
Hydraulic & Pneumatic QD Couplings

$3.00 U.S.

Our trained Quality Assurance
Personnel follow a rigid
inspection program to ensure
that our fittings meet or
surpass the strictest
requirements of SAE.

 We design our
products to the strictest
requirements of SAE, and
improve our designs as we
solve problems or reflect
the latest changes in SAE
design. We can also design
custom fittings to fit your
needs.

All equipment is calibrated at regularly scheduled
intervals. Records and instrument serial numbers are
kept on file to guarantee the accuracy of every
inspection.

Our Glastonbury Southern
Gage trained personnel
use only certified instru-
mentation and equipment
in the quality process
giving you leak free perfor-
mance.

Our GlGlasastottto bbbnbnbururyy SoSouuthern

Precision Instruments

The Answer: Grooves that are too small or too
large don’t apply the correct pressure on the O-ring
to seal properly.

“How can an OFS fitting leak?”

Quality Assurance Lab

Only a CMM can verify that
an OFS groove is manufac-
tured to exact SAE J1453
specifications. We use a
state-of-the-art CMM to
measure the latest OFS
“dovetail” and standard
OFS groove designs.

Optical Comparator Pressure Test Stand

“The Corrective Preventive
Action program you’ve setup
at Pressure Connections is
top notch. It is one of the
best I’ve seen.”

ISO Auditor
W.J. Davis
Quality Assurance Systems Inc.

ISO 9001:2000
Audit

Coordinate Measuring Machine (CMM)

Quality Symbol

to sea p ope y

Engineering

Pressure Test Stand Rockwell Hardness Tester Profilometer

Coordinate Measuring Machine - CMM

Optical Comparator

Fixed Pitch Glastonbury Southern Gage Thread Gauges

Quality Assurance Points

Male O-Ring Face Seal Groove Diameters: The CMM is the only way to identify and discard out of spec OFS grooves that
will not give the correct Fill & Squeeze (1) for the O-ring to seal properly.

Internal Flares like Female JIC and Female JIC Swivel: The CMM enables us to identify and discard parts that have
incorrect sealing angles.

Female O-Ring Boss Counter Bore Angles: The CMM identifies and discards the angles that will not give the proper
Fill & Squeeze (1) of the O-ring for a proper seal.

The QUADRA-CHEK 2000 is used to identify and discard out of spec JIC nose diameters and 37° angles.

Male JIC Nose Diameters: We discard small diameters that will distort the sealing surface and prevent a proper seal.

Male JIC 37° Angles: We reject the sealing angles that won’t seal properly.

Third-Party Calibration on a regular, computer-scheduled basis.

Long-Form Certifications for each newly purchased gauge & recalibration.

No-Go Gauges: No-Go gauges enable us to identify parts that have insufficient thread material. Insufficient threaded parts cannot
reliably handle the PSI ratings set forth by SAE.

Go Gauges: Go gauges enable us to inspect and eliminate parts that would be difficult to install properly.

L1 / L2 Gauges: These gauges allow us to examine and discard male pipe threads that can bottom out and cause a spiral leak path.

6-Step Gauges: The 6-Step guage facilitates inspecting and discarding parts that have flat threads that will not seal.

Calipers: Calipers assist in inspecting & discarding incorrect male O-ring diameters that can allow an improper Fill & Squeeze (1)
or percentage of rubber in the hole.

Profilometer - Electronically Measures Surface Finish or Smoothness
Male and Female JIC Flare, Female OFS Flat-Face, Female O-Ring Boss, and 30° chamfers.

Rockwell Hardness Tester
Tests the hardness of the steel to ensure tensile strength, which is needed to keep the connection tight.

Pressure Test Stand
Verifies burst pressure ratings.

ooves that

hat have

per

ts cannot

l leak path.

To Guarantee the Accuracy
of each inspection, all gauges
and equipment are regularly
calibrated to the strictest of
ISO 9001:2008 specifications.

Our Quality Assurance Lab
gauges and tests the parts both
before and after they are plated.
This ensures uniformity in the
plating process. Finally, our
shipping department carefully
packages your order, to avoid
thread damage in transit.

Should a problem arise, we will put
in place a Preventive Action to
resolve the problem. Our Quality
Manager will solve it quickly, even
if that means flying out to you or
your customer. We won't just tell
you to ship the parts back and try
another batch.

Your Quality Connection

(1) Fill & Squeeze Parker O-Ring Handbook ORD5700A, Pages 3-8 & 3-9

ace and prevent a proper seal.

n.

Sho
in p
reso
Man
if th
you
you
ano

Price

Service

Service

Qu
al
ity Value

Pressure Connections has been in business since 1981 and is a certified ISO 9001:2008
Registered firm. We are dedicated to long-term customer relationships through Our Business
Philosophy, Our Vision, and Our Mission.

Quality Assurance Department
We will provide a Certificate of Conformance upon request. We are confident
that our Quality Assurance program and personnel will be able to satisfy any
quality concerns you or your customers may have.

Furthermore, we have established a Performance Team to handle written
customer evaluations of our overall performance. This team is ready to respond
to customer quality and service issues.

We Support Urban Ministry
You support responsible urban ministries with every purchase from Pressure Connections,
including Urban Concern, and Youth for Christ - City Life Center. Check them out on the web
at www.urbanconcern.org and www.coyfc.org.

1-Year Warranty

PCC warrants to the customer that the equipment and parts (excluding wear parts) will be free from defects
in material and workmanship under normal use and service for a period of three hundred sixty-five (365) days
after delivery to customer, or 2,000 hours of normal use. Any warranty claims not submitted in writing by
customer to PCC within the applicable warranty period and within thirty (30) days of discovery of defect will
be deemed waived. The obligation of PCC shall be limited to the repair or replacement ex works facility
designated by PCC (excluding shipping costs, to be paid by customer), of the equipment or such parts which
PCC determines were defective in material or workmanship under normal storage, use and service. This
warranty applies only to new equipment and parts and expressly excludes wear parts. This warranty shall
not apply to items manufactured by others attached to or incorporated in the equipment and/or parts, or to
which the equipment and/or parts are attached or incorporated, and customer’s recourse for defects in such
equipment and/or parts of others shall be exclusively against the manufacturer of the equipment and/or parts
under the terms of the PCC’s warranty. This limited warranty does not apply to failures or defects of the
equipment components, and/or parts (including wear parts) due to ordinary wear and tear, neglect (including
but not limited to improper maintenance and storage), accident, improper installation or operation, or
modification not authorized in writing by PCC (including but not limited to use of unauthorized parts or
attachments). Any alteration or modification of the equipment or parts, or attaching of any parts or
equipment not manufactured by PCC or not intended to be attached to the equipment or parts, or
maintenance, use or operation of the equipment or parts contrary to PCC’s or the manufacturer’s
instructions, shall at PCC’s election void this warranty. This limited warranty shall extend only to the
customer and is not assignable. The exclusive remedy of customer under this warranty or otherwise in
connection with the equipment and for parts, shall be repair or replacement of the equipment and/or parts in
accordance with this paragraph, PCC’s sole and absolute discretion

Our Business Philosophy
Theory R. Management has five basic

principles: Doing What is Right, Treating

People with Respect, Practicing

Reconciliation, Building Relationships,

and Taking Responsibility. These

principles are our guidelines for behavior

and business

Do Right

Responsibility

RespectReconciliation

Relationships

We strive to provide you with the best value.
Our Business Philosophy and personal convictions

drive our commitment to excellence. We guarantee that
you will be completely satisfied with the quality of our product(s). With an
industry low PPM, our products are leak-free guaranteed and our excellent
service makes us easy to do business with.

Certified ISO 9000
We are a certified ISO 9001:2008 Registered firm. Our Quality
Assurance program is able to provide high quality fittings and
service according to ISO 9000 principles. All of the

documentation needed to satisfy your quality system requirements is on hand.
At your request we will provide a Corrective Action Report and Evaluation. We
also have Initial Sample Inspection, In-Process, and Final Inspection Reports.

Mission
To ship every order every day with quality parts and quality packaging;
right parts, on time, every time.

Vision
To provide our customers with the highest value from excellent service,
superior quality, and a competitive price.

From Page 117 : Section 7

Use Your Own Part Numbers
To assist our customers we show the following in our Catalogs and Website.

If you need assistance we’re here to help so please call us for any inquiries regarding
your order.

provide detailed information upon request. Pressure Connections cannot be held
responsible for typographical or pictorial errors.

Pressure Connections Reserves the Right to Update Information Without Notice.

Images of Parts are Shown in Callout Order.

Simplified Ordering Process
Save time by ordering from us

 (Business Hours: 8:00 am - 6:00 pm EST. M-F)

Need A Special Fitting?
We are competitive on special steel adapters. Our Engineering Department can
design fittings to meet your needs. Special Order and Made to Order (MTO) runs have
a 10% over-run or under-run variance, which is standard in manufacturing. The invoice
will be adjusted accordingly.

Need Parts Urgently?
We ship all orders received by 4:30 pm E.S.T. the same day.

Need to Cancel an Order?
All we ask is that you put it in writing. Special orders, unusually high demand orders,
volume priced orders, Made to Order (MTO) and Price on Request (POR) orders are
considered non-cancelable, but don’t worry, we’ll notify you in writing before we
accept an order for a non-cancelable part.

No Time to Compare Prices?
We’ll compare our prices with your other source for you. Before placing your next order
with someone else, fax it to us. We’ll compare prices, check stock, and fax it back
ASAP to show you the difference.

Have A Shipment Problem?
Call, Fax, or Email us and we’ll ship your replacement parts the very same day. If you
need to return parts, we’ll issue an RGA to make sure you receive a credit for the parts
and reimburse you for the return shipping costs. We ask that all claims be made within
5 (FIVE) days of the receipt of the material.

Need to Return Parts?
Just call and ask for a Returned Goods Authorization (RGA) form. We ask that the
parts be securely packaged as they’ll need to be in original condition upon our
inspection.

A credit will be issued toward your next order minus a 20% processing and restocking
fee. We cannot fulfill return requests for damaged items, special orders, unusually
high demand orders, Price On Request (POR) orders, items purchased over one year, or
items not originally purchased from us. Also, we are not able to accept returns larger
than 5% of your total sales.

We’re Easy to do Business With!

Discounted Terms

Frequently Asked Questions

Ordering Process

66

Hydraulic Couplings - Quick-Find Chart
Series Interchange Material Sizes Working PSI Seals Temperature Description Page

GENRAL PURPOSE

PCC ISO 7241-1B Steel 1/8" – 1” 4,000 5,000 Buna-N –40° to +250° F Industrial 12

PCC-G ISO 7241-1B Steel 1/8" – 1” 3,700 5,000 Buna-N –40° to +250° F Industrial 13

PCC-B ISO 7241-1B Brass 1/8" – 1” 1,500 3,000 Buna-N –40° to +250° F Industrial 14

PCC-G-B ISO 7241-1B Brass 1/8" – 1” 1,500 3,000 Buna-N –40° to +250° F Industrial 15

PCC-S ISO 7241-1B SS 303 1/8" – 1” 3,000 5,000 Buna-N –40° to +250° F Industrial 16

PCC-G-S ISO 7241-1B SS 303 1/8" – 1” 1,600 4,200 Buna-N –40° to +250° F Industrial 17

PCC-SS ISO 7241-1B SS 316 1/8" – 1” 3,000 5,000 Buna-N –40° to +250° F Industrial 18

5600 ISO 7241-1A Steel 1/4" – 2” 1,885 5,075 Buna-N –4° to +212° F Agricultural / Industrial 19

AGC ISO 5675 Steel 1/4" – 1” 3,625 5,000 Buna-N –4° to +212° F Agricultural 4000 20

AGC-G ISO 5675 Steel 1/4” – 1” 2,175 3,000 Buna-N –40° to +250° F Agricultural 4000 21

AGC-P ISO 5675 Steel 1/4” – 1-1/2” 3,000 5,000 Buna-N –4° to +212° F Agricultural 4000 22

AGC-FB ISO 5675 Steel 1/2” – 5/8” 4,000 4,000 Buna-N –40° to +250° F Agricultural 4000 23

AGC-P-FB ISO 5675 Steel 1/2” – 5/8” 4,500 4,500 Buna-N –40° to +250° F Agricultural 4000 24

40C / 40C-P ISO 5675 Steel 1/2” – 3/4” 3,625 4,000 Buna-N –4° to +212° F Push-Pull 4000 25

70C-P ISO 5675 Steel 1/2” 3,225 3,625 Buna-N –4° to +212° F Push-Pull C-U-P 4000 25

NO-SPILL FLAT FACE

16028C ISO 16028 Steel 1/8" – 2” 2,900 6,090 Buna-N –13° to +212° F Skid-Steer 26–27

16028C-FB ISO 16028 Steel 1/8” – 2” 2,900 6,090 Buna-N –13° to +212° F Skid-Steer 28–29

16028C-SS(V) ISO 16028 SS 316 1/8” – 1-1/2” 2,920 5,075 Buna-N –4° to +212° F Skid-Steer 30–31

16028C-CUP ISO 16028 Steel 1/2” – 1” 4,714 5,075 Buna-N –4° to +212° F Skid-Steer C-U-P 32

16028N-CUP ISO 16028 Steel 3/8” – 1-1/2” 3,915 5,075 Buna-N –4° to +212° F Skid-Steer C-U-P 33

CONNECT-UNDER-PRESSURE

51WC 5100 Series Brass 1/2" – 1-1/2” 2,500 4,000 Buna-N –40° to +250° F Wet-Line Wingnut 34

75TV 5TV Series Steel 1/2" – 3” 5,000 5,000 Buna-N –40° to +250° F Acme Thread 35

VEP VEP Series Steel 1/4" – 2” 4,000 6,000 Buna-N –40° to +212° F Thread-To-Connect 36

VP VP Series Steel 1/4" – 1-1/2” 5,800 8,700 Buna-N –4° to +212° F Thread-To-Connect 37

CVV European Steel 1/4" – 1-1/4” 4,400 6,500 Buna-N –13° to +257° F Thread-To-Connect 38

HIGH PRESSURE

HHPC NOT ISO 16028 Steel 1/8" – 1/2” 10,440 10,440 Buna-N –4° to +212° F NOT ISO 16028 39

30C-P Pioneer 3000 Steel 1/4" – 3/8” 14,500 14,935 Buna-N –13° to +257° F Poppet Style Valving 40

30C Pioneer 3000 Steel 1/4” – 3/8” 10,000 10,000 Buna-N –13° to +180° F Ball Style Valving 41

69C Water Blast Steel 3/8" – 1/2” 10,000 10,000 Buna-N –40° to +250° F Sleeve Guard Collar 42

71 Series Snap-tite 71 Steel 1/4" – 2” 5,000 10,000 Buna-N –40° to +250° F Flat Face 43

HIGH FLOW

VHC Snap-tite H Steel 1/8" – 2” 1,500 6,500 Buna-N –40° to +250° F MIL-C-51234 (Valved) 44–45

BVHC Snap-tite H Brass 1/4" – 2” 350 2,250 Buna-N –40° to +250° F MIL-C-51234 (Valved) 46–47

SVHC Snap-tite H SS 316 1/4" – 2” 500 5,000 Buna-N –40° to +250° F MIL-C-51234 (Valved) 48–49

PHC Snap-tite H Steel 1/4" – 2” 2,755 11,000 Buna-N –40° to +250° F MIL-C-51234 (Plain) 50–51

BPHC Snap-tite H Brass 1/4" – 2” 750 4,000 Buna-N –40° to +250° F MIL-C-51234 (Plain) 52–53

SPHC Snap-tite H SS 316 1/4" – 2” 1,000 10,000 Buna-N –40° to +250° F MIL-C-51234 (Plain) 54–55

BSTC Straight Thru Brass 1/8" – 2-1/2” 900 5,500 Buna-N –40° to +250° F Non-Valved - Smooth Bore 56–57

SSTC Straight Thru SS 303 1/8" – 2” 1,500 6,700 Buna-N –40° to +250° F Non-Valved - Smooth Bore 58–59

SPECIAL PURPOSE

GHC Garden Hose Brass/SS 3/4" 150 150 Buna-N Up to +140° F NH GH Threads 62

PDC ISO 15171-1 Steel 1/8” – 3/8” 6,815 6,815 Buna-N –13° to +257° F Diagnostic 63

MC Moldmate Brass 1/8” – 3/4” 200 200 Silicone –65° to +400° F Valved / Non-Valved 64–69

TRC TEMA Euro Steel 3/8” – 1” 3,200 5,000 Buna-N –40° to +250° F CEJN 525 70

7

Industrial Interchange
ISO 6150-B (MIL-C-4109)

Pages 73–86

Tru-Flate Interchange
(Automotive)
Pages 88–90

ARO Interchange
210 / 310

Pages 91–94

Lincoln Interchange
“Long-Stem”

Page 95

CEJN Interchange
320 / 410

Pages 96–97

Rectus Interchange
21 Series
Page 87

Oxygen 60 Series
GREEN 600 Interchange

Page 98

Acetylene 70 Series
RED 700 Interchange

Page 99

Ring-Lock Series
2-RL / 3-RL Interchange

Pages 100–101

Pneumatic Couplings - Quick-Find Chart
 Pneumatic Profiles are NOT Shown at Actual Size

4 C - 04 F - B - A
Capacity

1/4=4
3/8=6
1/2=8

3/4=12

C=Coupler
N=Nipple

Thread/Barb Size
1/8=02

3/16=03
1/4=04

5/16=05
3/8=06
1/2=08
3/4=12
1”=16

End Type
F=Female Pipe
H=Hose Barb
L=Push-Lock
M=Male Pipe

Material
(Blank)=Steel

B=Brass
NB=Nickel Brass

SS=Stainless Steel

Sleeve Operation
(Blank)=Manual
A=Automatic

Pneumatic Part No. Breakdown

04

Quick Disconnect Index

8

Hydraulic Coupling Index

 General Purpose
Industrial Interchange | ISO 7241-1 Series B
 PCC (STEEL Female Pipe) ... 12
 PCC-G (STEEL Female Pipe Global) 13
 PCC-B (BRASS Female Pipe) ... 14
 PCC-G-B (BRASS Female Pipe Global) 15
 PCC-S (SS 303 Female Pipe) .. 16
 PCC-G-S (SS 303 Female Pipe Global) 17
 PCC-SS (SS 316 Female Pipe) .. 18

5600 Interchange | ISO 7241-1 Series A
 56C (STEEL Female Pipe) .. 19

4000 Agricultural Coupling | ISO 5675
 AGC (STEEL Female Pipe - Ball) 20
 AGC-G (STEEL Female Pipe - Ball Global) 21
 AGC-P (STEEL Female Pipe - Poppet) 22
 AGC-FB (STEEL Female O-Ring Boss - Ball) 23
 AGC-P-FB (STEEL Female O-Ring Boss - Poppet) 24
 40C (STEEL Female Pipe - Ball) 25
 40C-P (STEEL Female Pipe 2-Way - Poppet) 25
 70C-P (STEEL C-U-P - Female Pipe - Poppet) 25

 No-Spill Flat Face
ISO 16028 Interchange
 16028C (STEEL Female Pipe) ... 26–27
 16028C-FB (STEEL Female O-Ring Boss) 28–29
 16028C-SS (SS 316 Female Pipe) 30–31

10,000 PSI High Pressure
 HHPC (STEEL Female Pipe - 10,000 PSI) 39

Snap-tite 71 Series Interchange
 71C (STEEL Female Pipe) .. 43

 Connect-Under-Pressure
VEP Series
 VEPC (STEEL Female Pipe) ... 36

VP Series
 VPC (STEEL Female Pipe) ... 37

European CVV Interchange
 CVVC (STEEL Female Pipe) ... 38

 High Pressure
10,000 PSI High Pressure
 HHPC (STEEL Female Pipe - 10,000 PSI) 39

Pioneer 3000 Interchange
 30C-P (STEEL Male Pipe - Poppet) 40
 30C (STEEL Female Pipe - Ball) 41

Water Blast Interchange
 69C (STEEL Female Pipe) .. 42

Snap-tite 71 Series Interchange
 71C (STEEL Female Pipe) .. 43

 High Flow
Snap-tite H Interchange
 VHC-F (STEEL Female Pipe Valved) 44
 VHC-M (STEEL Male Pipe Valved) 45
 BVHC-F (BRASS Female Pipe Valved) 46
 BVHC-M (BRASS Male Pipe Valved) 47
 SVHC-F (SS 316 Female Pipe Valved) 48
 SVHC-M (SS 316 Male Pipe Valved) 49
 PHC-F (STEEL Female Pipe Plain) 50
 PHC-M (STEEL Male Pipe Plain) 51
 BPHC-F (BRASS Female Pipe Plain) 52
 BPHC-M (BRASS Male Pipe Plain) 53
 SPHC-F (SS 316 Female Pipe Plain) 54
 SPHC-M (SS 316 Male Pipe Plain) 55

ST Straight Through Interchange
 BSTC-F (BRASS Female Pipe) ... 56
 BSTC-M (BRASS Male Pipe) ... 57
 SSTC-F (STAINLESS Female Pipe) 58
 SSTC-M (STAINLESS Male Pipe) 59
 STN-F (STEEL Female Pipe) .. 60
 STN-M (STEEL Male Pipe) .. 61

 Connect-Under-Pressure
ISO 16028 Connect-Under-Pressure
 16028C-CUP (STEEL Female Pipe) 32
 16028N-CUP (STEEL Female Pipe) 33

4000 Agricultural Coupling | ISO 5675
 70C-P (STEEL P-T-C C-U-P - Female Pipe - Poppet) 25

5100 “Wet Line” Interchange
 51WC (BRASS Female Pipe - Steel Wingnut) 34

75TV Interchange
 75TVC (STEEL Female Pipe) ... 35

Quick Disconnect Index

9

Hydraulic Coupling Index

Available Upon Request

 Special Purpose
Garden Hose Coupling
 GHC-FGH (BRASS Female GH) .. 62
 GHC-FGH-SS (SS 303 Female GH) 62

Diagnostic Interchange | ISO 15171-1
 PDC (STEEL Diagnostic Coupling) 63

 Moldmate Interchange ..
 MC (Non-Valved) ... 64
 MC (Valved) .. 65
 MC (Non-Valved - Push-Lock) .. 66
 MC (Valved - Push-Lock) ... 67
 MN (Female Pipe) ... 68
 MN (Male Pipe) ... 69

TEMA European Interchange
 TRC (STEEL Female Pipe) ... 70

Ask About our Comprehensive
Part Number Crossover Guide

Can’t Find
What You’re
Looking For?

Dust Covers
Industrial Interchange | ISO 7241-1 Series B 103

5600 Interchange | ISO 7241-1 Series A 104

4000 Agricultural Coupling | ISO 5675 105

ISO 16028 Interchange .. 106

5100 “Wet Line” Interchange ... 107

75TV Interchange .. 107

VEP Series ... 108

VP Series ... 109

European CVV Interchange .. 110

Pioneer 3000 Interchange ... 111

Snap-tite 71 Series Interchange 112

Snap-tite H Interchange ... 113

We Offer More

Hydraulic Quick Disconnect Couplers
Upon Request

Quick Disconnect Index

10

Pneumatic Coupling Index

Universal (Industrial - Tru-Flate - ARO)

 U4C-A (1/4” Coupler - Steel - Auto) 72
 U4C-B-A (1/4” Coupler - Brass - Auto) 72
 U6C-A (3/8” Coupler - Steel - Auto) 72

 Industrial
1/8” Industrial
 2C-B (1/8” Coupler - Brass - Manual) 73
 2N (1/8” Nipple - Brass) ... 73

1/4” Industrial
 4C-B (1/4” Coupler - Brass - Manual) 74
 4C-B-SL (1/4” Coupler - Brass - Manual - Sleeve-Lock) 74
 4C-SS (1/4” Coupler - Stainless Steel - Manual) 76
 4C-B-SG (1/4” Coupler - Brass - Manual - Sleeve-Guard) 77
 4C-SS-SG (1/4” Coupler - SS - Manual - Sleeve-Guard) 77
 4C-HP (1/4” Coupler - Brass - Auto - High-Performance) 80
 4C-HP-SL (1/4” Coupler - Brass - Auto - HP - SL) 80
 4N (1/4” Nipple - Steel, Brass, Stainless) 84

3/8” Industrial
 6C-B (3/8” Coupler - Brass - Manual) 75
 6C-SS (3/8” Coupler - Stainless Steel - Manual) 76
 6C-SG (3/8” Coupler - Steel - Manual - Sleeve-Guard) 78
 6C-B-SG (3/8” Coupler - Brass - Manual - Sleeve-Guard) 78
 6C-HP (3/8” Coupler - Brass - Auto - High-Performance) 81
 6C-HP-SL (3/8” Coupler - Brass - Auto - HP - SL) 81
 6C-SV (3/8” Coupler - Steel - Safety-Valve) 83
 6N (3/8” Nipple - Steel, Brass, Nickel Plated, Stainless) 85

1/2” Industrial
 8C-B (1/2” Coupler - Brass - Manual) 75
 8C-SG (1/2” Coupler - Steel - Manual - Sleeve-Guard) 79
 8C-B-SG (1/2” Coupler - Brass - Manual - Sleeve-Guard) 79
 8C-HP (1/2” Coupler - Brass - Auto - High-Performance) 82
 8C-SV (1/2” Coupler - Steel - Safety-Valve) 83
 8N (1/2” Nipple - Steel, Brass) ... 86

3/4” Industrial
 12C-HP (3/4” Coupler - Brass - Auto - HP) 82
 12C-SV (3/4” Coupler - Steel - Safety-Valve) 83
 12N (3/4” Nipple - Steel, Brass) ... 86

Tru-Flate (Automotive)

1/4” Tru-Flate
 T4C-B-SG (1/4” Coupler - Brass - Manual - SG) 88
 T4C-B-A (1/4” Coupler - Brass - Auto) 88
 T4N (1/4” Nipple) .. 88

3/8” Tru-Flate
 T6C-B-A (3/8” Coupler - Brass - Auto) 89
 T6N (3/8” Nipple) .. 89

1/2” Tru-Flate
 T8C-B (1/2” Coupler - Brass - Manual) 90
 T8C-SG (1/2” Coupler - Steel - Manual) - SG 90
 T8C-HP (1/2” Coupler - Brass - Automatic) 90
 T8N (1/2” Nipple - Steel) ... 90

ARO
1/4” ARO 210
 A4C-B (1/4” Coupler - Brass - Manual) 91
 A4C-NB (1/4” Coupler - Nickel Brass - Manual) 91
 A4C-B-SG (1/4” Coupler - Brass - Sleeve-Guard) 91
 A4C-B-A (1/4” Coupler - Brass - Automatic) 92
 A4C-SS-A (1/4” Coupler - Stainless Steel - Auto) 92
 A4N (1/4” Nipple - Steel, Brass, Nickel Plated, Stainless) 93

3/8” ARO 310
 A6C-B (3/8” Coupler - Brass - Manual) 94
 A6C-NB (3/8” Coupler - Nickel Brass - Manual) 94
 A6C-B-A (3/8” Coupler - Brass - Auto) 94
 A6N (1/4” Nipple - Steel) ... 94

Lincoln
 L4C-B (1/4” Coupler - Brass - Manual) 95
 L4C-B-A (1/4” Coupler - Brass - Auto) 95
 L4N (1/4” Nipple - Steel) .. 95

 21-2C-NB (1/8” Coupler - Nickel Brass - Manual) 87
 21-2N-NB (1/8” Nipple - Nickel Brass) 87

Rectus

Quick Disconnect Index

11

Pneumatic Coupling Index

Additional Content

Quality Assurance Points ..2–3
Pressure Connections Profile4–5
Quick Find Charts ...6–7
Terms of Sale ...117
ISO 9000 Requirements ..118
Product Lines ..119

 CEJN
1/4” CEJN 320
 320-4C-B (1/4” Coupler - Brass - Manual) 96
 320-4N (1/4” Nipple - Steel) .. 96
 320-4N-B (1/4” Nipple - Brass) .. 96

3/8” CEJN 410
 410-6C-B (3/8” Coupler - Brass - Manual) 97
 410-6N (3/8” Nipple - Steel) .. 97
 410-6N-B (3/8” Nipple - Brass) .. 97

 Oxygen 60 Series
 O60C (1/4” Coupler - Brass) .. 98
 O60C-SL (1/4” Coupler - Brass - Sleeve-Lock) 98
 O60N (1/4” Nipple - Brass) .. 98

 Acetylene 70 Series
 A70C (1/4” Coupler - Brass) .. 99
 A70C-SL (1/4” Coupler - Brass - Sleeve-Lock) 99
 A70N (1/4” Nipple - Brass) .. 99

 2-RL Ring-Lock
 2-R (1/4” Coupler - Steel - Auto) ... 100
 2-L (1/4” Nipple - Steel) ... 100

 3-RL Ring-Lock
 3-R (3/8” Coupler - Steel - Auto) ... 101
 3-L (3/8” Nipple - Steel) ... 101

 Flow Sensors
 PFS-3200 (FP x MP - Brass) .. 102
 PFS-3300 (FP x FP - Brass) ... 102

Filter
 F03 (1/4” Miniature Filter) ... 114

Regulator
 R03 (1/4” Miniature Regulator) .. 115

Lubricator
 L03 (1/4” Miniature Lubricator) ... 116

Ask About our Comprehensive
Part Number Crossover Guide

Can’t Find
What You’re
Looking For?

Pressure Connections Reserves the Right to Update Information Without Notice
12

 • Meets ISO 7241-1 Series B
• Steel with Zinc Trivalent Plating
 (RoHS Compliant)
• Heat Treated to Resist Brinelling
• High Flow Design

• 2-Way Shut-Off Valving
• Buna-N Seals
• Durable Ball-Lock Mechanism
• Stainless Steel Locking Balls
• Also Available in Brass, and
 Stainless Steel

• Poppet Valving with Staked Seals
• Vinyl and Metal Dust Covers
 are Available (Page 103)
• Temperature Range:
 –40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread Size Thread Working PSI Dust Covers
 Reference

 Dixon H Eaton H/K Parker 60 Stucchi IRB

 PCC-02 1/8 1/8 1/8 - 27 4,000 PCC-DP-02 1HF1 1H11 H1-62 F. IRB 18 NPT

 PCC-04 1/4 1/4 1/4 - 18 5,000 PCC-DP-04 2HF2 2H16 H2-62 F. IRB 14 NPT

 PCC-06 3/8 3/8 3/8 - 18 4,000 PCC-DP-06 3HF3 3H21 H3-62 F. IRB 38 NPT

 PCC-08 1/2 1/2 1/2 - 14 5,000 PCC-DP-08 4HF4 4HP26 H4-62 F. IRB 12 NPT

 PCC-12 3/4 3/4 3/4 - 14 4,000 PCC-DP-12 6HF6 6HP31 H6-62 F. IRB 34 NPT

 PCC-16 1” 1” 1 - 11 1/2 4,000 PCC-DP-16 8HF8 8HP36 H8-62 F. IRB 100 NPT

 Nipple

 PCN-02 1/8 1/8 1/8 - 27 4,000 PCN-DC-02 H1F1 1K11 H1-63 M. IRB 18 NPT

 PCN-04 1/4 1/4 1/4 - 18 5,000 PCN-DC-04 H2F2 2K16 H2-63 M. IRB 14 NPT

 PCN-06 3/8 3/8 3/8 - 18 4,000 PCN-DC-06 H3F3 3K21 H3-63 M. IRB 38 NPT

 PCN-08 1/2 1/2 1/2 - 14 5,000 PCN-DC-08 H4F4 4KP26 H4-63 M. IRB 12 NPT

 PCN-12 3/4 3/4 3/4 - 14 4,000 PCN-DC-12 H6F6 6KP31 H6-63 M. IRB 34 NPT

 PCN-16 1” 1” 1 - 11 1/2 4,000 PCN-DC-16 H8F8 8KP36 H8-63 M. IRB 100 NPT

 Industrial Coupling
 Female Pipe - Steel

Notable Features:

 General Purpose PCC/PCN - Steel ISO 7241-1 Series B

PCC PCN

 Crossover references Do Not necessarily match All attributes of the series shown.

Pressure Connections Reserves the Right to Update Information Without Notice
13

 • Meets ISO 7241-1 Series B
• Steel with Zinc Trivalent Plating
 (RoHS Compliant)
• Heat Treated to Resist Brinelling

• High Flow Design
• Poppet Valving with Staked Seals
• 2-Way Shut-Off Valving
• Durable Ball-Lock Mechanism
• Stainless Steel Locking Balls

• Buna-N Seals
• Vinyl and Metal Dust Covers
 are Available (Page 103)
• Temperature Range:
 –40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread Size Thread Working PSI Dust Covers
 Reference

 Dixon H Eaton H/K Parker 60 Stucchi IRB

 PCC-G-02 1/8 1/8 1/8 - 27 4,000 PCC-DP-02 1HF1 1H11 H1-62 F. IRB 18 NPT

 PCC-G-04 1/4 1/4 1/4 - 18 3,700 PCC-DP-04 2HF2 2H16 H2-62 F. IRB 14 NPT

 PCC-G-06 3/8 3/8 3/8 - 18 3,700 PCC-DP-06 3HF3 3H21 H3-62 F. IRB 38 NPT

 PCC-G-08 1/2 1/2 1/2 - 14 5,000 PCC-DP-08 4HF4 4HP26 H4-62 F. IRB 12 NPT

 PCC-G-12 3/4 3/4 3/4 - 14 4,000 PCC-DP-12 6HF6 6HP31 H6-62 F. IRB 34 NPT

 PCC-G-16 1” 1” 1 - 11 1/2 4,000 PCC-DP-16 8HF8 8HP36 H8-62 F. IRB 100 NPT

 Nipple

 PCN-G-02 1/8 1/8 1/8 - 27 4,000 PCN-DC-02 H1F1 1K11 H1-63 M. IRB 18 NPT

 PCN-G-04 1/4 1/4 1/4 - 18 3,700 PCN-DC-04 H2F2 2K16 H2-63 M. IRB 14 NPT

 PCN-G-06 3/8 3/8 3/8 - 18 3,700 PCN-DC-06 H3F3 3K21 H3-63 M. IRB 38 NPT

 PCN-G-08 1/2 1/2 1/2 - 14 5,000 PCN-DC-08 H4F4 4KP26 H4-63 M. IRB 12 NPT

 PCN-G-12 3/4 3/4 3/4 - 14 4,000 PCN-DC-12 H6F6 6KP31 H6-63 M. IRB 34 NPT

 PCN-G-16 1” 1” 1 - 11 1/2 4,000 PCN-DC-16 H8F8 8KP36 H8-63 M. IRB 100 NPT

 Industrial Coupling
 GLOBAL - Female Pipe - Steel

Notable Features:

 General Purpose PCC/PCN - Global - Steel ISO 7241-1 Series B

PCC-G PCN-G

 Crossover references Do Not necessarily match All attributes of the series shown.

Pressure Connections Reserves the Right to Update Information Without Notice
14

 • Meets ISO 7241-1 Series B
• Brass Construction
• High Flow Design
• Poppet Valving with Staked Seals

• Buna-N Seals
• Steel: Springs and Retaining Rings
• Durable Ball-Lock Mechanism
• Stainless Steel Locking Balls
• 2-Way Shut-Off Valving

• Vinyl and Metal Dust Covers
 are Available (Page 103)
• Temperature Range:
 –40° to +250° F (–400° to +121° C)

 Part No. Flow Size Thread Size Thread Working PSI Dust Covers
 Reference

 Dixon H Eaton H/K Parker 60 Stucchi IRB

 PCC-02B 1/8 1/8 1/8 - 27 3,000 PCC-DP-02 1HF1-B B1H11 BH1-60 F. IRBOV 18 NPT

 PCC-04B 1/4 1/4 1/4 - 18 2,700 PCC-DP-04 2HF2-B B2H16 BH2-60 F. IRBOV 14 NPT

 PCC-06B 3/8 3/8 3/8 - 18 2,200 PCC-DP-06 3HF3-B B3H21 BH3-60 F. IRBOV 38 NPT

 PCC-08B 1/2 1/2 1/2 - 14 2,250 PCC-DP-08 4HF4-B B4HP26 BH4-60 F. IRBOV 12 NPT

 PCC-12B 3/4 3/4 3/4 - 14 2,000 PCC-DP-12 6HF6-B B6HP31 BH6-60 F. IRBOV 34 NPT

 PCC-16B 1” 1” 1 - 11 1/2 1,500 PCC-DP-16 8HF8-B B8HP36 BH8-60 F. IRBOV 100 NPT

 Nipple

 PCN-02B 1/8 1/8 1/8 - 27 3,000 PCN-DC-02 H1F1-B B1K11 BH1-61 M. IRBOV 18 NPT

 PCN-04B 1/4 1/4 1/4 - 18 2,700 PCN-DC-04 H2F2-B B2K16 BH2-61 M. IRBOV 14 NPT

 PCN-06B 3/8 3/8 3/8 - 18 2,200 PCN-DC-06 H3F3-B B3K21 BH3-61 M. IRBOV 38 NPT

 PCN-08B 1/2 1/2 1/2 - 14 2,250 PCN-DC-08 H4F4-B B4KP26 BH4-61 M. IRBOV 12 NPT

 PCN-12B 3/4 3/4 3/4 - 14 2,000 PCN-DC-12 H6F6-B B6KP31 BH6-61 M. IRBOV 34 NPT

 PCN-16B 1” 1” 1 - 11 1/2 1,500 PCN-DC-16 H8F8-B B8KP36 BH8-61 M. IRBOV 100 NPT

 Industrial Coupling
 Female Pipe - Brass

 Crossover references Do Not necessarily match All attributes of the series shown.

Notable Features:

 General Purpose PCC/PCN - Brass ISO 7241-1 Series B

PCC-B PCN-B

Pressure Connections Reserves the Right to Update Information Without Notice
15

 • Meets ISO 7241-1 Series B
• Brass Construction
• High Flow Design
• Poppet Valving with Staked Seals

• Buna-N Seals
• Steel: Springs and Retaining Rings
• Durable Ball-Lock Mechanism
• Stainless Steel Locking Balls
• 2-Way Shut-Off Valving

• Vinyl and Metal Dust Covers
 are Available (Page 103)
• Temperature Range:
 –40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread Size Thread Working PSI Dust Covers
 Reference

 Dixon H Eaton H/K Parker 60 Stucchi IRB

 PCC-G-02B 1/8 1/8 1/8 - 27 3,000 PCC-DP-02 1HF1-B B1H11 BH1-60 F. IRBOV 18 NPT

 PCC-G-04B 1/4 1/4 1/4 - 18 2,700 PCC-DP-04 2HF2-B B2H16 BH2-60 F. IRBOV 14 NPT

 PCC-G-06B 3/8 3/8 3/8 - 18 2,200 PCC-DP-06 3HF3-B B3H21 BH3-60 F. IRBOV 38 NPT

 PCC-G-08B 1/2 1/2 1/2 - 14 2,250 PCC-DP-08 4HF4-B B4HP26 BH4-60 F. IRBOV 12 NPT

 PCC-G-12B 3/4 3/4 3/4 - 14 2,000 PCC-DP-12 6HF6-B B6HP31 BH6-60 F. IRBOV 34 NPT

 PCC-G-16B 1” 1” 1 - 11 1/2 1,500 PCC-DP-16 8HF8-B B8HP36 BH8-60 F. IRBOV 100 NPT

 Nipple

 PCN-G-02B 1/8 1/8 1/8 - 27 3,000 PCN-DC-02 H1F1-B B1K11 BH1-61 M. IRBOV 18 NPT

 PCN-G-04B 1/4 1/4 1/4 - 18 2,700 PCN-DC-04 H2F2-B B2K16 BH2-61 M. IRBOV 14 NPT

 PCN-G-06B 3/8 3/8 3/8 - 18 2,200 PCN-DC-06 H3F3-B B3K21 BH3-61 M. IRBOV 38 NPT

 PCN-G-08B 1/2 1/2 1/2 - 14 2,250 PCN-DC-08 H4F4-B B4KP26 BH4-61 M. IRBOV 12 NPT

 PCN-G-12B 3/4 3/4 3/4 - 14 2,000 PCN-DC-12 H6F6-B B6KP31 BH6-61 M. IRBOV 34 NPT

 PCN-G-16B 1” 1” 1 - 11 1/2 1,500 PCN-DC-16 H8F8-B B8KP36 BH8-61 M. IRBOV 100 NPT

 Industrial Coupling
 GLOBAL - Female Pipe - Brass

 Crossover references Do Not necessarily match All attributes of the series shown.

Notable Features:

 General Purpose PCC/PCN - Global - Brass ISO 7241-1 Series B

PCC-G-B PCN-G-B

Pressure Connections Reserves the Right to Update Information Without Notice
16

 • Meets ISO 7241-1 Series B
• Stainless Steel 303
• High Flow Design
• Steel: Springs and Retaining Rings

• Poppet Valving with Staked Seals
• Buna-N Seals
• 2-Way Shut-Off Valving
• Durable Ball Lock Mechanism
• Stainless Steel Locking Balls

• Vinyl and Metal Dust Covers
 are Available (Page 103)
• Temperature Range:
 –40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread Size Thread Working PSI Dust Covers
 Reference

 Dixon H Eaton H/K Parker 60 Stucchi IRB

 PCC-02S 1/8 1/8 1/8 - 27 5,000 PCC-DP-02 1HF1-S LL1H11 SH1-62 F.IRBX 18 NPT

 PCC-04S 1/4 1/4 1/4 - 18 3,700 PCC-DP-04 2HF2-S LL2H16 SH2-62 F.IRBX 14 NPT

 PCC-06S 3/8 3/8 3/8 - 18 3,700 PCC-DP-06 3HF3-S LL3H21 SH3-62 F.IRBX 38 NPT

 PCC-08S 1/2 1/2 1/2 - 14 4,250 PCC-DP-08 4HF4-S LL4HP26 SH4-62 F.IRBX 12 NPT

 PCC-12S 3/4 3/4 3/4 - 14 3,500 PCC-DP-12 6HF6-S LL6HP31 SH6-62 F.IRBX 34 NPT

 PCC-16S 1” 1” 1 - 11 1/2 3,000 PCC-DP-16 8HF8-S LL8HP36 SH8-62 F.IRBX 100 NPT

 Nipple

 PCN-02S 1/8 1/8 1/8 - 27 5,000 PCN-DC-02 H1F1-S LL1K11 SH1-63 M.IRBX 18 NPT

 PCN-04S 1/4 1/4 1/4 - 18 3,700 PCN-DC-04 H2F2-S LL2K16 SH2-63 M.IRBX 14 NPT

 PCN-06S 3/8 3/8 3/8 - 18 3,700 PCN-DC-06 H3F3-S LL3K21 SH3-63 M.IRBX 38 NPT

 PCN-08S 1/2 1/2 1/2 - 14 4,250 PCN-DC-08 H4F4-S LL4KP26 SH4-63 M.IRBX 12 NPT

 PCN-12S 3/4 3/4 3/4 - 14 3,500 PCN-DC-12 H6F6-S LL6KP31 SH6-63 M.IRBX 34 NPT

 PCN-16S 1” 1” 1 - 11 1/2 3,000 PCN-DC-16 H8F8-S LL8KP36 SH8-63 M.IRBX 100 NPT

 Industrial Coupling
 Female Pipe - Stainless 303

 Crossover references Do Not necessarily match All attributes of the series shown.

