) x 1.10231 = net ton (2000 lb.)	Net ton (2000 lb.) x .90719 = metric tons (1000 Kg)
Metric tons (1000 Kg) x .98421 = gross ton (2240 lb.)	Gross ton (2240 lbs.) x 1.101605 = metric tons (1000 Kg)

Area Conversion Constants

Metric to U.S.	U.S. to Metric
Square millimeters x .00155 = square inches	Square inches x 645.163 = square millimeters
Square centimeters x .155 = square inches	Square inches x 6.45163 = square centimeters
Square meters x 10.76387 = square feet	Square feet x .0929 = square meters
Square meters x 1.19599 = square yards	Square yards x .83613 = square meters
Hectares x 2.47104 = acres	Acres x .40469 = hectares
Square kilometers x 247.104 = acres	Acres x .0040469 = square kilometers
Square kilometers x .3861 = square miles	Square miles x 2.5899 = square kilometers

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water Discharge

Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

General Information

Properties of Saturated Steam

The steam pressure is important because it determines the minimum temperature condition under which the hose will be used. The operating temperature is a very important factor in selecting a steam hose as a relatively small increase in temperature can greatly reduce the hose life.

Pressure-Temperature Equivalents of Saturated Steam

Lb. per sq. in. Pressure	Tempera	ture	Lb. per sq. in. Pressure	Tempera	ture
0	°F	°C		°F	°C
0	212.0	100.0	110	344.1	173.4
5	227.1	108.4	 115	347.2	 175.1
10	239.4	115.2	120	350.1	 175.7
15	249.8	121.0	125	352.9	<u></u>
20	258.8	126.0	130	355.6	179.8
22	261.2	127.8	135	358.3	181.3
24	265.3	129.6	140	360.9	182.7
26	268.3	131.3	145	363.4	184.1
28	271.2	132.9	150	365.9	185.5
30	274.1	 134.5	 155	368.2	186.8
32	276.8	136.0	160	370.6	188.1
34	279.3	137.4	165	373.9	189.4
36	281.8	138.8	<u> 170</u>	375.3	190.7
38	284.4	140.2	 175	377.4	 191.9
40	286.7	141.5	180	379.6	193.1
42	289.0	142.8	185	381.7	194.3
44	291.2	144.0	190	383.7	195.4
16	293.5	145.3	195	385.9	196.6
48	295.5	146.4	200	387.9	197.7
50	294.7	147.6	205	398.8	198.8
52	299.9	148.7	210	391.6	199.8
54	301.6	149.8	215	392.9	200.5
56	303.6	150.9	220	395.4	201.7
58	308.4	151.9	225	397.2	202.9
50	307.4	153.0	230	399.0	203.9
52	309.2	154.0	235	400.7	204.8
54	310.8	154.9	240	402.5	205.8
56	312.6	155.9	245	404.2	206.8
58	314.2	156.8	250	406.1	207.8
70	316.0	157.0	255	407.7	208.7
72	317.7	158.7	260	409.4	209.7
74	319.3	159.6	265	411.0	210.6
76	320.9	160.5	270	412.6	211.4
78	322.3	161.3	275	414.2	202.3
30	323.8	162.1	280	415.7	213.2
35	327.6	164.2	300	421.0	216.1
90	331.2	166.2	350	436.5	224.7
95	334.6	168.1			
100	337.8	169.9			
105	341.1	171.7			

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose General Purpose

Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown

Welding

Garden

Coupling Systems

Equipment

Appendix

Flow Data

This table may be used to determine the pressure loss in hose connected to rock drills and pneumatic tools. It is accurate for hose with smooth inside lining. Hose with rough inside lining may have a friction loss of as much as 50% greater than the figures given in the table.

