

HYDRAULIC HOSES *EUROPE 013*


BRIDGESTONE
intertraco

BRIDGESTONE

intertraco

HYDRAULIC HOSES
EUROPE 013

© Intertraco (Italia) S.p.A.

Flexible Hoses Catalogue *EUROPE 013* - rev.00 - April 5, 2013

The data reported in this catalogue are not binding.
Intertraco (Italia) S.p.A. reserves the right to change specifications without notice.

WARNING


Intertraco products are part of an engineered system which must be assembled and used in accordance with Intertraco instructions and limitations.


Intertraco hoses must be used in accordance with the international standards SAE, ISO, EN, DIN, BS, UNI. Any other use is strictly prohibited.

Intertraco Hose Assemblies, covered by DNV, Lloyd and ABS certifications, must be used in accordance with these standards. Any other use is strictly prohibited.


Failure to follow Intertraco instructions and limitations could lead to premature hose or hose assemblies failures resulting in property damage, serious injury or death.


Intertraco's limited warranty shall apply only if the customer uses hose and couplings specifically engineered and produced to Intertraco process specifications.


Intertraco disclaims any responsibility or liability for any hose assemblies not produced from genuine Intertraco hose and couplings, in conformance with Intertraco process specifications for each specific hose assembly.


Intertraco does not identify all the end users of its products so that cannot distribute to these end users the product safety and use information.

Therefore, we must rely on the sellers and distributors of Intertraco products to provide a copy of this warning and precautions to all the end users.


It is not allowed to select or use hose and couplings without reading this warning, the precautions on page 25 and the specific instructions contained into hose data sheets.


When selecting a compatible fitting series please always make reference to the Intertraco hose and fittings compatibility chart and assembling instructions.

Index

HOSES			
HOSE TYPE	HOSE STANDARD	DESCRIPTION	PAGE
Bridgestone 4ST	Special Hose: Sizes -10 -12 -16 Exceeds: EN 856 4SH, Sizes -20 -24 -32	Four Wire Spiral Thin Cover Hose	6
Bridgestone 4ST+	Exceeds SAE 100 R15	Four Wire Spiral Thin Cover Hose	7
Bridgestone 6ST+	Exceeds SAE 100 R15	Six Wire Spiral Thin Cover Hose	8
Bridgestone R2C		Two wire Braid Hose	9
FlexIT 1T	EN 853 1SN - Exceeds SAE 100 R1AT	One Wire Braid Hose	10
FlexIT 2T	EN 853 2SN - Exceeds SAE 100 R2AT	Two wire Braid Hose	11
FlexIT HT1	EN 853 1SN - Exceeds SAE 100 R1AT	One Wire Braid High Temperature Hose	12
FlexIT HT2	EN 853 2SN - Exceeds SAE 100 R2AT	Two Wire Braid High Temperature Hose	13
FlexIT SK117	Meets or Exceeds: EN 857 1SC, all Sizes SAE 100 R17, Sizes -04 -05 -06 -08	One Wire Braid Compact Hose	14
FlexIT SK142	SAE 100 R16	One Wire Braid Compact Hose	15
FlexIT SC216	EN 857 2SC - Exceeds SAE 100 R16	Two Wire Braid Compact Hose	16
FlexIT SK216	Exceeds: EN 857 2SC, all Sizes - SAE 100 R17, Sizes -10 -12 -16	Two Wire Braid Compact Hose	17
FlexIT 3T	Forestry Hose	Three Wire Braid Compact Hose	18
FlexIT PT	Pilot Hose	One Wire Braid Hose	19
FlexIT R4	SAE 100 R4	One Helical Wire And Two Textile Braid Hose	20
FlexIT R5	SAE 100 R5	One Textile And One Wire Braid Hose	23
FlexIT EZ-Lock	SAE 100 R6	Push-on Hose	24
FlexIT T7	Meets or Exceeds EN 855 R7 and SAE 100 R7	Two Textile Braid Hose	23
FlexIT T14	SAE 100 R14	One Wire Braid Hose	24

CHARTS AND OTHER INFORMATIONS	
DESCRIPTION	PAGE
Wire Braid and Spiral Hose Range and Sizes	4
Hose Selection Chart by Max Working Pressure	5
Precautions	26
Selecting Hose Size by Flow Capacity	27
Chemical Compatibility Chart For FlexIT Rubber Hoses	28
Correct Hose Assembly Installation	30

Wire Braid and Spiral Hose Range and Sizes

BRIDGESTONE WIRE SPIRAL HOSE RANGE

Intertraco Hose Type	Hose Standard	Ø mm	6	10	12	16	19	25	31	38	51
		Ø inch	1/4"	3/8"	1/2"	5/8"	3/4"	1"	1 1/4"	1 1/2"	2"
		Size	-04	-06	-08	-10	-12	-16	-20	-24	-32
Bridgestone 4ST	* Exceeds EN 856 4SH					◆	◆	◆	◆*	◆*	◆*
Bridgestone 4ST+	Exceeds SAE 100 R15			◆	◆	◆	◆				
Bridgestone 6ST	Exceeds SAE 100 R15								◆	◆	◆

BRIDGESTONE WIRE BRAID HOSE RANGE

Intertraco Hose Type	Hose Standard	Ø mm	3	5	6	8	10	12	16	19	25	31	38	51	63	76	102
		Ø inch	1/8"	3/16"	1/4"	5/16"	3/8"	1/2"	5/8"	3/4"	1"	1 1/4"	1 1/2"	2"	2 1/2"	3"	4"
		Size	-02	-03	-04	-05	-06	-08	-10	-12	-16	-20	-24	-32	-40	-48	-64
Bridgestone R2C	-					◆	◆	◆	◆	◆							

INTERTRACO WIRE BRAID HOSE RANGE

Intertraco Hose Type	Hose Standard	Ø mm	3	5	6	8	10	12	16	19	25	31	38	51	63	76	102
		Ø inch	1/8"	3/16"	1/4"	5/16"	3/8"	1/2"	5/8"	3/4"	1"	1 1/4"	1 1/2"	2"	2 1/2"	3"	4"
		Size	-02	-03	-04	-05	-06	-08	-10	-12	-16	-20	-24	-32	-40	-48	-64
FlexIT 1T	EN 853 1SN			◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	
FlexIT 2T	EN 853 2SN			◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	
FlexIT HT1	EN 853 1SN			◆	◆	◆	◆	◆	◆	◆	◆	◆	◆				
FlexIT HT2	EN 853 2SN			◆	◆	◆	◆	◆	◆	◆	◆	◆	◆				
FlexIT SK117	EN 857 1SC			◆	◆	◆	◆	◆	◆	◆							
FlexIT SK142	SAE 100 R16			◆	◆	◆	◆										
FlexIT SC216	EN857 2SC			◆	◆	◆	◆	◆	◆	◆				◆	◆		
FlexIT SK216	-			◆	◆	◆	◆	◆	◆	◆							
FlexIT 3T	-					◆	◆		◆	◆							
FlexIT PT	-		◆	◆	◆	◆	◆										
FlexIT R4	SAE 100 R4								◆	◆	◆	◆	◆	◆	◆	◆	◆
FlexIT R5*	SAE 100 R5		R-04	R-05	R-06	R-08 (13/32")	R-10	R-12	R-16 (7/8")		R-20 (1 1/8")	R-24 (1 3/8")	R-32 (1 3/16")				
FlexIT EZ-Lock	SAE 100 R6			◆	◆	◆	◆	◆	◆	◆							
FlexIT T7	SAE 100 R7		◆	◆	◆	◆	◆	◆	◆	◆							
FlexIT T14	SAE 100 R14	◆	◆	◆	◆	◆	◆	◆	◆	◆							

* R5 hoses follow different nominal bore.