Notable Features:

 General Purpose PCC/PCN - Stainless 303 ISO 7241-1 Series B

PCC-S PCN-S

Pressure Connections Reserves the Right to Update Information Without Notice
17

 • Meets ISO 7241-1 Series B
• Stainless Steel 303
• High Flow Design
• Steel: Springs and Retaining Rings

• Poppet Valving with Staked Seals
• Buna-N Seals
• 2-Way Shut-Off Valving
• Durable Ball-Lock Mechanism
• Stainless Steel Locking Balls

• Vinyl and Metal Dust Covers
 are Available (Page 103)
• Temperature Range:
 –40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread Size Thread Working
PSI Burst PSI Dust Covers

 Reference

 Dixon H Eaton H/K Parker 60 Stucchi IRB

 PCC-G-02S 1/8 1/8 1/8 - 27 3,500 14,000 PCC-DP-02 1HF1-S LL1H11 SH1-62 F.IRBX 18 NPT

 PCC-G-04S 1/4 1/4 1/4 - 18 3,700 14,800 PCC-DP-04 2HF2-S LL2H16 SH2-62 F.IRBX 14 NPT

 PCC-G-06S 3/8 3/8 3/8 - 18 3,700 14,800 PCC-DP-06 3HF3-S LL3H21 SH3-62 F.IRBX 38 NPT

 PCC-G-08S 1/2 1/2 1/2 - 14 4,200 16,800 PCC-DP-08 4HF4-S LL4HP26 SH4-62 F.IRBX 12 NPT

 PCC-G-12S 3/4 3/4 3/4 - 14 3,500 – PCC-DP-12 6HF6-S LL6HP31 SH6-62 F.IRBX 34 NPT

 PCC-G-16S 1” 1” 1 - 11 1/2 1,600 6,400 PCC-DP-16 8HF8-S LL8HP36 SH8-62 F.IRBX 100 NPT

 Nipple

 PCN-G-02S 1/8 1/8 1/8 - 27 3,500 14,000 PCN-DC-02 H1F1-S LL1K11 SH1-63 M.IRBX 18 NPT

 PCN-G-04S 1/4 1/4 1/4 - 18 3,700 14,800 PCN-DC-04 H2F2-S LL2K16 SH2-63 M.IRBX 14 NPT

 PCN-G-06S 3/8 3/8 3/8 - 18 3,700 14,800 PCN-DC-06 H3F3-S LL3K21 SH3-63 M.IRBX 38 NPT

 PCN-G-08S 1/2 1/2 1/2 - 14 4,200 16,800 PCN-DC-08 H4F4-S LL4KP26 SH4-63 M.IRBX 12 NPT

 PCN-G-12S 3/4 3/4 3/4 - 14 3,500 – PCN-DC-12 H6F6-S LL6KP31 SH6-63 M.IRBX 34 NPT

 PCN-G-16S 1” 1” 1 - 11 1/2 1,600 6,400 PCN-DC-16 H8F8-S LL8KP36 SH8-63 M.IRBX 100 NPT

 Industrial Coupling
 GLOBAL - Female Pipe - SS 303

 Crossover references Do Not necessarily match All attributes of the series shown.

Notable Features:

 General Purpose PCC/PCN - Global - SS 303 ISO 7241-1 Series B

PCC-G-S PCN-G-S

Pressure Connections Reserves the Right to Update Information Without Notice
18

 • Meets ISO 7241-1 Series B
• Sets Industry Standard
• Stainless Steel 316
• Self-Sealing Poppet Valve Design

• Buna-N Seals
• Stainless Steel: Springs, Balls,
 and Retaining Rings
• High Flow Design
• Durable Ball-Lock Mechanism

• 2-Way Shut-Off Valving
• Vinyl and Metal Dust Covers
 are Available (Page 103)
• Wide Temperature Range:
 –40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread Size Thread Working PSI Dust Covers
 Reference

 Dixon H Eaton H/K Parker 60 Stucchi IRB

 PCC-02SS 1/8 1/8 1/8 - 27 5,000 PCC-DP-02 1HF1-SS ML1H11 SSH1-62 F. IRBX 18 NPT

 PCC-04SS 1/4 1/4 1/4 - 18 3,700 PCC-DP-04 2HF2-SS ML2H16 SSH2-62 F. IRBX 14 NPT

 PCC-06SS 3/8 3/8 3/8 - 18 3,700 PCC-DP-06 3HF3-SS ML3H21 SSH3-62 F. IRBX 38 NPT

 PCC-08SS 1/2 1/2 1/2 - 14 4,250 PCC-DP-08 4HF4-SS ML4HP26 SSH4-62 F. IRBX 12 NPT

 PCC-12SS 3/4 3/4 3/4 - 14 3,500 PCC-DP-12 6HF6-SS ML6HP31 SSH6-62 F. IRBX 34 NPT

 PCC-16SS 1” 1” 1 - 11 1/2 3,000 PCC-DP-16 8HF8-SS ML8HP36 SSH8-62 F. IRBX 100 NPT

 Nipple

 PCN-02SS 1/8 1/8 1/8 - 27 5,000 PCN-DC-02 H1F1-SS ML1K11 SSH1-63 M. IRBX 18 NPT

 PCN-04SS 1/4 1/4 1/4 - 18 3,700 PCN-DC-04 H2F2-SS ML2K16 SSH2-63 M. IRBX 14 NPT

 PCN-06SS 3/8 3/8 3/8 - 18 3,700 PCN-DC-06 H3F3-SS ML3K21 SSH3-63 M. IRBX 38 NPT

 PCN-08SS 1/2 1/2 1/2 - 14 4,250 PCN-DC-08 H4F4-SS ML4KP26 SSH4-63 M. IRBX 12 NPT

 PCN-12SS 3/4 3/4 3/4 - 14 3,500 PCN-DC-12 H6F6-SS ML6KP31 SSH6-63 M. IRBX 34 NPT

 PCN-16SS 1” 1” 1 - 11 1/2 3,000 PCN-DC-16 H8F8-SS ML8KP36 SSH8-63 M. IRBX 100 NPT

 Industrial Coupling
 Female Pipe - Stainless 316

 Crossover references Do Not necessarily match All attributes of the series shown.

Notable Features:

 General Purpose PCC/PCN - Stainless 316 ISO 7241-1 Series B

PCN-SSPCC-SS

Pressure Connections Reserves the Right to Update Information Without Notice
19

 • Meets ISO 7241-1 Series A
• Poppet Style Valve Design
• Buna-N Seals
• Steel with Zinc Trivalent Plating

• PTFE Anti-Extrusion Rings
• Durable Ball-Lock Mechanism
• Heavy Duty Sleeve
• 2-Way Shut-Off Valving
• Heat Treated to Resist Brinelling

• Vinyl and Metal Dust Covers
 are Available (Page 104)
• Temperature Range:
 –4° to +212° F (–20° to +100° C)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI Dust Covers
 Reference

 Dixon K Eaton 5600 Parker 6600 Stucchi BIR

 56C-04 1/4 1/4 1/4 - 18 5,075 18,270 56C-DP-04 2KF2 5601-4-4S 6601-4-4 F.BIR 14 NPT

 56C-06 3/8 3/8 3/8 - 18 4,350 14,500 56C-DP-06 3KF3 5601-6-6S 6601-6-6 F.BIR 38 NPT

 56C-08 1/2 1/2 1/2 - 14 3,625 11,600 56C-DP-08 4KF4 5601-8-10S 6601-8-10 F.BIR 12 NPT

 56C-12 3/4 3/4 3/4 - 14 3,625 14,500 56C-DP-12 6KF6 5601-12-12S 6601-12-12 F.BIR 34 NPT

 56C-16 1” 1” 1 - 11 1/2 3,335 11,600 56C-DP-16 8KF8 5601-16-16S 6601-16-16 F.BIR 100 NPT

 56C-20 1-1/4 1-1/4 1 1/4 - 11 1/2 3,335 11,600 — 10KF10 — – F.BIR 114 NPT

 56C-24 1-1/2 1-1/2 1 1/2 - 11 1/2 2,610 9,280 — 12KF12 — – F.BIR 112 NPT

 56C-32 2” 2” 2 - 11 1/2 1,885 5,800 — 16KF16 — – F.BIR 200 NPT

 Nipple

 56N-04 1/4 1/4 1/4 - 18 5,075 18,270 56N-DC-04 K2F2 5602-4-4S 6602-4-4 M.BIR 14 NPT

 56N-06 3/8 3/8 3/8 - 18 4,350 14,500 56N-DC-06 K3F3 5602-6-6S 6602-6-6 M.BIR 38 NPT

 56N-08 1/2 1/2 1/2 - 14 3,625 11,600 56N-DC-08 K4F4 5602-8-10S 6602-8-10 M.BIR 12 NPT

 56N-12 3/4 3/4 3/4 - 14 3,625 14,500 56N-DC-12 K6F6 5602-12-12S 6602-12-12 M.BIR 34 NPT

 56N-16 1” 1” 1 - 11 1/2 3,335 11,600 56N-DC-16 K8F8 5602-16-16S 6602-16-16 M.BIR 100 NPT

 56N-20 1-1/4 1-1/4 1 1/4 - 11 1/2 3,335 11,600 — K10F10 — – M.BIR 114 NPT

 56N-24 1-1/2 1-1/2 1 1/2 - 11 1/2 2,610 9,280 — K12F12 — – M.BIR 112 NPT

 56N-32 2” 2” 2 - 11 1/2 1,885 5,800 — K16F16 — – M.BIR 200 NPT

 5600 Industrial Coupling
 Female Pipe - Steel

 Crossover references Do Not necessarily match All attributes of the series shown.

Notable Features:

 General Purpose 56C/56N ISO 7241-1 Series A

56C 56N

Pressure Connections Reserves the Right to Update Information Without Notice
20

 • Meets ISO 5675 Requirements
• Buna-N Seals
• Ball Style Valving

• Steel with Zinc Trivalent Plating
• Heat Treated to Resist Brinelling
• Durable Ball-Lock Mechanism
• 2-Way Shut-Off Valving

• Vinyl Dust Covers are Available
 (Page 105)
• Temperature Range:
 –4° to +212° F (–20° to +100° C)

 Part No. Flow Size Thread Size Thread Working
PSI Burst PSI Dust Covers

 Reference

 Dixon AG Parker 4000 Safeway S20 Stucchi IR

 AGC-04 1/4 1/4 1/4 - 18 5,000 20,000 AGC-DP-04 2AGF2 4050-2 S25A-2 F. IR 14 NPT

 AGC-06 3/8 3/8 3/8 - 18 4,500 17,400 AGC-DP-06 3AGF3 4050-3 S25-3 F. IR 38 NPT

 AGC-08 1/2 1/2 1/2 - 14 4,500 17,400 AGC-DP-08 4AGF4 4050-4 S25-4 F. IR 12 NPT

 AGC-08-12 1/2 3/4 3/4 - 14 4,000 16,500 AGC-DP-08 4AGF6 4050-5 — –

 AGC-12 3/4 3/4 3/4 - 14 4,500 17,400 AGC-DP-12 6AGF6 4150-5 S25F-6 F. IR 34 NPT

 AGC-16 1” 1” 1 - 11 1/2 3,625 14,500 AGC-DP-16 8AGF8 – — F. IR 100 NPT

 Nipple

 AGN-04 1/4 1/4 1/4 - 18 5,000 20,000 AGN-DC-04 AG2F2 4010-2 S41-2 M. IR 14 NPT

 AGN-06 3/8 3/8 3/8 - 18 4,500 17,400 AGN-DC-06 AG3F3 4010-3 S41-3 M. IR 38 NPT

 AGN-08 1/2 1/2 1/2 - 14 4,500 17,400 AGN-DC-08 AG4F4 8010-4 S71-4 M. IR 12 NPT

 AGN-08-12 1/2 3/4 3/4 - 14 4,000 16,500 AGN-DC-08 AG4F6 8010-5 S71-6 –

 AGN-12 3/4 3/4 3/4 - 14 4,500 17,400 AGN-DC-12 AG6F6 4110-5 S21F-6 M. IR 34 NPT

 AGN-16 1” 1” 1 - 11 1/2 3,625 14,500 AGN-DC-16 AG8F8 – — M. IR 100 NPT

 4000 Agricultural Coupling
 Female Pipe - Ball - Steel

 Crossover references Do Not necessarily match All attributes of the series shown.

Notable Features:

 General Purpose AGC/AGN BALL 4000 ISO 5675

AGC AGN

Pressure Connections Reserves the Right to Update Information Without Notice
21

 • Meets ISO 5675 Requirements
• Heat Treated to Resist Brinelling
• Buna-N Seals

• Ball Style Valving
• Steel with Zinc Trivalent Plating
• Durable Ball-Lock Mechanism
• 2-Way Shut-Off Valving

• Vinyl Dust Covers are Available
 (Page 105)
• Wide Temperature Range:
 –40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread Size Thread Working PSI Dust Covers
 Reference

 Dixon AG Parker 4000 Safeway S20 Stucchi IR

 AGC-G-04 1/4 1/4 1/4 - 18 3,000 AGC-DP-04 2AGF2 4050-2 S25A-2 F. IR 14 NPT

 AGC-G-06 3/8 3/8 3/8 - 18 3,000 AGC-DP-06 3AGF3 4050-3 S25-3 F. IR 38 NPT

 AGC-G-08 1/2 1/2 1/2 - 14 3,000 AGC-DP-08 4AGF4 4050-4 S25-4 F. IR 12 NPT

 AGC-G-08-12 1/2 3/4 3/4 - 14 3,000 AGC-DP-08 4AGF6 4050-5 – –

 AGC-G-12 3/4 3/4 3/4 - 14 2,465 AGC-DP-12 6AGF6 4150-5 S25F-6 F. IR 34 NPT

 AGC-G-16 * 1” 1” 1 - 11 1/2 2,175 AGC-DP-16 8AGF8 – – F. IR 100 NPT

 Nipple

 AGN-G-04 1/4 1/4 1/4 - 18 3,000 AGN-DC-04 AG2F2 4010-2 S41-2 M. IR 14 NPT

 AGN-G-06 3/8 3/8 3/8 - 18 3,000 AGN-DC-06 AG3F3 4010-3 S41-3 M. IR 38 NPT

 AGN-G-08 1/2 1/2 1/2 - 14 3,000 AGN-DC-08 AG4F4 8010-4 S71-4 M. IR 12 NPT

 AGN-G-08-12 1/2 3/4 3/4 - 14 3,000 AGN-DC-08 AG4F6 8010-5 S71-6 –

 AGN-G-12 3/4 3/4 3/4 - 14 2,465 AGN-DC-12 AG6F6 4110-5 S21F-6 M. IR 34 NPT

 AGN-G-16 * 1” 1” 1 - 11 1/2 2,175 AGN-DC-16 AG8F8 – — M. IR 100 NPT

 4000 Agricultural Coupling
 GLOBAL - Female Pipe - Ball - Steel

 Crossover references Do Not necessarily match All attributes of the series shown.
* 1” is Poppet style only.

Notable Features:

 General Purpose AGC/AGN - Global BALL 4000 ISO 5675

AGC-G AGN-G

Pressure Connections Reserves the Right to Update Information Without Notice
22

 • Meets ISO 5675 Requirements
• Heat Treated to Resist Brinelling
• Buna-N Seals

• Poppet Valving with Staked Seals
• Steel with Zinc Trivalent Plating
• Durable Ball-Lock Mechanism
• 2-Way Shut-Off Valving

• Vinyl Dust Covers are Available
 (Page 105)
• Temperature Range:
 –4° to +212° F (–20° to +100° C)

 Part No. Flow
Size

 Thread
Size Thread Working

PSI Burst PSI Dust Covers
 Reference

 Dixon AG Parker 4000 Safeway S20 Stucchi IR/V

 AGC-P-04 1/4 1/4 1/4 - 18 5,000 20,000 AGC-DP-04 2AGF2-PV 4050-2P S25A-2P F. IR 14V NPT

 AGC-P-06 3/8 3/8 3/8 - 18 4,500 17,400 AGC-DP-06 3AGF3-PV 4050-3P S25-3P F. IR 38V NPT

 AGC-P-08 1/2 1/2 1/2 - 14 3,625 11,600 AGC-DP-08 4AGF4-PV 4050-4P S25-4P F. IR 12(V) NPT

 AGC-P-08-12 1/2 3/4 3/4 - 14 4,000 16,500 AGC-DP-08 4AGF6-PV 4050-5P – –

 AGC-P-12 3/4 3/4 3/4 - 14 3,625 14,500 AGC-DP-12 6AGF6-PV – – F. IR 34V NPT

 AGC-P-16 1” 1” 1 - 11 1/2 3,625 14,500 AGC-DP-16 8AGF8-PV 4050-6P S25-8P F. IR 100V NPT

 AGC-P-20 1-1/4 1-1/4 1 1/4 - 11 1/2 3,300 13,500 – 10AGF10-PV – – –

 AGC-P-24 1-1/2 1-1/2 1 1/2 - 11 1/2 3,000 12,000 – 12AGF12-PV – – –

 Nipple

 AGN-P-04 1/4 1/4 1/4 - 18 4,350 14,500 AGN-DC-04 AG2F2-PV 4010-2P M. IR 14V NPT M. IR 14V NPT

 AGN-P-06 3/8 3/8 3/8 - 18 4,350 14,500 AGN-DC-06 AG3F3-PV 4010-3P M. IR 38V NPT M. IR 38V NPT

 AGN-P-08 1/2 1/2 1/2 - 14 3,625 11,600 AGN-DC-08 AG4F4-PV 8010-4P M. IR 12(V) NPT M. IR 12(V) NPT

 AGN-P-08-12 1/2 3/4 3/4 - 14 4,500 17,400 AGN-DC-08 AG4F6-PV 8010-5P — –

 AGN-P-12 3/4 3/4 3/4 - 14 3,625 14,500 AGN-DC-12 AG6F6-PV – M.IR34VNPT M.IR34VNPT

 AGN-P-16 1” 1” 1 - 11 1/2 2,900 11,600 AGN-DC-16 AG8F8-PV 4010-6P M.IR100VNPT M.IR100VNPT

 AGN-P-20 1-1/4 1-1/4 1 1/4 - 11 1/2 3,300 13,500 — — – — –

 AGN-P-24 1-1/2 1-1/2 1 1/2 - 11 1/2 3,000 12,000 – — – — –

 4000 Agricultural Coupling
 Female Pipe - Poppet - Steel

 Crossover references Do Not necessarily match All attributes of the series shown.

Notable Features:

 General Purpose AGC/AGN - Poppet POPPET 4000 ISO 5675

AGC-P AGN-P

Pressure Connections Reserves the Right to Update Information Without Notice
23

 • Meets ISO 5675 Requirements
• Heat Treated to Resist Brinelling
• Steel with Zinc Trivalent Plating
 (RoHS Compliant)
• Buna-N Seals

• Stainless Steel: Springs, Balls,
 and Retaining Rings
• PTFE Anti-Extrusion Ring
• 2-Way Shut-Off Valving
• Ball Style Valving with Seal
• Durable Ball-Lock Mechanism

• Vinyl Dust Covers are Available
 (Page 105)
• Wide Temperature Range:
 –40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI Dust Covers
 Reference

 Dixon AG Parker 4000 Safeway S20

 AGC-08-FB 1/2 1/2 3/4 - 16 4,000 16,500 AGC-DP-08 4AGOF4 4050-15 S25-15

 AGC-08-10-FB 1/2 5/8 7/8 - 14 4,000 16,500 AGC-DP-08 4AGOF5 4050-16 S25-16

 Nipple

 AGN-08-FB 1/2 1/2 3/4 - 16 4,000 16,500 AGN-DC-08 AG4OF4 8010-15 S71-15

 AGN-08-10-FB 1/2 5/8 7/8 - 14 4,000 16,500 AGN-DC-08 AG4OF5 8010-16 S71-16

 4000 Agricultural Coupling
 Female O-Ring Boss - Ball - Steel

Notable Features:

 General Purpose AGC/AGN - ORB BALL 4000 ISO 5675

AGC-FB AGN-FB

 Crossover references Do Not necessarily match All attributes of the series shown.

Pressure Connections Reserves the Right to Update Information Without Notice
24

 • Meets ISO 5675 Requirements
• Heat Treated to Resist Brinelling
• Steel with Zinc Trivalent Plating
 (RoHS Compliant)
• Buna-N Seals

• Stainless Steel: Springs, Balls,
 and Retaining Rings
• PTFE Anti-Extrusion Ring
• Ball Style Valving with Seal
• 2-Way Shut-Off Valving
• Durable Ball-Lock Mechanism

• Vinyl Dust Covers are Available
 (Page 105)
• Wide Temperature Range:
 –40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI Dust Covers
 Reference

 Dixon AG Parker 4000 Safeway S20

 AGC-P-08-FB 1/2 1/2 3/4 - 16 4,500 17,400 AGC-DP-08 4AGOF4-PV – S25-15P

 AGC-P-08-10-FB 1/2 5/8 7/8 - 14 4,500 17,400 AGC-DP-08 4AGOF5-PV – S25-16P

 Nipple

 AGN-P-08-FB 1/2 1/2 3/4 - 16 4,500 17,400 AGN-DC-08 AG4OF4-PV 8015-15P S71-15P

 AGN-P-08-10-FB 1/2 5/8 7/8 - 14 4,500 17,400 AGN-DC-08 AG4OF5-PV 8015-16P S71-16P

 4000 Agricultural Coupling
 Female O-Ring Boss - Poppet - Steel

Notable Features:

 General Purpose AGC/AGN - Poppet - ORB POPPET 4000 ISO 5675

AGC-P-FB AGN-P-FB

Crossover references Do Not necessarily match All attributes of the series shown.

Pressure Connections Reserves the Right to Update Information Without Notice
25

 • Meets ISO 5675 Requirements
• One-Handed Push-Pull Sleeve
• Heat Treated to Resist Brinelling
• Buna-N Seals

• Ball or Poppet Styles Available
• Steel with Zinc Trivalent Plating
• Durable Ball-Lock Mechanism
• Vinyl Dust Covers are Available
 (Page 105)

• 70C: Connect-Under-Pressure Design
• Temperature Range:
 –4° to +212° F (–20° to +100° C)

 Part No. Flow Size Thread Size Thread Working
PSI Burst PSI Dust Covers

 Reference

 Dixon AG Parker 4000 Safeway S40 Stucchi IR

 40C-08 1/2 1/2 1/2 - 14 3,625 11,600 AGC-DP-08 4AGF4-PS 4250-4 S45-4 F.IRS12ANPT

 40C-08-12 1/2 3/4 3/4 - 14 4,000 16,500 AGC-DP-08 4AGF6-PS – S45-6 –

 4000 Agricultural Coupling
Push-Pull - Female Pipe - Ball/Poppet - Steel
(use with STANDARD BALL or POPPET Nipple)

Notable Features:

 General Purpose 40C - 70C Push-Pull 4000 ISO 5675

40C

 Part No. Flow Size Thread Size Thread Working
PSI Burst PSI Dust Covers

 Reference

 Dixon AG Parker 4000 Safeway S40 Stucchi IR/V

 40C-P-08 1/2 1/2 1/2 - 14 3,625 11,600 AGC-DP-08 4AGF4-PV-PS 4250-4P S45-4P F.IRS12VANPT

 40C-P-08-12 1/2 3/4 3/4 - 14 4,000 16,500 AGC-DP-08 4AGF6-PV-PS – S45-6P –

 Crossover references Do Not necessarily match All attributes of the series shown.

 Part No. Flow Size Thread Size Thread Working
PSI Burst PSI Dust Covers

 Reference

 Dixon AG Parker 4000 Safeway S40 Stucchi IR/V

 70C-P-08 1/2 1/2 1/2 - 14 3,625 11,600 AGC-DP-08 – — – F. IRS 12VA PC NPT

Connect-Under-Pressure - Poppet Style

Poppet Style

Ball Style

This Coupling Can be Used with a

Standard Ball or Poppet Nipple

Pressure Connections Reserves the Right to Update Information Without Notice
26

 • Meets ISO 16028 Requirements
• Steel, with Mate1000®

Zinc-Nickel Plating (RoHS Compliant)
• No-Spill: Low Air Inclusion

and Minimal Fluid Loss
• Heat Treated to Resist Brinelling

• One-Handed Push-To-Connect Sleeve
• Sleeve-Lock is Standard
• High Flow Design
• Low Pressure Drop
• Polyurethane and Buna-N Seals
• PTFE Anti-Extrusion Ring
• Easy Clean Flat Face Valving

• 2-Way Shut-Off Valving
• Vinyl and Aluminum Dust Covers

are Available (Page 106)
• Temperature Range:

–13° to +212° F (–25° to +100° C)

 Flat Face “Skid-Steer” Coupler
 Female Pipe - Steel

Notable Features:

 No-Spill Flat Face 16028C / 16028N ISO 16028

16028C

 Crossover references Do Not necessarily match All attributes of the series shown.

 Part No. Flow
Size

 Thread
Size Thread Working

PSI Burst PSI Dust Covers
 Reference

 Dixon HT Eaton FF Faster FFH Stucchi A

 16028C-04 1/4 1/4 1/4 - 18 5,000 25,700 16028C-DC-04 2HTF2 6FFS25 FFH04 14NPT F F. A7 1/4 NPT

 16028C-06 3/8 3/8 3/8 - 18 5,000 24,200 16028C-DC-06 3HTF3 10FFS37 FFH06 38NPT F F. A9 3/8 NPT

 16028C-06-08 3/8 1/2 1/2 - 14 5,000 24,200 16028C-DC-06 3HTF4 10FFS50 FFH06 12NPT F F. A9 1/2 NPT

 16028C-08 1/2 1/2 1/2 - 14 5,000 24,200 16028C-DC-08 4HTF4 12FFS50 FFH08 12NPT F F. A13 1/2 NPT

 16028C-08-12 1/2 3/4 3/4 - 14 5,000 24,200 16028C-DC-08 4HTF6 12FFS75 FFH08 34NPT F F. A13 3/4 NPT

 16028C-10-12 5/8 3/4 3/4 - 14 5,000 20,000 16028C-DC-10 5HTF6 16FFS75 FFH10 34NPT F F. A15 3/4 NPT

 16028C-12 3/4 3/4 3/4 - 14 5,000 20,000 16028C-DC-12 6HTF6 19FFS75 FFH12 34NPT F F. A17 3/4 NPT

 16028C-12-16 3/4 1” 1 - 11 1/2 5,000 24,200 16028C-DC-12 6HTF8 19FFS100 FFH12 1NPT F F. A17 1” NPT

 16028C-16 1” 1” 1 - 11 1/2 5,000 24,200 16028C-DC-16 8HTF8 25FFS100 FFH16 1NPT F F. A17 1” NPT

 Nipple

 16028N-04 1/4 1/4 1/4 - 18 5,000 25,700 16028N-DC-04 HT2F2 6FFP25 FFH04 14NPT M M. FIRG 14 NPT

 16028N-06 3/8 3/8 3/8 - 18 5,000 24,200 16028N-DC-06 HT3F3 10FFP37 FFH06 38NPT M M. A9 3/8 NPT

 16028N-06-08 3/8 1/2 1/2 - 14 5,000 24,200 16028N-DC-06 HT3F4 10FFP50 FFH06 12NPT M M. A9 1/2 NPT

 16028N-08 1/2 1/2 1/2 - 14 5,000 24,200 16028N-DC-08 HT4F4 12FFP50 FFH08 12NPT M M. A13 1/2 NPT

 16028N-08-12 1/2 3/4 3/4 - 14 5,000 24,200 16028N-DC-08 HT4F6 12FFP75 FFH08 34NPT M M. A13 3/4 NPT

 16028N-10-12 5/8 3/4 3/4 - 14 5,000 20,000 16028N-DC-10 HT5F6 16FFP75 FFH10 34NPT M M. A15 3/4 NPT

 16028N-12 3/4 3/4 3/4 - 14 5,000 20,000 16028N-DC-12 HT6F6 19FFP75 FFH12 34NPT M M. A17 3/4 NPT

 16028N-12-16 3/4 1” 1 - 11 1/2 5,000 24,200 16028N-DC-12 HT6F8 19FFP100 FFH12 1NPT M M. A17 1” NPT

 16028N-16 1” 1” 1 - 11 1/2 5,000 24,200 16028N-DC-16 HT8F8 25FFP100 FFH16 1NPT M M. A21 1” NPT

Mate1000® is a Registered Trademark of Faster

16028N

Tested according to ISO 7241-2 specifications to 1-Million Impulse Cycles at 133% of rated pressure connected, 100,000 impulse cycles at 133% disconnected.

Pressure Connections Reserves the Right to Update Information Without Notice
27

 • Meets ISO 16028 Requirements
• Steel with Zinc Plating
• No-Spill: Low Air Inclusion

and Minimal Fluid Loss
• One-Handed Push-To-Connect Sleeve
• Heat Treated to Resist Brinelling

• Sleeve-Lock is Standard
• Buna-N Seals
• High Flow Design
• Low Pressure Drop
• Heavy Duty Ball-Lock Design

(12-20 Balls)
• PTFE Anti-Extrusion Ring

• Easy Clean Flat Face Valving
• 2-Way Shut-Off Valving
• Vinyl and Aluminum Dust Covers

are Available (Page 106)
• Temperature Range:

–4° to +212° F (–20° to +100° C)

 Flat Face “Skid-Steer” Coupler
 Female Pipe - Steel

Notable Features:

 No-Spill Flat Face 16028C / 16028N ISO 16028

 Part No. Flow
Size

 Thread
Size Thread Working

PSI
 Burst
PSI Dust Covers

 Reference

 Dixon HT Eaton FF Faster FFH Stucchi A

 16028C-02 1/8 1/8 1/8 - 27 6,090 18,270 – – – – F. A4 1/8 NPT

 16028C-10-16 5/8 1” 1 - 11 1/2 4,785 14,500 16028C-DC-10 – – – F. A15 1” NPT

 16028C-16-20 1” 1-1/4 1 1/4 - 11 1/2 4,350 11,600 16028C-DC-16 8HTF10 25FFS125 – F. A21 114 NPT

 16028C-20 1-1/4 1-1/4 1 1/4 - 11 1/2 4,350 11,600 16028C-DC-20 – 32FFS125 – F. A25 114 NPT

 16028C-24 1-1/2 1-1/2 1 1/2 - 11 1/2 3,915 11,600 16028C-DC-24 12HTF12 40FFS150 – F. A30 112 NPT

 16028C-32 2” 2” 2 - 11 1/2 2,900 11,600 16028C-DC-32 16HTF16 50FFS200 – –

 Nipple

 16028N-02 1/8 1/8 1/8 - 27 6,090 18,270 – – – – M. A4 1/8 NPT

 16028N-10-16 5/8 1” 1 - 11 1/2 4,785 14,500 16028N-DC-10 – – – M. A15 3/4 NPT

 16028N-16-20 1” 1-1/4 1 1/4 - 11 1/2 4,350 11,600 16028N-DC-16 HT8F10 25FFP125 – M. A21 114 NPT

 16028N-20 1-1/4 1-1/4 1 1/4 - 11 1/2 4,350 11,600 16028N-DC-20 – 32FFP125 – M. A25 114 NPT

 16028N-24 1-1/2 1-1/2 1 1/2 - 11 1/2 3,915 11,600 16028N-DC-24 HT12F12 40FFP150 – M. A30 112 NPT

 16028N-32 2” 2” 2 - 11 1/2 2,900 11,600 16028N-DC-32 HT16F16 50FFP200 – –

16028C 16028N

Exceeds impulse test of ISO A-7241.

Pressure Connections Reserves the Right to Update Information Without Notice
28

 • Meets ISO 16028 Requirements
• Steel, with Mate1000®

Zinc-Nickel Plating
• No-Spill: Low Air Inclusion

and Minimal Fluid Loss
• One-Handed Push-To-Connect Sleeve

• Heat Treated to Resist Brinelling
• Sleeve-Lock is Standard
• High Flow Design
• Low Pressure Drop
• Polyurethane and Buna-N Seals
• 2-Way Shut-Off Valving
• PTFE Anti-Extrusion Ring

• Easy Clean Flat Face Valving
• Vinyl and Aluminum Dust Covers

are Available (Page 106)
• Temperature Range:

–13° to +212° F (–25° to +100° C)

 Part No. Flow
Size

 Thread
Size Thread Working

PSI
 Burst
PSI Dust Covers

 Reference

 Dixon HT Eaton FF Faster FFH Parker FE

 16028C-04-06-FB 1/4 3/8 9/16 - 18 5,000 24,200 16028C-DC-04 2HTOF3 6FFS56UN FEM-251-6FO-NL F. A7 3/8 SAE

 16028C-06-08-FB 3/8 1/2 3/4 - 16 5,000 24,200 16028C-DC-06 3HTOF4 10FFS75UN FFH06 12SAE F FEM-371-8FO-NL

 16028C-08-FB 1/2 1/2 1/2 - 14 5,000 24,200 16028C-DC-08 4HTOF4 12FFS75UN FFH08 12SAE F FEM-501-8FO-NL

 16028C-08-10-FB 1/2 5/8 7/8 - 14 5,000 24,200 16028C-DC-08 4HTOF5 12FFS87UN FFH08 58SAE F –

 16028C-08-12-FB 1/2 3/4 1 1/16 - 12 5,000 24,200 16028C-DC-08 4HTOF6 12FFS106UN FFH08 34SAE F FEM-501-12FO-NL

 16028C-10-12-FB 5/8 3/4 1 1/16 - 12 5,000 20,000 16028C-DC-10 5HTOF6 16FFS106UN FFH10 34SAE F FEM-621-12FO-NL

 16028C-12-FB 3/4 3/4 1 1/16 - 12 5,000 20,000 16028C-DC-12 6HTOF6 19FFS106UN FFH12 34SAE F FEM-751-12FO-NL

 16028C-12-16-FB 3/4 1” 1 5/16-12 5,000 20,000 16028C-DC-12 6HTOF8 19FFS131UN FFH12 1SAE F –

 16028C-16-FB 1” 1” 1 5/16-12 5,000 24,200 16028C-DC-16 8HTOF8 25FFS125UN FFH16 1SAE F FEM-1001-16FO-NL

 Nipple

 16028N-04-06-FB 1/4 3/8 9/16 - 18 5,000 20,000 16028N-DC-04 HT2OF3 6FFP56UN FEM-252-6FO-NL F. A7 3/8 SAE

 16028N-06-08-FB 3/8 1/2 3/4 - 16 5,000 24,200 16028N-DC-06 HT3OF4 10FFP75UN FFH06 12SAE M FEM-372-8FO-NL

 16028N-08-FB 1/2 1/2 3/4 - 16 5,000 24,200 16028N-DC-08 HT4OF4 12FFP75UN FFH08 12SAE M FEM-502-8FO-NL

 16028N-08-10-FB 1/2 5/8 7/8 - 14 5,000 24,200 16028N-DC-08 HT4OF5 12FFP87UN FFH08 58SAE M –

 16028N-08-12-FB 1/2 3/4 1 1/16 - 12 5,000 24,200 16028N-DC-08 HT4OF6 12FFP106UN FFH08 34SAE M FEM-502-12FO-NL

 16028N-10-12-FB 5/8 3/4 1 1/16 - 12 5,000 20,000 16028N-DC-10 HT5OF6 16FFP106UN FFH10 34SAE M FEM-622-12FO-NL

 16028N-12-FB 3/4 3/4 1 1/16 - 12 5,000 20,000 16028N-DC-12 HT6OF6 19FFP106UN FFH12 34SAE M FEM-752-12FO-NL

 16028N-12-16-FB 3/4 1” 1 5/16-12 5,000 20,000 16028N-DC-12 HT6OF8 19FFP131UN FFH12 1SAE M –

 16028N-16-FB 1” 1” 1 - 11 1/2 5,000 24,200 16028N-DC-16 HT8OF8 25FFP131UN FFH16 1SAE M FEM-1002-16FO-NL

 Flat Face “Skid-Steer” Coupler
 Female O-Ring Boss - Steel

Notable Features:

 No-Spill Flat Face 16028C / 16028N - ORB ISO 16028

16028N-FB16028C-FB

 Crossover references Do Not necessarily match All attributes of the series shown.
Tested according to ISO 7241-2 specifications to 1-Million Impulse Cycles at 133% of rated pressure connected, 100,000 impulse cycles at 133% disconnected.

Mate1000® is a Registered Trademark of Faster

Pressure Connections Reserves the Right to Update Information Without Notice
29

 • Meets ISO 16028 Requirements
• Steel with Zinc Plating
• No-Spill: Low Air Inclusion

and Minimal Fluid Loss
• One-Handed Push-To-Connect Sleeve

• Heat Treated to Resist Brinelling
• Buna-N Seals
• High Flow Design
• Low Pressure Drop
• Sleeve-Lock is Standard
• 2-Way Shut-Off Valving

• Vinyl and Aluminum Dust Covers
are Available (Page 106)

• Easy Clean Flat Face Valving
• Temperature Range:

–4° to +212° F (–20° to +100° C)

 Flat Face “Skid-Steer” Coupler
 Female O-Ring Boss - Steel

Notable Features:

 No-Spill Flat Face 16028C / 16028N - ORB ISO 16028

 Crossover references Do Not necessarily match All attributes of the series shown.

 Part No. Flow
Size

 Thread
Size Thread Working

PSI
 Burst
PSI Dust Covers

 Reference

 Dixon HT Eaton FF Faster FFH Parker FE

 16028C-02-03-FB 1/8 3/16 3/8 - 24 6,090 18,270 16028C-DC-02 – – – F. A4 3/16 SAE

 16028C-06-FB 3/8 3/8 9/16 - 18 5,075 20,300 16028C-DC-06 3HTOF3 10FFS56UN – F. A9 3/8 SAE

 16028C-06-10-FB 3/8 5/8 7/8 - 14 5,075 14,500 16028C-DC-06 – 10FFS87UN – F. A9 5/8 SAE

 16028C-10-FB 5/8 5/8 7/8 - 14 5,075 20,300 16028C-DC-10 5HTOF5 16FFS87UN – –

 16028C-12-10-FB 3/4 5/8 7/8 - 14 5,000 20,000 16028C-DC-12 6HTOF5 – – –

 16028C-16-20-FB 1” 1-1/4 1 5/8 -12 4,350 11,600 16028C-DC-16 8HTOF10 25FFS162UN – F. A21 114 SAE

 16028C-20-FB 1-1/4 1-1/4 1 5/8 -12 4,350 11,600 16028C-DC-20 – 32FFS162UN – F. A25 114 SAE

 16028C-24-FB 1-1/2 1-1/2 1 7/8 - 12 3,915 11,600 16028C-DC-24 12HTOF12 40FFS187UN – F. A30 112 SAE

 16028C-32-FB 2” 2” 2 1/2 - 12 2,900 11,600 16028C-DC-32 16HTOF16 50FFS250UN – –

 Nipple

 16028N-02-03-FB 1/8 3/16 3/8 - 24 6,090 18,270 16028N-DC-02 – – – M. A4 3/16 SAE

 16028N-06-FB 3/8 3/8 9/16 - 18 5,075 20,300 16028N-DC-06 HT3OF3 10FFP56UN – F. A9 3/8 SAE

 16028N-06-10-FB 3/8 5/8 7/8 - 14 5,075 14,500 16028N-DC-06 – 10FFP87UN – F. A9 5/8 SAE

 16028N-10-FB 5/8 5/8 7/8 - 14 5,075 18,850 16028N-DC-10 HT5OF5 16FFP87UN – –

 16028N-12-10-FB 3/4 5/8 7/8 - 14 5,000 20,000 16028N-DC-12 HT6OF5 – – –

 16028N-16-20-FB 1” 1-1/4 1 5/8 -12 4,350 11,600 16028N-DC-16 HT8OF10 25FFP162UN – F. A21 114 SAE

 16028N-20-FB 1-1/4 1-1/4 1 5/8 -12 4,350 11,600 16028N-DC-20 – 32FFP162UN – M. A25 114 SAE

 16028N-24-FB 1-1/2 1-1/2 1 7/8 - 12 3,915 11,600 16028N-DC-24 HT12OF12 40FFP187UN – F. A30 112 SAE

 16028N-32-FB 2” 2” 2 1/2 - 12 2,900 11,600 16028N-DC-32 HT16OF16 50FFP250UN – –

16028N-FB16028C-FB

Pressure Connections Reserves the Right to Update Information Without Notice
30

 • Meets ISO 16028 Requirements
• Stainless Steel 316
• No-Spill: Low Air Inclusion

and Minimal Fluid Loss
• One-Handed Push-To-Connect Sleeve
• Heat Treated to Resist Brinelling

• Sleeve-Lock is Standard
• Buna-N Seals
• High Flow Design
• Low Pressure Drop
• Durable Ball-Lock Design
• PTFE Anti-Extrusion Ring
• Easy Clean Flat Face Valving

• 2-Way Shut-Off Valving
• Vinyl and Aluminum Dust Covers

are Available (Page 106)
• Temperature Range:

–4° to +212° F (–20° to +100° C)

 Flat Face “Skid-Steer” Coupler
 Female Pipe - Stainless 316

Notable Features:

 No-Spill Flat Face 16028C / 16028N - SS 316 ISO 16028

16028C-SS 16028N-SS

 Part No. Flow Size Thread
Size Thread Working

PSI
 Burst
PSI Dust Covers

 Reference

 Dixon HT Eaton FF Stucchi A

 16028C-02SSV 1/8 1/8 1/8 - 27 5,075 20,300 – – – F. FL4 1/8 NPT

 16028C-04SSV 1/4 1/4 1/4 - 18 5,075 20,300 16028C-DC-04 – ML6FFS25 F. FL7 1/4 NPT

 16028C-06SS 3/8 3/8 3/8 - 18 3,500 17,500 16028C-DC-06 3HTF3-SS ML10FFS37 F. FL9 3/8 NPT

 16028C-06-08SS 3/8 1/2 1/2 - 14 3,500 17,500 16028C-DC-06 3HTF4-SS – F. FL9 1/2 NPT

 16028C-08SS 1/2 1/2 1/2 - 14 3,400 17,000 16028C-DC-08 4HTF4-SS ML12FFS50 F. FL13 1/2 NPT

 16028C-08-12SS 1/2 3/4 3/4 - 14 3,400 17,000 16028C-DC-08 4HTF6-SS – F. FL13 3/4 NPT

 16028C-10-12SS 5/8 3/4 3/4 - 14 2,920 14,600 16028C-DC-10 5HTF6-SS ML16FFS75 F. FL15 3/4 NPT

 16028C-12SS 3/4 3/4 3/4 - 14 2,920 14,600 16028C-DC-12 6HTF6-SS ML19FFS75 –

 16028C-12-16SS 3/4 1” 1 - 11 1/2 2,920 14,600 16028C-DC-12 6HTF8-SS ML19FFS100 F. FL17 1” NPT

 16028C-16SS 1” 1” 1 - 11 1/2 2,920 14,600 16028C-DC-16 8HTF8-SS – –

 16028C-16-20SSV 1” 1-1/4 1 1/4 - 11 1/2 4,060 13,050 16028C-DC-16 8HTF10-SS ML25FFS125 F. FL21 114 NPT

 16028C-24SSV 1-1/2 1-1/2 1 1/2 - 11 1/2 3,335 11,600 16028C-DC-24 – – F. FL27 112 NPT

 Nipple

 16028N-02SSV 1/8 1/8 1/8 - 27 5,075 20,300 – – – M. FL4 1/8 NPT

 16028N-04SSV 1/4 1/4 1/4 - 18 5,075 20,300 16028N-DC-04 – ML6FFP25 M. FL7 1/4 NPT

 16028N-06SS 3/8 3/8 3/8 - 18 3,500 17,500 16028N-DC-06 HT3F3-SS ML10FFP37 M. FL9 3/8 NPT

 16028N-06-08SS 3/8 1/2 1/2 - 14 3,500 17,500 16028N-DC-06 HT3F4-SS – M. FL9 1/2 NPT

 16028N-08SS 1/2 1/2 1/2 - 14 3,400 17,000 16028N-DC-08 HT4F4-SS ML12FFP50 M. FL13 1/2 NPT

 16028N-08-12SS 1/2 3/4 3/4 - 14 3,400 17,000 16028N-DC-08 HT4F6-SS – M. FL13 3/4 NPT

 16028N-10-12SS 5/8 3/4 3/4 - 14 2,920 14,600 16028N-DC-10 HT5F6-SS ML16FFP75 M. FL15 3/4 NPT

 16028N-12SS 3/4 3/4 3/4 - 14 2,920 14,600 16028N-DC-12 HT6F6-SS ML19FFP75 –

 16028N-12-16SS 3/4 1” 1 - 11 1/2 2,920 14,600 16028N-DC-12 HT6F8-SS ML19FFP100 M. FL17 1” NPT

 16028N-16SS 1” 1” 1 - 11 1/2 2,920 14,600 16028N-DC-16 HT8F8-SS – –

 16028N-16-20SSV 1” 1-1/4 1 1/4 - 11 1/2 4,060 13,050 16028N-DC-16 HT8F10-SS ML25FFP125 M. FL21 114 NPT

 16028N-24SSV 1-1/2 1-1/2 1 1/2 - 11 1/2 3,335 11,600 16028N-DC-24 – – M. FL27 112 NPT

 Crossover references Do Not necessarily match All attributes of the series shown.

