

aerospace climate control electromechanical filtration fluid & gas handling hydraulics pneumatics process control sealing & shielding

Push-Lok[®] 801/804/821/836 Hose and Fittings

ENGINEERING YOUR SUCCESS.

Parker Push-Lok[®] – The Most Complete Line of Premium-Quality, Low-Pressure Hose and Fittings

The "Push-Lok" Benefits

Parker's Push-Lok Plus multipurpose hose line features the widest fluid compatibility, application range and size range in the industry. It also incorporates the highest working pressure in all sizes, making it the most versatile general-purpose hose available.

Easy Assembly and Organization

The Push-Lok system is easy to use. No clamps or special tools are required during installation. And with Parker's exclusive colorcode system, you can inventory, maintain and identify your hose needs easily and efficiently.

Exceptional Value and Savings

Parker Push-Lok assemblies can be made in seconds, saving valuable time and cost. And, Push-Lok 82 Series fittings are reusable. You can replace the hose at the job site without any special tools or clamps.

Operational Integrity

Helping you maintain a clean work environment is another important reason to use Parker's Push-Lok system. Its unique seal ensures reliable, durable, leak-free service.

Outstanding quality, valuable efficiency and Parker's leak-free assurance are what you get with every Parker Push-Lok hose and fitting system. The industry's most complete line of low-pressure hose and fittings, Push-Lok offers the range and versatility to meet all your needs. **Push-Lok Plus 801** hose provides the quick and easy assembly/ disassembly advantage and the fullest range of color-coding to benefit your operations. It's now approved with both 82 Series push-on and HY Series crimp fittings.

Push-Lok Plus 804 hose features quick and easy assembly and provides an EPDM inner-tube for hot water, dry air and phosphate- ester fluids.

Push-Lok 821 is a higher pressure multipurpose hose that is widely used for shop air systems and general industrial and maintenance applications. It's approved with 82 Series fittings, and is also available with a fire resistant (FR) cover for use near welding operations.

Push-Lok Plus 836 delivers high temperature up to 302°F, heat-resistant performance and higher working pressures than 821, along with the same HY and 82 Series fittings compatibility.

SALAT PISH-LOK PINS

The Color-Coded Advantages

Easier, Faster Line Identification

In applications where a number of hose lines carry different media, Push-Lok colors reduce timely "tracing" of lines, preventing disconnection of the wrong line and unnecessary, costly downtime.

More Efficient Preventive Maintenance

Using color-coded Push-Lok hose is an excellent way to keep track of scheduled replacement of low-pressure hose in your operations. Just assign a different color hose to each replacement period and eliminate the possibility of missing lines scheduled for replacement.

Enhanced Product

Appearance

For equipment manufacturers and their customers, using Push-Lok color hoses can vastly improve the visual and functional appeal of work equipment, on-line systems and the overall facility.

Improved Inventory Control

Assign a Push-Lok color to each department for its maintenance requirements. The color system helps assure that hoses are routed to their correct areas, resulting in better control over hose inventories.

Identifying Industrial Drop Lines

Use Push-Lok colors to identify drop line length and diameter for faster and easier replacement. When replacing by color, the right size and length are automatically set.

is impregnated with synthetic rubber for added durability. High-quality elastomer cover lively feel, excellent flexibility and resistance to abrasion.