Hose Selection Chart by Max Working Pressure

BAR

Hose Type			IT BRIDGESTONE				INTERTRACO						
			4ST	4ST+	6ST	R2C	FlexIT 1T	FlexIT 2T	FlexIT SK117	FlexIT SK142	FlexIT SC216	FlexIT SK216	FlexIT 3T
Hose Standard			EN 856 4SH	SAE 100 R15	SAE 100 R15	-	EN 853 1SN	EN 853 2SN	EN 857 1SC	SAE 100 R16	EN 857 2SC	-	-
Ø mm	Ø inch	Size											
6	1/4"	-04				420	225	400	290	345	400	450	
8	5/16"	-05					215	350	250	295	350	420	
10	3/8"	-06				350	180	330	230	275	330	385	500
12	1/2"	-08		420		350	160	275	210	240	275	345	470
16	5/8"	-10	350	420		280	130	250	130		250	290	
19	3/4"	-12	350	420		250	105	215	105		215	280	375
25	1"	-16	350	420		250	88	165	88		165	230	310
31	1 1/4"	-20	350		420		63	125					
38	1 1/2"	-24	300		420		50	90					
51	2"	-32	250		420		40	80					

PSI

Hose Type			IT BRIDGESTONE				INTERTRACO						
			4ST	R13	R15	R2C	FlexIT 1T	FlexIT 2T	FlexIT SK117	FlexIT SK142	FlexIT SC216	FlexIT SK216	FlexIT 3T
Hose Standard			-	SAE 100 R13	SAE 100 R15	-	EN 853 1SN	EN 853 2SN	EN 857 1SC	SAE 100 R16	EN 857 2SC	-	-
Ø mm	Ø inch	Size											
6	1/4"	-04				6000	3250	5800	4200	5000	5800	6500	
8	5/16"	-05					3100	5000	3600	4300	5000	6000	
10	3/8"	-06				5000	2600	4800	3300	4000	4800	5500	7200
12	1/2"	-08		6000		5000	2300	4000	3000	3500	4000	5000	6800
16	5/8"	-10	5000	6000		4000	1900	3600	1900		3600	4200	
19	3/4"	-12	5000	6000		3500	1500	3100	1500		3100	4000	5400
25	1"	-16	5000	6000		3500	1250	2400	1250		2400	3300	4500
31	1 1/4"	-20	5000		6000		920	1800					
38	1 1/2"	-24	4350		6000		725	1300					
51	2"	-32	3600		6000		580	1150					

You can select hoses which meet or exceed a certain Isobaric line by following the colour coding:

210 bar / 3000 psi	

275 bar / 4000 psi	

345 bar / 5000 psi	

420 bar / 6000 psi	


SPECIAL HOSE: SIZES -10 -12 -16
EXCEEDS: EN 856 4SH, SIZES -20 -24 -32

FOUR WIRE SPIRAL THIN COVER HOSE


BRIDGESTONE 4ST-20

Marking for size -20, -24 and -32.

A. Construction

- 1 - Synthetic rubber tube
- 2 - Four high tensile steel wire spirals
- 3 - Synthetic rubber cover Abrasion resistant Type, MSHA flame retardant approved

B. Application

High pressure hydraulic system for use with hydraulic oils, both mineral and biological, polyglycol base oils, water-oil emulsions and water

C. Temperature range

Hydraulic oils: -40°C to +121°C (-40°F to +250°F)
 occasional peaks up to +125°C (+257°F)
 Polyglycol base oils, water-oil emulsions and water:
 up to +85°C (+185°F)

HOSE TYPE	Ø HOSE			REINFORCEMENT DIAMETER		OUTSIDE DIAMETER		WORKING PRESSURE		BURST PRESSURE		BEND RADIUS		WEIGHT	
	DN	INCH	SIZE	[mm]	[in]	[mm]	[in]	[bar]	[psi]	[bar]	[psi]	[mm]	[in]	[kg/m]	[lb/ft]
4ST-10	16	5/8"	10	24,4	0,961	26,4	1,039	350	5000	1400	20000	140	5,51	1,00	0,67
4ST-12	19	3/4"	12	27,0	1,063	29,0	1,142	350	5000	1400	20000	170	6,69	1,09	0,73
4ST-16	25	1"	16	34,6	1,362	36,6	1,441	350	5000	1400	20000	220	8,66	1,95	1,31
4ST-20	31	1.1/4"	20	41,9	1,650	45,0	1,772	350	5000	1400	20000	380	14,96	2,49	1,67
4ST-24	38	1.1/2"	24	48,8	1,921	52,0	2,047	300	4350	1200	17400	450	17,72	3,03	2,04
4ST-32	51	2"	32	63,2	2,488	66,5	2,618	250	3600	1000	14400	500	19,69	4,43	2,98

COMPATIBILITY CHART BETWEEN THIS HOSE AND INTERTRACO APPROVED FITTINGS*

BRIDGESTONE 4ST	-04	-06	-08	-10	-12	-16	-20	-24	-32
1 Piece 				No-skive: J -series					
2 Piece 				No-skive: B insert + S312T ferrule					
				Ext-skive: B insert + S0420 ferrule					

* For fittings details please make reference to Intertraco fittings catalogues.

** Please refer to our crimping chart for more detailed application data.

EXCEEDS SAE 100 R15

FOUR WIRE SPIRAL THIN COVER HOSE


A. Construction

- 1 - Synthetic rubber tube
- 2 - Four high tensile steel wire spirals
- 3 - Synthetic rubber cover Abrasion resistant Type, MSHA flame retardant approved

B. Application

High pressure hydraulic system with extreme high pressure peaks for use with hydraulic oils, both mineral and biological, polyglycol base oils, water-oil emulsions and water

C. Temperature range

Hydraulic oils: -40°C to +121°C (-40°F to +250°F)
occasional peaks up to +125°C (+257°F)
Polyglycol base oils, water-oil emulsions and water: up to +85°C (+185°F)

HOSE TYPE	Ø HOSE			REINFORCEMENT DIAMETER		OUTSIDE DIAMETER		WORKING PRESSURE		BURST PRESSURE		BEND RADIUS		WEIGHT	
	DN	INCH	SIZE	[mm]	[in]	[mm]	[in]	[bar]	[psi]	[bar]	[psi]	[mm]	[in]	[kg/m]	[lb/ft]
4ST+ 08	12	1/2"	08	20,0	0,787	22,2	0,874	420	6000	1680	24000	110	4,33	0,74	0,50
4ST+ 10	16	5/8"	10	24,4	0,961	26,4	1,039	420	6000	1680	24000	140	5,51	1,00	0,67
4ST+ 12	19	3/4"	12	28,2	1,110	30,1	1,185	420	6000	1680	24000	170	6,69	1,47	0,99
4ST+ 16	25	1"	16	34,6	1,362	36,6	1,441	420	6000	1680	24000	220	8,66	1,95	1,31

COMPATIBILITY CHART BETWEEN THIS HOSE AND INTERTRACO APPROVED FITTINGS*

BRIDGESTONE 4ST+	-04	-06	-08	-10	-12	-16	-20	-24	-32
1 Piece 			No-skive: J -series						
2 Piece 			No-skive: B insert + S312T ferrule						
			Ext-skive: B insert + S0420 ferrule						
Interlock 					Interlock: I insert + S004I ferrule				

* For fittings details please make reference to Intertraco fittings catalogues.

** Please refer to our crimping chart for more detailed application data.

EXCEEDS SAE 100 R15

SIX WIRE SPIRAL THIN COVER HOSE


A. Construction

- 1 - Synthetic rubber tube
- 2 - Six high tensile steel wire spirals
- 3 - Synthetic rubber cover Abrasion resistant Type, MSHA flame retardant approved

B. Application

High pressure hydraulic system with extreme high pressure peaks for use with hydraulic oils, both mineral and biological, polyglycol base oils, water-oil emulsions and water

C. Temperature range

Hydraulic oils: -40°C to +121°C (-40°F to +250°F)
occasional peaks up to +125°C (+257°F)
Polyglycol base oils, water-oil emulsions and water: up to +85°C (+185°F)

HOSE TYPE	Ø HOSE			REINFORCEMENT DIAMETER		OUTSIDE DIAMETER		WORKING PRESSURE		BURST PRESSURE		BEND RADIUS		WEIGHT	
	DN	INCH	SIZE	[mm]	[in]	[mm]	[in]	[bar]	[psi]	[bar]	[psi]	[mm]	[in]	[kg/m]	[lb/ft]
6ST-20	31	1.1/4"	20	44,4	1,748	47,4	1,866	420	6000	1680	24000	300	11,81	3,68	2,47
6ST-24	38	1.1/2"	24	52,5	2,067	55,5	2,185	420	6000	1680	24000	350	13,78	4,40	2,96
6ST-32	51	2"	32	66,9	2,634	71,5	2,815	420	6000	1680	24000	395	15,55	7,44	5,00

COMPATIBILITY CHART BETWEEN THIS HOSE AND INTERTRACO APPROVED FITTINGS*

BRIDGESTONE 6ST	-04	-06	-08	-10	-12	-16	-20	-24	-32
1 Piece 									No-skive: H series No-skive: HLZ series
									Ext-skive: X series
Interlock 									Interlock: I insert + S006I ferrule

* For fittings details please make reference to Intertraco fittings catalogues.

