

The choice when
every job matters.

Powering Business Worldwide

NAHAD

HOSE SAFETY INSTITUTE

MEMBER

Table of contents

CONTENTS		Page #
Safety and Ordering Information		3
Warranty Information		3
Winner Hose		
	EC115 EN857 1SC Braided Hose	7
	EC215 EN857 2SC Braided Hose	7
	EC118 SAE100R17 Constant Pressure Hose	8
	WH004 SAE100R4 Suction & Return Hose	8
	EC415 SAE100R12 Spiral Hose	9
	EC420 SAE100R13 Spiral Hose	9
Crimp Socket		
	00110 Crimp Socket 1-Wire	12
	03310 Crimp Socket 2-Wire	12
Hose Fittings (Braided)		
	Female JIC/SAE 37° Swivel	13
	Female ORS Swivel	16
	Male Pipe - NPTF	19
	Male JIC/SAE 37°	19
	Male ORS	20
	Male Boss O-Ring	20

⚠ WARNING

Eaton fitting tolerances are engineered to match approved Eaton hose tolerances. The use of Eaton fittings on hose supplied by other manufacturers and/or the use of Eaton hoses with fittings supplied by other manufactures may result in the production of unreliable and unsafe hose assemblies and is neither recommended nor authorized by Eaton or any of its affiliates or subsidiaries.

⚠ WARNING

Application considerations must be observed in selecting appropriate components for the application of these products contained herein. The failure to follow the recommendations set forth in this catalog may result in an unstable application which may result in serious personal injury or property damage.

EATON OR ANY OF ITS AFFILIATES OR SUBSIDIARIES SHALL NOT BE SUBJECT TO AND DISCLAIMS ANY OBLIGATIONS OR LIABILITIES (INCLUDING BUT NOT LIMITED TO ALL CONSEQUENTIAL, INCIDENTAL AND CONTINGENT DAMAGES) ARISING FROM TORT CLAIMS (INCLUDING WITHOUT LIMITATION NEGLIGENCE AND STRICT LIABILITY) OR OTHER THEORIES OF LAW WITH RESPECT TO ANY HOSE ASSEMBLIES NOT PRODUCED FROM GENUINE EATON HOSE FITTINGS, HOSE AND EATON APPROVED EQUIPMENT, AND IN CONFORMANCE WITH EATON'S SYNPLEX PROCESS AND PRODUCT INSTRUCTIONS FOR EACH SPECIFIC HOSE ASSEMBLY.

Failure to follow these processes and product instructions and limitations could lead to premature hose assembly failures resulting in property damage, serious injury or death.

Warranty
Current warranty information can be found at:
www.eaton.com/hydraulicswarranty

Hose Fitting Part Number Nomenclature **26711 D-04-04 SM W ZF**

Hose Installation

Proper installation of the hose is essential to the proper operation and safe use of the hose and related equipment. Improper installation of the hose can result in serious injury or property damage caused by spraying fluids or flying projectiles. In order to avoid serious bodily injury or property damage resulting from improper installation of the hose, you should carefully review the information in this catalog regarding hose installation. Some of the factors you must consider in installing the hose properly are:

- Changes in length
- Proper bend radius
- Protection from high temperature sources
- Elbows and adapters to relieve strain
- Rubbing or abrasion
- Twisting
- Improper hose movement

These factors and the other information in this catalog regarding hose installation should be considered by you before installing the hose. If you have any questions regarding proper hose installation, please contact Eaton Technical Support.

Hose Maintenance

Proper maintenance of the hose is essential to the safe use of the hose and related equipment. Hose should be stored in a dry place. Hose should also be visually inspected. Any hose that has a cut or gouge in the cover that exposes the reinforcement should be retired from service. Hoses should also be inspected for kinking or broken reinforcement. If the outside diameter of the hose is reduced by 20% at the spot where it is bent then the hose should be retired from service. Inadequate attention to maintenance of the hose can result in hose leakage, bursting, or other failure which can cause serious bodily injury or property damage from spraying fluids, flying projectiles, or other substances.

EATON® WINNER EC415-06

9.5 mm (0.36 in)
DN10

EATON® WINNER EC215-06

9.5 mm (0.38 in)
DN10

Eaton's Intelligent Layline

Our laylines provide **vital hose data** instantly.

Engineering is complex. We just made it easier.
Critical data at a glance.

When it comes to building the platforms and systems that drive the machines of the future, complex engineering makes it all possible. In hydraulics, specific hose capabilities and certifications must be tailored to the unique requirements of each application to optimize performance, maximize uptime and protect user safety. Eaton's new laylines distill this complex engineering down into its essential parts for easy identification and simple assembly. Every key piece of information is located in one place, ensuring the right hose—with the right capabilities for the job—is easy to identify every time.

Enhanced readability: Eaton's new laylines take the guesswork out of system assembly. Each layline is easy to read, including important information about the hose—such as the brand, part number, size, abrasion resistance, key specifications, pressure, temp and qualified fitting series.

Agency specifications

Hose agency specifications are clearly defined on each hose. SAE, ISO, MSHA, DNV-GL, USCG designation are displayed clearly on each hose, taking the guess work out of hose qualifications.

In addition, many of Eaton's premium hydraulic hoses exceed SAE and EN specifications to offer superior performance. We will now consistently note this and other specification-related terms on the layline.

Global comprehension

The new layline design also introduces easy-to-identify icons and pictograms, which allow more users around the world to intuitively identify performance characteristics associated with each of Eaton's rubber hydraulic hoses. Icons include temperature, bend radius, pressure, correct fitting type and more.

SAE bend radius

Each SAE hose standard specifies the minimum bend radius of a hose. This is defined as the smallest diameter the hose can be bent without kinking. However, Eaton recognizes that merely meeting a standard is often not good enough for the tight routing needs of your applications. Many of our core hoses have long been engineered to perform at half or even one-third of the bend radius required by SAE.

For the first time, our laylines will now indicate when a hose exceeds the SAE bend radius requirement. This improvement in bend means easier routing, better performance and reduced hose length requirements.

Fitting info

As part of this layline refresh, all of Eaton's rubber hydraulic hoses will now utilize the simple, intuitive MatchMate hose & fitting system. For Aeroquip users, this system is the exact same one they have used for years.

▶ Spiral

▶ Braided

Winner hose

Winner hoses: The choice when **every job** matters.

Reliability and performance are essential, every day, for every project. Winner hose is the go-to everyday hose when every job matters. Designed specifically for less extreme applications that still need critical hose certifications, Winner hose fills the gap for more moderate applications.