#	Hose I.D.		Hose O.D.		Working Pressure		Minimum Bend Radius		ר בייגע שלים עריים בייגע שלים בייג Weight		Parkrimp		Field Attachable
Part													
Number													
	inch	mm	inch	mm	psi	MPa	inch	mm	lbs/ft	kg/m	HY S		82 Series
801-4	1/4	6,3	0.50	12,7	350	2,4	2-1/2	65	0.09	0,13	•	_	•
801-6	3/8	10	0.63	15,9	350	2,4	3	75	0.11	0,16	•		•
801-8	1/2	12,5	0.78	19,8	300	2,1	5	125	0.18	0,27	•		•
801-10	5/8	16	0.91	23,0	300	2,1	6	150	0.19	0,28	•		•
801-12 801-16	3/4	19 25	1.03	26,2 32,6	300 200	2,1 1,4	7	180 250	0.24	0,36 0,55	•		•
804	Calar C	adaa Pi	K				•		•				Parker PUSH-LOK 804
	Color Codes BLK												
# 0									S C kg		UHg		
Part Number	Hose I.D.		Hose O.D.		Working Pressure		Minimum Bend Radius		Weight		Vacuum Rating inches		Field Attachable
004.4	inch	mm	inch	mm	psi	MPa	inch	mm	Ibs/ft	kg/m	of HG	kPa	82 Series
804-4	1/4 3/8	6,3	0.50	12,7	150	1,7	2-1/2 3	65 75	0.09	0,13	15 15	51 51	•
804-6 804-8	3/8	10 12,5	0.63 0.78	15,9 19,8	150 100	1,7 1,7	5	130	0.11	0,16 0,27	15	51	•
804-8	5/8	12,5	0.78	23,0	100	1,7	6	150	0.18	0,27	15	51	•
804-12	3/4	19	1.03	26,2	100	1,7	7	180	0.19	0,20	15	51	•
821	Color C	odes BI	K										PARKER PUSH-LOK 84
#		\bigcirc					\swarrow				Hg		
Part					Working		Minimum				Vacuum Rating		Field
Number		e I.D.		• O.D.		sure		Radius	Wei	-	inches		Attachable
	inch	mm	inch	mm	psi	MPa	inch	mm	lbs/ft	kg/m	of HG	kPa	82 Series
821-4	1/4	6,3	0.50	12,7	350	2,4	2-1/2	64	0.06	0,09	28	95	•
821-6 821-8	3/8	10 12,5	0.63 0.78	15,9 19,8	300 300	2,1 2,1	3 5	76 127	0.09	0,13 0,18	28 28	95 95	•
821-10	5/8	12,5	0.78	23,0	250	1,7	6	152	0.12	0,18	28	95	
821-12	3/4	19	1.03	26,2	250	1,7	7	178	0.21	0,31	28	95	•
821FR	Color C	odes W	HT BRN	BLU G	RN BLK		-		-	-	-		PARKER PUSH-LOX 827FR
# Part Number			\bigcirc				A		S C kg		UHg		
				\bigcirc		Working		* u Minimum		KG		n Rating	Field
	Hos	e I.D.	Hose	0.D.		sure	Bend	Radius		ight	inches	-	Attachable
	inch	mm	inch	mm	psi	MPa	inch	mm	lbs/ft	kg/m	of HG	kPa	82 Series
821FR-4	1/4	6,3	0.50	12,7	350	2,4	2-1/2	64	0.08	0,12	28	95	•
821FR-6	3/8	10	0.63	15,9	300	2,1	3	76	0.11	0,16	28	95	•
821FR-8	1/2	12,5	0.78	19,8	300	2,1	5	127	0.12	0,18	28	95	•
821FR-12	3/4	19	1.03	26,2	250	1,7	7	178	0.22	0,33	28	95	•
836	Color C	odes BI	.U										Parker PUSH-IOR Plus 856
#				\bigcirc				Ž		L Ka			
Part Number					Working		Minimum						Field
	Hos inch	e I.D.	inch	O.D. mm		sure MPa	inch	Radius mm	Wei Ibs/ft	kg/m	Parki HY Se		Attachable 82 Series
836-4	1/4	6,3	0.50	12,7	400	2,8	2-1/2	65	0.09	0,13	•		•
836-6	3/8	10	0.63	15,9	400	2,8	3	75	0.11	0,16	•		•
836-8	1/2	12,5	0.78	19,8	400	2,8	4	125	0.18	0,27	•		•
836-10	5/8	16	0.91	23,0	350	2,4	5	150	0.19	0,28	•		•
836-12	3/4	19	1.03	26,2	300	2,1	6	180	0.24	0,36	•		•

Assembly and Disassembly Steps

Assembly is easy

- Cut hose cleanly and squarely with a sharp knife or a Parker Push-Lok cut-off tool
- 2. Lubricate the Push-Lok fitting and/or Hose I.D. with a light oil or soapy water only. Do not use heavy oil or grease.
- **3.** Insert fitting into hose until the barb is in the hose.
- Place end fitting against a flat object (bench or wall). Grip hose approximately one inch from end and push with steady force until the end of the hose bottoms on the fitting and is covered by the yellow plastic cap.