Air Flow Pressure Loss - Pulsating flow

Size of Hose	Gauge Pressure				per mi								e		
	at Line	20	30	40	50	60	70	80	90	100	110	120	130	140	150
	50	1.8	5.0	10.1	18.1										
1/ !!!	60	1.3	4.0	8.4	14.8	23.4									
½ in. with Couplings	70	1.0	3.4	7.0	12.4	20.0	28.4								
at Each End	80	.9	2.8	6.0	10.8	17.4	25.2	34.6							
	90	.8	2.4	5.4	9.5	14.8	22.0	30.5	41.0						
	100	.7	2.3	4.8	8.4	13.3	19.3	27.2	36.6						
	110	.6	2.0	4.3	7.6	12.0	17.6	24.6	33.3	44.5					
	50	.4	.8	1.5	2.4	3.5	4.4	6.5	8.5	11.4	14.2				
	60	.3	.6	1.2	1.9	2.8	3.8	5.2	6.8	8.6	11.2				
¾ in. with	70	.2	.5	.9	1.5	2.3	3.2	4.2	5.5	7.0	8.8	11.0			
Couplings at Each End	80	.2	.5	.8	1.3	1.9	2.8	3.6	4.7	5.8	7.2	8.8	10.6		
at 20011 2110	90	.2	.4	.7	1.1	1.6	2.3	3.1	4.0	5.0	6.2	7.5	9.0		
	100	.2	.4	.6	1.0	1.4	2.0	2.7	3.5	4.4	5.4	6.6	7.9	9.4	11.1
	110	.1	.3	.5	.9	1.3	1.8	2.4	3.1	3.9	4.9	5.9	7.1	8.4	9.9
	50	.1	.2	.3	.5	.8	1.1	1.5	2.0	2.6	3.5	4.8	7.0		
	60	.1	.2	.3	.4	.6	.8	1.2	1.5	2.0	2.6	3.3	4.2	5.5	7.2
1 in. with	70		.1	.2	.4	.5	.7	1.0	1.3	1.6	2.0	2.5	3.1	3.8	4.7
Couplings at Each End	80		.1	.2	.3	.5	.7	.8	1.1	1.4	1.7	2.0	2.4	2.7	3.5
ac 20011 2110	90		.1	.2	.3	.4	.6	.7	.9	1.2	1.4	1.7	2.0	2.4	2.8
	100		.1	.2	.2	.4	.5	.6	.8	1.0	1.2	1.5	1.8	2.1	2.4
	110		.1	.2	.2	.3	.4	.6	.7	.9	1.1	1.3	1.5	1.8	2.1
	50			.1	.2	.2	.3	.4	.5	.7	1.1				
	60				.1	.2	.3	.3	.5	.6	.8	1.0	1.2	1.5	
1¼ in. with	70				.1	.2	.2	.3	.4	.4	.5	.7	.8	1.0	1.3
Couplings at Each End	80					.1	.2	.2	.3	.4	.5	.6	.7	.8	1.0
	90					.1	.2	.2	.3	.3	.4	.5	.6	.7	.8
	100						.1	.2	.2	.3	.4	.4	.5	.6	.7
	110						.1	.2	.2	.3	.3	.4	.5	.5	.6
	50						.1	.2	.2	.2	.3	.3	.4	.5	.6
	60							.1	.2	.2	.2	.3	.3	.4	.5
1½ in. with	70								.1	.2	.2	.2	.3	.3	.4
Couplings	80									.1	.2	.2	.2	.3	.4
at Each End	90										.1	.2	.2	.2	.3
	100											.1	.2	.2	.2
	110											.1	.2	.2	.2

For longer or shorter lengths of hose, the friction loss is proportional to the length (e.g., for 25 feet, half of the above; for 150 feet, three times the above, etc.).

General Information

Flow Data (continued)

Water Flow Pressure Loss (psi per 100 feet of hose)

