
Group 13
Quick Release Couplings

Low-pressure

13 - 2

13

Flexible Solutions

INDEX

Page Contents
2 Index
3 Tema Quick Release Coupling Safety Nipple for Compressed Air
4 Technical Information about Tema Quick Release Coupling Compressed Air Series
5 Tema Quick Release Coupling Series 1100 and 1100N for Air
6 Tema Quick Release Coupling Series 1300 for Air
7 Tema Quick Release Coupling Series 1300N for Air
8 Tema Quick Release Coupling Series 1800 for Air
9 Tema Quick Release Coupling Series 1800 for Air

10 Tema Quick Release Coupling Series 1800N for Air
11 Tema Quick Release Coupling Series 1400 for Air
12 Tema Quick Release Coupling Series 1600 for Air
13 Tema Quick Release Coupling Series 1800H and 1800D for Air
14 Hansen Series 3000 and 5000 Quick Release Couplings

15-17 Cam and Groove Adaptors Brass, Aluminium, Stainless Steel and Polypropylene Quick Release Couplings
18 Laux Quick Release Coupling Series Model C (German Series) and 42 (Swedish Series)
19 Nor Quick Release Couplings
20 Storz Quick Release Couplings
21 TW (Tanker) Quick Release Couplings
22 Claw Couplings European Standard Galvanized
23 Claw Couplings American (“Chicago”) Standard Galvanized, Brass and Stainless Steel
24 “Boss Ground Joint Seal” Steam Couplings
25 Gas Hose / Tanker Hose Couplings

26-29 Dry Break Couplings (Interchangeable with Avery Hardoll, Fulcrum).

13 - 3

13

www.fluidcontrol.no

TEMA SAFETY NIPPLE FOR COMPRESSED AIR

TEMA Safety Nipple is designed to take away disconnection recoils in
compressed air systems. A dangerous and often criticized factor in the
workplace disappears. The nipple also makes disconnecting quieter.
TEMA Safety Nipple is available for series 1300, 1400, 1600, 1700 and
1800.

Standard nipple

TEMA Safety nipple

Product Features
• Reduces the risk of injury
• Does not reduce the airflow
• Can be connected to other brands.
 For example Bosch 823, Cejn 310, Cejn 320, Luna 25,
 Obac 25, Rectus 25 and others
• Reduces recoil and noise to a minimum
• Meets ISO 4414-9.4 requirements.
• Service free construction
• Low cost security increase

QUICK RELEASE COUPLINGS
TEMA

13 - 4

13

Flexible Solutions

TECHNICAL INFORMATION
QUICK RELEASE COUPLINGS FOR COMPRESSED AIR

Series 1100
Throughput:
11 liters/sec.1)

Connection power:
5.6 kg 2)

Minimum
Throughput Diameter:
5.5 mm
Connections:
ISO-G 1/8
ISO-G 1/4 male
Length:
55 mm

Ø: 18 mm
Max Working Pressure:
30 Bar
Other Applications:
Water, gas

Series 1400
Throughput:
15 liters/sec
Connection power:
6.5 kg 2)

Minimum
Throughput Diameter:
6.0 mm
Connections:
ISO-G 1/4, 3/8” female
ISO-R 1/4, 3/8 3)

Hose Connection:
1/4”-1/2”
Length: 37 mm

Ø: 22 mm

Can be connected to: Hansen
3000, Cejn 310, Atlas, Qic8 and
others.

Series 1300/1300 E
Throughput:
28 liters/sec 1)

Connection power:
Series 1300: 9.5 kg 2)

Series 1300 E 7.3 kg 2)

Minimum
Throughput Diameter:
Series 1300: 6.8 mm
Series 1300 E: 7.4 mm
Connections:
ISO-G 1/4, 3/8 female,
ISO-R 1/4 3/8 3)

ISO-G 3/8 male
Hose Connection:
1300 E: 1/4” - 1/2”
Length:
Series 1300: 49 mm
Series 1300E: 55 mm
Ø: 22 mm 4)

Max Working Pressure:
30 Bar
Other Applications:
Water, gas

Series 1600
Throughput:
37 liters/sec 1)

Connection power:
7.6 kg 2)

Minimum
Throughput Diameter:
7.5 mm
Connections:
ISO-G1/4, 3/8, 1/2 female
ISO-R 1/4, 3/8 1/2 3)

Hose Connection:
1/4” - 1/2”
Length: 57 mm
Ø: 23 mm
Max Working Pressure: 30 Bar
Can be connected to: JWL-
5200, Cejn 320, Luna 25, Obac
25, Rectus 25 and others.

Series 1800/1800 E
Throughput:
65 liters/sec 1)

Connection power:
Series 1800: 12.7 kg 2)

Series 1800 E: 10.8 kg 2)

Minimum
Throughput Diameter:
Series 1800: 10.4
Series 1800 E: 10.2 mm
Connections:
ISO-G 3/8, 1/2, 3/4 female
ISO-G 1/2 male
ISO-R 1/2 3)

Length:
Series 1800: 54 mm
Series 1800E: 60 mm
Ø: 27 mm 4)

Max Working Pressure:
30 bar
Other Applications:
Water, gas

Series 1100 - 1300 - 1600 -
1800 - have a valve in the
coupling part.

Series 1100N - 1300N - 1800N
- have a valve in both the
coupling and nipple

Note! These series are not
interchangeable!

1) Measured at 6 bar air
pressure and 0.5 bar pressure
loss
2) Measured at 6 bar air
pressure
3) ISO-R = conical outside
4) #4 is missing

QUICK RELEASE COUPLINGS
TEMA

13 - 5

13

www.fluidcontrol.no

TEMA AIR COUPLING
Series 1100

TEMA AIR COUPLING
Series 1100 N

Type
Part No.

Dimension
ISO-BSP

Min.
Through-

put
mm

Rubber
Quality

D
mm

L
mm

WS
mm

Max
Work.
Pres.
bar

Hose Inside
Diameter

Weight
gr.Male Female mm inches

Coupling

1100 1/8 5.5 nitrile 18 37 15 30 40
1100 A 1/4 5.5 nitrile 18 38 15 30 35
1100 V 1/8 5.5 viton 18 37 15 30 40

1100 AV 1/4 5.5 viton 18 38 15 30 35

Nipple I
1105 1/8 27 12 30 5 3/16” 7
1106 1/8 27 12 30 6 1/4” 8

Plug-in Nipple
Male Thread II 11110 1/8 9.5 27 12 30 9
Plug-in Nipple
Female Thread III 11410 1/8 9.5 27 12 30 10
Plug-in Nipple w/
Hose Conn. IV

11005 1/8 9.5 33 30 5 3/16” 6
11006 9.5 33 30 5 3/16” 7

Plastic Protection
Body
Nipple

2316 PVC 3
2326 PVC 3

O-ring
11310 N nitrile
11310 V viton

Fiber Gasket 11320

Type
Part No.

Dimension
ISO-BSP

Min.
Through-

put
mm

Rubber
Quality

D
mm

L
mm

WS
mm

Max
Work.
Pres.
bar

Hose
Inside

Diameter

Weight
gr.Male Female mm inches

Coupling

1100 N 1/8 4,8 nitrile 18 37 15 50 40
1100 NA 1/4 4,8 nitrile 18 38 15 50 35
1100 NV 1/8 4,8 viton 18 37 15 50 40

1100 NAV 1/4 4,8 viton 18 38 15 50 35

Nipple I
1105 1/8 27 12 30 5 3/16” 7
1106 1/8 27 12 30 6 1/4” 8

Plug-in Nipple
Female Thread II

11410 MN 1/8 nitrile 9,5 36 15 20 20
11410 MV 1/8 viton 9,5 36 15 20 20

Plastic Protection
Body
Nipple

2316 PVC 3
2326 PVC 3

O-ring
11310 N nitrile
11310 V viton

Fiber Gasket 11320

1) All coupling bodies in the 1100 series are available without valve. Add ”UV” after Part No.
Series 1100 is not interchangeable with series 1100N.

Coupling Female Thread

Coupling Male Thread

Hose Nipple

Plug-in Nipple
Female Thread

Coupling Female Thread

Coupling Male Thread

Hose Nipple

Plug-in Nipple
Female Thread

II

I

I

II

III

IV

Fiber Gasket

Plug-in Nipple
Male Thread

Plug-in Nipple
w/ Hose Connection

Series 1100N is not interchangeable with series 1100.

Note! Valve in coupling and nipple

QUICK RELEASE COUPLINGS
TEMA 1100 SERIES

13 - 6

13

Flexible Solutions

TEMA AIR COUPLING
Series 1300

Type Part No.

