
Eaton®

Quick Disconnect Couplings Master Catalog


2

There’s a certain energy at Eaton. It’s the power of 
integrating the competencies of some of the world’s 
most respected names to build a brand you can trust 
to meet every power management need. The energy 
created supports our commitment to powering business 
worldwide.

As the world’s demand increases for high-efficiency 
hydraulic systems for mobile and stationary applications, 
Eaton is helping to solve these challenges more reliably, 
efficiently, and sustainably. Our goal is simple; to provide 
unique solutions across a wide range of markets that 
keep businesses on the leading edge of change. Visit 
Eaton.com/hydraulics/fusion.

That’s the power of Eaton.

The Power of Eaton

HANSEN™

GROMELLE™
Polimer 
SEL®

JEIL®


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 3

Eaton is a leading diversified  
power management company

Understanding and helping our customers succeed

• �Listening and understanding to requirements and 
business drivers

• �Delivering solutions with value propositions to solve the 
critical business needs

Knowing what’s important to our customers and 
integrating that knowledge into the fabric of our business

• �…to deliver innovative, quality products

• …to respond fast

• �…to provide dedicated customer service and support 
around the globe

Our strength is global reach with local responsiveness  
and support 

• �Customers served in more than 150 countries

• �Diverse channels ensure reliable availability and support

• �Design and engineering teams provide support for 
standard products and custom solutions

• �Eaton experts offer efficient product and application 
training

Alternative Energy

Making energy sources 
technically practical and 
economically sound requires  
the kind of control made possible 
by high-quality components. 
When Eaton is on the inside, 
you will experience the reliable, 
consistent performance to  
create and capture energy—
making renewable energy  
an every-day energy.

Discrete Manufacturing

Produce at peak efficiency  
with the superior precision and 
repeatability of Eaton products. 
Eaton hydraulic components  
provide the precise control and 
consistent operation required 
for virtually every step in your 
manufacturing operation. With 
Eaton, we’ll help you redefine
the meaning of raw productivity.

Oil & Gas / Marine

As the oil & gas industry  
continues to face further 
globalization and consolidation, 
large-scale organizations that  
can meet your needs in every 
corner of the world are more 
difficult to find. At Eaton, our 
portfolio of products is only 
surpassed by our tremendous 
reach.

Processing

Whatever your industry, no matter 
which processes you manage, 
Eaton parts and systems help 
keep you up and running. Our 
components make equipment 
more efficient and easier to use, 
so you get optimal machine 
performance and maximum 
productivity.

Agriculture & Forestry

There’s a reason farming and 
forestry are called “working the 
land.” These segments involve
some of the hardest work and 
longest hours of any sector in  
the economy. Your productivity
and profitability depend on the 
way you manage time and tasks.

Commercial Vehicles

Eaton technologies can make 
your driving operation more 
successful. Greater comfort
and productivity help increase 
driver retention, while reduced 
emissions, leaks, and noise
improve environmental 
performance. Increased 
efficiencies overall mean lower 
costs and higher net revenue.

Material Handling

Eaton hydraulic systems provide 
the precise control and  
consistent operation required 
for material handling and utility 
work. With a broad selection of 
products and solutions built in,
Eaton helps make you a master  
of your domain.

Construction & Mining

When you work on a large scale, 
even the details are big. You 
need to trust every part of the 
equipment that lets you handle 
construction and mining jobs. 
For reliable components that 
deliver consistent performance in 
extreme conditions, turn to Eaton.

Serving eight key segments - sharing one focus

Eaton provides reliable, 
efficient and safe power 
management for a growing 
number of industries.


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 20134

Table of Contents

Overview............................................................... 2
Safety Information................................................. 5
Fluid Compatibility................................................. 6 
Pneumatic Couplings Selector Chart.................... 65

Fluid Transfer and Hydraulic 
HK ISO 7241-1B Series Interchange................... 10
HKFR Series ISO 7241-1 BOP............................. 19
5600 ISO 7241-1 A Series Interchange............... 20
H5000 Series....................................................... 25
FF Series............................................................. 34
MLFF Series........................................................ 39
FFCup Series....................................................... 41
FD96 Series......................................................... 43
FD49 Series......................................................... 45
MLDB Series....................................................... 47
5100 Series......................................................... 49
FD86 Series......................................................... 53
W6000 Series...................................................... 55
HP3 Series........................................................... 61
WA56000 Series.................................................. 62
FD35 Series......................................................... 63

Pneumatic
CC Series............................................................. 67
1000/400/500 Series........................................... 68
3000/4000/5000/6000 Series.............................. 76
PS30/40 Series.................................................... 86
Auto-Flo 23/24 Series.......................................... 87
Safeline Series..................................................... 91
180/280 Series.................................................... 92
100 Series........................................................... 94
600/700 Series.................................................... 96
2RL/3RL Series.................................................. 101
Full-Bore Series................................................. 106
210/310 Series.................................................. 108
MS Series.......................................................... 111

Eaton Quick Disconnect Couplings – Customizing Solutions for the Future… Hydraulics and Beyond 
For over 90 years, Eaton has continued to manufacture and supply the highest performing quick disconnect couplings 
globally for many different market segments including agriculture, construction, transportation, and fire and rescue 
just to name a few. Eaton’s quality and performance have never been compromised when it comes to engineering and 
manufacturing its full line of quick disconnect couplings. From traditional industry standards to custom couplings for 
the next generation of emerging markets and new advanced technologies, Eaton continues to provide quick 
disconnect coupling solutions to meet your demands.

Custom Design Capability – One Application at a Time
Eaton continues the tradition of developing custom quick disconnect couplings for customers that need a product to 
perform above and beyond industry standards. Whether it is a custom coupling for the world’s most powerful and 
sophisticated super computers that use electronic cooling or a self contained breathing apparatus coupling for first 
responders, Eaton has the ability to work directly with you on a solution. Contact Eaton to see how our dedicated and 
experienced design engineering team will work with you to develop a quick disconnect coupling solution. 

Special Applications
FD14 Series....................................................... 113
FD69 Series....................................................... 116
FD83 Series....................................................... 118
2HKIG/2HKIL Series.......................................... 119
ST Series........................................................... 122
P2ST/P3ST Series.............................................. 126
Flo-Temp™ Series............................................. 127
Gas-Mate™ Series............................................. 130
Flex-Air™ Series................................................ 132
In-Line Check Valves.......................................... 134

Diagnostic
FS Flow Sensor Series...................................... 135
FD15 Series....................................................... 136
FD90 Series....................................................... 138
FF14802 Pressure Gauge Kit............................. 140

Agriculture
FD48 Series....................................................... 142
FD72/76 Series.................................................. 143

Refrigerant
5400 Series........................................................ 144


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 5

Safety Information for Eaton  
Quick Disconnect Couplings

1.0 	 General Instructions. 

1.1 	 Scope. The scope of this safety bulletin is to warn 
against improper selection, use, installation, etc. of Eaton 
coupling products. 

1.2 	 Distribution. A copy of this safety bulletin should be 
distributed to all individuals responsible for using and/or 
selecting Eaton coupling products. 

1.3 	 Fail-Safe. Design all systems and equipment for fail-safe 
operation such that failure of any component does not 
result in personal injury and/or property damage. 

1.4 	 User Responsibility. It is the sole responsibility of the 
user to select and determine that the Eaton product is 
compatible with the end use application. The user is 
responsible for reading and following this safety bulletin 
as well as any instructions or literature on the Eaton 
product being used. The user must provide necessary 
product warnings for Eaton couplings products, used 
with systems or equipment, to the operators of the 
systems or equipment.

1.5	 Usage with other Manufacturers’ Products. When 	
using Eaton coupling products with other manufacturers’ 
adapters, hoses, etc., do not exceed the lowest pressure 
rating of any of the components being used or rupture 
may result. 

2.0 	 Selection of Eaton Couplings.

2.1 	 Pressure. Ensure that the maximum operating pressure 
of the system or equipment does not exceed the rated 
operating pressure of the Eaton coupling product or 
rupture may result. 

2.2 	 Fluid Compatibility. Verify that all components (seals, 
metals, etc.) are compatible with the fluid being 
conveyed. Failure to do so may result in high speed fluid 
discharge and/or leakage of fluids which may be 
flammable, toxic, at extreme temperatures, or otherwise 
harmful. 

2.3 	 Temperature. Ensure that the maximum operating 
temperature of the system or equipment does not 
exceed the rated operating temperature of the Eaton 
coupling product (including seals) or rupture may result. 

2.4 	 Coupling Size. Use properly sized couplings such that 
there is not a large pressure drop across them thus 
avoiding system damage due to excessive heat 
generation or failure of internal components. 

2.5 	 Sleeve Lock. Use sleeve locks or threaded couplings 
where there is the possibility of accidental disconnection. 
Failure to utilize sleeve locks or threaded couplings in 
these applications may result in hose whip, expelled 
components, high speed fluid discharge, system 
damage, or leakage of fluids which may be flammable, 
toxic, at extreme temperatures, or otherwise harmful. 

2.6 	 Connect or Disconnect Under Pressure.  
If connection and/or disconnection of couplings under 
pressure is a requirement, only use couplings designed 
for connection/disconnection under pressure. Failure to 
utilize this type of coupling in that application may result 
in hose whip, expelled components, high speed fluid 
discharge, and/or system damage. Be certain not to 
confuse the rated operating pressure with the rated 
connect/disconnect under pressure.

 2.7	 Environment. Ensure that Eaton couplings are 
compatible with the surrounding environment. The 
surrounding environment may be heat, salt water, 
moisture, chemicals, and the like. Failure to protect 
against an adverse environment may cause system 
damage, premature failure, and/or leakage of fluids which 
may be flammable, toxic, at extreme temperatures, or 
otherwise harmful. 

2.8 	 External Loads. Avoid any external loads such as side 
loads, tensile loads, vibration, etc. Failure to do so may 
result in accidental disconnection, premature failure, 
system damage, and/or leakage of fluids which may be 
flammable, toxic, at extreme temperatures, or otherwise 
harmful. 

2.9 	 Welding & Brazing. Extreme heating of plated products 
above +450°F (+232°C) such as welding, brazing, baking, 
etc., where the plating is burned off, may result in the 
release of deadly gases. 

3.0 	 Installation of Eaton Couplings.

3.1	  Inspection of Product. Prior to installation, ensure that 
the Eaton product meets all of the requirements of the 
system and/or equipment it is to be used on. Ensure you 
have the correct part number, function test the coupling 
by connecting it with a mating half.  The function test 
should result in smooth, non-binding operation or 
premature failure may result. 

3.2	 Cleanliness. Use end caps and plugs to reduce the 	
risk of system contamination or damage to critical sealing 
surfaces. Failure to do so may result in leakage of fluids 
which may be flammable, toxic, at extreme 
temperatures, or otherwise harmful. Caps and plugs are 
not a secondary seal unless explicitly noted. 

3.3 	 Location. Place Eaton couplings in a safe location such 
as not to expose the user to personal injury (slippage, 
tripping, falling, etc.) during installation, connection, 
disconnection and maintenance. 

4.0	� Product Maintenance. A maintenance schedule should 
be put in place to ensure that Eaton couplings are 
functioning properly. Eaton is not responsible for product 
failures resulting from modification or improper 
maintenance. 

4.1 	 Inspection. Visually inspect to ensure that there is no 
leakage, cracked components, corrosion build-up, 
contamination build-up, wear, etc. If any abnormality is 
encountered, the coupling should be replaced 
immediately.


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 20136

Fluid Compatibility

This chart indicates the suitability of various elastomers 
and metals for use with fluids to be conveyed. It is intended 
for use with Eaton couplings and should not be used to 
determine compatibility for other products. It is intended as 
a guide only and is not a guarantee. Final selection of the 
proper seal or material of metal components is further 
dependent on many factors including pressure, fluid and 
ambient temperature, concentration, duration of exposure, 
etc.

How to Use the Chart
1.	Both the elastomer and the metal must be considered 

when determining suitability of combination for a 
coupling.

2.	Locate the fluid to be conveyed and determine the 
suitability of the elastomeric and metal components 
according to the resistance rating shown for each.

3.	Dimensional and operation specifications for each 
coupling can be found on the catalog pages.

4.	Information on seal options for couplings, and how to 
specify them, are shown in the respective sections of 
this catalog.

5.	Be sure to check the table below for maximum operating 
temperature range of the elastomer desired.

6.	For further details on the products shown in this catalog, 
and their applications, consult your Eaton Sales 
Representative or Eaton Technical Support.

7.	Coupling component materials may differ from body 
material. Refer to specific catalog pages.

Seal Elastomer Data*

		  Max. Operation 
Seal Elastomer**	  	 Temperature Range

Buna-N		  -40°F to +250°F 
		  (-40°C to +121°C)
Neoprene		  -65°F to +212°F 
		  (-54°C to +100°C)
EPDM (Ethylene		  -65°F to +300°F 
Propylene Rubber)		  (-54°C to +149°C)
FKM		  -15°F to +400°F 
		  (-29°C to +204°C)

*�For reference only, based on Eaton recommended temperatures.

**For seals not listed contact Eaton.

Contact Eaton technical support for further information.

E=Excellent
G=Good
C=Conditional
U=Unsatisfactory

Resistance Rating Key

E = Excellent – Fluid has little or no effect

G = Good – Fluid has minor to moderate effect

C = Conditional – Service conditions should be described 
to Eaton for determination of suitability for application

U = Unsatisfactory

The differences between ratings “E” and “G” are relative. 
Both indicate satisfactory service. Where there is a choice, 
the materials rated “E” may be expected to give better or 
longer service than those rated “G”.

B
un

a-
N

	

N
eo

pr
en

e

EP
D

M

FK
M

S
te

el

B
ra

ss
 	

S
ta

in
le

ss
 S

te
el

	

A
lu

m
in

um

B
un

a-
N

	

N
eo

pr
en

e

EP
D

M

FK
M

S
te

el

B
ra

ss
 	

S
ta

in
le

ss
 S

te
el

	

A
lu

m
in

um

Acetaldehyde	 U	 C	 C	 U	 G	 E	 E	 E
Acetic Acid, 10%	 U	 U	 E	 G	 U	 U	 C	 C
Acetic Acid, Glacial	 U	 U	 C	 U	 U	 U	 C	 C
Acetone	 U	 U	 G	 U	 E	 E	 E	 E
Acetophenone	 U	 U	 E	 U	 E	 E	 E	 C
Acetyl Acetone	 U	 U	 G	 U	 U	 C	 C	 C
Acetyl Chloride	 U	 U	 U	 E	 C	 C	 C	 U
Acetylene (1)	 G	 U	 G	 E	 E	 E	 E	 E
Air, Hot (Up to +160°F) 	 E	 E	 E	 E	 E	 E	 E	 E
Air, Hot (161°F – 200°F) 	 C	 G	 E	 E	 E	 E	 E	 E
Air, Hot (201°F – 300°F) 	 U	 U	 G	 E	 E	 E	 E	 E
Air Wet, below 160°F 	 E	 E	 E	 E	 U	 G	 E	 E
Aluminum Chloride, 10% aq	 E	 E	 E	 E	 U	 U	 U	 U
Aluminum Fluoride, 10% aq	 E	 E	 E	 E	 U	 U	 U	 E
Aluminum Nitrate, 10% aq	 E	 E	 E	 E	 U	 U	 C	 C

Aluminum Sulfate, 10% aq	 E	 E	 E	 E	 U	 C	 E	 C
Alums, 10% aq	 E	 E	 E	 E	 U	 C	 E	 C
Ammonia, Cold	 E	 E	 E	 U	 E	 U	 E	 E
Ammonia, Hot	 U	 G	 G	 U	 E	 U	 E	 E
Ammonia, Anhydrous	 G	 G	 E	 U	 E	 U	 E	 E
Ammonia, Aqueous	 E	 E	 E	 U	 E	 U	 E	 E
Ammonium Carbonate, 10% aq	 U	 E	 E	 U	 C	 U	 C	 C
Ammonium Chloride, 10% aq	 E	 E	 E	 U	 U	 U	 C	 U
Ammonium Hydroxide, 10% aq	 C	 C	 E	 C	 G	 U	 C	 C
Ammonium Nitrate, 10% aq	 E	 G	 E	 U	 G	 U	 G	 G
Ammonium Phosphate, 10% aq	 E	 E	 E	 –	 U	 C	 G	 U
Ammonium Sulfate/Sulfide, 10% aq	 E	 E	 E	 U	 U	 U	 G	 U
Amyl Acetate	 U	 U	 G	 U	 E	 E	 E	 E
Amyl Alcohol	 G	 C	 E	 G	 G	 G	 E	 U
Aniline, Aniline Oil	 U	 U	 G	 U	 E	 U	 E	 G

Fluid		 Seals	 Metal Fluid		 Seals	 Metal

This charts below are intended for reference use only. The information 
in this chart pertains strictly to material compatibility and is not intended 
to be used as an application guide.