Flow of Water in U.S. gal. per min.	Flow of Water in cu. ft. per sec.	Actual Internal Diameter (in.)								
		1/2	5/8	3/4	1	1 1/4	1 1/2	2	2 1/2	3
0.5	.001	0.4								
1.5	.003	3.02	1.01	0.42						
2.5	.005	7.75	2.58	1.08		_				
5	.011	27.8	9.27	3.86	0.95	0.32	0.13			
10	.022	99.5	33.2	13.8	3.38	1.14	0.47	0.12		
15	.033		71.0	29.6	7.25	2.45	1.01	0.25	0.08	_
20	.044		121.0	50.3	12.4	4.15	1.71	0.42	0.14	
25	.055		_	76.5	18.7	6.34	2.60	0.64	0.22	_
30	.066			108.0	26.5	8.96	3.68	0.90	0.30	0.13
35	.077			142.0	34.8	11.8	4.83	1.18	0.40	0.17
10	.088				44.7	<u>15.1</u>	6.20	1.52	0.51	0.21
15	.099				55.0	18.6	7.65	1.87	0.63	0.26
50	.110				67.5	22.8	9.35	2.28	0.78	0.32
50	.132				94.3	31.8	13.1	3.19	1.08	0.45
70	.154				126.0	42.5	17.5	4.25	1.44	0.60
30	.176				_	54.6	22.5	5.48	1.86	0.77
90	.198					67.5	27.8	6.80	2.30	0.95
00	.223					81.5	33.5	8.19	2.78	1.15
125	.278					124.0	50.6	12.4	4.20	1.73
150	.334						72.1	17.6	6.97	2.46
175	.390						94.5	23.1	7.83	3.23
200	.446						122.0	29.6	10.1	4.15
225	.501							36.8	12.5	5.15
250	.557							44.6	15.2	6.28
275	.613							53.3	18.1	7.45
300	.688							62.5	21.2	8.75
325	.724							72.5	24.6	10.2
350	.780							83.2	28.2	11.7
375	.836							94.5	32.1	13.3
100	.891				_			107.0	36.2	14.9
150	1.00								44.9	18.6
500	1.11								54.5	22.5
500	1.34								76.5	31.6
700	1.56								102.0	42.1
300	1.78								131.0	53.9
900	2.00									66.8
000	2.23									81.4
1100	2.45									97.0
1200	2.67						_			114.0
1300	2.90									132.0
1400	3.12									
1500	3.34		_			_	_			
1600	3.56									
1800	4.01									
2000	4.45									

Note: The pressure loss experienced by a liquid flowing through a hose depends on the rate of flow, the viscosity of the liquid, the hose ID, the smoothness of the tube and the hose length. This chart shows the relationship between rate of flow, ID and pressure loss for water at 68°F (20°C) with a viscosity of one centipoise. The pressure is directly proportional to the length of the hose, therefore, the data shown can be easily extended by use of proportions (e.g., the pressure drop for 50 feet of hose length is half that for 100 feet.).

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

General Information

Air & Multipurpose General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer**

Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Water Flow Pressure Loss (psi per 100 feet of hose)

Flow Data (continued)

Flow of Water in	Flow of Water in	Actual Internal Diameter (in.)								
U.S. gal. per min.	cu.ft. per sec.	4	6	8	10	12	14	16		
100	.223	.26								
125	.278	.40								
150	.334	<u>.54</u>								
175	.390	70	10							
200	.446	.90	.13							
225	.501	1.08	16							
250	.557	1.34	19							
275	.613	1.60	.24							
300	.668	1.84	.28							
325	.724	2.04	.33							
350	.780	2.30	<u>.37</u>							
375	.836	2.80	.44							
400	.891	3.10	.49							
425	.947	3.40	.54							
450	1.00	3.80	.60							
475	1.06	4.25	.70							
500	1.11	4.60	.78	.16						
550	1.22	5.60	.93	 .18	_					
600	1.34	6.60	1.10	.23		<u> </u>				
650	1.45	7.60	1.30	.27						
700	1.56	8.60	1.50	.30						
750	 1.67	9.60	1.70	.34						
800	 1.78	10.80	1.90	.39						
850	 1.89	12.00	2.20	.44						
900	2.00		2.40	.49						
950	2.12		2.60	.54						
1000	2.23		2.80	.59	.19					
1100	2.45	_	3.20	.66	.23	_	_	_		
1200	2.67		3.70	.74	.27					
1300	2.90		4.50	.88	.31					
1400	3.12		5.30	1.10	.35	.15	<u> </u>			
1500	3.34		6.20	1.25	.40	.17				
1600	3.56		7.00	1.40	45	<u></u> .19				
1800	4.01		8.80	1.80	.54	.24				
2000	4.45		16.50	2.20	.64	<u>:= :</u> .29				
2500	5.57		10.50	3.40	.98	.42	.21	_		
3000	6.68			4.50	1.40	.58	.29	.14		
3500	7.80			6.20	1.90	79	.39	.18		
4000	8.91	_		8.20	2.40	1.00	.50	.23		
4500	10.03	_		10.20	3.00	1.25	.62	.28		
5000	11.14		_	10.20	3.80	1.50	.74	.34		
6000	13.37				5.20	2.10	1.10	.46		
7000	15.57 15.60				7.00	2.80	1.40	.62		
8000	17.82				9.20	3.70	1.40	<u>.02</u> .80		
9000	20.05				<u>9.20</u> 11.50	<u>3.70</u> 4.60	2.30	1.00		
10000					11.50	5.70	2.80	1.25		
12000	22.28 26.74							1.70		
						<u>6.70</u>	<u>3.70</u>			
14000	31.19					10.00	<u>5.00</u>	2.40		
16000	35.65					13.50	<u>6.80</u>	3.30		
18000	40.10						8.80	<u>4.40</u>		
20000	44.56						11.00	5.50		

General Information

Open-end Discharge

The term "open-end discharge" refers to a hose which empties a fluid into the atmosphere. Even though one end is open, the pressure is not low throughout the hose.

