

Visit Crimpsource at **www.parker.com/crimpsource**, your online resource for hose crimp specifications.

Equipment

C

C-14

C-23

A

Karrykrimp Bench Mount

C-8

C-10

Karrykrimp 2

C-8

C-12

Karrykrimp 2 Bench Mount

Minikrimp

Portable Pumps

C-16

C-22

Crimpsource

C-17 Parkrimp and

C-23

Conversion Kits

332T-115V

Hose Cut-Off Machine

239 and 339

Hose Cut-Off Machine

D

B

C

B

C-3

Lubricant

C-29

В

C

D

E

Α

В

C

ח

Hose Assemblies Are Easy With the Parkrimp System.

Since its introduction in 1980, the Parkrimp family of crimping machines has led the industry in ease of use and rugged durability.

When it comes to hose assemblies, no one puts it all together like Parker. From high-volume productivity to portable on-site assembly, we offer a variety of crimping machines, No-Skive hoses, and No-Skive fittings to meet your needs.

B

D

With Parkrimp equipment, anyone can make factoryquality hose assemblies quickly, easily, and cost effectively. Parkrimp machines are simple to operate and they're built to provide years of dependable service. Seven Parkrimp models - an entire family of crimpers - are available to meet your benchmounted or portable needs, crimping straight or bent-stem fittings from 1/4" to 2" in diameter. Just use our No-Skive hoses and fittings to create leak-free hose assemblies whenever and wherever you need them.

The complete system from one source: No-Skive hose, No-Skive fittings, and crimping machines with worldwide availability and service.

Our linked crimp dies Eight segment crimp dies keep die seaments provide a smooth, even, together. No loose 360-degree crimp. parts to mismatch or misplace. Dies are color-coded by size for easy identification and reduced set-up time. Bottom-loading operation makes it easy to handle long hose assemblies. Parker's exclusive Parkalian™ feature positions the fitting in the dies perfectly every time.

Be sure to check www.parker.com/crimpsource for the most up to date information and crimp specifications.

C-6

Selecting the right die.

Once the proper Parker Hose and Fitting is selected that meets your application requirements, you will need to select the proper die to assemble them together.

Based on the hose size and approved fitting, select the proper color coded die, as called out in the chart below.

Example:

Hose	451TC-4
Fitting	43 Series
Die Body Color	Silver
Die Cavity Color (-4)	RED

Based on the Parkrimp machine being used to assemble the hose and fitting, individual die part numbers and tooling selection for your assembly can be found in Section C of this catalog.

For general hose assembly instructions for all Parkrimp machines, please turn to pages C-18 and C-19. (An instructional video is a standard part of each Parkrimp machine shipped from the manufacturer.)

Parker Hose Products
Division also offers a
full line of crimping
accessories, including
conversion kits,
cabinets, cut-off saws,
push-on tables, die
racks, and mandrel
tool kits.

Hose Dash Size	Die Cavity Color	43 Series Die Body Color	70, 71 & 77 Series Die Body Color	73, 78, S6 & 79 Series Die Body Color	76 Series Die Body Color	25 Series Die Body Color	26 Series Die Body Color	81 Series Die Body Color
Size	Code	Silver	Black	Olive Drab	Silver	Silver	Silver	Silver
-4	RED		N/A	N/A	N/A	N/A		N/A
-5	PURPLE		N/A	N/A	N/A	N/A		N/A
-6	YELLOW	100		N/A	N/A			N/A
-8	BLUE		TOP	N/A	N/A			N/A
-10	ORANGE			N/A	N/A	N/A		N/A
-12	GREEN		E			N/A		86
-16	BLACK		No.			N/A		
-20	WHITE	36	1		N/A	N/A	36	86
-24	RED			7	N/A	N/A		
-32	GREEN				N/A	N/A		35

Hose Dash Size	Die Cavity Color	HY Series Die Body Color
Size	Code	Silver
-4	BROWN	
-5	BROWN	
-6	BROWN	
-8	BROWN	
-10	BROWN	
-12	BROWN	
-16	BROWN	

Reference pages C-8 through C-17 for specific tool information regarding hose, fitting, and crimper combinations.

C-7

1

В

Karrykrimp

The Karrykrimp is now available in a modular design with all the familiar Parkrimp System advantages.

The same unit now offers portability and bench mountability.

Capability

B

- Up to 1-1/4" ID 2 wire braided hose
- Up to 5/8" ID 4 wire spiral hose
- Only steel fittings

Features

- · Portable, compact rugged design
- Numerous portable power unit options available
- · Pivoting pusher design for easy die change out
- Increased height enables longer bent tube fittings to be
- For use with 25, 26, 43, 81, and HY Series fittings

Specifications

15" wide, 12" deep, 30" high · Dimensions: 60 lbs (without power unit) Weight:

30 ton force @ 10,000 psi maximum Rating: • Full Cycle Time: 30 seconds 82C-0EP power unit (1/2" 43 Series)

 Reference page C-16 for information on available power units

Karrykrimp Bench Mount

Capability

- Up to 1-1/4" ID 2 wire braided hose
- Up to 5/8" ID 4 wire spiral hose
- Only steel fittings

Features

- Faster cycle times on bench mounted units
- Pivoting pusher design for easy die change out
- Compact bench mount design
- · Increased height enables longer bent tube fittings to be
- For use with 25, 26, 43, 81, and HY Series fittings

Specifications

· Dimensions: 17" wide, 23" deep, 27-1/2" high

Weight:

· Rating: 30 ton force @ 10,000 psi maximum

• Full Cycle Time: 11 seconds (1/2" 43 Series)

· Hydraulic Fluid: AW32 oil

 This unit is designed to make about 400 crimps per day and is not designed to be a production crimper. Exceeding these suggested production amounts will significantly reduce the the expectancy of the crimper components.

• Note: Motor is dual voltage, 50/60hz suitable for 208-230/115v, 1ph, 60hz and 220-230/110v, 1ph, 50hz. Motor can be rewired by a qualified electrician to operate at alternate voltage.

Standard Equipment

F	Part Numbe	er		Individual		
82C-CHD	82C-061L	82C-KKB	Description	Part Number		
	•	•	Crimp Head	82C-CHD		
		•	Bench Power Unit Assembly	85C-ZPH		
•	•	•	Silver die ring	82C-R01		
	•	•	Black die ring	82C-R02		
			Hose Assembly	85C-00L		
			Stand Assembly	85C-STD		

Note:

- For crimp instructions, see pages C-18 and C-19.
- Hose assemblies must be inspected for cleanliness and free of all foreign particles.
- Parker Hannifin will not accept responsibility for the operation of, or provide warranty coverage for, a crimper that is operated by a power unit other than equipment supplied by Parker Hannifin for the express purpose of operating the crimper.