Dimension
ISO-BSP

Min.
Through-

put
mm

Rubber
Quality

D
mm

L
mm

WS
mm

Max
Work.
Pres.
bar

Hose
Inside

Diameter Weight
gr.Male Female mm inches

Coupling 4)

1300 1/4 6.8 nitrile 22 49 18 30 81
1300 A 3/8 6.8 nitrile 22 49 18 30 81
1300 B 3/8 6.8 nitrile 22 50 20 30 86
1300 V 1/4 6.8 viton 22 49 18 30 81

1300 AV 3/8 6.8 viton 22 49 18 30 75
1300 BV 3/8 6.8 viton 22 50 20 30 86

Coupling
Single-handed

1300 E 1/4 7.4 nitrile 22 55 19 30 96
1300 EA 3/8 7.4 nitrile 22 56 19 30 88
1300 EB 3/8 7.4 nitrile 22 55 20 30 94
1300 EC 1/4 7.4 nitrile 22 58 19 30 92
1300 ED 1/2 7.4 nitrile 26 57 23 30 108

1300 EEB 3/8 7.4 nitrile 26 55 20 30 100

Coupling
incl.
Hose Nipple

1300 EK06 4.8 nitrile 22 78 19 30 6 1/4” 98
1300 EK08 6.4 nitrile 22 78 19 30 8 5/16” 99
1300 EK10 7.4 nitrile 22 78 19 30 10 3/8” 100
1300 EK12 7.4 nitrile 22 77 19 30 12 1/2” 101
1300 EK10 7.4 nitrile 26 78 19 30 10 3/8” 110

Hose Nipple I)

1306 1/4 37 16 30 6 1/4” 16
1308 1/4 37 16 30 8 5/16” 17
1310 1/4 37 16 30 10 3/8” 19
1312 1/4 38 16 30 12 1/2” 21

Nipple II)
Male Thread

13110 1/8 12 35 13 30 17
13110 M 1/8 12 35 13 10 17

13210 1/4 12 38 14 30 23
13210 M 1/4 12 35 16 10 25

13220 3/8 12 38 17 30 27
13230 1/2 12 40 22 30 38

Nipple III)
Female Thread

13405 1/8 12 32 13 30 17
13410 1/4 12 36 16 30 23

13410-100 1/4 12 124 16 30 65
13411 M 1/4 12 44 18 10 39

13420 3/8 12 36 20 30 28

Nipple IV)
w/ Hose
Connection

13006 12 44 30 6 1/4” 14
13008 12 44 30 8 5/16” 15
13010 12 44 30 10 3/8” 16
13012 12 47 30 12 1/2” 22

Safety Nipple V)

13006 S 12 73 20 30 6 1/4” 47
13008 S 12 73 20 30 8 5/16” 49
13010 S 12 73 20 30 10 3/8” 51
13012 S 12 74 20 30 12 1/2” 55
13210 S 1/4 12 60 20 30 49
13220 S 3/8 12 60 20 30 48
13230 S 1/2 12 63 25 30 67

Safety Nipple
Combined w/
Hose Socket VI)

13006 S-1 12 69 20 30 6 1/4” 60
13008 S-1 12 69 20 30 6 1/4” 60
13010 S-1 12 69 20 30 10 3/8” 65

Plastic Protection
Coupling
Nipple

1316 PVC 5
1326 PVC 3

Disc Gasket
13310 N nitrile
13310 V viton

O-ring (1300 E) N7-9.3 nitrile
Protective Sleeve 1300-351 PVC 33 73 15
Fiber Gasket 13320

Coupling Female Thread

Coupling Male Thread

Coupling Single-handed
Female Thread

Coupling Single-handed
Male Thread

Coupling Single-handed incl.
Hose Nipple

Safety Nipple
w/ Hose Connection

Safety Nipple Male Thread

Safety Nipple
w/ Hose Socket

Hose Nipple

Nipple Male Thread

Protective Sleeve

Nipple Female Thread Nipple w/ Hose ConnectionFiber Gasket

QUICK RELEASE COUPLINGS
TEMA 1300 SERIES

13 - 7

13

www.fluidcontrol.no

0,1

0,08

0,06

0,04

0,03

0,02

0,015

1 1,5 2 3 4 6 8 10 L/min

Trykkfallsdiagram: 1300N+13410MNP MPa

K
v-

ve
rd

i (
va

nn
) 0

,8
1

Te
m

pe
ra

tu
r:

20
°C

TEMA AIR COUPLING
Series 1300 N

Type Part No.

Dimension
ISO-BSP

Min.
Through-

put
mm

Rubber
Quality

D
mm

L
mm

WS
mm

Max
Work.
Pres.
bar

Hose
Inside

Diameter Weight
gr.Male Female mm inches

Coupling

1300 N 1/4 5.8 nitrile 22 49 18 501) 81
1300 NA 3/8 5.8 nitrile 22 49 18 501) 75
1300 NB 3/8 5.8 nitrile 22 50 20 501) 86
1300 NV 1/4 5.8 viton 22 49 18 501) 81

1300 NAV 3/8 5.8 viton 22 49 18 501) 75
1300 NBV 3/8 5.8 viton 22 50 20 501) 86

Nipple 1)

1306 1/4 37 16 30 6 1/4” 16
1308 1/4 37 16 30 8 5/16” 17
1310 1/4 37 16 30 10 3/8” 19
1312 1/4 37 16 30 12 1/2” 21

Nipple Female
Thread II)

13410 MN 2) 1/4 nitrile 12 44 18 201) 42
13410 STN 3) 1/4 nitrile 12 44 18 501) 40
13410 MNV 2) 1/4 viton 12 44 18 201) 42
13410 STNV 3) 1/4 viton 12 44 18 501) 40

Plastic Protection
Coupling
Nipple

1316 PVC 5
1326 PVC 3

O-ring
13310 N nitrile
13310 V viton

Protective
Sleeve
Fiber Gasket

1300-351 PVC 33 73 15
13320

Coupling Female Thread

Coupling Male Thread

Hose Nipple

Nipple Female Thread

Protective Sleeve

Fiber Gasket

Long valve that opens the valve in the N-nipple Standard coupling (series 1300, 1800) with short valve

Coupling N-series Coupling Standard

1) Max working pressure for steam 10 bar.
2) Material quality brass.
3) Material quality steel.

QUICK RELEASE COUPLINGS
TEMA 1300N SERIES

13 - 8

13

Flexible Solutions

TEMA AIR COUPLING
Series 1800

Type Part No.

Dimension
ISO-BSP

Min.
Through-

put
mm

Rubber
Quality

D
mm

L
mm

WS
mm

Max
Work.
Pres.
bar

Hose
Inside

Diameter Weight
gr.Male Female mm inches

Coupling 11)

1800 3/8 10.4 nitrile 27 54 22 30 125
1800 A 1/2 10.4 nitrile 27 54 22 30 115
1800 B 1/2 10.4 nitrile 27 55 24 30 130
1800 C 3/4 10.4 nitrile 27 57 30 30 160
1800 L2) 3/8 10.4 nitrile 27 54 22 30 125

1800 SV2) 3/8 10.4 nitrile 27 54 22 30 125
1800 RV4) 3/8 10.0 viton 27 54 22 307) 115

1800 V 3/8 10.4 viton 27 54 22 30 125
1800 AV 1/2 10.4 viton 27 54 22 30 115
1800 BV 1/2 10.4 viton 27 55 24 30 130
1800 CV 3/4 10.4 viton 27 57 30 30 160
1800 ST9) 3/8 10.4 nitrile 27 54 22 30 122

1800 AST9) 1/2 10.4 nitrile 27 54 22 30 112
1800 BST9) 1/2 10.4 nitrile 27 55 24 30 127

Coupling
Single-handed

1800 E 3/8 10.2 nitrile 27 60 23 30 146
1800 EA 1/2 10.2 nitrile 27 64 23 30 140
1800 EB 1/2 10.2 nitrile 27 61 24 30 146

1800 EE10) 3/8 10.2 nitrile 31 60 23 30 157

Nipple 1)

1806 3/8 38 19 30 6 1/4” 21
1808 3/8 38 19 30 8 5/16” 23
1810 3/8 38 19 30 10 3/8” 25

1810 R4) 3/8 38 19 30 10 3/8” 22
1812 3/8 39 19 30 12 1/2” 29

1812 R5) 3/8 39 19 30 12 1/2” 27
1816 3/8 39 19 30 16 5/8” 29
1819 3/8 39 19 30 19 3/4” 34
19125) 3/8 43 21 30 12 1/2” 36

Nipple
Male Thread

18105 1/8 16 36 16 30 26
18110 1/4 16 39 16 30 29

18110 MS6) 1/4 16 36 16 10 29
182010 3/8 16 38 17 30 30

18210 R4) 3/8 16 36 19 30 31
18210 SV3) 3/8 16 36 19 30 35

18220 1/2 16 40 22 30 41
18220 M1) 1/2 16 40 22 10 44

18230 3/4 16 43 27 30 66

Coupling Female Thread

Coupling Male Thread

Coupling Single-handed
Female Thread

Coupling Single-handed
Male Thread

Hose Nipple

Plug-in Nipple Male Thread

1) Quality: brass, applicable to water.
2) Coupling 1800L comes with safety mechanism to prevent disconnection under pressure.
3) Coupling 1800SV fits nipple 18210SV.
4) Quality: stainless steel SS2382.
5) Quality: steel.
6) Nipple 18110MS has built-in filter for accumulation of dirt.
7) Max working pressure for liquids is 50 bar.
8) Fits all nipples in the 1800 series except 18210SV.
9) Quality socket: steel.
10) Comes with turbo socket.
11) All couplings in the 1800 series are available without valve - add “UV” after Part No.

