

VFT - Valves | Fittings | Tubing | Adapters | Quick Disconnect

Product Catalogue 04/2018

690 bar to 4.140 bar (10.000 psi to 60.000 psi)

SPIR STAR® AG

Your UHP Specialists

Hose | Valves | Fittings | Tubing | Adapters | Quick Disconnects

For more than 25 years, SPIR STAR® have been specialized in manufacturing high-pressure hoses for working pressures ranging from 345 to 4.000 bar (5.000 to 58.000 psi). As a reliable partner of the high-pressure sector SPIR STAR® extend their product portfolio by adding high-pressure valves, adapters, tubes and couplers.

All valves, fittings and tubing (VFT) as well as the couplers have been developed especially for applications with liquid or gaseous media in the Oil & Gas, the Hydraulic or the Waterblast industries. SPIR STAR® VFT products standardly are made of cold-worked stainless steel to cope with the high temperatures and pressures typical for these applications.

SPIR STAR® valves, adapters, tubes and couplers are available with various connection threads and sizes within the pressure range from 690 to 4.140 bar (10.000 to 60.000 psi) in order to meet all customer requirements.

General Information		
A Nomenclature of V-F-T	4	C Common Description and Additional Information
B V-F-T Product Range	5	5
1. Adapters & Fittings		
1.1. Fittings & Adapters		1.2. Elbows
↳ <u>High Pressure x High Pressure</u> <i>(male x male female x male female x female)</i>	6	↳ High Pressure
↳ <u>High Pressure x Medium Pressure</u> <i>(male x male female x male female x female)</i>	7	↳ Medium Pressure
↳ <u>High Pressure x NPT</u> <i>(male x male female x female)</i>	8	↳ NPT
↳ <u>High Pressure x JIC</u> <i>(male x male)</i>	8	↳ BSPP
↳ <u>High Pressure x Type M</u> <i>(male x male)</i>	9	1.3. Tees
↳ <u>High Pressure x JIC</u> <i>(male x male)</i>	12	↳ High Pressure
↳ <u>High Pressure x Type M</u> <i>(male x male)</i>	15	↳ Medium Pressure
↳ <u>High Pressure x Medium Pressure</u> <i>(male x male)</i>	17	↳ NPT
↳ <u>Medium Pressure x Medium Pressure</u> <i>(male x male female x male female x female)</i>	9	↳ BSPP
↳ <u>Medium Pressure x NPT</u> <i>(male x male female x female)</i>	10	1.4. Ys
↳ <u>Medium Pressure x JIC</u> <i>(male x male)</i>	11	↳ High Pressure
↳ <u>Medium Pressure x Type M</u> <i>(male x male)</i>	12	1.5. Crosses
↳ <u>Medium Pressure x JIC</u> <i>(male x male)</i>	13	↳ High Pressure
↳ <u>Medium Pressure x Type M</u> <i>(male x male)</i>	15	↳ Medium Pressure
↳ <u>NPT x NPT</u> <i>(male x male female x female)</i>	13	↳ NPT
↳ <u>NPT x JIC</u> <i>(male x male)</i>	14	↳ BSPP
↳ <u>NPT x Type M</u> <i>(male x male)</i>	16	1.6. Bulkheads
↳ <u>JIC x JIC</u> <i>(male x male)</i>	15	↳ High Pressure x High Pressure
↳ <u>Type M x Type M</u> <i>(male x male)</i>	16	↳ Medium Pressure x Medium Pressure
↳ <u>BSPP Adapters</u> <i>(male x male)</i>	18	1.7. Tube Nipples
↳ <u>BSPP x NPT</u> <i>(male x male)</i>	18	↳ High Pressure x High Pressure
↳ <u>BSPP x Metric</u> <i>(male x male)</i>	19	↳ Medium Pressure x Medium Pressure
↳ <u>Metric</u> <i>(male x male)</i>	19	↳ NPT x NPT
		1.8. Plugs
		↳ High Pressure
		↳ Medium Pressure
		↳ NPT
		↳ JIC
		↳ Type M
		↳ BSPP
		1.9. Gland Nuts and Collars
		↳ High Pressure
		↳ Medium Pressure
		1.10. Caps
		↳ High Pressure
		↳ Medium Pressure
		↳ JIC
		↳ Type M
		1.11. Tubing
		↳ High Pressure
		↳ Medium Pressure
2. Valves		
2.1. Needle Valves		2.3. Check Valves
2.1.1. High Pressure	28	2.3.1. High Pressure
2.1.2. Medium Pressure	28	2.3.2. Medium Pressure
2.1.3. NPT	28	2.3.3. NPT
2.2. Ball Valves		2.4. Relief Valves
2.2.1. Medium Pressure	28	2.4.1. High Pressure x NPT
2.2.2. NPT	29	2.4.2. NPT x NPT
3. Quick Disconnects		
3.1. Screw Type Quick Disconnects (no CV)		3.5. SPC Series Quick Disconnect Couplings
3.1.1. Medium Pressure	30	3.5.1. <u>Couplers with check valve</u>
3.1.2. NPT	30	3.5.1.1. High Pressure
3.2. Screw Type Quick Disconnects (with CV) – Hydraulic		3.5.1.2. Medium Pressure
3.2.1. NPT	30	3.5.1.3. NPT
3.3. Push/ Pull Type Quick Disconnects (no CV) – Waterblast		3.5.1.4. JIC
3.3.1. NPT	30	3.5.1.5. Type M
3.4. Push/ Pull Type Quick Disconnects (with CV) – Hydraulic		3.5.2. <u>Nipples with check valve</u>
3.4.1. BSPP	30	3.5.2.1. High Pressure
		3.5.2.2. Medium Pressure
		3.5.2.3. NPT
		3.5.2.4. JIC
		3.5.2.5. Type M
		3.5.3. <u>Nipples without check valve</u>
		3.5.3.1. High Pressure
		3.5.3.2. Medium Pressure
		3.5.3.3. NPT
		3.5.3.4. JIC
		3.5.3.5. Type M

Nomenclature of V-F-T Products

e.g. **HMF9-MM6**

H = Coupler

MF = Medium Pressure Female

9 = Size 9/16"

MM = Medium Pressure Male

6 = Size 3/8"

Except of Type M all fittings and adapters begin with "H", e.g. HHM9-HM9. Type M fittings and adapters start with "M", e.g. M9-M9.

The female connection is always mentioned first e.g. HMF9-HM9 (female x male).

Abbr.	Description
MJ	JIC Male
FJ	JIC Female
NM	NPT Male
NF	NPT Female
MM	Medium-Pressure Male
MF	Medium-Pressure Female
MEM	Metric Male
MEF	Metric Female
HM	High-Pressure Male
HF	High-Pressure Female
M	Type M
E	Female Elbow
T	Female Tee
Y	Female Wye
CR	Female Cross
HC	Female Coupler

Abbr.	Description
SL	Slimline
GN	Gland Nut
CLR	Collar
AV	Anti-Vibration
HD	Heavy Duty
LL	Left x Left
LR	Left x Right
RR	Right x Right
V	Needle Valve
VB	Ball Valve
CV	Check Valve
BS	Ball Seat
SS	Soft Seat

No.	Size
1	1/16"
2	1/8"
4	1/4"
6	3/8"
8	1/2"
9	9/16"
12	3/4"
14	7/8"
16	1"

V-F-T Product Range

Adapters and Fittings

SPIR STAR offers a variety of Adapters and Fittings in multiple thread styles and working pressures up to 4.140 bar / 60.000 psi.

SPC Series Quick Disconnect Couplings

2.070 bar / 30.000 psi maximum working pressure

- Stainless Steel construction
- 0.25" inner diameter (ID) port size
- Rated for full working pressure when disconnected

Quick Disconnect Couplers

SPIR STAR offers a variety of Quick Disconnect Couplings in multiple thread styles and working pressures up to 2.070 bar / 30.000 psi.

Valves

SPIR STAR offers a large variety of needle, ball and check valves with several thread variations and working pressures up to 4.140 bar / 60.000 psi. Repair kits for all valve types are offered by SPIR STAR. Also, stainless steel handles for needle valves are available upon request.

Common Description and Additional Information

High-Pressure Adapter

SPIR STAR High-Pressure fittings seal with a 60 degree cone and are rated for working pressures up to 4.140 bar / 60.000 psi.

	Common Description	Actual Thread Dimension

	1/4" High-Pressure	9/16"-18 UNF
	3/8" High-Pressure	3/4"-16 UNF
	9/16" High-Pressure	1 1/8"-12 UNF

Medium-Pressure Adapter

SPIR STAR Medium-Pressure fittings (sometimes known as "Slimline") seal with a 60 degree cone and are rated for working pressures up to 1.380 bar / 20.000 psi.

	Common Description	Actual Thread Dimension

	1/4" Medium-Pressure	7/16"-20 UNF
	3/8" Medium-Pressure	9/16"-18 UNF
	9/16" Medium-Pressure	1 3/16"-16 UNF
	3/4" Medium-Pressure	3/4"-14 NPSM
	1" Medium-Pressure	1 3/8"-12 UNF

JIC Adapter

SPIR STAR JIC adapters seal with a 37 degree cone and are rated for working pressures up to 1.035 bar / 15.000 psi.

	Common Description	Working Pressure

	#4 #6 #8	1.035 bar / 15.000 psi
	#12 #16	690 bar / 10.000 psi
	Common Description	Actual Thread Dimension
	#4 1/4" JIC	7/16"-20 Thread
	#6 3/8" JIC	9/16"-18 Thread
	#8 1/2" JIC	3/4"-16 Thread
#12 3/4" JIC	1 1/16"-12 Thread	
#16 1" JIC	1 5/16"-12 Thread	

NPT Adapter

NPT (National Pipe Taper) fittings have working pressures up to 1.035 bar / 15.000 psi. However, working pressures may be decreased depending upon thread size.

	Common Description	Working Pressure

	1/16" - 1/2" NPT	1.035 bar / 15.000 psi
	3/4" - 1" NPT	690 bar / 10.000 psi

BSPP Adapter

SPIR STAR BSPP fittings are available with both internal and external sealing cones. When sealing BSPP adapters with bonded seals rather than on the cone, the working pressure of the fitting may be lower than the stated pressure on the fitting.

	Common Description	Cone Dimension

	Ext	120 degree external sealing cone
	Int	60 degree internal sealing cone

Metric Adapters (for o-ring seal)

SPIR STAR metric adapters (for o-rings) seal with a 24 degree cone.

	Common Description	Cone Dimension

	MEM18 MEF18	M18x1.5
	MEM20 MEF20	M20x1.5
	MEM22 MEF22	M22x1.5
	MEM24 MEF24	M24x1.5
	MEM26 MEF26	M26x1.5
	MEM30 MEF30	M30x2
	MEM36 MEF36	M36x2
	MEM42 MEF42	M42x2

Type M Adapter

SPIR STAR Type M adapters are used with Type M swivel hose end fittings. These adapters seal with a 58 degree cone and are rated for working pressures up to 3.450 bar / 50.000 psi.

	Common Description	Actual Thread Dimension

	M9	9/16"-18 Thread
	M12	3/4"-16 Thread
	M14	7/8"-14 Thread
	M16	1"-12 Thread
	M18	1 1/8"-12 Thread
	M21	1 5/16"-12 Thread

I.I Fittings and Adapters

High-Pressure Male x Male				
Part Number	Description	Max Working Pressure		

HHM4-HM4	1/4" HP Male x 1/4" HP Male	4.140 bar	60.000 psi	
HHM4-HM6	1/4" HP Male x 3/8" HP Male	4.140 bar	60.000 psi	
HHM4-HM9	1/4" HP Male x 9/16" HP Male	4.140 bar	60.000 psi	
HHM6-HM6	3/8" HP Male x 3/8" HP Male	4.140 bar	60.000 psi	
HHM6-HM9	3/8" HP Male x 9/16" HP Male	4.140 bar	60.000 psi	
HHM9-HM9	9/16" HP Male x 9/16" HP Male	4.140 bar	60.000 psi	

High-Pressure Female x High-Pressure Male (UNF) - including Collar and Gland Nut				
Part Number	Description	Max Working Pressure		

HHF4-HM4	1/4" HP Female x 1/4" HP Male	4.140 bar	60.000 psi	
HHF4-HM6	1/4" HP Female x 3/8" HP Male	4.140 bar	60.000 psi	
HHF4-HM9	1/4" HP Female x 9/16" HP Male	4.140 bar	60.000 psi	
HHF6-HM4	3/8" HP Female x 1/4" HP Male	4.140 bar	60.000 psi	
HHF6-HM6	3/8" HP Female x 3/8" HP Male	4.140 bar	60.000 psi	
HHF6-HM9	3/8" HP Female x 9/16" HP Male	4.140 bar	60.000 psi	
HHF9-HM4	9/16" HP Female x 1/4" HP Male	4.140 bar	60.000 psi	
HHF9-HM6	9/16" HP Female x 3/8" HP Male	4.140 bar	60.000 psi	
HHF9-HM9	9/16" HP Female x 9/16" HP Male	4.140 bar	60.000 psi	

High-Pressure Heavy Duty Couplers Female (UNF) - including Collars and Gland Nuts				
Part Number	Description	Max Working Pressure		