C-8

Die

-10

HOSE

Parker Hannifin Corporation Hose Products Division 30240 Lakeland Blvd. Wickliffe, Ohio 44092

-5

Karrykrimp/Karrykrimp Bench Mount Hose Die Selection Chart

-12

-16

-20

WHT

ш 0)				NED	FUN	ICL	DLU	Und	GnN	DLN	VVIII	Ring
		Die Part Numbe	er	80C-A04	80C-A05	80C-A06	80C-A08	80C-A10	80C-A12	80C-A16	80C-A20	19
43 Series	351TC/ST 422 424 426	431 436 451TC/ST 471TC/ST	472TC / LT 482TC/ST	0.645 0.665	0.710 0.730	0.825 0.845	0.945 0.965	1.060 1.080	1.245 1.265	1.590 1.610	1.970 1.990	SILVER
S	421WC 304 601 302/301 341 604 301LT 381 881 722TC / LT (-6, -8, -10 ONLY)		0.685 0.705	0.750 0.770	0.865 0.885	0.985 1.005	1.100 1.120	1.285 1.305	1.630 1.650	2.010 2.030	BLACK	
		Die Part Numbe	er	80C-E04	80C-E05	80C-E06	80C-E08	80C-E10	80C-E12	80C-E16		
26 Series	213	285	293	0.460 0.480	0.520 0.540	0.575 0.595	0.670 0.690	0.805 0.825	0.915 0.935	1.175 1.195		SILVER
Ø	201 206 221FR	225 244 266	SS25UL	0.500 0.520	0.560 0.580	0.615 0.635	0.710 0.730	0.845 0.865	0.955 0.975	1.215 1.235		BLACK
	ı	Die Part Numbe	er						80C-V12	80C-V16	80C-V20	
81 Series	811	811HT	881						1.155 1.175	1.450 1.470	1.740 1.760	SILVER
		Die Part Numbe	er	80C-H585		80C-H735	80C-H840	80C-H970	80C-H1120			
	AX			0.575 0.595		0.725 0.745	0.830 0.850	0.960 0.980	1.110 1.130			SILVER
ω.		Die Part Numbe	er	80C-H605		80C-H775	80C-H885	80C-H1010	80C-H1170			
HY Series	вхх			0.635 0.655		0.805 0.825	0.915 0.935	1.040 1.060	1.200 1.220			BLACK
		Die Part Numbe	er	80C-H595		80C-H735	80C-H860	80C-H1015	80C-H1170	80C-H1365		
				0.575		0.720	0.860	0.995	1.140	1.350		
	611HT	801	836	0.595		0.740	0.880	1.015	1.160	1.370	11 044 06	SILVER

-6

-8

Caution: Read the operations and technical manual before attempting to operate this machine. Do not operate this machine without guard in place. Keep hands clear of moving parts when operating machine.

Note: Do not use this machine to assemble 341-20, 451TC-20, 451ST-20, 472TC-20 or any size stainless steel fittings.

For a new Decal, contact Parker at: 1-800-C-PARKER or print your own at www.parker.com/crimpsource.

Decal Part Number: 82C-CRIMPDECAL

REV. A

B

Karrykrimp 2

The Karrykrimp 2 is now available in a modular design with all the familiar Parkrimp System advantages.

The same unit now offers portability and bench mountability.

Capability

- Up to 1-1/4" ID 2 wire braided hose
- Up to 1-1/4" ID 4 wire spiral hose
- Up to 1" ID 6 wire spiral hose

Features

B

- · Portable, compact rugged design
- Numerous portable power unit options available
- · Pivoting pusher design for easy die change out
- For use with 25,26, 43, 70, 71, 73, 77, 78, 81, and HY Series fittings

Specifications

Dimensions: 14" wide, 14" deep, 31-1/2" highWeight: 120 lbs (without power unit)

Rating: 60 ton force @ 10,000 psi maximum
Full Cycle Time: 20 seconds with 85C-0EP power unit

(1/2" 43 series)

 Reference page C-16 for information on available power units

Standard Equipment

	art Numbe			Individual		
85C-CHD	35C-CHD 85C-061L 85C-KKB		Description	Part Number		
	•	•	Crimp Head	85C-CHD		
		•	Bench Power Unit Assembly	85C-1PH		
	•	•	Silver die ring	85C-R01		
	•		Black die ring	85C-R02		
			Hose Assembly	85C-00L		
	•		Stand Assembly	85C-STD		

Karrykrimp 2 Bench Mount

Capability

- Up to 1-1/4" ID 2 wire braided hose
- Up to 1-1/4" ID 4 wire spiral hose
- Up to 1" ID 6 wire spiral hose

Features

- · Faster cycle times on bench mounted units
- Pivoting pusher design for easy die change out
- Compact bench mount design
- For use with 25, 26, 43, 70, 71, 73, 77, 78, 81, and HY Series fittings

Specifications

• Dimensions: 17" wide, 23" deep, 28" high

• Weight: 208 lbs

Rating: 60 ton force @ 10,000 psi maximum

• Full Cycle Time: 17 seconds (1/2" 43 series)

Hydraulic Fluid: AW32 oil

 This unit is designed to make about 400 crimps per day and is not designed to be a production crimper. Exceeding these suggested production amounts will significantly reduce the the expectancy of the crimper components.

• Note: Motor is dual voltage, 50/60hz suit-

able for 208-230/115v, 1ph, 60hz and 220-230/110v, 1ph, 50hz. Motor can be rewired by a

qualified electrician to operate at alternate voltage.

qualified e alternate v

Optional Tooling

• Die Kit (85C-KDA) Includes 43 Series dies in sizes 1/4", 3/8", 1/2", 3/4", 1" and 1-1/4" and 70/71 Series dies in sizes 3/8", 1/2", 3/4", 1", 1-1/4" **ONLY**.

Note:

- For crimp instructions, see pages C-18 and C-19.
- · Hose assemblies must be inspected for cleanliness and free of all foreign particles.
- Parker Hannifin will not accept responsibility for the operation of, or provide warranty coverage for, a crimper that is operated by a power unit other than equipment supplied by Parker Hannifin for the express purpose of operating the crimper.