The inlet end pressure is equal to that in the line to which the hose is connected unless the flow rate is so low that the hose is not completely filled. The pressure along the hose length drops from a maximum at the inlet to zero at the outlet, and the pressure at any given point along the length is nearly proportional to the distance from the hose inlet.

The following table shows the flow in gallons per minute for various sizes of hoses in open-end discharge service.

Open-End Flow (GPM)

	Pressure at Inlet, psi	Hose Length (ft.)									
		25	50	75	100	125	150	200	300		
	30	10.4	6.2	5.6	4.8	4.3	3.8	3.3	2.6		
	40	12.1	8.5	6.2	5.6	5.0	4.5	3.8	3.2		
	50	13.8	9.4	7.5	6.4	5.6	5.1	4.0	3.5		
	60	15.2	10.4	8.5	7.1	6.2	5.6	4.9	3.8		
1/2" Hose	70	16.6	11.2	9.0	7.8	6.8	6.2	5.3	4.2		
11036	80	18.0	12.1	9.8	8.5	7.3	6.6	5.6	4.5		
	90	19.0	13.0	10.4	8.8	7.7	7.1	6.0	4.8		
	100	20.1	13.8	11.0	9.4	8.5	7.5	6.4	4.9		
	125	22.8	15.5	12.5	10.5	9.4	8.5	7.2	5.8		
	30	18.1	12.5	10.3	8.7	7.7	7.0	6.0	4.9		
	40	21.4	14.8	12.5	10.3	9.0	8.3	7.0	5.7		
	50	23.9	16.5	13.2	11.4	10.3	9.2	7.9	6.3		
	60	26.5	18.1	14.8	12.5	11.2	10.3	8.7	7.0		
5/8" Hose	70	27.5	20.0	16.0	13.7	12.0	11.0	10.0	7.6		
11036	80	30.6	21.4	16.8	14.8	13.0	11.8	10.3	8.3		
	90	32.5	22.5	18.1	15.5	14.0	12.5	10.5	8.7		
	100	34.5	23.9	19.0	16.6	14.8	13.2	11.4	9.2		
	125	39.0	27.0	21.5	18.5	16.6	15.0	12.9	10.5		
	30	31.0	21.3	17.2	14.8	13.0	11.8	10.2	8.2		
	40	36.0	25.0	20.0	17.2	15.2	13.8	11.8	9.4		
	50	41.0	28.0	22.5	19.2	17.2	15.5	13.2	10.7		
	60	45.5	31.0	25.0	21.3	19.0	17.2	14.8	11.8		
3/4" Hose	70	49.5	34.0	27.2	23.5	21.0	18.8	17.1	12.8		
поѕе	80	53.0	36.0	29.1	25.0	22.0	20.0	17.2	13.8		
	90	56.2	39.0	31.0	27.0	23.8	21.3	18.2	14.8		
	100	60.0	41.0	33.0	28.0	25.0	22.6	19.2	15.5		
	125	68.0	46.0	37.5	32.0	23.0	25.8	21.8	17.5		