** Please refer to our crimping chart for more detailed application data.

TWO WIRE BRAID COMPACT HOSE


A. Construction

- 1 - Synthetic rubber tube
- 2 - Two high tensile steel wire braids
- 3 - Synthetic rubber cover, MSHA flame retardant approved

B. Application

Hydraulic oils, both mineral and biological
Polyglycol base oils, water/oil emulsions and water

C. Temperature range

Hydraulic oils: -40°C to +100°C (-40°F to +212°F)
occasional peaks up to +125°C (+250°F)
Polyglycol base oils, water-oil emulsions and water:
up to +85°C (+185°F)

HOSE TYPE	Ø HOSE			REINFORCEMENT DIAMETER		OUTSIDE DIAMETER		WORKING PRESSURE		BURST PRESSURE		BEND RADIUS		WEIGHT	
	DN	INCH	SIZE	[mm]	[in]	[mm]	[in]	[bar]	[psi]	[bar]	[psi]	[mm]	[in]	[kg/m]	[lb/ft]
R2C-06	10	3/8"	06	15,3	0,602	17,2	0,677	350	5000	1400	20000	90	3,54	0,45	0,30
R2C-08	12	1/2"	08	20,1	0,791	22,2	0,874	350	5000	1400	20000	130	5,12	0,70	0,47
R2C-10	16	5/8"	10	23,0	0,906	25,2	0,992	280	4000	1120	16000	170	6,69	0,78	0,52
R2C-12	19	3/4"	12	26,2	1,031	29,1	1,146	250	3500	1000	14000	200	7,87	0,95	0,64
R2C-16	25	1"	16	32,9	1,295	35,6	1,402	250	3500	1000	14000	250	9,84	1,28	0,86

COMPATIBILITY CHART BETWEEN THIS HOSE AND INTERTRACO APPROVED FITTINGS*

BRIDGESTONE R2C	-03	-04	-05	-06	-08	-10	-12	-16	-20	-24	-32
1 Piece 				No-skive: K series							
2 Piece 				No-skive: B insert + SN03T ferrule							

* For fittings details please make reference to Intertraco fittings catalogues.

** Please refer to our crimping chart for more detailed application data.

FlexIT 1T

ONE WIRE BRAID HOSE

EN 853 1SN - EXCEEDS SAE 100 R1AT


A. Construction

- 1 - Synthetic rubber tube
- 2 - One high tensile steel wire braid
- 3 - Synthetic rubber cover, MSHA flame retardant approved

B. Application

Hydraulic oils, both mineral and biological
Polyglycol base oils, water/oil emulsions and water

C. Temperature range

Hydraulic oils: -40 °C to +100 °C (-40 °F to +212°F)
occasional peaks up to +125 °C (+250 °F)

Polyglycol base oils, water-oil emulsions and water:
up to +85 °C (+185 °F)

HOSE TYPE	Ø HOSE			REINFORCEMENT DIAMETER		OUTSIDE DIAMETER		WORKING PRESSURE		BURST PRESSURE		BEND RADIUS		WEIGHT	
	DN	INCH	SIZE	[mm]	[in]	[mm]	[in]	[bar]	[psi]	[bar]	[psi]	[mm]	[in]	[kg/m]	[lb/ft]
DIN1SN-04	6	1/4"	04	11,1	0,437	13,2	0,520	225	3250	900	13000	100	3,94	0,21	0,14
DIN1SN-05	8	5/16"	05	12,7	0,500	14	0,551	215	3100	860	12400	115	4,53	0,24	0,16
DIN1SN-06	10	3/8"	06	15,1	0,594	17,2	0,677	180	2600	720	10400	130	5,12	0,33	0,22
DIN1SN-08	12	1/2"	08	18,3	0,720	20,4	0,803	160	2300	640	9200	180	7,09	0,41	0,28
DIN1SN-10	16	5/8"	10	21,2	0,835	23,5	0,925	130	1900	520	7600	200	7,87	0,45	0,30
DIN1SN-12	19	3/4"	12	25,2	0,992	27,5	1,083	105	1500	420	6000	240	9,45	0,58	0,39
DIN1SN-16	25	1"	16	33,1	1,303	35,4	1,394	88	1250	352	5000	300	11,81	0,88	0,59
DIN1SN-20	31	1.1/4"	20	40,2	1,583	43,5	1,713	63	920	252	3680	420	16,54	1,23	0,83
DIN1SN-24	38	1.1/2"	24	46,7	1,839	50	1,969	50	725	200	2900	500	19,69	1,51	1,01
DIN1SN-32	51	2"	32	60,2	2,370	63,6	2,504	40	580	160	2320	630	24,80	1,97	1,32
DIN1SN-40	63	2.1/2"	40	73	2,874	76,5	3,012	40	580	160	2320	760	29,92	2,54	1,71
DIN1SN-48	76	3"	48	85	3,346	88,5	3,484	35	500	140	2000	900	35,43	2,71	1,82

COMPATIBILITY CHART BETWEEN THIS HOSE AND INTERTRACO APPROVED FITTINGS*

FlexIT 1T	-03	-04	-05	-06	-08	-10	-12	-16	-20	-24	-32	-40	-48
1 Piece 	No-skive: K series												
	No-skive: J series												
2 Piece 	No-skive: B insert + SN03T ferrule												
	Ext-skive: B insert + S0210 ferrule												

* For fittings details please make reference to Intertraco fittings catalogues.

** Please refer to our crimping chart for more detailed application data.

FlexIT 2T

TWO WIRE BRAID HOSE

EN 853 2SN - EXCEEDS SAE 100 R2AT


A. Construction

- 1 - Synthetic rubber tube
- 2 - Two high tensile steel wire braids
- 3 - Synthetic rubber cover, MSHA flame retardant approved

B. Application

Hydraulic oils, both mineral and biological
Polyglycol base oils, water/oil emulsions and water

C. Temperature range

Hydraulic oils: -40°C to +100°C (-40°F to +212°F)
occasional peaks up to +125°C (+250°F)
Polyglycol base oils, water-oil emulsions and water:
up to +85°C (+185°F)

HOSE TYPE	Ø HOSE			REINFORCEMENT DIAMETER		OUTSIDE DIAMETER		WORKING PRESSURE		BURST PRESSURE		BEND RADIUS		WEIGHT	
	DN	INCH	SIZE	[mm]	[in]	[mm]	[in]	[bar]	[psi]	[bar]	[psi]	[mm]	[in]	[kg/m]	[lb/ft]
DIN2SN-04	6	1/4"	04	12,7	0,500	15,0	0,591	400	5800	1600	23200	100	3,94	0,33	0,22
DIN2SN-05	8	5/16"	05	14,3	0,563	16,6	0,654	350	5000	1400	20000	115	4,53	0,39	0,26
DIN2SN-06	10	3/8"	06	16,7	0,657	19,0	0,748	330	4800	1320	19200	130	5,12	0,50	0,34
DIN2SN-08	12	1/2"	08	19,8	0,780	22,2	0,874	275	4000	1100	16000	180	7,09	0,59	0,40
DIN2SN-10	16	5/8"	10	23,0	0,906	25,2	0,992	250	3600	1000	14400	200	7,87	0,71	0,48
DIN2SN-12	19	3/4"	12	27,0	1,063	29,3	1,154	215	3100	860	12400	240	9,45	0,86	0,58
DIN2SN-16	25	1"	16	34,9	1,374	37,2	1,465	165	2400	660	9600	300	11,81	1,28	0,86
DIN2SN-20	31	1.1/4"	20	44,5	1,752	47,3	1,862	125	1800	500	7200	420	16,54	2,02	1,36
DIN2SN-24	38	1.1/2"	24	50,8	2,000	53,7	2,114	90	1300	360	5200	500	19,69	2,23	1,50
DIN2SN-32	51	2"	32	63,5	2,500	66,7	2,626	80	1150	320	4600	630	24,80	2,85	1,92
DIN2SN-40	63	2.1/2"	40	75,8	2,984	79,3	3,122	69	1000	276	4000	760	29,92	3,81	2,56
DIN2SN-48	76	3"	48	87,8	3,457	91,3	3,594	50	725	200	2900	900	35,43	4,04	2,71

COMPATIBILITY CHART BETWEEN THIS HOSE AND INTERTRACO APPROVED FITTINGS*

FlexIT 1T	-03	-04	-05	-06	-08	-10	-12	-16	-20	-24	-32	-40	-48
1 Piece 	No-skive: K series												
	No-skive: J series												
2 Piece 	No-skive: B insert + SN03T ferrule												
	Ext-skive: B insert + S0420 ferrule												

* For fittings details please make reference to Intertraco fittings catalogues.