HC-HF4	1/4" HP Female Coupler	4.140 bar	60.000 psi	
HC-HF6	3/8" HP Female Coupler	4.140 bar	60.000 psi	
HC-HF6-HF4	3/8" HP x 1/4" HP Female Coupler	4.140 bar	60.000 psi	
HC-HF9	9/16" HP Female Coupler	4.140 bar	60.000 psi	
HC-HF9-HF4	9/16" HP x 1/4" HP Female Coupler	4.140 bar	60.000 psi	
HC-HF9-HF6	9/16" HP x 3/8" HP Female Coupler	4.140 bar	60.000 psi	

High-Pressure Heavy Duty Couplers Female (Metric) - including Collars and Gland Nuts				
Part Number	Description	Max Working Pressure		

HC-MEF16-CLR-1/4HP	M16x1.5 Female Coupler (incl. Collar 1/4" HP & Gland Nut M16x1.5)	4.140 bar	60.000 psi	
HC-MEF20-CLR-3/8HP	M20x1.5 Female Coupler (incl. Collar 3/8" HP & Gland Nut M20x1.5)	4.140 bar	60.000 psi	
HC-MEF26-CLR-9/16HP	M26x1.5 Female Coupler (incl. Collar 9/16" HP & Gland Nut M26x1.5)	4.140 bar	60.000 psi	
HC-MEF26-CLR-M14	M26x1.5 Female Coupler (incl. Collar M14x1.5 & Gland Nut M20x1.5)	4.140 bar	60.000 psi	
HC-MEF30-CLR-9/16HP	M30x2 Female Coupler (incl. Collar 9/16" HP & Gland Nut M30x2)	4.140 bar	60.000 psi	
HC-MEF30-CLR-M14	M30x2 Female Coupler (incl. Collar M14x1.5 & Gland Nut M30x2)	4.140 bar	60.000 psi	
HC-MEF30-CLR-M18	M30x2 Female Coupler (incl. Collar M18x1.5 & Gland Nut M30x2)	4.140 bar	60.000 psi	

High-Pressure Slimline Couplers				
Slimline couplers are designed to be used ONLY for high pressure waterjetting applications, such as tube bundle cleaning.				
Part Number	Description	Max Working Pressure		

HCSL-HF4-LL	1/4" HP Female Slimline Coupler Left x Left* 0.445" OD	2.760 bar	40.000 psi	
HCSL-HF4-LR	1/4" HP Female Slimline Coupler Left x Right* 0.445" OD	2.760 bar	40.000 psi	
HCSL-HF4-RR	1/4" HP Female Slimline Coupler Right x Right* 0.445" OD	2.760 bar	40.000 psi	
HCSL-HF6-LL	3/8" HP Female Slimline Coupler Left x Left* 0.562" OD	2.760 bar	40.000 psi	
HCSL-HF6-LR	3/8" HP Female Slimline Coupler Left x Right* 0.562" OD	2.760 bar	40.000 psi	
HCSL-HF6-RR	3/8" HP Female Slimline Coupler Right x Right* 0.562" OD	2.760 bar	40.000 psi	
HCSL-HF9-LL	9/16" HP Female Slimline Coupler Left x Left* 0.750" OD	2.760 bar	40.000 psi	
HCSL-HF9-LR	9/16" HP Female Slimline Coupler Left x Right* 0.750" OD	2.760 bar	40.000 psi	
HCSL-HF9-RR	9/16" HP Female Slimline Coupler Right x Right* 0.750" OD	2.760 bar	40.000 psi	

* Designates Left Hand Thread or Right Hand Thread

I.I Fittings and Adapters

High-Pressure Male x Medium-Pressure Male

Part Number	Description	Max Working Pressure	
		bar	psi
HHM4-MM4	1/4" HP Male x 1/4" MP Male	1.380	20.000
HHM4-MM6	1/4" HP Male x 3/8" MP Male	1.380	20.000
HHM4-MM9	1/4" HP Male x 9/16" MP Male	1.380	20.000
HHM4-MM12	1/4" HP Male x 3/4" MP Male	1.380	20.000
HHM4-MM16	1/4" HP Male x 1" MP Male	1.380	20.000
HHM6-MM4	3/8" HP Male x 1/4" MP Male	1.380	20.000
HHM6-MM6	3/8" HP Male x 3/8" MP Male	1.380	20.000
HHM6-MM9	3/8" HP Male x 9/16" MP Male	1.380	20.000
HHM6-MM12	3/8" HP Male x 3/4" MP Male	1.380	20.000
HHM6-MM16	3/8" HP Male x 1" MP Male	1.380	20.000
HHM9-MM4	9/16" HP Male x 1/4" MP Male	1.380	20.000
HHM9-MM6	9/16" HP Male x 3/8" MP Male	1.380	20.000
HHM9-MM9	9/16" HP Male x 9/16" MP Male	1.380	20.000
HHM9-MM12	9/16" HP Male x 3/4" MP Male	1.380	20.000
HHM9-MM16	9/16" HP Male x 1" MP Male	1.380	20.000

High-Pressure Female x Medium-Pressure Female - including Collars and Gland Nuts

Part Number	Description	Max Working Pressure	
		bar	psi
HC-HF4-MF4	1/4" HP Female x 1/4" MP Female	1.380	20.000
HC-HF4-MF6	1/4" HP Female x 3/8" MP Female	1.380	20.000
HC-HF4-MF9	1/4" HP Female x 9/16" MP Female	1.380	20.000
HC-HF4-MF12	1/4" HP Female x 3/4" MP Female	1.380	20.000
HC-HF4-MF16	1/4" HP Female x 1" MP Female	1.380	20.000
HC-HF6-MF4	3/8" HP Female x 1/4" MP Female	1.380	20.000
HC-HF6-MF6	3/8" HP Female x 3/8" MP Female	1.380	20.000
HC-HF6-MF9	3/8" HP Female x 9/16" MP Female	1.380	20.000
HC-HF6-MF12	3/8" HP Female x 3/4" MP Female	1.380	20.000
HC-HF6-MF16	3/8" HP Female x 1" MP Female	1.380	20.000
HC-HF9-MF4	9/16" HP Female x 1/4" MP Female	1.380	20.000
HC-HF9-MF6	9/16" HP Female x 3/8" MP Female	1.380	20.000
HC-HF9-MF9	9/16" HP Female x 9/16" MP Female	1.380	20.000
HC-HF9-MF12	9/16" HP Female x 3/4" MP Female	1.380	20.000
HC-HF9-MF16	9/16" HP Female x 1" MP Female	1.380	20.000

High-Pressure Female x Medium-Pressure Male - including Collar and Gland Nut

Part Number	Description	Max Working Pressure	
		bar	psi
HHF4-MM4	1/4" HP Female x 1/4" MP Male	1.380	20.000
HHF4-MM6	1/4" HP Female x 3/8" MP Male	1.380	20.000
HHF4-MM9	1/4" HP Female x 9/16" MP Male	1.380	20.000
HHF6-MM4	3/8" HP Female x 1/4" MP Male	1.380	20.000
HHF6-MM6	3/8" HP Female x 3/8" MP Male	1.380	20.000
HHF6-MM9	3/8" HP Female x 9/16" MP Male	1.380	20.000
HHF6-MM12	3/8" HP Female x 3/4" MP Male	1.380	20.000
HHF6-MM16	3/8" HP Female x 1" MP Male	1.380	20.000
HHF9-MM4	9/16" HP Female x 1/4" MP Male	1.380	20.000
HHF9-MM6	9/16" HP Female x 3/8" MP Male	1.380	20.000
HHF9-MM9	9/16" HP Female x 9/16" MP Male	1.380	20.000
HHF9-MM12	9/16" HP Female x 3/4" MP Male	1.380	20.000
HHF9-MM16	9/16" HP Female x 1" MP Male	1.380	20.000

I.I Fittings and Adapters

High-Pressure Male x Medium-Pressure Female - including Collar and Gland Nut

Part Number	Description	Max Working Pressure	
		bar	psi
HMF4-HM4	1/4" MP Female x 1/4" HP Male	1.380	20.000
HMF4-HM6	1/4" MP Female x 3/8" HP Male	1.380	20.000
HMF4-HM9	1/4" MP Female x 9/16" HP Male	1.380	20.000
HMF6-HM4	3/8" MP Female x 1/4" HP Male	1.380	20.000
HMF6-HM6	3/8" MP Female x 3/8" HP Male	1.380	20.000
HMF6-HM9	3/8" MP Female x 9/16" HP Male	1.380	20.000
HMF9-HM4	9/16" MP Female x 1/4" HP Male	1.380	20.000
HMF9-HM6	9/16" MP Female x 3/8" HP Male	1.380	20.000
HMF9-HM9	9/16" MP Female x 9/16" HP Male	1.380	20.000
HMF12-HM4	3/4" MP Female x 1/4" HP Male	1.380	20.000
HMF12-HM6	3/4" MP Female x 3/8" HP Male	1.380	20.000
HMF12-HM9	3/4" MP Female x 9/16" HP Male	1.380	20.000
HMF16-HM4	1" MP Female x 1/4" HP Male	1.380	20.000
HMF16-HM6	1" MP Female x 3/8" HP Male	1.380	20.000
HMF16-HM9	1" MP Female x 9/16" HP Male	1.380	20.000

High-Pressure Male x NPT Male

Part Number	Description	Max Working Pressure	
		bar	psi
HHM4-NM4	1/4" HP Male x 1/4" NPT Male	1.035	15.000
HHM4-NM6	1/4" HP Male x 3/8" NPT Male	1.035	15.000
HHM4-NM8	1/4" HP Male x 1/2" NPT Male	1.035	15.000
HHM4-NM12	1/4" HP Male x 3/4" NPT Male	690	10.000
HHM4-NM16	1/4" HP Male x 1" NPT Male	690	10.000
HHM6-NM4	3/8" HP Male x 1/4" NPT Male	1.035	15.000
HHM6-NM6	3/8" HP Male x 3/8" NPT Male	1.035	15.000
HHM6-NM8	3/8" HP Male x 1/2" NPT Male	1.035	15.000
HHM6-NM12	3/8" HP Male x 3/4" NPT Male	690	10.000
HHM6-NM16	3/8" HP Male x 1" NPT Male	690	10.000
HHM9-NM4	9/16" HP Male x 1/4" NPT Male	1.035	15.000
HHM9-NM6	9/16" HP Male x 3/8" NPT Male	1.035	15.000
HHM9-NM8	9/16" HP Male x 1/2" NPT Male	1.035	15.000
HHM9-NM12	9/16" HP Male x 3/4" NPT Male	690	10.000
HHM9-NM16	9/16" HP Male x 1" NPT Male	690	10.000

High-Pressure Female x NPT Female - including Collar and Gland Nut

Part Number	Description	Max Working Pressure	
		bar	psi
HC-HF4-NF4	1/4" HP Female x 1/4" NPT Female	1.035	15.000
HC-HF4-NF6	1/4" HP Female x 3/8" NPT Female	1.035	15.000
HC-HF4-NF8	1/4" HP Female x 1/2" NPT Female	1.035	15.000
HC-HF4-NF12	1/4" HP Female x 3/4" NPT Female	690	10.000
HC-HF4-NF16	1/4" HP Female x 1" NPT Female	690	10.000
HC-HF6-NF4	3/8" HP Female x 1/4" NPT Female	1.035	15.000
HC-HF6-NF6	3/8" HP Female x 3/8" NPT Female	1.035	15.000
HC-HF6-NF8	3/8" HP Female x 1/2" NPT Female	1.035	15.000
HC-HF6-NF12	3/8" HP Female x 3/4" NPT Female	690	10.000
HC-HF6-NF16	3/8" HP Female x 1" NPT Female	690	10.000
HC-HF9-NF4	9/16" HP Female x 1/4" NPT Female	1.035	15.000
HC-HF9-NF6	9/16" HP Female x 3/8" NPT Female	1.035	15.000
HC-HF9-NF8	9/16" HP Female x 1/2" NPT Female	1.035	15.000
HC-HF9-NF12	9/16" HP Female x 3/4" NPT Female	690	10.000
HC-HF9-NF16	9/16" HP Female x 1" NPT Female	690	10.000

I.1 Fittings and Adapters

High-Pressure Female x NPT Male - including Collar and Gland Nut			
Part Number	Description	Max Working Pressure	
		bar	psi
HHF4-NM4	1/4" HP Female x 1/4" NPT Male	1.035	15.000
HHF4-NM6	1/4" HP Female x 3/8" NPT Male	1.035	15.000
HHF4-NM8	1/4" HP Female x 1/2" NPT Male	1.035	15.000
HHF4-NM12	1/4" HP Female x 3/4" NPT Male	690	10.000
HHF4-NM16	1/4" HP Female x 1" NPT Male	690	10.000
HHF6-NM4	3/8" HP Female x 1/4" NPT Male	1.035	15.000
HHF6-NM6	3/8" HP Female x 3/8" NPT Male	1.035	15.000
HHF6-NM8	3/8" HP Female x 1/2" NPT Male	1.035	15.000
HHF6-NM12	3/8" HP Female x 3/4" NPT Male	690	10.000
HHF6-NM16	3/8" HP Female x 1" NPT Male	690	10.000
HHF9-NM4	9/16" HP Female x 1/4" NPT Male	1.035	15.000
HHF9-NM6	9/16" HP Female x 3/8" NPT Male	1.035	15.000
HHF9-NM8	9/16" HP Female x 1/2" NPT Male	1.035	15.000
HHF9-NM12	9/16" HP Female x 3/4" NPT Male	690	10.000
HHF9-NM16	9/16" HP Female x 1" NPT Male	690	10.000