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 7

B
un

a-
N

	

N
eo

pr
en

e

EP
D

M

FK
M

S
te

el

B
ra

ss
 	

S
ta

in
le

ss
 S

te
el

	

A
lu

m
in

um

B
un

a-
N

	

N
eo

pr
en

e

EP
D

M

FK
M

S
te

el

B
ra

ss
 	

S
ta

in
le

ss
 S

te
el

	

A
lu

m
in

um

Fluid		 Seals	 Metal Fluid		 Seals	 Metal

Aniline Dyes	 U	 G	 G	 G	 U	 C	 G	 C
Asphalt, < 200°F	 G	 C	 U	 E	 E	 G	 E	 C
IRM 901 Oil	 E	 E	 C	 E	 E	 E	 E	 E
IRM 902 Oil	 E	 G	 U	 E	 E	 E	 E	 E
IRM 903 Oil	 E	 C	 U	 E	 E	 E	 E	 E
Automatic Trans. Fluid 	 E	 C	 U	 E	 E	 E	 E	 E
Barium Chloride, 10% aq	 E	 E	 E	 E	 U	 G	 G	 G
Barium Hydroxide, 105 aq	 E	 E	 E	 E	 G	 U	 G	 U
Barium Sulfide, 10% aq	 E	 E	 E	 E	 C	 U	 G	 U
Benzene, Benzol	 U	 U	 U	 E	 G	 E	 E	 G
Benzoic Acid	 U	 U	 U	 E	 U	 G	 G	 G
Benzyl Alcohol	 U	 G	 G	 E	 E	 G	 E	 G
BioDiesel (<B20)	 G	 C	 U	 E				  
BioDiesel (>B20)	 G	 C	 U	 E				  
Black Sulfate Liquor	 C	 C	 C	 E	 E	 C	 E	 U
Blast Furnace Gas	 U	 U	 U	 E	 E	 C	 E	 U
Borax, 10% aq	 G	 G	 E	 E	 E	 E	 E	 G
Boric Acid, 10% aq	 G	 G	 G	 E	 U	 G	 C	 C
Brine	 E	 G	 E	 E	 U	 G	 G	 U
Bromine, Dry	 U	 U	 U	 E	 U	 C	 U	 C
Butane 	 E	 C	 U	 E	 E	 E	 E	 E
Butyl Acetate	 U	 U	 G	 U	 E	 E	 E	 E
Butyl Alcohol	 E	 E	 G	 E	 G	 G	 G	 G
Butyl Cellosolve	 U	 U	 G	 U	 E	 E	 E	 E
Butylene (Butene) 	 C	 U	 U	 E	 E	 E	 E	 E
Butyl Stearate	 G	 U	 U	 E	 G	 G	 G	 G
Butyraldehyde	 U	 U	 G	 U	 E	 E	 E	 E
Calcium Acetate, 10% aq	 G	 G	 E	 U	 G	 G	 G	 C
Calcium Bisulfate, 10% aq	 E	 E	 U	 E	 U	 C	 C	 U
Calcium Chloride, 10% aq	 E	 E	 E	 E	 G	 G	 G	 C
Calcium Hydroxide, 10% aq	 E	 E	 E	 E	 G	 G	 G	 U
Calcium Hypochlorite, 10% aq	 U	 U	 E	 E	 U	 G	 C	 U
Calcium Nitrate, 10% aq	 E	 E	 E	 E	 G	 G	 G	 G
Carbitol	 G	 G	 G	 G	 E	 E	 E	 E
Carbolic Acid (Phenol)	 U	 U	 G	 E	 U	 E	 E	 –
Carbonic Acid	 G	 E	 E	 E	 U	 C	 E	 G
Carbon Dioxide, Dry Gas 	 G	 G	 E	 E	 E	 E	 E	 E
Carbon Disulfide	 U	 U	 U	 E	 G	 G	 G	 E
Carbon Monoxide	 G	 G	 E	 E	 E	 E	 E	 E
Carbon Tetrachloride	 U	 U	 U	 E	 U	 G	 G	 U
Castor Oil	 E	 E	 G	 E	 E	 E	 E	 E
Cellosolve Acetate	 U	 U	 G	 U	 U	 U	 E	 G
China Wood Oil (Tung Oil)	 G	 G	 U	 E	 E	 G	 E	 E
Chlorine Gas, Dry	 U	 U	 U	 G	 C	 C	 C	 C
Chloroacetic Acid	 U	 U	 G	 U	 U	 U	 U	 U
Chloroacetone	 U	 U	 E	 U	 G	 G	 G	 U
Chlorobenzene	 U	 U	 U	 G	 G	 G	 G	 G
Chloroform	 U	 U	 U	 E	 G	 G	 G	 G
O-Chlorophenol	 U	 U	 U	 E	 G	 G	 G	 U
Chlosulfonic Acid	 U	 U	 U	 U	 G	 U	 G	 G
Chrome Plating Solution	 U	 U	 G	 E	 C	 U	 U	 U

Chromic Acid	 U	 U	 C	 E	 C	 U	 U	 U
Citric Acid	 E	 E	 E	 E	 C	 C	 C	 C
Coke Oven Gas	 U	 U	 U	 E	 E	 C	 E	 U
Copper Chloride, 10% aq	 E	 E	 E	 E	 U	 U	 U	 U
Copper Cyanide, 10% aq	 E	 E	 E	 E	 E	 U	 G	 U
Copper Sulfate, 10% aq	 E	 E	 E	 E	 U	 C	 G	 U
Cotton Seed Oil	 E	 G	 C	 E	 E	 E	 E	 E
Creosote (Coal Tar)	 G	 C	 U	 E	 E	 C	 E	 E
Crude Oil	 E	 G	 U	 E	 G	 U	 G	 U
Cyclohexanol	 E	 G	 U	 E	 E	 E	 E	 C
Cyclohexanone	 U	 U	 G	 U	 E	 E	 E	 C
Detergent/Water Solution	 E	 E	 E	 E	 G	 E	 E	 E
Diacetone Alchohol (Acetol)	 U	 U	 E	 U	 E	 E	 E	 E
Dibenzyl Ether	 U	 U	 G	 U	 G	 G	 G	 G
Diesel Oil 	 E	 C	 U	 E	 E	 E	 E	 E
Diethylamine	 G	 G	 G	 U	 E	 U	 E	 –
Dioctyl Phthalate (DOP)	 U	 U	 G	 G	 E	 E	 E	 E
DOT #3 / #4 Brake fluid	 C	 U	 E	 U	 E	 C	 E	 E
Dowtherm A&E	 U	 U	 U	 E	 G	 U	 E	 E
Ethyl Alcohol (Ethanol)	 E	 E	 E	 E	 E	 E	 E	 G
Ethyl Acetate	 U	 U	 G	 U	 E	 E	 E	 E
Ethyl Benzene	 U	 U	 U	 E	 E	 G	 G	 G
Ethyl Cellulose	 G	 G	 G	 U	 E	 G	 G	 G
Ethyl Chloride	 U	 U	 U	 E	 E	 E	 E	 G
Ethylene Dichloride	 U	 U	 U	 G	 G	 C	 G	 G
Ethylene Glycol	 E	 E	 E	 E	 U	 G	 E	 E
Ferric Chloride, 10% aq	 E	 G	 E	 E	 U	 U	 U	 U
Ferric Nitrate, 10% aq	 E	 E	 E	 E	 U	 U	 G	 U
Ferric Sulfate, 10% aq	 G	 G	 G	 E	 U	 U	 E	 U
Formaldehyde	 C	 C	 G	 G	 E	 E	 E	 G
Formic Acid	 C	 G	 E	 U	 U	 C	 C	 C
Fuel Oil	 E	 C	 U	 E	 E	 E	 E	 E
Furfural	 C	 C	 G	 U	 G	 G	 G	 G
Gallic Acid, Solution	 G	 G	 G	 E	 U	 –	 G	 C
Gasoline 	 E	 U	 U	 E	 E	 E	 E	 E
Gasohol 	 G	 U	 U	 E	 E	 E	 E	 G
Glycerine/Glycerol	 E	 E	 E	 E	 E	 G	 E	 E
Green Sulfate Liquor	 G	 G	 E	 E	 U	 U	 E	 U
Helium (1)	 E	 E	 E	 E	 E	 E	 E	 E
Heptane	 E	 G	 U	 E	 E	 E	 E	 E
Hexaldehyde	 U	 G	 G	 U	 G	 G	 E	 E
Hexane	 E	 G	 U	 E	 E	 E	 E	 E
Hydraulic Oils, petroleum based	 G	 C	 U	 E	 E	 E	 E	 E
  Ester Blend	 E	 U	 U	 E	 E	 E	 E	 E
  Phos. Ester/Petroleum Blend	 U	 U	 U	 C	 E	 E	 E	 E
  Silicone Oils	 E	 E	 E	 E	 E	 E	 E	 E
  Straight Petroleum Base	 E	 C	 U	 E	 E	 E	 E	 E
  Straight Phosphate Ester	 U	 U	 G	 C	 E	 E	 E	 E
  Water Glycol	 E	 E	 E	 E	 E	 E	 E	 G
  Water Petroleum Emulsion 	 E	 G	 U	 E	 C	 E	 E	 G
Hydrobromic Acid	 U	 U	 E	 E	 E	 U	 E	 E

Fluid Compatibility

E=Excellent
G=Good
C=Conditional
U=Unsatisfactory


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 20138

B
un

a-
N

	

N
eo

pr
en

e

EP
D

M

FK
M

S
te

el

B
ra

ss
 	

S
ta

in
le

ss
 S

te
el

	

A
lu

m
in

um

B
un

a-
N

	

N
eo

pr
en

e

EP
D

M

FK
M

S
te

el

B
ra

ss
 	

S
ta

in
le

ss
 S

te
el

	

A
lu

m
in

um

Fluid		 Seals	 Metal Fluid		 Seals	 Metal

Hydrochloric Acid, Cold	 U	 U	 G	 E	 U	 U	 U	 U
Hydrocyanic Acid	 C	 C	 E	 E	 E	 E	 G	 E
Hydrofluoric Acid	 U	 U	 C	 U	 U	 U	 U	 U
Hydrofluorosilic Acid	 G	 G	 E	 E	 U	 U	 U	 U
Hydrogen 	 E	 E	 E	 E	 E	 E	 E	 E
Hydrogen Peroxide	 G	 G	 G	 E	 U	 U	 G	 E
Hydrogen Sulfide, Dry 	 U	 G	 E	 U	 E	 G	 G	 G
Isocyanate	 U	 U	 G	 E	 G	 –	 G	 –
Iso Octane	 E	 G	 U	 E	 E	 E	 E	 E
Isopropyl Acetate	 U	 U	 G	 U	 E	 –	 E	 E
Isopropyl Alcohol	 G	 G	 E	 E	 E	 E	 E	 G
Isopropyl Ether	 G	 U	 U	 U	 G	 G	 G	 –
JP-4, JP-5	 E	 U	 U	 E	 E	 E	 E	 E
Kerosene	 E	 U	 U	 E	 E	 E	 E	 E
Lacquer/Lacquer Solvents	 U	 U	 U	 U	 U	 E	 E	 E
Lime Sulfur	 U	 E	 E	 E	 G	 U	 G	 –
Linseed Oil	 E	 G	 U	 E	 E	 E	 E	 E
LPG 	 E	 G	 U	 E	 E	 E	 E	 E
Magnesium Chloride, 10% aq	 E	 E	 E	 E	 E	 C	 C	 G
Magnesium Hydroxide, 10% aq	 G	 G	 E	 E	 E	 G	 E	 G
Magnesium Sulfate, 10% aq	 E	 E	 E	 E	 E	 E	 E	 E
Maleic Acid	 U	 U	 U	 E	 E	 G	 G	 G
Maleic Anhydride	 U	 U	 U	 E	 G	 U	 E	 G
Malic Acid	 G	 G	 U	 G	 U	 –	 E	 G
Mercuric Chloride	 E	 E	 E	 E	 U	 U	 U	 U
Mercury	 E	 E	 E	 E	 E	 U	 E	 U
Methanol	 G	 G	 E	 U	 G	 G	 E	 C
Methyl Bromide	 G	 U	 U	 E	 E	 E	 G	 U
Methyl Chloride	 U	 U	 U	 E	 E	 E	 E	 U
Methyl Butyl Ketone	 U	 U	 E	 U	 E	 E	 E	 –
Methyl Ethyl Ketone	 U	 U	 E	 U	 G	 G	 G	 G
Methylene Chloride	 U	 U	 U	 G	 G	 G	 G	 G
Methyl Isobutyl Ketone	 U	 U	 U	 U	 G	 G	 G	 G
Methyl Isopropyl Ketone	 U	 U	 U	 U	 G	 G	 G	 G
Methyl Salicylate	 U	 U	 C	 U	 E	 G	 G	 E
MIL-L-2104	 E	 G	 U	 E	 E	 E	 E	 –
MIL-H-5606	 E	 G	 U	 E	 E	 E	 E	 E
MIL-H-6083	 E	 E	 U	 E	 E	 E	 E	 –
MIL-L-7808	 G	 U	 U	 E	 G	 G	 E	 –
MIL-L-23699	 G	 U	 U	 E	 E	 E	 E	 E
MIL-H-46170	 E	 G	 U	 E	 E	 E	 E	 –
MIL-H-83282	 E	 U	 U	 E	 E	 E	 E	 –
Mineral Oils	 E	 C	 U	 E	 E	 E	 E	 E
Naphtha	 C	 U	 U	 E	 –	 –	 –	 –
Naphthalene	 U	 U	 U	 E	 E	 G	 E	 G
Naphthenic Acid	 C	 U	 U	 E	 –	 G	 E	 G
Natural Gas 	 E	 E	 U	 E	 G	 G	 G	 G
Nickel Acetate, 10% aq	 C	 C	 E	 G	 G	 C	 E	 G
Nickel Chloride, 10% aq	 E	 G	 E	 E	 U	 U	 G	 U
Nickel Sulfate, 10% aq	 E	 E	 E	 E	 U	 G	 G	 U
Nitric Acid, to 10%	 U	 U	 U	 E	 U	 U	 E	 U