EC115

Hydraulic hose
Meets: EN 857 Type 1SC

LAYLINE EXAMPLE:

WINNER EC115-08 12.7 MM (0.50 IN) DN12 | EN857 1SC • MSHA IC-84/41 DNV-GL • USCG ⚡ | **160 BAR (2300 PSI)** -40°C to +100°C -40°F to +212°F 1A • Z 2PC • 1R

CONSTRUCTION: Inner Tube: Synthetic rubber Reinforcement: 1 steel braid Cover: Synthetic rubber

PART #	SIZE DIMENSIONS				PRESSURE				BEND		WEIGHT	
	Hose I.D.		Hose O.D. (nominal)		Working Pressure		Min. Burst Pressure		Min. Bend Radius		Weight	
	mm	in	mm	in	bar	psi	bar	psi	mm	in	kg/m	lbs/ft
EC115-04	6.4	0.25	12.6	0.50	225	3,250	900	13,000	50	1.97	0.18	0.12
EC115-06	9.5	0.38	16.0	0.63	180	2,600	720	10,400	63	2.48	0.26	0.17
EC115-08	12.7	0.50	19.4	0.77	160	2,300	640	9,200	90	3.54	0.34	0.23
EC115-10	15.9	0.62	22.4	0.88	130	1,900	520	7,600	100	3.94	0.42	0.28
EC115-12	19.0	0.75	26.0	1.02	105	1,525	420	6,100	120	4.72	0.50	0.34
EC115-16	25.4	1.00	33.8	1.33	88	1,275	352	5,100	160	6.30	0.74	0.50
EC115-20	31.8	1.25	41.2	1.62	63	925	252	3,700	210	8.27	0.99	0.67
EC115-24	38.1	1.50	48.0	1.89	50	725	200	2,900	300	11.81	1.20	0.81
EC115-32	50.8	2.00	61.0	2.41	40	580	160	2,320	400	15.75	1.50	1.01

TYPICAL APPLICATION:
Hydraulic system service with petroleum and water based fluids, for general industrial service.

AGENCY SPECIFICATIONS:
MSHA Approved
DNV-GL
USCG

OPERATING TEMPERATURE: -40°C to +100°C (-40°F to +212°F)
FITTINGS: 1A/Z-Series | Two-piece Winner | 1R Field Attachable

EC215

Hydraulic hose
Meets: EN 857 Type 2SC

LAYLINE EXAMPLE:

WINNER EC215-06 9.5 mm (0.38 in) DN10 | EN857 2SC • ISO 18752 MSHA IC-84/41 • DNV-GL • USCG ⚡ | **345 BAR (5000 PSI)** -40°C to +100°C -40°F to +212°F HALF BEND 1A • Z 2R • 2PC

CONSTRUCTION: Inner Tube: Synthetic rubber Reinforcement: 2 steel braid Cover: Synthetic rubber

PART #	SIZE DIMENSIONS				PRESSURE				BEND		WEIGHT	
	Hose I.D.		Hose O.D. (nominal)		Working Pressure		Min. Burst Pressure		Min. Bend Radius		Weight	
	mm	in	mm	in	bar	psi	bar	psi	mm	in	kg/m	lbs/ft
EC215-04	6.4	0.25	13.5	0.53	400	5,800	1,600	23,200	50	1.97	0.28	0.19
EC215-06	9.5	0.38	17.5	0.69	345	5,000	1,380	20,000	65	2.56	0.41	0.28
EC215-08	12.7	0.50	20.8	0.82	275	4,000	1,100	16,000	90	3.54	0.57	0.38
EC215-10	15.9	0.62	24.0	0.94	250	3,650	1,000	14,600	100	3.94	0.68	0.46
EC215-12	19.0	0.75	27.9	1.10	215	3,125	860	12,500	120	4.72	0.81	0.54
EC215-16	25.4	1.00	35.7	1.40	165	2,400	660	9,600	160	6.30	1.17	0.79
EC215-20	31.8	1.25	43.9	1.73	125	1,800	500	7,200	250	9.84	1.56	1.05
EC215-24	38.1	1.50	51.0	2.01	100	1,450	400	5,800	300	11.81	1.81	1.22
EC215-32	50.8	2.00	63.4	2.50	90	1,300	360	5,200	400	15.75	2.36	1.59

TYPICAL APPLICATION:
Hydraulic system service with petroleum and water based fluids, for general industrial service.

AGENCY SPECIFICATIONS:
MSHA Approved
DNV-GL
USCG

OPERATING TEMPERATURE: -40°C to +100°C (-40°F to +212°F)
FITTINGS: 1A/Z-Series | Two-piece Winner | 2R Field Attachable

Winner braided hose / suction & return hose

EC118

Hydraulic hose

Meets: SAE 100R17

LAYLINE EXAMPLE:

WINNER EC118-08 12,7 mm (0,50 in) DN12 | SAE 100R17 • ISO 18752 MSHA IC-84/41 • USCG ⚓ | 210 BAR (3050 PSI) | -40°C to +100°C -40°F to +212°F | 1A • Z 2PC

CONSTRUCTION: Inner Tube: Synthetic rubber Reinforcement: 1 wire braid: -04, -06, -08; 2 wire braid: -10, -12, -16 Cover: Synthetic rubber/Embossed Layline

PART #	SIZE DIMENSIONS				PRESSURE				BEND		WEIGHT	
	Hose I.D.		Hose O.D. (nominal)		Working Pressure		Min. Burst Pressure		Min. Bend Radius		Weight	
	mm	in	mm	in	bar	psi	bar	psi	mm	in	kg/m	lbs/ft
EC118-04	6,4	0.25	12,2	0.48	210,0	3050	840,0	12200	50,8	2.00	0,18	0.12
EC118-06	9,5	0.38	15,5	0.61	210,0	3050	840,0	12200	63,5	2.50	0,27	0.18
EC118-08	12,7	0.50	19,0	0.75	210,0	3050	840,0	12200	88,9	3.50	0,36	0.24
EC118-10	15,9	0.62	23,8	0.94	210,0	3050	840,0	12200	101,6	4.00	0,69	0.46
EC118-12	19,0	0.75	27,7	1.09	210,0	3050	840,0	12200	120,7	4.75	0,81	0.54
EC118-16	25,4	1.00	36,0	1.42	210,0	3050	840,0	12200	152,4	6.00	1,21	0.81

TYPICAL APPLICATION:

Low and medium pressure hydraulic systems with petroleum and water-based fluids
Construction equipment and agriculture equipment

AGENCY SPECIFICATIONS:

MSHA Approved
USCG

OPERATING TEMPERATURE: -40°C to +100°C (-40°F to +212°F)

FITTINGS: 1A/Z-Series | Two-piece Winner

WH004

Suction & return hose

Meets: SAE 100R4

LAYLINE EXAMPLE:

WINNER WH004-12 19 mm (0,75 in) DN19 | EXCEEDS SAE 100R4 PERFORMANCE MSHA IC-261/5 | 21 BAR (305 PSI) | -40°C to +100°C -40°F to +212°F | 1A • Z 1G • 2 pc

CONSTRUCTION: Inner Tube: Oil resistant NBR Reinforcement: -Textile with helical and anti-static wire Cover: Abrasion Resistant Synthetic rubber

PART #	SIZE DIMENSIONS				PRESSURE				BEND		VACUUM		WEIGHT	
	Hose I.D.		Hose O.D. (nominal)		Working Pressure		Min. Burst Pressure		Min. Bend Radius		Vacuum		Weight	
	mm	in	mm	in	bar	psi	bar	psi	mm	in	kPa	in/Hg	kg/m	lbs/ft
WH004-12	19,0	0.75	30,0	1.18	21	305	84	1220	40	1.57	94.8	28	0,54	0.36
WH004-16	25,4	1.00	36,2	1.43	17	245	68	980	45	1.77	94.8	28	0,68	0.46
WH004-20	31,8	1.25	43,0	1.69	14	205	56	820	60	2.36	94.8	28	0,85	0.57
WH004-24	38,1	1.50	50,2	1.98	10,5	150	42	600	65	2.56	94.8	28	1,20	0.81
WH004-32	50,8	2.00	63,2	2.49	7	100	28	400	100	3.94	94.8	28	1,53	1.03
WH004-40	53,5	2.50	76,7	3.02	4	60	16	240	140	5.51	94.8	28	2,05	1.38
WH004-48	76,2	3.00	89,4	3.52	4	60	16	240	180	7.09	94.8	28	2,62	1.76

TYPICAL APPLICATION:

Suitable for use in suction applications for hydraulics, crude fuel, lubricating oils, gasoline, air, water and chemical transfer

AGENCY SPECIFICATIONS:

SAE 100R4
MSHA IC-261/5

OPERATING TEMPERATURE: -40° C to +100° C (-40° to +212° F)

FITTINGS: 1A (TTC/Z Series) and 1G: -12, -16, -20, -24 and -32 | 4T Optimum & Winner 2 pc Series: -12 and -16
Hose barb with band clamps: -12 thru -48 with a reduced operating pressure rating of 4 bar (60 psi)

EC415

Hydraulic hose

Meets: SAE 100R12

LAYLINE EXAMPLE:

WINNER EC415-08 12.7 mm (0.50 in) DN12 | SAE 100R12 • EN856 R12 • ISO 18752 MSHA IC-84/41 • USCG ⚡ | **280 BAR (4050 PSI)** | -40°C to +121°C (-40°F to +250°F) | HALF BEND | 4S

CONSTRUCTION: Inner Tube: Synthetic rubber Reinforcement: 4 wire spiral Cover: Synthetic rubber

PART #	SIZE DIMENSIONS				PRESSURE				BEND		WEIGHT	
	Hose I.D.		Hose O.D. (nominal)		Working Pressure		Min. Burst Pressure		Min. Bend Radius		Weight	
	mm	in	mm	in	bar	psi	bar	psi	mm	in	kg/m	lbs/ft
EC415-06	9.5	0.38	20.3	0.80	280	4,050	1120	16,200	63	2.48	0.60	0.40
EC415-08	12.7	0.50	23.8	0.94	280	4,050	1120	16,200	90	3.54	0.74	0.50
EC415-10	15.9	0.62	27.7	1.09	280	4,050	1120	16,200	100	3.94	1.03	0.69
EC415-12	19.0	0.75	30.7	1.21	280	4,050	1120	16,200	120	4.72	1.16	0.78
EC415-16	25.4	1.00	38.0	1.50	280	4,050	1120	16,200	150	5.91	1.76	1.18
EC415-20	31.8	1.25	47.0	1.85	210	3,050	840	12,200	210	8.27	2.46	1.65
EC415-24	38.1	1.50	53.5	2.11	207	3,000	827	12,000	250	9.84	2.87	1.92
EC415-32	50.8	2.00	66.7	2.63	207	3,000	827	12,000	320	12.60	4.03	2.70

TYPICAL APPLICATION:
Hydraulic systems service with petroleum and water based fluids, for general use.

AGENCY SPECIFICATIONS:
MSHA Approved
USCG

OPERATING TEMPERATURE: -40°C to +121°C (-40°F to +250°F)

FITTINGS: 4S Series

EC420

Hydraulic hose

Meets: SAE 100R13

LAYLINE EXAMPLE:

WINNER EC420-12 19 mm (0.75 in) DN11 | SAE 100R13 • EN856 R13 • ISO 18752 MSHA IC-84/41 • USCG ⚡ | **350 BAR (5100 PSI)** | -40°C to +121°C (-40°F to +250°F) | HALF BEND | 4S

CONSTRUCTION: Inner Tube: Synthetic rubber Reinforcement: 4 wire spiral: -12, -16; 6 wire spiral: -20 to -32 Cover: Synthetic rubber

PART #	SIZE DIMENSIONS				PRESSURE				BEND		WEIGHT	
	Hose I.D.		Hose O.D. (nominal)		Working Pressure		Min. Burst Pressure		Min. Bend Radius		Weight	
	mm	in	mm	in	bar	psi	bar	psi	mm	in	kg/m	lbs/ft
EC420-12	19.0	0.75	32.1	1.27	350	5,100	1,400	20,400	120	4.72	1.54	1.03
EC420-16	25.4	1.00	38.7	1.53	350	5,100	1,400	20,400	150	5.91	2.01	1.35
EC420-20	31.8	1.25	49.8	1.96	350	5,100	1,400	20,400	210	8.27	3.78	2.54
EC420-24	38.1	1.50	57.3	2.26	350	5,100	1,400	20,400	250	9.84	4.73	3.18
EC420-32	50.8	2.00	71.6	2.82	350	5,100	1,400	20,400	320	12.60	6.26	4.21

TYPICAL APPLICATION:
Suitable for use in hydraulic systems with high peak pressures and arduous operating conditions.

AGENCY SPECIFICATIONS:
MSHA Approved
USCG

OPERATING TEMPERATURE: -12, -20, -24, and -32: -40°C to +121°C (-40°F to +250°F)
-16: -40°C to +100°C (-40°F to +212°F)

FITTINGS: 4S/6S Series

Standard and premium fittings - the **right** product for every **application**

Braided or spiral, premium or standard, there is an Eaton fitting for your application.