QUICK RELEASE COUPLINGS
TEMA 1800 SERIES

13 - 9

13

www.fluidcontrol.no

TEMA AIR COUPLING
Series 1800

Type Part No.

Dimension
ISO-BSP

Min.
Through-

put
mm

Rubber
Quality

D
mm

L
mm

WS
mm

Max
Work.
Pres.
bar

Hose
Inside

Diameter Weight
gr.Male Female mm inches

Nipple
Female Thread

18405 1/4 16 36 16 30 30
18410 3/8 16 36 20 30 33

18410 R4) 3/8 16 36 22 30 41
18411 M1) 3/8 16 49 22 30 60

18420 1/2 16 39 25 30 53

Plug-in Nipple
w/ Hose
Connection

18006 16 44 30 6 1/4” 20
18008 16 44 30 8 5/16” 22
18010 16 44 30 10 3/8” 24

18010 M1) 16 44 10 10 3/8” 24
18012 16 45 30 12 1/2” 27

18012 M1) 16 45 10 12 1/2 27
18016 16 46 30 16 5/8” 26
18019 16 46 30 19 3/4” 32

Safety Nipple

18006 S 16 70 21 30 6 1/4” 60
18008 S 16 70 21 30 8 5/16” 61
18010 S 16 70 2 30 10 3/8” 63
18012 S 16 71 21 30 12 1/2” 68
18016 S 16 71 21 30 16 5/8” 66
18019 S 16 71 21 30 19 3/4” 70
18110 S 1/4 16 58 21 30 62
18210 S 3/8 16 58 21 30 62
18220 S 1/2 16 60 21 30 80

Safety Nipple
combined with
Hose Socket

18008 S-1 16 67 21 30 8 5/16” 79
18010 S-1 16 67 21 30 10 3/8” 83
18012 S-1 16 67 21 30 12 1/2” 88

Plastic Protection
Coupling
Nipple
Protective
Sleeve

5026 PVC
2526 PVC

1800-35 PVC 37 41 10
1800-351 PVC 37 78 20

Metal Protection 184158) 23 78 45

Disc Gasket

(1800 E)

18310 N Nitrile
18310 V viton

18310 NE nitrile
Fiber Gasket 18320

Continued from previous page

Plug-in Nipple Female Thread

Plug-in Nipple
w/ Hose Connection

Safety Nipple Male Thread

Safety Nipple
w/ Hose Connection

Safety Nipple w/ Hose Socket

Protective Sleeve

Metal Protection

Fiber Gasket

3000

100

2400 2600

90
80
70
60

50

40

30

25

20

15

10
3300 3600 4100 4400 4700 dm

3
/min.

P kPa SERIES: 1800

Air volume dm3/min, 3500dm3/min at 50 kPa (0,5 bar) pressure drop

Pr
es

ur
e

dr
op

 fo
r

TE
M

A
18

00
 B

 -
 1

84
20

at
 6

00
kP

a
(6

 b
ar

) e
nt

ra
nc

e
pr

es
su

re
.

QUICK RELEASE COUPLINGS
TEMA 1800 SERIES

13 - 10

13

Flexible Solutions

TEMA AIR COUPLING
Series 1800 N

Type
Part No.

Dimension
ISO-BSP

Min.
Through-

put
mm

Rubber
Quality

D
mm

L
mm

WS
mm

Max
Work.
Pres.
bar

Hose
Inside

Diameter Weight
gr.Male Female mm inches

Coupling

1800 N 3/8 9.5 nitrile 27 54 22 501) 125
1800 NA 1/2 9.5 nitrile 27 54 22 501) 115
1800 NB 1/2 9.5 nitrile 27 55 24 501) 130

1800 NBA 1/2 9.5 EPDM 27 55 25 501) 138
1800 NC 3/4 9.5 nitrile 27 57 30 501) 160
1800 NV 3/8 9.5 viton 27 54 22 501) 125

1800 NAV 1/2 9.5 viton 27 54 22 501) 115
1800 NBV 1/2 9.5 viton 27 55 24 501) 130
1800 NCV 3/4 9.5 viton 27 57 30 501) 160

Nipple

1806 3/8 38 19 30 6 1/4” 21
1808 3/8 38 19 30 8 5/16” 23
1810 3/8 38 19 30 10 3/8” 25
1812 3/8 39 19 30 12 1/2” 29
1816 3/8 39 19 30 16 5/8” 29
1819 3/8 39 19 30 19 3/4” 34

Plug-in Nipple
Female Thread

18410 MN2) 3/8 nitrile 16 49 22 101) 70
18410 STN3) 3/8 nitrile 16 49 22 501) 65
18420 MN2) 4) nitrile 16 47 22 101) 60

18442 MNA5) 1/2 nitrile 16 52 25 101) 90
18430 MN 3/4 nitrile 16 54 30 101) 129

18410 MNV2) 3/8 viton 16 49 22 101) 70
18410 STV3) 3/8 viton 16 49 22 501) 65

18422 MNAV5) 1/2 viton 16 52 25 101 90
Plastic Protection
Coupling
Nipple

5026 PVC
2526 PVC

O-ring
18310 N nitrile
18310 V viton

Protective Sleeve
1800-35 PVC 37 41 10

1800-351 PVC 37 78 20
Metal Protection 18415 23 27 45
Fiber Gasket 18320

Coupling Female Thread

Coupling Male Thread

Hose Nipple

Plug-in Nipple Female Thread

Protective Sleeve

Metal Protection

Fiber Gasket

0.1
0.08

0.06

0.04

0.03

0.02

0.015

10 15 20 30 40 60 80 100

P MPa Pressure drop diagram: 1800N+18410MN

K
v-

va
lu

e
(w

at
er

) 2
,0

8
Te

m
pe

ra
tu

re
: 2

0°
C

Standard coupling (series 1300, 1800) with short valve

Long valve that opens the valve in the N-nipple

1) Max working pressure for steam is 10 bar.
2) Quality: brass
3) Quality: steel

4) 1/2”-14 NPTF Male
5) Quality: zinc-treated brass

QUICK RELEASE COUPLINGS
TEMA 1800 SERIES

13 - 11

13

www.fluidcontrol.no

TEMA AIR COUPLING
Series 1400

Type Part No.

Dimension
ISO-BSP

Min.
Through-

put
mm

Rubber
Quality

D
mm

L
mm

WS
mm

Max
Work.
Pres.
bar

Hose
Inside

Diameter Weight
gr.Male Female mm inches

Coupling

1400 1/4 7.4 nitrile 22 55 19 30 100
1400 A 3/8 7.4 nitrile 22 55 20 30 96
1400 C 1/4 7.4 nitrile 22 58 19 30 93
1400 D 3/8 7.4 nitrile 22 56 19 30 90

Coupling
incl. Hose Nipple

1400 K06 4.8 nitrile 22 78 20 30 6 1/4” 103
1400 K08 6.4 nitrile 22 78 20 30 8 5/16” 105
1400 K10 7.4 nitrile 22 78 20 30 10 3/8” 105
1400 K12 7.4 nitrile 22 77 20 30 12 1/2” 107

Hose Nipple I

13062) 1/4 37 16 30 6 1/4” 16
13082) 1/4 37 16 30 8 5/16” 17
13102) 1/4 37 16 30 10 3/8” 19
13122) 1/4 38 16 30 12 1/2” 21

Plug-in Nipple
Male Thread II

14110 1/8 8 36 12 30 16
14210 1/4 8 36 12 30 16
14220 3/8 8 41 17 30 23

Plug-in Nipple III
Female Thread

14405 1/8 8 33 12 30 11
14410 1/4 8 40 17 30 24
14420 3/8 8 42 20 30 31

Plug-in Nipple IV
w/ Hose
Connection

14006 8 47 30 6 1/4” 14
14008 8 47 30 8 5/16” 15
14010 8 47 30 10 3/8” 15

14010 M1) 8 47 10 10 3/8” 15
14012 8 49 30 12 1/2” 17

Safety Nipple V

14006 S 8 76 20 30 6 1/4” 49
14008 S 8 76 20 30 8 5/16” 50
14010 S 8 76 20 30 10 3/8” 51
14012 S 8 77 20 30 12 1/2” 55
14210 S 1/4 8 63 20 30 49

Plastic Protection
Coupling
Nipple

3826 PVC 17
1326 PVC 3

Fiber Gasket 13320

Coupling Female Thread

Coupling Male Thread

Coupling incl. Hose Connection

Safety Nipple, w/ Hose
Connection

Safety Nipple Male Thread

Hose Nipple

Plug-in Nipple Male Thread

Plug-in Nipple Female Thread

Plug-in Nipple
w/ Hose Connection

Fiber Gasket

1) Quality: Brass
2) Coupling 1400A is interchangeable with series 1800
Note! Interchangeable with Cejn 310, Hansen 3000,
Luna 23, OBAC 23, Atlas Qic8

V

V

I

II

III

IV

QUICK RELEASE COUPLINGS
TEMA 1400 SERIES

13 - 12

13

Flexible Solutions

TEMA AIR COUPLING
Series 1600

Type Part No.

