

[illegible]

TO VIEW OUR
COMPREHENSIVE
RANGE OF PRODUCTS
PLEASE VISIT OUR
WEBSITE

www.westatehose.com.au

Air & Multipurpose Hose

D107 - MAXFLO Super Air/Water Delivery Hose

Application	A heavy duty , high pressure air delivery hose designed for use in the mining industries.
Inner Tube	Black SBR Rubber
Reinforcement	High Tensile Synthetic Braid
Outer Cover	Black EPDM Rubber Blend with a Blue Stripe.
Temperature Range	-20c to 70c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
12.5	23.0	20	0.48	20,60	S
19.0	29.0	20	0.62	20,60	S
25.0	36.0	20	0.84	20,60	S
32.0	44.0	20	1.19	20,60	S
38.0	50.0	20	1.36	20,60	S
51.0	67.0	20	2.45	20,60	S
64.0	80.0	20	3.04	20,60	S
76.0	93.0	20	3.64	20,60	S
102.0	121.0	20	5.54	20,60	S

S = Stocked Product

I = Indent Product

D109 - MAXFLO Synthetic Super Air Delivery

Application	A premium heavy duty hose for high pressure use incorporating a Synthetic tube suitable for oil mist and greater heat.
Inner Tube	Black Synthetic Rubber
Reinforcement	High Tensile Synthetic Braid
Outer Cover	Yellow EPDM Rubber Blend with a Blue Stripe.
Temperature Range	-20c to 80c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
12.5	23.0	20	0.48	20,60	S
19.0	29.0	20	0.62	20,60	S
25.0	36.0	20	0.84	20,60	S
32.0	44.0	20	1.19	20,60	S
38.0	50.0	20	1.36	20,60	S
51.0	67.0	20	2.45	20,60	S
63.0	80.0	20	3.04	20,60	I
76.0	93.0	20	3.64	20,60	S
102.0	121.0	20	5.54	20,60	I

S = Stocked Product

I = Indent Product

Air & Multipurpose Hose

M180

M180B

D180 - MAXFLO Hot Air Delivery / Suction

Application	Designed for transferring hot, dry air from a compressor to truck. Ideal for use with tight bend radius.
Inner Tube	Black EPDM Rubber
Reinforcement	High Tensile Synthetic Braid
Outer Cover	Black EPDM Rubber with a Red Stripe. Blue EPDM Rubber with a Red Stripe.
Temperature Range	-40c to 180c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
76.0	95.0	10	2.94	20,60	S
102.0	121.0	10	4.38	20,60	S

S = Stocked Product

I = Indent Product

D111 - THOR Steel Air Delivery

Application	Designed for use in the most extreme working conditions in the mining, quarries industrial and construction industries.
Inner Tube	Black SBR Rubber
Reinforcement	High Tensile Steel Braid
Outer Cover	Yellow EPDM Rubber Blend with a Blue Stripe.
Temperature Range	-30c to 80c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
12.5	25.0	60	0.58	20,60	I
19.0	31.0	60	0.71	20,60	S
25.0	37.0	40	0.90	20,60	S
32.0	45.0	40	1.19	20,60	S
38.0	52.0	40	1.49	20,60	S
51.0	65.0	40	2.10	20,60	S
64.0	79.0	30	2.98	20,60	S
76.0	94.0	30	3.71	20,60	S
102.0	122.0	30	6.23	20,60	I

WILL CUT IN 5 METRE INCREMENTS

S = Stocked Product

I = Indent Product

Air & Multipurpose Hose

D124 - MAXFLO Extruded Yellow Air Delivery (Non-Conductive)

Application	A quality hose with a oil mist resistant tube makes this a very versatile hose suitable for many applications.
Inner Tube	Black Synthetic Rubber
Reinforcement	High Strength Synthetic Braid
Outer Cover	Yellow Synthetic Rubber
Temperature Range	-20c to 70c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/ mtr)	Coil Lengths (mtr)	Stock Status
10.0	17.0	20	0.30	100	S
12.5	21.0	20	0.37	100	S
19.0	29.0	20	0.63	100	S
25.0	36.0	20	0.97	100	S
32.0	44.0	20	1.25	60	S
38.0	54.0	20	2.15	60	S
50.0	67.0	20	2.95	60	S

S = Stocked Product

I = Indent Product

D144 - MAXFLO Extruded Air Brake

Application	Designed for use with Automotive Air Brake systems. Conforms to SAE J1402 Type A
Inner Tube	Black EPDM Rubber
Reinforcement	High Strength Synthetic Braid
Outer Cover	Black EPDM Rubber
Temperature Range	-40c to 90c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/ mtr)	Coil Lengths (mtr)	Stock Status
10.0	19.0	16	0.34	100	S
12.5	22.0	16	0.42	100	S

S = Stocked Product

I = Indent Product

Air & Multipurpose Hose

D902 - MAXFLO Extruded Red Multipurpose (Non-Conductive)

Application	A premium quality hose offering a one-hose solution to most hose requirements.
Inner Tube	Black NBR Rubber (High Oil Resistance)
Reinforcement	High Strength Synthetic Braid
Outer Cover	Red NBR Rubber
Temperature Range	-20c to 90c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/ mtr)	Coil Lengths (mtr)	Stock Status
6.0	13.0	20	0.20	100	S
8.0	15.0	20	0.24	100	S
10.0	17.0	20	0.31	100	S
12.5	20.0	20	0.33	100	S
16.0	26.0	20	0.59	100	S
19.0	29.0	20	0.67	100	S
25.0	35.5	20	0.87	100	S
32.0	44.0	20	1.34	60	S
38.0	54.0	20	2.04	60	S
50.0	66.0	20	2.64	60	S

S = Stocked Product

I = Indent Product

NOTES

Hose Care And Maintenance

All hose should be stored in cool dry locations away from direct sunlight and high temperatures. Hose should never be stored in or near boiler rooms, enclosed generator rooms electric motors or steam pipes.

Polyethylene is wrapped around all *MAXFLO HOSE* when manufactured for protection during handling and storage. This wrapping should be removed prior to placing the hose into service.

Although hose today is built to be strong, flexible and specially constructed to handle the conditions for which it is recommended there are several suggestions which should be followed to assure continuous trouble free service.

- 1) Select the hose recommended for the job. The distinctive colour coding on *MAXFLO HOSE* makes it easy to identify and select the the various types of hose for the correct application.
- 2) Never substitute a hose designed for another purpose.
- 3) Never fold back or kink a soft walled hose as this could rupture the carcass and cause hose failure.
- 4) If possible drain and flush the hose after each use.
- 5) Compressor air hoses should be checked regularly at the connecting point for any heat damage.
- 6) Select a steam hose of the highest quality for complete safety. Never exceed the recommended steam pressure or temperature rating. Provide periodic inspection of couplings and clamps during hose service and re-couple if any movement is observed.
- 7) Constantly check fuel hoses for leaks and provide for dissipation of static electricity as required.
- 8) Prevent wire re-inforced hoses from being kinked or crushed as the collapsed carcass cannot be reshaped to its original form.
- 9) To prevent uneven wear on materials handling hose keep full and round to allow unrestricted passage. Turn hose one quarter turn regularly to ensure uniform wear and longer life.
- 10) Ensure the correct couplings and clamps are used when fitting assemblies.