	721	Hose Products Division 30240 Lakeland Blvd. Wickliffe, Ohio 44092 Karrykrimp 2/Karrykrimp 2 Hose Die Selection Chart									ench ivi	ount
Fitting Series		HOSE Die Part Number		-4 RED 80C-A04	-5 PUR 80C-A05	-6 YEL 80C-A06	-8 BLU 80C-A08	-10 ORG 80C-A10	-12 GRN 80C-A12	-16 BLK 80C-A16	-20 WHT 80C-A20	Die Ring
43 Series	351TC/ST 422 424 426	431 436 451TC/ST 471TC/ST	472TC/LT 482TC/ST	0.645 0.665	0.710 0.730	0.825 0.845	0.945 0.965	1.060 1.080	1.245 1.265	1.590 1.610	1.970 1.990	SILVEF
S	421WC 302 301LT	304 341 381 722ST / TC / LT	601 604 881	0.685 0.705	0.750 0.770	0.865 0.885	0.985 1.005	1.100 1.120	1.285 1.305	1.630 1.650	2.010 2.030	BLACK
		Die Part Number				83C-D06	83C-D08	83C-D10				
70 Series		701 F42 (-8 Only)				0.990 1.010	1.140 1.160	1.260 1.280				BLACK
S		Die Part Number				83C-D06	83C-D08	83C-D10	83C-D12	83C-D16	83C-D20	
71 Series	711 721 721TC	721ST 772TC 772LT	772ST 774	DO NOT USE TH ASSEMBLE ANY 20 STAINLES	71 SERIES SIZE-	0.950 0.970	1.100 1.120	1.220 1.240	1.355 1.375	1.695 1.715	2.025 2.045	SILVER
S	Die Part Number								80C-L12	80C-L16		
73 Series		731							1.420 1.440	1.730 1.750		SILVE
Se		Die Part Number					80C-CS08	80C-CS10	80C-CS12			
77 Series		787TC 797TC					0.930 0.950	1.057 1.077	1.245 1.265			BLAC
Se	Die Part Number								80C-L12 1.420	80C-L16		
78 Series	781	782TC	782ST							1.730 1.750		SILVEF
SS		Die Part Number				80C-Y06	80C-Y08					
25 Series		271				0.680 0.700	0.825 0.845				SILVE	
		Die Part Number		80C-E04	80C-E05	80C-E06	80C-E08	80C-E10	80C-E12	80C-E16		
26 Series	213	285	293	0.460 0.480	0.520 0.540	0.575 0.595	0.670 0.690	0.805 0.825	0.915 0.935	1.175 1.195		SILVEF
0)	201 206 221FR	225 244 266	SS25UL	0.500 0.520	0.560 0.580	0.615 0.635	0.710 0.730	0.845 0.865	0.955 0.975	1.215 1.235		BLACK
ဟ		Die Part Number							80C-V12	80C-V16	80C-V20	
81 Series	811	811HT	881						1.155 1.175	1.450 1.470	1.740 1.760	SILVER
		Die Part Number		80C-H585		80C-H735	80C-H840	80C-H970	80C-H1120	80C-H1365		
		AX		0.575 0.595		0.725 0.745	0.830 0.850	0.960 0.980	1.110 1.130	1.355 1.375		SILVER
S		Die Part Number		80C-H605		80C-H775	80C-H885	80C-H1010	80C-H1170	80C-H1465	80C-H1880	
HY Series		BXX		0.635 0.655		0.805 0.825	0.915 0.935	1.040 1.060	1.200 1.220	1.495 1.515	1.910 1.930	BLACK
		Die Part Number		80C-H595		80C-H735	80C-H860	80C-H1015	80C-H1170	80C-H1365		
	611HT	801	836	0.575 0.595		0.720 0.740	0.860 0.880	0.995 1.015	1.140 1.160	1.350 1.370		SILVEF
Caution: Read the operations and technical manual before attempting to operate this machine. Do not operate this machine without guard in place. Keep hands clear of moving parts when operating machine. Note: Stainless steel crimp diameters are 0.010" greater than table listings with the exception of HY series which are 0.005" greater than table listings.												

B

Parkrimp 2

Capability

- Up to 2" ID 2 wire braided hose
- Up to 2" ID 4/6 wire spiral hose

Features

- Easy to use vertical design
- Crimps full range of Parker hoses from 1/4" through 2" I.D.
- Crimps both steel and stainless steel fittings
- For use with 25, 26, 43, 70, 71, 73, 76, 77, 78, 79, 81, S6 and HY Series fittings

Specifications

Dimensions: 31" wide, 24" deep, 77" highWeight: 842 lbs (Head is 558 lbs and base

is 284 lbs)

• Rating: 125 ton force @ 5,000 psi maximum • Full Cycle Time: 30 seconds without adapter bowl

20 seconds with adapter bowl

• Hydraulic oil: Enerpac oil

Standard Equipment

	Part N	umber			Individual		
83C-001	83C-081	83C-002	83C-082	Description	Part Number		
•	•	•	•	Parkrimp 2 crimper head assembly	83C-080		
•	•			Parkrimp 2 stand as- sembly with 230/460 volt, 3 phase, 50/60 Hz power unit (wired for 230 volt)	83C-S40		
		•	•	Parkrimp 2 stand assemlby with 230 volt, 1 phase, 50/60 Hz power unit	83C-S20		
	•	•	•	Adapter bowl	83C-OCB		
	•			Spacer ring	83C-R02		
	•	•	•	Spacer Plate	83C-R02H		
•		•		Die Kit Includes 43 Series dies in sizes 1/4", 3/8", 1/2", 3/4", 1", 1-1/4" dies and 70/71 Series dies in sizes 3/8", 1/2", 3/4", 1", 1-1/4", 1-1/2", 2" ONLY	83C-KDA		

Note:

- For crimp instructions, see pages C-18 and C-19.
- Hose assemblies must be inspected for cleanliness and free of all foreign particles.
- Parker Hannifin will not accept responsibility for the operation of, or provide warranty coverage for, a crimper that is operated by a power unit other than equipment supplied by Parker Hannifin for the express purpose of operating the crimper.

C-12

A

В

C

D

Ð	Parker Han Hose Produ 30240 Lake Wickliffe, O	nifin Corporatio icts Division iland Blvd. hio 44092	n						Parkrimp Hose Die	o 2 e Selectio	n Chart	
Series	HOSE		-4 RED 80C-A04	-5 PUR 80C-A05	-6 YEL 80C-A06	-8 BLU 80C-A08	-10 ORG 80C-A10	-12 GRN 80C-A12	-16 BLK 80C-A16	-20 WHT 80C-A20	-24 RED 80C-A24	-32 GRN 80C-A3
	351TC 431 351ST 436 422 451TC 424 451ST 426 471TC	471ST 472TC 472LT 482TC 482ST	0.645 0.665	0.710 0.730	0.825 0.845	0.945 0.965	1.060 1.080	1.245 1.265	83C-A16H 1.590 1.610	83C-A20H 1.970 1.990	2.290 2.310	2.735 2.755
Series	Tooling Requir					7	9					
Ø	421WC 304 302 341 301LT 381 722ST / TC / LT (-6 THR)	601 604 881 J -20 ONLY)	0.685 0.705	0.750 0.770	0.865 0.885	0.985 1.005	1.100 1.120	1.285 1.305	1.630 1.650	2.010 2.030	2.330 2.350	2.775 2.795
	Tooling Requir						9	0				\Diamond
Series	Die Part Num 701 F42 (-8 Only				0.990 1.010	1.140 1.160	1.260 1.280					
Sel	Tooling Requir				11010	1	9	0				
	711 721ST 721 772LT				83C-D06	83C-D08	83C-D10	83C-D12	83C-D16 83C-D16H	83C-D20 83C-D20H	83C-D24	83C-D3
Series	721 772LT 721TC 722ST / TC / LT (-24 ar	772TC 772ST 774 d -32 Only)			0.950 0.970	1.100 1.120	1.220 1.240	1.355 1.375	1.695 1.715	2.025 2.045	2.290 2.310	2.775
0,	Tooling Requir	ed				1						
s.	Die Part Num 731	ber						83C-L12 1.420	83C-L16 1.730	83C-L20 2.140	83C-L24 2.440	83C-L3: 3.025
Series	Tooling Requir							1.440	1.750	2.160	2.460	3.045
s	Die Part Num 761	ber						1.540	83C-U16 1.865			
Series	Tooling Requir	ed						1.560	1.885			
"	Die Part Num 787TC	ber				0.930	80C-CS10 1.057	80C-CS12 1.245	83C-CS16 1.541	83C-CS20 1.970	83C-CS24 2.320	83C-CS 2.865
Series	797TC Tooling Requir	ed				0.950	1.077	1.265	1.561	1.990	2.340 SIZE -32 IS	2.885 FOR STEE GS ONLY
S	Die Part Num P35 781	782ST				411		83C-L12 1.420	83C-L16 1.730	83C-L20 2.140	83C-L24 2.440	83C-L3
Series	782TC Tooling Require	ed	Se	Series Fitting	s are used on F	² 35-32 Hose C	Only	1.440	1.750	2.160	2.460	3.045
s e	Die Part Num 791TC 792TC 792LT F42	792ST						83C-L12 1.420	83C-L16 1.730	83C-L20 2.140	83C-L24 2.440	
Series	Tooling Requir	ed						1.440	1.750	2.160	2.460	
s	Die Part Num	ber			80C-Y06 0.680	80C-Y08 0.825						
Series	271 Tooling Require	ed			0.700	0.845						
	Die Part Num 213 285	293	80C-E04 0.460	80C-E05 0.520	80C-E06 0.575	80C-E08 0.670	0.805	80C-E12 0.915	80C-E16 1.175	83C-E20 1.420	83C-E24 1.670	2.160
se	Tooling Requir	ed	0.480	0.540	0.595	0.690	0.825	0.935	1.195	1.440	1.690	2.180
Series	201 225 206 244	SS25UL SS23CG	0.500	0.560	0.615	0.710	0.845	0.955	1.215	1.460	1.710	2.200
ŀ	221FR 266 Tooling Require	ed	0.520	0.580	0.635	0.730	0.865	0.975	1.235	1.480	1.730	2.220
	Die Part Num 811 811HT	ber 881				411		80C-V12 1.155	80C-V16 1.450	80C-V20 1.740	83C-V24 2.010	83C-V3 2.430
Series	811 811HT Tooling Requir					dip	•	1.175	1.470	1.760	2.030	2.450
	Die Part Numb		80C-H585 0.575		80C-H735 0.725	80C-H840 0.830	80C-H970 0.960	80C-H1120	80C-H1365 1.355		4119/	
	AX Tooling Requir	ed	0.595		0.745	0.850	0.980	1.130	1.375			
	Die Part Numb		80C-H605 0.635		80C-H775 0.805	80C-H885 0.915	80C-H1010 1.040	80C-H1170 1.200	80C-H1465 1.495	80C-H1880 1.910		
Series	BXX Tooling Requir	ed	0.655		0.825	0.935	1.060	1.220	1.515	1.930		
	Die Part Numb	er	80C-H595 0.575		80C-H735 0.720	80C-H860 0.860	80C-H1015 0.995	80C-H1170 1.140	80C-H1365			
	611HT 801	836	0.575		0.720	0.880	1.015	1.140	1.370			
ution	Tooling Requir		nanual before	attempting t	0		Note: Stain	less steel crir	np diamtere	are 0.010" are	ater than to	ble listing
erate	this machine. Do not op ands clear of moving par	erate this ma ts when oper	achine withou ating machine	t guard in pla	ace.		Do not use	less steel crir ception of HY lubricant to a	ssemble spir	al hose and f	ittings.	
	83C-R12 Split Die ring is used for all crimping operations	and	-xxx/83C-xxx 83C-OCB ada I on sizes -4 t	apter bowl	used	R02 Spacer with adapte called out a	r bowl	83C-x dies u -16 thi	xx Large sed on sizes		33C-R02H S used when o above	Spacer Pla called out