Braided Hose Fittings	Features:
<p>Premium 1A / Z-series</p> 	<ul style="list-style-type: none"> • New DURA-KOTE™ plating technology for up to 1,000 hours of corrosion resistance • Bite the wire technology for best in class connection and sealing • Class zero leakage SAE J1176 on approved hose styles • Over 550 TTC Series part numbers available • Eaton's MatchMate™ program provides identification markings on the hose, hose fittings, and crimp dies for quick and easy assembly
<p>Standard Two-piece Winner</p> 	<ul style="list-style-type: none"> • Non-skive, two-piece crimp fitting • One nipple part number for EC115, EC215 and EC118 standard hoses • Meets industry specifications when used with the EC115, EC215 and EC118 standard hoses • Clear silver hexavalent chromium-free plating • Carbon steel material
Spiral Hose Fittings	Features:
<p>Premium 4S/6S Spiral Series</p> 	<ul style="list-style-type: none"> • New DURA-KOTE plating technology for up to 1,000 hours of corrosion resistance • New patent pending DURA-SEAL™ technology to eliminate hose assembly cool-down leakage • Class zero leakage SAE J1176 on approved hose styles • Eaton's MatchMate spiral-hose/fitting identification system program provides identification markings on the hose, hose fittings, and crimp dies for quick and easy assembly
Reusable Hose Fittings	Features:
<p>Premium Reusable</p> 	<ul style="list-style-type: none"> • New DURA-KOTE plating technology for up to 1,000 hours of corrosion resistance • Engineered to provide peak performance with Eaton's core braided hose products • Can be assembled in the field without special tooling • Reduced downtime • Quick repair

Dura-Kote and Dura-Seal technology **extends the life** of your hose assembly

3X Carbon Steel Corrosion Protection

DURA-KOTE™ Plating Technology

Hose fittings that will now offer 3x the corrosion protection on carbon steel fittings as compared to competitive hose fittings. Eaton's DURA-KOTE fittings provide up to 1000 hours of corrosion protection. This is a huge step forward in metal fitting corrosion protection. (Only on TTC/Z-Series and 4S/6S fittings)

4S/6S Fitting

Class 0 Cool-Down Leakage Protection

DURA-SEAL™ Technology

This patent-pending innovation from Eaton eliminates hose assembly cool-down leakage, while extending hose assembly life, reducing equipment down-time. (Only on 4S/6S fittings)

00110

Crimp Socket 1-wire

PART		HOSE SIZE INFO		DIMENSIONS				WEIGHT	
#	DN	Dash Size	A		OD		Weight		
			mm	in	mm	in	kg	lb	
00110-04ANZF	6	-04	27,5	1.08	21.0	0.83	0.03	0.07	
00110-06ANZF	10	-06	30,0	1.18	24.3	0.96	0.04	0.08	
00110-08ANZF	12	-08	34,0	1.34	28.0	1.10	0.05	0.10	
00110-10ANZF	16	-10	37,0	1.46	31.3	1.23	0.06	0.13	
00110-12ANZF	20	-12	42,0	1.65	28.7	1.13	0.08	0.17	
00110-16ANZF	25	-16	51,0	2.01	43.5	1.71	0.13	0.28	

03310

Crimp Socket 2-wire

PART		HOSE SIZE INFO		DIMENSIONS				WEIGHT	
#	DN	Dash Size	A		OD		Weight		
			mm	in	mm	in	kg	lb	
03310-04NZF	6	-04	30.5	1.20	23.0	0.91	0.04	0.09	
03310-06NZF	10	-06	32.0	1.26	26.0	1.02	0.04	0.09	
03310-08NZF	12	-08	34.0	1.34	29.0	1.14	0.05	0.10	
03310-10ANZF	16	-10	35.0	1.38	34.5	1.36	0.06	0.14	
03310-12NZF	20	-12	42.0	1.65	37.0	1.46	0.08	0.18	
03310-16NZF	25	-16	52.0	2.05	46.7	1.84	0.15	0.33	

26711

Female JIC/SAE 37° Swivel
For use with hose: EC115, EC215 and EC118

PART		HOSE SIZE INFO			DIMENSIONS							WEIGHT	
#	Terminal End	Thread	Hose Size	A	D Cut Off Factor		E Ø		1	Weight			
	Dash Size		DN	Dash Size	mm	in	mm	in	mm	in	mm	kg	lb
26711-04-04ZF	-04	7/16"-20	6	-04	43.0	1.69	15.0	0.59	4.0	0.16	14	0.020	0.044
26711-06-04ZF	-06	9/16"-18	6	-04	43.5	1.71	15.5	0.61	4.0	0.16	19	0.032	0.071
26711-06-06ZF	-06	9/16"-18	10	-06	45.5	1.79	15.5	0.61	7.0	0.28	19	0.037	0.082
26711-08-06ZF	-08	3/4"-16	10	-06	47.5	1.87	17.5	0.69	7.0	0.28	22	0.054	0.119
26711-08-08ZF	-08	3/4"-16	12	-08	50.0	1.97	18.5	0.73	9.9	0.39	22	0.060	0.132
26711-10-08ZF	-10	7/8"-14	12	-08	50.5	1.99	19.0	0.75	10.0	0.39	27	0.090	0.198
26711-10-10ZF	-10	7/8"-14	16	-10	53.5	2.11	19.5	0.77	12.0	0.47	27	0.100	0.220
26711-12-12ZF	-12	1 1/16"-12	20	-12	60.0	2.36	21.5	0.85	15.0	0.59	32	0.130	0.287
26711-16-16ZF	-16	1 5/16"-12	25	-16	70.0	2.76	23.0	0.91	21.0	0.83	41	0.210	0.463