	Pressure at Inlet, psi	Hose Length (ft.)								
		25	50	75	100	125	150	200	300	
	30	68.0	46.2	37.5	32.0	28.5	25.8	22.0	17.8	
	40	79.0	54.4	44.0	37.5	33.0	30.0	25.8	20.8	
	50	89.0	62.0	49.0	42.0	37.5	34.0	29.0	23.3	
	60	100.0	68.0	54.4	46.2	41.8	37.5	32.0	25.8	
1"	70		74.0	59.0	51.0	45.0	40.8	37.3	28.0	
Hose	80		79.0	63.0	54.4	48.0	43.0	37.5	30.0	
	90	_	84.0	68.0	58.0	51.8	46.2	40.0	32.0	
	100		89.0	71.0	62.0	54.4	49.0	42.0	34.0	
	125	-	101.0	80.0	68.0	62.0	55.8	47.8	38.0	
	50	-	110.0	85.0	72.0	56.0	58.0	50.0	42.0	
11/4"	75	_	130.0	110.0	90.0	80.0	73.0	64.0	52.0	
Hose	100		150.0	125.0	110.0	92.0	85.0	73.0	58.0	
	150			150.0	130.0	120.0	110.0	90.0	67.0	
	50		140.0	115.0	96.0	85.0	75.0	65.0	54.0	
13/8"	75		170.0	140.0	125.0	110.0	96.0	84.0	67.0	
Hose	100		205.0	160.0	140.0	125.0	110.0	96.0	75.0	
	150	_	-	205.0	170.0	155.0	140.0	125.0	97.0	
	50		180.0	150.0	130.0	120.0	105.0	90.0	74.0	
1 ½"	75		230.0	180.0	160.0	145.0	130.0	120.0	90.0	
Hose	100		260.0	220.0	180.0	170.0	150.0	130.0	105.0	
	150			260.0	230.0	205.0	180.0	160.0	130.0	
	50		380.0	310.0	270.0	240.0	210.0	180.0	150.0	
2"	75		480.0	380.0	330.0	290.0	270.0	230.0	180.0	
Hose	100		550.0	450.0	380.0	350.0	310.0	260.0	215.0	
	125	-	-	550.0	480.0	425.0	380.0	330.0	265.0	

Air & Multipurpose General Purpose **Heavy Duty**

Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer** Liquid Transfer Washdown

Marine

Material Handling Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Fluid Velocity vs. Flow Rate

The graph below illustrates the fluid velocity for flow rates up to 10,000 GPM for hose from 1" through 10" ID

Gallons per Minute

Air & Multipurpose General Purpose

> **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food **Dry Transfer**

Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock Rig Supply Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

General Information

ARPM Oil and Gasoline Resistance

Rubber hose is used to convey petroleum products both in the crude and refined stages. The aromatic content of refined gasoline is often adjusted to control the octane rating. The presence of aromatic hydrocarbons in this fuel generally has a greater impact on rubber components than do aliphatic hydrocarbons. Aromatic materials in contact with rubber tend to soften it and reduce its physical properties. For long-lasting service, the buyer of gasoline hose should inform the hose manufacturer of the aromatic content of the fuel to be handled so that the proper tube compound can be recommended for the specific application.

The impact of oil on rubber depend on a number of factors that include the type of rubber compound, the composition of the oil, the temperature and time of exposure. Rubber compounds can be classified as to their degree of oil resistance based on their physical properties after exposure to a standard test fluid. In this ARPM classification, the rubber samples are immersed in IRM 903 oil at 212°F (100°C) for 70 hours. (See ASTM Method D-471 for a detailed description of the oil and the testing procedure.) As a quide to the user of hose in contact with oil, the oil resistance classes and a corresponding description are listed.

(Reprinted From ARPM Hose Handbook IP-2-2015 Edition.)

Physical Properties After Exposure to Oil

	Volume Change Maximum	Tensile Strength Retained
Class A (High Oil Resistance)	+25%	80%
Class B (Medium Oil Resistance)	+65%	50%
Class C (Limited Oil Resistance)	+100%	40%

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Air & Multipurpose

General Purpose **Heavy Duty** Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Minina

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

Food Hose Standards

FDA Compliant

All ContiTech hose having the "FDA" designation have tubes made with FDA/USDA compliant materials. The requirements for rubber tubes are described in the Code of Federal Regulations standard 21 CFR 177.2600, while plastic tubes are described in 21 CFR 175.300.

NSF 61

Clear Pliovic® tubes are certified as meeting the NSF 61 potable water standard.

3-A Sanitary

All ContiTech rubber hose having the "3-A" designation meet the requirements of the dairy industrial standard described in 3-A Sanitary Standard 18-03, Class III, which determines rubber materials suitable for temperature of exposure to product up to 120°F (49°C) and temperature of exposure to chemical solutions used in cleaning and bacterial treatment up to 180°F (82°C).

All ContiTech plastic hose having the "3-A" designation meet the requirements of the dairy industrial standard described in 3-A Sanitary Standard 20-20 and are recommended for the transmission of raw and pasteurized milk and other high water content dairy items.