C-13

Ė

В

Minikrimp™

Capability

B

- Up to 1" ID 2 wire braided hose
- · Only steel fittings

Features

- · Light weight, portable, compact all-in-one unit
- · Handpump or air over hydraulic design
- · Removable pusher design for easy die change out
- Reference page C-16 for information on available power units
- For use with 25, 26, 43, 81, and HY Series fittings
- · Do not crimp stainless steel fittings

Specifications

Dimensions: 6" wide, 13" deep, 15" highWeight: 42 lbs (with hand pump)

• Rating: 30 ton force @ 10,000 psi maximum

• Full Cycle Time: 30 seconds

Important

The Minikrimp was developed by Parker Hannifin Parflex Division but is compatible with Parker Hannifin Hose Products Division products. Refer to Crimpsource $^{\text{TM}}$ on www.parker.com/crimpsource (the online resource for hose crimp specifications for the complete line of Parker crimping machines).

Any engineering and crimper performance issues pertaining to the Minikrimp should be directed to the Parflex Division, Technical Services Department, at (330) 296-2871 or fax, at (330) 296-8433.

Standard Equipment

Part N	umber		Individual Part	
94C-001-PFD	94C- 002 -PFD	Description	Number	
•	•	Base unit	94C-080-PFD	
		Hand pump	015301	
	•	Air over hydraulic pump kit with tubing and adapters	025411	
•	•	Silver die ring	82C-R01-PFD	

Optional Tooling

- · Side Vise Mount (015736)
- Upright Table Mount (015306)
- Upright Vise Mount (015307)
- Black Die Ring (82C-R02-PFD)
- Connection Hose with Quick Coupling (015309)
- Bent Tube for Hand Pump Only (015308)
- Bent Tube for Air Over Hydraulic Pump Only (025349)

Note:

- For crimp instructions, see pages C-18 and C-19.
- · Hose assemblies must be inspected for cleanliness and free of all foreign particles.
- Parker Hannifin will not accept responsibility for the operation of, or provide warranty coverage for, a crimper that is operated by a power unit other than equipment supplied by Parker Hannifin for the express purpose of operating the crimper.

	Par	(L) H	arker Hanni lose Produc 0240 Lakela Vickliffe, Ohi	ts Division and Blvd.	tion	Minikrimp Hose Die Selection Chart					
Fitting Series	HOSE			-4 RED	-5 PUR	-6 YEL	-8 BLU	-10 ORG	-12 GRN	-16 BLK	Die Ring
43 Series	351TC/ST 422 424 426	431 436 451TC/ST 471TC/ST	472TC 472LT 482TC/ST	0.645 0.665	0.710 0.730	80C-A06 0.825 0.845	0.945 0.965	1.060 1.080	1.245 1.265	1.590 1.610	SILVER
Ŏ	421WC 302/301 301LT 722ST	304 341 381 'TC / LT (-6, -8, -	601 604 881 -10 ONLY)	0.685 0.705	0.750 0.770	0.865 0.885	0.985 1.005	1.100 1.120	1.285 1.305	1.630 1.650	BLACK
26 Series	213	Die Part Numbe	er 293	0.460 0.480	0.520 0.540	80C-E06 0.575 0.595	0.670 0.690	0.805 0.825	0.915 0.935	80C-E16 1.175 1.195	SILVER
Se	201 206 221FR	225 244 266	SS25UL	0.500 0.520	0.560 0.580	0.615 0.635	0.710 0.730	0.845 0.865	0.955 0.975	1.215 1.235	BLACK
		Die Part Numbe	er						80C-V12	80C-V16	
81 Series	811	811HT	881							1.450 1.470	SILVER
		Die Part Numbe	er	80C-H585		80C-H735	80C-H840	80C-H970	80C-H120		
	AX			0.575 0.595		0.725 0.745	0.830 0.850	0.960 0.980	1.110 1.130		SILVER
co.		Die Part Numbe	er	80C-H605		80C-H775	80C-H885	80C-H1010	80C-H1180		
HY Series		BXX		0.635 0.655		0.805 0.825	0.915 0.935	1.040 1.060	1.200 1.220		BLACK
		Die Part Numbe	er	80C-H595		80C-H735	80C-H860	80C-H1015	80C-H1170	80C-H1365	
	611HT	801	836	0.575 0.595		0.720 0.740	0.860 0.880	0.995 1.015	1.140 1.160	1.350 1.370	SILVER
operate	this machin	operations and ne. Do not ope of moving parts	erate this mad	chine without	guard in place				t use this ma eel fittings wit		
	DI	contact Dor	tkor at: 1 00		D or print	our own at	www.narke	er.com/crimp	eource		