All hoses are designed with a safety factor built into the working pressure as follows:

Air , Water , Petrol & Oil , Gas , Food , Material Handling Hose.....	3 to 1
Chemical & Acid	3 to 1
Steam Hose.....	10 to 1

INDUSTRIAL RUBBER HOSE

Water Hose

TO VIEW OUR
COMPREHENSIVE
RANGE OF PRODUCTS
PLEASE VISIT OUR
WEBSITE

www.westatehose.com.au

Water Hose

D204 - MAXFLO Standard Water Delivery

Application	A general water delivery hose for use in a wide range of applications.
Inner Tube	Synthetic Rubber Blend
Reinforcement	High Tensile Synthetic Braid
Outer Cover	Black EPDM Rubber Blend with a Green Stripe.
Temperature Range	-20c to 70c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
19	28.0	10	0.56	20,60	S
25	35.0	10	0.77	20,60	S
32	42.0	10	1.03	20,60	S
38	48.0	10	1.15	20,60	S
45	55.0	10	1.34	20,60	S
51	61.0	10	1.52	20,60	S
64	76.0	10	2.32	20,60	S
76	88.0	10	2.57	20,60	S
90	102.0	10	3.06	20,60	S
102	114.0	10	3.55	20,60	S
115	127.0	10	4.07	20	S
127	142.0	10	5.36	20	S
152	166.0	10	5.75	20,30	S
203	219.0	10	8.85	20	S
254	272.0	10	12.56	12	S
305	324.0	10	16.02	12	S

S = Stocked Product

I = Indent Product

Water Hose

D214 - MAXFLO Water Suction

Application	A heavy duty water suction hose for all water suction and discharge applications.
Inner Tube	SBR Rubber Blend
Reinforcement	Dual High Tensile Steel Wire Helix and a High Tensile Synthetic Braid
Outer Cover	Black EPDM Rubber Blend with a Green Stripe.
Temperature Range	-20c to 70c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
19	29.0	10	0.71	20,60	S
25	35.0	10	0.86	20,60	S
32	42.0	10	1.12	20,60	S
38	48.0	10	1.29	20,60	S
45	56.0	10	1.62	20,60	S
51	62.0	10	1.95	20,60	S
64	76.0	10	2.59	20,60	S
76	89.0	10	3.41	20,60	S
90	104.0	10	4.61	20,60	S
102	118.0	10	5.59	20,60	S
115	130.0	10	6.45	20	S
127	143.0	10	7.15	20	S
152	171.0	10	10.09	20,30	S
203	224.0	10	14.25	12	S
254	278.0	10	21.93	12	S
305	328.0	10	25.31	12	S

S = Stocked Product

I = Indent Product

D220 - MAXFLO Contractors Water Suction

Application	Corrugated flexible hose with cuffed ends for easier insertion of fittings. Set lengths of 3 and 6 metres.
Inner Tube	SBR Rubber Blend
Reinforcement	Dual High Tensile Steel Wire Helix and a High Tensile Synthetic Braid
Outer Cover	Black EPDM Rubber Blend with a Green Stripe.
Temperature Range	-20c to 70c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
76	89.0	10	3.44	3 , 6	S
102	115.0	10	4.73	3 , 6	S
152	167.0	10	7.30	3 , 6	S
204	220.0	10	12.10	3 , 6	S

S = Stocked Product

I = Indent Product

Water Hose

D225 - MAXFLO Extruded EPDM Water Delivery

Application	For use in a wide range industrial, construction and agricultural water discharge applications.
Inner Tube	Black EPDM Rubber Blend
Reinforcement	High Tensile Synthetic Braid
Outer Cover	Black EPDM Rubber Blend with high weather and ozone resistance
Temperature Range	-20c to 100c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
12.5	21	14	0.38	100	S
19	29	14	0.62	100	S
25	36	14	0.84	100	S

S = Stocked Product

I = Indent Product

D229 - MAXFLO Extruded White Washdown

Application	An extruded hose recommended for cold or hot (90deg C) washdown applications.
Inner Tube	Black Smooth Synthetic Rubber Blend
Reinforcement	High Tensile Synthetic Braid
Outer Cover	White Smooth Synthetic Rubber Blend with high weather and ozone resistance
Temperature Range	-20c to 90c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
12.5	23	14	0.44	100	S
19	32	14	0.84	100	S
25	38	14	1.00	100	S

S = Stocked Product

I = Indent Product

Water Hose

D200 - MAXFLO Straight Radiator Hose

Application	A straight length radiator hose for use in the automotive industries.
Inner Tube	Black EPDM Rubber Blend
Reinforcement	High Tensile Synthetic Braid
Outer Cover	Black EPDM Rubber Blend with high weather and ozone resistance
Temperature Range	-20c to 100c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
13	21	3	0.22	1	S
16	25	3	0.38	1	S
19	28	3	0.42	1	S
22	31	3	0.47	1	S
25	34	3	0.51	1	S
28	38	3	0.62	1	S
30	40	3	0.69	1	S
32	42	3	0.75	1	S
35	45	3	0.81	1	S
38	48	3	0.86	1	S
40	50	3	0.92	1	S
42	52	3	1.00	1	S
45	55	3	1.05	1	S
48	59	3	1.22	1	S
51	62	3	1.26	1	S
55	66	3	1.44	1	S
58	69	3	1.49	1	S
60	72	3	1.55	1	S
63	76	3	1.64	1	S
67	78	3	1.75	1	S
70	82	3	1.83	1	S
73	86	3	2.07	1	S
76	89	3	2.12	1	S
80	94	3	2.53	1	S
90	103	3	2.71	1	S
102	116	3	3.10	1	S
115	129	3	3.58	1	S
127	142	3	4.04	1	S
140	155	3	4.50	1	S
152	167	3	4.66	1	S

S = Stocked Product

I = Indent Product

NOTES

Hose Care And Maintenance

All hose should be stored in cool dry locations away from direct sunlight and high temperatures. Hose should never be stored in or near boiler rooms, enclosed generator rooms electric motors or steam pipes.

Polyethylene is wrapped around all *MAXFLO HOSE* when manufactured for protection during handling and storage. This wrapping should be removed prior to placing the hose into service.

Although hose today is built to be strong, flexible and specially constructed to handle the conditions for which it is recommended there are several suggestions which should be followed to assure continuous trouble free service.