Nitric Acid, over 10%	 U	 U	 U	 G	 U	 U	 E	 C
Nitrobenzene	 U	 U	 U	 G	 E	 G	 E	 E
Nitrogen 	 E	 E	 E	 E	 E	 E	 E	 E
Octyl Alcohol	 E	 E	 E	 E	 E	 E	 E	 E
Oleic Acid	 U	 U	 C	 G	 C	 E	 G	 C
Oleum, fuming sulfuric acid	 U	 U	 U	 E	 E	 E	 E	 E
Ortho-Dichlorobenzene	 U	 U	 U	 E	 G	 G	 G	 G
Oxalic Acid, 10% aq	 G	 G	 E	 E	 U	 C	 C	 C
Oxygen 	 –	 –	 E	 E	 G	 G	 G	 G
Palmitic Acid	 E	 G	 G	 E	 G	 –	 E	 G
Para-Dichlorobenzene	 U	 U	 U	 E	 G	 G	 G	 G
Pentane 	 E	 E	 U	 E	 G	 G	 G	 E
Perchloric Acid	 E	 G	 G	 E	 U	 U	 U	 U
Perchloroethylene	 U	 U	 U	 E	 C	 G	 G	 G
Petroleum Base Oils	 E	 G	 U	 E	 E	 E	 E	 E
Phenol (Carbolic Acid)	 U	 U	 G	 E	 U	 E	 E	 E
Phosphate Ester 	 U	 U	 G	 C	 E	 E	 E	 E
Phosphoric Acid 20%	 U	 U	 G	 E	 U	 E	 U	 C
Phosphorous Trichloride	 U	 U	 E	 E	 C	 U	 C	 E
Potassium Acetate, 10% aq	 G	 G	 E	 U	 C	 G	 C	 U
Potassium Chloride, 10% aq	 E	 E	 E	 E	 E	 C	 E	 U
Potassium Cyanide, 10% aq	 E	 E	 E	 E	 C	 U	 G	 U
Potassium Dichromate, 10% aq	 E	 E	 E	 E	 C	 C	 C	 C
Potassium Hydroxide, to 10%	 G	 G	 E	 G	 G	 G	 G	 U
Potassium Hydroxide, over 10%	 C	 C	 E	 U	 G	 G	 G	 U
Potassium Nitrate, 10% aq	 E	 E	 E	 E	 G	 G	 E	 G
Potassium Sulfate, 10% aq	 E	 E	 E	 E	 –	 –	 –	 –
Propane (Liquified) 	 C	 G	 –	 E	 E	 E	 E	 E
Propyl Acetate	 U	 U	 G	 U	 E	 –	 E	 E
Propyl Alcohol	 E	 E	 E	 E	 E	 E	 E	 E
Propylene	 U	 U	 U	 E	 E	 E	 E	 E
Rapeseed oil (B100)	 G	 C	 U	 E				  
Refrigerant R-12 	 G	 E	 C	 E	 E	 E	 E	 E
Refrigerant R-13 	 G	 E	 C	 E	 E	 E	 E	 E
Refrigerant R-22 	 U	 E	 C	 U	 E	 E	 E	 E
Refrigerant R-134a 	 E	 C	 G	 U	 E	 E	 E	 E
Sewage	 E	 E	 E	 E	 G	 G	 G	 G
Silicone Oils	 E	 E	 E	 E	 E	 E	 E	 E
Soap (Water Solutions)	 E	 E	 E	 E	 E	 E	 E	 U
Sodium Acetate, 10% aq	 G	 G	 E	 U	 E	 E	 G	 E
Sodium Bicarbonate, 10% aq	 E	 E	 E	 E	 G	 G	 E	 G
Sodium Borate, 10% aq	 E	 E	 E	 E	 E	 E	 E	 G
Sodium Carbonate, 10% aq	 E	 E	 E	 E	 E	 G	 E	 U
Sodium Chloride, 10% aq	 E	 E	 E	 E	 U	 C	 C	 C
Sodium Cyanide, 10% aq	 E	 E	 E	 E	 E	 –	 C	 U
Sodium Hydroxide, to 10%	 U	 G	 E	 E	 C	 G	 C	 U
Sodium Hydroxide, over 10%	 U	 U	 G	 E	 C	 C	 C	 U
Sodium Hypochlorite, 10% aq	 C	 C	 E	 C	 U	 U	 U	 U
Sodium Metaphosphate, 10% aq	 E	 E	 E	 E	 E	 G	 G	 U
Sodium Nitrate, 10% aq	 G	 G	 E	 –	 E	 C	 E	 E
Sodium Perborate, 10% aq	 G	 G	 E	 E	 C	 U	 C	 U

Fluid Compatibility

E=Excellent
G=Good
C=Conditional
U=Unsatisfactory


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 9

B
un

a-
N

	

N
eo

pr
en

e

EP
D

M

FK
M

S
te

el

B
ra

ss
 	

S
ta

in
le

ss
 S

te
el

	

A
lu

m
in

um

B
un

a-
N

	

N
eo

pr
en

e

EP
D

M

FK
M

S
te

el

B
ra

ss
 	

S
ta

in
le

ss
 S

te
el

	

A
lu

m
in

um

Fluid		 Seals	 Metal Fluid		 Seals	 Metal

Fluid Compatibility

E=Excellent
G=Good
C=Conditional
U=Unsatisfactory

Sodium Peroxide, 10% aq	 G	 G	 E	 E	 U	 U	 C	 C
Sodium Phosphates, 10% aq	 E	 E	 E	 E	 U	 E	 G	 U
Sodium Silicate, 10% aq	 E	 E	 E	 E	 E	 E	 E	 E
Sodium Sulfate, 10% aq	 E	 E	 E	 E	 C	 G	 G	 G
Sodium Sulfide, 10% aq	 E	 E	 E	 E	 C	 U	 C	 U
Sodium Thiosulfate, 10% aq	 G	 E	 E	 E	 U	 U	 C	 G
Soy Bean Oil (B100)	 E	 C	 U	 E	 E	 E	 E	 E
Stannic Chloride	 E	 G	 E	 E	 U	 U	 U	 U
Steam (up to 388°F)	 U	 U	 C	 C	 E	 E	 E	 G
Stearic Acid	 G	 G	 G	 E	 C	 C	 E	 C
Stoddard Solvent	 E	 G	 U	 E	 E	 E	 E	 E
Styrene	 U	 U	 U	 G	 E	 E	 E	 E
Sulfur, Slurry	 U	 E	 E	 E	 E	 U	 G	 E
Sulfur Chloride, Wet	 U	 U	 U	 E	 G	 –	 G	 G
Sulfur Dioxide, Dry	 U	 U	 G	 E	 E	 G	 G	 E
Sulfur Trioxide	 U	 U	 G	 E	 G	 C	 G	 G
Sulfuric Acid, to 10%	 U	 G	 U	 E	 U	 G	 C	 –
Sulfuric Acid, over 10%	 U	 U	 U	 G	 C	 C	 C	 U
Sulfurous Acid	 C	 C	 U	 G	 U	 C	 C	 C
Tannic Acid	 G	 E	 E	 E	 E	 E	 E	 C

Tar (Bituminous)	 G	 U	 U	 E	 E	 G	 E	 E
Tartaric Acid	 E	 G	 G	 E	 U	 C	 C	 E
Tertiary Butyl Alcohol	 G	 G	 G	 E	 G	 G	 G	 G
Titanium Tetrachloride	 C	 U	 U	 E	 E	 U	 G	 U
Toluene (Toluol)	 U	 U	 U	 E	 E	 E	 E	 E
Trichlorethylene	 U	 U	 U	 E	 E	 G	 E	 E
Tricresyl Phosphate	 U	 U	 E	 G	 E	 –	 C	 –
Triethanolamine	 E	 U	 E	 U	 E	 U	 E	 E
Tung Oil	 G	 G	 U	 E	 E	 G	 E	 E
Turpentine	 G	 U	 U	 E	 G	 G	 G	 G
Varnish	 G	 U	 U	 E	 E	 G	 E	 E
Vinyl Chloride	 U	 U	 U	 E	 E	 U	 C	 E
Water (to +150°F)	 E	 E	 E	 E	 C	 G	 E	 G
Water (+151°F to +200°F)	 E	 E	 E	 E	 C	 G	 E	 G
Water (+201°F to +350°F) 	 U	 U	 G	 G	 C	 G	 E	 G
Water Glycol	 E	 E	 E	 E	 E	 E	 E	 G
Water Petroleum Emulsion 	 E	 G	 U	 E	 C	 E	 E	 G
Xylene	 U	 U	 U	 E	 E	 E	 E	 E
Zinc Chloride, 10% aq	 E	 E	 E	 E	 E	 U	 U	 C
Zinc Sulfate, 10% aq	 E	 E	 E	 E	 U	 C	 G	 C

CRN
Eaton is CRN certified for all non-nuclear 
applications in all of the Canadian provinces for a 
select few Eaton’s coupling products.* Ontario 
Regulation 220/01 for Boilers and Pressure Vessels 
in Paragraph 4, states requirements for Design 
Registration. Eaton is the only coupling manufacturer 
that has achieved this registration. Our CRN is 
OA11599.5C and our approval is valid until 2017.
*�Please contact Eaton for a list of products covered under this certification.

CANADIAN
REGISTRATION
NUMBER

Eaton is Proud to Hold the  
Following Certification:

Seal Information for Eaton Hansen and Gromelle Products

Dash Number Compound

–*** Buna-N – 90 Durometer

–115 PTFE

–118 Neoprene

–143 FKM

–146 Buna-N – 70 Durometer

–192* EPDM

–235† Kalrez®

–236* EPDM
***No Dash Number required for standard seal material.
*–192 and –236 compounds are not compatible with mineral-based greases or oils.
†Kalrez seals available by special quotation.


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201310

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Physical Characteristics

Series Body Size ISO Size
Nominal Flow 
Diameter Max. Operating Pressure Rated Flow* Air Inclusion Fluid Loss

(in) (mm) (mm) (bar) (psi) (lpm) (gpm) cc. max. cc. max.

1HK 5 4.4 275 4,000 3 0.8 0.6 0.5

2HK ¼ 6.3 5.9 345 5,000 12 3 1.2 0.9

3HK 10 7.8 255 4,000 23 6 2.9 2.1

4HK ½ 12.5 10 345 5,000 45 12 3.6 3.5

6HK ¾ 20 17 275 4,000 100 26 11.5 9.3

8HK 1 25 19.6 275 4,000 189 50 18.0 16.9

10HK 1¼** — 26.7 118 1,700 288 76 48.0 48.0

12HK 1½ 40 35.1 152 2,200 375 99 91.3 91.3

20HK 2½ 50 46 104 1,500 757 200 209.9 209.9

* For questions related to vacuum please contact Eaton.
** No ISO Standard available for the 10HK

Eaton’s HK Series coupling sets the industry standard 
for ISO B Couplings. The HK Series features a rugged 
ball latch mechanism with automatic self-sealing poppet 
valves in a wide array of port configurations and multiple 
valved and non-valved configurations.

• �Meets dimensional requirements to ISO standard  
7241-1 Series B

• �The coupling that sets the industry standard
• �Self-sealing poppet valve design provides excellent high 

and low pressure sealing
• �Standard seal material: Buna-N
• �Seal options available in PTFE, Neoprene, FKM, EPDM, 

and Kalrez®

• �Standard body material: Zinc trivalent plated steel with 
stainless steel springs, balls and retaining rings.

• �PTFE back up rings in sockets (females)

Product Features

HK Series (Steel)
ISO 7241-1 B Interchange

Seal Elastomer Data*

Seal Elastomer**
Max. Operation  
Temperature Range

Buna-N -40°C to +121°C/40°F to +250°F

Neoprene -54°C to +100°C/-65°F to +212°F 

EPDM (Ethylene Propylene Rubber) -54°C to +149°C/-65°F to +300°F

FKM -29°C to +204°C/-15°F to +400°F

* For reference only, based on Eaton recommended temperatures.
** For seals not listed contact Eaton.
Contact Eaton technical support for further information on fluid compatibility.

Flow Data
Applications & Markets
• Agriculture
• Hydraulic Tool
• General Industry
• Construction
• Fluid Transfer
• Transportation
• Military
• Law Enforcement/Rescue
• Chemical
• Oil and Gas
• Consumer Products
• HVAC
• Food and Beverage
• Trucks
• Aerospace
• Medical

P
re

ss
u

re
 D

ro
p

, p
si

Flow Rate, gpm (Hydraulic Oil at 100°F)

b
ar


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 11

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Sockets (Female)
Part Number 
HK1-8 Series Body Size ISO Size Thread Size (Female) Fig. Dimensions

(in) (mm) NPTF BSPP SAE A  
(in)

B  
(in)

Across  
Flats (in)

A  
(mm)

B  
(mm)

Across  
Flats (mm)

1H11 5 -27 - - 1 1.91 0.98 0.56 48.5 24.9 14.2

1H4 5 - - -20 1 2.06 0.98 0.69 52.3 24.9 17.5

2H16 ¼ 6.3 ¼-18 - - 1 2.26 1.14 0.75 57.4 29.0 19.1

2H16BS ¼ 6.3 - ¼-19 - 1 2.31 1.14 0.75 58.7 29.0 19.1

2H6 ¼ 6.3 - - -18 1 2.40 1.14 0.88 61.0 29.0 22.4

3H21 10 -18 - - 1 2.56 1.42 0.88 65.0 36.1 22.4

3H21BS 10 - -19 - 1 2.56 1.42 0.88 65.0 36.1 22.4

3H8 10 - - ¾-16 1 2.74 1.42 1.00 69.6 36.1 25.4

4HP26 ½ 12.5 ½-14 - - 1 2.96 1.86 1.13 75.2 47.2 28.7

4HP26BS ½ 12.5 - ½-14 - 1 2.96 1.86 1.13 75.2 47.2 28.7

4HP10 ½ 12.5 - - -14 1 3.05 1.86 1.25 77.5 47.2 31.8

6HP31 ¾ 20 ¾-14 - - 1 3.48 2.22 1.31 88.4 56.4 33.3

6HP31BS ¾ 20 - ¾-14 - 1 3.48 2.22 1.31 88.4 56.4 33.3

6HP12 ¾ 20 - - 1 -12 1 3.67 2.22 1.38 93.2 56.4 35.1

8HP36 1 25 1-11½ - - 1 4.13 2.61 1.75 104.9 66.3 44.5

8HP36BS 1 25 - 1-11 - 1 4.13 2.61 1.75 104.9 66.3 44.5

8HP16 1 25 - - 1 -12 1 4.13 2.61 1.88 104.9 66.3 47.8

A=Overall Length, B=Maximum Diameter
To obtain connected length of coupling, add dimensions A (Fig. 1) and E (Fig. 3) together.

HK Series (Steel)
ISO 7241-1 B Interchange

Sockets (Female)
Part Number 
HK10/12/20 Series Body Size ISO Size Thread Size (Female) Fig. Dimensions

(in) (mm) NPTF BSPP A (in) B (in) Hex (in) A (mm) B (mm) Hex (mm)

10H41* 1¼ - 1¼-11½ - 2 4.51 2.73 2.38 114.6 69.3 60.5

10H41BS* 1¼ - - 1¼-11 2 4.51 2.73 2.38 114.6 69.3 60.5

12H41 1½ 40 1¼ -11½ - 2 4.82 3.23 2.38 122.4 82.0 60.5

12H41BS 1½ 40 - 1¼-11 2 4.82 3.23 2.38 122.4 82.0 60.5

12H46 1½ 40 1½-11½ - 2 4.82 3.23 2.38 122.4 82.0 60.5

12H46BS 1½ 40 - 1½-11 2 4.82 3.23 2.38 122.4 82.0 60.5

20H51 2½ 50 2-11½ - 2 5.55 4.11 3.75 141.0 104.4 95.3

20H51BS 2½ 50 - 2-11 2 5.55 4.11 3.75 141.0 104.4 95.3

20H56 2½ 50 2½-8 - 2 6.14 4.11 3.75 156.0 104.4 95.3

20H56BS 2½ 50 - 2½-11 2 6.14 4.11 3.75 156.0 104.4 95.3

20H61 2½ 50 3-8 - 2 7.00 4.11 4.00 177.8 104.4 101.6

20H61BS 2½ 50 - 3-11 2 7.00 4.11 4.00 177.8 104.4 101.6

A=Overall Length, B=Maximum Diameter
* ISO 7241-1 Series B does not include 1-¼ inch body size couplings; therefore, Series 10HK is not covered by this standard
To obtain connected length of coupling, add dimensions A (Fig. 2) and E (Fig. 4) together.

Figure 1

Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201312

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Plugs (Male)
Part Number 
HK1-8 Series

Body  
Size

ISO
Size

Thread Size  
(Female) Fig. Dimensions

(in) (mm) NPTF BSPP SAE C (in) D (in) E (in) Hex (in) C (mm) D (mm) E (mm) Hex (mm)

1K11 5 -27 - - 3 1.26 0.65 0.44 0.56 32.0 16.5 11.2 14.2

1K4 5 - - -20 3 1.41 0.79 0.59 0.69 35.8 20.1 15.0 17.5

2K16 ¼ 6.3 ¼-18 - - 3 1.52 0.87 0.56 0.75 38.6 22.1 14.2 19.1

2K16BS ¼ 6.3 - ¼-19 - 3 1.52 0.87 0.56 0.75 38.6 22.1 14.2 19.1

2K6 ¼ 6.3 - - -18 3 1.66 1.01 0.70 0.88 42.2 25.7 17.8 22.4

3K21 10 -18 - - 3 1.76 1.01 0.61 0.88 44.7 25.7 15.5 22.4

3K21BS 10 - -19 - 3 1.76 1.01 0.61 0.88 44.7 25.7 15.5 22.4

3K8 10 - - ¾-16 3 1.94 1.15 0.79 1.00 49.3 29.2 20.1 25.4

4KP26 ½ 12.5 ½-14 - - 3 2.03 1.30 0.76 1.13 51.6 33.0 19.3 28.7

4KP26BS ½ 12.5 - ½-14 - 3 2.03 1.30 0.76 1.13 51.6 33.0 19.3 28.7

4KP10 ½ 12.5 - - -14 3 2.11 1.37 0.84 1.19 53.6 34.8 21.3 30.2

6KP31 ¾ 20 ¾-14 - - 3 2.36 1.52 0.71 1.31 59.9 38.6 18.0 33.3

6KP31BS ¾ 20 - ¾-14 - 3 2.36 1.52 0.71 1.31 59.9 38.6 18.0 33.3

6KP12 ¾ 20 - - 1 -12 3 2.54 1.59 0.89 1.38 64.5 40.4 22.6 35.1

8KP36 1 25 1-11½ - - 3 2.85 1.88 0.97 1.63 72.4 47.8 24.6 41.4

8KP36BS 1 25 - 1-11 - 3 2.85 1.88 0.97 1.63 72.4 47.8 24.6 41.4

8KP16 1 25 - - 1 -12 3 2.85 2.17 0.97 1.88 72.4 55.1 24.6 47.8

C=Overall Length, D=Maximum Diameter, E=Exposed Length when Connected 
To obtain connected length of coupling, add dimensions A (Fig. 1) and E (Fig. 3) together.