** Please refer to our crimping chart for more detailed application data.

FlexIT HT1

ONE WIRE BRAID HIGH TEMPERATURE HOSE

EN 853 1SN - EXCEEDS SAE 100 R1AT

+135 °C / +275 °F


A. Construction

- 1 - Synthetic rubber tube
- 2 - One high tensile steel wire braid
- 3 - Blue synthetic rubber cover

B. Application

High temperature hose
Hydraulic oils, both mineral and biological.
Polyglycol base oils, water-oil emulsions and water

C. Temperature range

Hydraulic oils: -40°C to +135°C (-40°F to +275°F)
occasional peaks up to +150°C (+302°F).
Polyglycol base oils, water-oil emulsions and water:
up to +85°C (+185°F).

HOSE TYPE	Ø HOSE			REINFORCEMENT DIAMETER		OUTSIDE DIAMETER		WORKING PRESSURE		BURST PRESSURE		BEND RADIUS		WEIGHT	
	DN	INCH	SIZE	[mm]	[in]	[mm]	[in]	[bar]	[psi]	[bar]	[psi]	[mm]	[in]	[kg/m]	[lb/ft]
HT1-04	6	1/4"	04	11,1	0,437	13,2	0,520	225	3250	900	13000	100	3,94	0,21	0,14
HT1-05	8	5/16"	05	12,7	0,500	14	0,551	215	3100	860	12400	115	4,53	0,24	0,16
HT1-06	10	3/8"	06	15,1	0,594	17,2	0,677	180	2600	720	10400	130	5,12	0,33	0,22
HT1-08	12	1/2"	08	18,3	0,720	20,4	0,803	160	2300	640	9200	180	7,09	0,41	0,28
HT1-10	16	5/8"	10	21,2	0,835	23,5	0,925	130	1900	520	7600	200	7,87	0,45	0,30
HT1-12	19	3/4"	12	25,2	0,992	27,5	1,083	105	1500	420	6000	240	9,45	0,58	0,39
HT1-16	25	1"	16	33,1	1,303	35,4	1,394	88	1250	352	5000	300	11,81	0,88	0,59
HT1-20	31	1.1/4"	20	40,2	1,583	43,5	1,713	63	920	252	3680	420	16,54	1,23	0,83
HT1-24	38	1.1/2"	24	46,7	1,839	50	1,969	50	725	200	2900	500	19,69	1,51	1,01
HT1-32	51	2"	32	60,2	2,370	63,6	2,504	40	580	160	2320	630	24,80	1,97	1,32

COMPATIBILITY CHART BETWEEN THIS HOSE AND INTERTRACO APPROVED FITTINGS*

FlexIT HT1	-03	-04	-05	-06	-08	-10	-12	-16	-20	-24	-32
1 Piece 	No-skive: K series										
	No-skive: J series										
2 Piece 	No-skive: B insert + SN03T ferrule										
	Ext-skive: B insert + S0210 ferrule										

* For fittings details please make reference to Intertraco fittings catalogues.

** Please refer to our crimping chart for more detailed application data.

FlexIT HT2

TWO WIRE BRAID HIGH TEMPERATURE HOSE

EN 853 2SN - EXCEEDS SAE 100 R2AT

+135 °C / +275 °F


A. Construction

- 1 - Synthetic rubber tube
- 2 - Two high tensile steel wire braids
- 3 - Blue synthetic rubber cover

B. Application

High temperature hose
Hydraulic oils, both mineral and biological.
Polyglycol base oils, water-oil emulsions and water

C. Temperature range

Hydraulic oils: -40 °C to +135 °C (-40 °F to +275°F)
occasional peaks up to +150 °C (+302 °F)
Polyglycol base oils, water-oil emulsions and water:
up to +85 °C (+185 °F)

HOSE TYPE	Ø HOSE			REINFORCEMENT DIAMETER		OUTSIDE DIAMETER		WORKING PRESSURE		BURST PRESSURE		BEND RADIUS		WEIGHT	
	DN	INCH	SIZE	[mm]	[in]	[mm]	[in]	[bar]	[psi]	[bar]	[psi]	[mm]	[in]	[kg/m]	[lb/ft]
HT2-04	6	1/4"	04	12,7	0,500	15,0	0,591	400	5800	1600	23200	100	3,94	0,33	0,22
HT2-05	8	5/16"	05	14,3	0,563	16,6	0,654	350	5000	1400	20000	115	4,53	0,39	0,26
HT2-06	10	3/8"	06	16,7	0,657	19,0	0,748	330	4800	1320	19200	130	5,12	0,50	0,34
HT2-08	12	1/2"	08	19,8	0,780	22,2	0,874	275	4000	1100	16000	180	7,09	0,59	0,40
HT2-10	16	5/8"	10	23,0	0,906	25,2	0,992	250	3600	1000	14400	200	7,87	0,71	0,48
HT2-12	19	3/4"	12	27,0	1,063	29,3	1,154	215	3100	860	12400	240	9,45	0,86	0,58
HT2-16	25	1"	16	34,9	1,374	37,2	1,465	165	2400	660	9600	300	11,81	1,28	0,86
HT2-20	31	1.1/4"	20	44,5	1,752	47,3	1,862	125	1800	500	7200	420	16,54	2,02	1,36
HT2-24	38	1.1/2"	24	50,8	2,000	53,7	2,114	90	1300	360	5200	500	19,69	2,23	1,50
HT2-32	51	2"	32	63,5	2,500	66,7	2,626	80	1150	320	4600	630	24,80	2,85	1,92

COMPATIBILITY CHART BETWEEN THIS HOSE AND INTERTRACO APPROVED FITTINGS*

FlexIT HT2	-03	-04	-05	-06	-08	-10	-12	-16	-20	-24	-32
1 Piece 	No-skive: K series										
	No-skive: J series										
2 Piece 	No-skive: B insert + SN03T ferrule										
	Ext-skive: B insert + S0420 ferrule										

* For fittings details please make reference to Intertraco fittings catalogues.

** Please refer to our crimping chart for more detailed application data.

FlexIT SK117

ONE WIRE BRAID COMPACT HOSE

MEETS OR EXCEEDS: EN 857 1SC, ALL SIZES - SAE 100 R17, SIZES 04 -05 -06 -08


A. Construction

- 1 - Synthetic rubber tube
- 2 - One high tensile steel wire braid
- 3 - Synthetic rubber cover

B. Application

Hydraulic oils, both mineral and biological
Polyglycol base oils, water-oil emulsions and water

C. Temperature range

Hydraulic oils: -40°C to +100°C (-40°F to +212°F)
Polyglycol base oils, water-oil emulsions and water:
up to +85°C (+185°F).

HOSE TYPE	Ø HOSE			MEDIUM REINFORCEMENT DIAMETER		MAX OUTSIDE DIAMETER		WORKING PRESSURE		BURST PRESSURE		BEND RADIUS		WEIGHT	
	DN	INCH	SIZE	[mm]	[in]	[mm]	[in]	[bar]	[psi]	[bar]	[psi]	[mm]	[in]	[kg/m]	[lb/ft]
SK117-04	6	1/4"	04	10,4	0,409	13,0	0,512	290	4200	1160	16800	40	1,57	0,18	0,12
SK117-05	8	5/16"	05	11,5	0,453	14,5	0,571	250	3600	1000	14400	55	2,17	0,21	0,14
SK117-06	10	3/8"	06	13,6	0,535	16,8	0,661	230	3300	920	13200	65	2,56	0,28	0,18
SK117-08	12	1/2"	08	17,0	0,669	20,0	0,787	210	3000	840	12000	90	3,54	0,36	0,24
SK117-10	16	5/8"	10	20,4	0,803	23,0	0,906	130	1900	520	7600	150	5,91	0,41	0,28
SK117-12	19	3/4"	12	23,8	0,937	26,7	1,051	105	1500	420	6000	180	7,09	0,52	0,35
SK117-16	25	1"	16	31,3	1,232	34,9	1,374	88	1250	352	5000	230	9,06	0,78	0,52

Cover upon request: Smooth

SK117P: version with UHMPE antiabrasion cover

COMPATIBILITY CHART BETWEEN THIS HOSE AND INTERTRACO APPROVED FITTINGS*

FlexIT SK117	-03	-04	-05	-06	-08	-10	-12	-16	-20	-24	-32
1 Piece 		No-skive: K series									
		No-skive: T series									
2 Piece 		No-skive: B insert + SCX0T ferrule									

* For fittings details please make reference to Intertraco fittings catalogues.