- 1) Select the hose recommended for the job. The distinctive colour coding on *MAXFLO HOSE* makes it easy to identify and select the the various types of hose for the correct application.
- 2) Never substitute a hose designed for another purpose.
- 3) Never fold back or kink a soft walled hose as this could rupture the carcass and cause hose failure.
- 4) If possible drain and flush the hose after each use.
- 5) Compressor air hoses should be checked regularly at the connecting point for any heat damage.
- 6) Select a steam hose of the highest quality for complete safety. Never exceed the recommended steam pressure or temperature rating. Provide periodic inspection of couplings and clamps during hose service and re-couple if any movement is observed.
- 7) Constantly check fuel hoses for leaks and provide for dissipation of static electricity as required.
- 8) Prevent wire re-inforced hoses from being kinked or crushed as the collapsed carcass cannot be reshaped to its original form.
- 9) To prevent uneven wear on materials handling hose keep full and round to allow unrestricted passage. Turn hose one quarter turn regularly to ensure uniform wear and longer life.
- 10) Ensure the correct couplings and clamps are used when fitting assemblies.

All hoses are designed with a safety factor built into the working pressure as follows:

Air , Water , Petrol & Oil , Gas , Food , Material Handling Hose.....	3 to 1
Chemical & Acid	3 to 1
Steam Hose.....	10 to 1

INDUSTRIAL RUBBER HOSE

Petroleum and Gas Hose

TO VIEW OUR
COMPREHENSIVE
RANGE OF PRODUCTS
PLEASE VISIT OUR
WEBSITE

www.westatehose.com.au

Petroleum & Gas Hose

D401 - MAXFLO Petrol & Oil Delivery

Application	A general purpose hose for all petrol and oil delivery applications. Suitable for use in industrial, marine and commercial industries.
Inner Tube	Black Nitrile Rubber Blend
Reinforcement	High Tensile Synthetic Braid incorporating an anti-static wire.
Outer Cover	Black Nitrile Rubber Blend with a Red Stripe.
Temperature Range	-20c to 90c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
19	29.0	10	0.54	20,60	S
22	31.0	10	0.63	20,60	S
25	34.0	10	0.71	20,60	S
32	42.0	10	0.84	20,60	S
38	47.0	10	0.86	20,60	S
45	54.0	10	1.04	20,60	S
51	61.0	10	1.27	20,60	S
57	68.0	10	1.51	20,60	S
63	74.0	10	1.61	20,60	S
76	88.0	10	2.16	20,60	S
90	104.0	10	3.24	20,60	S
102	114.0	10	2.98	20,60	S
115	129.0	10	3.97	20	S
127	142.0	10	4.48	20	S
152	167.0	10	5.18	20	S

S = Stocked Product

I = Indent Product

D404 - MAXFLO Petrol & Oil Suction / Delivery

Application	Designed for use in petroleum suction and discharge applications. Also suitable as a heavy duty wet marine exhaust hose.
Inner Tube	Black Nitrile Rubber Blend
Reinforcement	Dual High Tensile Steel Wire Helix and a High Tensile Synthetic Braid
Outer Cover	Black Nitrile Rubber Blend with a Red Stripe.
Temperature Range	-20c to 90c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
19	28.0	10	0.54	20,60	S
22	31.0	10	0.69	20,60	S
25	35.0	10	0.84	20,60	S
32	42.0	10	0.90	20,60	S
38	48.0	10	1.07	20,60	S
45	56.0	10	1.56	20,60	S
51	63.0	10	1.83	20,60	S
57	70.0	10	2.08	20,60	S
64	77.0	10	2.39	20,60	S
76	89.0	10	2.92	20,60	S
90	105.0	10	4.14	20,60	S
102	118.0	10	4.82	20,60	S
115	130.0	10	5.74	20	S
127	145.0	10	6.86	20	S
152	170.0	10	7.96	20	S
203	223.0	10	14.25	12	S

S = Stocked Product

I = Indent Product

Petroleum & Gas Hose

D420 - MAXFLO Automotive Fuel line

Application	Desingned for the delivery of petroleum based product with aromatic content up to 50% for automotive fuel line applications.
Inner Tube	Black Nitrile Rubber Blend
Reinforcement	High Tensile Synthetic Braid
Outer Cover	Black smooth Synthetic Rubber with weather and ozone resitants.
Temperature Range	-20c to 100c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/ mtr)	Coil Lengths (mtr)	Stock Status
5	12.0	20	0.16	200	S
6	13.0	20	0.17	200	S
8	14.0	20	0.18	200	S
10	16.0	20	0.21	200	S
12	20.0	20	0.31	200	S

S = Stocked Product

I = Indent Product

D405 - MAXFLO Extra H/Duty Petrol & Oil Suct/Delivery

Application	An extra heavy duty petrol and oil suction and discharge hose for higher pressured applications.
Inner Tube	Black Nitrile Rubber Blend
Reinforcement	Dual High Tensile Steel Wire Helix and a High Tensile Synthetic Braid
Outer Cover	Black Nitrile Rubber Blend with a Red Stripe.
Temperature Range	-20c to 90c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/ mtr)	Coil Lengths (mtr)	Stock Status
51	66.0	20	1.83	20,60	S
64	80.0	20	2.92	20,60	S
76	92.0	20	3.56	20,60	S
102	120.0	20	5.34	20,60	S
127	149.0	20	8.18	20	I
152	174.0	20	9.58	20	I

S = Stocked Product

I = Indent Product

Petroleum & Gas Hose

D414 - Marine Wet Exhaust - Lloyds Aproved 18/0005

Application	Light weight, flexible, hard-wall hose for water cooled diesel engine exhaust gas systems.
Inner Tube	Black smooth sybthetic rubber.
Reinforcement	High strength synthetic cord and helix wire.
Outer Cover	Black Corrugated synthetic rubber, weathering and abrasion resistant.
Temperature Range	-30c to 100c
Conforms To:	SAE J 2006:03 R2 - ISO 13363 ; 04 Type 2 CLASS B. LLOYD's Register nr. 18/0005
Safety Factor	3:1

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/ mtr)	Coil Lengths (mtr)	Min.Bend Radius (mm)
25	34	3	0.48	20, 60	110
28	38	3	0.53	20, 60	120
32	40	3	0.58	20, 60	130
35	43	3	0.63	20, 60	140
38	46	3	0.68	20, 60	150
41	49	3	0.74	20, 60	165
45	53	3	0.79	20, 60	180
48	56	3	0.88	20, 60	190
51	59	3	0.98	20, 60	200
57	67	3	1.05	20, 60	220
60	68	3	1.14	20, 60	240
63	72	3	1.20	20, 60	254
70	78	3	1.32	20, 60	320
76	85	3	1.35	20, 60	380
90	99	3	1.58	20, 60	400
102	111	3	1.90	20, 60	460
114	126	3	2.19	20	550
127	137	3	2.39	20	650
152	163	3	2.97	20	700
203	214	3	4.53	20	1200

D410 - THOR SAE/100R4 Suction Hose

Application	Mandrel built suction/delivery hose for hydraulic fluids. Suitable for presses, industrial vehicles and agricultural machines
Inner Tube	Black, smooth rubber, suitable for hydraulic oils & fuels with <40% aromatic content
Reinforcement	High Tensile Textile Plies, helix wire embedded.
Outer Cover	A black smooth oil weather ozone abrasion resistant rubber.
Temperature Range	-40c to 100c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/ mtr)	Coil Lengths (mtr)	Stock Status
25		17	0.74	20,61	S
32		14	0.90	20,61	S
38		10	1.08	20,61	S
51		7	1.56	20,61	S