HK Series (Steel)
ISO 7241-1 B Interchange

Dust Plugs and Dust Caps Accessories

Coupling Series
Plug Dust Cap Part No. Socket Dust Plug Part No.
Metal Vinyl Metal Vinyl

1HK PDC1HK* PPDC1HK SDC1HK* PSDC1HK
2HK PDC2HK* PPDC2HK SDC2HK* PSDC2HK
3HK PDC3HK* PPDC3HK SDC3HK* PSDC3HK
4HK PDC4HK** PPDC4HK(RD)*** SDC4HK** PSDC4HK(RD)***
6HK PDC6HK** PPDC6HK(RD)*** SDC6HK** PSDC6HK(RD)***
8HK PDC8HK** PPDC8HK(RD)*** SDC8HK** PSDC8HK(RD)***
12HK PDC12HK* SDC12HK*
20HK PDC20HK* SDC20HK*

Vinyl Dust Plug

Vinyl Dust Cap

Metal Dust Cap Metal Dust Plug

*Brass   **Aluminum   ***Offered in red by adding RD to end of part number

Plugs (Male)
Part Number 
HK10/12/20 Series

Body 
Size

ISO 
Size

Thread Size  
(Female) Fig. Dimensions

(in) (mm) NPTF BSPP C (in) D (in) E (in) Hex (in) C (mm) D (mm) E (mm) Hex (mm)

10K41* 1¼ - 1¼-11½ - 4 4.25 2.74 2.33 2.38 108.0 69.6 59.2 60.5

10K41BS* 1¼ - - 1¼-11 4 4.25 2.74 2.33 2.38 108.0 69.6 59.2 60.5

12K41 1½ 40 1¼-11½ - 4 4.76 2.74 2.67 2.38 120.9 69.6 67.8 60.5

12K41BS 1½ 40 - 1¼-11 4 4.76 2.74 2.67 2.38 120.9 69.6 67.8 60.5

12K46 1½ 40 1½-11½ - 4 4.76 2.74 2.67 2.38 120.9 69.6 67.8 60.5

12K46BS 1½ 40 - 1½-11 4 4.76 2.74 2.67 2.38 120.9 69.6 67.8 60.5

20K51 2½ 60 2-11½ - 4 5.49 4.33 2.97 3.75 139.4 110.0 75.4 95.3

20K51BS 2½ 60 - 2-11 4 5.49 4.33 2.97 3.75 139.4 110.0 75.4 95.3

20K56 2½ 60 2½-8 - 4 6.08 4.33 3.56 3.75 154.4 110.0 90.4 95.3

20K56BS 2½ 60 - 2½-11 4 6.08 4.33 3.56 3.75 154.4 110.0 90.4 95.3

20K61 2½ 60 3-8 - 4 6.94 4.62 4.42 4.00 176.3 117.3 112.3 101.6

20K61BS 2½ 60 - 3-11 4 6.94 4.62 4.42 4.00 176.3 117.3 112.3 101.6

C=Overall Length, D=Maximum Diameter, E=Exposed Length when Connected
* ISO 7241-1 Series B does not include 1-¼ inch body size couplings;therefore, ¼¼ 10HK is not covered by this standard 
To obtain connected length of coupling, add dimensions A (Fig. 2) and E (Fig. 4) together.

Figure 3

Figure 4


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 13

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Physical Characteristics

Series Body Size ISO Size
Nominal Flow 
Diameter Max. Operating Pressure Rated Flow Air Inclusion Fluid Loss

(in) (mm) (mm) (bar) (psi) (lpm) (gpm) cc. max. cc. max.

1HK 5 4.4 207 3,000 3 0.8 0.6 0.5

2HK ¼ 6.3 5.9 186 2,700 12 3 1.2 0.9

3HK 10 7.8 152 2,200 23 6 2.9 2.1

4HK ½ 12.5 10 155 2,250 45 12 3.6 3.5

6HK ¾ 20 17 138 2,000 100 26 11.5 9.3

8HK 1 25 19.6 103 1,500 189 50 18.0 16.9

10HK 1¼** - 26.7 83 1,200 288 76 48.0 48.0

12HK 1½ 40 35.1 104 1,500 375 99 91.3 91.3

20HK 2½ 50 46 49 700 757 200 209.9 209.9

*For questions related to vacuum please contact Eaton.
** No ISO Standard available for the 10HK

HK Series (Brass)
ISO 7241-1 B Interchange

Eaton’s HK brass is a general purpose industrial interchange 
coupling available in valved or non-valved designs, offered 
in brass for excelllent corrosion resistance in rugged 
applications where stainless steel is unacceptable. The 
HK Series features a ball latch mechanism with automatic 
self-sealing poppet valves.	

• �Meets dimensional requirements to ISO standard  
7241-1 Series B

• �Brass construction with stainless steel springs for greater 
corrosion resistance and fluid compatibility

• �Self-sealing poppet valves provide excellent high and low 
pressure sealing

• �Standard seal material: Buna-N
• �Seal options available in PTFE, Neoprene, FKM, EPDM, 

and Kalrez®

Product Features

Applications & Markets
• Agriculture
• Hydraulic Tool
• General Industry
• Construction
• Fluid Transfer
• Chemical
• Oil and Gas
• Transportation
• Food and Beverage
• Trucks
• Nuclear

Seal Elastomer Data*

Seal Elastomer
Application 
Specification

Max. Operation  
Temperature Range

Buna-N none -40°C to +121°C/40°F to +250°F

Neoprene none -54°C to +100°C/-65°F to +212°F 

EPDM (Ethylene Propylene Rubber) none -54°C to +149°C/-65°C to +300°F

FKM MIL-R-25897 -29°C to +204°C/-15°F to +400°F

*For reference only, based on Eaton recommended temperatures.
Contact Eaton technical support for further information on fluid compatibility.

Flow Data


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201314

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Sockets (Female)
Part Number 
HK1-8 Series Body Size ISO Size Thread Size (Female) Fig. Dimensions

(in) (mm) NPTF BSPP A  
(in)

B  
(in)

Across 
Flats (in)

A  
(mm)

B  
(mm)

Across 
Flats (mm)

B1H11 5 -27 - 1 1.91 0.98 0.56 48.5 24.9 14.2

B2H16 ¼ 6.3 ¼-18 - 1 2.26 1.14 0.75 57.4 29.0 19.1

B2H16BS ¼ 6.3 - ¼-19 1 2.31 1.14 0.75 58.7 29.0 19.1

B3H21 10 -18 - 1 2.56 1.42 0.88 65.0 36.1 22.4

B3H21BS 10 - -19 1 2.56 1.42 0.88 65.0 36.1 22.4

B4HP26 ½ 12.5 ½-14 - 1 2.96 1.86 1.13 75.2 47.2 28.7

B4HP26BS ½ 12.5 - ½-14 1 2.96 1.86 1.13 75.2 47.2 28.7

B6HP31 ¾ 20 ¾-14 - 1 3.48 2.22 1.31 88.4 56.4 33.3

B6HP31BS ¾ 20 - ¾-14 1 3.48 2.22 1.31 88.4 56.4 33.3

B8HP36 1 25 1-11½ - 1 4.13 2.61 1.75 104.9 66.3 44.5

B8HP36BS 1 25 - 1-11 1 4.13 2.61 1.75 104.9 66.3 44.5

A=Overall Length, B=Maximum Diameter
To obtain connected length of coupling, add dimensions A (Fig. 1) and E (Fig. 3)  together.

HK Series (Brass)
ISO 7241-1 B Interchange

Sockets (Female)
Part Number 
HK10/12/20 Series Body Size ISO Size Thread Size (Female) Fig. Dimensions

(in) (mm) NPTF BSPP A  
(in)

B  
(in)

Hex 
(in)

A  
(mm)

B  
(mm)

Hex 
(mm)

B10H41* 1¼ - 1¼-11½ - 2 4.51 2.73 2.38 114.6 69.3 60.5

B12H41 1½ 40 1¼-11½ - 2 4.82 3.23 2.38 122.4 82.0 60.5

B12H41BS 1½ 40 - 1¼-11 2 4.82 3.23 2.38 122.4 82.0 60.5

B12H46 1½ 40 1½-11 - 2 4.82 3.23 2.38 122.4 82.0 60.5

B12H46BS 1½ 40 - 1½-11 2 4.82 3.23 2.38 122.4 82.0 60.5

B20H51 2½ 50 2-11½ - 2 5.55 4.11 3.75 141.0 104.4 95.3

B20H51BS 2½ 50 - 2-11 2 5.55 4.11 3.75 141.0 104.4 95.3

B20H56 2½ 50 2½-8 - 2 6.14 4.11 3.75 156.0 104.4 95.3

B20H56BS 2½ 50 - 2½-11 2 6.14 4.11 3.75 156.0 104.4 95.3

B20H61 2½ 50 3-8 - 2 7.00 4.11 4.00 177.8 104.4 101.6

B20H61BS 2½ 50 - 3-11 2 7.00 4.11 4.00 177.8 104.4 101.6

A=Overall Length, B=Maximum Diameter
* ISO 7241-1 Series B does not include 1-¼ inch body size couplings; therefore, Series 10HK is not covered by this standard
To obtain connected length of coupling, add dimensions A (Fig. 2) and E (Fig. 4) together.

Figure 1

Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 15

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Plugs (Male)
Part Number 
HK1-8 Series Body Size ISO Size

Thread 
Size (Female) Fig. Dimensions

(in) (mm) NPTF BSPP C  
(in)

D  
(in)

E  
(in)

Hex 
(in)

C  
(mm)

D  
(mm)

E  
(mm)

Hex 
(mm)

B1K11 5 -27 - 3 1.26 0.65 0.44 0.56 32.0 16.5 11.2 14.2

B2K16 ¼ 6.3 ¼-18 - 3 1.52 0.87 0.56 0.75 38.6 22.1 14.2 19.1

B2K16BS ¼ 6.3 - ¼-19 3 1.52 0.87 0.56 0.75 38.6 22.1 14.2 19.1

B3K21 10 -18 - 3 1.76 1.01 0.61 0.88 44.7 25.7 15.5 22.4

B3K21BS 10 - -19 3 1.76 1.01 0.61 0.88 44.7 25.7 15.5 22.4

B4KP26 ½ 12.5 ½-14 - 3 2.03 1.30 0.76 1.13 51.6 33.0 19.3 28.7

B4KP26BS ½ 12.5 - ½-14 3 2.03 1.30 0.76 1.13 51.6 33.0 19.3 28.7

B6KP31 ¾ 20 ¾-14 - 3 2.36 1.52 0.71 1.31 59.9 38.6 18.0 33.3

B6KP31BS ¾ 20 - ¾-14 3 2.36 1.52 0.71 1.31 59.9 38.6 18.0 33.3

B8KP36 1 25 1-11½ - 3 2.85 1.88 0.97 1.63 72.4 47.8 24.6 41.4

B8KP36BS 1 25 - 1-11 3 2.85 1.88 0.97 1.63 72.4 47.8 24.6 41.4

C=Overall Length, D=Maximum Diameter, E=Exposed Length when Connected
To obtain connected length of coupling, add dimensions A (Fig. 1) and E (Fig. 3)  together.

Plugs (Male)
Part Number 
HK10/12/20 Series Body Size ISO Size

Thread 
Size (Female) Fig. Dimensions

(in) (mm) NPTF BSPP C  
(in)

D  
(in)

E  
(in)

Hex 
(in)

C  
(mm)

D  
(mm)

E  
(mm)

Hex 
(mm)

B10K41* 1¼ - 1¼-11½ - 4 4.25 2.74 2.33 2.38 108.0 69.6 59.2 60.5

B12K41 1½ 40 1¼-11½ - 4 4.76 2.74 2.67 2.38 120.9 69.6 67.8 60.5

B12K41BS 1½ 40 - 1¼-11 4 4.76 2.74 2.67 2.38 120.9 69.6 67.8 60.5

B12K46 1½ 40 1½-11½ - 4 4.76 2.74 2.67 2.38 120.9 69.6 67.8 60.5

B12K46BS 1½ 40 - 1½-11 4 4.76 2.74 2.67 2.38 120.9 69.6 67.8 60.5

B20K51 2½ 50 2-11½ - 4 5.49 4.33 2.97 3.75 139.4 110.0 75.4 95.3

B20K51BS 2½ 50 - 2-11 4 5.49 4.33 2.97 3.75 139.4 110.0 75.4 95.3

B20K56 2½ 50 2½-8 - 4 6.08 4.33 3.56 3.75 154.4 110.0 90.4 95.3

B20K56BS 2½ 50 - 2½-11 4 6.08 4.33 3.56 3.75 154.4 110.0 90.4 95.3

B20K61 2½ 50 3-8 - 4 6.94 4.62 4.42 4.00 176.3 117.3 112.3 101.6

B20K61BS 2½ 50 - 3-11 4 6.94 4.62 4.42 4.00 176.3 117.3 112.3 101.6

 C=Overall Length, D=Maximum Diameter, E=Exposed Length when Connected
* ISO 7241-1 Series B does not include 1-¼ inch body size couplings; therefore, Series 10HK is not covered by this standard
To obtain connected length of coupling, add dimensions A (Fig. 2) and E (Fig. 4) together.

HK Series (Brass)
ISO 7241-1 B Interchange

Dust Plugs and Dust Caps Accessories

Coupling Series
Plug Dust Cap Part No. Socket Dust Plug Part No.
Metal Vinyl Metal Vinyl

1HK PDC1HK* PPDC1HK SDC1HK* PSDC1HK
2HK PDC2HK* PPDC2HK SDC2HK* PSDC2HK
3HK PDC3HK* PPDC3HK SDC3HK* PSDC3HK
4HK PDC4HK** PPDC4HK(RD)*** SDC4HK** PSDC4HK(RD)***
6HK PDC6HK** PPDC6HK(RD)*** SDC6HK** PSDC6HK(RD)***
8HK PDC8HK** PPDC8HK(RD)*** SDC8HK** PSDC8HK(RD)***
12HK PDC12HK* SDC12HK*
20HK PDC20HK* SDC20HK*

*Brass   **Aluminum   ***Offered in red by adding RD to end of part number

Vinyl Dust Plug

Vinyl Dust Cap

Metal Dust Cap Metal Dust Plug

Figure 3

Figure 4


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201316

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Physical Characteristics

Series Body Size ISO Size
Nominal Flow 
Diameter Max. Operating Pressure Rated Flow Air Inclusion Fluid Loss

(in) (mm) (mm) (bar) (psi) (lpm) (gpm) cc. max. cc. max.

1HK 5 4.4 344 5,000 3 0.8 0.6 0.5

2HK ¼ 6.3 5.9 255 3,700 12 3 1.2 0.9

3HK 10 7.8 255 3,700 23 6 2.9 2.1

4HK ½ 12.5 10 293 4,250 45 12 3.6 3.5

6HK ¾ 20 17 242 3,500 100 26 11.5 9.3

8HK 1 25 19.6 207 3,000 189 50 18.0 16.9

10HK 1¼** - 26.7 118 1,700 288 76 48.0 48.0

12HK 1½ 40 35.1 152 2,200 375 99 91.3 91.3

20HK 2½ 50 46 104 1,500 757 200 209.9 209.9

* For questions related to vacuum please contact Eaton.
** No ISO Standard available for the 10HK

Eaton’s HK Series stainless steel is a general 
purpose industrial interchange coupling available in 
valved or non-valved designs, offered in 303/316 
grades of stainless steel for excellent corrosion 
resistance in rugged applications. The HK Series 
features a ball latch mechanism with automatic 
self-sealing poppet valves.