Medium-Pressure Male x Male			
Part Number	Description	Max Working Pressure	
		bar	psi
HMM4-MM4	1/4" MP Male x 1/4" MP Male	1.380	20.000
HMM6-MM4	3/8" MP Male x 1/4" MP Male	1.380	20.000
HMM6-MM6	3/8" MP Male x 3/8" MP Male	1.380	20.000
HMM6-MM9	3/8" MP Male x 9/16" MP Male	1.380	20.000
HMM9-MM4	9/16" MP Male x 1/4" MP Male	1.380	20.000
HMM9-MM9	9/16" MP Male x 9/16" MP Male	1.380	20.000
HMM9-MM12	9/16" MP Male x 3/4" MP Male	1.380	20.000
HMM9-MM16	9/16" MP Male x 1" MP Male	1.380	20.000
HMM12-MM4	3/4" MP Male x 1/4" MP Male	1.380	20.000
HMM12-MM6	3/4" MP Male x 3/8" MP Male	1.380	20.000
HMM12-MM12	3/4" MP Male x 3/4" MP Male	1.380	20.000
HMM16-MM4	1" MP Male x 1/4" MP Male	1.380	20.000
HMM16-MM6	1" MP Male x 3/8" MP Male	1.380	20.000
HMM16-MM12	1" MP Male x 3/4" MP Male	1.380	20.000
HMM16-MM16	1" MP Male x 1" MP Male	1.380	20.000

I.I Fittings and Adapters

Medium-Pressure Female x Medium-Pressure Male - including Collar and Gland Nut			
Part Number	Description	Max Working Pressure	
		bar	psi
HMF4-MM6	1/4" MP Female x 3/8" MP Male	1.380	20.000
HMF4-MM9	1/4" MP Female x 9/16" MP Male	1.380	20.000
HMF4-MM12	1/4" MP Female x 3/4" MP Male	1.380	20.000
HMF4-MM16	1/4" MP Female x 1" MP Male	1.380	20.000
HMF6-MM12	3/8" MP Female x 3/4" MP Male	1.380	20.000
HMF6-MM16	3/8" MP Female x 1" MP Male	1.380	20.000
HMF6-MM4	3/8" MP Female x 1/4" MP Male	1.380	20.000
HMF6-MM9	3/8" MP Female x 9/16" MP Male	1.380	20.000
HMF9-MM4	9/16" MP Female x 1/4" MP Male	1.380	20.000
HMF9-MM6	9/16" MP Female x 3/8" MP Male	1.380	20.000
HMF9-MM12	9/16" MP Female x 3/4" MP Male	1.380	20.000
HMF9-MM16	9/16" MP Female x 1" MP Male	1.380	20.000
HMF12-MM4	3/4" MP Female x 1/4" MP Male	1.380	20.000
HMF12-MM6	3/4" MP Female x 3/8" MP Male	1.380	20.000
HMF12-MM9	3/4" MP Female x 9/16" MP Male	1.380	20.000
HMF12-MM16	3/4" MP Female x 1" MP Male	1.380	20.000
HMF16-MM4	1" MP Female x 1/4" MP Male	1.380	20.000
HMF16-MM6	1" MP Female x 3/8" MP Male	1.380	20.000
HMF16-MM9	1" MP Female x 9/16" MP Male	1.380	20.000
HMF16-MM12	1" MP Female x 3/4" MP Male	1.380	20.000

Medium-Pressure Heavy Duty Couplers - including Collars and Gland Nuts			
Part Number	Description	Max Working Pressure	
		bar	psi
HC-MF4	1/4" MP Female Coupler	1.380	20.000
HC-MF6-MF4	3/8" MP Female x 1/4" MP Female Coupler	1.380	20.000
HC-MF6	3/8" MP Female Coupler	1.380	20.000
HC-MF9-MF4	9/16" MP Female x 1/4" MP Female Coupler	1.380	20.000
HC-MF9-MF6	9/16" MP Female x 3/8" MP Female Coupler	1.380	20.000
HC-MF9	9/16" MP Female Coupler	1.380	20.000
HC-MF12-MF4	3/4" MP Female x 1/4" MP Female Coupler	1.380	20.000
HC-MF12-MF6	3/4" MP Female x 3/8" MP Female Coupler	1.380	20.000
HC-MF12-MF9	3/4" MP Female x 9/16" MP Female Coupler	1.380	20.000
HC-MF12	3/4" MP Female Coupler	1.380	20.000
HC-MF16-MF4	1" MP Female x 1/4" MP Female Coupler	1.380	20.000
HC-MF16-MF6	1" MP Female x 3/8" MP Female Coupler	1.380	20.000
HC-MF16-MF9	1" MP Female x 9/16" MP Female Coupler	1.380	20.000
HC-MF16-MF12	1" MP Female x 3/4" MP Female Coupler	1.380	20.000
HC-MF16	1" MP Female Coupler	1.380	20.000

Medium-Pressure Slimline Couplers			
Slimline couplers are designed to be used ONLY for high pressure waterjetting applications, such as tube bundle cleaning.			
Part Number	Description	Max Working Pressure	
		bar	psi
HCSL-MF4-LL	1/4" MP Female Slimline Coupler Left x Left* 0.374" OD	1.380	20.000
HCSL-MF4-LR	1/4" MP Female Slimline Coupler Left x Right* 0.374" OD	1.380	20.000
HCSL-MF4-RR	1/4" MP Female Slimline Coupler Right x Right* 0.374" OD	1.380	20.000
HCSL-MF6-LL	3/8" MP Female Slimline Coupler Left x Left* 0.499" OD	1.380	20.000
HCSL-MF6-LR	3/8" MP Female Slimline Coupler Left x Right* 0.499" OD	1.380	20.000
HCSL-MF6-RR	3/8" MP Female Slimline Coupler Right x Right* 0.499" OD	1.380	20.000
HCSL-MF9-LL	9/16" MP Female Slimline Coupler Left x Left* 0.687" OD	1.380	20.000
HCSL-MF9-LR	9/16" MP Female Slimline Coupler Left x Right* 0.687" OD	1.380	20.000
HCSL-MF9-RR	9/16" MP Female Slimline Coupler Right x Right* 0.687" OD	1.380	20.000

* Designates Left Hand Thread or Right Hand Thread

I.1 Fittings and Adapters

Medium-Pressure Male x NPT Male

Part Number	Description	Max Working Pressure	
		bar	psi
HMM4-NM4	1/4" MP Male x 1/4" NPT Male	1.035	15.000
HMM4-NM6	1/4" MP Male x 3/8" NPT Male	1.035	15.000
HMM4-NM8	1/4" MP Male x 1/2" NPT Male	1.035	15.000
HMM6-NM4	3/8" MP Male x 1/4" NPT Male	1.035	15.000
HMM6-NM6	3/8" MP Male x 3/8" NPT Male	1.035	15.000
HMM6-NM8	3/8" MP Male x 1/2" NPT Male	1.035	15.000
HMM9-NM4	9/16" MP Male x 1/4" NPT Male	1.035	15.000
HMM9-NM6	9/16" MP Male x 3/8" NPT Male	1.035	15.000
HMM9-NM8	9/16" MP Male x 1/2" NPT Male	1.035	15.000
HMM9-NM12	9/16" MP Male x 3/4" NPT Male	690	10.000
HMM9-NM16	9/16" MP Male x 1" NPT Male	690	10.000
HMM12-NM4	3/4" MP Male x 1/4" NPT Male	1.035	15.000
HMM12-NM8	3/4" MP Male x 1/2" NPT Male	1.035	15.000
HMM12-NM12	3/4" MP Male x 3/4" NPT Male	690	10.000
HMM12-NM16	3/4" MP Male x 1" NPT Male	690	10.000
HMM16-NM4	1" MP Male x 1/4" NPT Male	1.035	15.000
HMM16-NM8	1" MP Male x 1/2" NPT Male	1.035	15.000
HMM16-NM12	1" MP Male x 3/4" NPT Male	690	10.000
HMM16-NM16	1" MP Male x 1" NPT Male	690	10.000

Medium-Pressure Female x NPT Female - including Collar and Gland Nut

Part Number	Description	Max Working Pressure	
		bar	psi
HC-MF4-NF2	1/4" MP Female x 1/8" NPT Female	1.035	15.000
HC-MF4-NF4	1/4" MP Female x 1/4" NPT Female	1.035	15.000
HC-MF4-NF6	1/4" MP Female x 3/8" NPT Female	1.035	15.000
HC-MF4-NF8	1/4" MP Female x 1/2" NPT Female	1.035	15.000
HC-MF6-NF2	3/8" MP Female x 1/8" NPT Female	1.035	15.000
HC-MF6-NF4	3/8" MP Female x 1/4" NPT Female	1.035	15.000
HC-MF6-NF6	3/8" MP Female x 3/8" NPT Female	1.035	15.000
HC-MF6-NF8	3/8" MP Female x 1/2" NPT Female	1.035	15.000
HC-MF6-NF12	3/8" MP Female x 3/4" NPT Female	690	10.000
HC-MF6-NF16	3/8" MP Female x 1" NPT Female	690	10.000
HC-MF9-NF2	9/16" MP Female x 1/8" NPT Female	1.035	15.000
HC-MF9-NF4	9/16" MP Female x 1/4" NPT Female	1.035	15.000
HC-MF9-NF6	9/16" MP Female x 3/8" NPT Female	1.035	15.000
HC-MF9-NF8	9/16" MP Female x 1/2" NPT Female	1.035	15.000
HC-MF9-NF12	9/16" MP Female x 3/4" NPT Female	690	10.000
HC-MF9-NF16	9/16" MP Female x 1" NPT Female	690	10.000
HC-MF12-NF8	3/4" MP Female x 1/2" NPT Female	1.035	15.000
HC-MF12-NF12	3/4" MP Female x 3/4" NPT Female	690	10.000
HC-MF12-NF16	3/4" MP Female x 1" NPT Female	690	10.000
HC-MF16-NF12	1" MP Female x 3/4" NPT Female	690	10.000
HC-MF16-NF16	1" MP Female x 1" NPT Female	690	10.000

I.I Fittings and Adapters

Medium-Pressure Female x NPT Male - including Collar and Gland Nut			
Part Number	Description	Max Working Pressure	
		bar	psi
HMF4-NM4	1/4" MP Female x 1/4" NPT Male	1.035	15,000
HMF4-NM6	1/4" MP Female x 3/8" NPT Male	1.035	15,000
HMF4-NM8	1/4" MP Female x 1/2" NPT Male	1.035	15,000
HMF6-NM4	3/8" MP Female x 1/4" NPT Male	1.035	15,000
HMF6-NM6	3/8" MP Female x 3/8" NPT Male	1.035	15,000
HMF6-NM8	3/8" MP Female x 1/2" NPT Male	1.035	15,000
HMF9-NM4	9/16" MP Female x 1/4" NPT Male	1.035	15,000
HMF9-NM6	9/16" MP Female x 3/8" NPT Male	1.035	15,000
HMF9-NM8	9/16" MP Female x 1/2" NPT Male	1.035	15,000
HMF9-NM12	9/16" MP Female x 3/4" NPT Male	690	10,000
HMF9-NM16	9/16" MP Female x 1" NPT Male	690	10,000
HMF12-NM4	3/4" MP Female x 1/4" NPT Male	1.035	15,000
HMF12-NM6	3/4" MP Female x 3/8" NPT Male	1.035	15,000
HMF12-NM8	3/4" MP Female x 1/2" NPT Male	1.035	15,000
HMF12-NM12	3/4" MP Female x 3/4" NPT Male	690	10,000
HMF12-NM16	3/4" MP Female x 1" NPT Male	690	10,000
HMF16-NM4	1" MP Female x 1/4" NPT Male	1.035	15,000
HMF16-NM6	1" MP Female x 3/8" NPT Male	1.035	15,000
HMF16-NM8	1" MP Female x 1/2" NPT Male	1.035	15,000
HMF16-NM12	1" MP Female x 3/4" NPT Male	690	10,000
HMF16-NM16	1" MP Female x 1" NPT Male	690	10,000

NPT Female x High-Pressure Male			
Part Number	Description	Max Working Pressure	
		bar	psi
HNF4-HM4	1/4" NPT Female x 1/4" HP Male	1.035	15,000
HNF4-HM6	1/4" NPT Female x 3/8" HP Male	1.035	15,000
HNF4-HM9	1/4" NPT Female x 9/16" HP Male	1.035	15,000
HNF6-HM4	3/8" NPT Female x 1/4" HP Male	1.035	15,000
HNF6-HM6	3/8" NPT Female x 3/8" HP Male	1.035	15,000
HNF6-HM9	3/8" NPT Female x 9/16" HP Male	1.035	15,000
HNF8-HM4	1/2" NPT Female x 1/4" HP Male	1.035	15,000
HNF8-HM6	1/2" NPT Female x 3/8" HP Male	1.035	15,000
HNF8-HM9	1/2" NPT Female x 9/16" HP Male	1.035	15,000
HNF12-HM6	3/4" NPT Female x 3/8" HP Male	690	10,000
HNF12-HM9	3/4" NPT Female x 9/16" HP Male	690	10,000
HNF16-HM9	1" NPT Female x 9/16" HP Male	690	10,000