** Please refer to our crimping chart for more detailed application data.

FlexIT SK142

ONE WIRE BRAID COMPACT HOSE

SAE 100 R16


A. Construction

- 1 - Synthetic rubber tube
- 2 - One high tensile steel wire braid
- 3 - Synthetic rubber cover

B. Application

Hydraulic oils, both mineral and biological
Polyglycol base oils, water-oil emulsions and water

C. Temperature range

Hydraulic oils: -40°C to +100°C (-40°F to +212°F)
Polyglycol base oils, water-oil emulsions and water:
up to +85°C (+185°F).

HOSE TYPE	Ø HOSE			MEDIUM REINFORCEMENT DIAMETER		MAX OUTSIDE DIAMETER		WORKING PRESSURE		BURST PRESSURE		BEND RADIUS		WEIGHT	
	DN	INCH	SIZE	[mm]	[in]	[mm]	[in]	[bar]	[psi]	[bar]	[psi]	[mm]	[in]	[kg/m]	[lb/ft]
SK142-04	6	1/4"	04	10,5	0,413	14,1	0,555	345	5000	1380	20000	51	2,01	0,18	0,12
SK142-05	8	5/16"	05	12,5	0,492	15,1	0,594	295	4300	1180	17200	57	2,24	0,27	0,18
SK142-06	10	3/8"	06	14,8	0,583	18,1	0,713	275	4000	1100	16000	63	2,48	0,28	0,18
SK142-08	12	1/2"	08	18,6	0,732	21,7	0,854	240	3500	960	14000	89	3,50	0,36	0,24

COMPATIBILITY CHART BETWEEN THIS HOSE AND INTERTRACO APPROVED FITTINGS*

FlexIT SK142	-03	-04	-05	-06	-08	-10	-12	-16	-20	-24	-32
1 Piece 
		No-skive: K series									
2 Piece 
		No-skive: B insert + SN03T ferrule									
		No-skive: B insert + SCX0T ferrule									

* For fittings details please make reference to Intertraco fittings catalogues.

** Please refer to our crimping chart for more detailed application data.

FlexIT SC216

TWO WIRE BRAID COMPACT HOSE

EN 857 2SC - SAE 100 R16S


A. Construction

- 1 - Synthetic rubber tube
- 2 - Two high tensile steel wire braids
- 3 - Synthetic rubber cover

B. Application

Hydraulic oils, both mineral and biological. Polyglycol base oils, water-oil emulsions and water.

C. Temperature range

Hydraulic oils: -40°C to +100°C (-40°F to +212°F)
occasional peaks up to +125°C (+250°F).
Polyglycol base oils, water-oil emulsions and water: up to +85°C (+185°F).

HOSE TYPE	Ø HOSE			MEDIUM REINFORCEMENT DIAMETER		MAX OUTSIDE DIAMETER		WORKING PRESSURE		BURST PRESSURE		BEND RADIUS		WEIGHT	
	DN	INCH	SIZE	[mm]	[in]	[mm]	[in]	[bar]	[psi]	[bar]	[psi]	[mm]	[in]	[kg/m]	[lb/ft]
SC216-04	6	1/4"	04	11,2	0,441	14,2	0,559	400	5800	1600	23200	51	2,01	0,28	0,19
SC216-05	8	5/16"	05	12,7	0,500	15,7	0,618	350	5000	1400	20000	57	2,24	0,33	0,22
SC216-06	10	3/8"	06	15,1	0,594	18,3	0,720	330	4800	1320	19200	63	2,48	0,42	0,28
SC216-08	12	1/2"	08	18,3	0,720	21,5	0,846	275	4000	1100	16000	88	3,46	0,52	0,35
SC216-10	16	5/8"	10	21,4	0,843	24,7	0,972	250	3600	1000	14400	100	3,94	0,61	0,41
SC216-12	19	3/4"	12	25,4	1,000	28,6	1,126	215	3100	860	12400	120	4,72	0,79	0,53
SC216-16	25	1"	16	33,4	1,315	36,6	1,441	165	2400	660	9600	150	5,91	1,10	0,74
SC216-40	63	2.1/2"	40	73,7	2,902	76,5	3,012	70	1000	280	4000	760	29,92	3,3	2,22
SC216-48	76	3"	48	89,0	3,504	91,5	3,602	70	1000	280	4000	900	35,43	3,78	2,54

COMPATIBILITY CHART BETWEEN THIS HOSE AND INTERTRACO APPROVED FITTINGS*

FlexIT SC216	-03	-04	-05	-06	-08	-10	-12	-16	-20	-24	-32	-40	-48
1 Piece 	No-skive: K series												
	No-skive: J series												No-skive: J series
2 Piece 	No-skive: B insert + SN03T ferrule												No-skive: B + SN03T
	No-skive: B insert + SCX0T ferrule												
	Ext-skive: B insert + S0210 ferrule												

* For fittings details please make reference to Intertraco fittings catalogues.

** Please refer to our crimping chart for more detailed application data.

FlexIT SK216

TWO WIRE BRAID COMPACT HOSE

EXCEEDS: EN 857 2SC, ALL SIZES - SAE 100 R17, SIZES 10 -12 -16


A. Construction

- 1 - Synthetic rubber tube
- 2 - Two high tensile steel wire braids
- 3 - Synthetic rubber cover.

MSHA flame retardant approved: upon request.

B. Application

Hydraulic oils, both mineral and biological.
Polyglycol base oils, water-oil emulsions and water.

C. Temperature range

Hydraulic oils: -40°C to +100°C (-40°F to +212°F).
Polyglycol base oils, water-oil emulsions and water:
up to +85°C (+185°F).

HOSE TYPE	Ø HOSE			MEDIUM REINFORCEMENT DIAMETER		MAX OUTSIDE DIAMETER		WORKING PRESSURE		BURST PRESSURE		BEND RADIUS		WEIGHT	
	DN	INCH	SIZE	[mm]	[in]	[mm]	[in]	[bar]	[psi]	[bar]	[psi]	[mm]	[in]	[kg/m]	[lb/ft]
SK216-04	6	1/4"	04	11,5	0,453	13,8	0,543	450	6500	1800	26000	45	1,77	0,29	0,19
SK216-05	8	5/16"	05	13,0	0,512	15,6	0,614	420	6000	1680	24000	60	2,36	0,34	0,23
SK216-06	10	3/8"	06	15,0	0,591	17,8	0,701	385	5500	1540	22000	70	2,76	0,44	0,30
SK216-08	12	1/2"	08	18,8	0,740	21,4	0,843	345	5000	1380	20000	90	3,54	0,54	0,36
SK216-10	16	5/8"	10	21,6	0,850	24,4	0,961	290	4200	1160	16800	130	5,12	0,63	0,42
SK216-12	19	3/4"	12	25,7	1,010	28,5	1,122	280	4000	1120	16000	160	6,30	0,84	0,56
SK216-16	25	1"	16	34,1	1,341	36,6	1,441	230	3300	920	13200	240	9,45	1,35	0,91

Cover upon request: Smooth

SK216P: version with UHMPE antiabrasion cover

COMPATIBILITY CHART BETWEEN THIS HOSE AND INTERTRACO APPROVED FITTINGS*

FlexIT SK216	-03	-04	-05	-06	-08	-10	-12	-16	-20	-24	-32
1 Piece 
	No-skive: K series										
	No-skive: J series										
2 Piece 
	No-skive: B insert + SN03T ferrule										
	No-skive: B insert + SCX0T ferrule										
	Ext-skive: B insert + S0210 ferrule										

* For fittings details please make reference to Intertraco fittings catalogues.