• �Meets dimensional requirements to ISO standard  
7241-1 Series B

• �303/316 Stainless steel construction for greater corrosion 
resistance and fluid compatibility

• �Self-sealing poppet valves provide excellent high and low 
pressure sealing

• �Standard body material: 303 or 316 Stainless Steel
• �Standard seal material: Buna-N
• �Seal options available in PTFE, Neoprene, FKM, EPDM, 

and Kalrez®

Product Features

Seal Elastomer Data*

Seal Elastomer
Application 
Specification

Max. Operation  
Temperature Range

Buna-N none -40°C to +121°C/40°F to +250°F

Neoprene none -54°C to +100°C/-65°F to +212°F 

EPDM (Ethylene Propylene Rubber) none -54°C to +149°C/-65°C to +300°F

FKM MIL-R-25897 -29°C to +204°C/-15°F to +400°F

* For reference only, based on Eaton recommended temperatures.
Contact Eaton technical support for further information on fluid compatibility.

HK Series Series (Stainless Steel)
ISO 7241-1 B Interchange

Applications & Markets
• Agriculture
• Hydraulic Tool
• General Industry
• Construction
• Fluid Transfer
• Transportation
• Military
• Law Enforcement/Rescue
• Chemical
• Oil and Gas
• Consumer Products
• HVAC
• Food and Beverage
• Trucks
• Aerospace
• Medical

Flow Data


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 17

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Sockets (Female)
Part Number 
HK1-8 Series 303
Stainless Steel

316
Stainless Steel

Body  
Size

ISO  
Size Thread Size (Female) Fig. Dimensions

(in) (in) NPTF BSPP SAE A  
(in)

B  
(in)

Across 
Flats (in)

A  
(mm)

B  
(mm)

Across 
Flats (mm)

LL1H11 ML1H11 5 -27 - - 1 1.91 0.98 0.56 48.5 24.9 14.2

LL1H4 - 5 - - -20 1 2.06 0.98 0.69 52.3 24.9 17.5

LL2H16 ML2H16 ¼ 6.3 ¼-18 - - 1 2.26 1.14 0.75 57.4 29.0 19.1

LL2H16BS ML2H16BS ¼ 6.3 - ¼-19 - 1 2.31 1.14 0.75 58.7 29.0 19.1

LL2H6 - ¼ 6.3 - - -18 1 2.40 1.14 0.88 61.0 29.0 22.4

LL3H21 ML3H21 10 -18 - - 1 2.56 1.42 0.88 65.0 36.1 22.4

LL3H21BS ML3H21BS 10 - -19 - 1 2.56 1.42 0.88 65.0 36.1 22.4

LL3H8 - 10 - - ¾-16 1 2.74 1.42 1.00 69.6 36.1 25.4

LL4HP26 ML4HP26 ½ 12.5 ½-14 - - 1 2.96 1.86 1.13 75.2 47.2 28.7

LL4HP26BS ML4HP26BS ½ 12.5 - ½-14 - 1 2.96 1.86 1.13 75.2 47.2 28.7

LL4HP10 - ½ 12.5 - - -14 1 3.05 1.86 1.25 77.5 47.2 31.8

LL6HP31 ML6HP31 ¾ 20 ¾-14 - - 1 3.48 2.22 1.31 88.4 56.4 33.3

LL6HP31BS ML6HP31BS ¾ 20 - ¾-14 - 1 3.48 2.22 1.31 88.4 56.4 33.3

LL6HP12 - ¾ 20 - - -12 1 3.67 2.22 1.38 93.2 56.4 35.1

LL8HP36 ML8HP36 1 25 1-11½ - - 1 4.13 2.61 1.75 104.9 66.3 44.5

LL8HP36BS ML8HP36BS 1 25 - 1-11 - 1 4.13 2.61 1.75 104.9 66.3 44.5

LL8HP16 - 1 25 - - 11 -12 1 4.13 2.61 1.88 104.9 66.3 47.8

A=Overall Length, B=Maximum Diameter
To obtain connected length of coupling, add dimensions A (Fig. 1) and E (Fig. 3)  together.

Sockets (Female)
Part Number 
HK10/12/20 Series 
303 Stainless Steel Body Size ISO Size Thread Size (Female) Fig. Dimensions

(in) (mm) NPTF BSPP A  
(in)

B  
(in)

Hex 
(in)

A  
(mm)

B  
(mm)

Hex 
(mm)

LL10H41* 1¼ - 1¼-11½ - 2 4.51 2.73 2.38 114.6 69.3 60.5

LL10H41BS* 1¼ - - 1¼-11 2 4.51 2.73 2.38 114.6 69.3 60.5

LL12H41 1½ 40 1¼-11½ - 2 4.82 3.23 2.38 122.4 82.0 60.5

LL12H41BS 1½ 40 - 1¼-11 2 4.82 3.23 2.38 122.4 82.0 60.5

LL12H46 1½ 40 1½-11½ - 2 4.82 3.23 2.38 122.4 82.0 60.5

LL12H46BS 1½ 40 - 1½-11 2 4.82 3.23 2.38 122.4 82.0 60.5

LL20H51 2½ 50 2-11½ - 2 5.55 4.11 3.75 141.0 104.4 95.3

LL20H51BS 2½ 50 - 2-11 2 5.55 4.11 3.75 141.0 104.4 95.3

LL20H56 2½ 50 2½-8 - 2 6.14 4.11 3.75 156.0 104.4 95.3

LL20H56BS 2½ 50 - 2½-11 2 6.14 4.11 3.75 156.0 104.4 95.3

LL20H61 2½ 50 3-8 - 2 7.00 4.11 4.00 177.8 104.4 101.6

LL20H61BS 2½ 50 - 3-11 2 7.00 4.11 4.00 177.8 104.4 101.6

A=Overall Length, B=Maximum Diameter
* ISO 7241-1 Series B does not include 1-¼ inch body size couplings;therefore, Series 10HK is not covered by this standard.
To obtain connected length of coupling, add dimensions A (Fig. 2) and E (Fig. 4)  together.

HK Series Series (Stainless Steel)
ISO 7241-1 B Interchange

Figure 1

Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201318

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Plugs (Male)
Part Number 
HK1-8 Series
303 Stainless Steel 316 Stainless Steel

Body 
Size

ISO 
Size Thread Size (Female) Fig. Dimensions

(in) (mm) NPTF BSPP SAE C  
(in)

D  
(in)

E  
(in)

Hex 
(in)

C  
(mm)

D  
(mm)

E  
(mm)

Hex 
(mm)

LL1K11 ML1K11 5 -27 - - 3 1.26 0.65 0.44 0.56 32.0 16.5 11.2 14.2

LL1K4 - 5 - - -20 3 1.41 0.79 0.59 0.69 35.8 20.1 15.0 17.5

LL2K16 ML2K16C ¼ 6.3 ¼-18 - - 3 1.52 0.87 0.56 0.75 38.6 22.1 14.2 19.1

LL2K16BS ML2K16BS ¼ 6.3 - ¼-19 - 3 1.52 0.87 0.56 0.75 38.6 22.1 14.2 19.1

LL2K6 - ¼ 6.3 - - -18 3 1.66 1.01 0.70 0.88 42.2 25.7 17.8 22.4

LL3K21 ML3K21C 10 -18 - - 3 1.76 1.01 0.61 0.88 44.7 25.7 15.5 22.4

LL3K21BS ML3K21BS 10 - -19 - 3 1.76 1.01 0.61 0.88 44.7 25.7 15.5 22.4

LL3K8 - 10 - - ¾-16 3 1.94 1.15 0.79 1.00 49.3 29.2 20.1 25.4

LL4KP26 ML4KP26 ½ 12.5 ½-14 - - 3 2.03 1.30 0.76 1.13 51.6 33.0 19.3 28.7

LL4KP26BS ML4KP26BS ½ 12.5 - ½-14 - 3 2.03 1.30 0.76 1.13 51.6 33.0 19.3 28.7

LL4KP10 - ½ 12.5 - - -14 3 2.11 1.37 0.84 1.19 53.6 34.8 21.3 30.2

LL6KP31 ML6KP31 ¾ 20 ¾-14 - - 3 2.36 1.52 0.71 1.31 59.9 38.6 18.0 33.3

LL6KP31BS ML6KP31BS ¾ 20 - ¾-14 - 3 2.36 1.52 0.71 1.31 59.9 38.6 18.0 33.3

LL6KP12 - ¾ 20 - - 1 -12 3 2.54 1.59 0.89 1.38 64.5 40.4 22.6 35.1

LL8KP36 ML8KP36 1 25 1-11½ - - 3 2.85 1.88 0.97 1.63 72.4 47.8 24.6 41.4

LL8KP36BS ML8KP36BS 1 25 - 1-11 - 3 2.85 1.88 0.97 1.63 72.4 47.8 24.6 41.4

LL8KP16 - 1 25 - - 1 -12 3 2.85 2.17 0.97 1.88 72.4 55.1 24.6 47.8

C=Overall Length, D=Maximum Diameter, E=Exposed Length when Connected
To obtain connected length of coupling, add dimensions A (Fig. 1) and E (Fig. 3)  together.

Plugs (Male)
Part Number 
HK10/12/20 Series 
303 Stainless Steel

Body 
Size

ISO 
Size

Thread Size 
(Female) Fig. Dimensions

(in) (mm) NPTF BSPP C  
(in)

D  
(in)

E  
(in)

Hex 
(in)

C  
(mm)

D  
(mm)

E  
(mm)

Hex 
(mm)

LL10K41* 1¼ - 1¼-11½ - 4 4.25 2.74 2.33 2.38 108.0 69.6 59.2 60.5

LL10K41BS* 1¼ - - 1¼-11 4 4.25 2.74 2.33 2.38 108.0 69.6 59.2 60.5

LL12K41 1½ 40 1¼-11½ - 4 4.76 2.74 2.67 2.38 120.9 69.6 67.8 60.5

LL12K41BS 1½ 40 - 1¼-11 4 4.76 2.74 2.67 2.38 120.9 69.6 67.8 60.5

LL12K46 1½ 40 1½-11½ - 4 4.76 2.74 2.67 2.38 120.9 69.6 67.8 60.5

LL12K46BS 1½ 40 - 1½-11 4 4.76 2.74 2.67 2.38 120.9 69.6 67.8 60.5

LL20K51 2½ 50 2-11½ - 4 5.49 4.33 2.97 3.75 139.4 110.0 75.4 95.3

LL20K51BS 2½ 50 - 2-11 4 5.49 4.33 2.97 3.75 139.4 110.0 75.4 95.3

LL20K56 2½ 50 2½-8 - 4 6.08 4.33 3.56 3.75 154.4 110.0 90.4 95.3

LL20K56BS 2½ 50 - 2½-11 4 6.08 4.33 3.56 3.75 154.4 110.0 90.4 95.3

LL20K61 2½ 50 3-8 - 4 6.94 4.62 4.42 4.00 176.3 117.3 112.3 101.6

LL20K61BS 2½ 50 - 3-11 4 6.94 4.62 4.42 4.00 176.3 117.3 112.3 101.6

C=Overall Length, D=Maximum Diameter, E=Exposed Length when Connected
* ISO 7241-1 Series B does not include 1-¼ inch body size couplings; therefore, Series 10HK is not covered by this standard.
To obtain connected length of coupling, add dimensions A (Fig. 2) and E (Fig. 4)  together.

HK Series (Stainless Steel)
ISO 7241-1 B Interchange

Dust Plugs and Dust Caps Accessories

Coupling Series
Plug Dust Cap Part No. Socket Dust Plug Part No.
Metal Vinyl Metal Vinyl

1HK PDC1HK* PPDC1HK SDC1HK* PSDC1HK
2HK PDC2HK* PPDC2HK SDC2HK* PSDC2HK
3HK PDC3HK* PPDC3HK SDC3HK* PSDC3HK
4HK PDC4HK** PPDC4HK(RD)*** SDC4HK** PSDC4HK(RD)***
6HK PDC6HK** PPDC6HK(RD)*** SDC6HK** PSDC6HK(RD)***
8HK PDC8HK** PPDC8HK(RD)*** SDC8HK** PSDC8HK(RD)***
12HK PDC12HK* SDC12HK*
20HK PDC20HK* SDC20HK*

*Brass   **Aluminum   ***Offered in red by adding RD to end of part number

Vinyl Dust Plug

Vinyl Dust Cap

Metal Dust Cap Metal Dust Plug

Figure 3

Figure 4


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 19

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Eaton’s HKFR Series is a quick disconnect hydraulic 
coupling for hazardous Blow Out Preventer (BOP) 
service in the Oil and Gas Industry. The HKFR Series 
meets or exceeds the ISO 7241-1 B standard.

•	 BOP designation and red color is 
marked on the Socket/Female 
and Plug/Male halves

•	 Sleeve lock is standard

•	 Lloyd’s Register Certification

•	 Meets or exceeds ISO 7241-1 
Series B standard

•	 Utilizes HK Series dust caps and 
dust plugs

•	 Standard body material: 316L 
stainless steel, zinc trivalent 
plated steel

•	 Standard seal material: Buna-N

Product Features

HKFR Series
ISO 7241-1 BOP

Physical Characteristics	
 	 Max. Operating Pressure 
Series Body Size	 Connected		  Min. Burst Pressure	 Rated Flow		 Fluid Loss

 (in)	 (bar)	 (psi)	 (bar)	 (psi)	 (lpm)	 (gpm)	 cc. max
4HFR26 1/2	 482	  7,000 	 1,931	 28,000	 28	 7.5	 3.5	

6HFR26 3/4	 344	  5,000 	 1,251	 18,150	 66	 17.5	 9.3	

8HFR26 1	 344	  5,000 	 1,379	 20,000	 95	 25	 16.9	

ML8HFR36 1	 344	  5,000 	 1,379	 20,000	 95	 25	 16.9

Female End Connections
Part Coupling	 Body	  	 Dimensions 
Number Type	 Size	 Thread Fig.	 A	 B Across Flats	 A	 B	 Across Flats

 		   	 (in)	 (in) (in)	 (mm)	 (mm)	 (mm)
4HFR26 Socket/Female	 1/2	 1/2-14 NPTF 1	 2.96	 1.86 1.13	 75.2	 47.2	 28.7	

6HFR31 Socket/Female	 3/4	 3/4-14 NPTF 1	 3.48	 2.22 1.31	 88.4	 56.4	 33.3	

8HFR36 Socket/Female	 1	 1-1 1/2 NPTF 1	 4.13	 2.61 1.75	 104.9	 66.3	 44.5	

ML8HFR36* Socket/Female	 1	 1-1 1/2 NPTF 1	 4.13	 2.61 1.75	 104.9	 66.3	 44.5	

*Stainless Steel

Plugs/Males
Part Coupling	 Body	   Dimensions 
Number Type	 Size	 Thread Fig. C	 D E	 Hex	 C	 D	 E	 Hex

 		    	  (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
4KFR26 Plug/Male	 1/2	 1/2-14 NPTF 2 2.03	 1.3 0.76	 1.13	 51.6	 33.0	 19.3	 28.7	

6KFR31 Plug/Male	 3/4	 3/4-14 NPTF 2 2.36	 1.52 0.71	 1.31	 59.9	 38.6	 18.0	 33.3	

8KFR36 Plug/Male	 1	 1-11 1/2 NPTF 2 2.85	 1.88 0.97	 1.63	 72.4	 47.8	 24.6	 41.4	

ML8KFR36* Plug/Male	 1	 1-11 1/2 NPTF 2 2.85	 1.88 0.97	 1.63	 72.4	 47.8	 24.6	 41.4

*Stainless Steel

Lloyd's Register Certification		
All of the above items carry a Llyod's Registry Certificate for fire 
conditions stated in API 16D and EUB Directive 35. These parts meet 
the requirements that state couplings shall be capable of maintaining 
pressure when exposed to a 700˚C (1,300˚F) temperature for a 
five-minute period. Testing for this certification was conducted at the 
following pressures in the connected condition: 	

4HFR26/4KFR26: 3,000 PSI/206 BAR

6HFR31/6KFR31: 3,000 PSI/206 BAR

8HFR36/8KFR36: 4,000 PSI/275 BAR

ML8HFR36/ML8KFR36:  4,000 PSI/275 BAR

Applications & Markets
•	 Oil and gas

Figure 1 Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201320

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Flow Data
Pressure Drop Versus Flow Graph

Gallons Per Minute Flow

Test Fluid: MIL-H-5606 Oil at 100°F

  4   6   8  10  20  30  40  50  70 100 200 300
0.05

 0.1

 0.2

 0.3

 0.5

   1

   2

   3

ba
r

lpm

1.06 2.64 5.28 13.2 26.4 52.8 79.2

0.725

1.45

2.9

4.35

7.25

14.5

29

43.5

gpm

ps
i

P
re

ss
u

re
 D

ro
p

, b
ar

Eaton’s 5600 Series features a rugged ball latch 
mechanism with self-sealing poppet valves in a 
wide array of port configurations and multiple 
valved and non-valved configurations.  