26711D

Female JIC/SAE 37° Swivel*
For use with hose: EC115, EC215 and EC118

PART		HOSE SIZE INFO			DIMENSIONS							WEIGHT		
#	Terminal End	Thread	Hose Size	A	D Cut Off Factor		E Ø		1	2	Weight			
	Dash Size		DN	Dash Size	mm	in	mm	in	mm	in	mm	mm	kg	lb
26711D-04-04ZF	-04	7/16"-20	6	-04	57.0	2.24	29.0	1.14	4.0	0.16	14	14	0.03	0.07
26711D-06-04ZF	-06	9/16"-18	6	-04	59.0	2.32	31.0	1.22	3.9	0.15	19	19	0.04	0.10
26711D-06-06ZF	-06	9/16"-18	10	-06	61.0	2.40	31.0	1.22	6.9	0.27	19	19	0.05	0.10
26711D-08-06ZF	-08	3/4"-16	10	-06	66.0	2.60	36.0	1.42	6.9	0.27	22	22	0.08	0.18
26711D-08-08ZF	-08	3/4"-16	12	-08	67.0	2.64	35.5	1.40	9.8	0.38	22	22	0.08	0.17
26711D-10-08ZF	-10	7/8"-14	12	-08	70.5	2.78	39.0	1.54	9.9	0.39	27	27	0.10	0.23
26711D-10-10ZF	-10	7/8"-14	16	-10	61.0	2.40	27.0	1.06	12.0	0.47	27	27	0.12	0.26
26711D-12-10ZF	-12	1 1/16"-12	16	-10	79.5	3.13	45.5	1.79	11.9	0.47	32	32	0.18	0.39
26711D-12-12ZF	-12	1 1/16"-12	20	-12	84.5	3.33	46.0	1.81	14.9	0.59	32	32	0.19	0.41
26711D-12-16ZF	-12	1 3/16"-12	25	-16	95.0	3.74	48.0	1.89	20.9	0.82	32	36	0.23	0.50
26711D-16-12ZF	-16	1 5/16"-12	20	-12	86.6	3.41	48.1	1.89	14.9	0.59	41	41	0.30	0.65
26711D-16-16ZF	-16	1 5/16"-12	25	-16	96.7	3.81	49.7	1.96	20.9	0.82	41	41	0.32	0.71

*Note: This part has a backup hex.

26741

Female JIC/SAE 37° Swivel 45° Elbow

For use with hose: EC115, EC215 and EC118

PART		HOSE SIZE INFO			DIMENSIONS									WEIGHT	
#	Terminal End	Thread	Hose Size	A		D Cut Off Factor		E Ø		H		1	Weight		
	Dash Size		DN	Dash Size	mm	in	mm	in	mm	in	mm	in	mm	kg	lb
26741-04-04ZF	-04	7/16"-20	6	-04	63.1	2.48	35.1	1.38	4.0	0.16	13.0	0.51	14	0.035	0.077
26741-06-06ZF	-06	9/16"-18	10	-06	68.8	2.71	38.8	1.53	7.0	0.28	14.8	0.58	19	0.062	0.137
26741-08-08ZF	-08	3/4"-16	12	-08	76.8	3.02	45.3	1.78	10.0	0.39	19.0	0.75	22	0.105	0.231
26741-10-10ZF	-10	7/8"-14	16	-10	88.4	3.48	54.4	2.14	12.0	0.47	22.1	0.87	27	0.146	0.322
26741-12-12ZF	-12	1.1/16"-12	20	-12	97.8	3.85	59.3	2.33	15.0	0.59	24.2	0.95	32	0.240	0.529
26741-16-16ZF	-16	1.5/16"-12	25	-16	121.3	4.78	74.3	2.93	21.0	0.83	28.7	1.13	41	0.400	0.882
26741-04-04H10ZF	-04	7/16"-12	6	-04	59.0	2.32	31.0	1.22	3.9	0.15	10.0	0.39	14	0.01	0.01
26741-06-04H11ZF	-06	9/6"-18	6	-04	60.0	2.36	3.02	1.26	3.9	0.15	11.0	0.43	19	0.01	0.02
26741-06-06H11ZF	-06	9/6"-18	10	-06	65.7	2.59	35.7	1.41	6.9	0.27	11.0	0.43	19	0.05	0.11
26741-08-06TZF	-08	3/4"-16	10	-06	70.4	2.77	40.4	1.59	6.9	0.27	15.0	0.59	22	0.07	0.15
26741-08-08H15ZF	-08	3/4"-16	12	-08	78.9	3.11	47.4	1.87	9.9	0.39	15.0	0.59	22	0.07	0.16
26741-10-10H16ZF	-10	7/8"-14	16	-10	87.4	3.44	53.4	2.10	11.9	0.47	16.0	0.63	27	0.12	0.26
26741-12-12H21ZF	-12	1 1/16"-12	20	-12	95.4	3.76	56.9	2.24	14.9	0.59	21.0	0.83	32	0.19	0.42
26741-16-16H24ZF	-16	1 5/16"-12	25	-16	119.47	4.7	72.47	2.85	20.9	0.82	24.0	0.94	41	0.36	0.80

26791

Female JIC/SAE 37° Swivel 90° Elbow

For use with hose: EC115, EC215 and EC118

PART		HOSE SIZE INFO			DIMENSIONS								WEIGHT		
#	Terminal End	Thread	Hose Size	A		D Cut Off Factor		E Ø		H		Weight			
	Dash Size	DN	Dash Size	mm	in	mm	in	mm	in	mm	in	mm	in	kg	lb
26791-04-04ZF	-04	7/16"-20	6	-04	58.0	2.28	30.0	1.18	4.0	0.16	26.3	1.04	14	0.040	0.088
26791-06-04ZF	-06	9/16"-18	6	-04	58.0	2.28	30.0	1.18	4.0	0.16	27.0	1.06	19	0.048	0.106
26791-06-06ZF	-06	9/16"-18	10	-06	64.5	2.54	34.5	1.36	7.0	0.28	31.5	1.24	19	0.070	0.154
26791-08-08ZF	-08	3/4"-16	12	-08	71.0	2.80	39.5	1.56	10.0	0.39	40.0	1.57	22	0.118	0.260
26791-10-08ZF	-10	7/8"-14	12	-08	71.0	2.80	39.5	1.56	10.0	0.39	42.0	1.65	27	0.132	0.291
26791-10-10ZF	-10	7/8"-14	16	-10	83.0	3.27	49.0	1.93	12.0	0.47	47.5	1.87	27	0.190	0.419
26791-12-12ZF	-12	1 1/16"-12	20	-12	93.0	3.66	54.5	2.15	15.0	0.59	53.5	2.11	32	0.300	0.661
26791-16-16ZF	-16	1 5/16"-12	25	-16	118.0	4.65	71.0	2.80	21.0	0.83	66.1	2.60	41	0.460	1.014
26791-04-04H21ZF	-04	7/16"-20	6	-04	55.3	2.18	27.3	1.07	3.9	0.15	21.0	0.83	14	0.03	0.06
26791-06-04H23ZF	-06	9/16"-18	6	-04	55.3	2.18	27.3	1.07	3.9	0.15	23.0	0.91	19	0.04	0.09
26791-06-06H23ZF	-06	9/16"-18	10	-06	61.8	2.43	31.8	1.25	6.9	0.27	23.0	0.91	19	0.05	0.11
26791-06-06H54ZF	-06	9/16"-18	10	-06	64.5	2.54	34.5	1.36	6.9	0.27	54.0	2.13	19	0.08	0.17
26791-08-06H29ZF	-08	3/4"-16	10	-06	68.5	2.7	38.5	1.52	6.9	0.27	29.0	1.14	22	0.08	0.17
26791-08-08H29ZF	-08	3/4"-16	12	-08	78.5	3.09	47.0	1.85	9.9	0.39	29.0	1.14	22	0.08	0.18
26791-10-08H32ZF	-10	7/8"-14	12	-08	76.0	2.99	44.5	1.75	9.9	0.39	32.0	1.26	27	0.11	0.25
26791-10-10H32ZF	-10	7/8"-14	16	-10	83.5	3.29	49.5	1.95	11.9	0.47	32.0	1.26	27	0.12	0.27
26791-12-10H48ZF	-12	1 1/16"-12	16	-10	83.0	3.27	49.0	1.93	11.9	0.47	48.0	1.89	32	0.21	0.46
26791-12-10H96ZF	-12	1 1/16"-12	16	-10	83.0	3.27	49.0	1.93	12.0	0.47	96.0	3.78	32	0.26	0.58
26791-12-12H48ZF	-12	1 1/16"-12	20	-12	92.8	3.65	54.3	2.14	14.9	0.59	48.0	1.89	32	0.22	0.49
26791-12-12H96ZF	-12	1 1/16"-12	20	-12	93.0	3.66	54.5	2.15	14.9	0.59	96.0	3.78	32	0.33	0.72
26791-16-16H56ZF	-16	1 5/16"-12	25	-16	118.3	4.66	71.3	2.81	20.9	0.82	56.0	2.2	41	0.48	1.06