I.1 Fittings and Adapters

NPT Female x Medium-Pressure Male

Part Number	Description	Max Working Pressure	
		bar	psi
HNF2-MM4	1/8" NPT Female x 1/4" MP Male	1.035	15.000
HNF2-MM6	1/8" NPT Female x 3/8" MP Male	1.035	15.000
HNF2-MM9	1/8" NPT Female x 9/16" MP Male	1.035	15.000
HNF2-MM12	1/8" NPT Female x 3/4" MP Male	1.035	15.000
HNF4-MM4	1/4" NPT Female x 1/4" MP Male	1.035	15.000
HNF4-MM6	1/4" NPT Female x 3/8" MP Male	1.035	15.000
HNF4-MM9	1/4" NPT Female x 9/16" MP Male	1.035	15.000
HNF4-MM12	1/4" NPT Female x 3/4" MP Male	1.035	15.000
HNF4-MM16	1/4" NPT Female x 1" MP Male	1.035	15.000
HNF6-MM4	3/8" NPT Female x 1/4" MP Male	1.035	15.000
HNF6-MM6	3/8" NPT Female x 3/8" MP Male	1.035	15.000
HNF6-MM9	3/8" NPT Female x 9/16" MP Male	1.035	15.000
HNF6-MM12	3/8" NPT Female x 3/4" MP Male	1.035	15.000
HNF6-MM16	3/8" NPT Female x 1" MP Male	1.035	15.000
HNF8-MM4	1/2" NPT Female x 1/4" MP Male	1.035	15.000
HNF8-MM6	1/2" NPT Female x 3/8" MP Male	1.035	15.000
HNF8-MM9	1/2" NPT Female x 9/16" MP Male	1.035	15.000
HNF8-MM12	1/2" NPT Female x 3/4" MP Male	1.035	15.000
HNF8-MM16	1/2" NPT Female x 1" MP Male	1.035	15.000
HNF12-MM6	3/4" NPT Female x 3/8" MP Male	690	10.000
HNF12-MM9	3/4" NPT Female x 9/16" MP Male	690	10.000
HNF12-MM12	3/4" NPT Female x 3/4" MP Male	690	10.000
HNF12-MM16	3/4" NPT Female x 1" MP Male	690	10.000
HNF16-MM6	1" NPT Female x 3/8" MP Male	690	10.000
HNF16-MM9	1" NPT Female x 9/16" MP Male	690	10.000
HNF16-MM12	1" NPT Female x 3/4" MP Male	690	10.000
HNF16-MM16	1" NPT Female x 1" MP Male	690	10.000

NPT Male x Male

Part Number	Description	Max Working Pressure	
		bar	psi
HNM2-NM2	1/8" NPT Male x 1/8" NPT Male	1.035	15.000
HNM4-NM2	1/4" NPT Male x 1/8" NPT Male	1.035	15.000
HNM4-NM4	1/4" NPT Male x 1/4" NPT Male	1.035	15.000
HNM6-NM2	3/8" NPT Male x 1/8" NPT Male	1.035	15.000
HNM6-NM4	3/8" NPT Male x 1/4" NPT Male	1.035	15.000
HNM6-NM6	3/8" NPT Male x 3/8" NPT Male	1.035	15.000
HNM8-NM4	1/2" NPT Male x 1/4" NPT Male	1.035	15.000
HNM8-NM6	1/2" NPT Male x 3/8" NPT Male	1.035	15.000
HNM8-NM8	1/2" NPT Male x 1/2" NPT Male	1.035	15.000
HNM12-NM4	3/4" NPT Male x 1/4" NPT Male	690	10.000
HNM12-NM6	3/4" NPT Male x 3/8" NPT Male	690	10.000
HNM12-NM8	3/4" NPT Male x 1/2" NPT Male	690	10.000
HNM12-NM12	3/4" NPT Male x 3/4" NPT Male	690	10.000
HNM16-NM4	1" NPT Male x 1/4" NPT Male	690	10.000
HNM16-NM6	1" NPT Male x 3/8" NPT Male	690	10.000
HNM16-NM8	1" NPT Male x 1/2" NPT Male	690	10.000
HNM16-NM12	1" NPT Male x 3/4" NPT Male	690	10.000
HNM16-NM16	1" NPT Male x 1" NPT Male	690	10.000

I.I Fittings and Adapters

NPT Female x NPT Male (Bushings)			
Part Number	Description	Max Working Pressure	
HNFI-NM2	1/16" NPT Female x 1/8" NPT Male	1.035 bar	15.000 psi
HNFI-NM4	1/16" NPT Female x 1/4" NPT Male	1.035 bar	15.000 psi
HNFI-NM6	1/16" NPT Female x 3/8" NPT Male	1.035 bar	15.000 psi
HNFI-NM8	1/16" NPT Female x 1/2" NPT Male	1.035 bar	15.000 psi
HNF2-NM4	1/8" NPT Female x 1/4" NPT Male	1.035 bar	15.000 psi
HNF2-NM6	1/8" NPT Female x 3/8" NPT Male	1.035 bar	15.000 psi
HNF2-NM8	1/8" NPT Female x 1/2" NPT Male	1.035 bar	15.000 psi
HNF4-NM2	1/4" NPT Female x 1/8" NPT Male	1.035 bar	15.000 psi
HNF4-NM4	1/4" NPT Female x 1/4" NPT Male	1.035 bar	15.000 psi
HNF4-NM6	1/4" NPT Female x 3/8" NPT Male	1.035 bar	15.000 psi
HNF4-NM8	1/4" NPT Female x 1/2" NPT Male	1.035 bar	15.000 psi
HNF4-NM12	1/4" NPT Female x 3/4" NPT Male	690 bar	10.000 psi
HNF4-NM16	1/4" NPT Female x 1" NPT Male	690 bar	10.000 psi
HNF6-NM2	3/8" NPT Female x 1/8" NPT Male	1.035 bar	15.000 psi
HNF6-NM4	3/8" NPT Female x 1/4" NPT Male	1.035 bar	15.000 psi
HNF6-NM6	3/8" NPT Female x 3/8" NPT Male	1.035 bar	15.000 psi
HNF6-NM8	3/8" NPT Female x 1/2" NPT Male	1.035 bar	15.000 psi
HNF6-NM12	3/8" NPT Female x 3/4" NPT Male	690 bar	10.000 psi
HNF6-NM16	3/8" NPT Female x 1" NPT Male	690 bar	10.000 psi
HNF8-NM4	1/2" NPT Female x 1/4" NPT Male	1.035 bar	15.000 psi
HNF8-NM6	1/2" NPT Female x 3/8" NPT Male	1.035 bar	15.000 psi
HNF8-NM8	1/2" NPT Female x 1/2" NPT Male	1.035 bar	15.000 psi
HNF8-NM12	1/2" NPT Female x 3/4" NPT Male	690 bar	10.000 psi
HNF8-NM16	1/2" NPT Female x 1" NPT Male	690 bar	10.000 psi
HNFI2-NM4	3/4" NPT Female x 1/4" NPT Male	690 bar	10.000 psi
HNFI2-NM8	3/4" NPT Female x 1/2" NPT Male	690 bar	10.000 psi
HNFI2-NM12	3/4" NPT Female x 3/4" NPT Male	690 bar	10.000 psi
HNFI2-NM16	3/4" NPT Female x 1" NPT Male	690 bar	10.000 psi
HNFI6-NM6	1" NPT Female x 3/8" NPT Male	690 bar	10.000 psi
HNFI6-NM8	1" NPT Female x 1/2" NPT Male	690 bar	10.000 psi
HNFI6-NM12	1" NPT Female x 3/4" NPT Male	690 bar	10.000 psi

NPT Heavy Duty Couplers			
Part Number	Description	Max Working Pressure	
HC-NF4 HD	1/4" NPT Female Coupler	1.035 bar	15.000 psi
HC-NF6-NF4 HD	3/8" NPT Female x 1/4" NPT Female Coupler	1.035 bar	15.000 psi
HC-NF6 HD	3/8" NPT Female Coupler	1.035 bar	15.000 psi
HC-NF8-NF4 HD	1/2" NPT Female x 1/4" NPT Female Coupler	1.035 bar	15.000 psi
HC-NF8-NF6 HD	1/2" NPT Female x 3/8" NPT Female Coupler	1.035 bar	15.000 psi
HC-NF8 HD	1/2" NPT Female Coupler	1.035 bar	15.000 psi
HC-NFI2-NF4 HD	3/4" NPT Female x 1/4" NPT Female Coupler	690 bar	10.000 psi
HC-NFI2-NF6 HD	3/4" NPT Female x 3/8" NPT Female Coupler	690 bar	10.000 psi
HC-NFI2-NF8 HD	3/4" NPT Female x 1/2" NPT Female Coupler	690 bar	10.000 psi
HC-NFI2 HD	3/4" NPT Female Coupler	690 bar	10.000 psi
HC-NFI6-NF8 HD	1" NPT Female x 1/2" NPT Female Coupler	690 bar	10.000 psi
HC-NFI6-NFI2 HD	1" NPT Female x 3/4" NPT Female Coupler	690 bar	10.000 psi
HC-NFI6 HD	1" NPT Female Coupler	690 bar	10.000 psi

I.1 Fittings and Adapters

NPT Slimline Couplers

Slimline couplers are designed to be used ONLY for high pressure waterjetting applications, such as tube bundle cleaning.

Part Number	Description	Max Working Pressure	
		bar	psi
HCSL-NF1	1/16" NPT Female Slimline Coupler 0.375" OD	690	10,000
HCSL-NF2-NF1	1/8" NPT Female x 1/16" NPT Female Slimline Coupler 0.480" OD	690	10,000
HCSL-NF2	1/8" NPT Female Slimline Coupler 0.480" OD	690	10,000
HCSL-NF4	1/4" NPT Female Slimline Coupler 0.690" OD	690	10,000
HCSL-NF6	3/8" NPT Female Slimline Coupler 0.875" OD	690	10,000
HCSL-NF8	1/2" NPT Female Slimline Coupler 1.130" OD	690	10,000

JIC Male x JIC Male

Part Number	Description	Max Working Pressure	
		bar	psi
HMJ4-MJ4	1/4" JIC Male x 1/4" JIC Male	1.035	15,000
HMJ4-MJ6	1/4" JIC Male x 3/8" JIC Male	1.035	15,000
HMJ4-MJ8	1/4" JIC Male x 1/2" JIC Male	1.035	15,000
HMJ6-MJ6	3/8" JIC Male x 3/8" JIC Male	1.035	15,000
HMJ6-MJ8	3/8" JIC Male x 1/2" JIC Male	1.035	15,000
HMJ8-MJ8	1/2" JIC Male x 1/2" JIC Male	1.035	15,000
HMJ16-MJ16	1" JIC Male x 1" JIC Male	690	10,000

JIC Male x High-Pressure Male

Part Number	Description	Max Working Pressure	
		bar	psi
HMJ4-HM4	1/4" JIC Male x 1/4" HP Male	1.035	15,000
HMJ4-HM6	1/4" JIC Male x 3/8" HP Male	1.035	15,000
HMJ4-HM9	1/4" JIC Male x 9/16" HP Male	1.035	15,000
HMJ6-HM4	3/8" JIC Male x 1/4" HP Male	1.035	15,000
HMJ6-HM6	3/8" JIC Male x 3/8" HP Male	1.035	15,000
HMJ6-HM9	3/8" JIC Male x 9/16" HP Male	1.035	15,000
HMJ8-HM4	1/2" JIC Male x 1/4" HP Male	1.035	15,000
HMJ8-HM6	1/2" JIC Male x 3/8" HP Male	1.035	15,000
HMJ8-HM9	1/2" JIC Male x 9/16" HP Male	1.035	15,000

JIC Male x Medium-Pressure Male

Part Number	Description	Max Working Pressure	
		bar	psi
HMJ4-MM4	1/4" JIC Male x 1/4" MP Male	1.035	15,000
HMJ4-MM6	1/4" JIC Male x 3/8" MP Male	1.035	15,000
HMJ4-MM9	1/4" JIC Male x 9/16" MP Male	1.035	15,000
HMJ6-MM12	3/8" JIC Male x 3/4" MP Male	1.035	15,000
HMJ6-MM4	3/8" JIC Male x 1/4" MP Male	1.035	15,000
HMJ6-MM6	3/8" JIC Male x 3/8" MP Male	1.035	15,000
HMJ6-MM9	3/8" JIC Male x 9/16" MP Male	1.035	15,000
HMJ8-MM12	1/2" JIC Male x 3/4" MP Male	1.035	15,000
HMJ8-MM16	1/2" JIC Male x 1" MP Male	1.035	15,000
HMJ8-MM4	1/2" JIC Male x 1/4" MP Male	1.035	15,000
HMJ8-MM6	1/2" JIC Male x 3/8" MP Male	1.035	15,000
HMJ8-MM9	1/2" JIC Male x 9/16" MP Male	1.035	15,000
HMJ12-MM9	3/4" JIC Male x 9/16" MP Male	690	10,000
HMJ12-MM12	3/4" JIC Male x 3/4" MP Male	690	10,000
HMJ12-MM16	3/4" JIC Male x 1" MP Male	690	10,000
HMJ16-MM9	1" JIC Male x 9/16" MP Male	690	10,000
HMJ16-MM12	1" JIC Male x 3/4" MP Male	690	10,000
HMJ16-MM16	1" JIC Male x 1" MP Male	690	10,000