S = Stocked Product
I = Indent Product

Petroleum & Gas Hose

D902 - MAXFLO Extruded Red Multipurpose (Non Conductive)

Application	A premium quality hose offering a one-hose solution to most hose requirements.
Inner Tube	Black NBR Rubber (High Oil Resistance)
Reinforcement	High Strength Synthetic Braid
Outer Cover	Red NBR Rubber
Temperature Range	-20c to 90c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
6	13.0	20	0.20	100	S
8	15.0	20	0.24	100	S
10	17.0	20	0.31	100	S
12.5	20.0	20	0.33	100	S
16	26.0	20	0.59	100	S
19	29.0	20	0.67	100	S
25	35.5	20	0.87	100	S
32	44.0	20	1.34	60	S
38	54.0	20	2.04	60	S
50	66.0	20	2.64	60	S

S = Stocked Product

I = Indent Product

Petroleum & Gas Hose

D301 - MAXFLO Acetylene Single Line Welding

Application	A premium quality single line Acetylene welding hose.
Inner Tube	Black smooth Synthetic Rubber.
Reinforcement	High strength synthetic yarn.
Outer Cover	Red Synthetic Rubber
Temperature Range	-20c to 70c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
5	12.0	20	0.14	100	S
10	17.0	20	0.23	100	S

S = Stocked Product

I = Indent Product

D302 - MAXFLO Oxygen Single Line Welding

Application	A premium quality single line Oxygen welding hose.
Inner Tube	Black smooth Synthetic Rubber.
Reinforcement	High strength synthetic yarn.
Outer Cover	Blue Synthetic Rubber
Temperature Range	-20c to 70c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
5	12.0	20	0.14	100	S
10	17.0	20	0.23	100	S

S = Stocked Product

I = Indent Product

D303 - MAXFLO Argon Single Line Welding

Application	A premium quality single line Argon welding hose.
Inner Tube	Black smooth Synthetic Rubber.
Reinforcement	High strength synthetic yarn.
Outer Cover	Black Synthetic Rubber
Temperature Range	-20c to 70c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
5	12.0	20	0.16	100	S

S = Stocked Product

I = Indent Product

Petroleum & Gas Hose

D305 - MAXFLO Propane Single Line Welding

Application	A premium quality single line LPG welding and cutting applications.
Inner Tube	Black smooth Synthetic Rubber.
Reinforcement	High strength synthetic yarn.
Outer Cover	Orange Synthetic Rubber
Temperature Range	-20c to 70c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
5	12.0	20	0.16	100	S
10	17.0	20	0.30	100	S

S = Stocked Product

I = Indent Product

D307 - MAXFLO Oxygen/ Acetylene Twin Line Welding

Application	A premium quality twin-line Oxygen and Acetylene welding hose.
Inner Tube	Black smooth Synthetic Rubber.
Reinforcement	High strength synthetic yarn.
Outer Cover	Red and Blue Synthetic Rubber
Temperature Range	-20c to 70c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
5	12.0	20	0.38	100	S
6	13.0	20	0.56	100	I
10	17.0	20	0.68	100	I

S = Stocked Product

I = Indent Product

NOTES

Hose Care And Maintenance

All hose should be stored in cool dry locations away from direct sunlight and high temperatures. Hose should never be stored in or near boiler rooms, enclosed generator rooms electric motors or steam pipes.

Polyethylene is wrapped around all *MAXFLO HOSE* when manufactured for protection during handling and storage. This wrapping should be removed prior to placing the hose into service.

Although hose today is built to be strong, flexible and specially constructed to handle the conditions for which it is recommended there are several suggestions which should be followed to assure continuous trouble free service.

- 1) Select the hose recommended for the job. The distinctive colour coding on *MAXFLO HOSE* makes it easy to identify and select the the various types of hose for the correct application.
- 2) Never substitute a hose designed for another purpose.
- 3) Never fold back or kink a soft walled hose as this could rupture the carcass and cause hose failure.
- 4) If possible drain and flush the hose after each use.
- 5) Compressor air hoses should be checked regularly at the connecting point for any heat damage.
- 6) Select a steam hose of the highest quality for complete safety. Never exceed the recommended steam pressure or temperature rating. Provide periodic inspection of couplings and clamps during hose service and re-couple if any movement is observed.
- 7) Constantly check fuel hoses for leaks and provide for dissipation of static electricity as required.
- 8) Prevent wire re-inforced hoses from being kinked or crushed as the collapsed carcass cannot be reshaped to its original form.
- 9) To prevent uneven wear on materials handling hose keep full and round to allow unrestricted passage. Turn hose one quarter turn regularly to ensure uniform wear and longer life.
- 10) Ensure the correct couplings and clamps are used when fitting assemblies.

All hoses are designed with a safety factor built into the working pressure as follows:

Air , Water , Petrol & Oil , Gas , Food , Material Handling Hose.....	3 to 1
Chemical & Acid	3 to 1
Steam Hose.....	10 to 1

INDUSTRIAL RUBBER HOSE

Steam Hose

TO VIEW OUR
COMPREHENSIVE
RANGE OF PRODUCTS
PLEASE VISIT OUR
WEBSITE

www.westatehose.com.au

Steam Hose

D503 - THOR Standard Steam

Application	Designed for delivery of saturated steam at a maximum working pressure of 87 psi [6bar].
Inner Tube	Black smooth rubber, resistant to steam.
Reinforcement	Synthetic cord
Outer Cover	Black, smooth rubber, resistant to abrasion, ozone and weather conditions.
Temperature Range	-40c to 170c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
13	23	7	0.36	61	I
19	31	7	0.59	61	I
25	37	7	0.78	61	I
32	46	7	1.10	61	I
38	52	7	1.40	61	I
51	68	7	2.10	61	I

WILL CUT IN 5 METRE INCREMENTS

S = Stock Product

I = Indent Product

D508 - THOR Steel Steam

Application	Steel cord hose for saturated steam at a maximum working pressure of 261psi.
Inner Tube	Black, smooth, heat & steam resistant rubber.
Reinforcement	High strength braided wire
Outer Cover	Red pin-pricked smooth rubber.
Temperature Range	-40c to 170c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
13	25	18	0.53	61	S
19	31	18	0.66	61	S
25	37	18	0.86	61	S
32	46	18	1.30	61	S
38	52	18	1.60	61	S
51	66	18	2.30	61	S
63	81	18	3.30	61	S
76	96	18	4.05	61	I
102	124	18	6.75	61	I

WILL CUT IN 5 METRE INCREMENTS

S = Stock Product

I = Indent Product

NOTES

Hose Care And Maintenance

All hose should be stored in cool dry locations away from direct sunlight and high temperatures. Hose should never be stored in or near boiler rooms, enclosed generator rooms electric motors or steam pipes.

Polyethylene is wrapped around all *MAXFLO HOSE* when manufactured for protection during handling and storage. This wrapping should be removed prior to placing the hose into service.