Product Features
•	 Meets dimensional 

requirements  to ISO 
standard 7241-1Series A

•	 Self-sealing poppet valve 
provides excellent high 
and low pressure sealing

Physical Characteristics			 
Body	 Max. Operating	 Min. Burst Pressure	 Vacuum	 Rated		  Air	 Fluid 
Size	 Pressure	 Connected	 Connected Only	 Flow		  Inclusion	 Loss

(in)	 (bar)	 (psi)	 (bar) (psi)	 (in./Hg)	 (lpm) 	 (gpm)	 cc. max.	 cc.max.
1/4	 350	 5,000	 1,050 15,000	 28	     4	   1	   0.50	   0.50
3/8	 280	 4,000	    840 12,000	 28	   23	   6	   1.5	   1.3
5/8	 280	 4,000	    840 12,000	 28	   45	 12	   2.8	   2.8
3/4	 280	 4,000	    840 12,000	 28	 106	 28	 10.0	   8.2
1	 280	 4,000	    840 12,000	 28	 189	 50	 14.2	 14.2	

•	 Streamlined valving 
provides minimum 
pressure drop

•	 Standard seal materials: 
Buna-N, EPDM and FKM

•	 Standard body material: 
High resistance carbon 
steel with zinc trivalent 
plating (Brass poppet 
guide in –04 size)

Applications & Markets
•	 Hydraulic fluid transfer
•	 Agricultural equipment
•	 Construction equipment
•	 Dump, snow plow and 

maintenance vehicles
•	 In-plant manufacturing

1/4 3/
8

5/
8

3/4 1

5600 Series
ISO 7241-1 A Interchange


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 21

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Dimensions (Female NPT, Valved)
Part Number  Coupling	 Body	 Port    Dimensions 
Buna-N FKM  EPDM Type	 Size	 Size Thread Type Fig. A		  B	  Hex 1

   		      mm	 (in)	 mm	 (in) mm	 (in)

5602-2-4S FD56-1062-02-04 5644-2-4S Plug/Male	 1/4	 1/8 1/8-27 Female NPT 1   31.5	 (1.24)	 -	 - 14.2	   (.56)

5601-2-4S FD56-1064-02-04 5643-2-4S Socket/Female	 1/4	 1/8 1/8-27 Female NPT 2   46	 (1.81)	 27.4	 (1.08) 22.4	   (.88)

5600-2-4S FD56-1065-02-04 5642-2-4S Complete	 1/4	 1/8 1/8-27 Female NPT 3   61.5	 (2.42)	 -	 - -	 -

5602-4-4S FD56-1062-04-04 5644-4-4S Plug/Male	 1/4	 1/4 1/4-18 Female NPT 1   33.3	 (1.31)	 -	 - 19.1	   (.75)

5601-4-4S FD56-1064-04-04 5643-4-4S Socket/Female	 1/4	 1/4 1/4-18 Female NPT 2   46	 (1.81)	 27.4	 (1.08) 22.4	   (.88)

5600-4-4S FD56-1065-04-04 5642-4-4S Complete	 1/4	 1/4 1/4-18 Female NPT 3   63.2	 (2.49)	 -	 - -	 -

5602-6-6S FD56-1062-06-06 5644-6-6S Plug/Male	 3/8	 3/8 3/8-18 Female NPT 1   37.3	 (1.47)	 -	 - 22.4	   (.88)

5601-6-6S FD56-1064-06-06 5643-6-6S Socket/Female	 3/8	 3/8 3/8-18 Female NPT 2   54.6	 (2.15)	 31.2	 (1.23) 25.4	 (1.00)

5600-6-6S FD56-1065-06-06 5642-6-6S Complete	 3/8	 3/8 3/8-18 Female NPT 3   71.1	 (2.80)	 -	 - -	 -

5602-8-10S FD56-1062-08-10 5644-8-10S Plug/Male	 5/8	 1/2 1/2-14 Female NPT 1   51.3	 (2.02)	 -	 - 26.9	 (1.06)

5601-8-10S FD56-1064-08-10 5643-8-10S Socket/Female	 5/8	 1/2 1/2-14 Female NPT 2   66.3	 (2.61)	 38.1	 (1.50) 30.2	 (1.19)

5600-8-10S FD56-1065-08-10 5642-8-10S Complete	 5/8	 1/2 1/2-14 Female NPT 3   96	 (3.78)	 -	 - -	 -

5602-12-10S FD56-1062-12-10 5644-12-10S Plug/Male	 5/8	 3/4 3/4-14 Female NPT 1   54.9	 (2.16)	 -	 - 35.1	 (1.38)

5601-12-10S FD56-1064-12-10 5643-12-10S Socket/Female	 5/8	 3/4 3/4-14 Female NPT 2   66.3	 (2.61)	 38.1	 (1.50) 33.3	 (1.31)

5600-12-10S FD56-1065-12-10 5642-12-10S Complete	 5/8	 3/4 3/4-14 Female NPT 3 103.1	 (4.06)	 -	 - -	 -

5602-12-12S FD56-1062-12-12 5644-12-12S Plug/Male	 3/4	 3/4 3/4-14 Female NPT 1   64.8	 (2.55)	 -	 - 35.1	 (1.38)

5601-12-12S FD56-1064-12-12 5643-12-12S Socket/Female	 3/4	 3/4 3/4-14 Female NPT 2   82.6	 (3.25)	 46	 (1.81) 38.1	 (1.50)

5600-12-12S FD56-1065-12-12 5642-12-12S Complete	 3/4	 3/4 3/4-14 Female NPT 3 115.8	 (4.56)	 -	 - -	 -

5602-16-16S FD56-1062-16-16 5644-16-16S Plug/Male	 1	 1 1-11 1/2 Female NPT 1   78.7	 (3.10)	 -	 - 41.1	 (1.62)

5601-16-16S FD56-1064-16-16 5643-16-16S Socket/Female	 1	 1 1-11 1/2 Female NPT 2   97	 (3.82)	 53.3	 (2.10) 42.9	 (1.69)

5600-16-16S FD56-1065-16-16 5642-16-16S Complete	 1	 1 1-11 1/2 Female NPT 3 123.4	 (4.86)	 -	 - -	 -

Dimensions (Female NPT, Valved with Sleeve Lock)
Part Number Coupling	 Body Port 	   Dimensions 
Buna-N Type	 Size Size Thread	 Type Fig. A		  B	  Hex 1

 	   	   mm	 (in)	 mm	 (in) mm	 (in)

FD56-1239-08-10 Socket/Female	 5/8 1/2 1/2-14	 Female NPT 2 66.3	 (2.61)	 38.1	 (1.50) 30.2	 (1.19)

FD56-1239-12-12 Socket/Female	 3/4 3/4 3/4-14	 Female NPT 2 82.6	 (3.25)	 46.7	 (1.84) 38.1	 (1.50)

FD56-1239-16-16 Socket/Female	 1 1 1-11 1/2	 Female NPT 2 97.0	 (3.82)	 54.1	 (2.13) 42.9	 (1.69)

Figure 2Figure 1 Figure 3

5600 Series 
ISO 7241-1 A Interchange


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201322

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

5600 Series 
ISO 7241-1 A Interchange

Dimensions (Female NPT, Non-Valved)
Part Number   Coupling Body	 Port    Dimensions 
Buna-N FKM  EPDM Type Size	 Size Thread Type Fig. A		  B		  Hex 1

    	     mm	 (in)	 mm	 (in)	 mm	 (in)

FD56-1037-04-04 FD56-1037-04-04 FD56-1037-04-04 Plug/Male* 1/4	 1/4 1/4-18 Female NPT 1   31.5	 (1.24)	 -	 -	 19.1	   (.75)

FD56-1225-04-04 FD56-1207-04-04 FD56-1204-04-04 Socket/Female 1/4	 1/4 1/4-18 Female NPT 2   46.0	 (1.81)	   27.4	 (1.08)	 22.4	   (.88)

FD56-1226-04-04 FD56-1208-04-04 FD56-1205-04-04 Complete* 1/4	 1/4 1/4-18 Female NPT 3   63.2	 (2.49)	 -	 -	 -	 -

FD56-1037-06-06 FD56-1037-06-06 FD56-1037-06-06 Plug/Male* 3/8	 3/8 3/8-18 Female NPT 1   35.6	 (1.40)	 -	 -	 22.4	   (.88) 

FD56-1225-06-06 FD56-1207-06-06 FD56-1204-06-06 Socket/Female 3/8	 3/8 3/8-18 Female NPT 2   54.6	 (2.15)	   31.2	 (1.23)	 25.4	 (1.00)

FD56-1226-06-06 FD56-1208-06-06 FD56-1205-06-06 Complete* 3/8	 3/8 3/8-18 Female NPT 3   71.1	 (2.80)	 -	 -	 -	 -

FD56-1037-08-10 FD56-1037-08-10 FD56-1037-08-10 Plug/Male* 5/8	 1/2 1/2-14 Female NPT 1   48	 (1.89)	 -	 -	 26.9	 (1.06)

FD56-1225-08-10 FD56-1207-08-10 FD56-1204-08-10 Socket/Female 5/8	 1/2 1/2-14 Female NPT 2   66.3	 (2.61)	   38.1	 (1.50)	 30.2	 (1.19)

FD56-1226-08-10 FD56-1208-08-10 FD56-1205-08-10 Complete* 5/8	 1/2 1/2-14 Female NPT 3   96	 (3.78)	 -	 -	 -	 - 

FD56-1037-12-12 FD56-1037-12-12 FD56-1037-12-12 Plug/Male* 3/4	 3/4 3/4-14 Female NPT 1   57.9	 (2.28)	 -	 -	 -	 -

FD56-1225-12-12 FD56-1207-12-12 FD56-1204-12-12 Socket/Female 3/4	 3/4 3/4-14 Female NPT 2   82.6	 (3.25)	   46.0	 (1.81)	 38.1	 (1.50)

FD56-1226-12-12 FD56-1208-12-12 FD56-1205-12-12 Complete* 3/4	 3/4 3/4-14 Female NPT 3 113.3	 (4.46)	 -	 -	 -	 -

FD56-1037-16-16 FD56-1037-16-16 FD56-1037-16-16 Plug/Male* 1	 1 1-11 1/2 Female NPT 1   70.4	 (2.77)	 -	 -	 41.1	 (1.62)

FD56-1225-16-16 FD56-1207-16-16 FD56-1204-16-16 Socket/Female 1	 1 1-11 1/2 Female NPT 2   97	 (3.82)	   53.3	 (2.10)	 42.9	 (1.69)

FD56-1226-16-16 FD56-1208-16-16 FD56-1205-16-16 Complete* 1	 1 1-11 1/2 Female NPT 3 140.7	 (5.54)	 -	 -	 -	 -

Note: Will not operate with valved coupling halves; no valve actuator. *Male halves contain no seals.

Dimensions (Female NPT, Pusher-Style Valving)
Part Number   Coupling Body Port  		  Dimensions 
Buna-N FKM  EPDM Type Size Size Thread Type	 Fig.	 A		  B		  Hex 1

       		  mm	 (in)	 mm	 (in)	 mm	 (in)

FD56-1125-04-04 FD56-1125-04-04 FD56-1125-04-04 Plug/Male 1/4 1/4 1/4-18 Female NPT	 1	 31.5	 (1.24)	 -	 -	 19	   (.75)

FD56-1123-04-04 FD56-1201-04-04 FD56-1196-04-04 Socket/Female 1/4 1/4 1/4-18 Female NPT	 2	 46	 (1.81)	 27.4	 (1.08)	 22.4	   (.88)

FD56-1125-06-06 FD56-1125-06-06 FD56-1125-06-06 Plug/Male 3/8 3/8 3/8-18 Female NPT	 1	 35.6	 (1.40)	 -	 -	 22.4	   (.88)

FD56-1123-06-06 FD56-1201-06-06 FD56-1196-06-06 Socket/Female 3/8 3/8 3/8-18 Female NPT	 2	 54.6	 (2.15)	 31.2	 (1.23)	 25.4	 (1.00)

FD56-1125-08-10 FD56-1125-08-10 FD56-1125-08-10 Plug/Male 5/8 1/2 1/2-14 Female NPT	 1	 48	 (1.89)	 -	 -	 26.9	 (1.06)

FD56-1123-08-10 FD56-1201-08-10 FD56-1196-08-10 Socket/Female 5/8 1/2 1/2-14 Female NPT	 2	 66.3	 (2.61)	 38.1	 (1.50)	 30.2	 (1.19)

FD56-1125-12-12 FD56-1125-12-12 FD56-1125-12-12 Plug/Male 3/4 3/4 3/4-14 Female NPT	 1	 57.9	 (2.28)	 -	 -	 35.1	 (1.38)

FD56-1123-12-12 FD56-1201-12-12 FD56-1196-12-12 Socket/Female 3/4 3/4 3/4-14 Female NPT	 2	 82.6	 (3.25)	 46	 (1.81)	 38.1	 (1.50)

FD56-1125-16-16 FD56-1125-16-16 FD56-1125-16-16 Plug/Male 1 1 1-11 1/2 Female NPT	 1	 70.4	 (2.77)	 -	 -	 41.1	 (1.62)

FD56-1123-16-16 FD56-1201-16-16 FD56-1196-16-16 Socket/Female 1 1 1-11 1/2 Female NPT	 2	 97	 (3.82)	 53.3	 (2.10)	 42.9	 (1.69)

Note: Incorporates a pusher device to open mating valved coupling halves.

Dimensions (Plug/Male Half, Female BSP/Valved)
Part Number Body  	 Dimensions 
Buna-N Size Thread Fig.	 A  B		  Hex 1

   	 mm (in) mm	 (in)	 mm	 (in)

G5623-4-4 1/4 G 1/4 1	 1.25 (31.8) -	 -	 0.75	 (19.0)

G5623-6-6 3/8 G 3/8 1	 1.63 (41.5) -	 -	 0.87	 (22.0)

G5623-8-10 5/8 G 1/2 1	 1.88 (47.7) -	 -	 1.06	 (27.0)

G5623-12-12 3/4 G 3/4 1	 2.28 (58.0) -	 -	 1.42	 (36.0)

G5623-16-16 1 G 1 1	 2.76 (70.0) -	 -	 1.61	 (41.0)

Figure 2Figure 1 Figure 3

22


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 23

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Dimensions (Socket/Female Half, Female BSP/Valved)
Part Number Body  	 Dimensions 
Buna-N Size Thread Fig.	 A  B		  Hex 1

   	 mm (in) mm	 (in)	 mm	 (in)

G5622-4-4 1/4 G 1/4 2	 1.81 (46.0) 1.04	 (26.3)	 0.87	 (22.0)

G5622-6-6 3/8 G 3/8 2	 2.33 (59.1) 1.21	 (30.8)	 1.06	 (27.0)

G5622-8-10 5/8 G 1/2 2	 2.76 (70.0) 1.51	 (38.3)	 1.26	 (32.0)

G5622-12-12 3/4 G 3/4 2	 3.32 (84.3) 1.83	 (46.6)	 1.61	 (41.0)

G5622-16-16 1 G 1 2	 4.07 (103.5) 2.15	 (54.6)	 1.97	 (50.0)

Dimensions (Female NPT, Connect Under Pressure Style)
Part Number  	 Coupling Body Port	  	 Dimensions 
Buna-N FKM  EPDM Type	 Size Size Thread	 Type Fig.	 A		  B		  Hex 1

   	   	  	 mm	 (in)	 mm	 (in)	 mm	 (in)

5602-8-10S FD56-1062-08-10 5644-8-10S Plug/Male	 5/8 1/2 1/2-14	 Female NPT Valved 1	 51.3	 (2.02)	 -	 -	 26.9	 (1.06)

5651-8-10S FD56-1070-08-10 565007-8-10S Socket/Female	 5/8 1/2 1/2-14	 Female NPT  4	 73.2	 (2.88)	 38.1	 (1.50)	 26.9	 (1.06)

5650-8-10S FD56-1071-08-10 565006-8-10S Complete	 5/8 1/2 1/2-14	 Female NPT 5	 98.8	 (3.89)	 -	 -	 -	 -	

5602-12-10S FD56-1062-12-10 5644-12-10S Plug/Male	 5/8 3/4 3/4-14	 Female NPT Valved 1	 54.9	 (2.16)	 -	 -	 35.1	 (1.38)

5651-12-10S FD56-1070-12-10 565007-12-10S Socket/Female	 5/8 3/4 3/4-14	 Female NPT 4	 83.8	 (3.30)	 38.1	 (1.50)	 31.8	 (1.25)