A

В

REV. A

D

Decal Part Number: 800C-CRIMPDECAL

C-15

Hand Pump

Part No. 82C-0HP

Hand Pump Part No. 85C-0HP

(for use with the Minikrimp, Karrykrimp and Karrykrimp 2) Ease of operation hand pump delivers 10,000 psi

Length: 23"
Width: 4"
Height: 5"
Port Size: 3/8'

Port Size: 3/8" NPTF Weight: 9 lbs Hydraulic Fluid: Enerpac oil (for use with the Minikrimp, Karrykrimp and Karrykrimp 2) Ease of operation hand pump delivers 10,000 psi

Length: 29" Width: 13" Height: 11"

Port Size: 3/8" NPTF Weight: 61 lbs Hydraulic Fluid: Enerpac oil

Electric Pump

Part No. 82C-0EP

B

Length: 13"
Width: 13"
Height: 15"
Port Size: 3/8" NPTF
Weight: 31 lbs
Hydraulic Fluid: Enerpac oil
115 volt, 1 phase, 50/60 Hz, 9 amp

Electric Pump

Part No. 85C-0EP

(for use with the Minikrimp, Karrykrimp and Karrykrimp 2) Heavy duty electric pump delivers 10,000 psi at a faster cycle time

Length: 19"
Width: 11"
Height: 17"
Port Size: 3/8" NPTF

Weight: 59 lbs Hydraulic Fluid: Enerpac oil 115 volt, 1 phase, 50/60 Hz, 20 amp

Air/Hydraulic Pump

Part No. 82C-0AP

Vehicle Battery-Powered Pump

Part No. 85C-12V

(for use with the Minikrimp, Karrykrimp and Karrykrimp 2) Lightweight pump operates with 80-110 psi shop air pressure and delivers 10,000 psi

Length: 15" Width: 6" Height: 6"

Intake Port Size: 1/4" NPTF
Output Port Size: 3/8" NPTF
Weight: 14 lbs
Hydraulic Fluid: Enerpac oil

(for use with the Minikrimp, Karrykrimp and Karrykrimp 2) Ideal unit for Parker Mobile Hose Replacement Service, Delivering 10,000 psi.

Length: 12"
Width: 8"
Height: 19.5"
Weight: 67 lbs
Hydraulic Fluid: ISO-46

Enerpac Warranty Statement

Enerpac products are warranted to be free of defects in materials and workmanship. Any product that does not conform to specification will be repaired or replaced at Enerpac's expense, anywhere in the world; simple as that! This warranty does not cover ordinary wear and tear, abuse, misuse, alterations, or the use of improper fluids. Determination of the authenticity of a warranty claim will be made only by Enerpac or its Authorized Service Centers.

Dr. Lacientes | Sugarera | Investor Rentries | Cornect Lin

www.parker.com/crimpsource

Crimpsource is the industry's most complete resource for crimper technical information. It contains all of the crimp specifications approved for Parker's rubber, industrial and thermoplastic hose:

- · Crimp specs
- PDFs of technical manuals for easy downloading
- Parts lists
- · Troubleshooting advice
- · PDFs of crimper decals for immediate printing

Crimpsource provides easy access to all the specifications

A series of dropdown menus enables users to find what they need quickly and easily.

Choose your crimper, and then select the hose, fittings and current specifications needed to make hose assemblies.

You can also print a simple-to-follow data specification sheet or crimper decal.

C-17

Dies Calibration Troubleshooting Crimp Decal

Crimping using Minikrimp, Karrykrimp, Karrykrimp Bench Mount, Karrykrimp 2 and Karrykrimp 2 Bench Mount

Parkrimp Fittings Series 25, 26, 43, 70, 71, 73, 76, 78, S6, 81, HY

Mark insertion depth and push on fitting

Mark the hose insertion depth and push hose into fitting until the mark on the hose is even with the end of the shell. Lubricate hose if necessary, however, **DO NOT lubricate if using spiral hose.** See Hose Insertion Depth table below.

For 81 Series Shells with 88 Series Fittings

Place shell onto end of hose and make sure the end of the shell lines up with the Insertion Depth mark.

Push hose onto the 88 Series fitting until the shell bottoms against the fitting's stop ring or hex. Lubricate hose if

necessary.

💋 Insert unitized die train

Pull pin at the top of pusher to swing it back. Place unitized die-train into base plate. See decal on crimper for proper die set.

Note: Parkrimp 1 does not have a pin at the top of the pusher.

Important: Lubricate the crimper's die bowl using a premium quality lithiumbase grease.

Position the fitting

B

D

Position the hose and fitting in dies from below.

Rest bottom of coupling on die step using the PARKALIGN® feature.

4 Place die ring and crimp

Place correct die ring on top of the dies. See decal on crimper for proper die ring.

Position pusher by replacing the pin and operate pump until the die ring bottoms out. Release pressure within the pump — remove finished assembly.

Note: Minikrimp, Karrykrimp & Karrykrimp 2 have several types of power sources, all of which are separate units from the crimping machine.

5 Measure crimp diameter

Measure crimp diameter on the flat surfaces of the crimped shell, referenced in the illustration to the left. Reference decal on crimper for crimp diameters. Never use hose assemblies with incorrect crimp diameters.

Important: Hose assemblies must be inspected for cleanliness and free of all foreign particles.

Hose insertion depths

Fitting													Fitting S	Series										
Size	2	25	26	;	43	3	70		71		73		7	7	78		S	6	79		81		HY	,
	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm
-4	_	_	13/16	21	13/16	21	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	1-7/16	37
-5	_	_	13/16	21	15/16	24	_	_	_	_	_	_	_	_	_	_	_	_		_	_	_	_	_
-6	7/8	22	13/16	21	1-1/8	29	1-1/16	27	1-1/16	27	_	_	_	_	_	_	_	_	_	_	_	_	1-1/2	40
-8	7/8	22	13/16	21	1-5/16	33	1-5/16	33	1-1/4	32	_	_	1.36	34.6	_	_	_	_		_		_	1-9/16	40
-10	_	_	7/8	22	1-9/16	40	1-3/8	35	1-5/16	33	_	_	1.53	38.9	1-7/8	47	_	_		_		_	1-9/16	40
-12	_	_	7/8	22	1-1/2	38	1-1/2	38	1-7/16	37	1-7/8	48	1.78	45.2	1-7/8	48	_	_	2-3/16	56	1-1/8	29	1-5/8	40
-16	_	_	1	25	1-3/4	44	1-13/16	46	1-3/4	44	2	51	2.13	54.1	2	51	_	_	2-5/16	59	1-1/4	32	1-3/4	43
-20	_	_	1	25	1-7/8	48	1-3/4	44	1-13/16	46	2-1/2	64	2.51	63.8	2-1/2	64	_	_	2-13/16	71	1-5/16	33	_	_
-24	_	_	1-1/16	27	1-7/16	37	_	_	2-5/16	59	2-7/16	62	_	_	2-7/16	62	_	_		_	1-5/16	33	_	_
-32	_	_	1-1/4	32	1-13/16	46	_	_	2-7/16	62	2-13/16	71		_	_	_	3-1/2	88		_	1-11/16	43	_	_

For specific information on crimping, visit Crimpsource™ online at www.parker.com/crimpsource.