I.I Fittings and Adapters

JIC Male x NPT Male			
Part Number	Description	Max Working Pressure	
HMJ4-NM2	1/4" JIC Male x 1/8" NPT Male	1.035 bar	15.000 psi
HMJ4-NM4	1/4" JIC Male x 1/4" NPT Male	1.035 bar	15.000 psi
HMJ4-NM6	1/4" JIC Male x 3/8" NPT Male	1.035 bar	15.000 psi
HMJ4-NM8	1/4" JIC Male x 1/2" NPT Male	1.035 bar	15.000 psi
HMJ6-NM4	3/8" JIC Male x 1/4" NPT Male	1.035 bar	15.000 psi
HMJ6-NM6	3/8" JIC Male x 3/8" NPT Male	1.035 bar	15.000 psi
HMJ6-NM8	3/8" JIC Male x 1/2" NPT Male	1.035 bar	15.000 psi
HMJ6-NM12	3/8" JIC Male x 3/4" NPT Male	690 bar	10.000 psi
HMJ8-NM4	1/2" JIC Male x 1/4" NPT Male	1.035 bar	15.000 psi
HMJ8-NM6	1/2" JIC Male x 3/8" NPT Male	1.035 bar	15.000 psi
HMJ8-NM8	1/2" JIC Male x 1/2" NPT Male	1.035 bar	15.000 psi
HMJ8-NM12	1/2" JIC Male x 3/4" NPT Male	690 bar	10.000 psi
HMJ8-NM16	1/2" JIC Male x 1" NPT Male	690 bar	10.000 psi
HMJ12-NM12	3/4" JIC Male x 3/4" NPT Male	690 bar	10.000 psi
HMJ12-NM16	3/4" JIC Male x 1" NPT Male	690 bar	10.000 psi
HMJ16-NM12	1" JIC Male x 3/4" NPT Male	690 bar	10.000 psi
HMJ16-NM16	1" JIC Male x 1" NPT Male	690 bar	10.000 psi

Type M Male x Male			
Part Number	Description	Max Working Pressure	
M9-M9	9/16"-18 Type M x 9/16"-18 Type M	3.450 bar	50.000 psi
M12-M9	3/4"-16 Type M x 9/16"-18 Type M	2.070 bar	30.000 psi
M12-M12	3/4"-16 Type M x 3/4"-16 Type M	2.070 bar	30.000 psi
M14-M9	7/8"-14 Type M x 9/16"-18 Type M	3.450 bar	50.000 psi
M14-M12	7/8"-14 Type M x 3/4"-16 Type M	2.070 bar	30.000 psi
M14-M14	7/8"-14 Type M x 7/8"-14 Type M	3.450 bar	50.000 psi
M16-M9	1"-12 Type M x 9/16"-18 Type M	2.070 bar	30.000 psi
M16-M12	1"-12 Type M x 3/4"-16 Type M	2.070 bar	30.000 psi
M16-M16	1"-12 Type M x 1"-12 Type M	2.070 bar	30.000 psi
M18-M9	1 1/8"-12 Type M x 9/16"-18 Type M	3.450 bar	50.000 psi
M18-M14	1 1/8"-12 Type M x 7/8"-14 Type M	3.450 bar	50.000 psi
M18-M18	1 1/8"-12 Type M x 1 1/8"-12 Type M	3.450 bar	50.000 psi
M21-M9	1 5/16"-12 Type M x 9/16"-18 Type M	1.380 bar	20.000 psi
M21-M12	1 5/16"-12 Type M x 3/4"-16 Type M	1.380 bar	20.000 psi
M21-M16	1 5/16"-12 Type M x 1"-12 Type M	1.380 bar	20.000 psi
M21-M21	1 5/16"-12 Type M x 1 5/16"-12 Type M	1.380 bar	20.000 psi

I.I Fittings and Adapters

Type M Male x High-Pressure Male			
Part Number	Description	Max Working Pressure	
		bar	psi
M9-HP4	9/16"-18 Type M x 1/4" HP Male	3.450	50.000
M9-HP6	9/16"-18 Type M x 3/8" HP Male	3.450	50.000
M9-HP9	9/16"-18 Type M x 9/16" HP Male	3.450	50.000
M12-HP4	3/4"-16 Type M x 1/4" HP Male	2.070	30.000
M12-HP6	3/4"-16 Type M x 3/8" HP Male	2.070	30.000
M12-HP9	3/4"-16 Type M x 9/16" HP Male	2.070	30.000
M14-HP6	7/8"-14 Type M x 3/8" HP Male	3.450	50.000
M14-HP9	7/8"-14 Type M x 9/16" HP Male	3.450	50.000
M16-HP6	1"-12 Type M x 3/8" HP Male	2.070	30.000
M16-HP9	1"-12 Type M x 9/16" HP Male	2.070	30.000
M18-HP9	1 1/8"-12 Type M x 9/16" HP Male	3.450	50.000
M21-HP9	1 5/16"-12 Type M x 9/16" HP Male	1.380	20.000

Type M Male x Medium-Pressure Male			
Part Number	Description	Max Working Pressure	
		bar	psi
M9-MP4	9/16"-18 Type M x 1/4" MP Male	1.380	20.000
M9-MP6	9/16"-18 Type M x 3/8" MP Male	1.380	20.000
M9-MP9	9/16"-18 Type M x 9/16" MP Male	1.380	20.000
M9-MP12	9/16"-18 Type M x 3/4" MP Male	1.380	20.000
M9-MP16	9/16"-18 Type M x 1" MP Male	1.380	20.000
M12-MP4	3/4"-16 Type M x 1/4" MP Male	1.380	20.000
M12-MP6	3/4"-16 Type M x 3/8" MP Male	1.380	20.000
M12-MP9	3/4"-16 Type M x 9/16" MP Male	1.380	20.000
M12-MP12	3/4"-16 Type M x 3/4" MP Male	1.380	20.000
M12-MP16	3/4"-16 Type M x 1" MP Male	1.380	20.000
M16-MP4	1"-12 Type M x 1/4" MP Male	1.380	20.000
M16-MP6	1"-12 Type M x 3/8" MP Male	1.380	20.000
M16-MP9	1"-12 Type M x 1/2" MP Male	1.380	20.000
M16-MP12	1"-12 Type M x 3/4" MP Male	1.380	20.000
M16-MP16	1"-12 Type M x 1" MP Male	1.380	20.000
M21-MP9	1 5/16" Type M x 1/2" MP Male	1.380	20.000
M21-MP12	1 5/16" Type M x 3/4" MP Male	1.380	20.000
M21-MP16	1 5/16" Type M x 1" MP Male	1.380	20.000

I.I Fittings and Adapters

Type M Male x NPT Male				
Part Number	Description	Max Working Pressure		
		bar	psi	
M9-NM4	9/16"-18 Type M x 1/4" NPT Male	1.035	15,000	
M9-NM6	9/16"-18 Type M x 3/8" NPT Male	1.035	15,000	
M9-NM8	9/16"-18 Type M x 1/2" NPT Male	1.035	15,000	
M9-NM12	9/16"-18 Type M x 3/4" NPT Male	690	10,000	
M9-NM16	9/16"-18 Type M x 1" NPT Male	690	10,000	
M12-NM4	3/4"-16 Type M x 1/4" NPT Male	1.035	15,000	
M12-NM6	3/4"-16 Type M x 3/8" NPT Male	1.035	15,000	
M12-NM8	3/4"-16 Type M x 1/2" NPT Male	1.035	15,000	
M12-NM12	3/4"-16 Type M x 3/4" NPT Male	690	10,000	
M12-NM16	3/4"-16 Type M x 1" NPT Male	690	10,000	
M16-NM4	1"-12 Type M x 1/4" NPT Male	1.035	15,000	
M16-NM6	1"-12 Type M x 3/8" NPT Male	1.035	15,000	
M16-NM8	1"-12 Type M x 1/2" NPT Male	1.035	15,000	
M16-NM12	1"-12 Type M x 3/4" NPT Male	690	10,000	
M16-NM16	1"-12 Type M x 1" NPT Male	690	10,000	
M21-NM8	1 5/16"-12 Type M x 1/2" NPT Male	1.035	15,000	
M21-NM12	1 5/16"-12 Type M x 3/4" NPT Male	690	10,000	
M21-NM16	1 5/16"-12 Type M x 1" NPT Male	690	10,000	

BSPP Adapters - 60° internal or 120° external sealing cone				
Part Number	Description	Max Working Pressure		
		bar	psi	
HBM4-BM4-EX	1/4" MBSPP-Ext. x 1/4" HP Male	2.070	30,000	
HBM4-EX-MM4	1/4" MBSPP-Ext. x 1/4" MP Male	1.380	20,000	
M9-BM4-EX	1/4" MBSPP-Ext. x 9/16"-18 Type M Male	2.070	30,000	
HBM4-EX-BM4-EX	1/4" MBSPP-Ext. x 1/4" MBSPP-Ext.	2.070	30,000	
HBM4-BM4-EX	1/4" MBSPP-Ext. x 1/4" MBSPP-Int.	2.070	30,000	

BSPP Male Connectors-int.				
Part Number	Description	Max Working Pressure		
		bar	psi	
HBM4-BM4	BSPP 1/4" Male Connector	2.070	30,000	
HBM4-BM4-WV	BSPP 1/4" Male Connector	3.200	46,400	
HBM6-BM6	BSPP 3/8" Male Connector	2.070	30,000	
HBM8-BM8	BSPP 1/2" Male Connector	2.070	30,000	
HBM12-BM12	BSPP 3/4" Male Connector	2.070	30,000	

BSPP Male x NPT Male				
Part Number	Description	Max Working Pressure		
		bar	psi	
HBM4-NM4	1/4" MBSPP-Int. x 1/4" NPT Male	1.035	15,000	
HBM4-NM8	1/4" MBSPP-Int. x 1/2" NPT Male	1.035	15,000	
HBM4-EX-NM4	1/4" MBSPP-Ext. x 1/4" NPT Male	1.035	15,000	
HBM4-NM4	1/4" MBSPP-Int. x 1/4" NPT Male	1.035	15,000	
HBM4-NM8	1/4" MBSPP-Int. x 1/2" NPT Male	1.035	15,000	

I.1 Fittings and Adapters

Metric Male x Male			
Part Number	Description	Max Working Pressure	
HMEM14-MEM14	M14x1.5 Male Connector	1.800 bar	26.100 psi
HMEM14-MEM14-W	M14x1.5 Male Connector	3.200 bar	46.400 psi
HMEM18-MEM18	M18x1.5 Male Connector	1.520 bar	22.040 psi
HMEM20-MEM20	M20x1.5 Male Connector	1.520 bar	22.040 psi
HMEM20-MEM20-W	M20x1.5 Male Connector	2.500 bar	36.250 psi
HMEM22-MEM22	M22x1.5 Male Connector	1.920 bar	21.750 psi
HMEM22-MEM22-W	M22x1.5 Male Connector	2.500 bar	36.250 psi
HMEM24-MEM22	M24x1.5 Male x M22x1.5 Male Connector	1.920 bar	27.840 psi
HMEM24-MEM22-W	M24x1.5 Male x M22x1.5 Male Connector	2.800 bar	40.600 psi
HMEM24-MEM24	M24x1.5 Male Connector	1.520 bar	22.040 psi
HMEM24-MEM24-W	M24x1.5 Male Connector	2.800 bar	40.600 psi
HMEM30-MEM30	M30x2 Male Connector	1.040 bar	15.080 psi
HMEM30-MEM30-W	M30x2 Male Connector	2.000 bar	29.000 psi
HMEM36-MEM24	M36x2 Male x M24x1.5 Male Connector	1.040 bar	15.080 psi
HMEM36-MEM24-W	M36x2 Male x M24x1.5 Male Connector	1.520 bar	22.040 psi
HMEM36-MEM36	M36x2 Male Connector	1.040 bar	15.080 psi
HMEM36-MEM36-W	M36x2 Male Connector	1.520 bar	22.040 psi
HMEM42-MEM36	M42x2 Male x M36x2 Male Connector	1.040 bar	15.080 psi
HMEM42-MEM36-W	M42x2 Male x M36x2 Male Connector	1.520 bar	22.040 psi
HMEM42-MEM42	M42x2 Male Connector	900 bar	13.050 psi
HMEM42-MEM42-W	M42x2 Male Connector	1.400 bar	20.300 psi

Metric Male (for o-ring seal) x BSPP Male			
Part Number	Description	Max Working Pressure	
HMEM24-BM4	M24x1.5 Male x 1/4" BSP Male Connector	1.800 bar	26.100 psi
HMEM24-BM4-W	M24x1.5 Male x 1/4" BSP Male Connector	3.200 bar	46.400 psi
HMEM24-BM6	M24x1.5 Male x 3/8" BSP Male Connector	1.500 bar	21.750 psi