5650-12-10S FD56-1071-12-10 565006-12-10S Complete	 5/8 3/4 3/4-14	 Female NPT 5	 113	 (4.45)	 -	 -	 -	 -	

Dimensions (Female, SAE O-Ring Valved)
Part Number  Coupling Body	 Port    Dimensions 
Buna-N FKM  EPDM Type Size	 Size Thread Type Fig. A		  B	  Hex 1

    	     mm	 (in)	 mm	 (in) mm	 (in)

5610-4-4S FD56-1072-04-04 560078-4-4S Plug/Male 1/4	 7/16 7/16-20 Female SAE O-Ring 1   32.5	 (1.28)	 -	 - 15.7	   (.62)

5608-4-4S FD56-1074-04-04 FD56-1012-04-04S Socket/Female 1/4	 7/16 7/16-20 Female SAE O-Ring 2   46	 (1.81)	 27.4	 (1.08) 22.4	   (.88)

5606-4-4S FD56-1075-04-04 FD56-1009-04-04S Complete 1/4	 7/16 7/16-20 Female SAE O-Ring 3   64.3	 (2.53)	 -	 - -	 -

5610-6-6S FD56-1072-06-06 560078-6-6S Plug/Male 3/8	 9/16 9/16-18 Female SAE O-Ring 1   38.1	 (1.50)	 -	 - 22.4	   (.88)

5608-6-6S FD56-1074-06-06 FD56-1012-06-06S Socket/Female 3/8	 9/16 9/16-18 Female SAE O-Ring 2   54.6	 (2.15)	 31.2	 (1.23) 25.4	 (1.00)

5606-6-6S FD56-1075-06-06 FD56-1009-06-06S Complete 3/8	 9/16 9/16-18 Female SAE O-Ring 3   72.1	 (2.84)	 -	 - -	 -

5610-8-10S FD56-1072-08-10 560078-8-10S Plug/Male 5/8	 3/4 3/4-16 Female SAE O-Ring 1   51.6	 (2.03)	 -	 - 26.9	 (1.06)

5608-8-10S FD56-1074-08-10 FD56-1012-08-10S Socket/Female 5/8	 3/4 3/4-16 Female SAE O-Ring 2   66.3	 (2.61)	 38.1	 (1.50) 30.2	 (1.19)

5606-8-10S FD56-1075-08-10 FD56-1009-08-10S Complete 5/8	 3/4 3/4-16 Female SAE O-Ring 3   96	 (3.78)	 -	 - -	 -

5610-10-10S FD56-1072-10-10 560078-10-10S Plug/Male 5/8	 7/8 7/8-14 Female SAE O-Ring 1   52.8	 (2.08)	 -	 - 28.4	 (1.12)

5608-10-10S FD56-1074-10-10 FD56-1012-10-10S Socket/Female 5/8	 7/8 7/8-14 Female SAE O-Ring 2   66.3	 (2.61)	 38.1	 (1.50) 30.2	 (1.19)

5606-10-10S FD56-1075-10-10 FD56-1009-10-10S Complete 5/8	 7/8 7/8-14 Female SAE O-Ring 3   98.6	 (3.88)	 -	 - -	 -

5610-12-12S FD56-1072-12-12 560078-12-12S Plug/Male 3/4	 1 1/16 1 1/16-12 Female SAE O-Ring 1   64.8	 (2.55)	 -	 - 35.1	 (1.38)

5608-12-12S FD56-1074-12-12 FD56-1012-12-12S Socket/Female 3/4	 1 1/16 1 1/16-12 Female SAE O-Ring 2   82.6	 (3.25)	 46	 (1.81) 38.1	 (1.50)

5606-12-12S FD56-1075-12-12 FD56-1009-12-12S Complete 3/4	 1 1/16 1 1/16-12 Female SAE O-Ring 3 115.8	 (4.56)	 -	 - -	 -

5610-16-16S FD56-1072-16-16 560078-16-16S Plug/Male 1	 1 5/16 1 5/16-12 Female SAE O-Ring 1   78.7	 (3.10)	 -	 - 41.1	 (1.62)

5608-16-16S FD56-1074-16-16 FD56-1012-16-16S Socket/Female 1	 1 5/16 1 5/16-12 Female SAE O-Ring 2   97.3	 (3.83)	 53.3	 (2.10) 42.9	 (1.69)

5606-16-16S FD56-1075-16-16 FD56-1009-16-16S Complete 1	 1 5/16 1 5/16-12 Female SAE O-Ring 3 140.7	 (5.54)	 -	 - -	 -

Dimensions (Female SAE O-Ring, Valved with Sleeve Lock)
Part Number   Coupling Body	 Port   	 Dimensions 
Buna-N FKM  EPDM Type Size	 Size Thread Type Fig.	 A		  B 	 Hex 1

    	    	 mm	 (in)	 mm (in)	 mm	 (in)

FD56-1270-06-06 - - Socket/Female 3/8	 9/16 9/16-18 Female SAE O-Ring 3	 54.6	 (2.15)	 31.8 (1.23)	 25.4	 (1.00)	

FD56-1270-08-10 - - Socket/Female 5/8	 3/4 3/4-16 Female SAE O-Ring 3	 66.3	 (2.61)	 38.1 (1.50)	 30.2	 (1.19)

FD56-1270-12-12 - - Socket/Female 3/4	 1 1/16 1 1/16-12 Female SAE O-Ring 3	 82.6	 (3.25)	 46.7 (1.81)	 38.1	 (1.50)	

FD56-1270-16-16 - - Socket/Female 1	 1 5/16 1 5/16-12 Female SAE O-Ring 3	 97.0	 (3.82)	 54.1 (2.10)	 42.9	 (1.69)

Figure 4 Figure 5

5600 Series 
ISO 7241-1 A Interchange


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201324

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Dust Cap

Dust Plug

Dimensions (Female, SAE O-Ring Non-Valved)
Part Number  Coupling Body	 Port	   	 Dimensions 
Buna-N FKM  EPDM Type Size	 Size	 Thread Type Fig.	 A		  B		  Hex 1

    		    	 mm	 (in)	 mm	 (in)	 mm	 (in)

5620-8-10S FD56-1221-08-10 FD56-1221-08-10 Plug/Male 5/8	 3/4	 3/4-16 Female SAE O-Ring 1	   48.0	 (1.89)	 25.9	 (1.02)	 26.9	 (1.06)

5691-8-10S FD56-1233-08-10 FD56-1209-08-10 Socket/Female 5/8	 3/4	 3/4-16 Female SAE O-Ring 2	   66.3	 (2.61)	 38.1	 (1.50)	 30.2	 (1.19)

5690-8-10S FD56-1234-08-10 FD56-1210-08-10 Complete 5/8	 3/4	 3/4-16 Female SAE O-Ring 3	   96.0	 (3.78)	 -	 -	 -	 -

5620-12-12S FD56-1221-12-12 FD56-1221-12-12 Plug/Male 3/4	 1 1/16	 1 1/16-12 Female SAE O-Ring 1	   57.9	 (2.28)	 30.7	 (1.21)	 35.1	 (1.38)

5691-12-12S FD56-1233-12-12 FD56-1209-12-12 Socket/Female 3/4	 1 1/16	 1 1/16-12 Female SAE O-Ring 2	   82.6	 (3.25)	 46.0	 (1.81)	 38.1	 (1.50)

5690-12-12S FD56-1234-12-12 FD56-1210-12-12 Complete 3/4	 1 1/16	 1 1/16-12 Female SAE O-Ring 3	 115.8	 (4.56)	 -	 -	 -	 -

5620-16-16S FD56-1221-16-16 FD56-1221-16-16 Plug/Male 1	 1 5/16	 1 5/16-12 Female SAE O-Ring 1	   70.4	 (2.77)	 36.8	 (1.45)	 41.1	 (1.62)

5691-16-16S FD56-1233-16-16 FD56-1209-16-16 Socket/Female 1	 1 5/16	 1 5/16-12 Female SAE O-Ring 2	 103.9	 (4.09)	 54.6	 (2.15)	 47.8	 (1.88)

5690-16-16S FD56-1234-16-16 FD56-1210-16-16 Complete 1	 1 5/16	 1 5/16-12 Female SAE O-Ring 3	 140.0	 (5.51)	 -	 -	 -	 -

5600 Series 
ISO 7241-1 A Interchange

Break Away 
Frame

Dust Caps
	 Body 
Part Number	 Size (in)

5657-4	 1/4
5657-6	 3/8
5657-10	 5/8
5657-12	 3/4
5657-16	 1

Dust Plugs
	 Body 
Part Number	 Size (in)

5659-4	 1/4
5659-6	 3/8
5659-10	 5/8
5659-12	 3/4
5659-16	 1

Figure 4 Figure 5

Figure 2Figure 1 Figure 3

Break Away Frame
	 Body 
Part Number	 Size (in)

5603	 5/8


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 25

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Physical Characteristics

Body Size
Nominal Flow 
Diameter

Max. Operating Pressure* 
Non hazardous liquids & gases  
in Group 2

Hazardous liquids &  
gases in Group 1 Rated Flow**

Fluid 
Loss

(in) (mm) (bar) (psi) (bar) (psi) (lpm) (gpm) ml-cc.

3.8 1000 14500 1000 14500 6.1 1.61 0.4

¼ 5.7 700 10150 700 10150 11.6 3.06 1

7.6 600 8700 600 8700 16.7 4.41 2

½ 10.3 500 7250 500 7250 25.5 6.74 2.5

¾ 14.2 400 5800 400 5800 55 14.53 5.5

1 16.5 300 4350 300 4350 87 22.98 9

1¼ 20.5 200 2900 200 2900 140 36.98 23

1½ 25.8 150 2175 38 550 208 54.95 36

2 34.7 100 1450 28 405 357 94.3 70

* For pulsating pressures when disconnected apply a multiplier of 0.5
** Indicated values refer to a 1 bar/14.5 psi pressure drop.

H5000 Series 
(Steel)

• �Proprietary profile
• �Pull-to-connect with double shut-off 

valving
• �Ball-locking
• �Optional safety sleeve lock prevents 

accidental disconnections

• �Optional dust caps and plugs  
(made of anodized aluminium)

• �Pressure performance
• �Standard body material: Zinc trivalent 

steel
• �Standard seal material: NBR, FKM, 

EPDM

• �The heat treatment of the plug and 
use of high strength steel for the 
socket sleeve provide superior  
mechanical and hydraulic perfor-
mance. The design of the valve gives 
the coupling increased robustness 
when disconnected.

Product Features

Eaton’s H5000 Series steel quick disconnect coupling is 
a pull to connect double shut-off coupling. Featuring the 
original Eaton’s Gromelle™ profile, it remains as the series 
users prefer when it comes to severe hydraulic applications 
such as high pressure, pressure impulses, heavy mechanical 
loads and frequent connection and disconnection cycles. 
The unique sleeve lock option offers a reliable solution and 
benefit to the end user when safety is a concern.

Seal Elastomer Data*

Seal Elastomer Max. Operation Temperature Range

NBR (Nitrile) -20°C +100°C/-4°F +212°F

FKM -20°C +200°C/-4°F +392°F

EPDM (Ethylene-Propylene)** -40°C +150°C/-40°F +302°F

* For reference only, based on Eaton recommended temperatures.
** In accordance with NF L 17-241 or NAS 1613 rev. 5
Contact Eaton technical support for further information on fluid compatibility.

Couplings with nominal diameters up to  
and including 25 mm are designed and 
manufactured under Article 3.3 of the 
European Pressure Equipment Directive 
97/23 EC. Couplings with nominal diam-
eters greater than 25 mm are designed 
and manufactured in accordance with the 
stipulations of Module A of the Europe-
an Pressure Equipment Directive 97/23 
EC. They should not be used to convey 
unstable gases.
Group 1 = Hazardous media / Group 2 = Other media

European Pressure 
Equipment Directive

0.264 2.64 26.4 
0.1 

1 

0.5 

0.3

0.2

5
4

3

1 10 100 1000 

Flow Rate (gpm) 

P
re

ss
u

re
 d

ro
p

 (
P

S
I)

 

P
re

ss
u

re
 d

ro
p

 (
b

ar
) 

Flow Rate (l/min) 

72.5

1.45

14.5

43.5

4.35

7.25

58

29

2.9

2

264 

1/
8

1/
4

3/
8

1/
2

3/
4

1" 1"
 1

/4

1"
 1

/2

2"

Test Fluid: Oil viscosity 30 cSt at 40°C/104°F

Applications & Markets
• �Automobile
• �Agriculture
• �Construction
• �Oil and Gas
• �Railway
• �Aeronautics
• �Food processing 
• �Iron and Steel Industry
• �Electronics
• �Laboratories
• �General hydraulic  

applications

P
re

ss
u

re
 D

ro
p

, p
si

Flow Data


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201326

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Sockets with Sleeve Lock (Female)

Part Number
Body 
Size

Nominal 
Flow  
Diameter Thread Size** (Female) Dimensions Weight

NBR* FKM EPDM (in) (mm) NPT BSPP Metric Fig. D  
(in)

E  
(in)

F  
(in)

Across 
flats (in)

D 
(mm)

E 
(mm)

F 
(mm)

Across 
flats (mm)

lbs grams

HA0500300 HA05003V0 HA05003E0 3.8 - -28 - 2 1.65 0.94 0.83 0.63 42 24 21 16 0.19 91

HA0520300 HA05203V0 HA05203E0 3.8 -27 - - 2 1.65 0.94 0.83 0.63 42 24 21 16 0.19 91

HA0530300 HA05303V0 HA05303E0 3.8 - - M10x100 2 1.65 0.94 0.83 0.63 42 24 21 16 0.19 91

HA0501300 HA05013V0 HA05013E0 ¼ 5.7 - ¼-19 - 2 1.97 1.10 0.94 0.75 50 28 24 19 0.27 134

HA0521300 HA05213V0 HA05213E0 ¼ 5.7 ¼-18 - - 2 1.97 1.10 0.94 0.75 50 28 24 19 0.27 134

HA0531300 HA05313V0 HA05313E0 ¼ 5.7 - - M14x150 2 1.97 1.10 0.94 0.75 50 28 24 19 0.27 134

HA0502300 HA05023V0 HA05023E0 7.6 - -19 - 2 2.32 1.34 1.10 0.90 59 34 28 23 0.43 225

HA0522300 HA05223V0 HA05223E0 7.6 -18 - - 2 2.32 1.34 1.10 0.90 59 34 28 23 0.43 225

HA0532300 HA05323V0 HA05323E0 7.6 - - M18x150 2 2.32 1.34 1.10 0.90 59 34 28 23 0.43 225

HA0503300 HA05033V0 HA05033E0 ½ 10.3 - ½-14 - 2 2.71 1.50 1.22 1.06 69 38 31 27 0.50 310

HA0523300 HA05233V0 HA05233E0 ½ 10.3 ½-14 - - 2 2.71 1.50 1.22 1.06 69 38 31 27 0.50 310

HA0533300 HA05333V0 HA05333E0 ½ 10.3 - - M22x150 2 2.71 1.50 1.22 1.06 69 38 31 27 0.50 310

HA0504300 HA05043V0 HA05043E0 ¾ 14.2 - ¾-14 - 2 3.50 1.89 1.57 1.38 89 48 40 35 1.27 665

HA0524300 HA05243V0 HA05243E0 ¾ 14.2 ¾-14 - - 2 3.50 1.89 1.57 1.38 89 48 40 35 1.27 665

HA0534300 HA05343V0 HA05343E0 ¾ 14.2 - - M27x150 2 3.50 1.89 1.57 1.38 89 48 40 35 1.27 665

HA0505300 HA05053V0 HA05053E0 1 16.5 - 1-11 - 2 3.89 2.05 1.77 1.61 99 52 45 41 1.59 813

HA0525300 HA05253V0 HA05253E0 1 16.5 1-11½ - - 2 3.89 2.05 1.77 1.61 99 52 45 41 1.59 813

- HA05063V0 HA05063E0 1¼ 20.5 - 1¼-11 - 2 5.20 2.95 2.44 2.16 132 75 62 55 4.77 2,230

- HA05073V0 HA05073E0 1½ 25.8 - 1½-11 - 2 5.90 3.35 2.95 2.56 150 85 75 65 7.72 3,585

- HA05093V0 HA05093E0 2 34.7 - 2-11 - 2 6.69 3.82 3.35 2.95 170 97 85 75 10.67 5,658

* Body sizes 1¼, 1½ and 2 are supplied with FKM seals as a standard.
** Alternative end connections available upon request.
To obtain connected length of coupling add dimensions D (Fig. 2) and J (Fig. 3) together.