Pressure Connections Reserves the Right to Update Information Without Notice
31

 Crossover references Do Not necessarily match All attributes of the series shown. Exceeds impulse test of ISO A-7241.

• Meets ISO 16028 Requirements
• Stainless Steel 316
• No-Spill: Low Air Inclusion

and Minimal Fluid Loss
• One-Handed Push-To-Connect Sleeve
• Heat Treated to Resist Brinelling

• Sleeve-Lock is Standard
• Viton™ Seals
• High Flow Design
• Low Pressure Drop
• Heavy Duty Ball-Lock Design

(12-20 Balls)
• PTFE Anti-Extrusion Ring

• Easy Clean Flat Face Valving
• 2-Way Shut-Off Valving
• Vinyl and Aluminum Dust Covers

are Available (Page 106)
• Temperature Range:

–4° to +212° F (–20° to +100° C)

 Flat Face “Skid-Steer” Coupler
 Female Pipe - Stainless 316 - Viton™

Notable Features:

 No-Spill Flat Face 16028C/16028N - SS 316 - Viton™ ISO 16028

 Part No. Flow Size Thread
Size Thread Working

PSI
 Burst
PSI Dust Covers Reference

Dixon HT
 Reference
Eaton FF

 Reference
Stucchi A

 16028C-02SSV 1/8 1/8 1/8 - 27 5,075 20,300 – – – F. FL4 1/8 NPT

 16028C-04SSV 1/4 1/4 1/4 - 18 5,075 20,300 16028C-DC-04 F-2HTF2-SS ML6FFS25 F. FL7 1/4 NPT

 16028C-06SSV 3/8 3/8 3/8 - 18 5,075 20,300 16028C-DC-06 F-3HTF3-SS ML10FFS37 F. FL9 3/8 NPT

 16028C-06-08SSV 3/8 1/2 1/2 - 14 5,075 20,300 16028C-DC-06 F-3HTF4-SS ML10FFS50 F. FL9 1/2 NPT

 16028C-08SSV 1/2 1/2 1/2 - 14 5,075 17,400 16028C-DC-08 F-4HTF4-SS ML12FFS50 F. FL13 1/2 NPT

 16028C-08-12SSV 1/2 3/4 3/4 - 14 5,075 17,400 16028C-DC-08 F-4HTF6-SS ML12FFS75 F. FL13 3/4 NPT

 16028C-10-12SSV 5/8 3/4 3/4 - 14 5,075 17,400 16028C-DC-10 F-5HTF6-SS ML16FFS75 F. FL15 3/4 NPT

 16028C-12-16SSV 3/4 1” 1 - 11 1/2 4,785 14,500 16028C-DC-12 F-6HTF8-SS ML19FFS100 F. FL17 1” NPT

 16028C-16-20SSV 1” 1-1/4 1 1/4 - 11 1/2 4,060 13,050 16028C-DC-16 F-8HTF10-SS ML25FFS125 F. FL21 114 NPT

 16028C-24SSV 1-1/2 1-1/2 1 1/2 - 11 1/2 3,335 11,600 16028C-DC-24 F-12HTF12-SS – F. FL27 112 NPT

 Nipple

 16028N-02SSV 1/8 1/8 1/8 - 27 5,075 20,300 – – – M. FL4 1/8 NPT

 16028N-04SSV 1/4 1/4 1/4 - 18 5,075 17,400 16028N-DN-04 F-2F2-SS ML6FFP25 M. FL7 1/4 NPT

 16028N-06SSV 3/8 3/8 3/8 - 18 5,075 20,300 16028N-DN-06 F-3F3-SS ML10FFP37 M. FL9 3/8 NPT

 16028N-06-08SSV 3/8 1/2 1/2 - 14 5,075 20,300 16028N-DN-06 F-3F4-SS ML10FFP50 M. FL9 1/2 NPT

 16028N-08SSV 1/2 1/2 1/2 - 14 5,075 17,400 16028N-DN-08 F-4F4-SS ML12FFP50 M. FL13 1/2 NPT

 16028N-08-12SSV 1/2 3/4 3/4 - 14 5,075 17,400 16028N-DN-08 F-4F6-SS ML12FFP75 M. FL13 3/4 NPT

 16028N-10-12SSV 5/8 3/4 3/4 - 14 5,075 17,400 16028N-DN-10 F-5F6-SS ML16FFP75 M. FL15 3/4 NPT

 16028N-12-16SSV 3/4 1” 1 - 11 1/2 4,785 11,600 16028N-DN-12 F-6F8-SS ML19FFP100 M. FL17 1” NPT

 16028N-16-20SSV 1” 1-1/4 1 1/4 - 11 1/2 4,060 13,050 16028N-DN-16 F-8F10-SS ML25FFP125 M. FL21 114 NPT

 16028N-24SSV 1-1/2 1-1/2 1 1/2 - 11 1/2 3,335 11,600 16028N-DN-24 F-12F12-SS – M. FL27 112 NPT

16028C-SSV 16028N-SSV

Viton® is a Registered Trademark of DuPont

Pressure Connections Reserves the Right to Update Information Without Notice
32

 • Meets ISO 16028 Requirements
• Connect-Under-Pressure up to

1,595 PSI Residual Pressure
• Steel with Zinc Plating
• Heat Treated to Resist Brinelling

• No-Spill: Low Air Inclusion
and Minimal Fluid Loss

• One-Handed Push-To-Connect Sleeve
• Sleeve-Lock is Standard
• Buna-N Seals
• PTFE Anti-Extrusion Rings

• Easy Clean Flat Face Valving
• Vinyl and Aluminum Dust Covers

are Available (Page 106)
• Temperature Range:

–4° to +212° F (–20° to +100° C)

 Connect-Under-Pressure Coupler
 Female Pipe - Steel (use with STANDARD nipple)

Notable Features:

 Connect-Under-Pressure 16028C - C-U-P ISO 16028 C-U-P

16028C-CUP

 Part No. Flow Size Thread
Size Thread Working

PSI
 Burst
PSI Dust Covers

 Reference

 Dixon HT Eaton FF Stucchi A

 16028C-CUP-08 1/2 1/2 1/2 - 14 5,075 20,300 16028C-DC-08 3FFH08 12NPT F 3FFH08 12NPT F F. AS13P 1/2 NPT

 16028C-CUP-08-12 1/2 3/4 3/4 - 14 4,714 – 16028C-DC-08 – – F. AS13P 3/4 NPT

 16028C-CUP-12-16 3/4 1” 1 - 11 1/2 5,075 20,300 16028C-DC-12 3FFH12 1NPT F – –

 Crossover references Do Not necessarily match All attributes of the series shown.

This Coupler Connects-Under-Pressure with a

Standard ISO 16028 Nipple
Found on pages 26-31

Pressure Connections Reserves the Right to Update Information Without Notice
33

 • Meets ISO 16028 Requirements
• Connect-Under-Pressure up to

4,350 PSI Residual Pressure
• Steel with Zinc Plating
• Heat Treated to Resist Brinelling

• No-Spill: Low Air Inclusion
and Minimal Fluid Loss

• One-Handed Push-To-Connect Sleeve
• Buna-N and PTFE Seals
• Vinyl and Aluminum Dust Covers

are Available (Page 106)

• Easy Clean Flat Face Valving
• Temperature Range:

–4° to +212° F (–20° to +100° C)

 Connect-Under-Pressure Nipple
 Female Pipe - Steel (use with STANDARD coupler)

Notable Features:

 Connect-Under-Pressure 16028N - C-U-P ISO 16028 C-U-P

 Part No. Flow
Size

 Thread
Size Thread Working

PSI
 Burst
PSI Dust Covers

 Reference

 Dixon W Eaton 5100 Parker 6100 Stucchi W

 16028N-CUP-06 3/8 3/8 3/8 - 18 5,075 14,500 16028N-DC-06 10FFPCUP37 – – M. APM 9 3/8 NPT

 16028N-CUP-06-08 3/8 1/2 1/2 - 14 5,075 14,500 16028N-DC-06 10FFPCUP50 – – M. APM 9 1/2 NPT

 16028N-CUP-08 1/2 1/2 1/2 - 14 5,075 20,300 16028N-DC-08 – 3FFH08 12NPT M FEC-502-8FP M. APM 13 1/2 NPT

 16028N-CUP-08-12 1/2 3/4 3/4 - 14 4,785 14,500 16028N-DC-08 – – – M. APM 13 3/4 NPT

 16028N-CUP-10-12 5/8 3/4 3/4 - 14 5,075 20,300 16028N-DC-10 – 3FFH10 34NPT M – M. APM 15 3/4 NPT

 16028N-CUP-12 5/8 3/4 3/4 - 14 5,000 20,000 16028N-DC-12 – – – M. APM 17 3/4 NPT

 16028N-CUP-12-16 3/4 1” 1 - 11 1/2 5,000 20,000 16028N-DC-12 – – – M. APM 17 1” NPT

 16028N-CUP-16 1” 1” 1 - 11 1/2 5,000 20,000 16028N-DC-16 – 3FFI 1 NPT M – –

 16028N-CUP-16-20 1” 1-1/4 1 1/4 - 11 1/2 5,000 20,000 16028N-DC-16 – – – M. APM 21 114 NPT

 16028N-CUP-24 1-1/2 1-1/2 1 1/2 - 11 1/2 3,915 11,600 16028N-DC-24 – – – M. APM 30 112 NPT

16028N-CUP

 Crossover references Do Not necessarily match All attributes of the series shown.

This Nipple Connects-Under-Pressure with a

Standard ISO 16028 Coupler
Found on pages 26-31

Pressure Connections Reserves the Right to Update Information Without Notice
34

Our coupling replaces the normal “Tubular” valve guide with an enhanced and reengineered “Hybrid” Valve Guide. This new “Hybrid” Valve Guide, along
with the “Vane Style” valve guide in the nipple, offers an improved flow and an increase in pressure.

In addition to the improved flow and pressure, this reengineered coupling offers design features that contribute to the durability and ease of use. We offer
a Full Hex on both the coupler and the nipple for ease of installation. For superior impulse performance each coupler contains an Anti-Extrusion Seal-Pack.
And to protect against high flow damage and impulse spikes a ‘Bonded-Flange’ valve seal (coupler), and a ‘Swaged’ valve seal (nipple) are standard.

This 5100 Series coupling is commonly used on dump trailers to connect wet-lines in hydraulic systems. It is also ideal for connecting oil
field equipment, power tongs, swivels, mobile drilling rigs, submersible pumps, engine test stands, as well as many other high flow
C-U-P hydraulic applications.

 • Aeroquip 5100 Series Interchange
• Parker 6100 Series Interchange
• NEW Hybrid Valve Design

Improves Flow and Pressure
• Brass with a Forged Steel Wingnut
• Bulkhead Mount Flange Available
• Hex Nut Style Available

• Connect-Under-Pressure Performance
• Thread-To-Connect Latch Design
• Excellent Impulse Resistance
• No-Spill: Low Air Inclusion

and Minimal Fluid Loss
• Stainless Steel: Springs
• RoHS Compliant Plating
• Buna-N Seals

• External O-Ring Indicates Full
Connection and Acts as a
Contamination Shield

• Bonded Face Seal Design
• Metal Dust Covers are Available

(Page 107)
• Wide Temperature Range:

–40° to +250° F (–40° to +121° C)

Notable Features:

 Connect-Under-Pressure 51WC/51N 5100 “Wet-Line” Interchange

51WC 51N

Bulkhead Mount

Preformed SteelPart No. 51F

Flange Available

NE
W

! High Pressure Valve

Improves Flow & Pres
su

re

 Part No. Flow
Size

 Thread
Size Thread Working

PSI
 Burst
PSI Dust Covers

 Reference

 Dixon W Eaton 5100 Parker 6100 Stucchi W

 51WC-12-08 3/4 1/2 1/2 - 14 3,000 13,000 51C-DP-12 6WF4-B — 6125-08 —

 51WC-12 3/4 3/4 3/4 - 14 3,000 13,000 51C-DP-12 6WF6-B 5100-S5-12B 6125-12 F. W6F6-B

 51WC-16 1” 1” 1 - 11 1/2 4,000 16,000 51C-DP-16 8WF8-B 5100-S5-16B 6125-16 F. W8F8-B

 51WC-20 1-1/4 1-1/4 1 1/4 - 11 1/2 3,000 12,000 51C-DP-20 10WF10-B 5100-S5-20B 6125-20 F. W10F10-B

 51WC-24 1-1/2 1-1/2 1 1/2 - 11 1/2 2,500 10,000 51C-DP-24 12WF12-B 5100-S5-24B 6125-24 F. W12F12-B

 Nipple

 51N-12-08 3/4 1/2 1/2 - 14 3,000 13,000 51N-DC-12 W6F4-B — 6105-08 —

 51N-12 3/4 3/4 3/4 - 14 3,000 13,000 51N-DC-12 W6F6-B 5100-S2-12B 6105-12 M. W6F6-B

 51N-16 1” 1” 1 - 11 1/2 4,000 16,000 51N-DC-16 W8F8-B 5100-S2-16B 6105-16 M. W8F8-B

 51N-20 1-1/4 1-1/4 1 1/4 - 11 1/2 3,000 12,000 51N-DC-20 W10F10-B 5100-S2-20B 6105-20 M. W10F10-B

 51N-24 1-1/2 1-1/2 1 1/2 - 11 1/2 2,500 10,000 51N-DC-24 W12F12-B 5100-S2-24B 6105-24 M. W12F12-B

 Crossover references Do Not necessarily match All attributes of the series shown.

 5100 Wingnut Coupling
 Female Pipe - Brass w/ Steel Wingnut

s Fl

551WC 51N

IImproves

Pressure Connections Reserves the Right to Update Information Without Notice
35

 • Hydraulics Inc. 5TV Interchange
• Eaton FD85 Series Interchange
• Snap-tite 75 Series Interchange
• Steel Sand-Cast Wingnut
• Steel with Zinc-Nickel Plating

(RoHS Compliant)

• 5,000 PSI All Sizes
• Buna-N Seals
• Connect-Under-Pressure Design
• Thread-To-Connect Design
• Flat-Crested Stub-Acme Threads
• Stainless: Springs and Retaining Rings
• Main Valve Seal “Housed” Design

• PTFE Anti-Extrusion Ring
• Aluminum Dust Covers are Available

(Page 107)
• Wide Temperature Range:

–40° to +250° F (–40° to +121° C)

 Part No. Flow
Size

 Thread
Size Thread Working

PSI
 Burst
PSI Dust Covers

 Reference

 Dixon WS Eaton FD85 Hyd Inc 5TV Snap-tite 75

 75TVC-12-08 3/4 1/2 1/2 - 14 5,000 32,800 75TVC-DP-12 6WSF4 – — –

 75TVC-12 3/4 3/4 3/4 - 14 5,000 32,800 75TVC-DP-12 6WSF6 FD85-1003-12-12 * 5TV-C-12 75C12-12F

 75TVC-16 1” 1” 1 - 11 1/2 5,000 25,100 75TVC-DP-16 8WSF8 FD85-1003-16-16 5TV-C-16 75C16-16F

 75TVC-20 1-1/4 1-1/4 1 1/4 - 11 1/2 5,000 25,100 75TVC-DP-20 10WSF10 – 5TV-C-20 75C20-20F

 75TVC-24 1-1/2 1-1/2 1 1/2 - 11 1/2 5,000 20,000 75TVC-DP-24 12WSF12 FD85-1003-24-24 5TV-C-24 75C24-24F

 75TVC-32 2” 2” 2 - 11 1/2 5,000 15,000 75TVC-DP-32 16WSF16 – 5TV-C-32 75C32-32F

 75TVC-40 2-1/2 2 1/2 2 1/2 - 11 1/2 5,000 20,000 75TVC-DP-40 — – 5TV-C-40 75C40-40F

 75TVC-48 3” 3” 3 - 11 1/2 5,000 20,000 75TVC-DP-48 — – 5TV-C-48 75C48-48F

 Nipple

 75TVN-12-08 3/4 1/2 1/2 - 14 5,000 32,800 75TVN-DC-12 WS6F4 – — –

 75TVN-12 3/4 3/4 3/4 - 14 5,000 32,800 75TVN-DC-12 WS6F6 FD85-1001-12-12 5TV-N-12 75N12-12F

 75TVN-16 1” 1” 1 - 11 1/2 5,000 25,100 75TVN-DC-16 WS8F8 FD85-1001-16-16 5TV-N-16 75N16-16F

 75TVN-20 1-1/4 1-1/4 1 1/4 - 11 1/2 5,000 25,100 75TVN-DC-20 WS10F10 – 5TV-N-20 75N20-20F

 75TVN-24 1-1/2 1-1/2 1 1/2 - 11 1/2 5,000 20,000 75TVN-DC-24 WS12F12 FD85-1001-24-24 5TV-N-24 75N24-24F

 75TVN-32 2” 2” 2 - 11 1/2 5,000 15,000 75TVN-DC-32 WS16F16 – 5TV-N-32 75N32-32F

 75TVN-40 2-1/2 2 1/2 2 1/2 - 11 1/2 5,000 20,000 75TVN-DC-40 — – 5TV-N-40 75N40-40F

 75TVN-48 3” 3” 3 - 11 1/2 5,000 20,000 75TVN-DC-48 — – 5TV-N-48 75N48-48F

 75TV Coupling
 Female Pipe - Steel

Notable Features:

 Connect-Under-Pressure 75TVC/75TVN 75TV Interchange

75TVC 75TVN

 Crossover references Do Not necessarily match All attributes of the series shown.
* FD85-1003-12-12 is a Hex nut style coupler from Eaton.

Pressure Connections Reserves the Right to Update Information Without Notice
36

 • Stucchi VEP Interchange
• Holmbury HFT Interchange
• Parker FET Interchange
• Voswinkle FT Interchange
• Thread-To-Connect Design
• Connect-Under-Pressure (C-U-P)
• Low Connection Force
• Buna-N Seals

• Molded Valve Seals
• No-Spill: Low Air Inclusion

and Minimal Fluid Loss
• Easy Clean Flat Face 2-Stage

“Posi-Lock” Valving
• Special Retention System:

Optimizes Flow and Impulse Pressure
• Anti-Extrusion Ring: Avoids

Impulse Damage

• Acetal or Polyurethane Stems Seals
• Steel with Zinc-Nickel Plating

(RoHS Compliant)
• Stainless: Springs, Retaining Rings
• Higher Working Pressures
• Metal Dust Covers are Available

(Page 108)
• Temperature Range:

–40° to +212° F (–40° to +100° C)

 VEP Series Coupler
 Female Pipe - Steel

Notable Features:

 Connect-Under-Pressure VEPC /VEPN Thread-To-Connnect VEP Series

VEPC VEPN

 Crossover references Do Not necessarily match All attributes of the series shown.
* Parker’s is a 1” body with a 1-1/4” thread size.

 Part No. Flow Size Thread
Size Thread Working

PSI
 Burst
PSI Dust Covers

 Reference

 Dixon VEP Eaton FD96 Parker FET Stucchi VEP

 VEPC-04 1/4 1/4 1/4 - 18 6,000 24,000 VEPC-DP-04 2VEPF2 — – F. VEP7 1/4 NPT

 VEPC-06 3/8 3/8 3/8 - 18 5,500 22,000 VEPC-DP-06 3VEPF3 FD96-1001-06-06 – F. VEP9 3/8 NPT

 VEPC-06-08 3/8 1/2 1/2 - 14 5,500 22,000 VEPC-DP-06 3VEPF4 FD96-1001-08-06 FET-371-8FP F. VEP9 1/2 NPT

 VEPC-08 1/2 1/2 1/2 - 14 5,500 22,000 VEPC-DP-08 4VEPF4 FD96-1001-08-08 FET-501-8FP F. VEP13 1/2 NPT

 VEPC-08-12 1/2 3/4 3/4 - 14 5,500 22,000 VEPC-DP-08 4VEPF6 FD96-1001-12-08 – F. VEP13 3/4 NPT

 VEPC-12 3/4 3/4 3/4 - 14 5,500 22,000 VEPC-DP-12 6VEPF6 FD96-1001-12-12 FET-751-16FP F. VEP15 3/4 NPT

 VEPC-16 1” 1” 1 - 11 1/2 5,500 22,000 VEPC-DP-16 8VEPF8 FD96-1001-16-16 FET-1001-20FP * F. VEP17 1” NPT

 VEPC-20 1-1/4 1-1/4 1 1/4 - 11 1/2 5,000 20,000 VEPC-DP-20 10VEPF10 FD96-1001-20-20 FET-1001-20FP * F. VEP21 114 NPT

 VEPC-24 1-1/2 1-1/2 1 1/2 - 11 1/2 4,500 18,000 VEPC-DP-24 12VEPF12 FD96-1001-24-24 FET-1501-24FP F. VEP30 112 NPT

 VEPC-32 2” 2” 2 - 11 1/2 4,000 18,000 VEPC-DP-32 16VEPF16 FD96-1001-32-32 – F. VEP45 2” NPT

 Nipple

 VEPN-04 1/4 1/4 1/4 - 18 6,000 24,000 VEPN-DC-04 VEP2F2 – – M. VEP7 1/4 NPT

 VEPN-06 3/8 3/8 3/8 - 18 5,500 22,000 VEPN-DC-06 VEP3F3 FD96-1002-06-06 – M. VEP9 3/8 NPT

 VEPN-06-08 3/8 1/2 1/2 - 14 5,500 22,000 VEPN-DC-06 VEP3F4 FD96-1002-08-06 FET-372-8FP M. VEP9 1/2 NPT

 VEPN-08 1/2 1/2 1/2 - 14 5,500 22,000 VEPN-DC-08 VEP4F4 FD96-1002-08-08 FET-502-8FP M. VEP13 1/2 NPT

 VEPN-08-12 1/2 3/4 3/4 - 14 5,500 22,000 VEPN-DC-08 VEP4F6 FD96-1002-12-08 – M. VEP13 3/4 NPT

 VEPN-12 3/4 3/4 3/4 - 14 5,500 22,000 VEPN-DC-12 VEP6F6 FD96-1002-12-12 FET-752-16FP M. VEP15 3/4 NPT

 VEPN-16 1” 1” 1 - 11 1/2 5,500 22,000 VEPN-DC-16 VEP8F8 FD96-1002-16-16 FET-1002-20FP * M. VEP17 1” NPT

 VEPN-20 1-1/4 1-1/4 1 1/4 - 11 1/2 5,000 20,000 VEPN-DC-20 VEP10F10 FD96-1002-20-20 FET-1002-20FP * M. VEP21 114 NPT

 VEPN-24 1-1/2 1-1/2 1 1/2 - 11 1/2 4,500 18,000 VEPN-DC-24 VEP12F12 FD96-1002-24-24 FET-1502-24FP M. VEP30 112 NPT

 VEPN-32 2” 2” 2 - 11 1/2 4,000 18,000 VEPN-DC-32 VEP16F16 FD96-1002-32-32 – M. VEP45 2” NPT

Tested according to ISO 7241-2 specifications to 1-Million Impulse Cycles at 133% of rated pressure connected, 100,000 impulse cycles at 133% disconnected.
To connect under pressure temperature max is 150°F (65°C)

Pressure Connections Reserves the Right to Update Information Without Notice
37

 • Stucchi VP Interchange
• Thread-To-Connect Design
• Connect-Under-Pressure up

to 3,625 PSI
• Low Connection Force
• Steel with Zinc Plating
• Special Seal Prevents Extrusion

• Double Valve System to
Release Pressure

• Circuit Protector Valve Avoids
Damage During Connection

• No-Spill: Low Air Inclusion
and Minimal Fluid Loss

• Easy Clean Flat Face Valving
• 2-Way Shut-Off Valving

• Buna-N Seals
• Higher Working Pressures
• Safety Auto-Lock Feature
• Metal Dust Covers are Available

(Page 109)
• Temperature Range:

–4° to +212° F (–20° to +100° C)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI Dust Covers
 Reference

 Stucchi VP

 VPC-04 1/4 1/4 1/4 - 18 8,700 21,750 VPC-DP-04 F. VP7 1/4 NPT

 VPC-06 3/8 3/8 3/8 - 18 7,975 20,300 VPC-DP-06 F. VP9 3/8 NPT

 VPC-06-08 1/2 1/2 1/2 - 14 7,975 20,300 VPC-DP-06 F. VP9 1/2 NPT

 VPC-08 1/2 1/2 1/2 - 14 7,975 20,300 VPC-DP-08 F. VP13 1/2 NPT

 VPC-08-12 1/2 3/4 3/4 - 14 7,975 20,300 VPC-DP-08 F. VP13 3/4 NPT

 VPC-12 3/4 3/4 3/4 - 14 7,975 20,300 VPC-DP-12 F. VP15 3/4 NPT

 VPC-16 1” 1” 1 - 11 1/2 7,250 18,125 VPC-DP-16 F. VP17 1” NPT

 VPC-20 1-1/4 1-1/4 1 1/4 - 11 1/2 6,815 17,400 VPC-DP-20 F. VP21 114 NPT

 VPC-24 1-1/2 1-1/2 1 1/2 - 11 1/2 5,800 15,950 VPC-DP-24 F. VP30 112 NPT

 Nipple

 VPN-04 1/4 1/4 1/4 - 18 8,700 21,750 VPN-DC-04 M. VP7 1/4 NPT

 VPN-06 3/8 3/8 3/8 - 18 7,975 20,300 VPN-DC-06 M. VP9 3/8 NPT

 VPN-06-08 3/8 1/2 1/2 - 14 7,975 20,300 VPN-DC-06 M. VP9 1/2 NPT

 VPN-08 1/2 1/2 1/2 - 14 7,975 20,300 VPN-DC-08 M. VP13 1/2 NPT

 VPN-08-12 1/2 3/4 3/4 - 14 7,975 20,300 VPN-DC-08 M. VP13 3/4 NPT

 VPN-12 3/4 3/4 3/4 - 14 7,975 20,300 VPN-DC-12 M. VP15 3/4 NPT

 VPN-16 1” 1” 1 - 11 1/2 7,250 18,125 VPN-DC-16 M. VP17 1” NPT

 VPN-20 1-1/4 1-1/4 1 1/4 - 11 1/2 6,815 17,400 VPN-DC-20 M. VP21 114 NPT

 VPN-24 1-1/2 1-1/2 1 1/2 - 11 1/2 5,800 15,950 VPN-DC-24 M. VP30 112 NPT

 VP Series Coupling
 Female Pipe - Steel

Notable Features:

 Connect-Under-Pressure VPC/VPN VP Series

VPC VPN

Fire tested and Lloyd’s Certified in compliance with API 16D Test and EUB Directive 36. (Document available upon request)

Pressure Connections Reserves the Right to Update Information Without Notice
38

 • Faster CVV Interchange
• DNP PVV3 Interchnage
• Inteva STG Interchange
• Voswinkle Type-HS Interchange
• Thread-To-Connect Design
• Higher Working Pressures

• Connect-Under-Pressure (C-U-P)
Residual Pressure Only

• Steel, Trivalent Chrome Plating
(RoHS Compliant)

• Steel Springs and Retaining Rings
• PTFE Anti-Extrusion Ring
• Buna-N Seals

• 2-Way Shut-Off Valving
• 4:1 Safety Factor
• Plastic Dust Covers are Available

(Page 110)
• Wide Temperature Range:

–13° to +257° F (–25° to +125° C)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI Dust Covers
 Reference

 DNP PVV3 Dixon CVV

 CVVC-04 1/4 1/4 1/4 - 18 6,500 26,000 CVVC-DP-04 – 2CVVF2

 CVVC-06 3/8 3/8 3/8 - 18 6,500 26,000 CVVC-DP-06 PVV3-06-06-C-NPT 3CVVF3

 CVVC-08 1/2 1/2 1/2 - 14 5,800 23,200 CVVC-DP-08 PVV3-08-08-C-NPT 4CVVF4

 CVVC-12 3/4 3/4 3/4 - 14 5,800 23,200 CVVC-DP-12 PVV3-12-12-C-NPT 6CVVF6

 CVVC-16 1” 1” 1 - 11 1/2 4,400 17,600 CVVC-DP-16 PVV3-16-16-C-NPT 8CVVF8

 CVVC-20 1-1/4 1-1/4 1 1/4 - 11 1/2 4,400 17,600 CVVC-DP-20 PVV3-20-20-C-NPT 10CVVF10

 Nipple

 CVVN-04 1/4 1/4 1/4 - 18 6,500 26,000 CVVN-DC-04 – CVV2F2

 CVVN-06 3/8 3/8 3/8 - 18 6,500 26,000 CVVN-DC-06 PVV3-06-06-N-NPT CVV3F3

 CVVN-08 1/2 1/2 1/2 - 14 5,800 23,200 CVVN-DC-08 PVV3-08-08-N-NPT CVV4F4

 CVVN-12 3/4 3/4 3/4 - 14 5,800 23,200 CVVN-DC-12 PVV3-12-12-N-NPT CVV6F6

 CVVN-16 1” 1” 1 - 11 1/2 4,400 17,600 CVVN-DC-16 PVV3-16-16-N-NPT CVV8F8

 CVVN-20 1-1/4 1-1/4 1 1/4 - 11 1/2 4,400 17,600 CVVN-DC-20 PVV3-20-20-N-NPT CVV10F10

 European C V V Coupling
 Female Pipe - Steel

 Crossover references Do Not necessarily match All attributes of the series shown.

Notable Features:

 Connect-Under-Pressure CVVC/CVVN European C V V Interchange

CVVC CVVN

Pressure Connections Reserves the Right to Update Information Without Notice
39

 • 10,000 PSI Working Pressure
• Does NOT Meet ISO 16028
• Won’t Interconnect with ISO 16028
• Steel with Zinc Plating

with Black QPQ Treatment
• Heat Treated to Resist Brinelling

• Easy Clean Flat Face
• No-Spill: Low Air Inclusion

and Minimal Fluid Loss
• Sleeve-Lock Design
• One-Handed Push-To-Connect Sleeve
• Low Pressure Drop
• 2-Way Shut-Off Valving

• PTFE Anti-Extrusion Rings
• Buna-N Seals
• Bi-Directional Flow
• Temperature Range:

–4° to +212° F (–20° to +100° C)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI
 Reference

 Stucchi HP

 HHPC-02 1/8 1/8 1/8 - 27 10,440 23,200 F. A4 HP 1/8 NPT

 HHPC-04 1/4 1/4 1/4 - 18 10,440 29,000 F. A5 HP 1/4 NPT

 HHPC-04-06 1/4 3/8 3/8 - 18 10,440 29,000 F. A5 HP 3/8 NPT

 HHPC-06 3/8 3/8 3/8 - 18 10,440 26,100 F. A9 HP 3/8 NPT

 HHPC-06-08 3/8 1/2 1/2 - 14 10,440 26,100 F. A9 HP 1/2 NPT

 Nipple

 HHPN-02 1/8 1/8 1/8 - 27 10,440 23,200 F. A4 HP 1/8 NPT

 HHPN-04 1/4 1/4 1/4 - 18 10,440 29,000 F. A5 HP 1/4 NPT

 HHPN-04-06 1/4 3/8 3/8 - 18 10,440 29,000 F. A5 HP 3/8 NPT

 HHPN-06 3/8 3/8 3/8 - 18 10,440 26,100 F. A9 HP 3/8 NPT

 HHPN-06-08 3/8 1/2 1/2 - 14 10,440 26,100 F. A9 HP 1/2 NPT

 10,000 PSI Hi-Pressure Coupling
 Female Pipe - Steel

Notable Features:

 High Pressure HHPC/HHPN 10,000 PSI NOT ISO 16028

HHPC HHPN

Pressure Connections Reserves the Right to Update Information Without Notice
40

 • Faster PVVM Series
• Parker Pioneer 3000 Interchange
• Enerpac C604 Interchange
• Eaton-Hansen WA56000 Interchange
• Impulse Resistant Design
• Heat Treated to Resist Brinelling

• Poppet Style 2-Way Shut-Off Valving
• Steel with Mate500® Plating (RoHS)
• Buna-N Seals
• 14,500 PSI Working Pressure is

30% More Than Industry Standard
• Connect-Under-Pressure (C-U-P)

Residual Pressure Only

• Thread-To-Connect Design
• PTFE Anti-Extrusion Ring
• 1/4” Has 20% Greater Flow
• Steel and Aluminum Dust Covers

are Available (Page 111)
• Temperature Range:

–13° to +257° F (–25° to +125° C)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI Dust Covers
 Reference

 Dixon T Eaton Enerpac

 30C-P-04M 1/4 1/4 1/4 - 18 14,935 47,850 30C-DP-04 – WA5651700 AR-630

 30C-P-06M 3/8 3/8 3/8 - 18 14,500 43,500 30C-DP-06 3TM3-PV WA5652700 CR-400

 Nipple

 30N-P-04F 1/4 1/4 1/4 - 18 14,935 47,850 30N-DC-04 – WA5651400 AH-630

 30N-P-06F 3/8 3/8 3/8 - 18 14,500 43,500 30N-DC-06 T3F3-PV WA5652400 CH-604

 Pioneer 3000 Coupling
 Poppet Style - Male Pipe - Steel

Notable Features:

 High Pressure 30C/30N - Poppet Pioneer 3000 Interchange

30C-P 30N-P

 Crossover references Do Not necessarily match All attributes of the series shown.

Mate1000® is a Registered Trademark of Faster

Pressure Connections Reserves the Right to Update Information Without Notice
41

 • Parker Pioneer 3000 Interchange
• Enerpac C604 Interchange
• Faster PVVM Interchange
• Eaton-Hansen HP3 (WS56000)

Interchange
• Snap-tite 76 Interchange

• Stucchi IVHP Interchange
• 10,000 PSI Working Pressure
• Impulse Resistant Design
• Ball Style Valving

is Mechanically Seated
• Thread-To-Connect Design
• Urethane Seal

• 2-Way Shut-Off Valving
• Steel with Trivalent Chrome Plating

(RoHS Compliant)
• Steel and Aluminum Dust Covers

are Available (Page 111)
• Temperature Range:

–13° to +180° F (–40° to +82° C)

 Part No. Flow Size Thread Size Thread Working
PSI Burst PSI Dust Covers

 Reference

 Dixon T Eaton HP3 Parker 3000 Stucchi IVHP

 30C-04M 1/4 1/4 1/4 - 18 10,000 34,300 30C-DP-04 2TM2 – 3050-2 F. IVHP 1/4 NPT EXT

 30C-06M 3/8 3/8 3/8 - 18 10,000 30,000 30C-DP-06 3TM3 HP3SB37M 3050-3 F. IVHP 3/8 NPT EXT

 Nipple

 30N-04F 1/4 1/4 1/4 - 18 10,000 34,300 30N-DC-04 T2F2 – 3010-2 M. IVHP 1/4 NPT

 30N-06F 3/8 3/8 3/8 - 18 10,000 30,000 30N-DC-06 T3F3 HP3PB37F 3010-3 M. IVHP 3/8 NPT

 Pioneer 3000 Coupling
 Ball Style - Female Pipe - Steel

Notable Features:

 High Pressure 30C/30N - Ball Pioneer 3000 Interchange

30C 30N

 Crossover references Do Not necessarily match All attributes of the series shown.

Pressure Connections Reserves the Right to Update Information Without Notice
42

 • Eaton-Aeroquip FD69 Interchange
• Parker WB Interchange
• Snap-tite 56 Interchange
• 10,000 PSI Working Pressure
• 3:1 Safety Factor
• Maximum Flow: Plain, Valveless,

Straight Through Design

• Latches are High Strength Steel
with Electroless Nickel Plating

• Sleeve Guard Collar Prevents
Accidental Disconnection

• Steel with Trivalent Chrome Plating
(RoHS Compliant)

• Heat Treated to Resist Brinelling
• Buna-N Seals

• Stainless Steel: Springs and
Retaining Rings

• Impulse Resistant Design
• PTFE Anti-Extrusion Ring
• Wide Temperature Range:

–40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI
 Reference

 Dixon EA Eaton FD69 Parker WB Snap-tite 56

 69C-08-06 1/2 3/8 3/8 - 18 10,000 30,000 4EAF3 FD69-1001-06-08 – 56C8-6F

 69C-08 1/2 1/2 1/2 - 14 10,000 30,000 4EAF4 FD69-1001-08-08 WB-501-8FP 56C8-8F

 Nipple

 69N-08-06 1/2 3/8 3/8 - 18 10,000 30,000 EA4F3 FD69-1002-06-08 – 56N8-6F

 69N-08 1/2 1/2 1/2 - 14 10,000 30,000 EA4F4 FD69-1002-08-08 WB-502-8FP 56N8-8F

 Water Blast Coupling
 Female Pipe - Steel

Notable Features:

 High Pressure 69C/69N Water Blast Interchange

69C 69N

 Crossover references Do Not necessarily match All attributes of the series shown.

Pressure Connections Reserves the Right to Update Information Without Notice
43

 • Snap-tite 71 Series Interchange
• Steel with Chrome Trivalent Plating

(RoHS Compliant)
• Heat Treated to Resist Brinelling
• Buna-N Seals

• Stainless Steel: Springs, Balls,
and Retaining Rings

• No-Spill: Low Air Inclusion
and Minimal Fluid Loss

• PTFE Anti-Extrusion Rings
• Easy Clean Flat-Face Valving

• 2-Way Shut-Off Valving
• Aluminum Dust Covers

are Available (Page 112)
• Wide Temperature Range:

–40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI Dust Covers
 Reference

 Dixon ST Snap-tite 71

 71C-04 1/4 1/4 1/4 - 18 10,000 27,300 71C-DCA-04 2STF2 71-3C4-4F

 71C-06-04 3/8 1/4 1/4 - 18 10,000 27,300 71C-DCA-06 3STF2 71-3C6-4F

 71C-06 3/8 3/8 3/8 - 18 10,000 27,300 71C-DCA-06 3STF3 71-3C6-6F

 71C-06-08 3/8 1/2 1/2 - 14 10,000 27,300 71C-DCA-06 3STF4 71-3C6-8F

 71C-08 1/2 1/2 1/2 - 14 10,000 22,500 71C-DCA-08 4STF4 71-3C8-8F

 71C-12 3/4 3/4 3/4 - 14 7,500 20,200 71C-DCA-12 6STF6 71-3C12-12F

 71C-16 1” 1” 1 - 11 1/2 7,500 19,400 71C-DCA-16 8STF8 71-3C16-16F

 71C-16-20 1” 1-1/4 1 1/4 - 11 1/2 7,500 19,400 71C-DCA-16 8STF10 71-3C16-20F

 71C-32 2” 2” 2 - 11 1/2 5,000 16,000 71C-DCA-32 16STF16 71-1C32-32F

 Nipple

 71N-04 1/4 1/4 1/4 - 18 10,000 27,300 71N-DCA-04 ST2F2 71-3N4-4F

 71N-06-04 3/8 1/4 1/4 - 18 10,000 27,300 71N-DCA-06 ST3F2 71-3N6-4F

 71N-06 3/8 3/8 3/8 - 18 10,000 27,300 71N-DCA-06 ST3F3 71-3N6-6F

 71N-06-08 3/8 1/2 1/2 - 14 10,000 27,300 71N-DCA-06 ST3F4 71-3N6-8F

 71N-08 1/2 1/2 1/2 - 14 10,000 22,500 71N-DCA-08 ST4F4 71-3N8-8F

 71N-12 3/4 3/4 3/4 - 14 7,500 20,200 71N-DCA-12 ST6F6 71-3N12-12F

 71N-16 1” 1” 1 - 11 1/2 7,500 19,400 71N-DCA-16 ST8F8 71-3N16-16F

 71N-16-20 1” 1-1/4 1 1/4 - 11 1/2 7,500 19,400 71N-DCA-16 ST8F10 71-3N16-20F

 71N-32 2” 2” 2 - 11 1/2 5,000 16,000 71N-DCA-32 ST16F16 71N32-32F

 71 Series Coupling
 Female Pipe - Steel

Notable Features:

 High Pressure 71C/71N Snap-tite 71 Series Interchange

71C 71N

 Crossover references Do Not necessarily match All attributes of the series shown.