In order to ensure compliance with the above standards, all ContiTech hose should be thoroughly cleansed prior to first use in accordance with good manufacturing and use practices.

General Information

Precautions for Welding Hose Use

Foreword

This bulletin is issued to alert dealers and users of welding hose that special hose may be necessary for use with certain fuel gases.

Scope

This bulletin relates to welding hose manufactured in conformance to ARPM/CGA specification or to welding hose conforming to individual manufacturer or user specifications.

Caution

The fuel gases listed below are recorded to alert welding hose users to a potential hazard with these or similar gases. It should be noted that no condemnation of any of the gases listed is intended. The purpose is to advise against the use of hose that may not be designed for a particular gas or pressure. A user of any fuel gas is urged to relate the type of gas along with the expected working pressure (regulator setting) to the hose manufacturer for a specific hose recommendation.

Alert Listing

These and similar fuel gases may damage some grades or types of welding hose:

Apache, Flamex, Mapp, Propane, Propylene

Use of the indicated or similar fuel gases at regulator settings above 40 psi may be particularly hazardous.

Users are also alerted against the use of acetylene at any pressure above 15 psi.

In-service Caution

First, the user is cautioned to shut off the gas at the torch and then at the regulator or supply source when the torch will not be used for periods in excess of 30 minutes, in order to limit permeation of gas through the hose wall.

The user is further cautioned not to shut off the fuel gas at the regulator or supply source first, as a flashback may result and thereby damage the hose.

Adequate ventilation must be provided in confined areas where fuel gas is being used to prevent the accumulation or concentration of gas that could be explosive or otherwise harmful to personnel.

Warning

The Use of Certain Fuel Gases May Damage Welding Hose and Lead to Fires and Explosions.

Air & Multipurpose

General Purpose Heavy Duty Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives **Bulk Transfer** Cement & Concrete

Mining

Petroleum

Aircraft Fueling Dispensing Dock **Rig Supply** Transfer Discharge

Transfer S&D

Specialty

Steam

Vacuum

Water

Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Made to Order Production Run Minimum Requirements Key

Order Code Prefix	Manufacturing Facility	Size (ID)	Construction	Minimum Production Run
532	Norfolk	5/8"-2"	Textile Reinforcement	2,500 feet
		5/8"-2"	Wire Reinforcement	5,000 feet
535	Norfolk	3/16"-1/4"	Textile Reinforcement	5,000 feet
		3/8"-1"		2,500 feet
		11/4"-2"		2,000 feet
536	Norfolk	3/16"-1/4"	Textile Reinforcement	5,000 feet
		3/8"-11/4"		2,500 feet
		11/2"-2"		2,000 feet
537	Cosmoflex	11/4"-11/2"		4,500 feet
		2"		4,500 feet
		21/2"-3"		4,500 feet
		4"		3,300 feet
		6"		3,300 feet
539	Norfolk	3/16"-1/4"	Wire Reinforcement	5,000 feet
		3/8"-2"		2,500 feet
540	Cosmoflex	1/4"-3/8"		15,000 feet
	-			5,000 feet
541	Granford	1"-12"	Hand-Built	Built to length, Max. 100'
			Hand-Built	Built to length, Max. 50'
542	Granford	1/2"-65/8"	Ply or Ply with Helic Wire	400 feet increments ¹
543	Granford	1/2"-65/8"	Ply or Ply with Helic Wire	400 feet increments ¹
546	Granford	1/2"-65/8"	Ply or Ply with Helic Wire	400 feet increments ¹
549	Granford	1/2"-65/8"	Ply or Ply with Helic Wire	400 feet increments ¹
569*	Mt. Pleasant	3/16"-11/2"		5,000 feet
586	Cosmoflex	3/4"-1"		2,000 feet
		11/4"-2"		2,000 feet
		21/2"-3"		1,000 feet
		4"		700 feet
		5"		
		6"		500 feet
		- 7"		200 feet
		8"-10"		200 feet
595*	Mt. Pleasant	3/16"-1/2"		5,000 feet
		5/8"-1"		5,000 feet
		11/4"-2"		5,000 feet
 598*	Mt. Pleasant	3/16"-1/2"		5,000 feet
		5/8"-1"		5,000 feet
		11/4"-2"		5,000 feet

Note: Certain special manufacturing items may require longer minimum runs.