Although hose today is built to be strong, flexible and specially constructed to handle the conditions for which it is recommended there are several suggestions which should be followed to assure continuous trouble free service.

- 1) Select the hose recommended for the job. The distinctive colour coding on *MAXFLO HOSE* makes it easy to identify and select the the various types of hose for the correct application.
- 2) Never substitute a hose designed for another purpose.
- 3) Never fold back or kink a soft walled hose as this could rupture the carcass and cause hose failure.
- 4) If possible drain and flush the hose after each use.
- 5) Compressor air hoses should be checked regularly at the connecting point for any heat damage.
- 6) Select a steam hose of the highest quality for complete safety. Never exceed the recommended steam pressure or temperature rating. Provide periodic inspection of couplings and clamps during hose service and re-couple if any movement is observed.
- 7) Constantly check fuel hoses for leaks and provide for dissipation of static electricity as required.
- 8) Prevent wire re-inforced hoses from being kinked or crushed as the collapsed carcass cannot be reshaped to its original form.
- 9) To prevent uneven wear on materials handling hose keep full and round to allow unrestricted passage. Turn hose one quarter turn regularly to ensure uniform wear and longer life.
- 10) Ensure the correct couplings and clamps are used when fitting assemblies.

All hoses are designed with a safety factor built into the working pressure as follows:

Air , Water , Petrol & Oil , Gas , Food , Material Handling Hose.....	3 to 1
Chemical & Acid	3 to 1
Steam Hose.....	10 to 1

INDUSTRIAL RUBBER HOSE

Food and Beverage Hose

TO VIEW OUR
COMPREHENSIVE
RANGE OF PRODUCTS
PLEASE VISIT OUR
WEBSITE

www.westatehose.com.au

Food & Beverage Hose

D602 - MAXFLO Food & Beverage Delivery

Application	FDA approved food hose designed for the delivery of aqueous foods such as wine, juice soft drinks and other non-fatty foods.
Inner Tube	White smooth EPDM food quality rubber.
Reinforcement	High tensile synthetic cord.
Outer Cover	Red smooth synthetic, weather resistant rubber.
Temperature Range	-20c to 100c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
19.1	32	10	0.61	20,60	S
25.4	38	10	0.76	20,60	S
31.8	46	10	0.92	20,60	S
38.1	52	10	1.07	20,60	S
50.8	66	10	1.68	20,60	S
63.5	80	10	2.24	20,60	S
76.2	93	10	2.80	20,60	S
102	120	10	3.74	20,60	S

S = Stock Product

I = Indent Product

D606 - MAXFLO Food & Beverage Suction

Application	A premium food quality, suction & delivery hardwall hose designed for handling wine, and alcohols at 96C. Non-fatty foods only
Inner Tube	White smooth EPDM food quality rubber.
Reinforcement	High strength synthetic cord and steel wire helix.
Outer Cover	Red smooth synthetic, weather resistant rubber.
Temperature Range	-20c to 100c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
19.1	32	10	0.75	20,60	S
25.4	38	10	0.90	20,60	S
31.8	46	10	1.04	20,60	S
38.1	52	10	1.19	20,60	S
50.8	66	10	1.78	20,60	S
63.5	80	10	2.34	20,60	S
76.2	93	10	2.92	20,60	S
101.6	120	10	3.95	20,60	S

S = Stock Product

I = Indent Product

Food & Beverage Hose

D610 - MAXFLO Food, Milk & Beverage Suction/Delivery

Application	Special food suction & delivery hose for fatty foods such as milk, edible oil and dairy products. Also beers & wines
Inner Tube	White smooth NBR food quality rubber.
Reinforcement	High strength synthetic cord and steel wire helix.
Outer Cover	Blue, synthetic oil and weather resistant rubber.
Temperature Range	-20c to 80c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
19.1	32	10	0.75	20,60	S
25.4	38	10	0.90	20,60	S
31.8	46	10	1.04	20,60	S
38.1	52	10	1.19	20,60	S
50.8	66	10	1.78	20,60	S
63.5	80	10	2.34	20,60	S
76.2	93	10	2.92	20,60	S
101.6	120	10	3.95	20,60	S

S = Stock Product

I = Indent Product

NOTES

Hose Care And Maintenance

All hose should be stored in cool dry locations away from direct sunlight and high temperatures. Hose should never be stored in or near boiler rooms, enclosed generator rooms electric motors or steam pipes.

Polyethylene is wrapped around all MAXFLO HOSE when manufactured for protection during handling and storage. This wrapping should be removed prior to placing the hose into service.

Although hose today is built to be strong, flexible and specially constructed to handle the conditions for which it is recommended there are several suggestions which should be followed to assure continuous trouble free service.

- 1) Select the hose recommended for the job. The distinctive colour coding on MAXFLO HOSE makes it easy to identify and select the the various types of hose for the correct application.
- 2) Never substitute a hose designed for another purpose.
- 3) Never fold back or kink a soft walled hose as this could rupture the carcass and cause hose failure.
- 4) If possible drain and flush the hose after each use.
- 5) Compressor air hoses should be checked regularly at the connecting point for any heat damage.
- 6) Select a steam hose of the highest quality for complete safety. Never exceed the recommended steam pressure or temperature rating. Provide periodic inspection of couplings and clamps during hose service and re-couple if any movement is observed.
- 7) Constantly check fuel hoses for leaks and provide for dissipation of static electricity as required.
- 8) Prevent wire re-inforced hoses from being kinked or crushed as the collapsed carcass cannot be reshaped to its original form.
- 9) To prevent uneven wear on materials handling hose keep full and round to allow unrestricted passage. Turn hose one quarter turn regularly to ensure uniform wear and longer life.
- 10) Ensure the correct couplings and clamps are used when fitting assemblies.

All hoses are designed with a safety factor built into the working pressure as follows:

Air , Water , Petrol & Oil , Gas , Food , Material Handling Hose.....	3 to 1
Chemical & Acid	3 to 1
Steam Hose.....	10 to 1

INDUSTRIAL RUBBER HOSE

Acid and Chemical Hose

TO VIEW OUR
COMPREHENSIVE
RANGE OF PRODUCTS
PLEASE VISIT OUR
WEBSITE

www.westatehose.com.au

Acid & Chemical Hose

D710 - MAXFLO Acid & Chemical Suction/Delivery

Application	Hardwall hose designed with ultra-high molecular weight polyethylene [UHMWPE] tube, excellent in handling a wide range of chemicals, petroleum and oils
Inner Tube	UHMWPE rubber
Reinforcement	Plies of nylon and wire helix
Outer Cover	Blue EPDM rubber
Temperature Range	-30c to 65c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
19	31	16	0.90	20,60	S
25	37	16	0.95	20,60	S
32	44	16	1.35	20,60	I
38	51	16	1.50	20,60	S
51	67	16	1.91	20,60	S
64	79	16	2.58	20,60	S
76	92	16	3.61	20,60	S
102	118	16	4.98	20,60	S

S = Stock Product

I = Indent Product

D225 - MAXFLO Extruded EPDM Delivery Hose

Application	Used for general service air & water hose, in a variety of industries. With an EPDM tube it has an excellent chemical resistance.
Inner Tube	Black EPDM Rubber Blend
Reinforcement	High Tensile Synthetic Braid
Outer Cover	Black EPDM Rubber Blend with high weather and ozone resistance
Temperature Range	-20c to 100c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
12.5	21	14	0.38	100	S
19	29	14	0.62	100	S
25	36	14	0.84	100	S

S = Stocked Product

I = Indent Product

NOTES

Hose Care And Maintenance

All hose should be stored in cool dry locations away from direct sunlight and high temperatures. Hose should never be stored in or near boiler rooms, enclosed generator rooms electric motors or steam pipes.