** Please refer to our crimping chart for more detailed application data.

FlexIT 3T

THREE WIRE BRAID COMPACT HOSE

FORESTRY HOSE


A. Construction

- 1 - Synthetic rubber tube
- 2 - Three high tensile steel wire braids
- 3 - Synthetic rubber cover

B. Application

Hydraulic oils, both mineral and biological
Polyglycol base oils, water-oil emulsions and water

C. Temperature range

Hydraulic oils: -40°C to +100°C (-40°F to +212°F)
occasional peaks up to +125°C (+250°F)
Polyglycol base oils, water-oil emulsions and water:
up to +85°C (+185°F)

HOSE TYPE	Ø HOSE			REINFORCEMENT DIAMETER		OUTSIDE DIAMETER		WORKING PRESSURE		BURST PRESSURE		BEND RADIUS		WEIGHT	
	DN	INCH	SIZE	[mm]	[in]	[mm]	[in]	[bar]	[psi]	[bar]	[psi]	[mm]	[in]	[kg/m]	[lb/ft]
3T-06	10	3/8"	06	17,4	0,685	20,0	0,787	500	7200	2000	28800	120	4,72	0,50	0,34
3T-08	12	1/2"	08	20,8	0,819	23,2	0,913	470	6800	1880	27200	160	6,30	0,60	0,40
3T-12	19	3/4"	12	28,2	1,110	31,0	1,220	375	5400	1500	21600	260	10,24	0,85	0,57
3T-16	25	1"	16	34,5	1,358	37,5	1,476	310	4500	1240	18000	310	12,20	1,40	0,94

COMPATIBILITY CHART BETWEEN THIS HOSE AND INTERTRACO APPROVED FITTINGS*

FlexIT 3T	-03	-04	-05	-06	-08	-10	-12	-16	-20	-24	-32
1 Piece 
				No-skive: J series							
2 Piece 
				Ext-skive: B insert + S0420 ferrule							
				No-skive: B insert + S312T ferrule							

* For fittings details please make reference to Intertraco fittings catalogues.

** Please refer to our crimping chart for more detailed application data.

PILOT HOSE


A. Construction

- 1 - Synthetic rubber tube
- 2 - One high tensile steel wire braid
- 3 - Synthetic rubber cover, MSHA on request

B. Application

Hydraulic oils, both mineral and biological
Polyglycol base oils, water-oil emulsions and water

C. Temperature range

Hydraulic oils: -40°C to +100°C (-40°F to +212°F)
Polyglycol base oils, water-oil emulsions and water:
up to +85°C (+185°F)

HOSE TYPE	Ø HOSE			REINFORCEMENT DIAMETER		OUTSIDE DIAMETER		WORKING PRESSURE		BURST PRESSURE		BEND RADIUS		WEIGHT	
	DN	INCH	SIZE	[mm]	[in]	[mm]	[in]	[bar]	[psi]	[bar]	[psi]	[mm]	[in]	[kg/m]	[lb/ft]
PT-03	5	3/16"	03	8,7	0,343	10,5	0,413	125	1800	500	7200	20	0,79	0,12	0,08
PT-04	6	1/4"	04	9,9	0,390	11,7	0,461	125	1800	500	7200	30	1,18	0,17	0,11
PT-05	8	5/16"	05	11,7	0,461	13,5	0,531	125	1800	500	7200	40	1,57	0,19	0,13
PT-06	10	3/8"	06	13,0	0,512	14,6	0,575	125	1800	500	7200	50	1,97	0,25	0,17
PT-08	12	1/2"	08	16,2	0,638	18,0	0,709	125	1800	500	7200	60	2,36	0,31	0,21

COMPATIBILITY CHART BETWEEN THIS HOSE AND INTERTRACO APPROVED FITTINGS*

FlexIT PT	-03	-04	-05	-06	-08	-10	-12	-16	-20	-24	-32
1 Piece 
	No-skive: T series										
2 Piece 
	No-skive: B insert + SCX0T ferrule										
	No-skive: B insert + S00TK ferrule										

* For fittings details please make reference to Intertraco fittings catalogues.

** Please refer to our crimping chart for more detailed application data.

FlexIT R4

ONE HELICAL WIRE AND TWO TEXTILE BRAID HOSE

SAE 100 R4


A. Construction

- 1 - Synthetic rubber tube
- 2 - Helical wire between an inner and an outer textile braid
- 3 - Synthetic rubber cover

B. Application

Suction and return lines
Hydraulic oils, both mineral and biological
Polyglycol base oils, water-oil emulsions and water

C. Temperature range

Hydraulic oils: -40°C to +100°C (-40°F to +212°F)
Polyglycol base oils, water-oil emulsions and water:
up to +85°C (+185°F)

HOSE TYPE	Ø HOSE			MAX OUTSIDE DIAMETER		VACUUM		WORKING PRESSURE		BURST PRESSURE		BEND RADIUS		WEIGHT	
	DN	INCH	SIZE	[mm]	[in]	[bar]	[inHg]	[bar]	[psi]	[bar]	[psi]	[mm]	[in]	[kg/m]	[lb/ft]
SAER4-12	19	3/4"	12	32,0	1,260	0,9	28	21	300	84	1200	125	4,92	0,80	0,54
SAER4-16	25	1"	16	38,0	1,496	0,9	28	17	250	68	1000	150	5,91	0,95	0,64
SAER4-20	31	1.1/4"	20	45,0	1,772	0,9	28	14	200	56	800	200	7,87	1,15	0,77
SAER4-24	38	1.1/2"	24	52,0	2,047	0,9	28	10	150	40	600	255	10,04	1,50	1,01
SAER4-32	51	2"	32	64,0	2,520	0,9	28	7	100	28	400	300	11,81	1,80	1,21
SAER4-40	63	2.1/2"	40	77,0	3,031	0,9	28	4	62	16	248	355	13,98	2,50	1,68
SAER4-48	76	3"	48	90,0	3,543	0,9	28	4	56	16	224	460	18,11	2,90	1,95
SAER4-64	102	4"	64	120,0	4,724	0,9	28	2	35	8	140	610	24,02	4,5	3,02

* For fittings details please make reference to Intertraco fittings catalogues.

** Please refer to our crimping chart for more detailed application data.

SAE 100 R5


A. Construction

- 1 - Synthetic rubber tube
- 2 - One synthetic textile and one high tensile steel wire braid
- 3 - Polyester textile braid cover

B. Application

Hydraulic oils, both mineral and biological
Polyglycol base oils, water-oil emulsions and water

C. Temperature range

Hydraulic oils: -40°C to +100°C (-40°F to +212°F)
Polyglycol base oils, water-oil emulsions and water:
up to +85°C (+185°F)

HOSE TYPE	Ø HOSE			REINFORCEMENT DIAMETER		OUTSIDE DIAMETER		WORKING PRESSURE		BURST PRESSURE		BEND RADIUS		WEIGHT	
	DN	INCH	SIZE	[mm]	[in]	[mm]	[in]	[bar]	[psi]	[bar]	[psi]	[mm]	[in]	[kg/m]	[lb/ft]
SAER5-04	5	3/16"	04	11,3	0,445	12,9	0,508	210	3000	840	12000	76	2,99	0,25	0,17
SAER5-05	6	1/4"	05	12,9	0,508	14,5	0,571	210	3000	840	12000	86	3,39	0,29	0,19
SAER5-06	8	5/16"	06	15,2	0,598	16,8	0,661	155	2250	620	9000	102	4,02	0,36	0,24
SAER5-08	10	13/32"	08	17,5	0,689	19,1	0,752	140	2000	560	8000	117	4,61	0,42	0,28
SAER5-10	12	1/2"	10	21,3	0,839	22,9	0,902	122	1750	488	7000	140	5,51	0,57	0,38
SAER5-12	16	5/8"	12	25,5	1,004	27,1	1,067	105	1500	420	6000	165	6,50	0,71	0,47
SAER5-16	22	7/8"	16	29,2	1,150	30,8	1,213	56	800	224	3200	187	7,36	0,70	0,47
SAER5-20	28	1.1/8"	20	36,0	1,417	37,6	1,480	43	625	172	2500	229	9,02	0,925	0,62
SAER5-24	35	1.3/8"	24	42,8	1,685	44,4	1,748	35	500	140	2000	267	10,51	1,15	0,77
SAER5-32	46	1.13/16"	32	54,3	2,138	56,4	2,220	24	350	96	1400	335	13,19	1,39	0,93

FlexIT R5 HT: version for high temperature with blue cover +135°C / +275°F (only for hydraulic oils)

COMPATIBILITY CHART BETWEEN THIS HOSE AND INTERTRACO APPROVED FITTINGS*

FlexIT R5	-04	-05	-06	-08	-10	-12	-16	-20	-24	-32
	5	6	8	10	12	16	22	28	35	46
	3/16"	1/4"	5/16"	13/32"	1/2"	5/8"	7/8"	1 1/8"	1 3/8"	1 13/16"
1 Piece 
	R04	R05	R06	R08	R10	R12	R16	R20	R24	R32
No-skive: R series										

* For fittings details please make reference to Intertraco fittings catalogues.