1.2 Elbows

High-Pressure Female Elbows (UNF) - including Collars and Gland Nuts			
Part Number	Description	Max Working Pressure	
HEHF4	1/4" HP Female Elbow	4.140 bar	60.000 psi
HEHF6	3/8" HP Female Elbow	4.140 bar	60.000 psi
HEHF9	9/16" HP Female Elbow	4.140 bar	60.000 psi

Medium-Pressure Female Elbows - including Collars and Gland Nuts			
Part Number	Description	Max Working Pressure	
HEMF4	1/4" MP Female Elbow	1.380 bar	20.000 psi
HEMF6	3/8" MP Female Elbow	1.380 bar	20.000 psi
HEMF9	9/16" MP Female Elbow	1.380 bar	20.000 psi
HEMF12	3/4" MP Female Elbow	1.380 bar	20.000 psi
HEMF16	1" MP Female Elbow	1.380 bar	20.000 psi

NPT Female Elbows			
Part Number	Description	Max Working Pressure	
HENF4	1/4" NPT Female Elbow	1.035 bar	15.000 psi
HENF6	3/8" NPT Female Elbow	1.035 bar	15.000 psi
HENF8	1/2" NPT Female Elbow	1.035 bar	15.000 psi
HENF12	3/4" NPT Female Elbow	690 bar	10.000 psi
HENF16	1" NPT Female Elbow	690 bar	10.000 psi

NPT Street Elbows			
Part Number	Description	Max Working Pressure	
HSENF4	1/4" NPT Male x NPT Female Street Elbow	1.035 bar	15.000 psi
HSENF6	3/8" NPT Male x NPT Female Street Elbow	1.035 bar	15.000 psi
HSENF8	1/2" NPT Male x NPT Female Street Elbow	1.035 bar	15.000 psi

BSPP Elbows			
Part Number	Description	Max Working Pressure	
HEBM4-EX	1/4" MBSPP-Ext. Elbow	2.070 bar	30.000 psi

1.3 Tees

High-Pressure Female Tees (UNF) - including Collars and Gland Nuts			
Part Number	Description	Max Working Pressure	
HTHF4	1/4" HP Female Tee	4.140 bar	60.000 psi
HTHF6	3/8" HP Female Tee	4.140 bar	60.000 psi
HTHF9	9/16" HP Female Tee	4.140 bar	60.000 psi

I.3 Tees

High-Pressure Female Tees (Metric) - including Collars and Gland Nuts

Part Number	Description	Max Working Pressure	
		bar	psi
HT-MEF30-CLR-M14	Tee M30x2 female incl. collars M14 and gland nuts	4.000	58.000

Medium-Pressure Female Tees - including Collars and Gland Nuts

Part Number	Description	Max Working Pressure	
		bar	psi
HTMF4	1/4" MP Female Tee	1.380	20.000
HTMF6	3/8" MP Female Tee	1.380	20.000
HTMF9	9/16" MP Female Tee	1.380	20.000
HTMF12	3/4" MP Female Tee	1.380	20.000
HTMF16	1" MP Female Tee	1.380	20.000

NPT Female Tees

Part Number	Description	Max Working Pressure	
		bar	psi
HTNF4	1/4" NPT Female Tee	1.035	15.000
HTNF6	3/8" NPT Female Tee	1.035	15.000
HTNF8	1/2" NPT Female Tee	1.035	15.000
HTNF12	3/4" NPT Female Tee	690	10.000
HTNF16	1" NPT Female Tee	690	10.000

NPT Street Tees

Part Number	Description	Max Working Pressure	
		bar	psi
HSTNF4	1/4" NPT Male x NPT Female Street Tee	1.035	15.000
HSTNF6	3/8" NPT Male x NPT Female Street Tee	1.035	15.000
HSTNF8	1/2" NPT Male x NPT Female Street Tee	1.035	15.000

BSPP Tees

Part Number	Description	Max Working Pressure	
		bar	psi
HTBF4-EX	1/4" BSPP-Ext. Female Tee	2.070	30.000

I.4 Y's

High-Pressure Female Y's (Metric) - including Collars and Gland Nuts

Part Number	Description	Max Working Pressure	
		bar	psi
HY-MEF30-CLR-M14	Y M30x2 female incl. collars M14 and gland nuts	4.000	58.000

1.5 Crosses

High-Pressure Female Crosses (UNF) - including Collars and Gland Nuts			
Part Number	Description	Max Working Pressure	
HCRHF4	1/4" HP Female Cross	4.140 bar	60.000 psi
HCRHF6	3/8" HP Female Cross	4.140 bar	60.000 psi
HCRHF9	9/16" HP Female Cross	4.140 bar	60.000 psi

Medium-Pressure Female Crosses - including Collars and Gland Nuts			
Part Number	Description	Max Working Pressure	
HCRMF4	1/4" MP Female Cross	1.380 bar	20.000 psi
HCRMF6	3/8" MP Female Cross	1.380 bar	20.000 psi
HCRMF9	9/16" MP Female Cross	1.380 bar	20.000 psi
HCRMF12	3/4" MP Female Cross	1.380 bar	20.000 psi
HCRMF16	1" MP Female Cross	1.380 bar	20.000 psi

NPT Female Crosses			
Part Number	Description	Max Working Pressure	
HCRNF4	1/4" NPT Female Cross	1.035 bar	15.000 psi
HCRNF6	3/8" NPT Female Cross	1.035 bar	15.000 psi
HCRNF8	1/2" NPT Female Cross	1.035 bar	15.000 psi
HCRNF12	3/4" NPT Female Cross	690 bar	10.000 psi
HCRNF16	1" NPT Female Cross	690 bar	10.000 psi

BSPP Crosses			
Part Number	Description	Max Working Pressure	
HCRBF4-EX	1/4" BSPP-Ext. Female Cross	2.070 bar	30.000 psi

1.6 Bulkheads

High-Pressure Bulkheads (UNF) - including Collars and Gland Nuts			
Part Number	Description	Max Working Pressure	
HC-HF4-BH	1/4" HP Female Bulkhead	4.140 bar	60.000 psi
HC-HF6-BH	3/8" HP Female Bulkhead	4.140 bar	60.000 psi
HC-HF9-BH	9/16" HP Female Bulkhead	4.140 bar	60.000 psi

High-Pressure Bulkheads (Metric) - including Collars and Gland Nuts			
Part Number	Description	Max Working Pressure	
HC-MEF30-CLR-M14-BH	Bulkhead coupling M30x	4.000 bar	58.000 psi

Medium-Pressure Bulkheads - including Collars and Gland Nuts			
Part Number	Description	Max Working Pressure	
HC-MF4-BH	1/4" MP Female Bulkhead	1.380 bar	20.000 psi
HC-MF6-BH	3/8" MP Female Bulkhead	1.380 bar	20.000 psi
HC-MF9-BH	9/16" MP Female Bulkhead	1.380 bar	20.000 psi
HC-MF12-BH	3/4" MP Female Bulkhead	1.380 bar	20.000 psi
HC-MF16-BH	1" MP Female Bulkhead	1.380 bar	20.000 psi

I.7 Tube Nipples

High-Pressure Tube Nipples			
Part Number	Description	Max Working Pressure	
		bar	psi
HMM4-3.00	1/4" HP Nipple x 3" Long	4.140	60.000
HMM4-6.00	1/4" HP Nipple x 6" Long	4.140	60.000
HMM4-8.00	1/4" HP Nipple x 8" Long	4.140	60.000
HMM4-10.00	1/4" HP Nipple x 10" Long	4.140	60.000
HMM4-12.00	1/4" HP Nipple x 12" Long	4.140	60.000
HMM6-3.00	3/8" HP Nipple x 3" Long	4.140	60.000
HMM6-6.00	3/8" HP Nipple x 6" Long	4.140	60.000
HMM6-8.00	3/8" HP Nipple x 8" Long	4.140	60.000
HMM6-10.00	3/8" HP Nipple x 10" Long	4.140	60.000
HMM6-12.00	3/8" HP Nipple x 12" Long	4.140	60.000
HMM9-3.00	9/16" HP Nipple x 3" Long	4.140	60.000
HMM9-6.00	9/16" HP Nipple x 6" Long	4.140	60.000
HMM9-8.00	9/16" HP Nipple x 8" Long	4.140	60.000
HMM9-10.00	9/16" HP Nipple x 10" Long	4.140	60.000
HMM9-12.00	9/16" HP Nipple x 12" Long	4.140	60.000

Medium-Pressure Tube Nipples			
Part Number	Description	Max Working Pressure	
		bar	psi
HMM4-3.00	1/4" MP Nipple x 3" Long	1.380	20.000
HMM4-4.00	1/4" MP Nipple x 6" Long	1.380	20.000
HMM4-8.00	1/4" MP Nipple x 8" Long	1.380	20.000
HMM4-10.00	1/4" MP Nipple x 10" Long	1.380	20.000
HMM4-12.00	1/4" MP Nipple x 12" Long	1.380	20.000
HMM6-3.00	3/8" MP Nipple x 3" Long	1.380	20.000
HMM6-6.00	3/8" MP Nipple x 6" Long	1.380	20.000
HMM6-8.00	3/8" MP Nipple x 8" Long	1.380	20.000
HMM6-10.00	3/8" MP Nipple x 10" Long	1.380	20.000
HMM6-12.00	3/8" MP Nipple x 12" Long	1.380	20.000
HMM9-3.00	9/16" MP Nipple x 3" Long	1.380	20.000
HMM9-6.00	9/16" MP Nipple x 6" Long	1.380	20.000
HMM9-8.00	9/16" MP Nipple x 8" Long	1.380	20.000
HMM9-10.00	9/16" MP Nipple x 10" Long	1.380	20.000
HMM9-12.00	9/16" MP Nipple x 12" Long	1.380	20.000

1.7 Tube Nipples

NPT Pipe Nipples				
Part Number	Description	Max Working Pressure		
		bar	psi	
HNM4-3.00	1/4" NPT Male Nipple x 3" Long	1.035	15.000	psi
HNM4-6.00	1/4" NPT Male Nipple x 6" Long	1.035	15.000	psi
HNM4-8.00	1/4" NPT Male Nipple x 8" Long	1.035	15.000	psi
HNM4-10.00	1/4" NPT Male Nipple x 10" Long	1.035	15.000	psi
HNM4-12.00	1/4" NPT Male Nipple x 12" Long	1.035	15.000	psi
HNM6-3.00	3/8" NPT Male Nipple x 3" Long	1.035	15.000	psi
HNM6-6.00	3/8" NPT Male Nipple x 6" Long	1.035	15.000	psi
HNM6-8.00	3/8" NPT Male Nipple x 8" Long	1.035	15.000	psi
HNM6-10.00	3/8" NPT Male Nipple x 10" Long	1.035	15.000	psi
HNM6-12.00	3/8" NPT Male Nipple x 12" Long	1.035	15.000	psi
HNM8-3.00	1/2" NPT Male Nipple x 3" Long	1.035	15.000	psi
HNM8-6.00	1/2" NPT Male Nipple x 6" Long	1.035	15.000	psi
HNM8-8.00	1/2" NPT Male Nipple x 8" Long	1.035	15.000	psi
HNM8-10.00	1/2" NPT Male Nipple x 10" Long	1.035	15.000	psi
HNM8-12.00	1/2" NPT Male Nipple x 12" Long	1.035	15.000	psi
HNM12-4.00	3/4" NPT Male Nipple x 4" Long	690	10.000	psi
HNM12-6.00	3/4" NPT Male Nipple x 6" Long	690	10.000	psi
HNM16-4.00	1" NPT Male Nipple x 4" Long	690	10.000	psi
HNM16-6.00	1" NPT Male Nipple x 6" Long	690	10.000	psi

1.8 Plugs

High-Pressure Plugs				
Part Number	Description	Max Working Pressure		
		bar	psi	
HHM4-PLUG	1/4" HP Plug	4.140	60.000	psi
HHM6-PLUG	3/8" HP Plug	4.140	60.000	psi
HHM9-PLUG	9/16" HP Plug	4.140	60.000	psi

Medium-Pressure Plugs				
Part Number	Description	Max Working Pressure		
		bar	psi	
HMM4-PLUG	1/4" MP Plug	1.380	20.000	psi
HMM6-PLUG	3/8" MP Plug	1.380	20.000	psi
HMM9-PLUG	9/16" MP Plug	1.380	20.000	psi
HMM12-PLUG	3/4" MP Plug	1.380	20.000	psi
HMM16-PLUG	1" MP Plug	1.380	20.000	psi

NPT Plugs				
Part Number	Description	Max Working Pressure		
		bar	psi	
HNM1-PLUG	1/16" NPT Male Plug	1.035	15.000	psi
HNM2-PLUG	1/8" NPT Male Plug	1.035	15.000	psi
HNM4-PLUG	1/4" NPT Male Plug	1.035	15.000	psi
HNM6-PLUG	3/8" NPT Male Plug	1.035	15.000	psi
HNM8-PLUG	1/2" NPT Male Plug	1.035	15.000	psi
HNM12-PLUG	3/4" NPT Male Plug	690	10.000	psi
HNM16-PLUG	1" NPT Male Plug	690	10.000	psi

I.8 Plugs

JIC Plugs			
Part Number	Description	Max Working Pressure	
HMJ4-PLUG	1/4" JIC Male Plug	1.035 bar	15.000 psi
HMJ6-PLUG	3/8" JIC Male Plug	1.035 bar	15.000 psi
HMJ8-PLUG	1/2" JIC Male Plug	1.035 bar	15.000 psi
HMJ12-PLUG	3/4" JIC Male Plug	690 bar	10.000 psi
HMJ16-PLUG	1" JIC Male Plug	690 bar	10.000 psi