Pressure Connections Reserves the Right to Update Information Without Notice
44

 • Snap-tite H Series Interchange
• Meets MIL-C-51234 Requirements
• Steel with Zinc Trivalent Plating

(RoHS Compliant)
• Heat Treated to Resist Brinelling

• Jet-Stream Clean Flow Valve Design
• Buna-N Seals
• PTFE Anti-Extrusion Ring
• High Flow Design
• 2-Way Shut-Off Valving *
• Durable Ball-Lock Mechanism

• Vinyl and Aluminum Dust Covers
are Available (Page 113)

• Temperature Range:
–13° to +250° F (–25° to +121° C)

 Snap-tite H Interchange
 VALVED Coupling - Female Pipe - Steel

Notable Features:

 High Flow VHC/VHN - FP VALVED STEEL MIL-C-51234

VHC-F VHN-F

 Part No. Flow Size Thread
Size Thread Working

PSI
 Burst
PSI Dust Covers

 Reference

 Dixon V Eaton TH Faster TNV Snap-tite H

 VHC-04-02F 1/4 1/8 1/8 - 27 6,500 12,700 VHC-DPA-04 2VF1 – – VHC4-2F

 VHC-04F 1/4 1/4 1/4 - 18 3,915 15,950 VHC-DPA-04 2VF2 2THS2F TNV 04 NPT F VHC4-4F

 VHC-06F 3/8 3/8 3/8 - 18 4,350 17,400 VHC-DPA-06 3VF3 – TNV 06 NPT F VHC6-6F

 VHC-08F 1/2 1/2 1/2 - 14 3,190 12,750 VHC-DPA-08 4VF4 4THS4F TNV 08 NPT F VHC8-8F

 VHC-12F 3/4 3/4 3/4 - 14 2,755 11,020 VHC-DPA-12 6VF6 6THS6F TNV 12 NPT F VHC12-12F

 VHC-16F 1” 1” 1 - 11 1/2 2,175 8,700 VHC-DPA-16 8VF8 8THS8F TNV 16 NPT F VHC16-16F

 VHC-20F 1-1/4 1-1/4 1 1/4 - 11 1/2 1,450 7,250 VHC-DPA-20 10VF10 – TNV 20 NPT F VHC20-20F

 VHC-24F 1-1/2 1-1/2 1 1/2 - 11 1/2 1,595 6,525 VHC-DPA-24 12VF12 – TNV 24 NPT F VHC24-24F

 VHC-32F 2” 2” 2 - 11 1/2 1,500 4,000 VHC-DPA-32 16VF16 – – VHC32-32F

 Nipple

 VHN-04-02F 1/4 1/8 1/8 - 27 6,500 12,700 VHN-DCA-04 V2F1 – – VHN4-2F

 VHN-04F 1/4 1/4 1/4 - 18 3,915 15,950 VHN-DCA-04 V2F2 2THP2F TNV 04 NPT M VHN4-4F

 VHN-06F 3/8 3/8 3/8 - 18 4,350 17,400 VHN-DCA-06 V3F3 – TNV 06 NPT M VHN6-6F

 VHN-08F 1/2 1/2 1/2 - 14 3,190 12,750 VHN-DCA-08 V4F4 4THP4F TNV 08 NPT M VHN8-8F

 VHN-12F 3/4 3/4 3/4 - 14 2,755 11,020 VHN-DCA-12 V6F6 6THP6F TNV 12 NPT M VHN12-12F

 VHN-16F 1” 1” 1 - 11 1/2 2,175 8,700 VHN-DCA-16 V8F8 8THP8F TNV 16 NPT M VHN16-16F

 VHN-20F 1-1/4 1-1/4 1 1/4 - 11 1/2 1,450 7,250 VHN-DCA-20 V10F10 – TNV 20 NPT M VHN20-20F

 VHN-24F 1-1/2 1-1/2 1 1/2 - 11 1/2 1,595 6,525 VHN-DCA-24 V12F12 – TNV 24 NPT M VHN24-24F

 VHN-32F 2” 2” 2 - 11 1/2 1,500 4,000 VHN-DCA-32 V16F16 – – VHN32-32F

* The Snap-Tite H Series Interchange is designed so that a valved coupler (VHC) will operate with both a valved nipple (VHN) and a non-valved, plain nipple
(PHN). Please note that a non-valved, plain coupler will not operate or open the valving in a valved nipple (VHN), however.

 Crossover references Do Not necessarily match All attributes of the series shown.

Pressure Connections Reserves the Right to Update Information Without Notice
45

 • Snap-tite H Series Interchange
• Meets MIL-C-51234 Requirements
• Steel with Zinc Trivalent Plating
• Heat Treated to Resist Brinelling
• Jet-Stream Clean Flow Tubular Valve

• Valve Seals are Crimped in Place
• Buna-N Seals
• PTFE Anti-Extrusion Ring
• Steel: Springs, Balls,

and Retaining Rings
• High Flow Design

• 2-Way Shut-Off Valving *
• Vinyl and Aluminum Dust Covers

are Available (Page 113)
• Durable Ball-Lock Mechanism
• Temperature Range:

–40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI Dust Covers
 Reference

 Dixon V Snap-tite H

 VHC-04-02M 1/4 1/8 1/8 - 27 6,500 12,700 VHC-DPA-04 2VM1 VHC4-2M

 VHC-04M 1/4 1/4 1/4 - 18 3,250 – VHC-DPA-04 2VM2 VHC4-4M

 VHC-06M 3/8 3/8 3/8 - 18 2,250 – VHC-DPA-06 3VM3 VHC6-6M

 VHC-08M 1/2 1/2 1/2 - 14 4,000 9,600 VHC-DPA-08 4VM4 VHC8-8M

 VHC-12M 3/4 3/4 3/4 - 14 3,500 9,100 VHC-DPA-12 6VM6 VHC12-12M

 VHC-16M 1” 1” 1 - 11 1/2 2,000 9,500 VHC-DPA-16 8VM8 VHC16-16M

 VHC-20M 1-1/4 1-1/4 1 1/4 - 11 1/2 1,750 5,000 VHC-DPA-20 10VM10 VHC20-20M

 VHC-24M 1-1/2 1-1/2 1 1/2 - 11 1/2 1,500 5,000 VHC-DPA-24 12VM12 VHC24-24M

 VHC-32M 2” 2” 2 - 11 1/2 1,500 4,000 VHC-DPA-32 16VM16 VHC32-32M

 Nipple

 VHN-04-02M 1/4 1/8 1/8 - 27 6,500 12,700 VHN-DCA-04 V2M1 VHN4-2M

 VHN-04M 1/4 1/4 1/4 - 18 6,500 12,700 VHN-DCA-04 V2M2 VHN4-4M

 VHN-06M 3/8 3/8 3/8 - 18 2,250 – VHN-DCA-06 V3M3 VHN6-6M

 VHN-08M 1/2 1/2 1/2 - 14 4,000 9,600 VHN-DCA-08 V4M4 VHN8-8M

 VHN-12M 3/4 3/4 3/4 - 14 3,500 9,100 VHN-DCA-12 V6M6 VHN12-12M

 VHN-16M 1” 1” 1 - 11 1/2 2,000 9,500 VHN-DCA-16 V8M8 VHN16-16M

 VHN-20M 1-1/4 1-1/4 1 1/4 - 11 1/2 1,750 5,000 VHN-DCA-20 V10M10 VHN20-20M

 VHN-24M 1-1/2 1-1/2 1 1/2 - 11 1/2 1,500 5,000 VHN-DCA-24 V12M12 VHN24-24M

 VHN-32M 2” 2” 2 - 11 1/2 1,500 4,000 VHN-DCA-32 V16M16 VHN32-32M

 Snap-tite H Interchange
 VALVED Coupling - Male Pipe - Steel

Notable Features:

 High Flow VHC/VHN - MP VALVED STEEL MIL-C-51234

VHC-M VHN-M

 Crossover references Do Not necessarily match All attributes of the series shown.

* The Snap-Tite H Series Interchange is designed so that a valved coupler (VHC) will operate with both a valved nipple (VHN) and a non-valved, plain nipple
(PHN). Please note that a non-valved, plain coupler will not operate or open the valving in a valved nipple (VHN), however.

Pressure Connections Reserves the Right to Update Information Without Notice
46

 • Snap-tite H Series Interchange
• Meets MIL-C-51234 Requirements
• Brass Construction
• Jet-Stream Clean Flow Tubular Valve
• Buna-N Seals

• Valve Seals are Crimped in Place
• PTFE Anti-Extrusion Ring
• Steel: Springs, Balls,

and Retaining Rings
• Ball-Lock Mechanism
• High Flow Design

• 2-Way Shut-Off Valving *
• Vinyl and Aluminum Dust Covers

are Available (Page 113)
• Temperature Range:

–40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI Dust Covers
 Reference

 Dixon V Snap-tite H

 BVHC-04F 1/4 1/4 1/4 - 18 2,000 – VHC-DPA-04 2VF2-B BVHC4-4F

 BVHC-06F 3/8 3/8 3/8 - 18 2,250 5,300 VHC-DPA-06 3VF3-B BVHC6-6F

 BVHC-08F 1/2 1/2 1/2 - 14 2,000 5,700 VHC-DPA-08 4VF4-B BVHC8-8F

 BVHC-12F 3/4 3/4 3/4 - 14 2,000 5,300 VHC-DPA-12 6VF6-B BVHC12-12F

 BVHC-16F 1” 1” 1 - 11 1/2 1,750 5,000 VHC-DPA-16 8VF8-B BVHC16-16F

 BVHC-20F 1-1/4 1-1/4 1 1/4 - 11 1/2 350 1,000 VHC-DPA-20 10VF10-B BVHC20-20F

 BVHC-24F 1-1/2 1-1/2 1 1/2 - 11 1/2 350 1,200 VHC-DPA-24 12VF12-B BVHC24-24F

 BVHC-32F 2” 2” 2 - 11 1/2 400 1,000 VHC-DPA-32 16VF16-B BVHC32-32F

 Nipple

 BVHN-04F 1/4 1/4 1/4 - 18 2,000 – VHN-DCA-04 V2F2-B BVHN4-4F

 BVHN-06F 3/8 3/8 3/8 - 18 1,200 – VHN-DCA-06 V3F3-B BVHN6-6F

 BVHN-08F 1/2 1/2 1/2 - 14 2,000 5,700 VHN-DCA-08 V4F4-B BVHN8-8F

 BVHN-12F 3/4 3/4 3/4 - 14 2,000 5,300 VHN-DCA-12 V6F6-B BVHN12-12F

 BVHN-16F 1” 1” 1 - 11 1/2 1,750 5,000 VHN-DCA-16 V8F8-B BVHN16-16F

 BVHN-20F 1-1/4 1-1/4 1 1/4 - 11 1/2 350 1,000 VHN-DCA-20 V10F10-B BVHN20-20F

 BVHN-24F 1-1/2 1-1/2 1 1/2 - 11 1/2 350 1,200 VHN-DCA-24 V12F12-B BVHN24-24F

 BVHN-32F 2” 2” 2 - 11 1/2 400 1,000 VHN-DCA-32 V16F16-B BVHN32-32F

 Snap-tite H Interchange
 VALVED Coupling - Female Pipe - Brass

Notable Features:

 High Flow BVHC/BVHN - FP VALVED BRASS MIL-C-51234

BVHC-F BVHN-F

 Crossover references Do Not necessarily match All attributes of the series shown.

* The Snap-Tite H Series Interchange is designed so that a valved coupler (VHC) will operate with both a valved nipple (VHN) and a non-valved, plain nipple
(PHN). Please note that a non-valved, plain coupler will not operate or open the valving in a valved nipple (VHN), however.

Pressure Connections Reserves the Right to Update Information Without Notice
47

 • Snap-tite H Series Interchange
• Meets MIL-C-51234 Requirements
• Brass Construction
• Jet-Stream Clean Flow Tubular Valve
• Buna-N Seals

• Valve Seals are Crimped in Place
• PTFE Anti-Extrusion Ring
• Steel: Springs, Balls,

and Retaining Rings
• Ball-Lock Mechanism
• High Flow Design

• 2-Way Shut-Off Valving *
• Vinyl and Aluminum Dust Covers

are Available (Page 113)
• Temperature Range:

–40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI Dust Covers
 Reference

 Dixon V Snap-tite H

 BVHC-04M 1/4 1/4 1/4 - 18 2,000 – VHC-DPA-04 2VM2-B BVHC4-4M

 BVHC-06M 3/8 3/8 3/8 - 18 2,250 5,300 VHC-DPA-06 3VM3-B BVHC6-6M

 BVHC-08M 1/2 1/2 1/2 - 14 1,200 – VHC-DPA-08 4VM4-B BVHC8-8M

 BVHC-12M 3/4 3/4 3/4 - 14 2,000 5,300 VHC-DPA-12 6VM6-B BVHC12-12M

 BVHC-16M 1” 1” 1 - 11 1/2 1,750 5,000 VHC-DPA-16 8VM8-B BVHC16-16M

 BVHC-20M 1-1/4 1-1/4 1 1/4 - 11 1/2 350 1,000 VHC-DPA-20 10VM10-B BVHC20-20M

 BVHC-24M 1-1/2 1-1/2 1 1/2 - 11 1/2 350 1,200 VHC-DPA-24 12VM12-B BVHC24-24M

 BVHC-32M 2” 2” 2 - 11 1/2 400 1,000 VHC-DPA-32 16VM16-B BVHC32-32M

 Nipple

 BVHN-04M 1/4 1/4 1/4 - 18 2,000 – VHN-DCA-04 V2M2-B BVHN4-4M

 BVHN-06M 3/8 3/8 3/8 - 18 2,250 5,300 VHN-DCA-06 V3M3-B BVHN6-6M

 BVHN-08M 1/2 1/2 1/2 - 14 1,200 – VHN-DCA-08 V4M4-B BVHN8-8M

 BVHN-12M 3/4 3/4 3/4 - 14 2,000 5,300 VHN-DCA-12 V6M6-B BVHN12-12M

 BVHN-16M 1” 1” 1 - 11 1/2 1,750 5,000 VHN-DCA-16 V8M8-B BVHN16-16M

 BVHN-20M 1-1/4 1-1/4 1 1/4 - 11 1/2 350 1,000 VHN-DCA-20 V10M10-B BVHN20-20M

 BVHN-24M 1-1/2 1-1/2 1 1/2 - 11 1/2 350 1,200 VHN-DCA-24 V12M12-B BVHN24-24M

 BVHN-32M 2” 2” 2 - 11 1/2 400 1,000 VHN-DCA-32 V16M16-B BVHN32-32M

 Snap-tite H Interchange
 VALVED Coupling - Male Pipe - Brass

Notable Features:

 High Flow BVHC/BVHN - MP VALVED BRASS MIL-C-51234

BVHC-M BVHN-M

 Crossover references Do Not necessarily match All attributes of the series shown.

* The Snap-Tite H Series Interchange is designed so that a valved coupler (VHC) will operate with both a valved nipple (VHN) and a non-valved, plain nipple
(PHN). Please note that a non-valved, plain coupler will not operate or open the valving in a valved nipple (VHN), however.

Pressure Connections Reserves the Right to Update Information Without Notice
48

 • Snap-tite H Series Interchange
• Meets MIL-C-51234 Requirements
• Stainless Steel 316
• Jet-Stream Clean Flow Tubular Valve
• Buna-N Seals

• Valve Seals are Crimped in Place
• PTFE Anti-Extrusion Ring
• Stainless Steel: Springs, Balls,

and Retaining Rings
• Durable Ball-Lock Mechanism
• High Flow Design

• 2-Way Shut-Off Valving *
• Vinyl and Aluminum Dust Covers

are Available (Page 113)
• Wide Temperature Range:

–40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread
Size Thread Working PSI Burst

PSI Dust Covers
 Reference

 Dixon V Eaton TH Snap-tite H

 SVHC-04F 1/4 1/4 1/4 - 18 5,000 10,000 VHC-DPA-04 2VF2-SS ML2THS2F SVHC4-4F

 SVHC-06F 3/8 3/8 3/8 - 18 4,000 8,000 VHC-DPA-06 3VF3-SS – SVHC6-6F

 SVHC-08F 1/2 1/2 1/2 - 14 3,750 7,500 VHC-DPA-08 4VF4-SS ML4THS4F SVHC8-8F

 SVHC-12F 3/4 3/4 3/4 - 14 2,000 7,500 VHC-DPA-12 6VF6-SS ML6THS6F SVHC12-12F

 SVHC-16F 1” 1” 1 - 11 1/2 2,000 5,000 VHC-DPA-16 8VF8-SS ML8THS8F SVHC16-16F

 SVHC-20F 1-1/4 1-1/4 1 1/4 - 11 1/2 1,500 3,000 VHC-DPA-20 10VF10-SS – SVHC20-20F

 SVHC-24F 1-1/2 1-1/2 1 1/2 - 11 1/2 1,500 3,000 VHC-DPA-24 12VF12-SS – SVHC24-24F

 SVHC-32F 2” 2” 2 - 11 1/2 500 1,000 VHC-DPA-32 16VF16-SS – SVHC32-32F

 Nipple

 SVHN-04F 1/4 1/4 1/4 - 18 5,000 10,000 VHN-DCA-04 V2F2-SS ML2THP2F SVHN4-4F

 SVHN-06F 3/8 3/8 3/8 - 18 4,000 8,000 VHN-DCA-06 V3F3-SS – SVHN6-6F

 SVHN-08F 1/2 1/2 1/2 - 14 3,750 7,500 VHN-DCA-08 V4F4-SS ML4THP4F SVHN8-8F

 SVHN-12F 3/4 3/4 3/4 - 14 2,000 7,500 VHN-DCA-12 V6F6-SS ML6THP6F SVHN12-12F

 SVHN-16F 1” 1” 1 - 11 1/2 2,000 5,000 VHN-DCA-16 V8F8-SS ML8THP8F SVHN16-16F

 SVHN-20F 1-1/4 1-1/4 1 1/4 - 11 1/2 1,500 3,000 VHN-DCA-20 V10F10-SS – SVHN20-20F

 SVHN-24F 1-1/2 1-1/2 1 1/2 - 11 1/2 1,500 3,000 VHN-DCA-24 V12F12-SS – SVHN24-24F

 SVHN-32F 2” 2” 2 - 11 1/2 500 1,000 VHN-DCA-32 V16F16-SS – SVHN32-32F

 Snap-tite H Interchange
 VALVED Coupling - Female Pipe - Stainless 316

Notable Features:

 High Flow SVHC/SVHN - FP VALVED STAINLESS MIL-C-51234

SVHC-F SVHN-F

 Crossover references Do Not necessarily match All attributes of the series shown.

* The Snap-Tite H Series Interchange is designed so that a valved coupler (VHC) will operate with both a valved nipple (VHN) and a non-valved, plain nipple
(PHN). Please note that a non-valved, plain coupler will not operate or open the valving in a valved nipple (VHN), however.

Pressure Connections Reserves the Right to Update Information Without Notice
49

 • Snap-tite H Series Interchange
• Meets MIL-C-51234 Requirements
• Stainless Steel 316
• Jet-Stream Clean Flow Tubular Valve
• Polyurethane/Buna-N Seals

• Valve Seals are Crimped in Place
• PTFE Anti-Extrusion Ring
• Stainless Steel: Springs, Balls,

and Retaining Rings
• Durable Ball-Lock Mechanism
• High Flow Design

• 2-Way Shut-Off Valving *
• Vinyl and Aluminum Dust Covers

are Available (Page 113)
• Wide Temperature Range:

–40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI Dust Covers
 Reference

 Dixon V Snap-tite H

 SVHC-04M 1/4 1/4 1/4 - 18 5,000 10,000 VHC-DPA-04 2VM2-SS SVHC4-4M

 SVHC-06M 3/8 3/8 3/8 - 18 4,000 8,000 VHC-DPA-06 3VM3-SS SVHC6-6M

 SVHC-08M 1/2 1/2 1/2 - 14 3,750 7,500 VHC-DPA-08 4VM4-SS SVHC8-8M

 SVHC-12M 3/4 3/4 3/4 - 14 2,000 7,500 VHC-DPA-12 6VM6-SS SVHC12-12M

 SVHC-16M 1” 1” 1 - 11 1/2 2,000 5,000 VHC-DPA-16 8VM8-SS SVHC16-16M

 SVHC-20M 1-1/4 1-1/4 1 1/4 - 11 1/2 1,500 3,000 VHC-DPA-20 10VM10-SS SVHC20-20M

 SVHC-24M 1-1/2 1-1/2 1 1/2 - 11 1/2 1,500 3,000 VHC-DPA-24 12VM12-SS SVHC24-24M

 SVHC-32M 2” 2” 2 - 11 1/2 500 1,000 VHC-DPA-32 16VM16-SS SVHC32-32M

 Nipple

 SVHN-04M 1/4 1/4 1/4 - 18 5,000 10,000 VHN-DCA-04 V2M2-SS SVHN4-4M

 SVHN-06M 3/8 3/8 3/8 - 18 4,000 8,000 VHN-DCA-06 V3M3-SS SVHN6-6M

 SVHN-08M 1/2 1/2 1/2 - 14 3,750 7,500 VHN-DCA-08 V4M4-SS SVHN8-8M

 SVHN-12M 3/4 3/4 3/4 - 14 2,000 7,500 VHN-DCA-12 V6M6-SS SVHN12-12M

 SVHN-16M 1” 1” 1 - 11 1/2 2,000 5,000 VHN-DCA-16 V8M8-SS SVHN16-16M

 SVHN-20M 1-1/4 1-1/4 1 1/4 - 11 1/2 1,500 3,000 VHN-DCA-20 V10M10-SS SVHN20-20M

 SVHN-24M 1-1/2 1-1/2 1 1/2 - 11 1/2 1,500 3,000 VHN-DCA-24 V12M12-SS SVHN24-24M

 SVHN-32M 2” 2” 2 - 11 1/2 500 1,000 VHN-DCA-32 V16M16-SS SVHN32-32M

 Snap-tite H Interchange
 VALVED Coupling - Male Pipe - Stainless 316

Notable Features:

 High Flow SVHC/SVHN - MP VALVED STAINLESS MIL-C-51234

SVHC-M SVHN-M

 Crossover references Do Not necessarily match All attributes of the series shown.

* The Snap-Tite H Series Interchange is designed so that a valved coupler (VHC) will operate with both a valved nipple (VHN) and a non-valved, plain nipple
(PHN). Please note that a non-valved, plain coupler will not operate or open the valving in a valved nipple (VHN), however.

Pressure Connections Reserves the Right to Update Information Without Notice
50

 • Snap-tite H Series Interchange
• Meets MIL-C-51234 Requirements
• PLAIN Non-Valved Design *
• Maximum Flow

• Minimum Pressure Drop
• Steel with Zinc Trivalent Plating
• Heat Treated to Resist Brinelling
• Buna-N Seals
• Durable Ball-Lock Mechanism

• Vinyl and Aluminum Dust Covers
are Available (Page 113)

• Temperature Range:
–13° to +250° F (–40° to +121° C)

 Snap-tite H Interchange
 PLAIN Coupling - Female Pipe - Steel

Notable Features:

 High Flow PHC/PHN - FP PLAIN STEEL MIL-C-51234

PHC-F PHN-F

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI Dust Covers
 Reference

 Dixon V Faster TNL Snap-tite H

 PHC-04F 1/4 1/4 1/4 - 18 3,000 – VHC-DPA-04 2VF2-E TNL 04 NPT F PHC4-4F

 PHC-06F 3/8 3/8 3/8 - 18 4,000 – VHC-DPA-06 3VF3-E – PHC6-6F

 PHC-08F 1/2 1/2 1/2 - 14 11,000 29,300 VHC-DPA-08 4VF4-E – PHC8-8F

 PHC-12F 3/4 3/4 3/4 - 14 2,755 11,000 VHC-DPA-12 6VF6-E TNL 12 NPT F PHC12-12F

 PHC-16F 1” 1” 1 - 11 1/2 6,000 15,900 VHC-DPA-16 8VF8-E TNL 16 NPT F 5 PHC16-16F

 PHC-20F 1-1/4 1-1/4 1 1/4 - 11 1/2 5,000 10,000 VHC-DPA-20 10VF10-E – PHC20-20F

 PHC-24F 1-1/2 1-1/2 1 1/2 - 11 1/2 5,000 10,000 VHC-DPA-24 12VF12-E – PHC24-24F

 PHC-32F 2” 2” 2 - 11 1/2 4,000 8,000 VHC-DPA-32 16VF16-E – PHC32-32F

 Nipple

 PHN-04F 1/4 1/4 1/4 - 18 3,000 – VHN-DCA-04 V2F2-E TNL 04 NPT M PHN4-4F

 PHN-06F 3/8 3/8 3/8 - 18 4,000 – VHN-DCA-06 V3F3-E – PHN6-6F

 PHN-08F 1/2 1/2 1/2 - 14 11,000 29,300 VHN-DCA-08 V4F4-E – PHN8-8F

 PHN-12F 3/4 3/4 3/4 - 14 2,755 11,000 VHN-DCA-12 V6F6-E TNL 12 NPT M PHN12-12F

 PHN-16F 1” 1” 1 - 11 1/2 6,000 15,900 VHN-DCA-16 V8F8-E TNL 16 NPT M 5 PHN16-16F

 PHN-20F 1-1/4 1-1/4 1 1/4 - 11 1/2 5,000 10,000 VHN-DCA-20 V10F10-E – PHN20-20F

 PHN-24F 1-1/2 1-1/2 1 1/2 - 11 1/2 5,000 10,000 VHN-DCA-24 V12F12-E – PHN24-24F

 PHN-32F 2” 2” 2 - 11 1/2 4,000 8,000 VHN-DCA-32 V16F16-E – PHN32-32F

 Crossover references Do Not necessarily match All attributes of the series shown.

* The Snap-Tite H Series Interchange is designed so that a valved coupler (VHC) will operate with both a valved nipple (VHN) and a non-valved, plain nipple
(PHN). Please note that a non-valved, plain coupler will not operate or open the valving in a valved nipple (VHN), however.

Pressure Connections Reserves the Right to Update Information Without Notice
51

 • Snap-tite H Series Interchange
• Meets MIL-C-51234 Requirements
• PLAIN Non-Valved Design *
• Maximum Flow

• Valvve Seals are Crimped in Place
• Minimum Pressure Drop
• Steel with Zinc Trivalent Plating
• Heat Treated to Resist Brinelling
• Buna-N Seals

• Durable Ball-Lock Mechanism
• Vinyl and Aluminum Dust Covers

are Available (Page 113)
• Wide Temperature Range:

–40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI Dust Covers
 Reference

 Dixon V Snap-tite H

 PHC-04M 1/4 1/4 1/4 - 18 11,000 29,500 VHC-DPA-04 2VM2-E –

 PHC-06M 3/8 3/8 3/8 - 18 11,000 29,900 VHC-DPA-06 3VM3-E –

 PHC-08M 1/2 1/2 1/2 - 14 11,000 29,300 VHC-DPA-08 4VM4-E –

 PHC-12M 3/4 3/4 3/4 - 14 9,000 19,300 VHC-DPA-12 6VM6-E –

 PHC-16M 1” 1” 1 - 11 1/2 6,000 15,900 VHC-DPA-16 8VM8-E –

 PHC-20M 1-1/4 1-1/4 1 1/4 - 11 1/2 5,000 10,000 VHC-DPA-20 10VM10-E –

 PHC-24M 1-1/2 1-1/2 1 1/2 - 11 1/2 5,000 10,000 VHC-DPA-24 12VM12-E –

 PHC-32M 2” 2” 2 - 11 1/2 4,000 8,000 VHC-DPA-32 16VM16-E –

 Nipple

 PHN-04M 1/4 1/4 1/4 - 18 3,000 – VHN-DCA-04 V2M2-E PHC4-4M

 PHN-06M 3/8 3/8 3/8 - 18 4,000 – VHN-DCA-06 V3M3-E PHC6-6M

 PHN-08M 1/2 1/2 1/2 - 14 4,000 – VHN-DCA-08 V4M4-E PHC8-8M

 PHN-12M 3/4 3/4 3/4 - 14 9,000 19,300 VHN-DCA-12 V6M6-E PHC12-12M

 PHN-16M 1” 1” 1 - 11 1/2 6,000 15,900 VHN-DCA-16 V8M8-E PHC16-16M

 PHN-20M 1-1/4 1-1/4 1 1/4 - 11 1/2 5,000 10,000 VHN-DCA-20 V10M10-E PHC20-20M

 PHN-24M 1-1/2 1-1/2 1 1/2 - 11 1/2 5,000 10,000 VHN-DCA-24 V12M12-E PHC24-24M

 PHN-32M 2” 2” 2 - 11 1/2 4,000 8,000 VHN-DCA-32 V16M16-E PHC32-32M

 Snap-tite H Interchange
 PLAIN Coupling - Male Pipe - Steel

Notable Features:

 High Flow PHC/PHN - MP PLAIN STEEL MIL-C-51234

PHC-M PHN-M

 Crossover references Do Not necessarily match All attributes of the series shown.

* The Snap-Tite H Series Interchange is designed so that a valved coupler (VHC) will operate with both a valved nipple (VHN) and a non-valved, plain nipple
(PHN). Please note that a non-valved, plain coupler will not operate or open the valving in a valved nipple (VHN), however.

Pressure Connections Reserves the Right to Update Information Without Notice
52

 • Snap-tite H Series Interchange
• Meets MIL-C-51234 Requirements
• PLAIN Non-Valved Design *
• Maximum Flow

• Valve Seals are Crimped in Place
• Minimum Pressure Drop
• Brass Construction
• Buna-N Seals
• Ball-Lock Mechanism

• Vinyl and Aluminum Dust Covers
are Available (Page 113)

• Ball-Lock Mechanism
• Temperature Range:

–40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI Dust Covers
 Reference

 Dixon V Snap-tite H

 BPHC-04F 1/4 1/4 1/4 - 18 3,000 – VHC-DPA-04 2VF2-B-E BPHC4-4F

 BPHC-06F 3/8 3/8 3/8 - 18 3,500 – VHC-DPA-06 3VF3-B-E BPHC6-6F

 BPHC-08F 1/2 1/2 1/2 - 14 2,500 – VHC-DPA-08 4VF4-B-E BPHC8-8F

 BPHC-12F 3/4 3/4 3/4 - 14 3,500 11,100 VHC-DPA-12 6VF6-B-E BPHC12-12F

 BPHC-16F 1” 1” 1 - 11 1/2 3,000 8,200 VHC-DPA-16 8VF8-B-E BPHC16-16F

 BPHC-20F 1-1/4 1-1/4 1 1/4 - 11 1/2 1,000 4,000 VHC-DPA-20 10VF10-B-E BPHC20-20F

 BPHC-24F 1-1/2 1-1/2 1 1/2 - 11 1/2 1,000 4,000 VHC-DPA-24 12VF12-B-E BPHC24-24F

 BPHC-32F 2” 2” 2 - 11 1/2 750 2,800 VHC-DPA-32 16VF16-B-E BPHC32-32F

 Nipple

 BPHN-04F 1/4 1/4 1/4 - 18 3,000 – VHN-DCA-04 V2F2-B-E BPHN4-4F

 BPHN-06F 3/8 3/8 3/8 - 18 4,000 14,500 VHN-DCA-06 V3F3-B-E BPHN6-6F

 BPHN-08F 1/2 1/2 1/2 - 14 2,500 – VHN-DCA-08 V4F4-B-E BPHN8-8F

 BPHN-12F 3/4 3/4 3/4 - 14 3,500 11,100 VHN-DCA-12 V6F6-B-E BPHN12-12F

 BPHN-16F 1” 1” 1 - 11 1/2 3,000 8,200 VHN-DCA-16 V8F8-B-E BPHN16-16F

 BPHN-20F 1-1/4 1-1/4 1 1/4 - 11 1/2 1,000 4,000 VHN-DCA-20 V10F10-B-E BPHN20-20F

 BPHN-24F 1-1/2 1-1/2 1 1/2 - 11 1/2 1,000 4,000 VHN-DCA-24 V12F12-B-E BPHN24-24F

 BPHN-32F 2” 2” 2 - 11 1/2 750 2,800 VHN-DCA-32 V16F16-B-E BPHN32-32F

 Snap-tite H Interchange
 PLAIN Coupling - Female Pipe - Brass

Notable Features:

 High Flow BPHC/BPHN - FP PLAIN BRASS MIL-C-51234

BPHC-F BPHN-F

 Crossover references Do Not necessarily match All attributes of the series shown.

* The Snap-Tite H Series Interchange is designed so that a valved coupler (VHC) will operate with both a valved nipple (VHN) and a non-valved, plain nipple
(PHN). Please note that a non-valved, plain coupler will not operate or open the valving in a valved nipple (VHN), however.

Pressure Connections Reserves the Right to Update Information Without Notice
53

 • Snap-tite H Series Interchange
• Meets MIL-C-51234 Requirements
• PLAIN Non-Valved Design *
• Maximum Flow

• Valve Seals are Crimped in Place
• Minimum Pressure Drop
• Brass Construction
• Buna-N Seals
• Ball-Lock Mechanism

• Vinyl and Aluminum Dust Covers
are Available (Page 113)

• Temperature Range:
–40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI Dust Covers
 Reference

 Dixon V Snap-tite H

 BPHC-04M 1/4 1/4 1/4 - 18 3,000 – VHC-DPA-04 V2M2-B-E –

 BPHC-06M 3/8 3/8 3/8 - 18 4,000 14,500 VHC-DPA-06 V3M3-B-E –

 BPHC-08M 1/2 1/2 1/2 - 14 4,000 14,500 VHC-DPA-08 V4M4-B-E –

 BPHC-12M 3/4 3/4 3/4 - 14 3,500 11,100 VHC-DPA-12 V6M6-B-E –

 BPHC-16M 1” 1” 1 - 11 1/2 3,000 8,200 VHC-DPA-16 V8M8-B-E –

 Nipple

 BPHN-04M 1/4 1/4 1/4 - 18 3,000 – VHN-DCA-04 V2M2-B-E BPHN4-4M

 BPHN-06M 3/8 3/8 3/8 - 18 4,000 14,500 VHN-DCA-06 V3M3-B-E BPHN6-6M

 BPHN-08M 1/2 1/2 1/2 - 14 2,500 – VHN-DCA-08 V4M4-B-E BPHN8-8M

 BPHN-12M 3/4 3/4 3/4 - 14 3,500 11,100 VHN-DCA-12 V6M6-B-E BPHN12-12M

 BPHN-16M 1” 1” 1 - 11 1/2 3,000 8,200 VHN-DCA-16 V8M8-B-E BPHN16-16M

 Snap-tite H Interchange
 PLAIN Coupling - Male Pipe - Brass

Notable Features:

 High Flow BPHC/BPHN - MP PLAIN BRASS MIL-C-51234

BPHC-M BPHN-M

 Crossover references Do Not necessarily match All attributes of the series shown.

* The Snap-Tite H Series Interchange is designed so that a valved coupler (VHC) will operate with both a valved nipple (VHN) and a non-valved, plain nipple
(PHN). Please note that a non-valved, plain coupler will not operate or open the valving in a valved nipple (VHN), however.

Pressure Connections Reserves the Right to Update Information Without Notice
54

 • Snap-tite H Series Interchange
• Meets MIL-C-51234 Requirements
• PLAIN Non-Valved Design *
• Maximum Flow

• Valve Seals are Crimped in Place
• Minimum Pressure Drop
• Stainless Steel 316
• Buna-N Seals
• Durable Ball-Lock Mechanism

• PTFE Anti-Extrusion Ring
• Vinyl and Aluminum Dust Covers

are Available (Page 113)
• Wide Temperature Range:

–40° to +250° F (–40° to +125° C)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI Dust Covers
 Reference

 Dixon V Snap-tite H

 SPHC-04F 1/4 1/4 1/4 - 18 10,000 29,200 VHC-DPA-04 2VF2-SS-E SPHC4-4F

 SPHC-06F 3/8 3/8 3/8 - 18 8,000 27,900 VHC-DPA-06 3VF3-SS-E SPHC6-6F

 SPHC-08F 1/2 1/2 1/2 - 14 8,000 24,600 VHC-DPA-08 4VF4-SS-E SPHC8-8F

 SPHC-12F 3/4 3/4 3/4 - 14 7,000 22,600 VHC-DPA-12 6VF6-SS-E SPHC12-12F

 SPHC-16F 1” 1” 1 - 11 1/2 4,000 15,500 VHC-DPA-16 8VF8-SS-E SPHC16-16F

 SPHC-20F 1-1/4 1-1/4 1 1/4 - 11 1/2 3,000 10,000 VHC-DPA-20 10VF10-SS-E SPHC20-20F

 SPHC-24F 1-1/2 1-1/2 1 1/2 - 11 1/2 3,000 10,000 VHC-DPA-24 12VF12-SS-E SPHC24-24F

 SPHC-32F 2” 2” 2 - 11 1/2 1,000 6,000 VHC-DPA-32 16VF16-SS-E SPHC32-32F

 Nipple

 SPHN-04F 1/4 1/4 1/4 - 18 10,000 29,200 VHN-DCA-04 V2F2-SS-E SPHN4-4F

 SPHN-06F 3/8 3/8 3/8 - 18 8,000 27,900 VHN-DCA-06 V3F3-SS-E SPHN6-6F

 SPHN-08F 1/2 1/2 1/2 - 14 8,000 24,600 VHN-DCA-08 V4F4-SS-E SPHN8-8F

 SPHN-12F 3/4 3/4 3/4 - 14 7,000 22,600 VHN-DCA-12 V6F6-SS-E SPHN12-12F

 SPHN-16F 1” 1” 1 - 11 1/2 4,000 15,500 VHN-DCA-16 V8F8-SS-E SPHN16-16F

 SPHN-20F 1-1/4 1-1/4 1 1/4 - 11 1/2 3,000 10,000 VHN-DCA-20 V10F10-SS-E SPHN20-20F

 SPHN-24F 1-1/2 1-1/2 1 1/2 - 11 1/2 3,000 10,000 VHN-DCA-24 V12F12-SS-E SPHN24-24F

 SPHN-32F 2” 2” 2 - 11 1/2 1,000 6,000 VHN-DCA-32 V16F16-SS-E SPHN32-32F

 Snap-tite H Interchange
 Coupling PLAIN - Female Pipe - Stainless 316

Notable Features:

 High Flow SPHC/SPHN - FP PLAIN STAINLESS MIL-C-51234

SPHC-F SPHN-F

 Crossover references Do Not necessarily match All attributes of the series shown.

* The Snap-Tite H Series Interchange is designed so that a valved coupler (VHC) will operate with both a valved nipple (VHN) and a non-valved, plain nipple
(PHN). Please note that a non-valved, plain coupler will not operate or open the valving in a valved nipple (VHN), however.

Pressure Connections Reserves the Right to Update Information Without Notice
55

 • Snap-tite H Series Interchange
• Meets MIL-C-51234 Requirements
• PLAIN Non-Valved Design *
• Maximum Flow

• Valve Seals are Crimped in Place
• Minimum Pressure Drop
• Stainless Steel 316
• Buna-N Seals
• Durable Ball-Lock Mechanism

• PTFE Anti-Extrusion Ring
• Vinyl and Aluminum Dust Covers

are Available (Page 113)
• Wide Temperature Range:

–40° to +250° F (–40° to +125° C)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI Dust Covers
 Reference

 Dixon V Snap-tite H

 SPHC-04M 1/4 1/4 1/4 - 18 10,000 29,200 VHC-DPA-04 2VM2-SS-E –

 SPHC-06M 3/8 3/8 3/8 - 18 8,000 27,900 VHC-DPA-06 3VM3-SS-E –

 SPHC-08M 1/2 1/2 1/2 - 14 8,000 24,600 VHC-DPA-08 4VM4-SS-E –

 SPHC-12M 3/4 3/4 3/4 - 14 7,000 22,600 VHC-DPA-12 6VM6-SS-E –

 SPHC-16M 1” 1” 1 - 11 1/2 4,000 15,500 VHC-DPA-16 8VM8-SS-E –

 SPHC-20M 1-1/4 1-1/4 1 1/4 - 11 1/2 3,000 10,000 VHC-DPA-20 10VM10-SS-E –

 SPHC-24M 1-1/2 1-1/2 1 1/2 - 11 1/2 3,000 10,000 VHC-DPA-24 12VM12-SS-E –

 SPHC-32M 2” 2” 2 - 11 1/2 1,000 6,000 VHC-DPA-32 16VM16-SS-E –

 Nipple

 SPHN-04M 1/4 1/4 1/4 - 18 10,000 29,200 VHN-DCA-04 V2M2-SS-E SPHN4-4M

 SPHN-06M 3/8 3/8 3/8 - 18 8,000 27,900 VHN-DCA-06 V3M3-SS-E SPHN6-6M

 SPHN-08M 1/2 1/2 1/2 - 14 8,000 24,600 VHN-DCA-08 V4M4-SS-E SPHN8-8M

 SPHN-12M 3/4 3/4 3/4 - 14 7,000 22,600 VHN-DCA-12 V6M6-SS-E SPHN12-12M

 SPHN-16M 1” 1” 1 - 11 1/2 4,000 15,500 VHN-DCA-16 V8M8-SS-E SPHN16-16M

 SPHN-20M 1-1/4 1-1/4 1 1/4 - 11 1/2 3,000 10,000 VHN-DCA-20 V10M10-SS-E SPHN20-20M

 SPHN-24M 1-1/2 1-1/2 1 1/2 - 11 1/2 3,000 10,000 VHN-DCA-24 V12M12-SS-E SPHN24-24M

 SPHN-32M 2” 2” 2 - 11 1/2 1,000 6,000 VHN-DCA-32 V16M16-SS-E SPHN32-32M

 Snap-tite H Interchange
 PLAIN Coupling - Male Pipe - Stainless 316

Notable Features:

 High Flow SPHC/SPHN - MP PLAIN STAINLESS MIL-C-51234

SPHC-M SPHN-M

 Crossover references Do Not necessarily match All attributes of the series shown.

* The Snap-Tite H Series Interchange is designed so that a valved coupler (VHC) will operate with both a valved nipple (VHN) and a non-valved, plain nipple
(PHN). Please note that a non-valved, plain coupler will not operate or open the valving in a valved nipple (VHN), however.

Pressure Connections Reserves the Right to Update Information Without Notice
56

 • Straight Through “ST” Interchange
• Brass Construction
• Non-Valved - Smooth Bore

• Maximum Flow
• Minimum Pressure Drop
• Buna-N Seals
• Ball-Lock Mechanism

• Temperature Range:
–40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI
 Reference

 Dixon E Eaton ST Foster FST Parker ST

 BSTC-02F 1/8 1/8 1/8 - 27 2,600 – 1EF1-B 1S11 12FS BST-1

 BSTC-04F 1/4 1/4 1/4 - 18 5,500 22,000 2EF2-B 2S16 25FS BST-2

 BSTC-06F 3/8 3/8 3/8 - 18 2,700 – 3EF3-B 3S21 38FS BST-3

 BSTC-08F 1/2 1/2 1/2 - 14 2,200 – 4EF4-B 4S26 50FS BST-4

 BSTC-12F 3/4 3/4 3/4 - 14 1,700 – 6EF6-B 6S31 75FS BST-6

 BSTC-16F 1” 1” 1 - 11 1/2 2,000 – 8EF8-B 8S36 100FS BST-8

 BSTC-20F 1-1/4 1-1/4 1 1/4 - 11 1/2 2,700 – 10EF10-B 10S41 125FS BST-10

 BSTC-24F 1-1/2 1-1/2 1 1/2 - 11 1/2 2,200 – 12EF12-B 12S46 150FS BST-12

 BSTC-32F 2” 2” 2 - 11 1/2 2,500 10,000 16EF16-B 16S51 – –

 BSTC-40F 2-1/2 2-1/2 2 1/2 - 11 1/2 1,500 6,000 – 20S56 – –

 Nipple

 BSTN-02F 1/8 1/8 1/8 - 27 2,500 E1F1-B B1T11 12FPB BST-N1

 BSTN-04F 1/4 1/4 1/4 - 18 5,200 E2F2-B B2T16 25FPB BST-N2

 BSTN-06F 3/8 3/8 3/8 - 18 3,000 14,100 E3F3-B B3T21 38FPB BST-N3

 BSTN-08F 1/2 1/2 1/2 - 14 2,400 9,700 E4F4-B B4T26 50FPB BST-N4

 BSTN-12F 3/4 3/4 3/4 - 14 1,700 – E6F6-B B6T31 75FPB BST-N6

 BSTN-16F 1” 1” 1 - 11 1/2 1,200 – E6F6-B B8T36 100FPB BST-N8

 BSTN-20F 1-1/4 1-1/4 1 1/4 - 11 1/2 1,700 – E10F10-B B10T41 125FPB BST-N10

 BSTN-24F 1-1/2 1-1/2 1 1/2 - 11 1/2 1,400 – E12F12-B B12T46 150FPB BST-N12

 BSTN-32F 2” 2” 2 - 11 1/2 1,800 7,500 E16F16-B B16T51 – –

 BSTN-40F 2-1/2 2-1/2 2 1/2 - 11 1/2 900 3,600 – B20T56 – –

 Straight Through Coupling
 Female Pipe - Brass

 Crossover references Do Not necessarily match All attributes of the series shown.
Pressure depends on the LOWEST RATED component.