Samples: Contact customer service for sample availability.

Granford hoses with ply/helic wire construction in 6" ID and above require a 200' increment production run.

ContiTech

Air & Multipurpose General Purpose

Heavy Duty
Push-on

Chemical Transfer

Cleaning Equipment

Food

Dry Transfer Liquid Transfer Washdown

Marine

Material Handling

Abrasives Bulk Transfer Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water
Discharge
Suction & Discharge
Washdown

Welding

Garden

Coupling Systems

Equipment

^{*}Minimum production runs are a guide only, they are subject to change without notification.

General Information

Care, Maintenance and Storage

Reprinted from ARPM Hose Handbook IP-2-2015

Hose has a limited life and the user must be alert to signs of impending failure, particularly when the conditions of service include high working pressures and/or the conveyance or containment of hazardous materials. The periodic inspection and testing procedures described here provide a schedule of specific measures which constitute a minimum level of user action to detect signs indicating hose deterioration or loss of performance before conditions leading to malfunction or failure are reached.

Safety Warning:

Failure to properly follow the manufacturer's recommended procedures for the care, maintenance and storage of a particular hose might result in its failure to perform in the manner intended and might result in possible damage to property and serious bodily injury.

General instructions are also described for the proper storage of hose to minimize deterioration from exposure to elements or environments which are known to be deleterious to rubber products. Proper storage conditions can enhance and extend substantially the ultimate life of hose products.

General Care and Maintenance

Hose should not be subjected to any form of abuse in service. It should be handled with reasonable care. Hose should not be dragged over sharp or abrasive surfaces unless specifically designed for such service. Care should be taken to protect hose from severe end loads for which the hose or hose assembly were not designed. Hose should be used at or below its rated working pressure; any changes in pressure should be made gradually so as not to subject the hose to excessive surge pressures. Hose should not be kinked or run over by equipment. In handling large size hose, dollies should be used whenever possible; slings or handling rigs, properly placed, should be used to support heavy hose used in oil suction and discharge service

General Test & Inspection Procedures

An inspection and hydrostatic test should be made at periodic intervals to determine if a hose is suitable for continued service. A visual inspection of the hose should be made for loose covers, kinks, bulges or soft spots which might indicate broken or displaced reinforcement. The couplings or fittings should be closely examined and, if there is any sign of movement of the hose from the couplings, the hose should be removed from service. The periodic inspection should include a hydrostatic test for one minute at 150% of the recommended working pressure of the hose. An exception to this would be the woven jacket fire

hose.* During the hydrostatic test, the hose should be straight, not coiled or in a kinked position. Water is the usual test medium and, following the test, the hose may be flushed with alcohol to remove traces of moisture. A regular schedule for testing should be followed and inspection records maintained.

SAFETY WARNING: Before conducting any pressure tests on hose, provisions must be made to ensure the safety of the personnel performing the tests and to prevent any possible damage to property. Only trained personnel using proper tools and procedures should conduct any pressure tests:

- Air or any other compressible gas must never be used as the test media because of the explosive action of the hose should a failure occur. Such a failure might result in possible damage to property and serious bodily injury.
- Air should be removed from the hose by bleeding it through an outlet valve while the hose is being filled with the test medium.
- 3. Hose to be pressure tested must be restrained by placing steel rods or straps close to each end and at approximate 10-foot (3m) intervals along its length to keep the hose from "whipping" if failure occurs; the steel rods or straps are to be anchored firmly to the test structure but in such a manner that they do not contact the hose which must be free to move.
- 4. The outlet end of the hose is to be bulwarked so that a blown-out fitting will be stopped.

Air & Multipurpose
General Purpose
Heavy Duty
Push-on

Chemical Transfer

Cleaning Equipment

Food Dry Transfer Liquid Transfer Washdown

Marine

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum
Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water
Discharge
Suction & Discharge
Washdown
Garden

Welding

Coupling Systems

Equipment

Care, Maintenance and Storage (continued)

- 5. Provisions must be made to protect testing personnel from the forces of the pressure media if a failure occurs.
- Testing personnel must never stand in front of or in back of the ends of a hose being pressure tested.
- 7. When liquids such as gasoline, oil, solvent or other hazardous fluids are used as the test fluid, precautions must be taken to protect against fire or other damage should a hose fail and the test liquid be sprayed over the surrounding area.