Dimension
ISO-BSP

Min.
Through-

put
mm

Rubber
Quality

D
mm

L
mm

WS
mm

Max
Work.
Pres.
bar

Hose
Inside

Diameter Weight
gr.Male Female mm inches

Coupling

1600 1/4 7.5 nitrile 23 58 19 30 108
1600 A 3/8 7.5 nitrile 23 59 19 30 98
1600 B 3/8 7.5 nitrile 23 57 20 30 106
1600 C 1/2 7.5 nitrile 23 61 23 30 125
1600 D 1/4 7.5 nitrile 23 61 19 30 100
1600 F 1/2 7.5 nitrile 23 57 25 30 127

Coupling
incl. Hose Nipple

1600 K06 4.8 nitrile 23 80 19 30 6 1/4” 113
1600 K08 6.4 nitrile 23 80 19 30 8 5/16” 114
1600 K10 7.5 nitrile 23 80 19 30 10 3/8” 115
1600 K12 7.5 nitrile 23 79 19 30 12 1/2” 115

Hose Nipple1) I

1306 1/4 37 16 30 6 1/4” 16
1308 1/4 37 16 30 8 5/16” 17
1310 1/4 37 16 30 10 3/8” 19
1312 1/4 38 16 30 12 1/2” 21
1806 3/8 38 19 30 6 1/4” 21
1808 3/8 38 19 30 8 5/16” 23
1810 3/8 38 19 30 10 3/8” 25
1812 3/8 39 19 30 12 1/2” 29

Plug-in Nipple II
Male Thread

16110 1/8 10 32 13 30 14
16210 1/4 10 38 14 30 20
16220 3/8 10 36 19 30 24
16230 1/2 10 40 22 30 34

Plug-in Nipple III
Female Thread

16405 1/8 10 30 13 30 13
16410 1/4 10 36 16 30 21
16420 3/8 10 36 20 30 28
16430 1/2 10 40 25 30 48

Plug-in Nipple IV
w/ Hose
Connection

16006 10 43 30 6 1/4” 12
16008 10 43 30 8 5/16” 13
16010 10 43 30 10 3/8” 15
16012 10 46 30 12 1/2” 22

Safety Nipple V

16006 S 10 73 20 30 6 1/4” 46
16008 S 10 73 20 30 8 5/16” 48
16010 S 10 73 20 30 10 3/8” 49
16012 S 10 74 20 30 12 1/2” 53
16210 S 1/4 10 60 20 30 49

Safety Nipple
combined with
Hose Socket VI

16006 S-1 10 69 20 30 6 1/4” 62
16008 S-1 10 69 20 30 8 5/16” 64
16010 S-1 10 69 20 30 10 3/8” 68

Plastic Protection
Coupling
Nipple

1316 PVC 5
1326 PVC 3

O-ring N7-9,3 nitrile
Fiber Gasket 13320

Coupling Female Thread

Coupling Male Thread

Coupling incl. Hose Nipple

Hose Nipple

Plug-in Nipple
Male Thread

Plug-in Nipple
Female Thread

Plug-in Nipple
w/ Hose Connection

Safety Nipple
w/ Hose Connection

Safety Nipple Male Thread

Safety Nipple w/ Hose Socket
1500

100

900 1200

90
80
70
60

50

40

30

25

20

15

10
1800 2100 2400 2700 3000 dm3/min.

P kPa SERIES: 1600

Pr
es

su
re

 lo
ss

 fo
r

TE
M

A
16

00
 B

 -
 1

64
20

at
 6

00
kP

a
(6

 b
ar

) e
nt

ra
nc

e
pr

es
su

re
.

Air Volume dm3/min, 2040dm3/min at 50 kPa (0,5 bar) pressure loss.Fiber Gasket

I

II

III

IV

V

V

VI

1) 1306-1312 fits 1600
 1806-1812 fits 1600 B
2) Interchangeable with Cejn 320, Luna 25,
 OBAC 25, Rectus 25, Bosch 825

QUICK RELEASE COUPLINGS
TEMA 1600 SERIES

13 - 13

13

www.fluidcontrol.no

TEMA AIR COUPLING
Series 1800 H

Type Part No.

Dimension
ISO-BSP

Min.
Through-

put
mm

Rubber
Quality

D
mm

L
mm

WS
mm

Max
Work.
Pres.
bar

Hose
Inside

Diameter Weight
gr.Male Female mm inches

Coupling 1800 H 3/8 10.5 nitrile 27 43 22 100 100
1800 HV 3/8 10.5 viton 27 43 22 100 100

Plug-in Nipple I 18105 1/8 16 36 16 100 26
Male Thread 18110 1/4 16 36 16 100 29

18110 A 1/4 16 36 16 100 31
18210 3/8 16 38 17 100 30

18210R 2) 3/8 16 36 19 100 31
18220 1/2 16 40 22 100 41

18220 M 1) 1/2 16 40 22 10 44
18230 3/4 16 43 27 100 66

Plug-in Nipple II 18405 1/4 16 35 16 100 30
Female Thread 18410 3/8 16 36 20 100 33

18410 R 2) 3/8 16 36 22 100 41
18411 M 1) 3/8 16 48 22 10 60

18420 1/2 16 39 25 100 53
Disc Gasket 18310 N nitrile

18310 V viton

TEMA AIR COUPLING
Series 1800 D

Type Part No.

Dimension
ISO-BSP

Min.
Through-

put
mm

Rubber
Quality

D
mm

L
mm

WS
mm

Max
Work.
Pres.
bar

Hose
Female

Diameter Weight
gr.Male Female mm inches

Coupling

1800 D 3/8 10.0 nitrile 27 54 22 30 127
1800 AD 1/2 10.0 nitrile 27 54 22 30 117

1800 AD2 1/2 10.0 nitrile 27 54 22 30 117
1800 BD 1/2 10.0 nitrile 27 55 22 30 117

Hose Nipple I

1806 3/8 38 19 30 6 1/4” 21
1808 3/8 38 19 30 8 5/16” 23
1810 3/8 38 19 30 10 3/8” 25
1812 3/8 39 19 30 12 1/2” 29
1816 3/8 39 19 30 16 5/8” 29
1819 3/8 39 19 30 19 3/4” 34

Plug-in Nipple II
Female Thread

18410 D 3/8 16 36 20 30 32
18410 DS 3/8 16 52 22 30 70

Adapter
18401) 1/2 1/2 53 138
18412) 24 6
18432) 21 5

Disc Gasket
Protective Sleeve

18310 N nitrile
1800-35 PVC 37 41 10

1800-351 PVC 37 78 20
Fiber Gasket 18320

Coupling Female Thread

Plug-in Nipple Male Thread

Plug-in Nipple Female Thread

Coupling Female Thread

Coupling Male Thread

Hose Nipple

Plug-in Nipple Female Thread

Adapter 1840

Adapter 1841

Adapter 1843 Protective Sleeve Fiber Gasket
1200

100

600 900

90
80
70
60

50

40

30

25

20

15

10
2400 2700 dm3/min.18001500 2100

P kPa

Pr
es

su
re

 d
ro

p
fo

r
TE

M
A

18
00

 D
 -

 1
84

10
 D

at
 6

00
kP

a
(6

 b
ar

) e
nt

ra
nc

e
pr

es
su

re

SERIES: 1800 D

Air volume dm3/min, 1800dm3/min at 50 kPa (0,5 bar) pressure drop

0.1

0.08

0.06

0.04

0.03

0.02

0.015

40 60 80 100 150 200 300 400 L/min

 Pressure drop diagram: 1800H+18220P MPa

K
v-

va
lu

e
(W

at
er

) 5
.2

Te
m

pe
ra

tu
rr

: 2
0°

C

I

II

1) Quality: brass, max pressure 10 bar.
2) Quality: stainless steel SS2382.
3) Working pressure applies to liquids.

Note! For high-pressure water!

NB! For high-pressure lubrication systems (SPL - Single Point Lubrication)!

I

II

1) Adapter 1840 fits
 coupling 1800 D

2) Adaptors 1841 and 1843
 fit coupling 1800 AD2

QUICK RELEASE COUPLINGS
TEMA 1800 H and 1800 D SERIES

13 - 14

13

Flexible Solutions

QUICK RELEASE COUPLINGS
HANSEN SERIES 3000 and 5000

Part No.
HANSEN Connection Coupling Nipple

Part No.
HANSEN Connection

-2900

-3100

-3300

1/8” Male NPT

1/4” Male NPT

3/8” Male NPT

-012

-010

-014

1/8” Male NPT

1/4” Male NPT

3/8” Male NPT

-2800

-3000

-3200

1/8” Female NPT

1/4” Female NPT

3/8” Female NPT

-013

-011

-015

1/8” Female NPT

1/4” Female NPT

3/8” Female NPT

-3600

-3800

-3700

1/4” Hose I.D.

5/16” Hose I.D.

3/8” Hose I.D.

-016

-018

-017

1/4” Hose I.D.

5/16” Hose I.D.

3/8” Hose I.D.

Construction: This series has valves only in the coupling part. The nipple can freely swivel when connected
 to the coupling. Coupling is produced in solid brass, the nipple in stainless steel.