Polyethylene is wrapped around all *MAXFLO HOSE* when manufactured for protection during handling and storage. This wrapping should be removed prior to placing the hose into service.

Although hose today is built to be strong, flexible and specially constructed to handle the conditions for which it is recommended there are several suggestions which should be followed to assure continuous trouble free service.

- 1) Select the hose recommended for the job. The distinctive colour coding on *MAXFLO HOSE* makes it easy to identify and select the the various types of hose for the correct application.
- 2) Never substitute a hose designed for another purpose.
- 3) Never fold back or kink a soft walled hose as this could rupture the carcass and cause hose failure.
- 4) If possible drain and flush the hose after each use.
- 5) Compressor air hoses should be checked regularly at the connecting point for any heat damage.
- 6) Select a steam hose of the highest quality for complete safety. Never exceed the recommended steam pressure or temperature rating. Provide periodic inspection of couplings and clamps during hose service and re-couple if any movement is observed.
- 7) Constantly check fuel hoses for leaks and provide for dissipation of static electricity as required.
- 8) Prevent wire re-inforced hoses from being kinked or crushed as the collapsed carcass cannot be reshaped to its original form.
- 9) To prevent uneven wear on materials handling hose keep full and round to allow unrestricted passage. Turn hose one quarter turn regularly to ensure uniform wear and longer life.
- 10) Ensure the correct couplings and clamps are used when fitting assemblies.

All hoses are designed with a safety factor built into the working pressure as follows:

Air , Water , Petrol & Oil , Gas , Food , Material Handling Hose.....	3 to 1
Chemical & Acid	3 to 1
Steam Hose.....	10 to 1

INDUSTRIAL RUBBER HOSE

Materials Handling Hose

TO VIEW OUR
COMPREHENSIVE
RANGE OF PRODUCTS
PLEASE VISIT OUR
WEBSITE

www.westatehose.com.au

Materials Handling Hose

D801 - MAXFLO Materials Handling

Application	Heavy duty hose designed for the transfer of slurry and wet abrasive materials in mining and industrial applications.
Inner Tube	Black, smooth, SBR rubber
Reinforcement	High tensile synthetic cord and wire helix.
Outer Cover	SBR rubber
Temperature Range	-30c to 70c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
51	70	10	2.73	20,60	S
64	81	10	3.54	20,60	S
76	103	10	5.83	20,60	S
102	128.5	10	7.57	20,60	S
127	156.6	10	11.91	20	S
152	182	10	12.49	20	S
203	234	10	17.23	10,12	S
254	287	10	24.77	12	S
304	344	10	34.68	12	S

S = Stock Product

I = Indent Product

D804 - MAXFLO Bulk Materials Delivery

Application	Specially designed softwall hose for delivery of dry cement, sand, gravel and other abrasive materials
Inner Tube	Black, smooth, S.A.R. rubber
Reinforcement	High strength synthetic cord
Outer Cover	Black, smooth (wrapped finish), synthetic rubber, weathering and ozone resistant.
Temperature Range	-30c to 70c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
76	92	10	3.60	20,60	S
102	118	10	4.70	20,60	S
127	146	10	5.54	20,30	S
152	172	10	6.52	20,30	S

S = Stock Product

I = Indent Product

Materials Handling Hose

D803 - MAXFLO Sand and Shot Blast

Application	Sand and shot blasting hose where moderate pressures are encountered. Recommended for delivery of abrasive materials.
Inner Tube	Black, smooth anti-static SBR rubber
Reinforcement	High strength synthetic cord.
Outer Cover	SBR rubber
Temperature Range	-40c to 70c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
12.5	28	10	0.49	20	S
19	34	10	0.64	20	S
19	40	10	0.78	20	S
25	40	10	0.70	20	S
25	48	10	1.11	20	S
32	48	10	0.90	20	S
32	54	10	1.22	20	S
38	60	10	1.63	20	S
38	64	10	1.85	20	S
50	76	10	3.14	20	S

S = Stock Product

I = Indent Product

D820 - THOR Concrete Delivery

Application	Mandrel built delivery hose for plaster, concrete, slurry and abrasive materials with small granulometry.
Inner Tube	Black, smooth, conductive abrasion resistant rubber.
Reinforcement	High tensile textile plies
Outer Cover	Black, smooth rubber, weather and abrasion resistant.
Temperature Range	-40c to 70c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
40	54	40	1.21	20,60	S
51	68	40	1.72	20,60	S
65	85	40	2.47	20,60	I
76	98	40	2.97	20,60	S
102	128	40	5.07	20,60	S
125	155	40	7.70	20,60	I

S = Stock Product

I = Indent Product

Materials Handling Hose

D830 - MAXFLO Air Seeder Suction

Application	Hardwall hose designed for dry conveyance of seeds on airseeders and other materials for medium duty abrasion and service.
Inner Tube	Black, smooth S.A.R. rubber
Reinforcement	High tensile synthetic cord and wire helix
Outer Cover	EPDM blend rubber
Temperature Range	-20c to 70c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
32	42	10	1.04	20	S
38	48	10	1.19	20	S
45	56	10	1.64	20	S
51	62	10	1.87	20	S
64	76	10	2.69	20	S
76	89	10	3.34	20	S

S = Stock Product

I = Indent Product

D831 - MAXFLO Air Seeder Delivery

Application	Softwall hose designed for dry conveyance of seeds on airseeders and other materials for medium duty abrasion and service.
Inner Tube	Black, smooth S.A.R. rubber
Reinforcement	High tensile synthetic cord
Outer Cover	EPDM blend rubber
Temperature Range	-20c to 70c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/mtr)	Coil Lengths (mtr)	Stock Status
32	44	10	1.13	20	S

S = Stock Product

I = Indent Product

Materials Handling Hose

D835 - MAXFLO RC Drill

Application	Engineered specifically for use on reverse cycle drilling rigs where high pressure, high volume abrasives are conveyed.
Inner Tube	S.A.R. rubber
Reinforcement	Synthetic cord and steel wire helix
Outer Cover	SBR rubber
Temperature Range	-20c to 70c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/ mtr)	Coil Lengths (mtr)	Stock Status
51	76	35	4.15	20,60	S
63.5	95.5	35	6.72	20,60	S
76	109	35	7.77	20,60	S
102	132.5	35	9.80	20,60	S

S = Stock Product

I = Indent Product

D850 - MAXFLO Dust Collector

Application	Light material handling and airseeder mandrel built rubber hose with a steel wire helix and corrugated cover for flexibility.
Inner Tube	Black, smooth SBR rubber
Reinforcement	High tensile synthetic cord and wire helix
Outer Cover	SBR rubber
Temperature Range	-20c to 70c

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (bar)	Weight (kg/ mtr)	Coil Lengths (mtr)	Stock Status
102	118	10	5.07	20,60	S
127	147	10	7.88	20,30	S,I
152	171	10	8.75	20,30	S,I
203	223	10	15.09	12	S

S = Stock Product

I = Indent Product

NOTES

Hose Care And Maintenance

All hose should be stored in cool dry locations away from direct sunlight and high temperatures. Hose should never be stored in or near boiler rooms, enclosed generator rooms electric motors or steam pipes.