** Please refer to our crimping chart for more detailed application data.

FlexIT EZ-Lock

PUSH-ON HOSE

SAE 100 R6


A. Construction

- 1 - Synthetic rubber tube
- 2 - One Synthetic Textile Braid
- 3 - Synthetic rubber Cover

B. Application

Hydraulic oils, both mineral and biological
Polyglycol base oils, water-oil emulsions and water

C. Temperature range

Hydraulic oils: -40°C to +100°C (-40°F to +212°F)
Polyglycol base oils, water-oil emulsions and water:
up to +85°C (+185°F)

HOSE TYPE	Ø HOSE			OUTSIDE DIAMETER		WORKING PRESSURE		BURST PRESSURE		BEND RADIUS		WEIGHT	
	DN	INCH	SIZE	[mm]	[in]	[bar]	[psi]	[bar]	[psi]	[mm]	[in]	[kg/m]	[lb/ft]
EZ-04	6	1/4"	04	12,3	0,484	28	400	112	1600	65	2,56	0,11	0,07
EZ-05	8	5/16"	05	13,9	0,547	28	400	112	1600	80	3,15	0,13	0,08
EZ-06	10	3/8"	06	15,5	0,610	28	400	112	1600	80	3,15	0,15	0,10
EZ-08	12	1/2"	08	19,0	0,748	28	400	112	1600	100	3,94	0,20	0,13
EZ-10	16	5/8"	10	22,6	0,890	24	350	96	1400	125	4,92	0,26	0,17
EZ-12	19	3/4"	12	25,8	1,016	21	300	84	1200	150	5,91	0,31	0,20
EZ-16	25	1"	16	33,2	1,307	20	290	80	1160	170	6,69	0,46	0,31

COMPATIBILITY CHART BETWEEN THIS HOSE AND INTERTRACO APPROVED FITTINGS*

FlexIT EZ-Lock	-03	-04	-05	-06	-08	-10	-12	-16	-20	-24	-32	
1 Piece 
		No-skive: T series										
2 Piece 
		No-skive: B insert + S00TK ferrule										
Push Lock 
		Push Lock: L series										

* For fittings details please make reference to Intertraco fittings catalogues.

** Please refer to our crimping chart for more detailed application data.

FlexIT T7

TWO TEXTILE BRAID HOSE

MEETS OR EXCEEDS EN 855 R7 AND SAE 100 R7


A. Construction

- 1 - Thermoplastic polyester tube
- 2 - Two polyester wire braids
- 3 - Black polyurethane cover

B. Application

Hydraulic oils, both mineral and biological
Polyglycol base oils, water-oil emulsions and water

C. Temperature range

Hydraulic oils: -40°C to +100°C (-40°F to +212°F)
Polyglycol base oils, water-oil emulsions, water and air: up to +65°C (+149°F)

HOSE TYPE	Ø HOSE			OUTSIDE DIAMETER		WORKING PRESSURE		BURST PRESSURE		BEND RADIUS		WEIGHT	
	DN	INCH	SIZE	[mm]	[in]	[bar]	[psi]	[bar]	[psi]	[mm]	[in]	[kg/m]	[lb/ft]
T7-03	5	3/16"	03	10,0	0,394	210	3000	840	12000	35	1,38	0,07	0,05
T7-04	6	1/4"	04	11,8	0,465	200	2900	800	11600	50	1,97	0,09	0,06
T7-05	8	5/16"	05	14,3	0,563	190	2750	760	11000	55	2,17	0,13	0,09
T7-06	10	3/8"	06	16,0	0,630	175	2500	700	10000	75	2,95	0,16	0,10
T7-08	12	1/2"	08	20,3	0,799	140	2000	560	8000	95	3,74	0,22	0,15
T7-10	16	5/8"	10	23,5	0,925	105	1500	420	6000	125	4,92	0,28	0,19
T7-12	19	3/4"	12	26,5	1,043	90	1300	360	5200	150	5,91	0,33	0,22
T7-16	25	1"	16	33,0	1,299	70	1000	280	4000	200	7,87	0,40	0,27

FlexIT T7 NC: Electrically non-conductive version with orange cover

COMPATIBILITY CHART BETWEEN THIS HOSE AND INTERTRACO APPROVED FITTINGS*

FlexIT T7	-03	-04	-05	-06	-08	-10	-12	-16	-20	-24	-32
1 Piece 	No-skive: T series										
2 Piece 	No-skive: B insert + S00TK ferrule										

* For fittings details please make reference to Intertraco fittings catalogues.

** Please refer to our crimping chart for more detailed application data.

FlexIT T14

ONE WIRE BRAID HOSE

SAE 100 R14


A. Construction

- 1 - Polytetrafluorethylene tube
- 2 - One stainless steel wire braid cover

B. Application

Petroleum base and synthetic base hydraulic fluids
Water base hydraulic fluids

C. Temperature range

-54°C to +204°C
-65°F to +400°F

HOSE TYPE	Ø HOSE			MAX OUTSIDE DIAMETER		WORKING PRESSURE		BURST PRESSURE		BEND RADIUS		WEIGHT	
	DN	INCH	SIZE	[mm]	[in]	[bar]	[psi]	[bar]	[psi]	[mm]	[in]	[kg/m]	[lb/ft]
T14-02	3	1/8"	02	5,9	0,232	275	4000	1100	16000	25	0,98	0,06	0,04
T14-03	5	3/16"	03	7,4	0,291	200	2900	800	11600	35	1,38	0,07	0,05
T14-04	6	1/4"	04	8,9	0,350	175	2500	700	10000	45	1,77	0,09	0,06
T14-05	8	5/16"	05	10,9	0,429	150	2200	600	8800	50	1,97	0,13	0,08
T14-06	10	3/8"	06	12,4	0,488	135	2000	540	8000	55	2,17	0,15	0,10
T14-08	12	1/2"	08	15,7	0,618	120	1750	480	7000	70	2,76	0,21	0,14
T14-10	16	5/8"	10	19,1	0,752	100	1450	400	5800	130	5,12	0,26	0,17
T14-12	19	3/4"	12	22,2	0,874	90	1300	360	5200	190	7,48	0,321	0,22
T14-16	25	1"	16	29,3	1,154	65	950	260	3800	270	10,63	0,45	0,30

COMPATIBILITY CHART BETWEEN THIS HOSE AND INTERTRACO APPROVED FITTINGS*

FlexIT T14	-02	-03	-04	-05	-06	-08	-10	-12	-16	-20	-24	-32
1 Piece 	No-skive: T series											
2 Piece 	No-skive: B insert + S014T ferrule											

* For fittings details please make reference to Intertraco fittings catalogues.

** Please refer to our crimping chart for more detailed application data.

Precautions

1. Protection against damage and other troubles

Avoid using the hose assembly beyond the scope of its specifications. It may cause serious problems such as an early burst or leakage. For safe application, note the following instructions:

- **Do not touch the hose and the coupling under pressure.**

Should a hose or a coupling break, it may cause severe injuries, such as burn or destruction of your organs. Apply plastic cover for protection, unless the contact with them can be avoidable.

- **Use a hose under the maximum working pressure.**

The use over the maximum working pressure may lead to burst of a hose or a coupling come-off. Follow the maximum working pressure guided in its specification.

- **Do not hurt the hose.**

To protect hose assemblies from excessive wear caused by sharp objects or abrasive materials, use open wound or flat armor spring guards.

- **Avoid using a hose with a twist or a pull.**

Should the twisted or pulled hose be applied with a pressure, the hose, particularly the hose end, may possibly suffer a break. If it is unavoidable, be sure to use a swivel joint.

- **Avoid using a hose with a sharp bend.**

The use of a hose with a sharp bend may cause an early break or other unexpected troubles. Utilize proper adapters or spring guards to avoid excessive bending.

- **Do not be electrified.**

Electrifying a hose may lead to a break of the hose or an electric shock.