Applications: Compressed air, grease, gases, oils, paint, vacuum, etc.

Working pressure
connected: 138 bar

HANSEN Series 3000

Part No.
HANSEN Connection Coupling Nipple

Part No.
HANSEN Connection

-5100

-5300

-5500

3/8” Male NPT

1/2” Male NPT

3/4” Male NPT

-052

-054

-056

3/8” Male NPT

1/2” Male NPT

3/4” Male NPT

-5000

-5200

-5400

3/8” Female NPT

1/2” Female NPT

3/4” Female NPT

-053

-055

-057

3/8” Female NPT

1/2” Female NPT

3/4” Female NPT

-5700

-5800

-5900

3/8” Hose I.D.

1/2” Hose I.D.

3/4” Hose I.D.

-059

-060

-061

3/8” Hose I.D.

1/2” Hose I.D.

3/4” Hose I.D.

Construction: This series has valves only in the coupling part. The nipple can freely swivel when connected
 to the coupling. Coupling is produced in solid brass, the nipple in stainless steel.

Applications: Compressed air, grease, gases, oils, paint, vacuum, etc.

Working pressure
connected: 35 bar

HANSEN Series 5000

13 - 15

13

www.fluidcontrol.no

Construction: Built in accordance to MIL C-27487 specifications. Completely air- and watertight under pressure
 and vacuum. Available with both BSP and NPT threads. BUNA N gasket as standard. All 8 main parts are
 available in aluminum (AL), brass (BR), stainless steel AISI 316 L (SS) and polypropylene (PP).
 Other material qualities, for example UNS 31254 (6MO) available on request.
 Interchangeable with Ever-Tite, Seal, Fast, PT, OPW, Camlok, Snaplock, Andrews etc.

Temperature range: Aluminium, brass and stainless steel couplings stainless steel: Depending on gasket material.
 BUNA N -40OC to + 120OC, Viton -40OC to +200OC . Polypropylene couplings max +70OC.
 At this temperature, the working pressure is reduced by 40%

Applications: For transporting water, oil, fuel, liquid gases, chemicals, abrasive products, etc.

QUICK RELEASE COUPLINGS
Cam and Groove Adaptors

DIM.

Aluminium
Part No.

BSP: 632A
NPT: 633A

Brass
Part No.

BSP: 632A
NPT: 633A

AISI 316 L
Part No.

BSP:632A
NPT: 633A

Polyprop.
Part No.

BSP: 632A
NPT: 633A

Aluminium
Part No.

BSP: 632B
NPT: 633B

Brass
Part No.

BSP: 632B
NPT: 633B

AISI 316 L
Part No.

BSP:632B
NPT: 633B

Polyprop.
Part No.

BSP:632B
NPT:633B

1/2” 013AL 013BR 013SS 013PP 013AL 013BR 013SS 013PP
3/4” 019AL 019BR 019SS 019PP 019AL 019BR 019SS 019PP
1” 025AL 025BR 025SS 025PP 025AL 025BR 025SS 025PP

1.1/4” 032AL 032BR 032SS 032PP 032AL 032BR 032SS 032PP
1.1/2” 038AL 038BR 038SS 038PP 038AL 038BR 038SS 038PP

2” 050AL 050BR 050SS 050PP 050AL 050BR 050SS 050PP
2.1/2” 063AL 063BR 063SS 063AL 063BR 063SS

3” 075AL 075BR 075SS 075PP 075AL 075BR 075SS 075PP
4” 100AL 100BR 100SS 100AL 100BR 100SS
5” 125AL 125BR 125SS 125AL 125BR 125SS
6” 150AL 150BR 150SS 150AL 150BR 150SS

DIM.

Aluminium
Part No.

633C

Brass
Part No.

633C

AISI 316 L
Part No.

633C

Polyprop.
Part No.

633C

Aluminium
Part No.

BSP: 632D
NPT: 633D

Brass
Part No.

BSP: 632D
NPT: 633D

AISI 316 L
Part No.

BSP:632D
NPT: 633D

Polyprop.
Part No.

BSP:632D
NPT:633D

1/2” 013AL 013BR 013SS 013PP 013AL 013BR 013SS 013PP
3/4” 019AL 019BR 019SS 019PP 019AL 019BR 019SS 019PP
1” 025AL 025BR 025SS 025PP 025AL 025BR 025SS 025PP

1.1/4” 032AL 032BR 032SS 032PP 032AL 032BR 032SS 032PP
1.1/2” 038AL 038BR 038SS 038PP 038AL 038BR 038SS 038PP

2” 050AL 050BR 050SS 050PP 050AL 050BR 050SS 050PP
2.1/2” 063AL 063BR 063SS 063AL 063BR 063SS

3” 075AL 075BR 075SS 075PP 075AL 075BR 075SS 075PP
4” 100AL 100BR 100SS 100AL 100BR 100SS
5” 125AL 125BR 125SS 125AL 125BR 125SS
6” 150AL 150BR 150SS 150AL 150BR 150SS

A B

C D

QUICK RELEASE COUPLINGS
CAM AND GROOVE ADAPTORS

13 - 16

13

Flexible Solutions

QUICK RELEASE COUPLINGS
Cam and Groove Adaptors

DIM.

Aluminium
Part No.

633E

Brass
Part No.

633E

AISI 316 L
Part No.

633E

Polyprop.
Part No.

633E

Aluminium
Part No.

BSP: 632F
NPT: 633F

Brass
Part No.

BSP: 632F
NPT: 633F

AISI 316 L
Part No.

BSP:632F
NPT: 633F

Polyprop.
Part No.

BSP:632F
NPT:633F

1/2” 013AL 013BR 013SS 013PP 013AL 013BR 013SS 013PP
3/4” 019AL 019BR 019SS 019PP 019AL 019BR 019SS 019PP
1” 025AL 025BR 025SS 025PP 025AL 025BR 025SS 025PP

1.1/4” 032AL 032BR 032SS 032PP 032AL 032BR 032SS 032PP
1.1/2” 038AL 038BR 038SS 038PP 038AL 038BR 038SS 038PP

2” 050AL 050BR 050SS 050PP 050AL 050BR 050SS 050PP
2.1/2” 063AL 063BR 063SS 063AL 063BR 063SS

3” 075AL 075BR 075SS 075PP 075AL 075BR 075SS 075PP
4” 100AL 100BR 100SS 100AL 100BR 100SS
5” 125AL 125BR 125SS 125AL 125BR 125SS
6” 150AL 150BR 150SS 150AL 150BR 150SS

DIM.

Aluminium
Part No.

634A

Brass
Part No.

634A

AISI 316 L
Part No.

634A

Polyprop.
Part No.

634A

Aluminium
Part No.

634B

Brass
Part No.

634B

AISI 316 L
Part No.

634B

Polyprop.
Part No.

634B

1/2” 013AL 013BR 013SS 013AL 013BR 013SS
3/4” 019AL 019BR 019SS 019PP 019AL 019BR 019SS 019PP
1” 025AL 025BR 025SS 025PP 025AL 025BR 025SS 025PP

1.1/4” 032AL 032BR 032SS 032AL 032BR 032SS
1.1/2” 038AL 038BR 038SS 038PP 038AL 038BR 038SS 038PP

2” 050AL 050BR 050SS 050PP 050AL 050BR 050SS 050PP
2.1/2” 063AL 063BR 063SS 063AL 063BR 063SS

3” 075AL 075BR 075SS 075PP 075AL 075BR 075SS 075PP
4” 100AL 100BR 100SS 100AL 100BR 100SS
5” 125AL 125BR 125SS 125AL 125BR 125SS
6” 150AL 150BR 150SS 150AL 150BR 150SS

E F

DUST PLUG DUST CAP

Material/Dim. 1/2’’ 3/4’’- 2’’ 2.1/2’’ 3’’ 4’’ 5’’- 6’’ 6’’ w/ 4 arms
Brass 11 18 11 9 7 5 10
Aluminium 11 18 11 9 7 5 10
Stainless steel 316 L 11 18 16 14 7 7 14
Polypropylene 5 7 4

WORKING PRESSURE FOR COUPLINGS IN DIFFERENT MATERIAL QUALITIES (BAR)

Working pressure for polypropylene couplings must be reduced by 40% at +70°C.

QUICK RELEASE COUPLINGS
CAM AND GROOVE ADAPTORS

13 - 17

13

www.fluidcontrol.no

QUICK RELEASE COUPLINGS SPECIALITIES
Cam and Groove Adaptors

Leverlock - coupling series with locking
mechanism to prevent accidental
disconnection. Interchangeable with standard
cam and groove adaptor nipples. Available in
AISI 316L stainless steel in dimensions. 1’’,
1.1/4’’, 1.1/2’’, 2’’and 3’’.

Flotite - coupling series with built-in ball
valve to prevent leakage and contamination.
Available in AISI 316L stainless steel in
dimensions. 1’’, 1.1/2’’, 2’’.

Lockable dust caps - dust caps with locking
handle to prevent unwanted access to
tanks. Available in all material qualities in
dimensions 1.1/4’ ’to 4’’.