Crimping using Superkrimp and Parkrimp 2 Parkrimp Fittings Series 25, 26, 43, 70, 71, 73, 76, 78, S6, 81, HY

Mark insertion depth and push on fitting

Mark the hose insertion depth and push hose into fitting until the mark on the hose is even with the end of the shell. Lubricate hose if necessary, however, DO NOT lubricate if using spiral hose. See Hose Insertion Depth table on previous page.

For 81 Series Shells with 88 Series Fittings

Place 81 Series Shell onto end of hose and make sure the end of the shell lines up with the Insertion Depth

Push hose onto the 88 Series fitting until the shell bottoms against the fitting's stop ring or hex. Lubricate hose if necessary.

If using large two-piece dies

Insert the proper die set into the die bowl. (The die sets are in two halves of four dies each. Place one half in the back and one half in the front to accommodate bent tube fittings.) Reference decal on crimper for proper tool selection.

A

B

If using small unitized dies

With the pusher in the full up position, lift the back half of the split die ring. Lock it in the up position by pushing the slide pin in. (The slide pin is located inside the pusher at the back.)

Lubricate die bowl using a premium quality lithiumbase grease. Carefully insert the adapter bowl, 83C-OCB, into the base bowl. The adapter bowl must be tilted toward the back of the crimper during insertion.

Lubricate die bowl using a premium quality lithium-base grease. Place unitized dietrain into the adapter bowl. Select die and die ring by hose size and type. See decal on crimper for proper die set.

Note: Die sets have color-coded cavities indicating size and have the fitting series and dash size stamped on the top.

If required, place spacer ring on locating step of adapter bowl. Reference decal on crimper for tool selection.

Position the split die ring

Lower the back half of the split die ring onto the dies by pulling the slide pin forward.

Crimp hose

Insert the front half of the split die ring aligning the pins in the back half with the hole in the front half.

Position the fitting

Position the hose and fitting in dies from below. Rest bottom of coupling on die step using the PARKALIGN® feature.

Measure crimp diameter

Turn on the pump by pressing the "ON" switch. Pull the valve handle forward to bring the pusher down for crimping. When the split die ring contacts the base plate, the crimp is complete. Push the valve handle back to lift the pusher, open the dies, and release the finished assembly.

Note: You do not have to remove any tooling to insert or remove straight fittings. The front half of the split die ring and the front die train must be removed to insert and remove bent tube fittings.

C-19

diameter on the flat surfaces of the crimped shell, referenced in the illustration to the right. Reference decal on crimper for crimp diameters. Never use hose assemblies with incorrect crimp diameters.

Measure crimp

Important: Hose assemblies must be inspected for cleanliness and free of all foreign particles.

Assembling Twin Tough Rubber Hose

Required Equipment:

Twin Tough hose, fittings, knife, tape measure, heat shrink sleeve, scissors, grease pencil, heat gun, and calipers.

Set-up:
Position the
bonded rubber
hose so that it
lies flat on a work
surface without
tendency to twist
or turn.

B

Measure hose tear back length: Measure and mark the length that the hoses are to be separated. A minimum of 12 inches is required for crimping the hose ends. A 24 inch tear back is recommended for use with hydraulic tools.

Note: If length of separation/tear back is specified from the threaded or swivel nut end of the coupling, then deduct the cut off allowance dimension for the specific style of coupling used. The cutoff allowance can be obtained from the hose fitting tables in the 4400 Catalog "B" dimension, or can be calculated by subtracting the insertion depth of the shell from the overall coupling length.

Cut hose tear back to length:

Press the bonded hose assembly firmly and flat against the work surface with your free hand so that it does not move.

A.) Using a sharp blade, pierce the center of the valley (web) formed by the hoses.

B.) To start the cut, place the blade in the center of that valley (web) drawing the knife with constant pressure.

C.) Once you have a 1 to 2 inch starter cut, firmly pull each hose end apart to your required separation length.

Note: It is important that the knife blade be perpendicular to the hose during this procedure so the blade cuts only the centerline of the valley (web). EXTREME CARE MUST BE TAKEN TO AVOID CUTTING THROUGH THE COVER OF THE HOSES AND THEREBY EXPOSING THE HOSE REINFORCEMENT. If this occurs, the hose assembly must be discarded.

Measure Separation: It is suggested that the separation length be at least 12 inches, so the crimping operation can be accomplished without risk of kinking the hoses.

Stopping Separation: Parker recommends installing a heat shrink sleeve of at least 2 inches in length at the termination of the separated hose to provide protection against tearing of the valley (web) or hose covers. This heat shrink sleeve should be placed on the hose assembly prior to the crimping of the hose fittings. Once you have your heat shrink sleeve in place, use a heat gun to shrink the sleeve in place.

Note: EXTREME CARE MUST BE TAKEN TO AVOID EXPOSING THE HOSE ASSEMBLY TO THE DIRECT HIGH TEMPERATURES OF THE HEAT GUN WHILE INSTALLING THE HEAT SHRINK SLEEVE. LONG EXPOSURE FROM A HEAT GUN MAY ADVERSLEY AFFECT THE HOSE INNERTUBE OR ITS COVER.

Crimping Fittings: All of your crimping information can be found on Crimpsource (www.parker.com/crimpsource).

First, place your fittings onto each hose end making sure that both have been installed to the correct hose insertion depth. Choose the correct die and die ring. Place half of your hose assembly through the bottom of your Parkrimp crimper. Rest the bottom of the fitting on the die step using the Parkalign system. While lightly holding the hose assembly, operate your crimper pump so that the pusher on the crimper comes down in contact with the die ring until it bottoms out on the crimper base. Then release the pressure within the pump and remove the first half of your finished assembly. Always measure your hose assemblies for the correct crimp diameter. Now, repeat the crimping process on the other fitting.

Note: EXTREME CARE MUST BE TAKEN TO AVOID KINKING THE HOSE THAT IS NOT BEING CRIMPED DURING THIS PROCESS.

C-21

3

į

Hydraulic Press Kit

Part No. 8PC-001

For use with 26, 43, 81 and HY Series Fitting ONLY

Specifications

- Required Height from Press Base to Press Ram: 10 inches
- Required Width of Bowl Diameter: 5 inches
- Bowl Rating: 30 tons force maximum
- Minimum Required Press Capacity: Hose Size 1/4" to 1/2" needs a 20 ton press Hose size 5/8" to 1-1/4" needs a 30 ton press

Standard Equipment

Part Number 8PC-001	Description	Individual Part Number
•	Bowl Assembly	8PC-030
•	Pusher	8PC-00P
•	Silver Die Ring	81C-R01
•	Black Die Ring	81C-R02
•	43 Series dies in 1/4", 3/8", 1/2", 3/4" and 1"	80C-Axx

Weatherhead Conversion Kit

Part No. 8WC-001

For use with 26, 43, 81 and HY Series Fitting ONLY

Convert Weatherhead T-400 crimper to utilize Parker Parkrimp No-Skive fittings.

Part Number 8WC-001	Description	Individual Part Number
•	Bowl Assembly	8PC-030
•	Pusher	8WC-00P
•	Silver Die Ring	81C-R01
•	Black Die Ring	81C-R02
•	43 Series Dies in 1/4", 3/8", 1/2" and 3/4"	80C-Axx

Gates Conversion Kit

Part No. 8GC-002

For use with 26, 43, 81 and HY Series Fitting ONLY

Convert Gates 701, 703 and 707 bottom loading crimpers to utilize Parker Parkrimp No-Skive fittings.