Notable Features:

 High Flow BSTC/BSTN - FP BRASS ST Interchange

BSTC-F BSTN-F

Pressure Connections Reserves the Right to Update Information Without Notice
57

 • Straight Through “ST” Interchange
• Brass Construction
• Non-Valved - Smooth Bore

• Maximum Flow
• Minimum Pressure Drop
• Buna-N Seals
• Ball-Lock Mechanism

• Temperature Range:
–40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI
 Reference

 Dixon E Eaton ST Foster FST Parker ST

 BSTC-02M 1/8 1/8 1/8 - 27 2,600 – 1EM1-B 1S10 12MS BST-1M

 BSTC-04M 1/4 1/4 1/4 - 18 5,200 – 2EM2-B 2S15 25MS BST-2M

 BSTC-06M 3/8 3/8 3/8 - 18 2,700 – 3EM3-B 3S20 38MS BST-3M

 BSTC-08M 1/2 1/2 1/2 - 14 2,200 – 4EM4-B 4S25 50MS BST-4M

 BSTC-12M 3/4 3/4 3/4 - 14 2,700 – 6EM6-B 6S30 75MS BST-6M

 BSTC-16M 1” 1” 1 - 11 1/2 2,500 10,100 8EM8-B 8S35 100MS BST-8M

 BSTC-20M 1-1/4 1-1/4 1 1/4 - 11 1/2 2,500 12,600 10EM10-B – – –

 BSTC-24M 1-1/2 1-1/2 1 1/2 - 11 1/2 2,500 10,000 12EM12-B – – –

 BSTC-32M 2” 2” 2 - 11 1/2 2,500 10,000 16EM16-B – – –

 Nipple

 BSTN-02M 1/8 1/8 1/8 - 27 2,500 – E1M1-B B1T10 12MPB BST-N1M

 BSTN-02-04M 1/8 1/4 1/4 - 18 2,800 11,200 – B1T15 – –

 BSTN-04M 1/4 1/4 1/4 - 18 5,200 – E2M2-B B2T15 25MPB BST-N2M

 BSTN-06M 3/8 3/8 3/8 - 18 2,700 10,800 E3M3-B B3T20 38MPB BST-N3M

 BSTN-08M 1/2 1/2 1/2 - 14 2,200 8,800 E4M4-B B4T25 50MPB BST-N4M

 BSTN-12M 3/4 3/4 3/4 - 14 1,700 – E6M6-B B6T30 75MPB BST-N6M

 BSTN-16M 1” 1” 1 - 11 1/2 1,200 – E8M8-B B8T35 100MPB BST-N8M

 BSTN-20M 1-1/4 1-1/4 1 1/4 - 11 1/2 1,700 – E10M10-B B10T40 125MPB –

 BSTN-24M 1-1/2 1-1/2 1 1/2 - 11 1/2 1,400 – E12M12-B B12T45 150MPB –

 BSTN-32M 2” 2” 2 - 11 1/2 1,800 7,500 E16M16-B B16T50 – –

 BSTN-40M 2-1/2 2-1/2 2 1/2 - 11 1/2 900 3,600 – B20T55 – –

 Straight Through Coupling
 Male Pipe - Brass

 Crossover references Do Not necessarily match All attributes of the series shown.
Pressure depends on the LOWEST RATED component.

Notable Features:

 High Flow BSTC/BSTN - MP BRASS ST Interchange

BSTC-M BSTN-M

Pressure Connections Reserves the Right to Update Information Without Notice
58

 • Straight Through “ST” Interchange
• Stainless Steel Construction
• Non-Valved - Smooth Bore

• Maximum Flow
• Minimum Pressure Drop
• Buna-N Seals
• Ball-Lock Mechanism

• Temperature Range:
–40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI
 Reference

 Dixon E Eaton ST Foster FST Parker ST

 SSTC-02F 1/8 1/8 1/8 - 27 4,200 – 1EF1-S LL1S11 12FSS SST-1

 SSTC-04F 1/4 1/4 1/4 - 18 6,700 – 2EF2-S LL2S16 25FSS SST-2

 SSTC-06F 3/8 3/8 3/8 - 18 5,500 – 3EF3-S LL3S21 38FSS SST-3

 SSTC-08F 1/2 1/2 1/2 - 14 3,000 – 4EF4-S LL4S26 50FSS SST-4

 SSTC-12F 3/4 3/4 3/4 - 14 3,000 – 6EF6-S LL6S31 75FSS SST-6

 SSTC-16F 1” 1” 1 - 11 1/2 1,700 6,800 8EF8-S LL8S36 100FSS SST-8

 SSTC-20F 1-1/4 1-1/4 1 1/4 - 11 1/2 2,000 10,000 10EF10-S LL10S41 – –

 SSTC-24F 1-1/2 1-1/2 1 1/2 - 11 1/2 2,000 12,000 12EF12-S LL12S46 – –

 SSTC-32F 2” 2” 2 - 11 1/2 2,000 9,000 16EF16-S LL16S51 – –

 Nipple

 SSTN-02F 1/8 1/8 1/8 - 27 4,200 – E1F1-S LL1T11 12FPS SST-N1

 SSTN-04F 1/4 1/4 1/4 - 18 6,700 – E2F2-S LL2T16 25FPS SST-N2

 SSTN-06F 3/8 3/8 3/8 - 18 5,500 – E3F3-S LL3T21 38FPS SST-N3

 SSTN-08F 1/2 1/2 1/2 - 14 3,000 – E4F4-S LL4T26 50FPS SST-N4

 SSTN-12F 3/4 3/4 3/4 - 14 3,000 – E6F6-S LL6T31 75FPS SST-N6

 SSTN-16F 1” 1” 1 - 11 1/2 2,000 8,000 E8F8-S LL8T36 100FPS SST-N8

 SSTN-20F 1-1/4 1-1/4 1 1/4 - 11 1/2 2,000 10,000 E10F10-S LL10T41 – –

 SSTN-24F 1-1/2 1-1/2 1 1/2 - 11 1/2 2,000 8,000 E12F12-S LL12T46 – –

 SSTN-32F 2” 2” 2 - 11 1/2 2,000 9,000 E16F16-S – – –

 Straight Through Coupling
 Female Pipe - Stainless

 Crossover references Do Not necessarily match All attributes of the series shown.
Pressure depends on the LOWEST RATED component.

Notable Features:

 High Flow SSTC/SSTN - FP STAINLESS ST Interchange

SSTC-F SSTN-F

Pressure Connections Reserves the Right to Update Information Without Notice
59

 • Straight Through “ST” Interchange
• Stainless Steel Construction
• Non-Valved - Smooth Bore

• Maximum Flow
• Minimum Pressure Drop
• Buna-N Seals
• Ball-Lock Mechanism

• Temperature Range:
–40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI
 Reference

 Dixon E Eaton ST Foster FST Parker ST

 SSTC-02M 1/8 1/8 1/8 - 27 4,200 – 1EM1-S LL1S10 12MSS SST-1M

 SSTC-04M 1/4 1/4 1/4 - 18 6,700 – 2EM2-S LL2S15 – SST-2M

 SSTC-06M 3/8 3/8 3/8 - 18 5,500 – 3EM3-S LL3S20 – SST-3M

 SSTC-08M 1/2 1/2 1/2 - 14 3,000 – 4EM4-S LL4S25 – SST-4M

 SSTC-12M 3/4 3/4 3/4 - 14 3,000 19,400 6EM6-S LL6S30 – SST-6M

 SSTC-16M 1” 1” 1 - 11 1/2 2,000 9,100 8EM8-S – – SST-8M

 Nipple

 SSTN-02M 1/8 1/8 1/8 - 27 4,200 – E1M1-S LL1T10 12MPS SST-N1M

 SSTN-04M 1/4 1/4 1/4 - 18 6,700 – E2M2-S LL2T15 25MPS SST-N2M

 SSTN-06M 3/8 3/8 3/8 - 18 5,500 – E3M3-S LL3T20 38MPS SST-N3M

 SSTN-08M 1/2 1/2 1/2 - 14 3,000 – E4M4-S LL4T25 50MPS SST-N4M

 SSTN-12M 3/4 3/4 3/4 - 14 3,000 – E6M6-S LL6T30 75MPS SST-N6M

 SSTN-16M 1” 1” 1 - 11 1/2 2,000 8,000 E8M8-S LL8T35 100MPS SST-N8M

 SSTN-20M 1-1/4 1-1/4 1 1/4 - 11 1/2 2,200 8,800 E10M10-S LL10T40 – –

 SSTN-32M 2” 2” 2 - 11 1/2 1,500 6,000 E16M16-S LL16T50 – –

 Straight Through Coupling
 Male Pipe - Stainless

 Crossover references Do Not necessarily match All attributes of the series shown.
Pressure depends on the LOWEST RATED component.

Notable Features:

 High Flow SSTC/SSTN - MP STAINLESS ST Interchange

SSTC-M SSTN-M

Pressure Connections Reserves the Right to Update Information Without Notice
60

 • Straight Through “ST” Interchange
• Steel with Zinc Trivalent Plating
• Non-Valved - Smooth Bore

• Maximum Flow
• Minimum Pressure Drop
• Ball-Lock Design

• Temperature Range:
(See Coupler)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI
 Reference

 Dixon E Eaton ST Foster FST Parker ST

 STN-02F 1/8 1/8 1/8 - 27 5,000 29,000 E1F1 1T11 – ST-N1

 STN-04F 1/4 1/4 1/4 - 18 5,500 – E2F2 2T16 25FP ST-N2

 STN-06F 3/8 3/8 3/8 - 18 3,500 – E3F3 3T21 38FP ST-N3

 STN-08F 1/2 1/2 1/2 - 14 2,700 – E4F4 4T26 50FP ST-N4

 STN-12F 3/4 3/4 3/4 - 14 2,700 – E6F6 6T31 75FP ST-N6

 STN-16F 1” 1” 1 - 11 1/2 2,000 – E8F8 8T36 100FP ST-N8

 STN-20F 1-1/4 1-1/4 1 1/4 - 11 1/2 2,700 10,800 E10F10 10T41 125FP –

 STN-24F 1-1/2 1-1/2 1 1/2 - 11 1/2 2,200 8,800 E12F12 12T46 150FP –

 STN-32F 2” 2” 2 - 11 1/2 2,200 8,800 E16F16 16T51 – –

 STN-40F 2-1/2 2 1/2 2 1/2 - 11 1/2 1,500 6,000 – 20T56 – –

 Straight Through Nipple
 Female Pipe - Steel

 Crossover references Do Not necessarily match All attributes of the series shown.
Pressure depends on the LOWEST RATED component.

Notable Features:

 High Flow STN - Female Pipe STEEL ST Interchange

STN-F

Pressure Connections Reserves the Right to Update Information Without Notice
61

 • Straight Through “ST” Interchange
• Steel with Zinc Trivalent Plating
• Non-Valved - Smooth Bore

• Maximum Flow
• Minimum Pressure Drop
• Ball-Lock Design

• Temperature Range:
(See Coupler)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI
 Reference

 Dixon E Eaton ST Foster FST Parker ST

 STN-02M 1/8 1/8 1/8 - 27 2,600 – E1M1 1T10E 12MP ST-N1M

 STN-04M 1/4 1/4 1/4 - 18 5,500 – E2M2 2T15 25MP ST-N2M

 STN-06M 3/8 3/8 3/8 - 18 3,500 – E3M3 3T20 38MP ST-N3M

 STN-08M 1/2 1/2 1/2 - 14 2,700 – E4M4 4T25 50MP ST-N4M

 STN-12M 3/4 3/4 3/4 - 14 2,700 – E6M6 6T30 75MP ST-N6M

 STN-16M 1” 1” 1 - 11 1/2 2,000 8,000 E8M8 8T35 100MP ST-N8M

 STN-20M 1-1/4 1-1/4 1 1/4 - 11 1/2 2,700 – E10M10 10T40 125MP –

 STN-24M 1-1/2 1-1/2 1 1/2 - 11 1/2 2,200 – E12M12 12T45 150MP –

 STN-32M 2” 2” 2 - 11 1/2 2,200 8,800 E16M16 16T50 – –

 Straight Through Nipple
 Male Pipe - Steel

 Crossover references Do Not necessarily match All attributes of the series shown.
Pressure depends on the LOWEST RATED component.

Notable Features:

 High Flow STN - Male Pipe STEEL ST Interchange

STN-M

Pressure Connections Reserves the Right to Update Information Without Notice
62

 • Garden Hose / Water Hose Coupling
• Valved (Single Shut-Off)

or Plain (High Flow, Smooth Bore)

• Brass or Stainless Steel Construction
• 150 PSI Working Pressure
• Manual Sleeve
• Buna-N Seals

• NH Garden Hose Threads with
Garden Hose Washer

• Temperature Range:
Up to +140° F (Up to +60° C)

 Garden Hose Coupling
 Female GH - Brass/Stainless Steel

Notable Features:

 Special Purpose GHC/GHN Garden Hose

GHC GHN GHC-SS GHN-SS

 Part No. Flow Size Thread Size NH Thread Working PSI
 Reference

 Dixon 500 QC Eaton GH Parker 1163

 Coupler - Brass

 GHC-12FGH 3/4 3/4 3/4 - 11 1/2 150 Max. 500 QCF GHS12 –

 GHC-12FGH-V 3/4 3/4 3/4 - 11 1/2 150 Max. 500 QCFV GHS12V 1163-60

 Nipple - Brass

 GHN-12MGH 3/4 3/4 3/4 - 11 1/2 150 Max. 500 QCM GHP11 1163-61

 Coupler - Stainless 303

 GHC-12FGH-SS 3/4 3/4 3/4 - 11 1/2 150 Max. 500 QCFSS – –

 Nipple - Stainless 303

 GHN-12MGH-SS 3/4 3/4 3/4 - 11 1/2 150 Max. 500 QCMSS – –

G C SS G SS

Pressure Connections Reserves the Right to Update Information Without Notice
63

 • ISO 15171-1 Interchange
• Easy Clean Flat Face Valving
• No-Spill: Low Air Inclusion

and Minimal Fluid Loss
• Minimum Pressure Drop

• Heat Treated to Resist Brinelling
• Buna-N Seals
• PTFE Anti-Extrusion Ring
• One-Handed Push-To-Connect Sleeve
• Steel with Mate500® Plating

(RoHS Compliant)

• 2-Way Shut-Off Valving
• Nitrile Dust Covers are Available
• Temperature Range:

–13° to +257° F (–25° to +125° C)

 Diagnostic Interchange
 Diagnostic Coupling - Steel

Notable Features:

 Special Purpose PDC/PDN ISO 15171-1

PDC PDN

 Crossover references Do Not necessarily match All attributes of the series shown.
* Capacity: 1/8” flow, 1/4” size.

 Part No. Flow Size Thread
Size Thread Working

PSI
 Burst
PSI Dust Covers

 Reference

 Dixon PD Eaton FD90 Faster DF Parker PD

 PDC-02 1/8 * 1/8 1/8 - 27 6,815 21,750 – 1PDF1 FD90-1021-02-04 DF 04 18NPT F PD222

 PDC-02-04 1/8 * 1/4 1/4 - 18 6,815 21,750 – 1PDF2 FD90-1021-04-04 DF 04 14NPT F PD242

 PDC-02-04-FB 1/8 * 1/4 7/16 - 20 6,815 21,750 – – FD90-1041-09-04 DF 04 14SAE F –

 PDC-02-06-FB 1/8 * 3/8 9/16 - 18 6,815 21,750 – – – DF 04 38SAE F –

 PDC-02-04-MP 1/8 * 1/4 1/4 - 18 6,815 21,750 1PDM2 – DF 04 1/14NPT F PD243

 Nipple

 PDN-02 1/8 * 1/8 1/8 - 27 6,815 26,100 PDN-DC-02 PD1F1 FD90-1035-02-04 DF 04 18NPT M PD322

 PDN-02-04 1/8 * 1/4 1/4 - 18 6,815 26,100 PDN-DC-02 PD1F2 FD90-1035-04-04 DF 04 14NPT M PD342

 PDN-02-MP 1/8 * 1/8 1/8 - 27 6,815 26,100 PDN-DC-02 PD1M1 FD90-1012-02-04 DF04 1/18NPT M PD323

 PDN-02-04-MP 1/8 * 1/4 1/4 - 18 6,815 26,100 PDN-DC-02 PD1M2 FD90-1012-04-04 DF 04 1/14NPTM PD343

 PDN-02-MB 1/8 * 1/8 7/16 - 20 6,815 26,100 PDN-DC-02 – – DF04 1/516SAEM –

 PDN-02-04-MB 1/8 * 1/4 7/16 - 20 6,815 26,100 PDN-DC-02 PD1OM2 FD90-1044-04-04 DF04 1/14SAE M PD341

 PDN-02-06-MB 1/8 * 3/8 9/16 - 18 6,815 26,100 PDN-DC-02 PD1OM3 FD90-1044-06-04 DF04 1/38SAE M PD361

 Dust Cover - Nitrile

 PDN-DC-02 1/8 * H1DC FD90-1040-04-04 TFDF 04 PD6-285

Mate5000® is a Registered Trademark of Faster

Pressure Connections Reserves the Right to Update Information Without Notice
64

 • Parker Moldmate Interchange
• DME Jiffy-Tite Interchange
• Eaton Flo-Temp Interchange
• High Temperature Silicone Seal

• Brass Construction
• Brass Industrial Hose Barb

(Straight, 45° Elbow, 90° Elbow)
• Maximum Flow
• Minimum Pressure Drop

• Non-Valved - Smooth Bore
• Ball-Lock Design
• 200 PSI Working Pressure
• Wide Temperature Range:

–65° to +400° F (–54° to +205° C)

Notable Features:

 Special Purpose MC - Non-Valved Moldmate Interchange

Straight

MC216MC226MC206

 Crossover references Do Not necessarily match All attributes of the series shown.

 Part No. Flow Size Thread Size Working PSI
 Reference

 Industrial Barb - Brass - Straight Dixon CM Eaton Flo-Temp Foster FJT Parker Moldmate

 MC204 1/4 1/4 200 2CMS2-B-B-E FTS204 FS204 PC204

 MC205 1/4 5/16 200 2CMS2.5-B-B-E FTS205 FS205 PC205

 MC206 1/4 3/8 200 2CMS3-B-B-E FTS206 FS206 PC206

 MC306 3/8 3/8 200 3CMS3-B-B-E FTS306 FS306 PC306

 MC308 3/8 1/2 200 3CMS4-B-B-E FTS308 FS308 PC308

 MC504 1/2 1/2 200 4CMS2-B-B-E FTS504 FS504 PC504

 MC506 1/2 3/4 200 4CMS3-B-B-E FTS506 FS506 PC506

 Industrial Barb - Brass - 45° Elbow

 MC224 1/4 1/4 200 2CM4S2-B-B-E FTS224 FS224 PC224

 MC225 1/4 5/16 200 2CM4S2.5-B-B-E FTS225 FS225 PC225

 MC226 1/4 3/8 200 2CM4S3-B-B-E FTS226 FS226 PC226

 MC326 3/8 3/8 200 3CM4S3-B-B-E FTS326 FS326 PC326

 MC328 3/8 1/2 200 3CM4S4-B-B-E FTS328 FS328 PC328

 Industrial Barb - Brass - 90° Elbow

 MC214 1/4 1/4 200 2CM9S2-B-B-E FTS214 FS214 PC214

 MC215 1/4 5/16 200 2CM9S2.5-B-B-E FTS215 FS215 PC215

 MC216 1/4 3/8 200 2CM9S3-B-B-E FTS216 FS216 PC216

 MC316 3/8 3/8 200 3CM9S3-B-B-E FTS316 FS316 PC316

 MC318 3/8 1/2 200 3CM9S4-B-B-E FTS318 FS318 PC318

 Moldmate PLAIN Coupling
 Industrial Barb - Non-Valved - Brass

Pressure Connections Reserves the Right to Update Information Without Notice
65

 • Parker Moldmate Interchange
• DME Jiffy-Matic Interchange
• Eaton Flo-Temp Interchange
• High Temperature Silicone Seal

• Brass Construction
• Brass Industrial Hose Barb

(Straight, 45° Elbow, 90° Elbow)
• High Flow Design
• Minimum Pressure Drop

• Valved Coupler
• Ball-Lock Design
• 200 PSI Working Pressure
• Wide Temperature Range:

–65° to +400° F (–54° to +205° C)

 Moldmate VALVED Coupling
 Industrial Barb - Valved - Brass

Notable Features:

 Special Purpose MC - Valved Valved Moldmate Interchange

MC216VMC226VMC206V

 Crossover references Do Not necessarily match All attributes of the series shown.

 Part No. Flow Size Thread Size Working PSI
 Reference

 Industrial Barb - Brass - Straight Dixon CM Eaton Flo-Temp Foster FJT Parker Moldmate

 MC204V 1/4 1/4 200 4CMS2-B FTS204V FS204V PC204AV

 MC205V 1/4 5/16 200 4CMS2.5-B FTS205V FS205V PC205AV

 MC206V 1/4 3/8 200 4CMS3-B FTS206V FS206V PC206AV

 MC306V 3/8 3/8 200 3CMS3-B FTS306V FS306V PC306V

 MC308V 3/8 1/2 200 3CMS4-B FTS308V FS308V PC308V

 Industrial Barb - Brass - 45° Elbow

 MC224V 1/4 1/4 200 2CM4S2-B FTS224V FS224V PC224AV

 MC225V 1/4 5/16 200 2CM4S2.5-B FTS225V FS225V PC225AV

 MC226V 1/4 3/8 200 2CM4S3-B FTS226V FS226V PC226AV

 MC326V 3/8 3/8 200 3CM4S3-B FTS326V FS326V PC326V

 MC328V 3/8 1/2 200 3CM4S4-B FTS328V FS328V PC328V

 Industrial Barb - Brass - 90° Elbow

 MC214V 1/4 1/4 200 2CM9S2-B FTS214V FS214V PC214AV

 MC215V 1/4 5/16 200 2CM9S2.5-B FTS215V FS215V PC215AV

 MC216V 1/4 3/8 200 2CM9S3-B FTS216V FS216V PC216V

 MC316V 3/8 3/8 200 3CM9S3-B FTS316V FS316V PC316V

 MC318V 3/8 1/2 200 3CM9S4-B FTS318V FS318V PC318V

Pressure Connections Reserves the Right to Update Information Without Notice
66

• Parker Moldmate Interchange
• DME Jiffy-Tite Interchange
• Eaton Flo-Temp Interchange
• High Temperature Silicone Seal

• Brass Construction
• Brass Push-Lock Hose Barb

(Straight, 45° Elbow, 90° Elbow)
• Maximum Flow
• Minimum Pressure Drop

• Non-Valved - Smooth Bore
• Ball-Lock Design
• 200 PSI Working Pressure
• Wide Temperature Range:

–65° to +400° F (–54° to +205° C)

Notable Features:

 Special Purpose MC - Non-Valved (Push-Lock) Push-Lock Barb Moldmate Interchange

MC216-BPMC226-BPMC206-BP

 Crossover references Do Not necessarily match All attributes of the series shown.

 Part No. Flow Size Thread Size Working PSI
 Reference

 Push-Lock Barb - Brass - Straight Dixon CM Eaton Flo-Temp Foster FJT Parker Moldmate

 MC204-BP 1/4 1/4 200 2CMB2-B-B-E FTS204HP FS204P PC204-BP

 MC206-BP 1/4 3/8 200 2CMB3-B-B-E FTS206HP FS206P PC206-BP

 MC306-BP 3/8 3/8 200 3CMB3-B-B-E FTS306HP FS306P PC306-BP

 MC308-BP 3/8 1/2 200 3CMB4-B-B-E FTS308HP FS308P PC308-BP

 MC504-BP 1/2 1/2 200 4CMB2-B-B-E FTS504HP FS504P PC504-BP

 Push-Lock Barb - Brass - 45° Elbow

 MC224-BP 1/4 1/4 200 2CM4B2-B-B-E FTS224HP FS224P PC224-BP

 MC226-BP 1/4 3/8 200 2CM4B3-B-B-E FTS226HP FS226P PC226-BP

 MC326-BP 3/8 3/8 200 3CM4B3-B-B-E FTS326HP FS326P PC326-BP

 MC328-BP 3/8 1/2 200 3CM4B4-B-B-E FTS328HP FS328P PC328-BP

 Push-Lock Barb - Brass - 90° Elbow

 MC214-BP 1/4 1/4 200 2CM9S2-B-B-E FTS214HP FS214P PC214-BP

 MC216-BP 1/4 3/8 200 2CM9S3-B-B-E FTS216HP FS216P PC216-BP

 MC316-BP 3/8 3/8 200 3CM9S3-B-B-E FTS316HP FS316P PC316-BP

 MC318-BP 3/8 1/2 200 3CM9S4-B-B-E FTS318HP FS318P PC318-BP

 Moldmate PLAIN Coupling
 Push-Lock Barb - Non-Valved - Brass

Pressure Connections Reserves the Right to Update Information Without Notice
67

• Parker Moldmate Interchange
• DME Jiffy-Matic Interchange
• Eaton Flo-Temp Interchange
• High Temperature Silicone Seal

• Brass Construction
• Brass Push-Lock Hose Barb

(Straight, 45° Elbow, 90° Elbow)
• High Flow Design
• Minimum Pressure Drop

• Non-Valved - Smooth Bore
• Ball-Lock Design
• 200 PSI Working Pressure
• Wide Temperature Range:

–65° to +400° F (–54° to +205° C)

Notable Features:

 Special Purpose MC - Valved (Push-Lock) Valved - Push-Lock Barb Moldmate Interchange

MC216V-BPMC226V-BPMC204V-BP

 Crossover references Do Not necessarily match All attributes of the series shown.

 Part No. Flow Size Thread Size Working PSI
 Reference

 Push-Lock Barb - Brass - Straight Dixon CM Eaton Flo-Temp Foster FJT Parker Moldmate

 MC204V-BP 1/4 1/4 200 4CMB2-B FTS204VHP FS204VP PC204AV-BP

 MC306V-BP 3/8 3/8 200 3CMB3-B FTS306VHP FS306VP PC306V-BP

 MC308V-BP 3/8 1/2 200 3CMB4-B FTS308VHP FS308VP PC308V-BP

 Push-Lock Barb - Brass - 45° Elbow

 MC224V-BP 1/4 1/4 200 2CM4B2-B FTS224VHP FS224VP PC224AV-BP

 MC226V-BP 1/4 3/8 200 2CM4B3-B FTS226VHP FS226VP PC226AV-BP

 MC326V-BP 3/8 3/8 200 3CM4B3-B FTS326VHP FS326VP PC326V-BP

 MC328V-BP 3/8 1/2 200 3CM4B4-B FTS328VHP FS328VP PC328V-BP

 Push-Lock Barb - Brass - 90° Elbow

 MC214V-BP 1/4 1/4 200 2CM9S2-B FTS214VHP FS214VP PC214AV-BP

 MC216V-BP 1/4 3/8 200 2CM9S3-B FTS216VHP FS216VP PC216AV-BP

 MC316V-BP 3/8 3/8 200 3CM9S3-B FTS316VHP FS316VP PC316V-BP

 MC318V-BP 3/8 1/2 200 3CM9S4-B FTS318VHP FS318VP PC318V-BP

 Moldmate VALVED Coupling
 Push-Lock Barb - Valved - Brass

Pressure Connections Reserves the Right to Update Information Without Notice
68

 • Steel and Brass Construction
• Parker Moldmate Interchange
• Eaton Flo-Temp Interchange

• DME Jiffy-Tite and
Jiffy-Matic Interchange

• Maximum Flow
• Minimum Pressure Drop

• Non-Valved - Smooth Bore
• 200 PSI Working Pressure
• Wide Temperature Range:

(See Coupler)

Notable Features:

 Special Purpose MN - Female Pipe Moldmate Interchange

 Part No. Flow Size Thread Size Thread Working PSI
 Reference

 Female Pipe - Steel Dixon CM Eaton Flo-Temp Foster FJT Parker Moldmate

 MN251F 1/4 1/8 1/8 - 27 (Coupler) CM2F1 FTP251F FP251F PN251F

 MN252F 1/4 1/4 1/4 - 18 (Coupler) CM2F2 FTP252F FP252F PN252F

 MN253F 1/4 3/8 3/8 - 18 (Coupler) CM2F3 FTP253F FP253F PN253F

 MN352F 3/8 1/4 1/4 - 18 (Coupler) CM3F2 FTP352F FP352F PN352F

 MN353F 3/8 3/8 3/8 - 18 (Coupler) CM3F3 FTP353F FP353F PN353F

 Female Pipe - Brass

 MN251F-B 1/4 1/8 1/8 - 27 (Coupler) CM2F1-B – BPN251F BPN251F

 MN252F-B 1/4 1/4 1/4 - 18 (Coupler) CM2F2-B – BPN252F BPN252F

 MN253F-B 1/4 3/8 3/8 - 18 (Coupler) CM2F3-B – BPN253F BPN253F

 MN352F-B 3/8 1/4 1/4 - 18 (Coupler) CM3F2-B – BPN352F BPN352F

 MN353F-B 3/8 3/8 3/8 - 18 (Coupler) CM3F3-B – BPN353F BPN353F

 MN554F-B 1/2 1/2 1/2 - 14 (Coupler) CM4F4-B – – – Crossover references Do Not necessarily match All attributes of the series shown.

BrassSteel

 Moldmate Nipple
Female Pipe - Steel/Brass

Pressure Connections Reserves the Right to Update Information Without Notice
69

 Crossover references Do Not necessarily match All attributes of the series shown.

 • Steel and Brass Construction
• Parker Moldmate Interchange
• Eaton Flo-Temp Interchange

• DME Jiffy-Tite and
Jiffy-Matic Interchange

• Maximum Flow
• Minimum Pressure Drop

• Non-Valved - Smooth Bore
• 200 PSI Working Pressure
• Wide Temperature Range:

(See Coupler)

 Moldmate Nipple
 Male Pipe - Brass

Notable Features:

 Special Purpose MN - Male Pipe BRASS Moldmate Interchange

MN253-B

 Part No. Flow Size Thread Size Thread Working PSI
 Reference

 Male Pipe - Brass Dixon CM Foster FJT Parker Moldmate

 MN251-B 1/4 1/8 1/8 - 27 (Coupler) CM2M1-B FP251 –

 MN252-B 1/4 1/4 1/4 - 18 (Coupler) CM2M2-B FP252 –

 MN253-B 1/4 3/8 3/8 - 18 (Coupler) CM2M3-B FP253 –

 MN352-B 3/8 1/4 1/4 - 18 (Coupler) CM3M2-B FP351 –

 MN353-B 3/8 3/8 3/8 - 18 (Coupler) CM3M3-B FP352 –

 MN354-B 3/8 1/2 1/2 - 14 (Coupler) CM3M4-B FP353 –

 MN554-B 1/2 1/2 1/2 - 14 (Coupler) CM4M4-B FP354 –

 MN556-B 1/2 3/4 3/4 - 14 (Coupler) CM4M6-B FP556 –

 Male Pipe Long - Brass

 MN251-2.5 1/4 1/8 1/8 - 27 (Coupler) CM2M1-B-L2.5 – PN251-25

 MN251-4.0 1/4 1/8 1/8 - 27 (Coupler) CM2M1-B-L4 – PN251-40

 MN251-5.5 1/4 1/8 1/8 - 27 (Coupler) CM2M1-B-L5.5 – PN251-55

 MN252-2.5 1/4 1/4 1/4 - 18 (Coupler) CM2M2-B-L2.5 FP252X PN252-25

 MN252-4.0 1/4 1/4 1/4 - 18 (Coupler) CM2M2-B-L4 – PN252-40

 MN252-5.5 1/4 1/4 1/4 - 18 (Coupler) CM2M2-B-L5.5 – PN252-55

 MN252-7.0 1/4 1/4 1/4 - 18 (Coupler) CM2M2-B-L7 – PN252-70

 MN351-2.5 3/8 1/8 1/8 - 27 (Coupler) CM3M1-B-L2.5 – PN351-25

 MN351-4.0 3/8 1/8 1/8 - 27 (Coupler) CM3M1-B-L4 – PN351-40

 MN351-5.5 3/8 1/8 1/8 - 27 (Coupler) CM3M1-B-L5.5 – PN351-55

 MN351-7.0 3/8 1/8 1/8 - 27 (Coupler) CM3M1-B-L7 – PN351-70

 MN352-2.5 3/8 1/4 1/4 - 18 (Coupler) CM3M2-B-L2.5 FP352X PN352-25

 MN352-4.0 3/8 1/4 1/4 - 18 (Coupler) CM3M2-B-L4 – PN352-40

 MN352-5.5 3/8 1/4 1/4 - 18 (Coupler) CM3M2-B-L5.5 – PN352-55

 MN352-7.0 3/8 1/4 1/4 - 18 (Coupler) CM3M2-B-L7 – PN352-70

 MN352-8.5 3/8 1/4 1/4 - 18 (Coupler) CM3M2-B-L8.5 – PN352-85

 MN352-11.5 3/8 1/4 1/4 - 18 (Coupler) CM3M2-B-L11.5 – –

(See Coupler)

Reference

MN252-7.0

Pressure Connections Reserves the Right to Update Information Without Notice
70

 • TEMA European Series Interchange
• CEJN 525 Interchange
• Steel with Chrome Trivalent Plating

(RoHS Compliant)
• Valve Seals are Crimped in Place

• Dual O-Ring Sealing System
• Stainless Steel: Springs, Balls,

and Retaining Rings
• Buna-N Seals
• PTFE Anti-Extrusion Ring
• Heat Treated to Resist Brinelling

• 2-Way Shut-Off Valving
• Rugged Ball Latch Mechanism
• Poppet Valving with Staked Seals
• Wide Temperature Range:

–40° to +250° F (–40° to +121° C)

 Part No. Flow Size Thread Size Thread Working PSI Burst PSI
 Reference

 CEJN 525 Dixon TR TEMA EURO

 TRC-06 3/8 3/8 3/8 - 18 5,000 20,000 105251204 3TRF3 T3810N

 TRC-08 1/2 1/2 1/2 - 14 4,000 16,500 105251205 4TRF4 T5010N

 TRC-12 3/4 3/4 3/4 - 14 4,000 15,400 105251207 6TRF6 T7510N

 TRC-16 1” 1” 1 - 11 1/2 3,200 12,800 105251209 8TRF8 T10010N

 Nipple

 TRN-06 3/8 3/8 3/8 - 18 5,000 20,000 105256204 TR3F3 T3820N

 TRN-08 1/2 1/2 1/2 - 14 4,000 16,500 105256205 TR4F4 T5020N

 TRN-12 3/4 3/4 3/4 - 14 4,000 15,400 105256207 TR6F6 T7520N

 TRN-16 1” 1” 1 - 11 1/2 3,200 12,800 105256209 TR8F8 T10020N

 TEMA European Coupling
 Female Pipe - Steel

 Crossover references Do Not necessarily match All attributes of the series shown.

Notable Features:

 Special Purpose TRC/TRN TEMA European Interchange

TRC TRN

Pressure Connections Reserves the Right to Update Information Without Notice
71

Pneumatic QD Couplings

$

Pressure Connections Reserves the Right to Update Information Without Notice
72

 • Accepts Nipples: Industrial, Tru-Flate,
ARO 210
• Interchanges With Parker UC-Series,
 Eaton 23 Series, and Dixon U-Series

• Pneumatic 1/4” and 3/8” Capacities
• Automatic Push-To-Connect Sleeve
• 1-Way Shut-Off Valving
• Sleeve-Guard Protection
• Steel Body

• Stainless Steel Locking Balls
• Buna-N Seals
• Not Recommended for Vacuum
Service
• Temperature Range:

 General Purpose 1/4” • 3/8” Universal
 Industrial/Tru-Flate/ARO Interchanges

Notable Features:

U6C-A

 Crossover references Do Not necessarily match All attributes of the series shown.
Nipples shown on Pages 83–84 (Industrial), 87–88 (Tru-Flate), and 92–93 (ARO).

Pictures shown as reference only, part look may vary.

 UNIVERSAL Coupler
 Steel and Brass - Automatic

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 3/8” Capacity - Steel - Automatic Breco

 U6C-04F-A 3/8 1/4 Female 1/4 - 18 150 DW440A

 U6C-06F-A 3/8 3/8 Female 3/8 - 18 150 DW460A

 U6C-06H-A 3/8 3/8 Industrial Barb (Barb) DW462A

 U6C-04M-A 3/8 1/4 Male 1/4 - 18 150 DW441A

 U6C-06M-A 3/8 3/8 Male 3/8 - 18 150 DW461A

 UNIVERSAL Coupler
 Steel - Automatic

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 1/4” Capacity - Steel - Automatic Breco Dixon Eaton-Hansen Parker

 U4C-04F-A 1/4 1/4 Female 1/4 - 18 150 DW340A – – –

 U4C-06F-A 1/4 3/8 Female 3/8 - 18 150 DW360A – – –

 U4C-04H-A 1/4 1/4 Industrial Barb (Barb) DW342A – – –

 U4C-06H-A 1/4 3/8 Industrial Barb (Barb) DW362A – – –

 U4C-04M-A 1/4 1/4 Male 1/4 - 18 150 DW341A – – –

 U4C-06M-A 1/4 3/8 Male 3/8 - 18 150 DW361A – – –

 1/4” Capacity - Brass - Automatic

 U4C-04F-B-A 1/4 1/4 Female 1/4 - 18 150 B-2UF2-B 2UF2-B B23AS25F UC304F-4

 U4C-04M-B-A 1/4 1/4 Male 1/4 - 18 150 B-2UM2-B 2UM2-B B23AS25M UC304M-4

 • Accepts: Industrial, Tru-Flate,
 and ARO 210 Nipples
• Pneumatic 1/4” and 3/8” Capacities
• Interchanges with Parker UC-Series,

Eaton 23 Series, and Dixon U-Series

• Automatic Push-To-Connect Sleeve
• 1-Way Shut-Off Valving
• Sleeve-Guard Protection
• Steel or Brass Body
• Stainless Steel Locking Balls
• Buna-N Seals

• Not Recommended for Vacuum
 Service
• Temperature Range:
 –40° to +250° F (–40° to +121° C)

Notable Features:

U6C A

U4C

Pressure Connections Reserves the Right to Update Information Without Notice
73

 • Pneumatic 1/8” Capacity
• High Flow Compact Coupling

with Metal Valving
• Manual Sleeve Ball-Lock Design

• 1-Way Shut-Off Valving
• Brass Body with Steel Sleeve
• Vaccuum to 26” Hg (Connected)
• Large Number of Stainless Steel

Locking Balls

• Molded Bubble-Tight Seal
for a Reliable Operation

• Temperature Range:
–40° to +250° F (–40° to +121° C)

 General Purpose 1/8” Industrial
 ISO 6150-B (MIL-C-4109) *

2C-B 2N

Notable Features:

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 1/8” Capacity - Brass - Manual Foster

 2C-02F-B 1/8 1/8 Female 1/8 - 27 300 2302

 2C-04F-B 1/8 1/4 Female 1/4 - 18 300 2702

 2C-02H-B 1/8 1/8 Industrial Barb (Barb) 2022

 2C-03H-B 1/8 3/16 Industrial Barb (Barb) 2032

 2C-04H-B 1/8 1/4 Industrial Barb (Barb) 2042

 2C-02M-B 1/8 1/8 Male 1/8 - 27 300 2202

 2C-02F-SS 1/8 1/8 Female 1/8 - 27 300 2302S/S

 Brass Nipple

 2N-02F 1/8 1/8 Female 1/8 - 27 (Coupler) 23-2

 2N-04F 1/8 1/4 Female 1/4 - 18 (Coupler) 27-2

 2N-02H 1/8 1/8 Industrial Barb (Coupler) 02-2

 2N-03H 1/8 3/16 Industrial Barb (Coupler) 03-2

 2N-04H 1/8 1/4 Industrial Barb (Coupler) 04-2

 2N-02M 1/8 1/8 Male 1/8 - 27 (Coupler) 22-2

 2N-04M 1/8 1/4 Male 1/4 - 18 (Coupler) 24-2

 2N-02M-B 1/8 1/8 Male 1/8 - 27 (Coupler) 22-2B

 2N-02M-SS 1/8 1/8 Male 1/8 - 27 (Coupler) 22-2S/S

 Industrial Coupling
 Brass - Manual

 Crossover references Do Not necessarily match All attributes of the series shown.
Pictures shown as reference only, part look may vary.

* 1/8 size is not specified in ISO 6150-B or MIL-C-4109.

Pressure Connections Reserves the Right to Update Information Without Notice
74

Notable Features:

 • Pneumatic 1/4” Capacity
• Meets Industrial ISO 6150-B

and A-A-59439 (MIL-C-4109F)
• Vaccuum to 27.4” Hg (Connected)
• 1-Way Shut-Off Valving

• High Flow Metal Valving
• Brass Body with Steel Sleeve
• Manual Sleeve Ball-Lock Design
• Molded Bubble-Tight Seal

for a Reliable Operation
• Buna-N Seals

• Large Number of Stainless Steel
Locking Balls

• Temperature Range:
–40° to +250° F (–40° to +121° C)

 General Purpose
 ISO 6150-B (MIL-C-4109)
 General Purpose 1/4” Industrial
 ISO 6150-B (MIL-C-4109)

Notable Features:

4C-B

 Crossover references Do Not necessarily match All attributes of the series shown.
Pictures shown as reference only, part look may vary.

Nipples shown on Page 84.