The gaskets are available with teflon coating

HANDLE W / RING AND
LOCKING PIN

Length Brass
Part No.

Weight
Kg

Stainless Steel
Part No.

Weight
KgInches mm

8 200 638-KJ-200 0.013
12 300 638-KJ-300 0.019 639-KJ-300 0.027

CHAIN WITH HOOK

GASKETS: BUNA N TEMP. -40ºC TO +120ºC TO 200ºC.

Dim.
BUNA N
Part No.

VITON
Part No. Dim.

BUNA N
Part No.

VITON
Part No.

1/2’’ 650N13 652A013 2.1/2’’ 650N063 652A063
3/4’’ 650N19 652A019 3’’ 650N075 652A075
1’’ 650N25 652A025 4’’ 650N100 652A100

1.1/4’’ 650N32 652A032 5’’ 650N125 652A125
1.1/2’’ 650N38 652A038 6’’ 650N150 652A150

2’’ 650N50 652A050

QUICK RELEASE COUPLINGS
CAM AND GROOVE ADAPTORS

Coupling Dimension Brass: Part No. Stainless Steel: Part No.
1/2’’-3/4’’ 636HT019 637HT019

1’’ 636HT025 637HT025
1.1/4’’ - 2.1/2’’ 636HT063 637HT063

3’’-4’’ 636HT100 637HT100
5’’’ 636HT125 637HT125
6’’ 636HT150 637HT150

13 - 18

13

Flexible Solutions

Construction: Galvanized steel. Couplings and nipples with welding ends, black unprocessed steel.
 Male Thread BSP.

Applications: For transportation of water, oil, air, steam, grain, flour, cement, concrete, asphalt, etc.

Swedish series Mod. 42 comes with a locking mechanism. Mod. C and Mod. 42 are not interchangeable.

COUPLING WITH MALE THREAD:

Dim.
Mod. C

Part No.
Mod. 42
Part No.

1.1/2” SMG-038
2” KMG-050 SMG-050

2.1/2” KMG-070 SMG-063
3” KMG-089 SMG-075
4” KMG-108 SMG-100

COUPLING WITH WELDING END:

Dim.
Mod. C

Part No.
Mod. 42
Part No.

1.1/2” SMM-038
2” KKM-050 SMM-050

2.1/2” KKM-070 SMM-063
3” KKM-089 SMM-075
4” KKM-108 SMM-100
5” KKM-133 SMM-125
6” KKM-159 SMM-150

NIPPLE WITH HOSE TAIL:

Dim.
Mod. C

Part No.
Mod. 42
Part No.

1.1/2” SVS-038
2” KVS-050 SVS-050

2.1/2” KVS-070 SVS-063
3” KVS-089 SVS-075
4” KVS-108 SVS-100
5” KVS-133 SVS-125
6” KVS-159 SVS-150

NIPPLE WITH MALE THREAD:

Dim.
Mod. C

Part No.
Mod. 42
Part No.

1.1/2” SVG-038
2” KVG-050 SVG-050

2.1/2” KVG-070 SVG-063
3” KVG-089 SVG-075
4” KVG-108 SVG-100
5” KVG-133 SVG-125
6” KVG-159 SVG-150

NIPPLE WITH WELDING END:

Dim.
Mod. C

Part No.
Mod. 42
Part No.

1.1/2” SKV-038
2” KKV-050 SKV-050

2.1/2” KKV-070 SKV-063
3” KKV-089 SKV-075
4” KKV-108 SKV-100
5” KKV-133 SKV-125
6” KKV-159 SKV-150

GASKETS

Type/Dim. Part No. 1.1/2’’ 2’’ 2.1/2’’ 3’’ 4’’ 5’’ 6’’
Mod. C. Standard KKG -050 -070 -089 -108 -133 -159
Mod. C. Heat Part No. KKGV -050 -070 -089 -108 -133 -159

Mod. 42 Standard EPDM -50°C to +120°C SKG -038 -050 -063 -075 -100 -125 -150
Mod. 42 Oil Part No. Nitrile -40°C to +100°C SKGO -038 -050 -063 -075 -100 -125 -150

Mod. 42 Chemicals Part No. VITON -30°C to +250°C SKGX -038 -050 -063 -075 -100 -125 -125

LAUX MOD. C / 42

COUPLING WITH HOSE TAIL:

Dim.
Mod. C

Part No.
Mod. 42
Part No.

1.1/2” SMS-038
2” KMS-050 SMS-050

2.1/2” KMS-070 SMS-063
3” KMS-089 SMS-075
4” KMS-108 SMS-100
5” KMS-133 SMS-125
6” KMS-159 SMS-150

”LAUX” QUICK RELEASE COUPLINGS
Mod. C - German series

Mod. 42 - Swedish series

13 - 19

13

www.fluidcontrol.no

1.1/2”, 2.1/2’’ and 3’’ 1.1/4”, 1.1/2’’ and 2’’ 1’’, 1.1/4” and 1.1/2’’

QUICK RELEASE COUPLINGS
NOR

Construction: Brass and aluminum Nor couplings are available in 3 sizes, Lock 1, Lock 2 and Lock 3.
 The table below applies to Lock 1, which has the largest diameter. BSP Thread.
 Coupling and coupling ring: Brass - hot-pressed. Screws: Stainless steel.
 Aluminium - anodized. Gasket: Nitrile rubber.
Applications: Special coupling for fire hoses and fire equipment.
 Gasket Part No. 2829-1

NOR COUPLINGS

HOSE TAIL:

Dim.
Part No.

Brass
Part No.

Aluminium
1.1/2” 2820-038 2920-038

2” 2820-050 2920-050
2.1/2” 2820-063 2920-063

3” 2820-075 2920-075

MALE BSP THREAD:

Dim.
Part No.

Brass
Part No.

Aluminium
1.1/2” 2830-038 2930-038

2” 2830-050 2930-050
2.1/2” 2830-063 2930-063

3” 2830-075 2930-075

FEMALE BSP THREAD:

Dim.
Part No.

Brass
Part No.

Aluminium
1.1/2” 2840-038 2940-038

2” 2840-050 2940-050
2.1/2” 2840-063 2940-063

3” 2840-075 2940-075

Locking Key
Part No.
2810 for
locks 1-2-3

Blind cover Lock 1
Brass Part No. 2850-1
Aluminium Part No.
2950-1

Lock 3Lock 2
Only available in brass

Lock 1

83 mm 50 mm
I.D.

65 mm
I.D.

83 mm
I.D.

13 - 20

13

Flexible Solutions

QUICK RELEASE COUPLINGS
STORZ

Construction: Storz brass and aluminum quick release couplings are available in 4 sizes,
 locks A, B, C and D. Part numbers below apply to Lock C, which is the most
 commonly used lock size. BSP Thread.
Applications: Special coupling for fire hoses and fire equipment.

BLIND COVER:

Dim.
Part No.

Brass
Part No.

aluminium
1’’ - 2” 3850 3950

Locking Key: Part No. 3960

HOSE TAIL:

Dim.
Part No.

Brass
Part No.

Aluminium
1” 3820-025 3920-025

1.1/4” 3820-032 3920-032
1.1/2” 3820-038 3920-038

2” 3820-050 3920-050

Inner distance
between the lugs:
Lock A: 133 mm
Lock B: 89 mm
Lock C: 66 mm
Lock D: 31 mm

Hose tail:

Lock A: 4’’, 110 mm
Lock B: 1.1/2’’, 2’’, 2.1/2’’, 3’’
Lock C: 1’’, 1.1/4’’, 1.1/2’’, 2’’
Lock D: 1’’

MALE BSP THREAD:

Dim.
Part No.

Brass
Part No.

aluminium
1” 3830-025 3930-025

1.1/2” 3830-038 3930-038
2” 3830-050 3930-050

Inner distance
between the lugs:
Lock A: 133 mm
Lock B: 89 mm
Lock C: 66 mm
Lock D: 31 mm

Male thread:

Lock A: 4’’
Lock B: 1.1/2’’, 2’’, 2.1/2’’, 3’’
Lock C: 1’’, 1.1/2’’, 2’’
Lock D: 1’’

FEMALE BSP THREAD:

Dim.
Part No.

Brass
Part No.

aluminium
1.1/2” 3840-038 3940-038

2” 3840-050 3940-050

Inner distance
between the lugs:
Lock A: 133 mm
Lock B: 89 mm
Lock C: 66 mm
Lock D: 31 mm

Female thread:

Lock A: 4’’
Lock B: 2’’, 2.1/2’’, 3’’
Lock C: 1.1/2’’, 2’’
Lock D: 1’’

Inner distance
between the lugs:
Lock A: 133 mm
Lock B: 89 mm
Lock C: 66 mm
Lock D: 31 mm

STORZ

13 - 21

13

www.fluidcontrol.no

QUICK RELEASE COUPLINGS
«TW» (TANKER) COUPLINGS

Construction: Brass and aluminum «TW» quick release couplings comes with female BSP thread in the coupling
 and nipple. BUNA N coupling gasket. Vulkolan thread gasket.
Applications: Tanker coupling for tank cars and tank farms for transportation of all types of oils and fuels.
 Available in stainless steel AISI 316 on request.