Standard Equipment

Part Number 8GC-002	Description	Individual Part Number
•	Bowl Assembly	8PC-030
•	Silver Die Ring	81C-R01
•	Black Die Ring	81C-R02
•	43 Series Dies in 1/4", 3/8", 1/2", 3/4" and 1"	80C-Axx

Notes:

B

- For additional information and operating instructions, visit the Parker Hose Products Division website at www.parkerhose.com.
- For crimping instructions, see pages C-18 and C-19.
 Hose assemblies must be inspected for cleanliness and free of all foreign particles.

Hose Cut-Off Machine Karrykut

Part No. 631075

Features

- · Portable saw for cutting on the job
- Unique clamp system spreads hose as it cuts to prevent blade binding
- Cuts multi-braided wire reinforced hose including 4 spiral construction up to 1-1/4" I.D.

Specifications

- Dimensions: 16" wide x 12" long x 19" high
- · Shipping Weight: 58 lbs.

Standard Equipment

Part Number		Individual
631075	Description	Part Number
•	Power saw with 115volt (13 amp) universal AC motor	631140
•	Universal clamp attachment (can be used with any portable power saw unit having a 5/8" arbor, 7" blade capacity)	631076
•	Cutting blade (7" with 5/8" arbor size)	621102

Hose Cut-Off Machine

Part No. 332T-115V

Features

- For quick, easy cutting of spiral reinforced hose up to 1-1/4" I.D.
- · Moving parts shielded by guards

Specifications

- Dimensions: 13" wide x 26" long x 22" high
- · Shipping Weight: 71 lbs.

Standard Equipment

Part Number 332T-115V	Description	Individual Part Number
•	Hose Cut-Off Machine with 1-1/2 HP, 3450 RPM, 115/230V single phase electric motor wired for 115V	
•	Scallop Cutting Blade (8" with 5/8" arbor size)	24398

Optional Equipment

• Smooth Cutting Blade (580661)

Hose Cut-Off Machine

Part No. 239 and 339

Features

- Designed for heavy duty use
- Cuts multi-braided wire reinforced hose including 6 spiral construction up to 2" I.D.

Specifications

- Dimensions: 22" wide x 42" long x 24" high
- Shipping Weight: 115 lbs.

Standard Equipment

Part N	lumber		Individual
239	339	Description	Part Number
•		Hose Cut-Off Machine with 230V single phase motor	
	•	Hose Cut-Off Machine with 3 HP motor 230V, 3 phase, 60 cycle	
•	•	Scallop Cutting Blade (10" with 3/4" arbor size)	24248

Optional Equipment

Smooth Cutting Blade (15960)

Hose Cut-Off Machine

Part No. TH3-51

Features

- Standard 14" scalloped blade
- Front plate with useable pins easily holds in place for a straight cut
- Clear face shield
- Cuts 1 & 2 wire braid through 2" I.D., 4-wire spiral through 2" I.D., and 6-wire spiral through 1" I.D.

Specifications

- 4.5 HP/115 volts 20 amp 1PH 50/60 cycle motor (a 20 amp dedicated circuit is recommended)
- Dimensions 22-1/2" wide x 13" long x 25-1/2" high
- Shipping weight 67 lbs.
- Blade size 14" x 0.125" x 1"

Saw Part Number: TH3-51

- Optional Equipment:
- Scalloped Cutting Blade (TH3-50-1)
- Smooth Bevel Cutting Blade (TH3-50-2)

A

В

C

D

Ultra Clean Hose Cleaning Kit

Economy Hose Cleaning Kit

Part No. TH6-10-HL-9-2

D

• Capable of cleaning 1/4" through 2" hose, tube or pipe

- The launcher is supplied with a Full-Flow Quick Release Coupling and unique 360° Rotary Plug for proper air flow and non-fatigue operator use
- Unique Safety Release Bar that locks the faceplate into a closed position for firing Ultra Clean projectiles

Air Requirements:

- 80 PSI (5.5 Bar) minimum to 110 PSI (7.5 Bar) maximum
- 1/2" I.D. air hose
- 5 micron filter and regulator with gauge are strongly suggested

Part No. TH6-10-EL-7

Economy Kit Features

- Capable of cleaning 1/4" through 1-1/4" hose, tube or pipe
- Has a quarter-turn locking ring for easy nozzle change and projectile loading
- The launcher is constructed of durable brass and aluminum internals, strong plastic handle, and anodized aluminum firing head and locking ring.
- Ideal for mobile and job site applications because of its size and portability

Air Requirements:

- 80 PSI (5.5 Bar) minimum to 110 PSI (7.5 Bar) maximum
- 1/2" I.D. air hose
- 5 micron filter and regulator with gauge are strongly suggested

Optional Equipment & Accessories:

- A range of projectiles are available enabling the Ultra Clean System to be used on different sizes and types of hose, as well as coupling configurations
- Additional nozzles for JIC, Code 61 and Code 62 flanges, and ORFS are also available if required

Ultra Clean Hose Cleaning Kit Sizing Chart and Part Numbers

	HOSE ONLY						
Hose Size	Nozzle Part Number	Projectile Part Number					
3/16"	TH6-10-H06	TH6-10-P06					
1/4"	TH6-10-H06	TH6-10-P10					
3/8"	TH6-10-H10	TH6-10-P14					
1/2"	TH6-10-H13	TH6-10-P18					
5/8"	TH6-10-H16	TH6-10-P22					
3/4"	TH6-10-H19	TH6-10-P26					
1"	TH6-10-H25	TH6-10-P33					
1-1/4"	TH6-10-H32	TH6-10-P40					
1-1/2"	TH6-10-H38	TH6-10-P50					
2"	TH6-10-H50	TH6-10-P60					

	HOSE ASSY W/FJIC	
FJIC Size	Nozzle Part Number	Projectile Part Number
1/4"	TH6-10-J06	TH6-10-P06
3/8"	TH6-10-J10	TH6-10-P12
1/2"	TH6-10-J13	TH6-10-P16
5/8"	TH6-10-J16	TH6-10-P22
3/4"	TH6-10-J19	TH6-10-P26
1"	TH6-10-J25	TH6-10-P33
1-1/4"	TH6-10-J32	TH6-10-P40
1-1/2"	TH6-10-J38	TH6-10-P50
2"	TH6-10-J50	TH6-10-P60

	HOSE ASSY W/FFOR	(
FFORX Size	Nozzle Part Number	Projectile Part Number
1/4"	TH6-10-4FFORX	TH6-10-P06
3/8"	TH6-10-H06	TH6-10-P12
1/2"	TH6-10-H10	TH6-10-P16
5/8"	TH6-10-H13	TH6-10-P22
3/4"	TH6-10-H16	TH6-10-P26
1"	TH6-10-H19	TH6-10-P33
1-1/4"	TH6-10-H25	TH6-10-P40

НО	HOSE ASSY W/Code 61 & 62 Flanges					
Flange Size	Nozzle Part Number	Projectile Part Number				
1/2"	TH6-10-H10	TH6-10-P16				
3/4"	TH6-10-H16	TH6-10-P26				
1"	TH6-10-H19	TH6-10-P33				
1-1/4"	TH6-10-H25	TH6-10-P40				
1-1/2"	TH6-10-H32	TH6-10-P50				
2"	TH6-10-H38	TH6-10-P60				