Type M Plugs			
Part Number	Description	Max Working Pressure	
M9-PLUG	9/16"-18 Male Type M Plug	3.450 bar	50.000 psi
M12-PLUG	3/4"-16 Male Type M Plug	2.070 bar	30.000 psi
M14-PLUG	7/8"-14 Male Type M Plug	2.070 bar	30.000 psi
M16-PLUG	1"-12 Male Type M Plug	2.070 bar	30.000 psi
M18-PLUG	1 1/8"-12 Male Type M Plug	2.070 bar	30.000 psi
M21-PLUG	1 5/16"-12 Male Type M Plug	1.380 bar	20.000 psi

BSPP Plugs - 120° external sealing cone			
Part Number	Description	Max Working Pressure	
HBM4-EX-PLUG	1/4" MBSPP-Ext. Plug	2.070 bar	30.000 psi

I.9 Collars & Gland Nuts

High-Pressure Gland Nuts & Collars (UNF)			
Part Number	Description	Max Working Pressure	
CLR-1/4HP	1/4" HP Collar	4.140 bar	60.000 psi
CLR-3/8HP	3/8" HP Collar	4.140 bar	60.000 psi
CLR-9/16HP	9/16" HP Collar	4.140 bar	60.000 psi
GN-1/4HP	1/4" HP Gland Nut	4.140 bar	60.000 psi
GN-1/4HP-AV	1/4" HP Collar & Gland Nut Anti-Vibration	4.140 bar	60.000 psi
GN-3/8HP	3/8" HP Gland Nut	4.140 bar	60.000 psi
GN-3/8HP-AV	3/8" HP Collar & Gland Nut Anti-Vibration	4.140 bar	60.000 psi
GN-9/16HP	9/16" HP Gland Nut	4.140 bar	60.000 psi
GN-9/16HP-AV	9/16" HP Collar & Gland Nut Anti-Vibration	4.140 bar	60.000 psi

High-Pressure Gland Nuts & Collars (Metric)			
Part Number	Description	Max Working Pressure	
CLR-1/4HP	1/4" HP Collar	4.140 bar	60.000 psi
CLR-3/8HP	3/8" HP Collar	4.140 bar	60.000 psi
CLR-9/16HP	9/16" HP Collar	4.140 bar	60.000 psi
CLR-M14	M14x1.5 LH Collar for M30x2 (GN-M30)	4.140 bar	60.000 psi
CLR-M18	M18x1.5 LH Collar for M30x2 (GN-M30-M18)	4.140 bar	60.000 psi
GN-M16	M16x1.5 Gland Nut	4.140 bar	60.000 psi
GN-M20	M20x1.5 Gland Nut	4.140 bar	60.000 psi
GN-M26	M26x1.5 Gland Nut	4.140 bar	60.000 psi
GN-M30-M18	M30x2 Gland Nut for M18x1.5 (CLR-M18-M30)	4.140 bar	60.000 psi
GN-M30	M30x2 Gland Nut for M14x1.5 LH (CLR-M14) & 9/16"x18UNF LH (CLR-9/16-HP)	4.140 bar	60.000 psi

1.9 Collars & Gland Nuts

Medium-Pressure Gland Nuts & Collars			
Part Number	Description	Max Working Pressure	
CLR-1/4MP	1/4" MP Collar	1.380 bar	20.000 psi
CLR-3/8MP	3/8" MP Collar	1.380 bar	20.000 psi
CLR-9/16MP	9/16" MP Collar	1.380 bar	20.000 psi
CLR-3/4MP	3/4" MP Collar	1.380 bar	20.000 psi
CLR-1MP	1" MP Collar	1.380 bar	20.000 psi
GN-1/4MP	1/4" MP Gland Nut	1.380 bar	20.000 psi
GN-1/4MP-AV	1/4" MP Collar & Gland Nut Anti-Vibration	1.380 bar	20.000 psi
GN-3/8MP	3/8" MP Gland Nut	1.380 bar	20.000 psi
GN-3/8MP-AV	3/8" MP Collar & Gland Nut Anti-Vibration	1.380 bar	20.000 psi
GN-9/16MP	9/16" MP Gland Nut	1.380 bar	20.000 psi
GN-9/16MP-AV	9/16" MP Collar & Gland Nut Anti-Vibration	1.380 bar	20.000 psi
GN-3/4MP	3/4" MP Gland Nut	1.380 bar	20.000 psi
GN-1MP	1" MP Gland Nut	1.380 bar	20.000 psi

1.10 Caps

High-Pressure Caps (UNF)			
Part Number	Description	Max Working Pressure	
HHF4-CAP	1/4" HP Female Cap	4.140 bar	60.000 psi
HHF6-CAP	3/8" HP Female Cap	4.140 bar	60.000 psi
HHF9-CAP	9/16" HP Female Cap	4.140 bar	60.000 psi

Medium-Pressure Caps			
Part Number	Description	Max Working Pressure	
HMF4-CAP	1/4" MP Female Cap	1.380 bar	20.000 psi
HMF6-CAP	3/8" MP Female Cap	1.380 bar	20.000 psi
HMF9-CAP	9/16" MP Female Cap	1.380 bar	20.000 psi
HMF12-CAP	3/4" MP Female Cap	1.380 bar	20.000 psi
HMF16-CAP	1" MP Female Cap	1.380 bar	20.000 psi

JIC Caps			
Part Number	Description	Max Working Pressure	
HFJ4-CAP	1/4" JIC Female Cap	1.035 bar	15.000 psi
HFJ6-CAP	3/8" JIC Female Cap	1.035 bar	15.000 psi
HFJ8-CAP	1/2" JIC Female Cap	1.035 bar	15.000 psi
HFJ12-CAP	3/4" JIC Female Cap	690 bar	10.000 psi
HFJ16-CAP	1" JIC Female Cap	690 bar	10.000 psi

Type M Caps			
Part Number	Description	Max Working Pressure	
M9-CAP	9/16"-18 Female Type M Cap	3.450 bar	50.000 psi
M12-CAP	3/4"-16 Female Type M Cap	2.070 bar	30.000 psi
M16-CAP	1"-12 Female Type M Cap	2.070 bar	30.000 psi
M21-CAP	1 5/16"-12 Female Type M Cap	1.380 bar	20.000 psi

I.II Tubing

High-Pressure Tubing			
Part Number	Description	Max Working Pressure	
		bar	psi
TU-HP4-60K	HP Tubing 1/4" OD X 0.083" ID	4.140	60.000
TU-HP6-60K	HP Tubing 3/8" OD X 0.125" ID	4.140	60.000
TU-HP9-60K	HP Tubing 9/16" OD X 0.188" ID	4.140	60.000

Medium-Pressure Tubing			
Part Number	Description	Max Working Pressure	
		bar	psi
TU-MP4-20K	MP Tubing 1/4" OD X 0.109" ID	1.380	20.000
TU-MP6-20K	MP Tubing 3/8" OD X 0.203" ID	1.380	20.000
TU-MP9-20K	MP Tubing 9/16" OD X 0.312" ID	1.380	20.000
TU-MP12-20K	MP Tubing 3/4" OD X 0.438" ID	1.380	20.000
TU-MP16-20K	MP Tubing 1" OD X 0.562" ID	1.380	20.000

2.1 Needle Valves

Needle Valves - 30K to 60K - including Collars and Gland Nuts

Part Number	Description	Max Working Pressure	
		bar	psi
HVHF4-30K	1/4" HP Female Two Way Straight Needle Valve	2.070	30.000
HVHF4-60K	1/4" HP Female Two Way Straight Needle Valve	4.140	60.000
HVHF4-12-30K	1/4" HP Female Two Way Angle Needle Valve	2.070	30.000
HVHF4-12-60K	1/4" HP Female Two Way Angle Needle Valve	4.140	60.000
HVHF4-14-30K	1/4" HP Female Three Way Straight Needle Valve	2.070	30.000
HVHF4-14-60K	1/4" HP Female Three Way Straight Needle Valve	4.140	60.000
HVHF6-30K	3/8" HP Female Two Way Straight Needle Valve	2.070	30.000
HVHF6-60K	3/8" HP Female Two Way Straight Needle Valve	4.140	60.000
HVHF6-12-30K	3/8" HP Female Two Way Angle Needle Valve	2.070	30.000
HVHF6-12-60K	3/8" HP Female Two Way Angle Needle Valve	4.140	60.000
HVHF6-14-30K	3/8" HP Female Three Way Straight Needle Valve	2.070	30.000
HVHF6-14-60K	3/8" HP Female Three Way Straight Needle Valve	4.140	60.000
HVHF9-30K	9/16" HP Female Two Way Straight Needle Valve	2.070	30.000
HVHF9-60K	9/16" HP Female Two Way Straight Needle Valve	4.140	60.000
HVHF9-12-30K	9/16" HP Female Two Way Angle Needle Valve	2.070	30.000
HVHF9-12-60K	9/16" HP Female Two Way Angle Needle Valve	4.140	60.000
HVHF9-14-30K	9/16" HP Female Three Way Straight Needle Valve	2.070	30.000
HVHF9-14-60K	9/16" HP Female Three Way Straight Needle Valve	4.140	60.000

Needle Valves - 20K - including Collars and Gland Nuts

Part Number	Description	Max Working Pressure	
		bar	psi
HVMF4-20K	1/4" MP Female Two Way Straight Needle Valve	1.380	20.000
HVMF4-12-20K	1/4" MP Female Two Way Angle Needle Valve	1.380	20.000
HVMF4-14-20K	1/4" MP Female Three Way Straight Needle Valve	1.380	20.000
HVMF6-20K	3/8" MP Female Two Way Straight Needle Valve	1.380	20.000
HVMF6-12-20K	3/8" MP Female Two Way Angle Needle Valve	1.380	20.000
HVMF6-14-20K	3/8" MP Female Three Way Straight Needle Valve	1.380	20.000
HVMF9-20K	9/16" MP Female Two Way Straight Needle Valve	1.380	20.000
HVMF9-12-20K	9/16" MP Female Two Way Angle Needle Valve	1.380	20.000
HVMF9-14-20K	9/16" MP Female Three Way Straight Needle Valve	1.380	20.000

Needle Valves - 15K

Part Number	Description	Max Working Pressure	
		bar	psi
HVNF4-15K	1/4" NPT Female Two Way Straight Needle Valve	1.035	15.000
HVNF4-12-15K	1/4" NPT Female Two Way Angle Needle Valve	1.035	15.000
HVNF6-15K	3/8" NPT Female Two Way Straight Needle Valve	1.035	15.000
HVNF6-12-15K	3/8" NPT Female Two Way Angle Needle Valve	1.035	15.000
HVNF8-15K	1/2" NPT Female Two Way Straight Needle Valve	1.035	15.000
HVNF8-12-15K	1/2" NPT Female Two Way Angle Needle Valve	1.035	15.000
HVNF8NM8-15K	1/2" NPT Female x 1/2" NPT Male Two Way Straight Needle Valve	1.035	15.000

2.2 Ball Valve

Two Way Ball Valves - 20K - including Collars and Gland Nuts

Part Number	Description	Max Working Pressure	
		bar	psi
HVBMF4-20K	1/4" MP Female Two Way Straight Ball Valve	1.380	20.000
HVBMF6-20K	3/8" MP Female Two Way Straight Ball Valve	1.380	20.000
HVBMF9-20K	9/16" MP Female Two Way Straight Ball Valve	1.380	20.000
HVBMF12-20K	3/4" MP Female Two Way Straight Ball Valve	1.380	20.000

2.2 Ball Valves

Two Way Ball Valves - 15K

Part Number	Description	Max Working Pressure	
		bar	psi
HVBNF4-15K	1/4" NPT Female Two Way Straight Ball Valve	1.035	15.000
HVBNF6-15K	3/8" NPT Female Two Way Straight Ball Valve	1.035	15.000
HVBNF8-15K	1/2" NPT Female Two Way Straight Ball Valve	1.035	15.000
HVBNF16-10K	1" NPT Female Two Way Straight Ball Valve	690	10.000

2.3 Check Valves

High-Pressure Check Valves - 60K - including Collars and Gland Nuts

Part Number	Description	Max Working Pressure	
		bar	psi
CV-HF4-BS	1/4" HP Female Check Valve with ball seat	4.140	60.000
CV-HF4-SS	1/4" HP Female Check Valve with soft seat	4.140	60.000
CV-HF6-BS	3/8" HP Female Check Valve with ball seat	4.140	60.000
CV-HF6-SS	3/8" HP Female Check Valve with soft seat	4.140	60.000
CV-HF9-BS	9/16" HP Female Check Valve with ball seat	4.140	60.000
CV-HF9-SS	9/16" HP Female Check Valve with soft seat	4.140	60.000

Medium-Pressure Check Valves - 20K - including Collars and Gland Nuts

Part Number	Description	Max Working Pressure	
		bar	psi
CV-MF4-BS	1/4" MP Female Check Valve with ball seat	1.380	20.000
CV-MF4-SS	1/4" MP Female Check Valve with soft seat	1.380	20.000
CV-MF6-BS	3/8" MP Female Check Valve with ball seat	1.380	20.000
CV-MF6-SS	3/8" MP Female Check Valve with soft seat	1.380	20.000
CV-MF9-BS	9/16" MP Female Check Valve with ball seat	1.380	20.000
CV-MF9-SS	9/16" MP Female Check Valve with soft seat	1.380	20.000