COUPLING WITH FEMALE THREAD:

NIPPLE WITH FEMALE THREAD:

DUST PLUG:

DUST CAP:

GASKET:

TW tanker couplings can be mounted on the hose with all-round couplings with aluminium safety clamps - Part No. 7830.

TANKER COUPLINGS

Dim. Brass Aluminium AISI 316

2” MK-050BR MK-050AL MK-050SS

3” MK-075BR MK-075AL MK-075SS

4” MK-100BR MK-100AL MK-100SS

Dim. Brass Aluminium AISI 316

2” VK-050BR VK-050AL VK-050SS

3” VK-075BR VK-075AL VK-075SS

4” VK-100BR VK-100AL VK-100SS

Dim. Polyamide Chain

2” VB-050

TV-0073” VB-075

4” VB-100

Dim. Brass Aluminium AISI 316

2” MB-050BR MB-050AL MB-050SS

3” MB-075BR MB-075AL MB-075SS

4” MB-100BR MB-100AL MB-100SS

Dim. Coupling Gasket Thread Gasket

2” PO-050 VD-050

3” PO-075 VD-075

4” PO-100 VD-100

13 - 22

13

Flexible Solutions

CLAW COUPLINGS
European Standard

Material quality: Galvanized Malleable Iron
Working pressure: Max 10 bar at 20oC

42 mm Standard Gasket 42 mm Heat Resistant Gasket 61 mm Standard Gasket
Part No. Part No. Part No.

GOOR DGOR SGOR

Dim.
42 mm Standard Gasket 42 mm Heat Resistant Gasket 61 mm Standard Gasket

Part No. Connection Part No. Connection Part No. Connection
1/4’’ KAG-06 1/4’’ Male BSP KIG-06 1/4’’ Female BSP SKG-06 1/4’’ Hose I.D.
3/8’’ KAG-10 3/8’’ Male BSP KIG-10 3/8’’ Female BSP SKG-10 3/8’’ Hose I.D.
1/2’’ KAG-13 1/2’’ Male BSP KIG-13 1/2’’ Female BSP SKG-13 1/2’’ Hose I.D.
3/4’’ KAG-19 3/4’’ Male BSP KIG-19 3/4’’ Female BSP SKG-19 3/4’’ Hose I.D.
1’’ KAG-25 1’’ Male BSP KIG-25 1’’ Female BSP SKG-25 1’’ Hose I.D.

KAG-32 1.1/4’’ Male BSP KIG-32 1.1/4’’ Female BSP SKG-32 1.1/4’’ Hose I.D.

Dim.
Large (62 mm Claw Distance) Large (62 mm Claw Distance) Large (62 mm Claw Distance)

Part No. Connection Part No. Connection Part No. Connection
1.1/4’’ SKAG-32 1.1/4’’ Male BSP SKIG-32 1.1/4’’ Female BSP SSKG-32 1.1/4’’ Hose I.D.
1.1/2’’ SKAG-38 1.1/2’’ Male BSP SKIG-38 1.1/2’’ Female BSP SSKG-38 1.1/2’’ Hose I.D.

CLAW COUPLINGS EUROPEAN STANDARD

13 - 23

13

www.fluidcontrol.no

TYPE Dim.

Malleable Cast
Iron

Part No.

Brass

Part No.

Stainless Steel
AISI316L
Part No.

Female NPT

2 Claws

1/4’’ UF-025 UF-025BR
3/8’’ UF-037 UF-037BR
1/2’’ UF-050 UF-050BR UF-050SS
3/4’’ UF-075 UF-075BR UF-075SS
1’’ UF-100 UF-100BR UF-100SS

4 Claws
1.1/4’’ UF-125 UF-125BR
1.1/2’’ UF-150 UF-150BR

2’’ UF-200 UF-200BR

Hose Tail

2 Claws

1/4’’ UH-025 UH-025BR
3/8’’ UH-037 UH-037BR
1/2’’ UH-050 UH-050BR UH-050SS
5/8’’ UH-062 UH-062BR
3/4’’ UH-075 UH-075BR UH-075SS
1’’ UH -100 UH-100BR UH-100SS

4 Claws
1.1/4’’ UH-125 UH-125BR
1.1/2’’ UH-150 UH-150BR

2’’ UH-200 UH-200BR

Male NPT / 2 Claws

1/4’’ UM-025 UM-025BR
3/8’’ UM-037 UM-037BR
1/2’’ UM-050 UM-050BR UM-050SS
3/4’’ UM-075 UM-075BR UM-075SS
1’’ UM-100 UM-100BR UM-100SS

Blind Cap / 2 Claws 1/4’’ - 1’’ UD - 301 UD - 301BR UD - 301SS

Three-way Claw / 2 Claws 1/4’’ - 1’’ UW - 300 UW - 300BR

Safety Clip Steel
Safety Clip SPF-175

w/ 150 mm Brass Chain
and Ring

Small Gasket Large Gasket

Part No.:
SPF - 175

Part No.:
SPF-175-150

SBR Rubber: Part No.: UG
Neoprene Rubber: Part No.: UGS Part No.: UG - 201

CLAW COUPLINGS «AIR KING»
American Standard

«Chicago Dixon»
Working Pressure: Max 10 Bar at 20oC

Use of the safety clip is necessary to ensure that the “Air King” claw
coupling is not disconnected by accident. Use of the safety clip guarantees
that the couplings are connected correctly, as the safety clips are
otherwise unable to be put in. The use of “Whip-Check” safety wire over
the couplings to avoid damage to personnel and equipment as a result of
inappropriate use is recommended.

CLAW COUPLINGS AMERICAN STANDARD

Part No.:

13 - 24

13

Flexible Solutions

DIXON
«BOSS GROUND JOINT SEAL»

Applications: Air, water, steam, liquid gases etc

Hose
I.D.

Thread
NPTF

A
mm

Coupling w/ Male Thread
Coupling w/ Wing Nut

and Female Spud Female Spud

Ad.
Cast Iron
Part No.

Bronze
UNS 83600

Part No.

Malleable
Iron

Part No.

Bronze
UNS 83600

Part No.

Ad.
Cast Iron
Part No.

Bronze
UNS 83600

Part No.
1/2’’ 1/2’’ 42 NI-08 HI-08 HPG-8
3/4’’ 3/4’’ 60 NI-12 NI-12BR HI-12 HI-12BR HPG-12 HPG-12BR
1’’ 1’’ 69 NI-16 NI-16BR HI-16 HI-16BR HPG-16 HPG-16BR

1.1/4’’ 1.1/4’’ 90 NI-20 NI-20BR HI-20 HI-20BR HPG-20 HPG-20BR
1.1/2’’ 1.1/2’’ 94 NI-24 NI-24BR HI-24 HI-24BR HPG-24 HPG-24BR

2’’ 2’’ 103 NI-32 NI-32BR HI-32 HI-32BR HPG-32 HPG-32BR
2.1/2’’ 2.1/2’’ 114 NI-40 HI-40 HPG-40

3’’ 3’’ 129 NI-48 NI-48BR HI-48 HPG-48
4’’ 4’’ 149 NI-64 HI-64 HPG-64

DIXON
«BOSS» ADAPTORS
AND SPARE PARTS

BRONZE

Male
Thread
NPTF

Adaptor Male spud Double Spud Nut

Bronze
UNS 95200

Part No.

Bronze
UNS 95200

Part No.

Bronze
UNS 83600

Part No.

Bronze
UNS 83600

Part No.
3/4’’ GMA-12BR WM-12BR DB-12BR BB-12BR
1’’ GMA-16BR WM-16BR DB-16BR BB-16BR

1.1/4’’ GMA-20BR BB-20BR
1.1/2’’ GMA-24BR WM-24BR DB-24BR BB-24BR

2’’ GMA-32BR WM-32BR DB-32BR BB-32BR

“BOSS” STEAM COUPLINGS

13 - 25

13

www.fluidcontrol.no

COUPLINGS FOR TANKER HOSES,
GAS HOSES ETC.

All-round
Couplings

w/ Aluminium
Safety Clamps

Interchangeable
Couplings for

Tanker and Fuel
Hoses

Hose
I.D.

Thread
BSP

Female BSP
Part No. 7820

Male BSP
Part No. 7830

Hose
I.D.

Thread
BSP

Female BSP
Part No. 7801

Female Male
Part No. 7802

1.1/4’’ 1.1/4’’ -20-20 -20-20 5/8’’ 3/4’’ -10-12
1.1/2’’ 1.1/2’’ -24-24 -24-24 3/4’’ 3/4’’ -12-12 -12-12
1.1/2’’ 2’’ -24-32 -24-32 3/4’’ 1’’ -12-16 -12-16

2’’ 2’’ -32-32 -32-32 1’’ 1’’ -16-16 -16-16
2.1/2’’ 2.1/2’’ -40-40 -40-40 1’’ 1.1/4’’ -16-20

3’’ 3’’ -48-48 -48-48 1.1/4’’ 1.1/4’’ -20-20 -20-20
4’’ 4’’ -64-64 -64-64 1.1/2’’ 1.1/2’’ -24-24 -24-24

Other dimensions on request.