- **Tighten the recommended torque.**

When a hose is connected to machine, be sure to apply the recommended torque.

- **Apply the appropriate fluid.**

The use of the inappropriate fluid will deteriorate the inner tube or the reinforcement, which will lead to burst of a hose or a coupling come-off.

- **Keep the minimum bending radius.**

When the hose is bent smaller than the minimum bending radius, it may cause early burst.

- **Do not put the external force such as excessive impulse.**

Under the excessive external force, the service will decline.

- **Keep the temperature range.**

The use of a hose over the temperature range will lead to burst or problems around the coupling, such as leakage, or come-off.

- **Do not put the excessive negative pressure.**

Under the excessive negative pressure, the inner tube will scrape, which will lead to leakage.

- **Do not put into the water or any other liquid.**

In water, the hose undergoes external pressure, which will reduce the service life of a hose.

- **Remove the air inside.**

The air left inside may cause the scrape of inner tube, which will lead to leakage.

- **Keep the minimum exposed hose length.**

To acquire the service life of the hose, keep at least the minimum exposed hose length.

- **Do not fix or remodel a hose.**

The fixed or remodeled hose does not show the service life of the specification.

2. Maintenance inspection

At the inception, be sure that none of the following can be found.

- Damage of a hose
- Swelling of a hose
- Exposure of a Reinforcement
- Transformation (ex. sharp bending)

3. Storage

- Avoid direct rays of the sun, noxious gasses, oils and chemicals.
- Store in dry place at temperature range of -10°C to +40°C

Selecting Hose Size by Flow Capacity

Flow capacity nomogram

Flow capacities of Intertraco hose at recommended flow velocities

The chart below is provided as an aid in the determination of the correct hose size.

Example:

at 45 l/min (12 Gal/min), what is the proper hose size within the recommended velocity range for pressure lines?

Locate 45 l/min (12 Gal/min) in the left-hand column and 7,6 m/s (25 ft/s) in the right-hand column (the maximum recommended velocity range for pressure lines). Lay a straight line across these two points. The inside diameter shown in the centre column is below -8 so we have to use -8 (1/2").

For suction hose, follow the same procedure but use recommended velocity range for intake lines in the right hand column.


Q = flow in liter per minute or US Gallons per minute
d = hose inside diameter (mm /dash size)

V = velocity in meter per seconds or feet per seconds

* Gallons are US gallons - Conversion rate: Gal/min x 3,785=l/min - feet/s x 0,3048=m/s

** Recommended velocities are according to hydraulic fluids of maximum viscosity 315 S.S.U. at 38°C (100°F) working at room temperatures within 18°C (65°F) and 68°C (155°F).

Chemical Compatibility Chart For FlexIT Rubber Hoses

FLUID	CHEMICAL RESISTANCE*
Acetic acid, glacial	G
Acetic acid, less than 10%	G
Acetic acid, over 10%	F
Acetic anhydride	F
Acetone	L
Acetylene	F
Air (under 20 bar)	H
Aluminum chloride	-
Aluminum sulphate	-
Ammonia gas, cold	L
Ammonia gas, hot	F
Ammonia aqueous	F
Ammonium chloride	-
Ammonium hydroxide	G
Ammonium nitrate	-
Ammonium sulphate	-
Amyl acetate	L
Amyl alcohol	-
Aniline	L
Asphalt	F
Barium chloride	-
Benzene	L
Benzine	G
Boric acid	H
Brake oil, dot 3	F
Brake oil, dot 4	F
Brake oil, dot 5	G
Bromine	L
Butane	F
Butyl acetate	L
Butyl alcohol	-
Calcium chloride	-
Calcium hydroxide	G
Calcium hypochlorite	-
Carbon dioxide	H
Carbon disulphide	L

FLUID	CHEMICAL RESISTANCE*
Carbon tetrachloride	L
Carbonic acid	-
Carbonic acid, phenol	-
Chlorine gas, dry	F
Chlorine gas, wet	L
Chloroform	L
Chlorosulfonic acid	L
Chromic acid	L
Citric acid	G
Copper chloride	-
Cottonseed oil	G
Creosote oil	-
Cresol	F
Cyclohexane	F
Ether	H
ETHL acetate	L
ETHL alcohol	H
ETHL chloride	-
Ethylene cellulose	G
Ethylene dichloride	-
Ethylene glycol	H
Ferric chloride	-
Ferric sulphate	-
Formaldehyde	F
Formic acid	G
Fuels oils	-
Furfural	F
Glycerin	H
Grease, petro	H
Heavy water	H
Heptane	L
Hexane	L
Hydraulic oil, chlorine base	L
Hydraulic oil, ordinary petro	H
Hydraulic oil, phosphate ester	L
Hydraulic oil, sodium silicate base	G

*Chemical Compatibility Chart For FlexIT Rubber Hoses

H: High, **G:** Good, **F:** Fair, **L:** Low, application not recommended or permitted.

Chemical Compatibility Chart For FlexIT Rubber Hoses

FLUID	CHEMICAL RESISTANCE*
Hydraulic oil, water glycol	F
Hydraulic oil water & oil emulsion	F
Hydrobromic acid	-
Hydrocyanic acid	G
Hydrofluoric acid, cold	-
Hydrofluoric acid, hot	-
Hydrogen	F
Hydrogen peroxide, concentrated	-
Hydrogen peroxide, diluted	-
Hydrogen sulphide, dry	F
Hydrogen sulphide, wet	G
Kerosene	G
Laquer	L
Latic acid	F
Light oil	G
Liquified petroleum gas	G
Lubricating oils, petro base	H
Magnesium chloride	-
Magnesium hydroxide	G
Mercuric chloride	G
Mercury	H
Methyl alcohol	-
Methyl chloride	-
Methyl ethyl ketone	-
Mineral oils	H
Naphtalene	F
Naphta	G
Nickel chloride	-
Nitric acid, 10%	F
Nitric acid, 70%	L
Nitrobenzene	-
Nitrogen/argon	H
Oleic acid	G
Oxalic acid	-
Oxygen	F
Perchloroethylene	-

FLUID	CHEMICAL RESISTANCE*
Phosphoric acid	G
Picric acid	-
Potassium chloride	-
Potassium hydroxide	G
Potassium sulphate	-
Salt water	H
Silicone oils	-
Soap solutions	F
Sodium carbonate	H
Sodium hydroxide	-
Sodium hypochlorite	-
Sodium nitrate	-
Sodium peroxide	F
Sodium silicate	H
Soybean oil	-
Steam	L
Steric acid, botanical	-
Sulphur	F
Sulphur chloride	-
Sulphuric acid, 10%, cold	G
Sulphuric acid, 10%, hot	G
Sulphuric acid, 75%, cold	L
Sulphuric acid, 75%, hot	L
Sulphuric acid, 95%, cold	L
Sulphuric acid, 95%, hot	L
Tannic acid	G
Tar	-
Tartaric acid	-
Toluene	L
Trichlorethylene	L
Turpentine oil	-
Varnish	L
Water, normal temp	H
Zinc chloride	-
Zinc sulphate	-

*Chemical Compatibility Chart For FlexIT Rubber Hoses

H: High, **G:** Good, **F:** Fair, **L:** Low, application not recommended or permitted.

Correct Hose Assembly Installation

NO - Wrong Use

YES - Correct Use


	<p>Avoid twisting the assembly. Where moving parts can cause twisting, take care to avoid this by correct installation.</p>	


		


	<p>Use proper fittings to avoid tight bend radius. Do not begin to bend closer than 1,5 times "d" to the ferrule.</p>	


		


	<p>Avoid contact with objects that can cause abrasion or damage. On moving applications, pay particular attention when specifying hose length to avoid tensile stress or abrasion.</p>	


		


	<p>Avoid contact with objects that can cause abrasion or damage. On moving applications, pay particular attention when specifying hose length to avoid tensile stress or abrasion.</p>	


For detailed information about the recommended practices for Hydraulic Hose Assemblies, please refer to SAEJ1273 standard.

notes

A series of horizontal dotted lines for taking notes.


ISO 9001:2008 CERT. N. 1718

intertraco

Intertraco (Italia) S.p.A.

Via E. Amaldi, 1/A-B
I-46029 SUZZARA (MN)-ITALY
P.O. Box N°7/C
Tel. +39 0376 539 711
Fax +39 0376 521 722
e-mail info@intertraco.it

www.intertraco.it