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 Brass - Manual Dixon Eaton-Hansen Foster Parker

 4C-02F-B 1/4 1/8 Female 1/8 - 27 300 2FF1-B 800E 2803 B23A

 4C-04F-B 1/4 1/4 Female 1/4 - 18 300 2FF2-B 1000E 3003 B23

 4C-06F-B 1/4 3/8 Female 3/8 - 18 300 2FF3-B 1200 3203 B23E

 4C-05H-B 1/4 5/16 Industrial Barb (Barb) – 1800 3653 B20-4B

 4C-06H-B 1/4 3/8 Industrial Barb (Barb) – 1700/1700E 3703 B20-5B

 4C-04L-B 1/4 1/4 Push-Lock Barb (Barb) 2FB2-B 1600P 1513 B20-3BP

 4C-06L-B 1/4 3/8 Push-Lock Barb (Barb) 2FB3-B 1700P 1713 B20-5BP

 4C-02M-B 1/4 1/8 Male 1/8 - 27 300 2FM1-B 900 2903 B22A

 4C-04M-B 1/4 1/4 Male 1/4 - 18 300 2FM2-B 1100 3103 B22

 4C-06M-B 1/4 3/8 Male 3/8 - 18 300 2FM3-B 1300 3303 B22E

 Sleeve-Lock

 4C-02F-B-SL 1/4 1/8 Female 1/8 - 27 300 – – BL2803 –

 4C-04F-B-SL 1/4 1/4 Female 1/4 - 18 300 – – BL3003 –

 4C-06F-B-SL 1/4 3/8 Female 3/8 - 18 300 – – BL3203 –

 4C-04H-B-SL 1/4 1/4 Industrial Barb (Barb) – – BL3603 –

 4C-05H-B-SL 1/4 5/16 Industrial Barb (Barb) – – BL3653 –

 4C-06H-B-SL 1/4 3/8 Industrial Barb (Barb) – – BL3703 –

 4C-04L-B-SL 1/4 1/4 Push-Lock Barb (Barb) – – BL1513 –

 4C-06L-B-SL 1/4 3/8 Push-Lock Barb (Barb) – – BL1713 –

 4C-02M-B-SL 1/4 1/8 Male 1/8 - 27 300 – – BL2903 –

 4C-04M-B-SL 1/4 1/4 Male 1/4 - 18 300 – – BL3103 –

 4C-06M-B-SL 1/4 3/8 Male 3/8 - 18 300 – – BL3303 –

 Industrial Coupler
 Brass - Manual

Pressure Connections Reserves the Right to Update Information Without Notice

 • Pneumatic 3/8” and 1/2” Capacities
• Meets Industrial ISO 6150-B

and A-A-59439 (MIL-C-4109F)
• 1/2” Couplers Accept Tru-Flate Nipples
• Vaccuum to 27.4” Hg (Connected)

• 1-Way Shut-Off Valving
• High Flow Metal Valving
• Brass Body with Steel Sleeve
• Manual Sleeve Ball-Lock Design
• Molded Bubble-Tight Seal

for a Reliable Operation

• Buna-N Seals
• Large Number of Stainless Steel

Locking Balls
• Temperature

–40° to +250° F (–40° to +121° C)

75

Notable Features:

 General Purpose 3/8” • 1/2” Industrial ISO 6150-B (MIL-C-4109)

6C-B / 8C-B

Notable Features:Notable Features:

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Burst PSI Reference

 3/8” Capacity - Brass - Manual Dixon Eaton-Hansen Foster Parker

 6C-04F-B 3/8 1/4 Female 1/4 - 18 300 4,000 – 400 4004 25C

 6C-06F-B 3/8 3/8 Female 3/8 - 18 300 4,000 – 420 4204 B25

 6C-04H-B 3/8 1/4 Industrial Barb (Barb) (Barb) – 4004E 4604 –

 6C-05H-B 3/8 5/16 Industrial Barb (Barb) (Barb) – 4050 4704 –

 6C-06L-B 3/8 3/8 Push-Lock Barb (Barb) (Barb) – – 1714 B34-5BP

 6C-08L-B 3/8 1/2 Push-Lock Barb (Barb) (Barb) – – 1814 –

 6C-04M-B 3/8 1/4 Male 1/4 - 18 300 – – 410 4104 24C

 6C-06M-B 3/8 3/8 Male 3/8 - 18 300 – – 430 4304 B24

 6C-08M-B 3/8 1/2 Male 1/2 - 14 300 – – 450 4504 –

 1/2” Capacity - Brass - Manual

 8C-04F-B 1/2 1/4 Female 1/4 - 18 300 2,000

 8C-06F-B 1/2 3/8 Female 3/8 - 18 300 2,000

 8C-08F-B 1/2 1/2 Female 1/2 - 14 300 2,000

 8C-12F-B 1/2 3/4 Female 3/4 - 14 300 2,000

 8C-04H-B 1/2 1/4 Industrial Barb (Barb) (Barb) –

 8C-06H-B 1/2 3/8 Industrial Barb (Barb) (Barb) –

 8C-08H-B 1/2 1/2 Industrial Barb (Barb) (Barb) –

 8C-12H-B 1/2 3/4 Industrial Barb (Barb) (Barb) – –

 8C-08L-B 1/2 1/2 Push-Lock Barb (Barb) (Barb)

 8C-04M-B 1/2 1/4 Male 1/4 - 18 300 2,000 –

 8C-06M-B 1/2 3/8 Male 3/8 - 18 300 2,000 –

 8C-08M-B 1/2 1/2 Male 1/2 - 14 300 –

 8C-12M-B 1/2 3/4 Male 3/4 - 14 300 2,000 –

 Industrial Coupler
 Brass - Manual

666C66C6C6C66C66C666C66CC6C6C6666C666666C6C6C666666666666666666666C66C6C666666666C6CCCCCCCC-B-BBBBBBBBB-BBBBB-B-BBBB-B-BB // / ////// ///// ///////// 888 8888 88888888888 88888888 8 8888CCC-CC-C-C-C-C-CC-C-C--CC-C-CC-C-C-CC-C-CC-CCCCCC BB

 – 500A 4015 –

 – 500 5005 17E

 – 520 5205 B17

 – 540 5405 17G

 – – 5605 –

 – 570 5705 16-5B

 – 580 5805 16-6B

 – 590 5905 16-7B

 4DB4-B – 1815 16-6BP

 – 501 4905 –

 – 510 5105 16E

 – 530E 5305 B16

 – 550 5505 16G

 Crossover references Do Not necessarily match All attributes of the series shown.
Pictures shown as reference only, part look may vary.

Nipples shown on Pages 85–86, and on Page 90 (Tru-Flate).

6C-B

1/2” Coupler Accepts Tru-Flate Nipples

Pressure Connections Reserves the Right to Update Information Without Notice
76

 • Pneumatic 1/4”and 3/8” Capacities
• Meets Industrial ISO 6150-B and

A-A-59439 (MIL-C-4109F)
• Vaccuum to 27.4” Hg (Connected)
• 1-Way Shut-Off Valving

• High Flow Metal Valving
• Brass Body with Steel Sleeve
• Manual Sleeve Ball-Lock Design
• Molded Bubble-Tight Seal

for a Reliable Operation
• Buna-N Seals

• Large Number of Stainless Steel
Locking Balls

• Temperature Range:
–40° to +250° F (–40° to +121° C)

 Industrial Coupler
 Stainless Steel 303 - Manual

Notable Features:

 General Purpose 1/4” • 3/8” Industrial ISO 6150-B (MIL-C-4109)

 Crossover references Do Not necessarily match All attributes of the series shown.
Pictures shown as reference only, part look may vary.

Nipples shown on Pages 85–86.

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 1/4” Capacity - Stainless Steel - Manual Dixon Eaton-Hansen Foster

 4C-02F-SS 1/4 1/8 Female 1/8 - 27 300 – – 2803S/S

 4C-04F-SS 1/4 1/4 Female 1/4 - 18 300 2FF2-S LL1000 3003S/S

 4C-06F-SS 1/4 3/8 Female 3/8 - 18 300 2FF3-S – 3203S/S

 4C-04H-SS 1/4 1/4 Industrial Barb (Barb) – – 3603S/S

 4C-06H-SS 1/4 3/8 Industrial Barb (Barb) – – 3703S/S

 4C-02M-SS 1/4 1/8 Male 1/8 - 27 300 2FM1-S – 2903S/S

 4C-04M-SS 1/4 1/4 Male 1/4 - 18 300 2FM2-S LL1100 3103S/S

 4C-06M-SS 1/4 3/8 Male 3/8 - 18 300 2FM3-S – 3303S/S

 3/8” Capacity - Stainless Steel - Manual

 6C-06F-SS 3/8 3/8 Female 3/8 - 18 300 3FF3-S – 4204S/S

 6C-06M-SS 3/8 3/8 Male 3/8 - 18 300 3FM3-S – 4304S/S

4C-SS / 6C-SS

Pressure Connections Reserves the Right to Update Information Without Notice
77

 • Pneumatic 1/4” Capacity
• Meets Industrial ISO 6150-B

and A-A-59439 (MIL-C-4109F)
• Sleeve-Guard Protection
• Vaccuum to 27.4” Hg (Connected)

• 1-Way Shut-Off Valving
• High Flow Metal Valving
• Brass Body with Brass Sleeve, or

Stainless Steel Body and Sleeve
• Manual Sleeve Ball-Lock Design
• Buna-N Seals

• Large Number of Hardened Steel
Locking Balls

• Molded Bubble-Tight Seal
for a Reliable Operation

• Temperature Range:
–40° to +250° F (–40° to +121° C)

 Industrial Coupler
 Sleeve-Guard - Brass/SS - Manual

Notable Features:

 General Purpose 1/4” Industrial • SG ISO 6150-B (MIL-C-4109)

 Part No. Flow Size Thread Size Thread Type Thread Working PSI References

 1/4” Capacity - Brass - Manual Foster Breco

 4C-02F-B-SG 1/4 1/8 Female 1/8 - 27 300 SG2803 B-2CF1-B

 4C-04F-B-SG 1/4 1/4 Female 1/4 - 18 300 SG3003 B-2CF2-B

 4C-04H-B-SG 1/4 1/4 Industrial Barb (Barb) SG3603 B-2CS2-B

 4C-05H-B-SG 1/4 5/16 Industrial Barb (Barb) – B-2CS25-B

 4C-06H-B-SG 1/4 3/8 Industrial Barb (Barb) SG3703 B-2CS3-B

 4C-04L-B-SG 1/4 1/4 Push-Lock Barb (Barb) SG1513 B-2CP2-B

 4C-06L-B-SG 1/4 3/8 Push-Lock Barb (Barb) SG1713 B-2CP3-B

 4C-02M-B-SG 1/4 1/8 Male 1/8 - 27 300 SG2903 B-2CM1-B

 4C-04M-B-SG 1/4 1/4 Male 1/4 - 18 300 SG3103 B-2CM2-B

 4C-06M-B-SG 1/4 3/8 Male 3/8 - 18 300 SG3303 B-2CM3-B

 1/4” Capacity - Stainless Steel - Manual

 4C-04F-SS-SG 1/4 1/4 Female 1/4 - 18 300 – B-2CF2-SS

 4C-04M-SS-SG 1/4 1/4 Male 1/4 - 18 300 – B-2CM2-SS

4C-B-SG

 Crossover references Do Not necessarily match All attributes of the series shown.
Pictures shown as reference only, part look may vary.

Nipples shown on Page 84.

Pressure Connections Reserves the Right to Update Information Without Notice
78

 Crossover references Do Not necessarily match All attributes of the series shown.
Pictures shown as reference only, part look may vary.

Nipples shown on Page 85.

 • Pneumatic 3/8” Capacity
• Meets Industrial ISO 6150-B

and A-A-59439 (MIL-C-4109F)
• Sleeve-Guard Protection
• 1-Way Shut-Off Valving

• Vaccuum to 27.4” Hg (Connected)
• High Flow Metal Valving
• Steel Body with Steel Sleeve

or Brass Body with Brass Sleeve
• Molded Bubble-Tight Seal

for a Reliable Operation

• Manual Sleeve Ball-Lock Design
• Large Number of Hardened Steel

Locking Balls
• Buna-N Seals
• Temperature Range:

–40° to +250° F (–40° to +121° C)

 Industrial Coupler
 Sleeve-Guard - Steel/Brass - Manual

Notable Features:

 General Purpose 3/8” Industrial • SG ISO 6150-B (MIL-C-4109)

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 3/8” Capacity - Steel - Manual Breco

 6C-04F-SG 3/8 1/4 Female 1/4 - 18 300 B-3CF2-S

 6C-06F-SG 3/8 3/8 Female 3/8 - 18 300 B-3CF3-S

 6C-08F-SG 3/8 1/2 Female 1/2 - 14 300 B-3CF4-S

 6C-08H-SG 3/8 1/2 Industrial Barb (Barb) B-3CS4-S

 6C-06L-SG 3/8 3/8 Push-Lock Barb (Barb) B-3CPS3-S

 6C-04M-SG 3/8 1/4 Male 1/4 - 18 300 B-3CM2-S

 6C-06M-SG 3/8 3/8 Male 3/8 - 18 300 B-3CM3-S

 3/8” Capacity - Brass - Manual

 6C-06F-B-SG 3/8 3/8 Female 3/8 - 18 300 B-3CF3-B

 6C-08H-B-SG 3/8 1/2 Industrial Barb (Barb) B-3CS4-S

 6C-06M-B-SG 3/8 3/8 Male 3/8 - 18 300 B-3CM3-B

6C-SG

Pressure Connections Reserves the Right to Update Information Without Notice
79

 Crossover references Do Not necessarily match All attributes of the series shown.
Pictures shown as reference only, part look may vary.

Nipples shown on Page 86, and on Page 90 (Tru-Flate).

 • Pneumatic 1/2” Capacity
• Meets Industrial ISO 6150-B

and A-A-59439 (MIL-C-4109F)
• 1/2” Couplers Accept Tru-Flate Nipples
• Sleeve-Guard Protection
• 1-Way Shut-Off Valving

• Vaccuum to 27.4” Hg (Connected)
• High Flow Metal Valving
• Steel Body with Steel Sleeve

or Brass Body with Brass Sleeve
• Manual Sleeve Ball-Lock Design
• Large Number of Hardened Steel

Locking Balls

• Molded Bubble-Tight Seal
for a Reliable Operation

• Buna-N Seals
• Temperature Range:

–40° to +250° F (–40° to +121° C)

 Industrial Coupler
 Sleeve-Guard - Steel/Brass - Manual

Notable Features:

 General Purpose 1/2” Industrial • SG ISO 6150-B (MIL-C-4109)

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 1/2” Capacity - Steel - Manual Breco

 8C-06F-SG 1/2 3/8 Female 3/8 - 18 300 B-4CF3-S

 8C-12F-SG 1/2 3/4 Female 3/4 - 14 300 B-4CF6-S

 8C-06H-SG 1/2 3/8 Industrial Barb (Barb) B-4CS3-S

 8C-08H-SG 1/2 1/2 Industrial Barb (Barb) B-4CS4-S

 8C-12H-SG 1/2 3/4 Industrial Barb (Barb) B-4CS6-S

 8C-06L-SG 1/2 3/8 Push-Lock Barb (Barb) B-4CPS3-S

 8C-08L-SG 1/2 1/2 Push-Lock Barb (Barb) B-4CPS4-S

 8C-06M-SG 1/2 3/8 Male 3/8 - 18 300 B-4CM3-S

 8C-08M-SG 1/2 1/2 Male 1/2 - 14 300 B-4CM3-S

 8C-12M-SG 1/2 3/4 Male 3/4 - 14 300 B-4CM6-S

 1/2” Capacity - Brass - Manual

 8C-08F-B-SG 1/2 1/2 Female 1/2 - 14 300 B-4CF4-B

 8C-08M-B-SG 1/2 1/2 Male 1/2 - 14 300 B-4CM4-B

8C-SG

1/2” Industrial Couples Also

Accept Tru-Flate (Automotive)

Style Nipples

Pressure Connections Reserves the Right to Update Information Without Notice
80

 • Pneumatic 1/4” Capacity
• High Performance Coupling
• Meets ISO 6150-B and

A-A-59439 (MIL-C-4109F)
• Parker 30 Series Interchange
• High Flow Metal Valving

• Molded Bubble-Tight Seal
for a Reliable Operation

• 3-Pin-Lock Design
• Automatic Push-To-Connect Sleeve
• 1-Way Shut-Off Valving
• Brass Body with Brass Sleeve
• Sleeve-Lock Option

• Vaccuum to 27.4” Hg (Connected)
• Buna-N Seals
• Temperature Range:

–40° to +250° F (–40° to +121° C)

 High Pressure Coupler - HP
 High Performance - Brass - Automatic

Notable Features:

 General Purpose 1/4” Industrial • HP ISO 6150-B (MIL-C-4109)

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 1/4” Capacity - Brass - Automatic Eaton-Hansen Foster Parker

 4C-02F-HP 1/4 1/8 Female 1/8 - 27 300 2800 FM2803 B33A

 4C-04F-HP 1/4 1/4 Female 1/4 - 18 300 3000 FM3003 B33

 4C-06F-HP 1/4 3/8 Female 3/8 - 18 300 3200 FM3203 B33E

 4C-04H-HP 1/4 1/4 Industrial Barb (Barb) 3600 FM3603 B30-3B

 4C-05H-HP 1/4 5/16 Industrial Barb (Barb) 3800 FM3653 B30-4B

 4C-06H-HP 1/4 3/8 Industrial Barb (Barb) 3700E FM3703 B30-5B

 4C-04L-HP 1/4 1/4 Push-Lock Barb (Barb) 3600P FM1513 B30-3BP

 4C-06L-HP 1/4 3/8 Push-Lock Barb (Barb) 3700P FM1713 B30-5BP

 4C-02M-HP 1/4 1/8 Male 1/8 - 27 300 2900 FM2903 B32A

 4C-04M-HP 1/4 1/4 Male 1/4 - 18 300 3100E FM3103 B32

 4C-06M-HP 1/4 3/8 Male 3/8 - 18 300 3300E FM3303 B32E

 Sleeve-Lock

 4C-04F-HP-SL 1/4 1/4 Female 1/4 - 18 300 – SL3003 –

 4C-04H-HP-SL 1/4 1/4 Industrial Barb (Barb) 3600 SL3603 B30-3B

 4C-06M-HP-SL 1/4 3/8 Male 3/8 - 18 300 – SL3303 –

Sleeve-Lock Shown

 Crossover references Do Not necessarily match All attributes of the series shown.
Pictures shown as reference only, part look may vary.

Nipples shown on Page 84.

Pressure Connections Reserves the Right to Update Information Without Notice
81

 • Pneumatic 3/8” Capacity
• High Performance Coupling
• Meets ISO 6150-B and

A-A-59439 (MIL-C-4109F)
• Parker 30 Series Interchange
• High Flow Metal Valving

• Molded Bubble-Tight Seal
for a Reliable Operation

• 4-Pin-Lock Design
• Automatic Push-To-Connect Sleeve
• 1-Way Shut-Off Valving
• Brass Body with Brass Sleeve
• Sleeve-Lock Option

• Vaccuum to 27.4” Hg (Connected)
• Buna-N Sealss
• Temperature Range:

–40° to +250° F (–40° to +121° C)

 High Pressure Coupler - HP
 High Performance - Brass - Automatic

Notable Features:

 General Purpose 3/8” Industrial • HP ISO 6150-B (MIL-C-4109)

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 3/8” Capacity - Brass - Automatic Eaton-Hansen Foster Parker

 6C-04F-HP 3/8 1/4 Female 1/4 - 18 300 4000 FM4004 B35C

 6C-06F-HP 3/8 3/8 Female 3/8 - 18 300 4200 FM4204 B35

 6C-08F-HP 3/8 1/2 Female 1/2 - 14 300 4400 FM4404 B35F

 6C-04H-HP 3/8 1/4 Industrial Barb (Barb) 40400E FM4604 –

 6C-05H-HP 3/8 5/16 Industrial Barb (Barb) 40500E FM4704 –

 6C-06H-HP 3/8 3/8 Industrial Barb (Barb) 40600 FM4804 B34-5B

 6C-08H-HP 3/8 1/2 Industrial Barb (Barb) 40800 FM4904 B34-6B

 6C-06L-HP 3/8 3/8 Push-Lock Barb (Barb) – FM1714 –

 6C-08L-HP 3/8 1/2 Push-Lock Barb (Barb) – FM1814 –

 6C-04M-HP 3/8 1/4 Male 1/4 - 18 300 4100 FM4104 B34C

 6C-06M-HP 3/8 3/8 Male 3/8 - 18 300 4300 FM4304 B34

 6C-08M-HP 3/8 1/2 Male 1/2 - 14 300 4500E FM4504 B34F

 Sleeve-Lock

 6C-06F-HP-SL 3/8 3/8 Female 3/8 - 18 300 – SL4204 –

 Crossover references Do Not necessarily match All attributes of the series shown.
Pictures shown as reference only, part look may vary.

Nipples shown on Page 85.

Sleeve-Lock Shown

Pressure Connections Reserves the Right to Update Information Without Notice
82

 • Pneumatic 1/2” and 3/4 Capacities
• High Performance Coupling
• Meets ISO 6150-B and

A-A-59439 (MIL-C-4109F)
• 1/2” Couplers Accept Tru-Flate Nipples
• Parker 30 Series Interchange
• High Flow Metal Valving

• Molded Bubble-Tight Seal
for a Reliable Operation

• 6-Pin-Lock Design
• Automatic Push-To-Connect Sleeve
• 1-Way Shut-Off Valving
• Brass Body with Brass Sleeve
• Buna-N Seals
• Sleeve-Lock Option

• 1/2” – Vaccuum to 27.4” Hg
(Connected)

• 3/4” – Vaccuum to 26” Hg
(Connected)

• Temperature Range:
–40° to +250° F (–40° to +121° C)

Notable Features:

 General Purpose 1/2” • 3/4” Industrial • HP ISO 6150-B (MIL-C-4109)

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 1/2” Capacity - Brass - Automatic Eaton-Hansen Foster Parker

 8C-04F-HP 1/2 1/4 Female 1/4 - 18 300 5000A FM4015 –

 8C-06F-HP 1/2 3/8 Female 3/8 - 18 300 5000 FM5005 B37E

 8C-08F-HP 1/2 1/2 Female 1/2 - 14 300 5200 FM5205 B37

 8C-12F-HP 1/2 3/4 Female 3/4 - 14 300 5400E FM5405 B37G

 8C-04H-HP 1/2 1/4 Industrial Barb Barb 50400 FM5605 –

 8C-06H-HP 1/2 3/8 Industrial Barb Barb 5700E FM5705 –

 8C-08H-HP 1/2 1/2 Industrial Barb Barb 5800E FM5805 B36-6B

 8C-12H-HP 1/2 3/4 Industrial Barb Barb 5900 FM5905 B36-7B

 8C-08L-HP 1/2 1/2 Push-Lock Barb Barb – FM1815 –

 8C-04M-HP 1/2 1/4 Male 1/4 - 18 300 50100 FM4905 –

 8C-06M-HP 1/2 3/8 Male 3/8 - 18 300 5100E FM5105 B36E

 8C-08M-HP 1/2 1/2 Male 1/2 - 14 300 5300E FM5305 B36

 8C-12M-HP 1/2 3/4 Male 3/4 - 14 300 5500 FM5505 B36G

 3/4” Capacity - Brass - Automatic

 12C-08F-HP 3/4 1/2 Female 1/2 - 14 300 6200E FM6206 B39F

 12C-12F-HP 3/4 3/4 Female 3/4 - 14 300 6400E FM6406 B39

 12C-16F-HP 3/4 1” Female 1 - 11 1/2 300 6600E FM6606 B39J

 12C-08H-HP 3/4 1/2 Industrial Barb Barb 6800E FM6806 B38-6B

 12C-12H-HP 3/4 3/4 Industrial Barb Barb 6900 FM6906 B38-7B

 12C-16H-HP 3/4 1” Industrial Barb Barb 7000E FM7006 B38-8B

 12C-08M-HP 3/4 1/2 Male 1/2 - 14 300 6300 FM6306 B38F

 12C-12M-HP 3/4 3/4 Male 3/4 - 14 300 6500 FM6506 B38

 12C-16M-HP 3/4 1” Male 1 - 11 1/2 300 6700E FM6706 B38J

Sleeve-Lock Option Shown

 Crossover references Do Not necessarily match All attributes of the series shown. Pictures shown as reference only, part look may vary.
Nipples shown on Page 86, and on Page 90 (Tru-Flate).

 High Pressure Coupler - HP
 High Performance - Brass - Automatic

1/2” Coupler Accepts Tru-Flate Nipples

Pressure Connections Reserves the Right to Update Information Without Notice
83

 Safety-Valve Coupler - SV
 Steel - Automatic - Rotate Sleeve

 Part No. 3/8 Thread Size Thread Type Thread Working PSI Reference

 3/8” Capacity - Steel - Automatic Foster

 6C-04F-SV 3/8 1/4 Female 1/4 - 18 300 SV4004

 6C-06F-SV 3/8 3/8 Female 3/8 - 18 300 SV4204

 6C-08F-SV 3/8 1/2 Female 1/2 - 14 300 SV4404

 6C-06H-SV 3/8 3/8 Industrial Barb (Barb) SV4804

 6C-08H-SV 3/8 1/2 Industrial Barb (Barb) SV4904

 6C-04M-SV 3/8 1/4 Male 1/4 - 18 300 SV4104

 6C-06M-SV 3/8 3/8 Male 3/8 - 18 300 SV4304

 6C-08M-SV 3/8 1/2 Male 1/2 - 14 300 SV4504

 1/2” Capacity - Steel - Automatic

 8C-06F-SV 1/2 3/8 Female 3/8 - 18 300 SV5005

 8C-08F-SV 1/2 1/2 Female 1/2 - 14 300 SV5205

 8C-12F-SV 1/2 3/4 Female 3/4 - 14 300 SV5405

 8C-06H-SV 1/2 3/8 Industrial Barb (Barb) SV5705

 8C-08H-SV 1/2 1/2 Industrial Barb (Barb) SV5805

 8C-12H-SV 1/2 3/4 Industrial Barb (Barb) SV5905

 8C-06M-SV 1/2 3/8 Male 3/8 - 18 300 SV5105

 8C-08M-SV 1/2 1/2 Male 1/2 - 14 300 SV5305

 8C-12M-SV 1/2 3/4 Male 3/4 - 14 300 SV5505

 3/4” Capacity - Steel - Automatic

 12C-12F-SV 3/4 3/4 Female 3/4 - 14 300 SV6406

 12C-16F-SV 3/4 1” Female 1 - 11 1/2 300 SV6606

 12C-12H-SV 3/4 3/4 Industrial Barb (Barb) SV6906

 12C-12M-SV 3/4 3/4 Male 3/4 - 14 300 SV6506

 12C-16M-SV 3/4 1” Male 1 - 11 1/2 300 SV6706

 • 3-Way Shut-Off Valve Safety Coupler
• Pneumatic 3/8, 1/2 & 3/4” Capacities
• Meets 6150-B, A-A-59439

(MIL-C-4109F), ISO 4414, 9.6 Quick-
Action Coupling Requirements, and
APSI/NFPA T3.20.14-1990

• Industrial Interchange
• Automatic Push-To-Connect Design
• Connect Force: Less Than 10 lbs.
• Steel Body with Steel Sleeve
• Heat Treated to Resist Brinelling

with Extra Thick Walls
• Stainless Steel Locking Balls

• Buna-N Seals
• Leak-Free O-Ring Plug Seal
• Silicone-Free Assembly
• Vaccuum to 26” Hg
• Temperature Range:

–0° to +150° F (–18° to +65° C)
• Made in the U.S.A.

 General Purpose
 ISO 6150-B (MIL-C-4109)
 General Purpose 3/8” • 1/2” • 3/4” Industrial • SV
 ISO 6150-B (MIL-C-4109)

Notable Features:

6C-SV / 8C-SV / 12C-SV

This Safety Valve Coupler is a 2-step safety coupler that can be used as a 3-way shut-off valve. It connects at zero pressure. Simply insert the nipple and turn on the air supply. To
disconnect, twist the sleeve to the left to shut off the air supply, and safely exhaust the excess air. The nipple remains captive until the sleeve is twisted back to the right and the sleeve is
retracted allowing the nipple to be removed. This safety coupler has been tested to 100,000 operations, and with 3-way valve capabilities it’s a good way to stop hose whip.

 Crossover references Do Not necessarily match All attributes of the series shown.
Pictures shown as reference only, part look may vary.

Nipples shown on Pages 85–86.

Pressure Connections Reserves the Right to Update Information Without Notice
84

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 Steel Nipple Dixon Eaton-Hansen Foster Parker

 4N-02F 1/4 1/8 Female 1/8 - 27 (Coupler) D2F1 13 13-3 H1C

 4N-04F 1/4 1/4 Female 1/4 - 18 (Coupler) D2F2 11 11-3 H3C

 4N-06F 1/4 3/8 Female 3/8 - 18 (Coupler) D2F3 15E 15-3 H3C-B-E

 4N-04H 1/4 1/4 Industrial Barb (Coupler) D2S2 16 16-3 H8C

 4N-05H 1/4 5/16 Industrial Barb (Coupler) D2S2.5 18E 165-3 H8C-D

 4N-06H 1/4 3/8 Industrial Barb (Coupler) D2S3 17 17-3 H9C

 4N-04L 1/4 1/4 Push-Lock Barb (Coupler) D2B2 16P 51-3 H8CP

 4N-06L 1/4 3/8 Push-Lock Barb (Coupler) D2B3 17P 71-3 H9CP

 4N-02M 1/4 1/8 Male 1/8 - 27 (Coupler) D2M1 12/12E 12-3 H0C

 4N-04M 1/4 1/4 Male 1/4 - 18 (Coupler) D2M2 10 10-3 H2C

 4N-04M-CV 1/4 1/4 Male-Check 1/4 - 18 (Coupler) – – 10-3G –

 4N-06M 1/4 3/8 Male 3/8 - 18 (Coupler) D2M3 14 14-3 H2C-B-E

 4N-02MPX 1/4 1/8 Male Swivel 1/8 - 27 (Coupler) – – 12S-3 –

 4N-04MPX 1/4 1/4 Male Swivel 1/4 - 18 (Coupler) – – 10S-3 –

 4N-06MPX 1/4 3/8 Male Swivel 3/8 - 18 (Coupler) – – 14S-3 –

 Brass Nipple

 4N-02F-B 1/4 1/8 Female 1/8 - 27 (Coupler) – – 13-3B –

 4N-04F-B 1/4 1/4 Female 1/4 - 18 (Coupler) D2F2-B 11B 11-3B BH3C

 4N-04H-B 1/4 1/4 Industrial Barb (Coupler) D2S2-B – 16-3B –

 4N-06H-B 1/4 3/8 Industrial Barb (Coupler) D2S3-B B17 17-3B –

 4N-02M-B 1/4 1/8 Male 1/8 - 27 (Coupler) D2M1-B – 12-3B –

 4N-04M-B 1/4 1/4 Male 1/4 - 18 (Coupler) D2M2-B B10 10-3B BH2C

 4N-04M-B-CV 1/4 1/4 Male-Check 1/4 - 18 (Coupler) – – 10-3GB –

 4N-06M-B 1/4 3/8 Male 3/8 - 18 (Coupler) D2M3-B – 14-3B –

 Stainless Steel Nipple

 4N-02F-SS 1/4 1/8 Female 1/8 - 27 (Coupler) – – 13-3S/S –

 4N-04F-SS 1/4 1/4 Female 1/4 - 18 (Coupler) D2F2-S LL11 11-3S/S –

 4N-02M-SS 1/4 1/8 Male 1/8 - 27 (Coupler) D2M1-S – 12-3S/S –

 4N-04M-SS 1/4 1/4 Male 1/4 - 18 (Coupler) D2M2-S LL10 10-3S/S –

 4N-04M-SS-CV 1/4 1/4 Male-Check 1/4 - 18 (Coupler) – – 10-3GS/S –

 General Purpose 1/4” Industrial Nipples
ISO 6150-B (MIL-C-4109)

Steel Brass Stainless Steel

Pressure Connections Reserves the Right to Update Information Without Notice
85

 General Purpose 3/8” Industrial Nipples ISO 6150-B (MIL-C-4109)

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 Steel Nipple Dixon Eaton-Hansen Foster Parker

 6N-04F 3/8 1/4 Female 1/4 - 18 (Coupler) D3F2 41 41-4 H1E

 6N-06F 3/8 3/8 Female 3/8 - 18 (Coupler) D3F3 43 43-4 H3E

 6N-08F 3/8 1/2 Female 1/2 - 14 (Coupler) D3F4 45E 45-4 H3E-F

 6N-04H 3/8 1/4 Industrial Barb (Coupler) D3S2 404 46-4 –

 6N-05H 3/8 5/16 Industrial Barb (Coupler) – – 47-4 –

 6N-06H 3/8 3/8 Industrial Barb (Coupler) D3S3 406 48-4 H5E

 6N-08H 3/8 1/2 Industrial Barb (Coupler) D3S4 408 49-4 H6E

 6N-04L 3/8 1/4 Push-Lock Barb (Coupler) D3B2 – 51-4 H4EP

 6N-06L 3/8 3/8 Push-Lock Barb (Coupler) D3B3 – 71-4 H5EP

 6N-08L 3/8 1/2 Push-Lock Barb (Coupler) D3B4 – 81-4 H6EP

 6N-02M 3/8 1/8 Male 1/8 - 27 (Coupler) – 38 38-4 H00E

 6N-04M 3/8 1/4 Male 1/4 - 18 (Coupler) D3M2 40 40-4 HOE

 6N-06M 3/8 3/8 Male 3/8 - 18 (Coupler) D3M3 42 42-4 H2E

 6N-08M 3/8 1/2 Male 1/2 - 14 (Coupler) D3M4 44 44-4 H2E-F

 6N-04MPX 3/8 1/4 Male Swivel 1/4 - 18 (Coupler) – – 40S-4 –

 6N-06MPX 3/8 3/8 Male Swivel 3/8 - 18 (Coupler) – – 42S-4 –

 Brass Nipple

 6N-06F-B 3/8 3/8 Female 3/8 - 18 (Coupler) D3F3-B B43 B-B3F3-B BH3E

 6N-06H-B 3/8 3/8 Industrial Barb (Coupler) D3S3-B B406E 48-4B –

 6N-06L-B 3/8 3/8 Push-Lock Barb (Coupler) – – 71-4B –

 6N-08L-B 3/8 1/2 Push-Lock Barb (Coupler) – – 81-5B –

 6N-04M-B 3/8 1/4 Male 1/4 - 18 (Coupler) – B40 40-4B –

 6N-06M-B 3/8 3/8 Male 3/8 - 18 (Coupler) D3M3-B B42 42-4-B BH2E

 Nickel Plated Brass Nipple

 6N-06F-NB 3/8 3/8 Female 3/8 - 18 (Coupler) 80232-06 – – –

 6N-08F-NB 3/8 1/2 Female 1/2 - 14 (Coupler) 80232-08 – – –

 6N-06M-NB 3/8 3/8 Male 3/8 - 18 (Coupler) 80231-06 – – –

 6N-08M-NB 3/8 1/2 Male 1/2 - 14 (Coupler) 80231-08 – – –

 Stainless Steel Nipple

 6N-06F-SS 3/8 3/8 Female 3/8 - 18 (Coupler) D3F3-S 43-4S/S 13-3S/S –

 6N-04M-SS 3/8 1/4 Male 1/4 - 18 (Coupler) – 40-4S/S 11-3S/S –

 6N-06M-SS 3/8 3/8 Male 3/8 - 18 (Coupler) D3M3-S 42-4S/S 12-3S/S –

Steel Brass StainlessNickel Plated Brass

Pressure Connections Reserves the Right to Update Information Without Notice
86

 General Purpose 1/2” • 3/4” Industrial Nipples ISO 6150-B (MIL-C-4109)

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 1/2” Capacity - Steel Nipple Dixon Eaton-Hansen Foster Parker

 8N-04F 1/2 1/4 Female 1/4 - 18 (Coupler) – 53A B-B4F2-S –

 8N-06F 1/2 3/8 Female 3/8 - 18 (Coupler) D4F3 53 53-5 H1F

 8N-08F 1/2 1/2 Female 1/2 - 14 (Coupler) D4F4 55 55-5 H3F

 8N-12F 1/2 3/4 Female 3/4 - 14 (Coupler) D4F6 57 57-5 H3F-G

 8N-06H 1/2 3/8 Industrial Barb (Coupler) D4S3 59 59-5 H4F

 8N-08H 1/2 1/2 Industrial Barb (Coupler) D4S4 60 60-5 H5F

 8N-08H-CV 1/2 1/2 Industrial-Check Barb (Coupler) – – 60-5G –

 8N-12H 1/2 3/4 Industrial Barb (Coupler) D4S6 61E 61-5 H5F-G

 8N-06L 1/2 3/8 Push-Lock Barb (Coupler) – – 71-5 H4FP

 8N-08L 1/2 1/2 Push-Lock Barb (Coupler) D4B4 – 81-5 H5FP

 8N-04M 1/2 1/4 Male 1/4 - 18 (Coupler) D4M2 50E 50-5 –

 8N-06M 1/2 3/8 Male 3/8 - 18 (Coupler) D4M3 52 52-5 H0F

 8N-08M 1/2 1/2 Male 1/2 - 14 (Coupler) D4M4 54E 54-5 H2F

 8N-08M-CV 1/2 1/2 Male-Check 1/2 - 14 (Coupler) – – 54-5G –

 8N-12M 1/2 3/4 Male 3/4 - 14 (Coupler) D4M6 56 56-5 H2F-G

 8N-08MPX 1/2 1/2 Male 1/2 - 14 (Coupler) – – 54S-5 –

 1/2” Capacity - Brass Nipple

 8N-08F-B 1/2 1/2 Female 1/2 - 14 (Coupler) D4F4-B – B-B4F4-B BH3F

 8N-08M-B 1/2 1/2 Male 1/2 - 14 (Coupler) D4M4-B B54 54-5B BH2F

 8N-12M-B 1/2 3/4 Male 3/4 - 14 (Coupler) D4M6-B – – –

 3/4” Capacity - Steel Nipple

 12N-08F 3/4 1/2 Female 1/2 - 14 (Coupler) D6F4 65A 65-6 H3G-F

 12N-12F 3/4 3/4 Female 3/4 - 14 (Coupler) D6F6 67A 67-6 H3G

 12N-16F 3/4 1” Female 1 - 11 1/2 (Coupler) D6F8 69A 69-6 H3G-J

 12N-08H 3/4 1/2 Industrial Barb (Coupler) D6S4 70A 70-6 H5G-F

 12N-12H 3/4 3/4 Industrial Barb (Coupler) D6S6 71A 71-6 H5G

 12N-16H 3/4 1” Industrial Barb (Coupler) D6S8 72A 72-6 H5G-J

 12N-08M 3/4 1/2 Male 1/2 - 14 (Coupler) D6M4 64A 64-6 H2G-F

 12N-12M 3/4 3/4 Male 3/4 - 14 (Coupler) D6M6 66AE 66-6 H2G

 12N-16M 3/4 1” Male 1 - 11 1/2 (Coupler) D6M8 68A 68-6 H2G-J

 3/4” Capacity - Brass Nipple

 12N-12M-B 3/4 3/4 Male 3/4 - 14 (Coupler) B66A 66-6B BH2G BH3F

Steel Brass

Pressure Connections Reserves the Right to Update Information Without Notice
87

Notable Features:

 • Pneumatic 1/8” Capacity
• Rectus 21 Series Interchange
• AIGNEP USA AC Mini

• Manual Ball-Lock Design
• Stainless Steel Balls and Springs
• 1-Way Shut-Off Valving
• Nickel Plated Brass Body and Sleeve

• Buna-N Seals
• Temperature Range:

–0° to +160° F (–18° to +70° C)

 Rectus 21 Interchange Coupling
 Nickel Plated Brass - Manual

Notable Features:

 General Purpose 1/8” Rectus 21 Rectus 21 Interchange

 Crossover references Do Not necessarily match All attributes of the series shown.
Pictures shown as reference only, part look may vary.

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 1/8” Capacity - Nickel Plated Brass - Manual AC Mini Dixon

 21-2C-02F-NB 1/8 1/8 Female 1/8 - 27 250 80111-02 1BRF1-B-7

 21-2C-04F-NB 1/8 1/4 Female 1/4 - 18 250 80111-04 1BRF2-B-7

 21-2C-06F-NB 1/8 3/8 Female 3/8 - 18 250 80111-06 80112-06

 21-2C-02M-NB 1/8 1/8 Male 1/8 - 27 250 80112-02 1BRM1-B-7

 21-2C-04M-NB 1/8 1/4 Male 1/4 - 18 250 80112-04 1BRM2-B-7

 21-2C-06M-NB 1/8 3/8 Male 3/8 - 18 250 80112-06 80111-06

 Nickel Plated Brass Nipple

 21-2N-02F-NB 1/8 1/8 Female 1/8 - 27 (Coupler) 80212-02 BR1F1-B-E-7

 21-2N-04F-NB 1/8 1/4 Female 1/4 - 18 (Coupler) 80212-04 BR1F2-B-E-7

 21-2N-06F-NB 1/8 3/8 Female 3/8 - 18 (Coupler) 80212-06 –

 21-2N-02M-NB 1/8 1/8 Male 1/8 - 27 (Coupler) 80212-02 BR1M1-B-E-7

 21-2N-04M-NB 1/8 1/4 Male 1/4 - 18 (Coupler) 80212-04 BR1M2-B-E-7

 21-2N-06M-NB 1/8 3/8 Male 3/8 - 18 (Coupler) 80211-06 –

21-2C 21-2N

Pressure Connections Reserves the Right to Update Information Without Notice
88

 • Pneumatic 1/4” Capacity
• Tru-Flate (Automotive) Interchange
• Automatic or Manual Sleeve
• Ball-Lock Design

• Sleeve-Gaurd Protection
• 1-Way Shut-Off Valving
• Brass Body with Steel Sleeve
• High Flow Design
• Minimum Pressure Drop

• Steel Nipple
• Buna-N Seals
• Temperature Range:

–40° to +250° F (–40° to +121° C)

 Tru-Flate Coupling
 Brass - Manual/Automatic

Notable Features:

 General Purpose 1/4” Tru-Flate (Automotive) Tru-Flate Interchange

T4C-B-A T4N

 Crossover references Do Not necessarily match All attributes of the series shown.
Pictures shown as reference only, part look may vary.