Polyethylene is wrapped around all *MAXFLO HOSE* when manufactured for protection during handling and storage. This wrapping should be removed prior to placing the hose into service.

Although hose today is built to be strong, flexible and specially constructed to handle the conditions for which it is recommended there are several suggestions which should be followed to assure continuous trouble free service.

- 1) Select the hose recommended for the job. The distinctive colour coding on *MAXFLO HOSE* makes it easy to identify and select the various types of hose for the correct application.
- 2) Never substitute a hose designed for another purpose.
- 3) Never fold back or kink a soft walled hose as this could rupture the carcass and cause hose failure.
- 4) If possible drain and flush the hose after each use.
- 5) Compressor air hoses should be checked regularly at the connecting point for any heat damage.
- 6) Select a steam hose of the highest quality for complete safety. Never exceed the recommended steam pressure or temperature rating. Provide periodic inspection of couplings and clamps during hose service and re-couple if any movement is observed.
- 7) Constantly check fuel hoses for leaks and provide for dissipation of static electricity as required.
- 8) Prevent wire re-inforced hoses from being kinked or crushed as the collapsed carcass cannot be reshaped to its original form.
- 9) To prevent uneven wear on materials handling hose keep full and round to allow unrestricted passage. Turn hose one quarter turn regularly to ensure uniform wear and longer life.
- 10) Ensure the correct couplings and clamps are used when fitting assemblies.

All hoses are designed with a safety factor built into the working pressure as follows:

Air , Water , Petrol & Oil , Gas , Food , Material Handling Hose.....	3 to 1
Chemical & Acid	3 to 1
Steam Hose.....	10 to 1

TO VIEW OUR
COMPREHENSIVE
RANGE OF PRODUCTS
PLEASE VISIT OUR
WEBSITE

www.westatehose.com.au

Silicon Hose

SILRAD - Silicon Coolant/Radiator Hose

Application	Silicon radiator/coolant hose for heavy duty pressure in hostile engine environments. Ideal for extreme temperatures and high performance levels
Inner Tube	Red silicon rubber
Reinforcement	4 plies of nylon cord
Outer Cover	Blue silicon rubber
Temperature Range	-53c to 176c
Conforms To	SAE J20 R1, SAE J20 R1 H.T. Class A, TMC RP303B GRADE I & II, Mil Spec A-A-52426 & various hvy duty OEM requirements

Nominal Bore (mm)	Outside Diameter (mm)	Burst Pressure (psi)	Coil Lengths (mtr)
13	24	600	1
19	30	575	1
22	32	575	1
25	37	550	1
28	39	550	1
32	42	500	1
35	45	500	1
38	48	450	1
41	52	450	1
44	54	400	1
48	57	400	1
51	62	400	1
54	64	350	1
57	66	350	1
60	71	350	1
63	73	300	1
70	80	275	1
73	84	275	1
76	87	250	1
80	89	200	1
89	100	200	1
95	105	150	1
102	110	150	1
114	123	150	1
127	135	125	1
140	152	100	1

Silicon Hose

SILCON - Silicon Heater Hose

Application	Silicon heater hose for heavy duty pressure applications in hostile engine environments. Resistant to coolants, cold leaks, cracking, peeling, aging and ozone.
Inner Tube	Red silicon rubber
Reinforcement	Single ply of nylon cord
Outer Cover	Blue silicon rubber
Temperature Range	-53c to 176c
Conforms To	SAE J20 R3 Class A

Nominal Bore (mm)	Outside Diameter (mm)	Working Pressure (psi)	Coil Lengths (mtr)
6	12	250	5, 15
8	14	250	5, 15
10	17	250	5, 15
13	20	250	5, 15
16	24	200	5, 15
19	27	200	5, 15
22	30	175	5, 15
25	33	175	5, 15

SILHRED - Silicon Hose Reducers

Application	Silicon radiator/coolant hose reducers for heavy duty pressure in hostile engine environments. Ideal for extreme temperatures and high performance levels
Inner Tube	Red silicon rubber
Reinforcement	4 plies of nylon cord
Outer Cover	Blue silicon rubber
Temperature Range	-53c to 176c
Conforms To	SAE J20 R1, SAE J20 R1 H.T. Class A, TMC RP303B GRADE I & II, Mil Spec A-A-52426 & various hvy duty OEM requirements

Nominal Bore (mm)	Length (mm)	Burst Pressure (psi)
38/51	102	400
44/51	102	400
51/57	102	400
51/63	102	300
51/76	102	250
57/63	152	300
57/76	102	250
63/76	102	250
70/76	76	250
76/89	102	200
76/102	152	150

Silicon Hose

SILB90 - Silicon 90deg Elbow

Application	Silicon radiator/coolant hose for heavy duty pressure in hostile engine environments. Ideal for extreme temperatures and high performance levels
Inner Tube	Red silicon rubber
Reinforcement	4 plies of nylon cord
Outer Cover	Blue silicon rubber
Temperature Range	-53c to 176c
Conforms To	SAE J20 R1, SAE J20 R1 H.T. Class A, TMC RP303B GRADE I & II, Mil Spec A-A-52426 & various hvy duty OEM requirements

Nominal Bore (mm)	Outside Diameter (mm)	Leg Length (mm)
13	22	150
16	27	150
19	30	150
25	36	150
32	42	150
38	47	150
44	54	150
44	54	178 x 229
51	62	150
51	62	254
57	68	150
57	68	305
63	74	150
63	74	152 x 254
70	80	150
76	86	150
76	86	178 x 254
89	100	150
102	110	150

SILB45 - Silicon 45deg Elbow

Application	Silicon radiator/coolant hose for heavy duty pressure in hostile engine environments. Ideal for extreme temperatures and high performance levels
Inner Tube	Red silicon rubber
Reinforcement	4 plies of nylon cord
Outer Cover	Blue silicon rubber
Temperature Range	-53c to 176c
Conforms To	SAE J20 R1, SAE J20 R1 H.T. Class A, TMC RP303B GRADE I & II, Mil Spec A-A-52426 & various hvy duty OEM requirements