Separately, the Association for Rubber Products Manufacturers (ARPM) has published a series of Hose Technical Information bulletins describing maintenance, testing and inspection recommendations. Reference should be made to the current ARPM Catalog of Publications to determine the availability of the latest edition. Bulletins published as of January 2003 include the following:

Publication No.

IP 11-1-Steam Hose

IP 11-2-Anhydrous Ammonia Hose

IP 11-4-Oil Suction and Discharge Hose

IP 11-5-Welding Hose

IP 11-7-Chemical Hose

IP 11-8-Fuel Dispensing Hose

Storage

Rubber hose products in storage can be impacted adversely by temperature, humidity, ozone, sunlight, oils, solvents, corrosive liquids and fumes, insects, rodents and radioactive materials.

The appropriate method for storing hose depends to a great extent on its size (diameter and length), the quantity to be stored and the way in which it is packaged. Hose should not be piled or stacked to such an extent that the weight of the stack creates distortions on the lengths stored at the bottom. Since hose products vary considerably in size, weight and length, it is not practical to establish definite recommendations on this point. Hose having a very light wall will not support as much load as could a hose having a heavier wall or hose having a wire reinforcement. Hose which is shipped in coils or bales should be stored so that the coils are in a horizontal plane.

Whenever feasible, rubber hose products should be stored in their original shipping containers, especially when such containers are wooden crates or cardboard cartons which provide some protection against the deteriorating impact of oils, solvents and corrosive liquids; shipping containers also afford some protection against ozone and sunlight. Certain rodents and insects will damage rubber hose products, and adequate protection from them should be provided.

Cotton jacketed hose should be protected against fungal growths if the hose is to be stored for prolonged periods in humid conditions in excess of 70%.

The ideal temperature for the storage of rubber products ranges from 50°F to 70°F (10°C to 21°C) with a maximum limit of 100°F (38°C). If stored below 32°F (0°C), some rubber products become stiff and would require warming before being placed in service. Rubber products should not be stored near sources of heat, such as radiators, base heaters, etc., nor should they be stored under conditions of high or low humidity.

To avoid the adverse impact of high ozone concentration, rubber hose products should not be stored near electrical equipment that may generate ozone or be stored for any lengthy period in geographical areas of known high ozone concentration. Exposure to direct or reflected sunlight, even through windows, should also be avoided. Uncovered hose should not be stored under fluorescent or mercury lamps. These generate light waves harmful to rubber.

Storage areas should be relatively cool and dark, and free of dampness and mildew. Items should be stored on a first-in, first-out basis, since even under the best of conditions, an unusually long shelf life could deteriorate certain rubber products.

General Purpose Heavy Duty Push-on

Air & Multipurpose

Chemical Transfer

Cleaning Equipment

Food
Dry Transfer
Liquid Transfer
Washdown

Marine

Material Handling
Abrasives
Bulk Transfer
Cement & Concrete

Mining

Petroleum

Aircraft Fueling
Dispensing
Dock
Rig Supply
Transfer Discharge
Transfer S&D

Specialty

Steam

Vacuum

Water Discharge Suction & Discharge Washdown Garden

Welding

Coupling Systems

Equipment

Appendix

*Woven jacket fire hose should be tested in accordance with the service test provisions contained in the current edition of the National Fire Protection Association Bulletin No. 1962 - Standard for the Care, Use and Service Testing of Fire Hose.

ContiTech

Industrial Fluid Solutions

Market segment Industrial Hose

Contact ContiTech 703 S. Cleveland Massillon Road Fairlawn, OH 44333-3023 U.S.A. 1-800-235-4632 www.contitech.us

Your local contact www.contitech.de/contactlocator

Canada 1-888-275-4397

Mexico 1-800-439-7373

ContiTech. Smart Solutions Beyond Rubber

The ContiTech division of the Continental Corporation is one of the world's leading industry specialists. As a technology partner, our name is synonymous with expertise in development and materials for components made of natural rubber and plastics and also in combination with other materials such as metal, fabrics or silicone. By integrating electronic components, we are also generating solutions for the future.

Beyond products, systems and services we also provide holistic solutions and have a formative influence on the industrial infrastructure. We see digitalization and current trends as an opportunity to work with our customers to add sustainable value – for both sides and for good.