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 1/4” Capacity - Brass - Sleeve Guard - Manual Dixon Eaton-Hansen Breco Parker

 T4C-04H-B-SG 1/4 1/4 Industrial Barb (Barb) – – B-2JS2-B –

 T4C-04L-B-SG 1/4 1/4 Push-Lock Barb (Barb) – – B-2JPS2-B –

 T4C-06L-B-SG 1/4 3/8 Push-Lock Barb (Barb) – – B-2JPS3-B –

 1/4” Capacity - Brass - Automatic Foster

 T4C-02F-B-A 1/4 1/8 Female 1/8 - 27 300 – – TF2803 –

 T4C-04F-B-A 1/4 1/4 Female 1/4 - 18 300 – – TF3003 –

 T4C-06F-B-A 1/4 3/8 Female 3/8 - 18 300 – – TF3203 –

 T4C-04F-B-A-CV 1/4 1/4 Female 1/4 - 18 300 – – SGTF3003 –

 T4C-04H-B-A 1/4 1/4 Industrial Barb (Barb) – – TF3603 –

 T4C-05H-B-A 1/4 5/16 Industrial Barb (Barb) – – TF3653 –

 T4C-06H-B-A 1/4 3/8 Industrial Barb (Barb) – – TF3703 –

 T4C-06L-B-A 1/4 3/8 Push-Lock Barb (Barb) – – TF1713 –

 T4C-02M-B-A 1/4 1/8 Male 1/8 - 27 300 – – TF2903 –

 T4C-04M-B-A 1/4 1/4 Male 1/4 - 18 300 – – TF3103 –

 T4C-04M-B-A-CV 1/4 1/4 Male 1/4 - 18 300 – – SGTF3103 –

 T4C-06M-B-A 1/4 3/8 Male 3/8 - 18 300 – – TF3303 –

 Steel Nipple

 T4N-04F 1/4 1/4 Female 1/4 - 18 (Coupler) J2F2 21AP25F TF11 3C

 T4N-06F 1/4 3/8 Female 3/8 - 18 (Coupler) J2F3 21AP37F TF15 3C-B-E

 T4N-04H 1/4 1/4 Industrial Barb (Coupler) J2S2 21AP25H TF16 8C

 T4N-05H 1/4 5/16 Industrial Barb (Coupler) – 21AP31H TF165 –

 T4N-06H 1/4 3/8 Industrial Barb (Coupler) J2S3 21AP37H TF17 9C

 T4N-06L 1/4 3/8 Push-Lock Barb (Coupler) J2B3 – TF71 9CP

 T4N-02M 1/4 1/8 Male 1/8 - 27 (Coupler) J2M1 – TF12 0C

 T4N-04M 1/4 1/4 Male 1/4 - 18 (Coupler) J2M2 21AP25M TF10 2C

 T4N-06M 1/4 3/8 Male 3/8 - 18 (Coupler) J2M3 21AP37M TF14 2C-B-E

Pressure Connections Reserves the Right to Update Information Without Notice
89

Notable Features:

 • Pneumatic 3/8” Capacity
• Tru-Flate (Automotive) Interchange
• Sleeve-Guard Protection

• Automatic Sleeve Ball-Lock Design
• 1-Way Shut-Off Valving
• Brass Body with Steel Sleeve
• Buna-N Seals

• High Flow Design
• Minimum Pressure Drop
• Temperature Range:

–40° to +250° F (–40° to +121° C)

 Tru-Flate Coupling
 Brass - Automatic

Notable Features:

 General Purpose 3/8” Tru-Flate (Automotive) Tru-Flate Interchange

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 3/8” Capacity - Brass - Automatic Dixon Eaton-Hansen Foster Parker

 T6C-04F-B-A 3/8 1/4 Female 1/4 - 18 300 – – TF4004 –

 T6C-06F-B-A 3/8 3/8 Female 3/8 - 18 300 – – TF4204 –

 T6C-08F-B-A 3/8 1/2 Female 1/2 - 14 300 – – TF4404 –

 T6C-04H-B-A 3/8 1/4 Industrial Barb (Barb) – – TF4604 –

 T6C-05H-B-A 3/8 5/16 Industrial Barb (Barb) – – TF4704 –

 T6C-06H-B-A 3/8 3/8 Industrial Barb (Barb) – – TF4804 –

 T6C-08H-B-A 3/8 1/2 Industrial Barb (Barb) – – TF4904 –

 T6C-04M-B-A 3/8 1/4 Male 1/4 - 18 300 – – TF4104 –

 T6C-06M-B-A 3/8 3/8 Male 3/8 - 18 300 – – TF4304 –

 T6C-08M-B-A 3/8 1/2 Male 1/2 - 14 300 – – TF4504 –

 Steel Nipple

 T6N-04F 3/8 1/4 Female 1/4 - 18 (Coupler) J3F2 31AP25F TF41 1E

 T6N-06F 3/8 3/8 Female 3/8 - 18 (Coupler) J3F3 31AP37F TF43 3E

 T6N-06H 3/8 3/8 Industrial Barb (Coupler) J3S3 31AP37H TF48 5E

 T6N-04M 3/8 1/4 Male 1/4 - 18 (Coupler) J3M2 31AP25M TF40 0E

 T6N-06M 3/8 3/8 Male 3/8 - 18 (Coupler) J3M3 31AP37M TF42 2E

T6C-B-A T6N

 Crossover references Do Not necessarily match All attributes of the series shown.
Pictures shown as reference only, part look may vary.

Pressure Connections Reserves the Right to Update Information Without Notice
90

Notable Features:

 Crossover references Do Not necessarily match All attributes of the series shown.
Pictures shown as reference only, part look may vary.

 • Pneumatic 1/2” Capacity
• Tru-Flate (Automotive) Interchange
• 1-Way Shut-Off Valving
• Steel or Brass Construction

• Manual or Automatic Sleeve
Ball-Lock Design

• Molded Bubble-Tight Seal
for a Reliable Operation

• Buna-N Seals

• Temperature Range:
–40° to +250° F (–40° to +121° C)

• See Pages 75, 79, and 82
for More Details

Notable Features:

 General Purpose 1/2” Tru-Flate (Automotive) ISO 6150-B (MIL-C-4109)

T8C-SG

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 1/2” Capacity - Brass - Manual

 T8C-B Series 1/2 »» Use 1/2” Industrial Couplers From Page 75 that Accept Tru-Flate (Automotive) Nipples ««

 1/2” Capacity - Steel - Sleeve-Guard - Manual

 T8C-SG Series 1/2 »» Use 1/2” Industrial Couplers From Page 79 that Accept Tru-Flate (Automotive) Nipples ««

 1/2” Capacity - Brass - Automatic

 T8C-HP Series 1/2 »» Use 1/2” Industrial Couplers From Page 82 that Accept Tru-Flate (Automotive) Nipples ««

 Steel Nipple Dixon Foster Parker

 T8N-06F 1/2 3/8 Female 3/8 - 18 (Coupler) J4F3 53-5 1F

 T8N-08F 1/2 1/2 Female 1/2 - 14 (Coupler) J4F4 55-5 3F

 T8N-12F 1/2 3/4 Female 3/4 - 14 (Coupler) J4F6 57-5 H3F-G

 T8N-06H 1/2 3/8 Industrial Barb (Coupler) J4S3 59-5 H4F

 T8N-08H 1/2 1/2 Industrial Barb (Coupler) J4S4 60-5 5F

 T8N-12H 1/2 3/4 Industrial Barb (Coupler) J4S6 61-5 H5F-G

 T8N-06L 1/2 3/8 Push-Lock Barb (Coupler) – 71-5 H4FP

 T8N-08L 1/2 1/2 Push-Lock Barb (Coupler) J4B4 81-5 H5FP

 T8N-04M 1/2 1/4 Male 1/4 - 18 (Coupler) – 50-5 –

 T8N-06M 1/2 3/8 Male 3/8 - 18 (Coupler) J4M3 52-5 OF

 T8N-08M 1/2 1/2 Male 1/2 - 14 (Coupler) J4M4 54-5 2F

 T8N-12M 1/2 3/4 Male 3/4 - 14 (Coupler) J4M6 56-5 H2F-G

 Brass Nipple

 T8N-08H-B 1/2 1/2 Industrial Barb (Coupler) – 60-5B –

 T8N-08L-B 1/2 1/2 Push-Lock Barb (Coupler) – 81-5B –

 T8N-08M-B 1/2 1/2 Male 1/2 - 14 (Coupler) – 54-5B –

T8N

Tru-Flate Coupling
 Steel - Sleeve-Guard - Manual

Pressure Connections Reserves the Right to Update Information Without Notice
91

 • Pneumatic 1/4” Capacity
• ARO 210 Interchange
• 1-Way Shut-Off Valving

• Manual Sleeve Ball-Lock Design
• Brass Body with Steel or

Brass Sleeve

• Buna-N Seals
• Temperature Range:

–40° to +250° F (–40° to +121° C)

 General Purpose
 ARO Interchange

 General Purpose 1/4” ARO 210
 ARO Interchange

Notable Features:

 ARO 210 Coupler
 Brass - Manual

A4C-B-SG

 Crossover references Do Not necessarily match All attributes of the series shown.
Pictures shown as reference only, part look may vary.

Nipples shown on Page 93.

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 1/4” Capacity - Brass - Manual Dixon Foster Parker

 A4C-02F-B 1/4 1/8 Female 1/8 - 27 300 – 210M-2803 –

 A4C-04F-B 1/4 1/4 Female 1/4 - 18 300 2MF2-B 210M-3003 B53

 A4C-06F-B 1/4 3/8 Female 3/8 - 18 300 2MF3-B 210M-3203 B53E

 A4C-04H-B 1/4 1/4 Industrial Barb (Barb) 2MS2-B 210M-3603 –

 A4C-06H-B 1/4 3/8 Industrial Barb (Barb) 2MS3-B 210M-3703 –

 A4C-04L-B 1/4 1/4 Push-Lock Barb (Barb) – B-2OPS2-B B50-3BP

 A4C-06L-B 1/4 3/8 Push-Lock Barb (Barb) – B-2OPS3-B B50-5BP

 A4C-02M-B 1/4 1/8 Male 1/8 - 27 300 – 210M-2903 –

 A4C-04M-B 1/4 1/4 Male 1/4 - 18 300 2MM2-B 210M-3103 B52

 A4C-06M-B 1/4 3/8 Male 3/8 - 18 300 2MM3-B 210M-3303 B52E

 1/4” Capacity - Nickel Plated Brass - Manual Foster

 A4C-02F-NB 1/4 1/8 Female 1/8 - 27 300 – 210M-2803NP –

 A4C-04F-NB 1/4 1/4 Female 1/4 - 18 300 – 210M-3003NP –

 A4C-04H-NB 1/4 1/4 Industrial Barb (Barb) – 210M-3603NP –

 A4C-02M-NB 1/4 1/8 Male 1/8 - 27 300 – 210M-2903NP –

 A4C-04M-NB 1/4 1/4 Male 1/4 - 18 300 – 210M-3103NP –

 1/4” Capacity - Brass - w/ a Brass Sleeve - Sleeve-Guard - Manual Breco

 A4C-04F-B-SG 1/4 1/4 Female 1/4 - 18 300 – B-2OF2-B –

 A4C-06F-B-SG 1/4 3/8 Female 3/8 - 18 300 – B-2OF3-B –

 A4C-04H-B-SG 1/4 1/4 Industrial Barb (Barb) – B-2OS2-B –

 A4C-06H-B-SG 1/4 3/8 Industrial Barb (Barb) – B-2OS3-B –

 A4C-04L-B-SG 1/4 1/4 Push-Lock Barb (Barb) – B-2OPS2-B –

 A4C-06L-B-SG 1/4 3/8 Push-Lock Barb (Barb) – B-2OPS3-B –

 A4C-04M-B-SG 1/4 1/4 Male 1/4 - 18 300 – B-2OM2-B –

 A4C-06M-B-SG 1/4 3/8 Male 3/8 - 18 300 – B-2OM3-B –

A4C-BA4C B

Pressure Connections Reserves the Right to Update Information Without Notice
92

 • Pneumatic 1/4” Capacity
• ARO 210 Interchange
• Automatic Push-To-Connect Sleeve

• 1-Way Shut-Off Valving
• Brass or Stainless Steel Body
• Stainless Steel Pin-Lock Design

• Buna-N Seals
• Temperature Range:

–40° to +250° F (–40° to +121° C)

 ARO 210 Coupler
 Brass / Stainless Steel - Automatic

Notable Features:

 General Purpose 1/4” ARO 210 ARO Interchange

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 1/4” Capacity - Brass - Automatic Eaton-Hansen Foster Parker

 A4C-02F-B-A 1/4 1/8 Female 1/8 - 27 300 – 210-2803 –

 A4C-04F-B-A 1/4 1/4 Female 1/4 - 18 300 B23AS25F 210-3003 C50A02-4-4

 A4C-06F-B-A 1/4 3/8 Female 3/8 - 18 300 B23AS37F 210-3203 C50A02-4-6

 A4C-04H-B-A 1/4 1/4 Industrial Barb (Barb) B23AS25H 210-3603 –

 A4C-05H-B-A 1/4 5/16 Industrial Barb (Barb) – 210-3653 –

 A4C-06H-B-A 1/4 3/8 Industrial Barb (Barb) B23AS37H 210-3703 –

 A4C-04L-B-A 1/4 1/4 Push-Lock Barb (Barb) – 210-1513 –

 A4C-06L-B-A 1/4 3/8 Push-Lock Barb (Barb) – 210-1713 –

 A4C-02M-B-A 1/4 1/8 Male 1/8 - 27 300 – 210-2903 –

 A4C-04M-B-A 1/4 1/4 Male 1/4 - 18 300 B23AS25M 210-3103 C50A01-4-4

 A4C-06M-B-A 1/4 3/8 Male 3/8 - 18 300 B23AS37M 210-3303 C50A01-4-6

 1/4” Capacity - Stainless Steel - Automatic Foster

 A4C-02F-SS-A 1/4 1/8 Female 1/8 - 27 300 – 210-2803S/S –

 A4C-04F-SS-A 1/4 1/4 Female 1/4 - 18 300 – 210-3003S/S –

 A4C-06F-SS-A 1/4 3/8 Female 3/8 - 18 300 – 210-3203S/S –

 A4C-04H-SS-A 1/4 1/4 Industrial Barb (Barb) – 210-3603S/S –

 A4C-06H-SS-A 1/4 3/8 Industrial Barb (Barb) – 210-3703S/S –

 A4C-02M-SS-A 1/4 1/8 Male 1/8 - 27 300 – 210-2903S/S –

 A4C-04M-SS-A 1/4 1/4 Male 1/4 - 18 300 – 210-3103S/S –

 A4C-06M-SS-A 1/4 3/8 Male 3/8 - 18 300 – 210-3303S/S –

 Crossover references Do Not necessarily match All attributes of the series shown.
Pictures shown as reference only, part look may vary.

Nipples shown on Page 93.

A4C-B-A

Pressure Connections Reserves the Right to Update Information Without Notice
93

 General Purpose 1/4” ARO 210 Nipples ARO Interchange

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 Steel Nipple Dixon Eaton-Hansen Foster Prevost

 A4N-04F 1/4 1/4 Female 1/4 - 18 (Coupler) M2F2 2609 A3C ARP066201

 A4N-06F 1/4 3/8 Female 3/8 - 18 (Coupler) M2F3 20AP37F B-O2F3-S ARP066202

 A4N-04H 1/4 1/4 Industrial Barb (Coupler) M2S2 3946 210-16 ARP066806

 A4N-05H 1/4 5/16 Industrial Barb (Coupler) – 3947 210-165 –

 A4N-06H 1/4 3/8 Industrial Barb (Coupler) M2S3 22238E 210-17 ARP066810

 A4N-04L 1/4 1/4 Push-Lock Barb (Coupler) MSB2 – 210-51 –

 A4N-02M 1/4 1/8 Male 1/8 - 27 (Coupler) M2M1 2607 210-12 –

 A4N-04M 1/4 1/4 Male 1/4 - 18 (Coupler) M2M2 2608 A2C ARP066251

 A4N-06M 1/4 3/8 Male 3/8 - 18 (Coupler) M2M3 20AP37M B-O2M3-S ARP066252

 Brass Nipple

 A4N-04F-B 1/4 1/4 Female 1/4 - 18 (Coupler) M2F2-B – 210-11 –

 A4N-04M-B 1/4 1/4 Male 1/4 - 18 (Coupler) M2M2-B – 210-10 –

 Nickel Plated Brass Nipple Alpha

 A4N-04F-NB 1/4 1/4 Female 1/4 - 18 (Coupler) 80272-04 – – –

 A4N-06F-NB 1/4 3/8 Female 3/8 - 18 (Coupler) 80272-06 – – –

 A4N-08F-NB 1/4 1/2 Female 1/2 - 14 (Coupler) 80272-08 – – –

 A4N-04H-NB 1/4 1/4 Industrial Barb (Coupler) 80273-04 – – –

 A4N-06H-NB 1/4 3/8 Industrial Barb (Coupler) 80273-06 – – –

 A4N-08H-NB 1/4 1/2 Industrial Barb (Coupler) 80273-08 – – –

 A4N-04M-NB 1/4 1/4 Male 1/4 - 18 (Coupler) 80271-04 – – –

 A4N-06M-NB 1/4 3/8 Male 3/8 - 18 (Coupler) 80271-06 – – –

 A4N-08M-NB 1/4 1/2 Male 1/2 - 14 (Coupler) 80271-08 – – –

 Stainless Steel Nipple

 A4N-04F-SS 1/4 1/4 Female 1/4 - 18 (Coupler) – – 210-11S/S –

 A4N-04M-SS 1/4 1/4 Male 1/4 - 18 (Coupler) – – 210-10S/S –

Steel Brass Nickel Plated Brass Stainless Steel

Pressure Connections Reserves the Right to Update Information Without Notice
94

 • Pneumatic 3/8” Capacity
• ARO 310 Interchange
• Manual or Automatic Sleeve

• 1-Way Shut-Off Valving
• Brass Body with Steel Sleeve
• Buna-N Seals

• Steel Nipple
• Temperature Range:

–40° to +250° F (–40° to +121° C)

 ARO 310 Coupling
 Brass - Manual /Automatic

Notable Features:

 General Purpose 3/8” ARO 310 ARO Interchange

 Part No. Flow Size Thread Size Thread Type Thread Working
PSI Reference

 3/8” Capacity - Brass - Manual Eaton-Hanson Foster Parker

 A6C-06F-B 3/8 1/2 Female 1/2 - 14 300 – 310M-4404 –

 A6C-06H-B 3/8 3/8 Industrial Barb (Barb) – 310M-4804 –

 3/8” Capacity - Nickel Plated Brass - Manual

 A6C-06F-NB 3/8 3/8 Female 3/8 - 18 300 – 310M-4204NP –

 A6C-06H-NB 3/8 3/8 Industrial Barb (Barb) – 310M-4804NP –

 A6C-06M-NB 3/8 3/8 Male 3/8 - 18 300 – 310M-4304NP –

 3/8” Capacity - Brass - Automatic

 A6C-04F-B-A 3/8 1/4 Female 1/4 - 18 300 B23AS25F 310M-4504 C50A02-4-4

 A6C-06F-B-A 3/8 3/8 Female 3/8 - 18 300 B23AS37F 310-4204 C50A02-4-6

 A6C-08F-B-A 3/8 1/2 Female 1/2 - 14 300 – 310-4404 –

 A6C-04H-B-A 3/8 1/4 Industrial Barb (Barb) B23AS25H 310-4604 –

 A6C-05H-B-A 3/8 5/16 Industrial Barb (Barb) – 310-4704 –

 A6C-06H-B-A 3/8 3/8 Industrial Barb (Barb) B23AS37H 310-4804 –

 A6C-08H-B-A 3/8 1/2 Industrial Barb (Barb) – 310-4904 –

 A6C-06L-B-A 3/8 3/8 Push-Lock Barb (Barb) – 310-1714 –

 A6C-08L-B-A 3/8 1/2 Push-Lock Barb (Barb) – 310-1814 –

 A6C-04M-B-A 3/8 1/4 Male 1/4 - 18 300 B23AS25M 310-4104 C50A01-4-4

 A6C-06M-B-A 3/8 3/8 Male 3/8 - 18 300 B23AS37M 310-4304 C50A01-4-6

 A6C-08M-B-A 3/8 1/2 Male 1/2 - 14 300 – 310-4504 –

 Steel Nipple Dixon

 A6N-06F 3/8 3/8 Female 3/8 - 18 (Coupler) 3806 310-43 M3F3

 A6N-06H 3/8 3/8 Industrial Barb (Coupler) 3807 310-48 M3S3

 A6N-08H 3/8 1/2 Industrial Barb (Coupler) 22239E 310-49 –

 A6N-06M 3/8 3/8 Male 3/8 - 18 (Coupler) 3804 310-42 M3M3

A6C-B-A A6CN

 Crossover references Do Not necessarily match All attributes of the series shown.
Pictures shown as reference only, part look may vary.

Pressure Connections Reserves the Right to Update Information Without Notice
95

Notable Features:

 Lincoln “Long Stem” Coupling
 Brass /Steel - Manual/Automatic

L4C-B-A L4N

 Crossover references Do Not necessarily match All attributes of the series shown.
Pictures shown as reference only, part look may vary.

* 238394, 11660 also reference for L4N-04M .

 • Pneumatic 1/4” Capacity
• Lincoln “Long Stem” Interchange
• Pin/Ball-Lock Design

• Manual or Automatic Sleeve
• 1-Way Shut-Off Valving
• Brass Body with Steel Sleeve
• Buna-N Seals

• High Flow Design
• Steel Nipple
• Temperature Range:

–40° to +250° F (–40° to +121° C)

Notable Features:

 General Purpose 1/4” Lincoln Lincoln Interchange

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 1/4” Capacity - Brass - Manual Lincoln Dixon Foster Parker

 L4C-02F-B 1/4 1/8 Female 1/8 - 27 300 – – LN2803M

 L4C-04F-B 1/4 1/4 Female 1/4 - 18 300 815 (STL) 2LF2-B LN3003M B73

 L4C-06F-B 1/4 3/8 Female 3/8 - 18 300 – – LN3203M –

 L4C-04L-B 1/4 1/4 Push-Lock Barb (Barb) – – LN3603M –

 L4C-06L-B 1/4 3/8 Push-Lock Barb (Barb) – – LN3703M –

 L4C-02M-B 1/4 1/8 Male 1/8 - 27 300 – – LN2903M –

 L4C-06M-B 1/4 3/8 Male 3/8 - 18 300 – – LN3303M –

 1/4” Capacity - Brass - Automatic

 L4C-02F-B-A 1/4 1/8 Female 1/8 - 27 300 – – LN2803 –

 L4C-04F-B-A 1/4 1/4 Female 1/4 - 18 300 – – LN3003 –

 L4C-06F-B-A 1/4 3/8 Female 3/8 - 18 300 – – LN3203 –

 L4C-04H-B-A 1/4 1/4 Industrial Barb (Barb) – – LN3603 –

 L4C-05H-B-A 1/4 5/16 Industrial Barb (Barb) – – LN3653 –

 L4C-06H-B-A 1/4 3/8 Industrial Barb (Barb) – – LN3703 –

 L4C-02M-B-A 1/4 1/8 Male 1/8 - 27 300 – – LN2903 –

 L4C-04M-B-A 1/4 1/4 Male 1/4 - 18 300 – – LN3103 –

 L4C-06M-B-A 1/4 3/8 Male 3/8 - 18 300 – – LN3303 –

 Steel Nipple

 L4N-02F 1/4 1/8 Female 1/8 - 27 (Coupler) – – LN13 –

 L4N-04F 1/4 1/4 Female 1/4 - 18 (Coupler) 1161 L2F2 LN11 L3C

 L4N-02M 1/4 1/8 Male 1/8 - 27 (Coupler) – – LN12 –

 L4N-04M 1/4 1/4 Male 1/4 - 18 (Coupler) 11659 * L2M2 LN10 L2C

Pressure Connections Reserves the Right to Update Information Without Notice
96

Notable Features:

 • Pneumatic 1/4” Capacity
• European High Flow Interchange
• CEJN 320 Interchange
• Coilhose Megaflow Interchange
• Rectus 25KA/26KA Interchange

• Manual Ball-Lock Design
• Sleeve-Guard Protection
• Brass Body with Brass Sleeve
• Steel Components and Nipple are

Chrome Trivalent Plated
(RoHS) Compliant

• 1-Way Shut-Off Valving
• Buna-N Seals
• Stainless Steel Springs,

Steel Balls and Retaining Rings
• Temperature Range:

–40° to +250° F (–40° to +121° C)

 General Purpose 1/4” CEJN 320
 CEJN 320 Interchange

 General Purpose
 CEJN 320 Interchange

Notable Features:

320-4C-B

 Crossover references Do Not necessarily match All attributes of the series shown.
Pictures shown as reference only, part look may vary.

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 1/4” Capacity - Brass - Manual Dixon Eaton-Hansen CEJN

 320-4C-04F-B 1/4 1/4 Female 1/4 - 18 300 2CJF2-B – 10 320 1402

 320-4C-06F-B 1/4 3/8 Female 3/8 - 18 300 2CJF3-B – 10 32 1404

 320-4C-04M-B 1/4 1/4 Male 1/4 - 18 300 2CJM2-B – 10 320 1452

 320-4C-06M-B 1/4 3/8 Male 3/8 - 18 300 2CJM3-B – 10 320 1454

 Steel Nipple

 320-4N-04F 1/4 1/4 Female 1/4 - 18 (Coupler) CJ2F2-LG 24AP25FG 10 320 5402

 320-4N-06F 1/4 3/8 Female 3/8 - 18 (Coupler) CJ2F3-LG – 10 320 5404

 320-4N-04M 1/4 1/4 Male 1/4 - 18 (Coupler) CJ2M2-LG 24AP25MG 10 320 5452

 320-4N-06M 1/4 3/8 Male 3/8 - 18 (Coupler) CJ2M3-LG – 10 320 5454

 Brass Nipple

 320-4N-04F-B 1/4 1/4 Female 1/4 - 18 (Coupler) CJ2F2-B – 10 321 5402

 320-4N-06F-B 1/4 3/8 Female 3/8 - 18 (Coupler) CJ2F3-B – 10 321 5404

 320-4N-04M-B 1/4 1/4 Male 1/4 - 18 (Coupler) CJ2M2-B – 10 321 4552

 320-4N-06M-B 1/4 3/8 Male 3/8 - 18 (Coupler) CJ2M3-B – 10 321 5454

320-4N

 CEJN 320 European Coupling
 Brass - Manual

323232323222222222323222323232223232323233 0-0-0-00-0-000-0-0-0-0-0-0-000-0000-000-0-000-0-0-00-000-00-0-0-0-0-0-0-000--000000000-0--00-00-00-000000000000000000000000000 4C4C4C4C4C4C4C4C4C4C4C4CC4C4C4CC4C4C4C4CC4C4C4C4CC4C4C4C444C4C4C4C4C4C4C4C4C4C4CC4C44C4C4C44C4C4C44C4C4CC4C44C4C4C4C4C4C4C4CC4C44C4C4C4C4C44CCCCCCCCC4CCC444CC4CCCCC4C44444 -BB-B-B-B-B-B-B-B-B-B-BB-B-BB-B-B-B-B-B-B-BB-B-B-B-B-B-BBBBB-B-B-BB-BB--B--B-B-B--B--B-B---B-BB-BBBBBBBBBBBBBBBB

320-4N

Pressure Connections Reserves the Right to Update Information Without Notice
97

410-6C-B 410-6N

 Crossover references Do Not necessarily match All attributes of the series shown.
Pictures shown as reference only, part look may vary.

• Pneumatic 3/8” Capacity
• European High Flow Interchange
• CEJN 410 Interchange
• Coilhose Megaflow Interchange
• Rectus 27KA Interchange

• Manual Ball-Lock Design
• Sleeve-Guard Protection
• Brass Body with Brass Sleeve
• Steel Components and Nipple are

Chrome Trivalent Plated
(RoHS) Compliant

• 1-Way Shut-Off Valving
• Buna-N Seals
• Stainless Steel Springs,

Steel Balls and Retaining Rings
• Temperature Range:

–40° to +250° F (–40° to +121° C)

 CEJN 410 European Coupling
 Brass - Manual

Notable Features:

 General Purpose 3/8” CEJN 410 CEJN 410 Interchange

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 3/8” Capacity - Brass - Manual Dixon CEJN

 410-6C-06F-B 3/8 3/8 Female 3/8 - 18 300 3CJF3-B 10 410 1404

 410-6C-08F-B 3/8 1/2 Female 1/2 - 14 300 3CJF4-B 10 410 1405

 410-6C-06M-B 3/8 3/8 Male 3/8 - 18 300 3CJM3-B 10 410 1454

 410-6C-08M-B 3/8 1/2 Male 1/2 - 14 300 3CJM4-B 10 410 1455

 Steel Nipple

 410-6N-06F 3/8 3/8 Female 3/8 - 18 (Coupler) CJ3F3 10 410 5404

 410-6N-08F 3/8 1/2 Female 1/2 - 14 (Coupler) CJ3F4 10 410 5405

 410-6N-06M 3/8 3/8 Male 3/8 - 18 (Coupler) CJ3M3 10 410 5454

 410-6N-08M 3/8 1/2 Male 1/2 - 14 (Coupler) CJ3M4 10 410 5455

 Brass Nipple

 410-6N-06F-B 3/8 3/8 Female 3/8 - 18 (Coupler) CJ3F3-B 10 411 5404

 410-6N-08F-B 3/8 1/2 Female 1/2 - 14 (Coupler) CJ3F4-B 10 411 5405

 410-6N-06M-B 3/8 3/8 Male 3/8 - 18 (Coupler) CJ3M3-B 10 411 5454

 410-6N-08M-B 3/8 1/2 Male 1/2 - 14 (Coupler) CJ3M4-B 10 411 5455

410-6N410 6N

Pressure Connections Reserves the Right to Update Information Without Notice
98

Notable Features:

 • Oxygen Coupling Prevents Crossing
with Acetylene Lines

• GREEN Color Coded Sleeve Band
on the Coupler

• Eaton 600 Series Interchange

• 100 PSIG with Oxygen
• For Compressed Air and Other Gases
• 1/4” Capacity
• Manual Ball-Lock Design
• Brass Construction
• Buna-N Seals

• Sleeve-Lock is Available
• OSHA Compliant (w/ Sleeve-Lock)
• 1-Way Shut-Off Valving
• Temperature Range:

–40° to +250° F (–40° to +121° C)

Notable Features:

 Gas,OxyAce Oxygen 60 Series 600 Series Interchange

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 1/4” Capacity - Brass - Manual Eaton-Hansen Foster

 O60C-02F 1/4 1/8 Female 1/8 - 27 300 / 100 GR600 O-2803

 O60C-04F 1/4 1/4 Female 1/4 - 18 300 / 100 GR602 O-3003

 O60C-06F 1/4 3/8 Female 3/8 - 18 300 / 100 GR604 O-3203

 O60C-04H 1/4 1/4 Industrial Barb (Barb) GR606 O-3603

 O60C-05H 1/4 5/16 Industrial Barb (Barb) GR607 O-3653

 O60C-06H 1/4 3/8 Industrial Barb (Barb) GR608 O-3703

 O60C-04L 1/4 1/4 Push-Lock Barb (Barb) GR606P O-1513

 O60C-06L 1/4 3/8 Push-Lock Barb (Barb) GR608P O-1713

 O60C-02M 1/4 1/8 Male 1/8 - 27 300 / 100 GR601 O-2903

 O60C-04M 1/4 1/4 Male 1/4 - 18 300 / 100 GR603 O-3103

 O60C-06M 1/4 3/8 Male 3/8 - 18 300 / 100 GR605 O-3303

 1/4” Capacity - Brass - Sleeve-Lock

 O60C-02F-SL 1/4 1/8 Female 1/8 - 27 300 / 100 GR600SL BLO-2803

 O60C-04F-SL 1/4 1/4 Female 1/4 - 18 300 / 100 GR602SL BLO-3003

 O60C-06F-SL 1/4 3/8 Female 3/8 - 18 300 / 100 GR604SL BLO-3203

 O60C-04H-SL 1/4 1/4 Industrial Barb (Barb) GR606SL BLO-3603

 O60C-05H-SL 1/4 5/16 Industrial Barb (Barb) GR607SL BLO-3653

 O60C-06H-SL 1/4 3/8 Industrial Barb (Barb) GR608SL BLO-3703

 O60C-04L-SL 1/4 1/4 Push-Lock Barb (Barb) GR606PSL BLO-1513

 O60C-06L-SL 1/4 3/8 Push-Lock Barb (Barb) GR608PSL BLO-1713

 O60C-02M-SL 1/4 1/8 Male 1/8 - 27 300 / 100 GR601SL BLO-2903

 O60C-04M-SL 1/4 1/4 Male 1/4 - 18 300 / 100 GR603SL BLO-3103

 O60C-06M-SL 1/4 3/8 Male 3/8 - 18 300 / 100 GR605SL BLO-3303

 Brass Nipple

 O60N-04F 1/4 1/4 Female 1/4 - 18 (Coupler) 02A O-11

 O60N-04H 1/4 1/4 Industrial Barb (Coupler) 07A O-16

 O60N-06H 1/4 3/8 Industrial Barb (Coupler) 09A O-17

 O60N-02M 1/4 1/8 Male 1/8 - 27 (Coupler) 01A O-12

 O60N-04M 1/4 1/4 Male 1/4 - 18 (Coupler) 03A O-10

 Crossover references Do Not necessarily match All attributes of the series shown.

O60 Series Coupling
 Oxygen - Brass - Manual

O60C / O60C-SL O60N

Pressure Connections Reserves the Right to Update Information Without Notice
99

Notable Features:

 • Acetylene Coupling Prevents Crossing
with Oxygen Lines

• RED Color Coded Sleeve Band
on the Coupler

• Eaton 700 Series Interchange

• 15 PSIG with Acetylene
• For Compressed Air and Other Gases
• 1/4” Capacity
• Manual Ball-Lock Design
• Brass Construction
• Buna-N Seals

• Sleeve-Lock is Available
• OSHA Compliant (w/ Sleeve-Lock)
• 1-Way Shut-Off Valving
• Temperature Range:

–40° to +250° F (–40° to +121° C)

 A70 Series Coupling
 Acetylene - Brass - Manual

Notable Features:

 Gas,OxyAce Acetylene 70 Series 700 Series Interchange

A70C / A70C-SL

 Crossover references Do Not necessarily match All attributes of the series shown.

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 1/4” Capacity - Brass - Manual Eaton-Hansen Foster

 A70C-02F 1/4 1/8 Female 1/8 - 27 300 / 15 RD700 A-2803

 A70C-04F 1/4 1/4 Female 1/4 - 18 300 / 15 RD702 A-3003

 A70C-06F 1/4 3/8 Female 3/8 - 18 300 / 15 RD704 A-3203

 A70C-04H 1/4 1/4 Industrial Barb (Barb) RD706 A-3603

 A70C-05H 1/4 5/16 Industrial Barb (Barb) RD707 A-3653

 A70C-06H 1/4 3/8 Industrial Barb (Barb) RD708 A-3703

 A70C-02M 1/4 1/8 Male 1/8 - 27 300 / 15 RD701 A-2903

 A70C-04M 1/4 1/4 Male 1/4 - 18 300 / 15 RD703 A-3103

 A70C-06M 1/4 3/8 Male 3/8 - 18 300 / 15 RD705 A-3303

 1/4” Capacity - Brass - Sleeve-Lock

 A70C-02F-SL 1/4 1/8 Female 1/8 - 27 300 / 15 RD700SL BLA-2803

 A70C-04F-SL 1/4 1/4 Female 1/4 - 18 300 / 15 RD702SL BLA-3003

 A70C-06F-SL 1/4 3/8 Female 3/8 - 18 300 / 15 RD704SL BLA-3203

 A70C-04H-SL 1/4 1/4 Industrial Barb (Barb) RD706SL BLA-3603

 A70C-05H-SL 1/4 5/16 Industrial Barb (Barb) RD707SL BLA-3653

 A70C-06H-SL 1/4 3/8 Industrial Barb (Barb) RD708SL BLA-3703

 A70C-02M-SL 1/4 1/8 Male 1/8 - 27 300 / 15 RD701SL BLA-2903

 A70C-04M-SL 1/4 1/4 Male 1/4 - 18 300 / 15 RD703SL BLA-3103

 A70C-06M-SL 1/4 3/8 Male 3/8 - 18 300 / 15 RD705SL BLA-3303

 Brass Nipple

 A70N-04F 1/4 1/4 Female 1/4 - 18 (Coupler) A2 A-11

 A70N-04H 1/4 1/4 Industrial Barb (Coupler) A7 A-16

 A70N-06H 1/4 3/8 Industrial Barb (Coupler) A9 A-17

 A70N-02M 1/4 1/8 Male 1/8 - 27 (Coupler) A1 A-12

 A70N-04M 1/4 1/4 Male 1/4 - 18 (Coupler) A3P A-10

A70N

Pressure Connections Reserves the Right to Update Information Without Notice
100

Notable Features:

 • Eaton 2RL Interchange
• Pneumatic 1/4” Capacity
• High Flow Design
• Automatic Push-To-Connect Design
• Rotate Sleeve 20° to Disconnect

• Steel Body with
Nickel Plated Steel Sleeve
and a Brass Thread End

• 1-Way Shut-Off Steel Valving
• Stainless Steel Spring
• Steel Locking Ring

• Buna-N Seals
• Case-Hardened Steel Nipples
• Temperature Range:

–40° to +250° F (–40° to +121° C)

 2-RL Ring-Lock Coupling
 Steel - Automatic

Notable Features:

 Special Purpose 2-RL Ring-Lock 2-RL Ring-Lock Series

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 1/4” Capacity - Steel - Automatic Eaton-Hansen Foster

 2-R16 1/4 1/4 Female 1/4 - 18 300 2R16 2R4004

 2-R21 1/4 3/8 Female 3/8 - 18 300 2R21 2R4204

 2-R26 1/4 1/2 Female 1/2 - 14 300 2R26 2R4404

 2-R17 1/4 1/4 Industrial Barb (Barb) 2R17 2R4604

 2-R195 1/4 5/16 Industrial Barb (Barb) 2R195 2R4704

 2-R22 1/4 3/8 Industrial Barb (Barb) 2R22 2R4804

 2-R27 1/4 1/2 Industrial Barb (Barb) 2R27 2R4904

 2-R32 1/4 3/8 Push-Lock Barb (Barb) – 2R1714

 2-R37 1/4 1/2 Push-Lock Barb (Barb) – 2R1814

 2-R15 1/4 1/4 Male 1/4 - 18 300 2R15 2R4104

 2-R20 1/4 3/8 Male 3/8 - 18 300 2R20 2R4304

 2-R25 1/4 1/2 Male 1/2 - 14 300 2R25 2R4504

 Steel Nipple

 2-L16 1/4 1/4 Female 1/4 - 18 300 2L16 2L41

 2-L21 1/4 3/8 Female 3/8 - 18 300 2L21 2L43

 2-L17 1/4 1/4 Industrial Barb (Barb) 2L17 2L46

 2-L22 1/4 3/8 Industrial Barb (Barb) 2L22 2L48

 2-L27 1/4 1/2 Industrial Barb (Barb) 2L27 2L49

 2-L10 1/4 1/8 Male 1/8 - 27 300 2L10 2L38

 2-L15 1/4 1/4 Male 1/4 - 18 300 2L15 2L40

 2-L20 1/4 3/8 Male 3/8 - 18 300 2L20 2L42

 2-L25 1/4 1/2 Male 1/2 - 14 300 2L25 2L44

 Crossover references Do Not necessarily match All attributes of the series shown.

2-L2-R

Pressure Connections Reserves the Right to Update Information Without Notice
101

 Features

Notable Features:

 • Eaton 3RL Interchange
• Pneumatic 3/8” Capacity
• High Flow Design
• Automatic Push-To-Connect Design
• Rotate Sleeve 20° to Disconnect

• Steel Body with
Nickel Plated Steel Sleeve
and a Brass Thread End

• 1-Way Shut-Off Steel Valving
• Stainless Steel Spring
• Steel Locking Ring

• Buna-N Seals
• Case-Hardened Steel Nipples
• Temperature Range:

–40° to +250° F (–40° to +121° C)

 3-RL Ring-Lock Coupling
 Steel - Automatic

Notable Features:

 Special Purpose 3-RL Ring-Lock 3-RL Ring-Lock Series

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 3/8” Capacity - Steel - Automatic Eaton-Hansen Foster

 3-R16 3/8 1/4 Female 1/4 - 18 300 3R16 3R4015

 3-R21 3/8 3/8 Female 3/8 - 18 300 3R21 3R5005

 3-R26 3/8 1/2 Female 1/2 - 14 300 3R26 3R5205

 3-R31A 3/8 3/4 Female 3/4 - 14 300 3R31A 3R5405

 3-R17 3/8 1/4 Industrial Barb (Barb) 3R17 3R5605

 3-R22 3/8 3/8 Industrial Barb (Barb) 3R22 3R5705

 3-R27 3/8 1/2 Industrial Barb (Barb) 3R27 3R5805

 3-R32 3/8 3/4 Industrial Barb (Barb) 3R32 3R5905

 3-R37 3/8 1/2 Push-Lock Barb (Barb) – 3R1815

 3-R15 3/8 1/4 Male 1/4 - 18 300 3R15 3R4905

 3-R20 3/8 3/8 Male 3/8 - 18 300 3R20 3R5105

 3-R25 3/8 1/2 Male 1/2 - 14 300 3R25 3R5305

 3-R30 3/8 3/4 Male 3/4 - 14 300 3R30 3R5505

 Steel Nipple

 3-L16 3/8 1/4 Female 1/4 - 18 300 3L16 3L51

 3-L26 3/8 1/2 Female 1/2 - 14 300 3L26 3L55

 3-L31 3/8 3/4 Female 3/4 - 14 300 3L31 3L57

 3-L17 3/8 1/4 Industrial Barb (Barb) 3L17 3L58

 3-L22 3/8 3/8 Industrial Barb (Barb) 3L22 3L59

 3-L27 3/8 1/4 Industrial Barb (Barb) 3L27 3L60

 3-L32 3/8 3/4 Industrial Barb (Barb) 3L32 3L61

 3-L15 3/8 1/4 Male 1/4 - 18 300 3L15 3L50

 3-L20 3/8 3/8 Male 3/8 - 18 300 3L20 3L52

 3-L25 3/8 1/2 Male 1/2 - 14 300 3L25 3L54

 3-L30 3/8 3/4 Male 3/4 - 14 300 3L30 3L56

 Crossover references Do Not necessarily match All attributes of the series shown.

3-L3-R

Pressure Connections Reserves the Right to Update Information Without Notice
102

 Features

Notable Features:

 • Hansen FS Series Interchange
• Reduces Risk of Injury or

Damage From Hose Whip
• Instantly Stops Air Flow of

Ruptured Hose

• Automatic Shut-Off
• Automatically Resets After Failure

Correction
• OSHA Compliant
• High Flow Design
• Minimum Pressure Drop

• Brass Construction
• Buna-N Seals
• Temperature Range:

–40° to +250° F (–40° to +121° C)

 Flow Sensor
 Brass - Stop Hose Whip on Hose Rupture

Notable Features:

 Accessories Flow Sensors Pneumatic Flow Sensor

PFS-3200 PFS-3300

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Burst PSI Reference

 Brass (MP x FP) Dixon

 PFS-3200-04-04 1/4 1/4 MP x FP 1/4 - 18 250 2,000 SCVL2

 PFS-3200-06-06 3/8 3/8 MP x FP 3/8 - 18 250 2,000 SCVL3

 PFS-3200-08-08 1/2 1/2 MP x FP 1/2 - 14 250 2,000 SCVM4

 PFS-3200-12-12 3/4 3/4 MP x FP 3/4 - 14 250 2,000 SCVL6

 PFS-3200-16-16 1” 1” MP x FP 1 - 11 1/2 250 2,000 SCVL8

 PFS-3200-20-20 1-1/4 1-1/4 MP x FP 1 1/4 - 11 1/2 250 2,000 SCVL10

 PFS-3200-24-24 1-1/2 1-1/2 MP x FP 1 1/2 - 11 1/2 250 2,000 SCVL12

 PFS-3200-32-32 2” 2” MP x FP 2 - 11 1/2 250 2,000 SCVL16

 PFS-3200-48-48 3” 3” MP x FP 3 - 11 1/2 250 2,000 SCVL24

 Brass (FP x FP) Eaton-Hansen

 PFS-3300-04-04 1/4 1/4 FP x FP 1/4 - 18 250 1,000 B4FS25F2

 PFS-3300-06-06 3/8 3/8 FP x FP 3/8 - 18 250 1,000 B6FS37F5

 PFS-3300-08-08 1/2 1/2 FP x FP 1/2 - 14 250 1,000 B8FS50F8

 PFS-3300-12-12 3/4 3/4 FP x FP 3/4 - 14 250 1,000 B12FS75F13

 PFS-3300-16-16 1” 1” FP x FP 1 - 11 1/2 250 1,000 B16FS100F21

 PFS-3300-24-24 1-1/2 1-1/2 FP x FP 1 1/2 - 11 1/2 250 1,000 B24FS150F45

Caution: Does NOT prevent backflow and is not recommended for applications requiring 100% of the air supply.
Also, installing auxiliary safety devices, and/or safety cables, may be required to ensure operator safety.