Nominal Bore (mm)	Outside Diameter (mm)	Leg Length (mm)
25	36	150
32	42	150
38	47	150
44	54	150
51	62	150
57	68	150
63	74	150
70	80	150
76	86	150
89	100	150
102	110	150

Silicon Hose

SILVAC - Silicon Vacuum Hose

Application	Silicon vacuum hose for vacuum advance, windshield washers, coolant overflow, emission control and other applications. Unreinforced extruded construction
Inner Tube	Red silicon rubber
Reinforcement	Single braid polyester
Outer Cover	Blue silicon rubber
Temperature Range	-53c to 176c

Nominal Bore (mm)	Outside Diameter (mm)	Coil Lengths (mtr)
3	6	15
5	8	15
8	14	15
10	16	15

SILSHH - Silicon Single Hump Hose

Application	Suitable for coolant and cold-side turbocharger applications in heavy duty automotive and marine engines. Reinforced configuration for fatigue-resistance at high temperatures.
Inner Tube	Red silicon rubber
Reinforcement	4 plies of nylon cord
Outer Cover	Blue silicon rubber
Temperature Range	-53c to 176c
Conforms To	SAE J20 R1, SAE J20 R1 H.T. Class A, TMC RP303B GRADE I & II, Mil Spec A-A-52426 & various hvy duty OEM requirements

Nominal Bore (mm)	Outside Diameter (mm)	Length (mm)
38	47	152
45	54	152
51	62	152
57	68	152
63	74	152
70	80	152
76	86	152
89	100	152
102	110	152
114	127	152
127	140	152
140	152	152
152	165	152

Silicon Hose

SILEXH - Silicon Wet Exhaust

Application	Silicon wet exhaust hose designed for main engine wet exhaust pipe connections. Designed to relieve angular and longitudinal vibration in wet exhaust systems.
Inner Tube	Red silicon rubber
Reinforcement	4 plies of nylon cord for 102 & 127mm 6 plies of nylon cord for 152 and larger
Outer Cover	Blue silicon rubber
Temperature Range	-53c to 176c
Conforms To	Meets and exceeds SAE J2006 industry standards

Nominal Bore (mm)	Outside Diameter (mm)	Length (mtr)
102	112	1
127	137	1
152	165	1
203	217	1
254	268	1
305	320	1
356	371	1

SILMDH - Silicon Wet Exhaust Double Hump Hose

Application	Silicon wet exhaust hose designed for main engine wet exhaust pipe connections. Designed to relieve angular and longitudinal vibration in wet exhaust systems.
Inner Tube	Red silicon rubber
Reinforcement	4 plies of nylon cord for 102 & 127mm 6 plies of nylon cord for 152 and larger
Outer Cover	Blue silicon rubber
Temperature Range	-53c to 176c
Conforms To	Meets and exceeds SAE J2006 industry standards

Nominal Bore (mm)	Outside Diameter (mm)	Length (mm)
102	112	355
127	137	355
152	165	355
203	217	355
254	268	355
305	320	355
356	371	355

Silicon Hose

SILMSH - Silicon Wet Exhaust Single Hump Hose

Application	Silicon wet exhaust hose designed for main engine wet exhaust pipe connections. Designed to relieve angular and longitudinal vibration in wet exhaust systems.
Inner Tube	Red silicon rubber
Reinforcement	4 plies of nylon cord for 102 & 127mm 6 plies of nylon cord for 152 and larger
Outer Cover	Blue silicon rubber
Temperature Range	-53c to 176c
Conforms To	Meets and exceeds SAE J2006 industry standards

Nominal Bore (mm)	Outside Diameter (mm)	Length (mm)
102	112	150
127	137	150
152	165	205
203	217	205
254	268	310
305	320	355
356	371	355

SILEX45/SILEX90 - Silicon Wet Exhaust Elbow

Application	Silicon wet exhaust hose designed for main engine wet exhaust pipe connections.
Inner Tube	Red silicon rubber
Reinforcement	4 plies of nylon cord for 127mm 6 plies of nylon cord for 152 and larger
Outer Cover	Blue silicon rubber
Temperature Range	-53c to 176c
Conforms To	Meets and exceeds SAE J2006 industry standards

Nominal Bore (mm)	Outside Diameter (mm)	Leg Length (mm)
45 Degree		
127	137	152
152	163	210
203	215	254
254	267	305
90 Degree		
127	137	152
152	163	210
203	215	254
254	267	305

Silicon Hose

SILTUR - Silicon Turbo Charger Hose

Application	Silicon turbo charger hose for heavy duty pressure in hostile engine environments. Ideal for extreme temperatures and high temperature turbocharger applications.
Inner Tube	Red silicon rubber
Reinforcement	4 plies of nylon cord
Outer Cover	Red silicon rubber
Temperature Range	-53c to 260c
Conforms To	SAE J20 R1, SAE J20 R1 H.T. Class A, TMC RP303B GRADE I & II, Mil Spec A-A-52426 & various hvy duty OEM requirements

Nominal Bore (mm)	Outside Diameter (mm)	Length (mtr)
44	52	1
51	60	1
57	65	1
63	71	1
70	78	1
76	85	1
86	91	1
89	98	1
95	101	1
102	111	1
114	123	1

SILCAC - Silicon Charge Air Connector

Application	Silicone Charge Air Connectors are designed and engineered to provide a connection between engine mounted charge air system components.
Inner Tube	Red silicon rubber
Reinforcement	4 plies of nylon cord
Outer Cover	Red silicon rubber
Temperature Range	-53c to 260c
Conforms To	SAE J20 R1, SAE J20 R1 H.T. Class A, TMC RP303B GRADE I & II, Mil Spec A-A-52426 & various hvy duty OEM requirements

Nominal Bore (mm)	Outside Diameter (mm)	Length (mm)
63	68	152
76	83	152
76/89	83/95	152
89	95	152
89/102	95/108	152
102	108	152
102	108	178
102	108	203
114	120	152
102/114	108/120	152
114	120	203
127	133	203

Silicon Hose

SILTURB - Silicon Turbo 90degree Elbow

Application	Silicon turbo charger elbow for heavy duty pressure in hostile engine environments. Ideal for extreme temperatures and high temperature turbocharger applications.
Inner Tube	Red silicon rubber
Reinforcement	4 plies of nylon cord
Outer Cover	Red silicon rubber
Temperature Range	-53c to 260c

Nominal Bore (mm)	Outside Diameter (mm)	Leg Length (mm)
25	36	150
32	42	150
38	47	150
44	54	150
51	62	150
57	68	150
63	74	150
70	80	150
76	86	150
89	100	150
102	110	150

SILT LR - Silicon Turbo Lube Return

Application	Silicon turbo lube return for heavy duty pressure in hostile engine environments. Ideal for extreme temperatures
Inner Tube	Red silicon rubber
Reinforcement	4 plies of nylon cord
Outer Cover	Red silicon rubber
Temperature Range	-53c to 260c

Nominal Bore (mm)	Outside Diameter (mm)	Length (mtr)
19	30	1
22	32	1
25	37	1