24211

Female ORS Swivel

For use with hose: EC115, EC215 and EC118

PART		HOSE SIZE INFO			DIMENSIONS							WEIGHT	
#	Terminal End	Thread	Hose Size	A		D Cut Off Factor		E Ø		1	Weight		
	Dash Size	DN	Dash Size	mm	in	mm	in	mm	in	mm	kg	lb	
24211-04-04ZF	-04	9/16"×18	6	-04	50.5	1.99	22.5	0.89	4.0	0.16	17	0.034	0.075
24211-06-06ZF	-06	11/16"×16	10	-06	55.5	2.19	25.5	1.00	7.0	0.28	22	0.055	0.121
24211-08-08ZF	-08	13/16"×16	12	-08	59.5	2.34	28.0	1.10	10.0	0.39	27	0.086	0.190
24211-10-10ZF	-10	1"×14	16	-10	67.0	2.64	33.0	1.30	12.0	0.47	30	0.120	0.265
24211-12-12ZF	-12	1.3/16"×12	20	-12	73.5	2.89	35.0	1.38	15.0	0.59	36	0.195	0.430
24211-16-16TZF	-16	1.7/16"×12	25	-16	82.0	3.23	35.0	1.38	21.0	0.83	41	0.260	0.573

24211D

Female ORS Swivel*

For use with hose: EC115, EC215 and EC118

PART		HOSE SIZE INFO			DIMENSIONS							WEIGHT		
#	Terminal End	Thread	Hose Size	A		D Cut Off Factor		E Ø		1	2	Weight		
	Dash Size	DN	Dash Size	mm	in	mm	in	mm	in	mm	mm	kg	lb	
24211D-04-04ZF	-04	9/16"-18	6	-04	56.0	2.20	28.0	1.10	4.00	0.16	19	17	0.04	0.09
24211D-06-04ZF	-06	11/16"-16	6	-04	60.5	2.38	32.5	1.28	4.00	0.16	22	22	0.07	0.15
24211D-06-06ZF	-06	11/16"-16	10	-06	63.5	2.50	33.5	1.32	7.00	0.28	22	22	0.08	0.17
24211D-06-08ZF	-06	11/16"-16	12	-08	65.5	2.58	34.0	1.34	10.0	0.39	22	22	0.09	0.19
24211D-08-06ZF	-08	13/16"-16	10	-06	65.5	2.58	35.5	1.40	7.00	0.28	24	24	0.11	0.24
24211D-08-08ZF	-08	13/16"-16	12	-08	67.5	2.66	36.0	1.42	10.0	0.39	24	24	0.11	0.24
24211D-08-10ZF	-08	13/16"-16	16	-10	71.0	2.80	37.0	1.46	11.9	0.47	24	24	0.13	0.29
24211D-10-08SMZF	-10	1"-14	12	-08	70.0	2.76	38.5	1.52	10.0	0.39	24	30	0.14	0.30
24211D-10-08ZF	-10	1"-14	12	-08	72.5	2.85	41.0	1.61	9.90	0.39	30	30	0.17	0.36
24211D-10-10SMZF	-10	1"-14	16	-10	74.0	2.91	39.0	1.54	11.5	0.45	24	30	0.16	0.35
24211D-10-10ZF	-10	1"-14	16	-10	76.0	2.99	42.0	1.65	11.9	0.47	30	30	0.18	0.39
24211D-10-12ZF	-10	1"-14	20	-12	81.5	3.21	43.0	1.69	15.0	0.59	30	30	0.20	0.44
24211D-12-08ZF	-12	1.3/16"-12	12	-08	75.8	2.98	44.3	1.74	9.90	0.39	36	36	0.25	0.56
24211D-12-10ZF	-12	1.3/16"-12	16	-10	79.5	3.13	45.5	1.79	11.9	0.47	36	36	0.26	0.56
24211D-12-12ZF	-12	1.3/16"-12	20	-12	84.0	3.31	45.5	1.79	14.9	0.59	36	36	0.26	0.58
24211D-12-16ZF	-12	1.3/16"-12	25	-16	93.5	3.68	46.5	1.83	20.9	0.82	36	36	0.29	0.65
24211D-16-12ZF	-16	1.7/16"-12	20	-12	86.5	3.41	48.0	1.89	14.9	0.59	41	41	0.33	0.73
24211D-16-16ZF	-16	1.7/16"-12	25	-16	96.0	3.78	49.0	1.93	20.9	0.82	41	41	0.36	0.78

*Note: This part has a backup hex.