NPT Check Valves - 15K

Part Number	Description	Max Working Pressure	
		bar	psi
CV-NF4-BS	1/4" NPT Female Check Valve with ball seat	1.035	15.000
CV-NF4-SS	1/4" NPT Female Check Valve with soft seat	1.035	15.000
CV-NF6-BS	3/8" NPT Female Check Valve with ball seat	1.035	15.000
CV-NF6-SS	3/8" NPT Female Check Valve with soft seat	1.035	15.000
CV-NF8-BS	1/2" NPT Female Check Valve with ball seat	1.035	15.000
CV-NF8-SS	1/2" NPT Female Check Valve with soft seat	1.035	15.000

2.4 Relief Valves

Relief Valves - Manual Adjustable

Part Number	Description	Max Working Pressure	
		bar	psi
HVR-10K-FA	Relief Valve - Manual Adjustable IN: 2x 1/4" NPT Female OUT: 1/4" NPT Female - From 69 to 690 bar working pressure	690	10.000
HVR-20K-FA	Relief Valve - Manual Adjustable IN: 1/4" HP Female OUT: 1/4" NPT Female - From 690 to 1.380 bar working pressure	1.380	20.000

3.1 Screw Type Quick Disconnects

Screw Type Quick Disconnects (no check valve) - Stainless Steel

Part Number	Description	Max Working Pressure	
CQD-MP9-SET	9/16" MP Female Screw Together Quick Disconnect Set	1.380 bar	20.000 psi
CQD-08-SET	1/2" NPT Female Screw Together Quick Disconnect Set	1.035 bar	15.000 psi

3.2 Screw Type Quick Disconnects

Screw Type Quick Disconnects (with check valve) - Hydraulic Service

Part Number	Description	Max Working Pressure	
C-700-1452	1/4" NPT Male Screw Together Quick Disconnect Coupler	690 bar	10.000 psi
C-700-1452-m-cap	Metal cap male 1/4" NPT	0 bar	0 psi
C-700-1454	3/8" NPT Male Screw Together Quick Disconnect Coupler	690 bar	10.000 psi
C-700-1454-m-cap	Metal cap male 3/8" NPT	0 bar	0 psi
C-700-6402	1/4" NPT Female Screw Together Quick Disconnect Nipple	690 bar	10.000 psi
C-700-6402-fm-cap	Metal cap 1/4" NPT female	0 bar	0 psi
C-700-6404	3/8" NPT Female Screw Together Quick Disconnect Nipple	690 bar	10.000 psi
C-700-6404-fm-cap	Metal cap 3/8" NPT female	0 bar	0 psi

3.3. Push/ Pull Type Quick Disconnects

Quick Release Coupler (with check valves) including Dust Caps - Hydraulic Service

Part Number	Description	Max Working Pressure	
QRC-BF4-EX-21K-SET	High pressure coupler & nipple 1/4" BSP female	1.500 bar	21.750 psi
QRC-0-BF4-EX-21K	High pressure coupler 1/4" BSP female	1.500 bar	21.750 psi
QRC-2-BF4-EX-21K	High pressure nipple 1/4" BSP female for QRC-0-BF4-EX-21K	1.500 bar	21.750 psi
QRC-NF4-21K-SET	High pressure coupler & nipple 1/4" NPT female	1.500 bar	21.750 psi
QRC-0-NF4-21K	High pressure coupler 1/4" NPT female	1.500 bar	21.750 psi
QRC-2-NF4-21K	High pressure nipple 1/4" NPT female for QRC-0-NF4-21K	1.500 bar	21.750 psi

Push/Pull Type Quick Disconnects (no check valve) - Waterblast Service

Part Number	Description	Max Working Pressure	
CQD-08-FD-F	1/2" NPT Female Push/Pull Quick Disconnect Coupler	690 bar	10.000 psi
CQD-08-FD-M	1/2" NPT Female Push/Pull Quick Disconnect Nipple	690 bar	10.000 psi

3.4 SPC Series Quick Disconnects

Quick Disconnect Female Couplers with Check Valve

Part Number	Description	Max Working Pressure	
		bar	psi
SPC600-0-HP4	Coupler with Check Valve x 1/4" HP Male	2.070	30.000
SPC600-0-HP6	Coupler with Check Valve x 3/8" HP Male	2.070	30.000
SPC600-0-HP9	Coupler with Check Valve x 9/16" HP Male	2.070	30.000
SPC600-0-HF4	Coupler with Check Valve x 1/4" HP Female	2.070	30.000
SPC600-0-HF6	Coupler with Check Valve x 3/8" HP Female	2.070	30.000
SPC600-0-MP4	Coupler with Check Valve x 1/4" MP Male	1.380	20.000
SPC600-0-MP6	Coupler with Check Valve x 3/8" MP Male	1.380	20.000
SPC600-0-MP9	Coupler with Check Valve x 9/16" MP Male	1.380	20.000
SPC600-0-MPI2	Coupler with Check Valve x 3/4" MP Male	1.380	20.000
SPC600-0-MPI6	Coupler with Check Valve x 1" MP Male	1.380	20.000
SPC600-0-MF4	Coupler with Check Valve x 1/4" MP Female	1.380	20.000
SPC600-0-MF6	Coupler with Check Valve x 3/8" MP Female	1.380	20.000
SPC600-0-MF9	Coupler with Check Valve x 9/16" MP Female	1.380	20.000
SPC600-0-NM4	Coupler with Check Valve x 1/4" NPT Male	1.035	15.000
SPC600-0-NM6	Coupler with Check Valve x 3/8" NPT Male	1.035	15.000
SPC600-0-NM8	Coupler with Check Valve x 1/2" NPT Male	1.035	15.000
SPC600-0-NF4	Coupler with Check Valve x 1/4" NPT Female	1.035	15.000
SPC600-0-NF6	Coupler with Check Valve x 3/8" NPT Female	1.035	15.000
SPC600-0-NF8	Coupler with Check Valve x 1/2" NPT Female	1.035	15.000
SPC600-0-MJ4	Coupler with Check Valve x 1/4" JIC Male	1.035	15.000
SPC600-0-MJ6	Coupler with Check Valve x 3/8" JIC Male	1.035	15.000
SPC600-0-MJ8	Coupler with Check Valve x 1/2" JIC Male	1.035	15.000
SPC600-0-M9	Coupler with Check Valve x 9/16"-18 Type M Male	2.070	30.000
SPC600-0-M12	Coupler with Check Valve x 3/4"-16 Type M Male	2.070	30.000
SPC600-0-M14	Coupler with Check Valve x 7/8"-14 Type M Male	2.070	30.000
SPC600-0-M16	Coupler with Check Valve x 1"-12 Type M Male	2.070	30.000

Quick Disconnect Male Nipples with Check Valve

Part Number	Description	Max Working Pressure	
		bar	psi
SPC600-2-HP4	Nipple with Check Valve x 1/4" HP Male	2.070	30.000
SPC600-2-HP6	Nipple with Check Valve x 3/8" HP Male	2.070	30.000
SPC600-2-HP9	Nipple with Check Valve x 9/16" HP Male	2.070	30.000
SPC600-2-MP4	Nipple with Check Valve x 1/4" MP Male	1.380	20.000
SPC600-2-MP6	Nipple with Check Valve x 3/8" MP Male	1.380	20.000
SPC600-2-MP9	Nipple with Check Valve x 9/16" MP Male	1.380	20.000
SPC600-2-NM4	Nipple with Check Valve x 1/4" NPT Male	1.035	15.000
SPC600-2-NM6	Nipple with Check Valve x 3/8" NPT Male	1.035	15.000
SPC600-2-NM8	Nipple with Check Valve x 1/2" NPT Male	1.035	15.000
SPC600-2-NF4	Nipple with Check Valve x 1/4" NPT Female	1.035	15.000
SPC600-2-NF6	Nipple with Check Valve x 3/8" NPT Female	1.035	15.000
SPC600-2-NF8	Nipple with Check Valve x 1/2" NPT Female	1.035	15.000
SPC600-2-MJ4	Nipple with Check Valve x 1/4" JIC Male	1.035	15.000
SPC600-2-MJ6	Nipple with Check Valve x 3/8" JIC Male	1.035	15.000
SPC600-2-MJ8	Nipple with Check Valve x 1/2" JIC Male	1.035	15.000
SPC600-2-M9	Nipple with Check Valve x 9/16"-18 Type M Male	2.070	30.000
SPC600-2-M12	Nipple with Check Valve x 3/4"-16 Type M Male	2.070	30.000
SPC600-2-M14	Nipple with Check Valve x 7/8"-14 Type M Male	2.070	30.000
SPC600-2-M16	Nipple with Check Valve x 1"-12 Type M Male	2.070	30.000

3.4 SPC Series Quick Disconnects

Quick Disconnect Male Nipples without Check Valve			
Part Number	Description	Max Working Pressure	
		bar	psi
SPC600-I-HP4	Nipple without Check Valve x 1/4" HP Male	2.070	30.000
SPC600-I-HP6	Nipple without Check Valve x 3/8" HP Male	2.070	30.000
SPC600-I-HP9	Nipple without Check Valve x 9/16" HP Male	2.070	30.000
SPC600-I-HF4	Nipple without Check Valve x 1/4" HP Female	2.070	30.000
SPC600-I-HF6	Nipple without Check Valve x 3/8" HP Female	2.070	30.000
SPC600-I-HF9	Nipple without Check Valve x 9/16" HP Female	2.070	30.000
SPC600-I-MP4	Nipple without Check Valve x 1/4" MP Male	1.380	20.000
SPC600-I-MP6	Nipple without Check Valve x 3/8" MP Male	1.380	20.000
SPC600-I-MP9	Nipple without Check Valve x 9/16" MP Male	1.380	20.000
SPC600-I-MP12	Nipple without Check Valve x 3/4" MP Male	1.380	20.000
SPC600-I-MP16	Nipple without Check Valve x 1" MP Male	1.380	20.000
SPC600-I-MF4	Nipple without Check Valve x 1/4" MP Female	1.380	20.000
SPC600-I-MF6	Nipple without Check Valve x 3/8" MP Female	1.380	20.000
SPC600-I-MF9	Nipple without Check Valve x 9/16" MP Female	1.380	20.000
SPC600-I-NM4	Nipple without Check Valve x 1/4" NPT Male	1.035	15.000
SPC600-I-NM6	Nipple without Check Valve x 3/8" NPT Male	1.035	15.000
SPC600-I-NM8	Nipple without Check Valve x 1/2" NPT Male	1.035	15.000
SPC600-I-NF4	Nipple without Check Valve x 1/4" NPT Female	1.035	15.000
SPC600-I-NF6	Nipple without Check Valve x 3/8" NPT Female	1.035	15.000
SPC600-I-NF8	Nipple without Check Valve x 1/2" NPT Female	1.035	15.000
SPC600-I-MJ4	Nipple without Check Valve x 1/4" JIC Male	1.035	15.000
SPC600-I-MJ6	Nipple without Check Valve x 3/8" JIC Male	1.035	15.000
SPC600-I-MJ8	Nipple without Check Valve x 1/2" JIC Male	1.035	15.000
SPC600-I-M12	Nipple without Check Valve x 3/4"-16 Type M Male	2.070	30.000
SPC600-I-M9	Nipple without Check Valve x 9/16"-18 Type M Male	2.070	30.000
SPC600-I-M16	Nipple without Check Valve x 1"-12 Type M Male	2.070	30.000

SPIR STAR® AG

Your UHP Specialists
Hose | Valves | Fittings | Tubing | Adapters | Quick Disconnects

www.spirstar.de

Germany
SPiR STAR® AG

Auf der Rut 7
64668 Rimbach (Mitlechtern)

Phone: +49 (0) 6253-9889 0
Fax: +49 (0) 6253-9889 33
E-Mail: info@spirstar.de
Web: www.spirstar.de

USA
SPiR STAR® Ltd.

10002 Sam Houston Center Drive
Houston, Texas, 77064

Phone: +1 (0) 281-664 7800
Fax: +1 (0) 281-664 7850
E-Mail: info@spirstar.com
Web: www.spirstar.com

France
SPiR STAR® France S.A.R.L.

6, rue Clément Ader
ZA de l'Aérodrome
67500 Haguenau

Phone: +33 (0) 388-9322 23
Fax: +33 (0) 388-9322 24
E-Mail: spirstar@spirstar.fr
Web: www.spirstar.fr

Asia
SPiR STAR® ASIA PTE Ltd.

16 Kian Teck Drive
Singapore, 628833

Phone: +65 (0) 6-265 3011
Fax: +65 (0) 6-264 1165
E-Mail: sales@spirstarasia.com
Web: www.spirstarasia.com

China
SPiR STAR® CHINA CO., LTD

#10 Building No.1699 Duhui Rd.
201108 Shanghai, PRC

Phone: +86 (0) 21-3463 5159
Fax: +86 (0) 21-3463 5160
E-Mail: sales@spirstarchina.com
Web: www.spirstarchina.com

Hightech - Made in Germany