PROJECTILE QUANTITIES					
Parker Part Number	Description	Qty.			
TH6-10-P06	PROJECTILE 3/16"	100 PER BAG			
TH6-10-P10	PROJECTILE 1/4"	100 PER BAG			
TH6-10-P12	PROJECTILE 1/4" AND 5/16"	100 PER BAG			
TH6-10-P14	PROJECTILE 3/8"	100 PER BAG			
TH6-10-P16	PROJECTILE 3/8"	100 PER BAG			
TH6-10-P18	PROJECTILE 1/2"	100 PER BAG			
TH6-10-P22	PROJECTILE 5/8"	50 PER BAG			
TH6-10-P26	PROJECTILE 3/4"	50 PER BAG			
TH6-10-P33	PROJECTILE 1"	40 PER BAG			
TH6-10-P40	PROJECTILE 1-1/4"	30 PER BAG			
TH6-10-P50	PROJECTILE 1-1/2"	20 PER BAG			
TH6-10-P60	PROJECTILE 2"	15 PER BAG			

C-25

Hose Cut-Off Tool - Handykut

Part No. 871522

Features

- · Portable tool for efficient cutting of hose
- Can be positioned onto a flat surface by clamps or by locking it in a vise, properly align the hose in a radius and cut it with a hacksaw

Specifications

B

D

- Dimensions: 6" wide x 18" long x 6" high
- Shipping Weight: 10 lbs.

Push-Lok Cut-Off & Assembly Tool

Part No. 881540

Features

• Combined hose cutter and toggle action press that cuts and assembles Parker Push-Lok in sizes 1/4" through 3/4" I.D.

Specifications

- Dimensions: 16" long
- · Shipping Weight: 4 lbs.

Hose Insertion Depth Blocks

Part No. TH9-1-XXX

Features

- · For quick easy marking of hose insertion depth
- · Ensures accuracy and increased productivity

Available Blocks

Part Number	Description	
TH9-1-26A	26 Series -4 through -10	
TH9-1-26B	26 Series -12 through -32	
TH9-1-43A	43 Series -4 through -10	
TH9-1-43B	43 Series -12 through -32	
TH9-1-70	70 Series -6 through -20	
TH9-1-71	71 Series -6 through -32	
TH9-1-73	73 Series -12 through -32	
TH9-1-77	77 Series -8 through -16	
TH9-1-78		
TH9-1-79		
TH9-1-HY	HY Series -4 through -16	

Hose Cut-Off Tool

Part No. TH11-1

Features

- Designed for quick, easy cutting of textile reinforced hose.
- Squarely cuts Push-Lok hose in sizes 1/4" through 3/4" I.D.

Specifications

• Dimensions: 8" long

C-26

Shipping Weight: 0.3 lbs.

Hozembler

Part No. 432-115V

Features

- Power machine to facilitate the attachment of field attachable fittings
- Handles all hose and fittings up to 4 spiral wire, in sizes 3/16" through 2" I.D., including bent tube elbows
- Comes with vise, all adapters, foot switch and safety guard with 115V, 30 amp, universal AC motor

Specifications

• Shipping Weight: 141 lbs.

Optional Parts

• Mounting stand (662451)

Die Storage Racks

Part No. 80C-0DR and 83C-0DR

Features

- Modular die rack designed to hold small and large Parkrimp dies
- Can be bolted together to a work bench horizontally or vertically

Standard Equipment

Part Number		
80C-0DR	83C-0DR	Description
•		Storage of three sets of small dies
	•	Storage of two sets of large dies

Swivel Die Rack

Part No. 80C-SDR-XXXX

Features

- · Holds up to 30 Parkrimp dies of any size
- Powder-coated, heavy-duty steel construction
- Consists of a base unit and up to five circular holders
- · Floor or bench mounted

Standard Equipment

Part Number	Description	
80C-SDR-SM	Swivel Die Rack and Small Die Holder	
80C-SDR-LG	Swivel Die Rack and Large Die Holder	
80C-SDR-BASE	Swivel Die Rack Base	

Fitting Push-On Stand

Part No. TH2-7

Features

- · Quickly and easily pushes fittings onto hose
- · Boosts productivity and quality
- Eliminates the need of rubber mallets and oils to get fittings onto the end of the hose for crimping
- Standard with straight tooling required for sizes 1/4" through 2" for all crimped fittings, 82 Series Push-Lok and 88 Series field attachable fittings

Specifications

C-27

· Shipping Weight: 200 lbs.

Optional Tooling

• Elbow Pusher Set (TH2-7-ELS)

1

В

D

Mandrel Tool Kit - 22 Series

Part No. 652200

Features

- For assembly of Parker 22 Series field attachable fittings
- One of each part listed below is included in the kit

Standard Equipment

	Hose I.D.	Dash Size	SAE (JIC) 37°	SAE 45°
Г	3/16	-4	•	•
Г	1/4	-5	•	•
Г	5/16	-6	•	•
Г	13/32	-8	•	•
Г	1/2	-10	•	•
Г	5/8	-12	•	•

Mandrel Tool Kit - 23 Series

Part No. 2727 and 2726

Features

- For assembly of Parker 23 Series field attachable fittings
- Part No. 2727 is for JIC 37° flared fittings
- Part No. 2726 is for SAE 45° and PTT 30° flared fittings

Standard Equipment

Hose I.D.	Dash Size	2727	2726
3/16	-4	•	•
1/4	-5	•	•
5/16	-6	•	•
13/32	-8	•	•
1/2	-10	•	•
5/8	-12	•	•
7/8	-16	•	•

Mandrels - 25 Series

(For 271 Transportation Hose) Part No. TH2-7M25-6 and TH2-7M25-8

Assembly Tools - 22 Series Part No. 652201

Features

C-28

- For assembly of Parker 22 Series field attachable fittings
- One of each part listed below is included in the kit

Standard Equipment

Hose I.D.	Dash Size	SAE (JIC) 37°	SAE 45°
7/8	-16	•	•
1-1/8	-20	•	•
1-3/8	-24	•	•
1-13/16	-32	•	

B

Hose Perforator

Part No. 601069

Features

- Small hand tool to prick minute holes in the rubber cover
- To be used in gaseous applications where the pressure exceeds 250 psi
- Driven into the cover every few inches of length either striking the hose or by a rolling action over the hose cover
- Not generally necessary to perforate the hose on all sides

Specifications

· Shipping Weight: 2 lbs.

Hose Oil

Part No. Hose Oil

Features

- Reduces torque and eliminates waste lubrication
- · Use hose oil with the recommended hose assembly instructions

Accrolube

Part No. Accrolube

Features

- · High efficiency lubricant used for stainless steel field attachable fittings
- · Contains Teflon to reduce the wear between metal surfaces, protects against corrosion and ultimately eliminates galling

Small Crimper Hood

Part No. 82C-CVR

Features

- Water repellant
- · UV protected
- · Perfect for indoor and outdoor applications

Fits

 Karrykrimp, Parkrimp Karrykrimp2, Minikrimp

Large Crimper Hood Part No. 83C-CVR

Features

- Water repellant
- UV protected
- · Perfect for indoor and outdoor applications

Fits

C-29

· PHastkrimp, Superkrimp Parkrimp2

A

В

C

D

Ė