24241

Female ORS Swivel 45° Elbow

For use with hose: EC115, EC215 and EC118

PART		HOSE SIZE INFO			DIMENSIONS								WEIGHT		
#	Terminal End	Thread	Hose Size	A		D Cut Off Factor		E Ø		H		1	Weight		
	Dash Size	DN	Dash Size	mm	in	mm	in	mm	in	mm	in	mm	in	kg	lb
24241-04-04H10ZF	-04	9/16"-18	6	-04	59.5	2.34	34.5	1.36	3.9	0.15	10	0.39	17	0.03	0.07
24241-04-06H10ZF	-04	9/16"-18	10	-06	66.9	2.63	36.9	1.45	7.0	0.28	10	0.39	17	0.04	0.09
24241-06-04H11TZF	-06	11/16"-16	6	-04	63.5	2.50	35.5	1.40	3.9	0.15	11	0.43	22	0.06	0.13
24241-06-06H11ZF	-06	11/16"-16	10	-06	64.9	2.56	34.9	1.37	7.0	0.28	11	0.43	22	0.06	0.12
24241-08-06H15TZF	-08	13/16"-16	10	-06	71.3	2.81	41.3	1.63	6.9	0.27	15	0.59	24	0.08	0.17
24241-08-08H15ZF	-08	13/16"-16	12	-08	80.9	3.19	49.4	1.94	9.9	0.39	15	0.59	24	0.11	0.24
24241-10-08H16TZF	-10	1"-14	12	-08	82.4	3.24	50.9	2.00	10.0	0.39	16	0.63	30	0.15	0.34
24241-10-10H16ZF	-10	1"-14	16	-10	86.6	3.41	52.6	2.07	11.9	0.47	16	0.63	30	0.14	0.30
24241-12-12H21ZF	-12	1 3/16"-12	20	-12	106.9	4.21	68.4	2.69	14.9	0.59	21	0.83	36	0.29	0.64
24241-16-16H24TZF	-16	1 7/16"-12	25	-16	123.4	4.86	76.4	3.01	20.9	0.82	24	0.94	41	0.36	0.80

24291

Female ORS Swivel 90° Elbow

For use with hose: EC115, EC215 and EC118

PART		HOSE SIZE INFO			DIMENSIONS								WEIGHT		
#	Terminal End	Thread	Hose Size	A	D Cut Off Factor		E Ø		H		1	Weight			
	Dash Size	DN	Dash Size	mm	in	mm	in	mm	in	mm	in	mm	kg	lb	
24291-04-04ZF	-04	9/16"×18	6	-04	58.0	2.28	30.0	1.18	4.0	0.16	41.0	1.61	17	0,052	0.115
24291-06-06ZF	-06	11/16"×16	10	-06	65.3	2.57	35.3	1.39	7.0	0.28	42.5	0.17	22	0,090	0.198
24291-08-08ZF	-08	13/16"×16	12	-08	72.5	2.85	41.0	1.61	10.0	0.39	57.5	2.26	27	0,145	0.320
24291-10-10ZF	-10	1"×14	16	-10	90.0	3.54	56.0	2.20	12.0	0.47	66.0	2.60	30	0,235	0.518
24291-12-12ZF	-12	1.3/16"×12	20	-12	104.0	4.09	65.5	2.58	15.0	0.59	77.0	3.03	36	0,390	0.860
24291-16-16TZF	-16	1.7/16"×12	25	-16	123.9	4.88	76.9	3.03	21.0	0.83	67.5	2.66	41	0,504	1.111
24291-04-04H21ZF	-04	9/16"-18	6	-04	59.5	2.34	31.5	1.24	4.0	0.16	21.0	0.83	17	0.04	0.08
24291-06-04H23TZF	-06	11/16"-16	6	-04	59.5	2.34	31.5	1.24	3.9	0.15	23.0	0.91	22	0.06	0.13
24291-06-04H38TZF	-06	11/16"-16	6	-04	58.0	2.28	30.0	1.18	3.9	0.15	38.0	1.50	22	0.07	0.15
24291-06-04H54TZF	-06	11/16"-16	6	-04	58.0	2.28	30.0	1.18	3.9	0.15	54.0	2.13	22	0.08	0.17
24291-06-06H23ZF	-06	11/16"-16	10	-06	64.5	2.54	34.5	1.36	7.0	0.28	23.0	0.91	22	0.06	0.12
24291-06-06H38ZF	-06	11/16"-16	10	-06	66.0	2.60	36.0	1.42	6.9	0.27	38.0	1.50	22	0.07	0.16
24291-06-06H54ZF	-06	11/16"-16	10	-06	65.3	2.57	35.3	1.39	7.0	0.28	54.0	2.13	22	0.08	0.17
24291-06-08H23ZF	-06	11/16"-16	12	-08	72.9	2.87	41.4	1.63	9.9	0.39	23.0	0.91	22	0.08	0.17
24291-08-06H29TZF	-08	13/16"-16	10	-06	66.0	2.60	36.0	1.42	7.0	0.28	29.0	1.14	24	0.08	0.18
24291-08-08H29ZF	-08	13/16"-16	12	-08	73.0	2.87	41.5	1.63	9.0	0.35	29.0	1.14	24	0.10	0.21
24291-08-08H41ZF	-08	13/16"-16	12	-08	79.0	3.11	47.5	1.87	9.9	0.39	41.0	1.61	24	0.13	0.28
24291-08-08H64ZF	-08	13/16"-16	12	-08	72.5	2.85	41.0	1.61	9.9	0.39	64.0	2.52	24	0.15	0.34
24291-08-10H29ZF	-08	13/16"-16	16	10	86.7	3.41	52.7	2.07	11.9	0.47	29.0	1.14	24	0.13	0.28
24291-10-08H32TZF	-10	1"-14	12	-08	74.0	2.91	42.5	1.67	10.0	0.39	32.0	1.26	30	0.15	0.34
24291-10-08H47TZF	-10	1"-14	12	-08	72.5	2.85	41.0	1.61	9.9	0.39	47.0	1.85	30	0.17	0.37
24291-10-08H70TZF	-10	1"-14	12	-08	72.5	2.85	41.0	1.61	9.9	0.39	70.0	2.76	30	0.19	0.42
24291-10-10H32ZF	-10	1"-14	16	-10	83.5	3.29	49.5	1.95	12.0	0.47	32.0	1.26	30	0.14	0.32
24291-10-10H47ZF	-10	1"-14	16	-10	90.0	3.54	56.0	2.20	11.9	0.47	47.0	1.85	30	0.20	0.45
24291-10-10H70ZF	-10	1"-14	16	-10	90.0	3.54	56.0	2.20	12.0	0.47	70.0	2.76	30	0.24	0.54
24291-10-12H32ZF	-10	1"-14	20	-12	90.8	3.57	52.3	2.06	14.9	0.59	32.0	1.26	30	0.00	0.00
24291-12-10H48TZF	-12	1 3/16"-12	16	-10	90.0	3.54	56.0	2.20	12.0	0.47	48.0	1.89	36	0.26	0.58
24291-12-10H96TZF	-12	1 3/16"-12	16	-10	90.0	3.54	56.0	2.20	11.9	0.47	96.0	3.78	36	0.33	0.73
24291-12-12H48ZF	-12	1 3/16"-12	20	-12	106.0	4.17	67.5	2.66	14.9	0.59	48.0	1.89	36	0.31	0.68
24291-12-12H58ZF	-12	1 3/16"-12	20	-12	106.0	4.17	67.5	2.66	14.9	0.59	58.0	2.28	36	0.32	0.71
24291-12-12H96ZF	-12	1 3/16"-12	20	-12	104.0	4.09	65.5	2.58	14.9	0.59	96.0	3.78	36	0.46	1.01
24291-16-12H56TZF	-16	1 7/16	20	-12	104.0	4.09	65.5	2.58	14.9	0.59	56.0	2.20	41	0.41	0.90
24291-16-16H56TZF	-16	1 7/16"-12	25	-16	119.8	4.72	72.8	2.87	20.9	0.82	56.0	2.20	41	0.44	0.96
24291-16-16H114TZF	-16	1 7/16"-12	25	-16	123.9	4.88	76.9	3.03	20.0	0.79	114	4.49	41	0.64	1.41