Pressure Connections Reserves the Right to Update Information Without Notice
103

 ISO 7241-1 Series B Dust Covers - PCC/PCN Hydraulic Industrial

CAUTION: Not Designed For Pressure.

 Part No. Reference

 Dust Pug - VINYL Dixon H Eaton H/K Parker 60 Stucchi IRB

 PCC-DP-02 1HDP PSDC1HK H1-65M –

 PCC-DP-04 2HDP PSDC2HK H2-65M CAP F.BIR 14

 PCC-DP-06 3HDP PSDC3HK H3-65M CAP F.BIR 38

 PCC-DP-08 4HDP PSDC4HK H4-65M CAP F.BIR 12

 PCC-DP-12 6HDP PSDC6HK H6-65M CAP F.BIR 34

 PCC-DP-16 8HDP PSDC8HK H8-65M CAP F.BIR 100

 Dust Cap - VINYL

 PCN-DC-02 H1DC PPDC1HK H1-66M –

 PCN-DC-04 H2DC PPDC2HK H2-66M CAP M.BIR 14

 PCN-DC-06 H3DC PPDC3HK H3-66M CAP M.BIR 38

 PCN-DC-08 H4DC PPDC4HK H4-66M CAP M.BIR 12

 PCN-DC-12 H6DC PPDC6HK H6-66M CAP M.BIR 34

 PCN-DC-16 H8DC PPDC8HK H8-66M CAP M.BIR 100

 Dust Plug - METAL Faster TMH

 PCC-DPM-02 – SDC1HK H1-65 –

 PCC-DPM-04 2HDP-A SDC2HK H2-65 TMH 14 S

 PCC-DPM-06 3HDP-A SDC3HK H3-65 TMH 38 S

 PCC-DPM-08 4HDP-A SDC4HK H4-65 –

 PCC-DPM-12 6HDP-A SDC6HK H6-65 –

 PCC-DPM-16 8HDP-A SDC8HK H8-65 –

 PCC-DPM-24 12HDP-A SDC12HK H12-65 TMH112 S

 PCC-DPM-32 – – – TMH 2 S

 PCC-DPM-40 20HDP-A SDC20HK H20P-65 –

 Dust Cap - METAL

 PCN-DCM-02 – SDC1HK H1-66 –

 PCN-DCM-04 H2DC-A SDC2HK H2-66 TFH 14 S

 PCN-DCM-06 H3DC-A SDC3HK H3-66 –

 PCN-DCM-08 H4DC-A SDC4HK H4-66 –

 PCN-DCM-12 H6DC-A SDC6HK H6-66 –

 PCN-DCM-16 H8DC-A SDC8HK H8-66 –

 PCN-DCM-24 H12DC-A SDC12HK H12-66 TFH112 S

 PCN-DCM-32 – – – TFH 2 S

 PCN-DCM-40 H20DC-A SDC20HK H20P-66 –

TION: Not Designed For Pressure.

PCC-DP PCN-DC PCC-DPM PCN-DCM

 Material

 Vinyl

 Vinyl

 Vinyl

 Vinyl

 Vinyl

Vinyl

 Vinyl

 Vinyl

 Vinyl

 Vinyl

 Vinyl

 Vinyl

 Metal

 Metal

Metal

 Metal

 Metal

 Metal

 Metal

 Metal

 Metal

 Metal

 Metal

 Metal

 Metal

Metal

 Metal

 Metal

 Metal

 Metal

 Flow Size

 1/8

 1/4

 3/8

 1/2

 3/4

 1”

 1/8

 1/4

 3/8

 1/2

 3/4

 1”

 1/8

 1/4

 3/8

 1/2

 3/4

 1”

 1-1/2

 2”

 2-1/2

 1/8

 1/4

 3/8

 1/2

 3/4

 1”

 1-1/2

 2”

 2-1/2

Crossover references Do Not necessarily match All attributes of the series shown.
For PCC/PCN Series quick disconnects see pages 12–18.

Pictures shown as reference only, part look may vary.

Pressure Connections Reserves the Right to Update Information Without Notice
104

5600 Interchange Dust Covers - 56C/56N ISO 7241-1 Series A

 Part No. Flow Size Material Reference

 Dust Plug - VINYL Dixon H Eaton H/K Parker 60 Stucchi IRB

 56C-DP-04 1/4 Vinyl 2KDP 5659-4 H1-65M CAP F.BIR 14

 56C-DP-06 3/8 Vinyl 3KDP 5659-6 TR-37 CAP F.BIR 38

 56C-DP-08 1/2 Vinyl 4KDP 5659-10 5205-4M CAP F.BIR 12

 56C-DP-12 3/4 Vinyl 6KDP 5659-12 6659-12M CAP F.BIR 34

 56C-DP-16 1” Vinyl 8KDP 5659-16 6659-16M CAP F.BIR 100

 Dust Cap - VINYL

 56N-DC-04 1/4 Vinyl K2DC 5657-4 H1-66M CAP M.BIR 14

 56N-DC-06 3/8 Vinyl K3DC 5657-6 TR-37 CAP M.BIR 38

 56N-DC-08 1/2 Vinyl K4DC 5657-10 5209-4M CAP M.BIR 12

 56N-DC-12 3/4 Vinyl K6DC 5657-12 6657-12M CAP M.BIR 34

 Dust Plug - METAL Faster TMH

 56C-DPM-08 1/2 Metal – – – TM 12 S

 56C-DPM-12 3/4 Metal – – – TMA 34 S

 56C-DPM-16 1” Metal – – – TMA 1 S

 Dust Cap - METAL

 56N-DCM-08 1/2 Metal – – – TF 12 S

 56N-DCM-12 3/4 Metal – – – TFA 34 S

 56N-DCM-16 1” Metal – – – TFA 1 S

56C-DP 56N-DC 56C-DPM 56N-DCM

Crossover references Do Not necessarily match All attributes of the series shown.
For 5600 Series interchange see page 19.

Pictures shown as reference only, part look may vary.

CAUTION: Not Designed For Pressure.

Pressure Connections Reserves the Right to Update Information Without Notice
105

 Part No. Flow Size Material Reference

 Dust Plug - VINYL Dixon AG Parker 4000 Safeway S20 Stucchi IR

 AGC-DP-04 1/4 Vinyl 2AGDP 5205-2M S44-2 CAP F. IR14

 AGC-DP-06 3/8 Vinyl 3AGDP 5205-3 S44-3 CAP F. IR38

 AGC-DP-08 1/2 Vinyl 4KDP 5205-4M S44-4 CAP F. IR12

 AGC-DP-12 3/4 Vinyl 6AGDP 5205-5 – CAP F. IR34

 AGC-DP-16 1” Vinyl 8AGDP 5205-6 – CAP F. IR100

 Dust Cover - VINYL

 AGN-DC-04 1/4 Vinyl AG2DC 5209-2M S49-2 CAP M. IR14

 AGN-DC-06 3/8 Vinyl AG3DC 5209-3 S49-3 CAP M. IR38

 AGN-DC-08 1/2 Vinyl K4DC 5209-4M S49-4 CAP M. IR12

 AGN-DC-12 3/4 Vinyl AG6DC 5209-5 – CAP M. IR34

 AGN-DC-16 1” Vinyl AG8DC 5209-6 – CAP M. IR100

Pioneer 4000 Agricultural Dust Covers - AGC/AGN ISO 5675

AGC-DP AGN-DC

Crossover references Do Not necessarily match All attributes of the series shown.
For AGC, 40C, and 70C Series quick disconnects see pages 20–25.

CAUTION: Not Designed For Pressure.

Pictures shown as reference only, part look may vary.

Pressure Connections Reserves the Right to Update Information Without Notice
106

 Part No. Flow Size Material Reference

 Dust Plug - VINYL Dixon HT Eaton FF Parker FE

 16028C-DC-04 1/4 Vinyl 2HTDP PDC6FF FR-25

 16028C-DC-06 3/8 Vinyl 3HTDP PDC10FF NR-50

 16028C-DC-08 1/2 Vinyl 4HTDP PDC12FF FR-501

 16028C-DC-10 5/8 Vinyl 5HTDP PDC16FF –

 16028C-DC-12 3/4 Vinyl 6HTDP PDC19FF FR-751

 16028C-DC-16 1” Vinyl 8HTDP PDC25FF FR-1001

 16028C-DC-20 1-1/4 Vinyl – – –

 16028C-DC-24 1-1/2 Vinyl – – –

 16028C-DC-32 2” Vinyl – – –

 Dust Cap - VINYL

 16028N-DC-04 1/4 Vinyl HT2DP SDC6FF FR-25

 16028N-DC-06 3/8 Vinyl HT3DP SDC10FF NR-37

 16028N-DC-08 1/2 Vinyl HT4DP SDC12FF FER-502

 16028N-DC-10 5/8 Vinyl HT5DP SDC16FF –

 16028N-DC-12 3/4 Vinyl HT6DP SDC19FF FER-752

 16028N-DC-16 1” Vinyl HT8DP SDC25FF FER-1002

 16028N-DC-20 1-1/4 Vinyl – – –

 16028N-DC-24 1-1/2 Vinyl – – –

 16028N-DC-32 2” Vinyl – – –

 Dust Plug - ALUMINUM Faster TM

 16028C-DCA-04 1/4 Aluminum TM 2FI14 S – –

 16028C-DCA-06 3/8 Aluminum TM 2FN38 S – –

 16028C-DCA-08 1/2 Aluminum TM 2FI12 S – –

 16028C-DCA-12 3/4 Aluminum TM 2FI34 S – –

 16028C-DCA-16 1” Aluminum TM 2FI1 S – –

 16028C-DCA-24 1-1/2 Aluminum TM 2FI112 S – –

 16028C-DCA-32 2” Aluminum TM 2FI2 S – –

 Dust Cap - ALUMINUM

 16028N-DCA-04 1/4 Aluminum TM 2FI14 S – –

 16028N-DCA-06 3/8 Aluminum TM 2FN38 S – –

 16028N-DCA-08 1/2 Aluminum TM 2FI12 S – –

 16028N-DCA-12 3/4 Aluminum TM 2FI34 S – –

 16028N-DCA-16 1” Aluminum TM 2FI1 S – –

 16028N-DCA-24 1-1/2 Aluminum TM 2FI112 S – –

 16028N-DCA-32 2” Aluminum TM 2FI2 S – –

Flat Face “Skid-Steer” Dust Covers - 16028C/16028N ISO 16028

16028C-DC 16028N-DC 16028C-DCA 16028N-DCA

Crossover references Do Not necessarily match All attributes of the series shown.
For 16028 Series quick disconnects see pages 26–33.
Pictures shown as reference only, part look may vary.

CAUTION: Not Designed For Pressure.

Pressure Connections Reserves the Right to Update Information Without Notice
107

5100 / 75TV Dust Covers - 51C • 75TVC Wing Nut Styles

 Part No. Flow Size Material Reference

 Dust Plug - METAL Dixon W Eaton 5100 Faster TMFB Parker 6100

 51C-DP-12 3/4 Metal 6WDP 5100-S9-12 TMFB 12 S 6109-08

 51C-DP-16 1” Metal 8WDP 5100-S9-16 TMFB 16 S 6109-16

 51C-DP-20 1-1/4 Metal 10WDP 5100-S9-20 TMFB 20 S 6109-20

 51C-DP-24 1-1/2 Metal 12WDP 5100-S9-24 TMFB 24 S 6109-24

 Dust Cap - METAL

 51N-DC-12 3/4 Metal W6DC 5100-S7-12 TFFB 12 S 6108-08

 51N-DC-16 1” Metal W8DC 5100-S7-16 TFFB 16 S 6108-16

 51N-DC-20 1-1/4 Metal W10DC 5100-S7-20 TFFB 20 S 6108-20

 51N-DC-24 1-1/2 Metal W12DC 5100-S7-24 TFFB 24 S 6108-24

51C-DP 51N-DC 75TVC-DP 75TVN-DC

 Part No. Flow Size Material Reference

 Dust Plug - METAL Dixon WS Hyd Inc 5TV Snap-tite 75

 75TVC-DP-12 3/4 Metal 6WSDP-A 5TVDP12 75MDP-12 –

 75TVC-DP-16 1” Metal 8WSDP-A 5TVDP16 75MDP-16 –

 75TVC-DP-20 1-1/4 Metal 10WSDP-A 5TVDP20 75MDP-20 –

 75TVC-DP-24 1-1/2 Metal 12WSDP-A 5TVDP24 75MDP-24 –

 75TVC-DP-32 2” Metal 16WSDP-A 5TVDP32 75MDP-32 –

 75TVC-DP-40 2-1/2 Metal – 5TVDP40 75MDP-40 –

 75TVC-DP-48 3” Metal – 5TVDP48 75MDP-48 –

 Dust Cap - METAL

 75TVN-DC-12 3/4 Metal WS6DC-A 5TVDC12 75MDC-12 –

 75TVN-DC-16 1” Metal WS8DC-A 5TVDC16 75MDC-16 –

 75TVN-DC-20 1-1/4 Metal WS10DC-A 5TVDC20 75MDC-20 –

 75TVN-DC-24 1-1/2 Metal WS12DC-A 5TVDC24 75MDC-24 –

 75TVN-DC-32 2” Metal WS16DC-A 5TVDC32 75MDC-32 –

 75TVN-DC-40 2-1/2 Metal – 5TVDC40 75MDC-40 –

 75TVN-DC-48 3” Metal – 5TVDC48 75MDC-48 –

Crossover references Do Not necessarily match All attributes of the series shown.
For 51 and 75TV Series quick disconnects see pages 34–35.

Pictures shown as reference only, part look may vary.

CAUTION: Not Designed For Pressure.

Pressure Connections Reserves the Right to Update Information Without Notice
108

Flat Face
Thread-To-Connect Dust Covers - VEP

 Part No. Flow Size Material Reference

 Dust Plug - METAL Dixon VEP Eaton FD96 Parker FET Stucchi VEP

 VEPC-DP-04 1/4 Metal 2VEPDP-A FD96-1009-04 – CAP F. VEP 7

 VEPC-DP-06 3/8 Metal 3VEPDP-A FD96-1009-06 FET3DP-01 CAP F. VEP 9

 VEPC-DP-08 1/2 Metal 4VEPDP-A FD96-1009-08 FET5DP-01 CAP F. VEP 13

 VEPC-DP-12 3/4 Metal 6VEPDP-A FD96-1009-12 FET7DP-01 CAP F. VEP 15

 VEPC-DP-16 1” Metal 8VEPDP-A FD96-1009-16 FET10DP-01 CAP F. VEP 17

 VEPC-DP-20 1-1/4 Metal 10VEPDP-A FD96-1009-20 – CAP F. VEP 21

 VEPC-DP-24 1-1/2 Metal 12VEPDP-A FD96-1009-24 FET15DP-01 CAP F. VEP 30

 VEPC-DP-32 2” Metal 16VEPDP-A FD96-1009-32 – CAP F. VEP 45

 Dust Cap - METAL

 VEPN-DC-04 1/4 Metal VEP2DC-A FD96-1010-04 – CAP M. VEP 7

 VEPN-DC-06 3/8 Metal VEP3DC-A FD96-1010-06 FET3DC-01 CAP M. VEP 9

 VEPN-DC-08 1/2 Metal VEP4DC-A FD96-1010-08 FET5DC-01 CAP M. VEP 13

 VEPN-DC-12 3/4 Metal VEP6DC-A FD96-1010-12 FET7DC-01 CAP M. VEP 15

 VEPN-DC-16 1” Metal VEP8DC-A FD96-1010-16 FET10DC-01 CAP M. VEP 17

 VEPN-DC-20 1-1/4 Metal VEP10DC-A FD96-1010-20 – CAP M. VEP 21

 VEPN-DC-24 1-1/2 Metal VEP12DC-A FD96-1010-24 FET15DC-01 CAP M. VEP 30

 VEPN-DC-32 2” Metal VEP16DC-A FD96-1010-32 – CAP M. VEP 45

VEPC-DP VEPN-DC

Crossover references Do Not necessarily match All attributes of the series shown.
For VEP Series quick disconnects see pages 36.

CAUTION: Not Designed For Pressure.

Pictures shown as reference only, part look may vary.

Pressure Connections Reserves the Right to Update Information Without Notice
109

VPC-DP

 Part No. Flow Size Material Reference

 Dust Plug - METAL Stucchi VP

 VPC-DP-04 1/4 Metal CAP F. VP 7

 VPC-DP-06 3/8 Metal CAP F. VP 9

 VPC-DP-08 1/2 Metal CAP F. VP 13

 VPC-DP-12 3/4 Metal CAP F. VP 15

 VPC-DP-16 1” Metal CAP F. VP 17

 VPC-DP-20 1-1/4 Metal CAP F. VP 21

 VPC-DP-24 1-1/2 Metal CAP F. VP 30

 Dust Cap - METAL

 VPN-DC-04 1/4 Metal CAP M. VP 7

 VPN-DC-06 3/8 Metal CAP M. VP 9

 VPN-DC-08 1/2 Metal CAP M. VP 13

 VPN-DC-12 3/4 Metal CAP M. VP 15

 VPN-DC-16 1” Metal CAP M. VP 17

 VPN-DC-20 1-1/4 Metal CAP M. VP 21

 VPN-DC-24 1-1/2 Metal CAP M. VP 30

VPN-DC

Flat Face
Thread-To-Connect Dust Covers - VP

Crossover references Do Not necessarily match All attributes of the series shown.
For VP Series quick disconnects see pages 37.

Pictures shown as reference only, part look may vary.

CAUTION: Not Designed For Pressure.

Pressure Connections Reserves the Right to Update Information Without Notice
110

European CV V
Series Interchange Dust Covers - CVVC/CVVN

CVVC-DP CVVN-DC

 Part No. Flow Size Material Reference

 Dust Plug - METAL DNP PVV3 Dixon CVV Faster CVV

 CVVC-DP-04 1/4 Metal PVV3-PDC-04 2CVVDP TFVV 04

 CVVC-DP-06 3/8 Metal PVV3-PDC-06 3CVVDP TFVV 06

 CVVC-DP-08 1/2 Metal PVV3-PDC-08 4CVVDP TFVV 08

 CVVC-DP-12 3/4 Metal PVV3-PDC-12 6CVVDP TFVV 12

 CVVC-DP-16 1” Metal PVV3-PDC-16 8CVVDP TFVV 16

 CVVC-DP-20 1-1/4 Metal PVV3-PDC-20 10CVVDP TFVV 24

 Dust Cap - METAL

 CVVN-DC-04 1/4 Metal PVV3-PDP-04 CVV2DC TMVV 04

 CVVN-DC-06 3/8 Metal PVV3-PDP-06 CVV3DC TMVV 06

 CVVN-DC-08 1/2 Metal PVV3-PDP-08 CVV4DC TMVV 08

 CVVN-DC-12 3/4 Metal PVV3-PDP-12 CVV6DC TMVV 12

 CVVN-DC-16 1” Metal PVV3-PDP-16 CVV8DC TMVV 16

 CVVN-DC-20 1-1/4 Metal PVV3-PDP-20 CVV10DC TMVV 24

Crossover references Do Not necessarily match All attributes of the series shown.
For CVV Series quick disconnects see page 38.

CAUTION: Not Designed For Pressure.

Pictures shown as reference only, part look may vary.

Pressure Connections Reserves the Right to Update Information Without Notice
111

Pioneer 3000
Series Interchange Dust Covers - 30C / 30N

 Part No. Flow Size Material Reference

 Dust Plug - PLASTIC Dixon T Eaton WA56000 Parker 3000 Stucchi IVHP

 30C-DP-04 1/4 Vinyl – – – CAP F. IV14HP

 30C-DP-06 3/8 Vinyl – – – CAP F. IV38HP

Dust Cap - PLASTIC

 30N-DC-04 1/4 Vinyl – – – - CAP M. IV14HP

 30N-DC-06 3/8 Vinyl – – – CAP M. IV38HP

Dust Plug - STEEL

 30C-DPS-04 1/4 Steel 2TDP WA5611700 3005-2 –

 30C-DPS-06 3/8 Steel 3TDP WA5612700 3005-3 –

Dust Cap - STEEL

 30N-DCS-04 1/4 Steel T2DC WA5611400 3009-2 –

 30N-DCS-06 3/8 Steel T3DC WA5612400 3009-3 –

Dust Plug- ALUMINUM Faster TFP

 30C-DPA-04 1/4 Aluminum TFP 14 – – –

 30C-DPA-06 3/8 Aluminum TFP 38 – – –

Dust Cap - ALUMINUM

 30N-DCA-04 1/4 Aluminum TMP 14 – – –

 30N-DCA-06 3/8 Aluminum TMP 38 – – –

30C-DP 30N-DC 30C-DPA 30N-DCA30C 30C-DPS 30N-DCS

Crossover references Do Not necessarily match All attributes of the series shown.
For 3000 Series quick disconnects see pages 40–41.

CAUTION: Not Designed For Pressure.

Pictures shown as reference only, part look may vary.

Pressure Connections Reserves the Right to Update Information Without Notice
112

Snap-Tite 71
Series Interchange Dust Covers - 71C / 71N

71C-DCA 71N-DCA

 Part No. Flow Size Material Reference

 Dust Plug- ALUMINUM Dixon ST Snap-tite 71

 71C-DCA-04 1/4 Aluminum 2STDP-A 71PDC-4

 71C-DCA-06 3/8 Aluminum 3STDP-A 71PDC-6

 71C-DCA-08 1/2 Aluminum 4STDP-A 71PDC-8

 71C-DCA-12 3/4 Aluminum 6STDP-A 71PDC-12

 71C-DCA-16 1” Aluminum 8STDP-A 71PDC-16

 71C-DCA-32 1-1/4 Aluminum 16STDP-A –

 Dust Cap - ALUMINUM

 71N-DCA-04 1/4 Aluminum ST2DC-A 71PDC-4

 71N-DCA-06 3/8 Aluminum ST3DC-A 71PDC-6

 71N-DCA-08 1/2 Aluminum ST4DC-A 71PDC-8

 71N-DCA-12 3/4 Aluminum ST6DC-A 71PDC-12

 71N-DCA-16 1” Aluminum ST8DC-A 71PDC-16

 71N-DCA-32 1-1/4 Aluminum ST16DC-A –

Crossover references Do Not necessarily match All attributes of the series shown.
For 71 Series quick disconnects see page 43.

CAUTION: Not Designed For Pressure.

Pictures shown as reference only, part look may vary.

Pressure Connections Reserves the Right to Update Information Without Notice
113

Snap-Tite H Series Dust Covers - VHC/VHN MIL-C-51234

 Part No. Flow Size Material Reference

 Dust Plug - RED VINYL Faster TMH

 VHC-DP-04-RED 1/4 Red Vinyl – TMH 18 –

 VHC-DP-08-RED 1/2 Red Vinyl – TMA 38 R –

 VHC-DP-12-RED 3/4 Red Vinyl – TMH 12 –

 VHC-DP-16-RED 1” Red Vinyl – TMH 34 –

 Dust Cap - VINYL

 VHN-DC-04-RED 1/4 Vinyl – TFH 18 –

 VHN-DC-08-RED 1/2 Vinyl – TFA 38 R –

 VHN-DC-12-RED 3/4 Vinyl – TFH 12 –

 VHN-DC-16-RED 1” Vinyl – TFH 34 –

 Dust Plug - ALUMINUM Dixon V Faster TFT Snap-tite H

 VHC-DPA-04 1/4 Aluminum 2VDP-A – AMPH-4

 VHC-DPA-06 3/8 Aluminum 3VDP-A – AMPH-6

 VHC-DPA-08 1/2 Aluminum 4VDP-A – AMPH-8

 VHC-DPA-12 3/4 Aluminum 6VDP-A – AMPH-12

 VHC-DPA-16 1” Aluminum 8VDP-A – AMPH-16

 VHC-DPA-20 1-1/4 Aluminum 10VDP-A – AMPH-20

 VHC-DPA-24 1-1/2 Aluminum 12VDP-A – AMPH-24

 VHC-DPA-32 2” Aluminum 16VDP-A – AMPH-32

 Dust Cap - ALMINUM

 VHN-DCA-04 1/4 Aluminum V2DC-A – ADCH-4

 VHN-DCA-06 3/8 Aluminum V3DC-A TFT06 S ADCH-6

 VHN-DCA-08 1/2 Aluminum V4DC-A – ADCH-8

 VHN-DCA-12 3/4 Aluminum V6DC-A – ADCH-12

 VHN-DCA-16 1” Aluminum V8DC-A – ADCH-16

 VHN-DCA-20 1-1/4 Aluminum V10DC-A – ADCH-20

 VHN-DCA-24 1-1/2 Aluminum V12DC-A – ADCH-24

 VHN-DCA-32 2” Aluminum V16DC-A – ADCH-32

VHC-DP VHN-DC VHC-DPA VHN-DCA

Crossover references Do Not necessarily match All attributes of the series shown.
For VHC/VHN and PHC/PHN Series quick disconnects see pages 44–55.

CAUTION: Not Designed For Pressure.

Pictures shown as reference only, part look may vary.

Pressure Connections Reserves the Right to Update Information Without Notice
114

 Features

Notable Features:

 • Wilkerson Miniature Filter
• 1/4” Size
• Excellent Water Removal Efficiency
• 5 Micron Element

• 0.5 oz. Transparent Bowl
• Flow: 24 SCFM
• Maximum Operating Conditions:

150 PSIG (10 Bar) and
+32° to +125° F (0° to +52° C)

• Manual Drain
• Optional Metal Bowl and

Automatic Drain Available

 Accessories F03 - Filter
 FRL - Pneumatic Filter

 Accessories F03 - Filter
 FRL - Pneumatic Filter

Notable Features:

 Wilkerson Miniature Filter
 5 Micron - Manual Drain

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 Filter Dixon-Wilkerson

 F03-02M 1/4 1/4 Female 1/4 - 18 150 F03-02M

We Offer More

Wilkerson Filters, Regulators, & Lubricators
for a Variety of Needs

Pressure Connections Reserves the Right to Update Information Without Notice

 Features

Notable Features:

115

 • Wilkerson Miniature Regulator
 with Gauge
• 1/4” Flow Size
• 2–125 PSI Adjusting Range
• Balanced Valve Design

• Self-Relieving Standard
• Non-Rising Push/Pull Locking

Adjustment Knob
• Maximum Operating Conditions:

300 PSIG (20.17 Bar) and
+32° to +125° F (0° to +52° C)

• 1/8” NPT Port
• Flow: 15 SCFM
• Mounting Nuts Not Included

 Accessories R03 - Regulator
 FRL - Pneumatic Regulator

 Wilkerson Miniature Regulator
 2–125 PSI Range with Gauge

Notable Features:

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 Regulator Dixon-Wilkerson

 R03-02RG 1/4 1/4 Female 1/4 - 18 300 R03-02RG

We Offer More

Wilkerson Filters, Regulators, & Lubricators
for a Variety of Needs

Pressure Connections Reserves the Right to Update Information Without Notice
116

 Features

Notable Features:

 • Wilkerson Miniature Lubricator
• 1/4” Size
• 1.0 oz. Transparent Bowl
• Adjustable Oil Feed

• Do NOT Fill Under Pressure
Supply Must be Turned Off and Bled

• Maximum Operating Conditions:
150 PSIG (10.3 Bar) and
+32° to +125° F (0° to +52° C)

• Flow: 20 SCFM
• Full View Sight Dome
• Optional Metal Bowl and

Automatic Drain Available

 Accessories L03 - Lubricator
 FRL - Pneumatic Lubricator

 Wilkerson Miniature Lubricator
 Transparent 1oz Bowl

Notable Features:

We Offer More

Wilkerson Filters, Regulators, & Lubricators
for a Variety of Needs

 Part No. Flow Size Thread Size Thread Type Thread Working PSI Reference

 Lubricator Dixon-Wilkerson

 L03-02A 1/4 1/4 Female 1/4 - 18 150 L03-02A

117

PRESSURE CONNECTIONS CORP. TERMS OF SALE

The following Terms of Sale (“Terms and Conditions”) are a part of the sales contract (“Contract”)
between Pressure Connections Corp. (PCC) and Customer for the sale of Equipment and/or Parts and
the provision of any ancillary services (collectively “Equipment” and/or “Parts”) described on the face
side of this form. The Contract between with Customer consists solely of the form of Quotation
received from PCC, if any, PCC’s Invoice, these Terms and Conditions, and any other documents
expressly incorporated into the Quotation; The acceptance by Customer of delivery of the
Equipment and/or Parts (whether or not Customer signs the acknowledgment on the face
hereof) will be Customer’s agreement to the Contract and these Terms and Conditions, to the
exclusion of any prior, additional or different terms or conditions.

1. Prices and Terms of Payment
(a) Unless otherwise stated in this Contract, PCC’s price quotations are subject to Customer
acceptance within thirty (30) days, and may be withdrawn or canceled by PCC at any time after such
date or before receipt of written notice of acceptance. Orders will be billed at prices in effect at time of
shipment unless otherwise so stated in the Contract.
(b) This Contract is subject to final approval (including credit approval) and acceptance by PCC’s
home office and is not binding on PCC until signed by an authorized officer of PCC and such written
acceptance is delivered to Customer.
(c) Prices do not include (and Customer shall pay when due) federal, state or local sales, use, excise,
or other taxes, tariffs, or duties.
(d) Customer shall make all payments, without any setoff or deduction, on the term of ½% 10, Net 30
Days, interest on any delinquent balance at a rate of the lesser of 1 ½% for every 30 day period of
delinquency or the maximum rate permitted by law. Customer shall pay all attorneys’ fees, court costs,
and all other costs incurred by PCC in collecting past due accounts, including interest on such amounts
at the rate provided above.
(e) In the event Purchaser cancels the order, all amounts previously paid by Purchaser shall be
retained by Seller as liquidated damages.

2. Delivery
(f) Shipping dates are estimates only. PCC will use commercially reasonable efforts to ship by the
date specified, but shall not be liable to Customer for any delay in delivering the Equipment and/or
Parts (including any resulting incidental or consequential damages). Shipping dates shall in any event
be extended for delays, such as but not limited to acts of God, fires, strikes, transportation delays,
delays of PCC’s vendors, or any other cause beyond PCC’s reasonable control. If shipment or delivery
of Equipment and/or Parts is delayed by or at the request of Customer, payment will become due in full
thirty (30) days from the date such Equipment and/or Parts is ready for shipment. In such event,
Customer shall pay on demand storage charges and other incidental expenses incurred by PCC as a
result of the delay in addition to any interest on late payment. Shipment from stock is subject to
availability.
(g) Unless otherwise stated in the Contract, the Equipment and/or Parts will be delivered to
Customer Ex Works PCC’s designated point of shipment, and Customer shall make all arrangements
(and shall pay all costs) for transportation, handling and installation of the Equipment and/or Parts after
delivery.
(h) Instructions for any special shipping, packing, or handling services must be given by Customer in
writing at the time of placing the order. Customer will pay all costs for such services.

3. Cancellation
Customer may cancel the Contract prior to delivery only upon written approval by PCC and upon
payment by Customer to PCC of the following charges:
(a) For Equipment and/or Parts to be fabricated by PCC or its subcontractors, specialty, custom, or
made to order Equipment and/or Parts, Customer shall pay to PCC on demand all direct and indirect
costs (including without limitation engineering, product development, and allocable overhead and
administrative costs) incurred by PCC or such subcontractor in performing under the Contract, as
determined by PCC, prior to written notice of cancellation, plus profit in an amount equal to twenty
percent (20%) of all such direct and indirect costs; provided that the liability of Customer shall not
exceed the purchase price for the Equipment and/or Parts provided in this Contract.
(b) For stock item, PCC’s loss of profit as reasonably determined by PCC.
(c) Any deposits or progress payments made by Customer on Equipment and/or Parts will be
retained by PCC and applied to such cancellation charges. Customer acknowledges that any
cancellation charges payable by Customer hereunder are not a penalty but are a reasonable
approximation of the economic loss to PCC resulting from cancellation.

4. Proprietary Information
All specifications, drawings, designs, manufacturing data and all other data furnished by or belonging
to PCC, or pertaining to Equipment and Parts, and all terms of sale (“Information”) are trade secrets
and proprietary information of PCC. Customer will not use or disclose (and will take steps to prevent
its employees and contractors from using or disclosing) the Information except as specifically
authorized by PCC.

5. Security Interest and Insurance
As security for payment of all amounts due PCC under this Contract, Customer hereby grants to PCC
a security interest in the Equipment and/or Parts and all proceeds or products thereof and
replacements or substitutions therefor, and PCC shall have all rights of a secured party under the
Uniform Commercial Code in effect from time to time in the State of Ohio or any other applicable
jurisdiction or any successor law or laws of like effect. Customer shall sign, and/or hereby authorizes
PCC to prepare and file all financing statements and other documents which PCC may deem
necessary or desirable to perfect such security interest in any public office. Until full and irrevocable
payment for the Equipment and/or Parts, Customer shall maintain replacement value insurance
covering the Equipment and/or Parts against loss of damage from any cause with PCC named as
insured or co-insured to the extent of the unpaid purchase price.

6. Governmental Requirements; Industry Standards
PCC does not represent or warrant that the equipment and/or parts comply or will comply with any
particular federal, state, or local statutes, regulations, or requirements of any type, including but not
limited to occupation safety (e.g., OSHA or MSHA) requirements, environmental requirements, any
electrical codes, or any voluntary industry standards. Since applications of the equipment and/or parts
vary, customer shall be solely responsible for compliance with all such federal, state, and local
statutes, regulations, or requirements of any type, and with any voluntary industry standards, and
customer will indemnify and hold PCC harmless from any claims by third parties (including employees
of customer) related to such compliance or to operation or use of the equipment and/or parts, including
court costs and attorneys’ fees.

7. Limited Warranty / Exclusive Remedy
PCC warrants to the customer that the equipment and parts (excluding wear parts) will be free from
defects in material and workmanship under normal use and service for a period of three hundred sixty-
five (365) days after delivery to customer, or 2,000 hours of normal use. Any warranty claims not
submitted in writing by customer to PCC within the applicable warranty period and within thirty (30)
days of discovery of defect will be deemed waived. The obligation of PCC shall be limited to the repair
or replacement ex works facility designated by PCC (excluding shipping costs, to be paid by customer),
of the equipment or such parts which PCC determines were defective in material or workmanship

under normal storage, use and service. This warranty applies only to new equipment and parts and
expressly excludes wear parts. This warranty shall not apply to items manufactured by others attached
to or incorporated in the equipment and/or parts, or to which the equipment and/or parts are attached
or incorporated, and customer’s recourse for defects in such equipment and/or parts of others shall be
exclusively against the manufacturer of the equipment and/or parts under the terms of the PCC’s
warranty. This limited warranty does not apply to failures or defects of the equipment components,
and/or parts (including wear parts) due to ordinary wear and tear, neglect (including but not limited to
improper maintenance and storage), accident, improper installation or operation, or modification not
authorized in writing by PCC (including but not limited to use of unauthorized parts or attachments).
Any alteration or modification of the equipment or parts, or attaching of any parts or equipment not
manufactured by PCC or not intended to be attached to the equipment or parts, or maintenance, use or
operation of the equipment or parts contrary to PCC’s or the manufacturer’s instructions, shall at PCC’s
election void this warranty. This limited warranty shall extend only to the customer and is not
assignable. The exclusive remedy of customer under this warranty or otherwise in connection with the
equipment and for parts, shall be repair or replacement of the equipment and/or parts in accordance
with this paragraph, PCC’s sole and absolute discretion.

8. Limitation of Liability
PCC’s liability (and the exclusive remedy of customer) under this warranty for any alleged defect or
failure of the equipment and/or parts (including results of operation of the equipment and/or parts, and
whether resulting from defects, failures, or errors in design, materials or workmanship, or otherwise) is
limited as provided in 7 above. PCC shall not be liable to customer for any direct, indirect, or
consequential damages in connection with the equipment and/or parts or otherwise in connection with
this contract, including but not limited to damages resulting from delays; loss of use of property; results
of use of the equipment and/or parts; losses of income, profit or production; or increased costs of
operation, or damages to other property arising in connection with the equipment and/or parts.

9. Exclusion of Expressed / Implied Warranties
Except as provided in paragraph 7 above, PCC disclaims any and all express and implied warranties in
any way relating to the equipment and/or parts, including without limitation any implied warranties of
merchantability or fitness for a particular purpose.

10. Dispute Resolution / Arbitration Procedure
(a) Except as provided herein, all disputes relating to this Contract or to the Equipment and/or Parts
in any way (“Dispute”) shall be resolved by arbitration in accordance with the Commercial Arbitration
Rules of the American Arbitration Association (“AAA”), and judgment upon the award rendered in the
arbitration may be entered in any court having jurisdiction. The parties also agree that the AAA
Optional Rules for Emergency Measures of Protection shall apply to the proceedings. The arbitration
shall be conducted and the award made in Franklin County, Ohio before a single arbitrator. The
arbitrator shall be selected from a list of approved arbitrators maintained by the Association of
Equipment Manufacturers (“AEM”) or its successor. If the AAA is unable to furnish a list of potential
arbitrators satisfying such requirements, PCC shall supply Customer a list of at least five (5) such
persons from which the arbitrator shall be selected by Customer. Any award shall be final and binding
on the parties. The arbitrator shall include in the award the costs and attorneys’ fees incurred by the
prevailing party in the arbitration.
(b) Notwithstanding the above, the arbitration provisions in Paragraph 10(a) above shall not apply, at
PCC’s sole option, including in circumstances in which Customer has already served a demand for
arbitration upon PCC, to any one or more claims or actions against Customer by PCC in connection
with (i) collection of any amounts due PCC by Customer for the Equipment and/or Parts or otherwise
under this Contract, including but not limited to interest on such amounts and attorneys’ fees as
provided above, (ii) enforcement by PCC of any security interest in the Equipment and/or Parts and/or
the proceeds thereof under this Contract or otherwise under applicable law, or (iii) exercise by PCC of
any and all remedies available to it in law or in equity in connection with actions described in (i) and (ii)
above, including without limitation foreclosure and replevin. Any actions described in this Paragraph
10(b) are referred to as “Excluded Actions.” PCC may at PCC’s option maintain any such Excluded
Actions in any state or federal court in the State of Ohio described in Paragraph 12 or in any other
court having jurisdiction over Customer, and the parties hereto irrevocably consent to the jurisdiction of
such courts in connection with Excluded Actions and agree that any such courts are a proper venue for
any such Excluded Actions.

11. Entire Agreement
The Contract is the entire agreement of the parties relating to the Equipment and/or Parts and
supersedes all prior discussions, correspondence or agreements (whether written or oral). The
contract may not be amended nor any terms added, deleted, or changed except in writing signed by
the parties and expressly stated to be an amendment. The Contract shall inure to the benefit of and be
binding on the parties and their respective successors and assigns. Any execution by PCC of a
document submitted by Customer in connection with Equipment and/or Parts shall not constitute
acceptance by PCC of any such additional or conflicting terms, or any modification of this Contract, but
only acknowledgment of receipt of such document.

12. Governing Law; Jurisdiction
This Contract shall be interpreted in accordance with and its performance shall be governed by the
laws of the State of Ohio without regard to conflict of laws principles. The parties hereby agree that the
state courts located in the State of Ohio or the United States District Court for the Southern District of
Ohio, Eastern Division, shall have exclusive jurisdiction over any action or suit between the parties
(including any action to compel arbitration or to enforce an arbitration award) in connection with this
Contract or the Equipment and/or Parts, and the parties hereto irrevocably consent to the jurisdiction of
such courts in connection with such action or suit, and agree that any such courts are a proper venue
for any such action or suit. Notwithstanding the above, any Excluded Actions may be maintained by
PCC in any state or federal court having jurisdiction over Customer or such Excluded Actions.

610 Claycraft Rd. Columbus, OH 43230
Phone (614) 863-6930 • Fax (614) 864-1327

www.PressureConnections.com

118

What Does ISO 9000 Certified Mean?

Quality Assurance Department

We are an ISO 9000 (9001:2008) registered firm. We will provide you with
the documentation needed to satisfy your quality system requirements. At your
request, we will provide a Corrective Action Report and Evaluation (C.A.R.E).
We also have Initial Sample Inspection, In-Process and Final Inspection Reports.

ISO 9001:2008 Audit:

“Pressure Connections is a
really exceptional example of
ISO 9001 at work. In regards
to quality management, you
guys have that one thousand

and ten percent.”

James Mitchell

with
At your
R.E).
eports.

“The Quality Assurance standard (ISO 9001:2008) lays down the requirements that a quality system
should meet, but does not dictate how they should be achieved.” -Institute of Quality Assurance (IQA)

In other words, achievement will vary from one company to another. Pressure Connections has laid down the strictest requirements
for us to meet and achieve the highest quality for our customers. This supports our Business Philosophy, Vision, and Mission.

(Ref. www.pressureconnections.com - See About Us)

We will provide a Certificate of Conformance upon request. We are confident that our
Quality Assurance program and personnel will be able to satisfy any quality concerns you
or your customers may have. Furthermore, we have established a Performance Team to
handle written customer evaluations of our overall performance. This team is ready to
respond to customer quality and service issues.

Every employee strives to provide you with the best all-around value. Our Conduct Code
and personal convictions drive our commitment to excellence. We gurantee that you will be
completely satisfied with the quality of our product or we’ll issue a Return Goods
Authorization form for a full refund. Our goal is to make it easy to do business with us.

At Pressure Connections, ISO 9000 is more than just a certificate. It is a quality
system applied to our daily practices enabling us to continually improve our
processes.

1. How Many Trained Quality Assurance Personnel are required?

2. How many dollars in Thread Gauges are required?

3. Is a Coordinate Measuring Machine (CMM) required?

4. Is a Comparator required?

5. Is a Rockwell Hardness Tester required?

6. Is a Profilometer (Surface Finish Tester) required?

7. Is a Pressure Test Stand required?

8. Do O-Rings need to be installed with O-Ring Mandrels?

7 Full Time

$300,000

Yes

Yes

Yes

Yes

Yes

Yes

1 Part Time

$0

No

No

No

No

No

No

What does ISO 9000 Require? Pressure Connections
Standard

ISO 9000
Standard

ISO Auditor, Quality Assurance
Systems Inc

30th October 2017

30th October 2016

ISO 9000 Requirements

119

Product Lines

Hose & Fittings

316 Stainless Live Swivels Push-To-Connects

& DOT Fittings&& DOT Fitti DOT Fittings&&

Metric & BSP

Pneumatics GagePorts & Test Points

Steel AdaptersSteel Adapters Brass Fittingsg QD Couplingsp g

Valves Metric & BSP

120

610 Claycraft Road, Columbus, OH 43230
P Fax (614) 864-1327
www.PressureConnections.com

QDC-CAT-617

We are a certified ISO
9001:2008 Registered firm. Our
Quality Assurance program is
able to provide high quality
 fittings and service according
to ISO 9000 principles. All of

the documentation needed to satisfy your quality system
requirements is on hand. At your request we will provide
a Corrective Action Report and Evaluation. We also have
Initial Sample Inspection, In-Process, and Final
Inspection Reports.