COUPLINGS FOR TANKER HOSES

13 - 26

13

Flexible Solutions

FOR SAFE FLUID HANDLING
In sizes from 1” to 6” and a wide range of material options, Dry-Break®
couplings offer advanced fl uid handling solutions for a diverse range of
industries.

Major offshore exploration, chemical, pharmaceutical and petro
chemical companies rely on Dry break couplings to safely transfer their
most aggressive or valuable products.

Designed for safe and easy use with minimum operator intervention.
Dry break couplings offer an unbeatable combination of technical, safety
and performance features.

HOW IT WORKS
Turning the hose unit 15° clockwise locks the units together.
The valves are still closed and are not opened until a further
rotation of 90° has been performed and then the product fl ow is
guaranteed. To close the valve and to unlock the units, reverse
the procedure.

CERTIFICATES / APPROVALS
• • Vd-TÜV type approval, mark TÜ.AGG.162-93 towards

ADR, RID, IMDG and VDI-rules 2440, part 3.3.1.3.
• • CE-marked, European directives 97/23/EC (PED) and

94/9/EC (ATEX) compliant.
• • TDT approval, mark TDT-UW-30/09 towards ADR/RID in

Poland.
• • Manufactured under EN ISO 9001:2000.
• • Certifi ed towards ISO 14001:2004 and OHSAS

18001:2007.
• • Manufactured towards EN 13480 and EN 13445.

DRy BREAK COUPLINGS ARE AVAILABLE WITH COLOR AND

MECHANICAL CODING

FEATURES
• Valves open and close automatically on connection and

disconnection.
• Simple single action operation, no levers or switches to operate.
• Valves are guaranteed closed prior to disconnection.
• Minimal residual loss on disconnection (e.g. maximum 0.35cc for

2” DN50).
• Will connect and disconnect under pressure and fl ow where

necessary.
• Extremely reliable, very few moving parts.
• Robust construction, no external operational components.
• Available with selectivity system to prevent cross contamination.
• Reduces spillages to virtually zero.
• Dramatically improves both operational and fugitive emission

performance.
• Reduces the possibility of human error in transfer operations.
• Improves effi ciency.

DRY BREAK COUPLINGS
For safe fl uid handling

DRY BREAK COUPLINGS

13 - 27

13

www.fluidcontrol.no

Hose Unit Tank Unit, Thread Tank Unit, Flange Dust Plug Dust Cap

Connection
70 mm socket 70 mm socket

Thread
BSP

Part No.

Thread
NPSF

Part No.

Thread
BSP

Part No.

Thread
NPSF

Part No.

150 lbs.
ANSI B 16.5

Part No.

DIN 2632
PN 10/16
Part No. Part No. Part No.

1.1/2” (DN 40) 5005-2307 5803-2307 5001-2207 5801-2207 5025-2207 5113-2207 6075-2007 6070-2407
2” (DN 50) 5006-2307 5804-2307 5002-2207 5802-2207 5109-2207 5114-2207 6075-2007 6070-2407

DRY BREAK COUPLING 1.1/2”
(70 mm)

Materials: Aluminium, gunmetal and stainless steel 316L, other on request.
Seals: FKM (Viton®), NBR (Nitrile), EPDM, Chemraz®, Kalrez®. Other materials
 on request.
Working pressure: PN 10 - PN 25.
Test pressure: Working pressure +50%.
Safety factor: 5:1.
End connections: BSP- and NPT-threads. DIN-, ASA-, TW- and TTMA-flanges (available for both
 tank and hose units). Other threads and flanges on request.
Compatibility: NATO STANAG 3756.
Description: Dry-Break couplings in 1” size are designed for smaller bore applications where
compact dimensions are required. One handed operation, high flow rate and minimal release on
disconnection make dry break couplings perfect for transferring high value or sensitive medias with
confidence.

Materials: Aluminium, gunmetal and stainless steel 316L, other on request.
Seals: FKM (Viton®), NBR (Nitrile), EPDM, Chemraz®, Kalrez®. Other materials
 on request.
Working pressure: PN 10 - PN 25.
Test pressure: Working pressure +50%.
Safety factor: 5:1.
End connections: BSP- and NPT-threads. DIN-, ASA-, TW- and TTMA-flanges (available for both
 tank and hose units). Other threads and flanges on request.
Compatibility: NATO STANAG 3756.
Description: The 2½” TODO-MATIC® coupling is generally used in road tanker and aviation
 applications transferring a variety of liquids and vapours.

SELECTIVITy:
To avoid incorrect installation or product mix-up, selectivity is available on request.

DRY BREAK COUPLING 2.1/2”
(105 mm)

Connection

Hose Unit Tank Unit, Thread Tank Unit, Flange Dust Plug Dust Cap

105 mm socket 105 mm socket
Thread

BSP
Part No.

Thread
NPSF

Part No.

Thread
BSP

Part No.

Thread
NPSF

Part No.

150 Ibs.
ANSI B 16.5

Part No.

DIN 2632
PN 10/16
Part No. Part No. Part No.

2.1/2” (DN 65) 5332C2307 5808C2307 5331C2207 5807C2207 5306C2207 5329C2207 5436-2207 5435C2407
3” (DN 80) 5432C2307 5810C2307 5431C2207 5809C2207 5405C1107 5340C2207 5436-2207 5435C2407

DRY BREAK COUPLINGS

13 - 28

13

Flexible Solutions

Materials: Aluminium, gunmetal and stainless steel 316L, other on request.
Seals: FKM (Viton®), NBR (Nitrile), EPDM, Chemraz®, Kalrez®. Other materials
 on request.
Working pressure: PN 10 - PN 25.
Test pressure: Working pressure +50%.
Safety factor: 5:1.
End connections: BSP- and NPT-threads. DIN-, ASA-, TW- and TTMA-flanges (available for both
 tank and hose units). Other threads and flanges on request.
Compatibility: NATO STANAG 3756.
Description: A true 3” coupling, similar in size to the 2½” but with greater flow. Typically used for road
 and rail tank loading / discharge, in plant chemical transfers etc. Tough construction, ease of handling,
 no spillage and high flow made this coupling form the natural choice for N.A.T.O refuelling standardisation.

DRY BREAK COUPLING 3”
(119 mm)

Connection

Hose Unit Tank Unit, Thread Tank Unit, Flange Dust Plug Dust Cap

119 mm socket 119 mm socket

Thread
BSP

Part No.

Thread
NPSF

Part No.

Thread
BSP

Part No.

Thread
NPSF

Part No.

150 Ibs.
ANSI B 16.5

Part No.

DIN 2632
PN 10/16
Part No. Part No. Part No.

3” (DN 80) 5532C2307 5812C2307 5531C2207 5811C2207 5505C1107 5544C2207 5536-2207 5535C2407

DRY BREAK COUPLINGS

SELECTIVITy:
To avoid incorrect installation or product mix-up, selectivity is available on request.

13 - 29

13

www.fluidcontrol.no

Materials: Aluminium, gunmetal and stainless steel 316L, other on request.
Seals: FKM (Viton®), NBR (Nitrile), EPDM, Chemraz®, Kalrez®. Other materials
 on request.
Working pressure: PN 10 - PN 25.
Test pressure: Working pressure +50%.
Safety factor: 5:1.
End connections: BSP- and NPT-threads. DIN-, ASA-, TW- and TTMA-flanges (available for both
 tank and hose units). Other threads and flanges on request.
Compatibility: NATO STANAG 3756.
Description: Without exception, the most compact, light weight, high flow 4” self sealing coupling system available.
 Used extensively for offshore ship to rig transfers of fuels and drinking water, aviation fuel bunkering,
 rail tank loading / discharge, chemicals etc. Rapid, positive connection and disconnection make
 dry break couplings the standard for barge to ferry re-fuelling and multiple rail tank discharge.

DRY BREAK COUPLING 4”
(164 mm)

Selective position 1 2 3 4 5 6 7 8
Peg and slot position A & B A & C A & D A & E A & F A & G B & C B & D

9 10 11 12 13 14 15 16 17 18 19 20 21
B & E B & F B & G C & D C & E C & F C & G D & E D & F D & G E & F E & G F & G

Hose UnitTank Unit

Connection

Hose Unit
w/ VITON Gasket

Hose Unit
w/ Nitrile Gasket

Tank Unit
Thread

Tank Unit
Flange

Dust
Plug

Dust
Cap

164 mm socket 164 mm socket

Thread
BSP

Part No.

Thread
NPSF

Part No.

Thread
BSP

Part No.

Thread
NPSF

Part No.

Thread
BSP

Part No.

Thread
NPSF

Part No.

150 Ibs.
ANSI B 16,5

Part No.

DIN 2632
PN 10/16
Part No. Part No. Part No.

4” (DN 100) 5632D1307 5832D1307 5632D1306 5832D1306 5631-1107 5831-1107 5600-1107 5995-1107 5636-100 5635-1307

Selective pin and slot position

DRY BREAK COUPLINGS

SELECTIVITy:
To avoid incorrect installation or product mix-up, selectivity is available on request.

13 - 30

13

Flexible Solutions

NOTES