15611

Male Pipe - NPTF

For use with hose: EC115, EC215 and EC118

PART		HOSE SIZE INFO			DIMENSIONS							WEIGHT	
#	Terminal End	Thread	Hose Size	A	D Cut Off Factor		E Ø		2		Weight		
	Dash Size	DN	Dash Size	mm	in	mm	in	mm	in	mm	kg	lb	
15611-F02-04ZF	-02	1/8"x27	6	-04	50.5	1.99	22.5	0.89	4.0	0.16	12	0.015	0.033
15611-F04-04ZF	-04	1/4"x18	6	-04	56.0	2.20	28.0	1.10	4.0	0.16	17	0.030	0.066
15611-F04-06ZF	-04	1/4"x18	10	-06	57.5	2.26	27.5	1.08	7.0	0.28	17	0.032	0.070
15611-F06-06ZF	-06	3/8"x18	10	-06	59.0	2.32	29.0	1.14	7.0	0.28	19	0.048	0.106
15611-F08-06ZF	-08	1/2"x14	10	-06	64.0	2.52	34.0	1.34	7.0	0.28	22	0.068	0.150
15611-F08-08ZF	-08	1/2"x14	12	-08	66.0	2.60	34.5	1.36	10.0	0.39	22	0.075	0.165
15611-F12-12ZF	-12	3/4"x14	20	-12	77.0	3.03	38.5	1.52	15.0	0.59	27	0.130	0.286
15611-F16-16ZF	-16	1"x11.5	25	-16	93.5	3.68	46.5	1.83	21.0	0.83	36	0.230	0.506

16711

Male JIC/SAE 37°

For use with hose: EC115, EC215 and EC118

PART		HOSE SIZE INFO			DIMENSIONS							WEIGHT	
#	Terminal End	Thread	Hose Size	A	D Cut Off Factor		E Ø		2		Weight		
	Dash Size	DN	Dash Size	mm	in	mm	in	mm	in	mm	kg	lb	
16711-06-04ZF	-06	9/16"x18	6	-04	54.5	2.15	26.5	1.04	4.00	0.16	17	0.03	0.07
16711-08-06ZF	-08	3/4"x16	10	-06	61.5	2.42	31.5	1.24	7.00	0.28	22	0.06	0.14
16711-08-08ZF	-08	3/4"x16	12	-08	63.5	2.50	32.0	1.26	9.90	0.39	22	0.06	0.13
16711-10-08ZF	-10	7/8"x14	12	-08	65.5	2.58	34.0	1.34	10.0	0.39	24	0.08	0.19
16711-10-10ZF	-10	7/8"x14	16	-10	69.0	2.72	35.0	1.38	12.0	0.47	24	0.09	0.20
16711-12-10ZF	-12	11/16"x12	16	-10	73.5	2.89	39.5	1.56	12.0	0.47	30	0.12	0.26
16711-16-12ZF	-16	1 5/16"x12	20	-12	81.5	3.21	43.0	1.69	15.0	0.59	36	0.19	0.42

14211

Male ORS

For use with hose: EC115, EC215 and EC118

PART		HOSE SIZE INFO			DIMENSIONS						WEIGHT		
#	Terminal End	Thread	Hose Size	A		D Cut Off Factor		E Ø		1	Weight		
	Dash Size		DN	Dash Size	mm	in	mm	in	mm	in	mm	kg	lb
14211-06-04ZF	-06	11/16"-16	6	-04	52.0	2.05	24.0	0.94	3.9	0.15	19	0.04	0.08
14211-06-06ZF	-06	11/16"-16	10	-06	54.0	2.13	24.0	0.94	6.7	0.26	19	0.04	0.09
14211-08-06ZF	-08	13/16"-16	10	-06	57.5	2.26	27.5	1.08	7.0	0.28	22	0.06	0.13
14211-08-08ZF	-08	13/16"-16	12	-08	60.0	2.36	28.5	1.12	9.6	0.38	22	0.07	0.15
14211-10-08ZF	-10	1"-14	12	-08	64.0	2.52	32.5	1.28	10.0	0.39	27	0.11	0.24
14211-12-10ZF	-12	1 3/16"-12	16	-10	70.0	2.76	36.0	1.42	12.0	0.47	32	0.16	0.36
14211-12-12ZF	-12	1 3/16"-12	20	-12	75.0	2.95	36.5	1.44	15.0	0.59	32	0.17	0.38
14211-16-12ZF	-16	1 7/16"-12	20	-12	75.5	2.97	37.0	1.46	14.9	0.59	38	0.23	0.50

16011

Male Boss O-Ring

For use with hose: EC115, EC215 and EC118

PART		HOSE SIZE INFO			DIMENSIONS						WEIGHT		
#	Terminal End	Thread	Hose Size	A		D Cut Off Factor		E Ø		1	Weight		
	Dash Size		DN	Dash Size	mm	in	mm	in	mm	in	mm	kg	lb
16011-06-04ZF	-06	9/16"-18	6	-04	50.5	1.99	22.5	0.89	3.9	0.15	17	0.03	0.06
16011-06-06ZF	-06	9/16"-18	10	-06	52.5	2.07	22.5	0.89	6.9	0.27	17	0.03	0.07
16011-08-06ZF	-08	3/4"-16	10	-06	53.5	2.11	23.5	0.93	6.9	0.27	22	0.05	0.10
16011-08-08ZF	-08	3/4"-16	12	-08	55.5	2.19	24.0	0.94	9.9	0.39	22	0.06	0.12

Eaton

Hydraulics Group USA
14615 Lone Oak Road
Eden Prairie, MN 55344
USA
Tel: 952-937-9800
Fax: 952-294-7722
www.eaton.com/hydraulics

Powering Business Worldwide

© 2021 Eaton
All Rights Reserved
Printed in USA
Document No. E-HOBR-MB002-E7
May 2021