Disassembles fast

- 1. Leave fitting in place and cut hose lengthwise from the yellow cap approximately one inch. IMPORTANT: Be careful not to nick barbs when cutting hose.
- 2. Grip hose and give a sharp downward tug to disengage the fitting.

Caution: Push-Lok fittings will properly grip Push-Lok hose only when pushed all the way in with the cut end of the hose completely concealed by the yellow plastic cap.

Sealing integrity may be damaged by using exterior clamps.

Push-Lok Hose Cutters

Use Parker Push-Lok hose cutters to ensure quick and easy cutting. They are designed for use on all Push-Lok hose sizes and non-wire hose up to 1-1/8" O.D.

TH11-1

Hose Cutter Designed to squarely cut Push-Lok hose 1/4" I.D. through 3/4" I.D.

881540

Hose Cutter with Toggle This unique tool combines a hose cutter with a toggle action that presses the fitting into the hose, making every job easier, whether you are making one assembly or a hundred. It is designed to handle Push-Lok hose from 1/4" through 3/4".

Overall length: 16" Weight: approximately 4 pounds

82 Series Fittings

Field Attachable

*Made to order fittings

**Brass only

HY Series Fittings

For use with Parkrimp style crimpers.

*Made to order fittings

Parker Fluid Connectors Group North American Divisions & Distribution Service Centers

Your complete source for

quality tube fittings, hose & hose fittings, brass & composite fittings, quickdisconnect couplings, valves and assembly tools, locally available from a worldwide network of authorized distributors.

Fittings:

Available in inch and metric sizes covering SAE, BSP, DIN, GAZ, JIS and ISO thread configurations, manufactured from steel, stainless steel, brass, aluminum, nylon and thermoplastic.

Hose, Tubing and Bundles:

Available in a wide variety of sizes and materials including rubber, wire-reinforced, thermoplastic, hybrid and custom compounds.

Worldwide Availability:

Parker operates Fluid Connectors manufacturing locations and sales offices throughout North America, South America, Europe and Asia-Pacific.

For information, call toll free...

1-800-C-PARKER (1-800-272-7537)

North American Divisions

Energy Products Division Stafford, TX phone 281 566 4500 fax 281 530 5353

Fluid System Connectors Division Otsego, MI phone 269 694 9411 fax 269 694 4614

Hose Products Division

Wickliffe, OH phone 440 943 5700 fax 440 943 3129

Industrial Hose Division

 Strongsville, OH

 phone
 440 268 2120

 fax
 440 268 2230

Parflex Division

Ravenna, OH phone 330 296 2871 fax 330 296 8433

Quick Coupling Division

Minneapolis, MN phone 763 544 7781 fax 763 544 3418

Tube Fittings Division

Columbus, OH phone 614 279 7070 fax 614 279 7685

Distribution Service Centers

Buena Park, CA phone 714 522 8840 fax 714 994 1183

Conyers, GA phone 770 929 0330 fax 770 929 0230

Lakeville, MN phone 952 469 5000 fax 952 469 5729

Louisville, KY phone 502 937 1322 fax 502 937 4180

Portland, OR

phone 503 283 1020 fax 503 283 2201

Toledo, OH

phone 419 878 7000 fax 419 878 7001 fax 419 878 7420 (FCG Kit Operations)

Canada

Grimsby, ONT phone 905 945 2274 fax 905 945 3945 (Contact Grimsby for other Service Center locations.)

© 2011 Parker Hannifin Corporation

Push-Lok is a registered trademark of Parker Hannifin Corp.

4281-B1 5/2011

Parker Hannifin Corporation **Fluid Connectors Group Hose Products Division** 30240 Lakeland Boulevard Wickliffe, OH 44092 phone 440 943 5700 fax 440 943 3129 e-mail HPDsales@Parker.com www.parker.com