H5000 Series 
(Steel)

Sockets (Female)

Part Number
Body 
Size

Nominal 
Flow  
Diameter Thread Size** (Female) Dimensions Weight

NBR* FKM EPDM (in) (mm) NPT BSPP Metric Fig. A  
(in)

B  
(in)

C  
(in)

Across 
flats (in)

A 
(mm)

B 
(mm)

C 
(mm)

Across 
flats (mm)

lbs grams

HA0500100 HA05001V0 HA05001E0 3.8 - -28 - 1 1.65 0.94 0.83 0.63 42 24 21 16 0.19 88

HA0520100 HA05201V0 HA05201E0 3.8 -27 - - 1 1.65 0.94 0.83 0.63 42 24 21 16 0.19 88

HA0530100 HA05301V0 HA05301E0 3.8 - - M10x100 1 1.65 0.94 0.83 0.63 42 24 21 16 0.19 88

HA0501100 HA05011V0 HA05011E0 ¼ 5.7 - ¼-19 - 1 1.97 1.10 0.94 0.75 50 28 24 19 0.27 122

HA0521100 HA05211V0 HA05211E0 ¼ 5.7 ¼-18 - - 1 1.97 1.10 0.94 0.75 50 28 24 19 0.27 122

HA0531100 HA05311V0 HA05311E0 ¼ 5.7 - - M14x150 1 1.97 1.10 0.94 0.75 50 28 24 19 0.27 122

HA0502100 HA05021V0 HA05021E0 7.6 - -19 - 1 2.32 1.34 1.10 0.90 59 34 28 23 0.43 197

HA0522100 HA05221V0 HA05221E0 7.6 -18 - - 1 2.32 1.34 1.10 0.90 59 34 28 23 0.43 197

HA0532100 HA05321V0 HA05321E0 7.6 - - M18x150 1 2.32 1.34 1.10 0.90 59 34 28 23 0.43 197

HA0503100 HA05031V0 HA05031E0 ½ 10.3 - ½-14 - 1 2.71 1.50 1.22 1.06 69 38 31 27 0.50 226

HA0523100 HA05231V0 HA05231E0 ½ 10.3 ½-14 - - 1 2.71 1.50 1.22 1.06 69 38 31 27 0.50 226

HA0533100 HA05331V0 HA05331E0 ½ 10.3 - - M22x150 1 2.71 1.50 1.22 1.06 69 38 31 27 0.50 226

HA0504100 HA05041V0 HA05041E0 ¾ 14.2 - ¾-14 - 1 3.50 1.89 1.57 1.38 89 48 40 35 1.27 577

HA0524100 HA05241V0 HA05241E0 ¾ 14.2 ¾-14 - - 1 3.50 1.89 1.57 1.38 89 48 40 35 1.27 577

HA0534100 HA05341V0 HA05341E0 ¾ 14.2 - - M27x150 1 3.50 1.89 1.57 1.38 89 48 40 35 1.27 577

HA0505100 HA05051V0 HA05051E0 1 16.5 - 1-11 - 1 3.89 2.05 1.77 1.61 99 52 45 41 1.59 720

HA0525100 HA05251V0 HA05251E0 1 16.5 1-11½ - - 1 3.89 2.05 1.77 1.61 99 52 45 41 1.59 720

- HA05061V0 HA05061E0 1¼ 20.5 - 1¼-11 - 1 5.20 2.95 2.44 2.16 132 75 62 55 4.77 2,165

- HA05071V0 HA05071E0 1½ 25.8 - 1½-11 - 1 5.90 3.35 2.95 2.56 150 85 75 65 7.72 3,500

- HA05091V0 HA05091E0 2 34.7 - 2-11 - 1 6.69 3.82 3.35 2.95 170 97 85 75 10.67 4,840

* Body sizes 1¼, 1½ and 2 are supplied with FKM seals as a standard.
** Alternative end connections available upon request.
To obtain connected length of coupling add dimensions A (Fig. 1) and J (Fig. 3) together.

A

C B

Across flats

Across flats

D

EF Figure 2

Figure 1


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 27

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Plugs (Male)

Part Number
Body 
Size

Nominal 
Flow  
Diameter Thread Size** (Female) Dimensions Weight

NBR* FKM EPDM (in) (mm) NPT BSPP Metric Fig. G  
(in)

H  
(in)

I  
(in)

J  
(in)

Hex  
(in)

G 
(mm)

H 
(mm)

I 
(mm)

J 
(mm)

Hex  
(mm)

lbs grams

HA0500200 HA05002V0 HA05002E0 3.8 - -28 - 3 1.10 0.43 0.72 0.39 0.63 28 11 18.4 10 16 0.05 23

HA0520200 HA05202V0 HA05202E0 3.8 -27 - - 3 1.10 0.43 0.72 0.39 0.63 28 11 18.4 10 16 0.05 23

HA0530200 HA05302V0 HA05302E0 3.8 - - M10x100 3 1.10 0.43 0.72 0.39 0.63 28 11 18.4 10 16 0.05 23

HA0501200 HA05012V0 HA05012E0 ¼ 5.7 - ¼-19 - 3 1.38 0.56 0.86 0.55 0.75 35 14.2 21.8 14 19 0.08 37

HA0521200 HA05212V0 HA05212E0 ¼ 5.7 ¼-18 - - 3 1.38 0.56 0.86 0.55 0.75 35 14.2 21.8 14 19 0.08 37

HA0531200 HA05312V0 HA05312E0 ¼ 5.7 - - M14x150 3 1.38 0.56 0.86 0.55 0.75 35 14.2 21.8 14 19 0.08 37

HA0502200 HA05022V0 HA05022E0 7.6 - -19 - 3 1.65 0.75 1.04 0.7 0.90 42 19 26.4 18 23 0.15 70

HA0522200 HA05222V0 HA05222E0 7.6 -18 - - 3 1.65 0.75 1.04 0.7 0.90 42 19 26.4 18 23 0.15 70

HA0532200 HA05322V0 HA05322E0 7.6 - - M18x150 3 1.65 0.75 1.04 0.7 0.90 42 19 26.4 18 23 0.15 70

HA0503200 HA05032V0 HA05032E0 ½ 10.3 - ½-14 - 3 1.97 0.81 1.22 0.94 1.06 50 20.6 31 24 27 0.20 92

HA0523200 HA05232V0 HA05232E0 ½ 10.3 ½-14 - - 3 1.97 0.81 1.22 0.94 1.06 50 20.6 31 24 27 0.20 92

HA0533200 HA05332V0 HA05332E0 ½ 10.3 - - M22x150 3 1.97 0.81 1.22 0.94 1.06 50 20.6 31 24 27 0.20 92

HA0504200 HA05042V0 HA05042E0 ¾ 14.2 - ¾-14 - 3 2.48 1.10 1.58 1.10 1.38 63 27.9 40.2 28 35 0.48 217

HA0524200 HA05242V0 HA05242E0 ¾ 14.2 ¾-14 - - 3 2.48 1.10 1.58 1.10 1.38 63 27.9 40.2 28 35 0.48 217

HA0534200 HA05342V0 HA05342E0 ¾ 14.2 - - M27x150 3 2.48 1.10 1.58 1.10 1.38 63 27.9 40.2 28 35 0.48 217

HA0505200 HA05052V0 HA05052E0 1 16.5 - 1-11 - 3 2.79 1.27 1.87 1.22 1.61 71 32.4 47.5 31 41 0.63 287

HA0525200 HA05252V0 HA05252E0 1 16.5 1-11½ - - 3 2.79 1.27 1.87 1.22 1.61 71 32.4 47.5 31 41 0.63 287

- HA05062V0 HA05062E0 1¼ 20.5 - 1¼-11 - 3 3.82 1.85 2.49 1.89 2.16 97 46.9 63.2 48 55 1.98 900

- HA05072V0 HA05072E0 1½ 25.8 - 1½-11 - 3 4.29 2.20 2.94 2.04 2.56 109 56 74.7 52 65 3.30 1500

- HA05092V0 HA05092E0 2 34.7 - 2-11 - 3 4.76 2.56 3.30 1.97 2.95 121 65 84 50 75 4.06 1840

* Body sizes 1¼, 1½ and 2 are supplied with FKM seals as a standard.
** Alternative end connections available upon request.
To obtain connected length of coupling add dimensions A (Fig. 1) and J (Fig. 3) together for standard version ; add dimensions D (Fig. 2) and J (Fig. 3) together for sleeve lock version.

H5000 Series 
(Steel)

J
G

H I

Hex

Dust Plugs and Dust Caps
Body Size Socket Dust Plug Part Number Plug Dust Cap Part Number

(in) Anodized Aluminium Anodized Aluminium

HD0510100 HD0510200

¼ HD0511100 HD0511200

HD0512100 HD0512200

½ HD0513100 HD0513200

¾ HD0514100 HD0514200

1 HD0515100 HD0515200

1¼ HD0516100 HD0516200

1½ HD0517100 HD0517200

2 HD0519100 HD0519200

Socket Dust Plug

Plug Dust Cap

Figure 3


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201328

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Physical Characteristics

Body  
Size

Nominal 
Flow 
Diameter*

Max. Operating Pressure** Rated  
Flow***

Fluid 
LossGases in Group 2 Gases in Group 1

(in) (mm) (bar) (psi) (bar) (psi) (lpm) (gpm) ml-cc.

3.8 300 4,350 300 4,350 6.1 1.61 0.4

¼ 5.7 230 3,335 230 3,335 11.6 3.06 1

7.6 175 2,535 175 2,535 16.7 4.41 2

½ 10.3 150 2,175 150 2,175 25.5 6.74 2.5

¾ 14.2 125 1,810 125 1,810 55 14.53 5.5

1 16.5 100 1,450 100 1,450 87 22.98 9

1¼ 20.5 70 1,015 70 1,015 140 36.98 23

1½ 25.8 50 725 50 725 208 54.95 36

2 34.7 20 290 40 580 357 94.3 70

* �Nominal diameters over 25 mm should not be used to convey gases in Group 1 
(PED 97/23 EC)

** For pulsating pressures when disconnected apply a multiplier of 0.5
*** Indicated values refer to a 1 bar/14.5 psi pressure drop.

H5000 Series
(Brass)

• �Proprietary profile
• �Pull-to-connect with double shut-off 

valving
• �Ball-locking
• �Pressure performance

• �Optional safety sleeve lock prevents 
accidental disconnections

• �Optional dust caps and plugs  
(made of anodized aluminium)

• �Standard body material:  
Nickel-plated brass

• �Standard seal material:  
NBR, FKM, EPDM

Product Features

Eaton’s H5000 Series brass quick disconnect coupling  
is a pull to connect double shut-off coupling. It is a general 
purpose industrial quick disconnect coupling with the origi-
nal Eaton’s Gromelle™ profile. Mainly used in fluid transfer 
applications where stainless steel is not a requirement, it 
offers a good alternative for corrosion resistance.

Seal Elastomer Data*

Seal Elastomer Max. Operation Temperature Range

NBR (Nitrile) -20°C +100°C/-4°F +212°F

FKM -20°C +200°C/-4°F +392°F

EPDM (Ethylene-Propylene)** -40°C +150°C/-40°F +302°F

* For reference only, based on Eaton recommended temperatures.
** In accordance with NF L 17-241 or NAS 1613 rev. 5
Contact Eaton technical support for further information on fluid compatibility.

Couplings with nominal diameters up to and including 25 mm 
are designed and manufactured under Article 3.3 of the 
European Pressure Equipment Directive 97/23 EC. Couplings 
with nominal diameters greater than 25 mm are designed 
and manufactured under Article 3.3 of the European Pres-
sure Equipment Directive 97/23 EC. They should not be used 
to convey gases in Group 1 (hazardous).
Group 1 = Hazardous media / Group 2 = Other media

European Pressure Equipment Directive

0.264 2.64 26.4 
0.1 

1 

0.5 

0.3

0.2

5
4

3

1 10 100 1000 

Flow Rate (gpm) 

P
re

ss
u

re
 d

ro
p

 (
P

S
I)

 

P
re

ss
u

re
 d

ro
p

 (
b

ar
) 

Flow Rate (l/min) 

72.5

1.45

14.5

43.5

4.35

7.25

58

29

2.9

2

264 

1/
8

1/
4

3/
8

1/
2

3/
4

1" 1"
 1

/4

1"
 1

/2

2"

Test Fluid: Oil viscosity 30 cSt at 40°C/104°F

Applications & Markets
• �Automobile
• �Agriculture
• �Construction
• �Oil and Gas
• �Railway
• �Aeronautics
• �Food processing 
• �Iron and Steel Industry
• �Electronics
• �Laboratories
• �General hydraulic  

applications

Flow Data

P
re

ss
u

re
 D

ro
p

, p
si


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 29

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Sockets with Sleeve Lock (Female)

Part Number
Body  
Size

Nominal 
Flow  
Diameter 

Thread 
Size* 
(Female) Dimensions Weight

NBR FKM EPDM (in) (mm) BSPP Fig. D  
(in)

E  
(in)

F  
(in)

Across 
flats (in)

D  
(mm)

E  
(mm)

F  
(mm)

Across 
flats (mm)

lbs grams

HL0500300 HL05003V0 HL05003E0 3.8 -28 2 1.65 0.94 0.83 0.63 42 24 21 16 0.22 100

HL0501300 HL05013V0 HL05013E0 ¼ 5.7 ¼-19 2 1.97 1.10 0.94 0.75 50 28 24 19 0.33 148

HL0502300 HL05023V0 HL05023E0 7.6 -19 2 2.32 1.34 1.10 0.90 59 34 28 23 0.55 248

HL0503300 HL05033V0 HL05033E0 ½ 10.3 ½-14 2 2.71 1.50 1.22 1.06 69 38 31 27 0.75 341

HL0504300 HL05043V0 HL05043E0 ¾ 14.2 ¾-14 2 3.50 1.89 1.57 1.38 89 48 40 35 1.61 732

HL0505300 HL05053V0 HL05053E0 1 16.5 1-11 2 3.89 2.05 1.77 1.61 99 52 45 41 1.97 894

HL0506300 HL05063V0 HL05063E0 1¼ 20.5 1¼-11 2 5.20 2.95 2.44 2.16 132 75 62 55 5.41 2,453

HL0507300 HL05073V0 HL05073E0 1½ 25.8 1½-11 2 5.90 3.35 2.95 2.56 150 85 75 65 8.69 3,944

HL0509300 HL05093V0 HL05093E0 2 34.7 2-11 2 6.69 3.82 3.35 2.95 170 97 85 75 13.72 6,224

* Alternative end connections available upon request.
To obtain connected length of coupling add dimensions D (Fig. 2) and J (Fig. 3) together.

Sockets (Female)

Part Number
Body  
Size

Nominal 
Flow  
Diameter 

Thread 
Size* 
(Female) Dimensions Weight

NBR FKM EPDM (in) (mm) BSPP Fig. A  
(in)

B  
(in)

C  
(in)

Across 
flats (in)

A 
(mm)

B  
(mm)

C  
(mm)

Across 
flats (mm)

lbs grams

HL0500100 HL05001V0 HL05001E0 3.8 -28 1 1.65 0.94 0.83 0.63 42 24 21 16 0.21 97

HL0501100 HL05011V0 HL05011E0 ¼ 5.7 ¼-19 1 1.97 1.10 0.94 0.75 50 28 24 19 0.30 134

HL0502100 HL05021V0 HL05021E0 7.6 -19 1 2.32 1.34 1.10 0.90 59 34 28 23 0.48 217

HL0503100 HL05031V0 HL05031E0 ½ 10.3 ½-14 1 2.71 1.50 1.22 1.06 69 38 31 27 0.55 249

HL0504100 HL05041V0 HL05041E0 ¾ 14.2 ¾-14 1 3.50 1.89 1.57 1.38 89 48 40 35 1.40 635

HL0505100 HL05051V0 HL05051E0 1 16.5 1-11 1 3.89 2.05 1.77 1.61 99 52 45 41 1.75 792

HL0506100 HL05061V0 HL05061E0 1¼ 20.5 1¼-11 1 5.20 2.95 2.44 2.16 132 75 62 55 5.25 2,382

HL0507100 HL05071V0 HL05071E0 1½ 25.8 1½-11 1 5.90 3.35 2.95 2.56 150 85 75 65 8.49 3,850

HL0509100 HL05091V0 HL05091E0 2 34.7 2-11 1 6.69 3.82 3.35 2.95 170 97 85 75 11.74 5,324

* Alternative end connections available upon request.
To obtain connected length of coupling add dimensions A (Fig. 1) and J (Fig. 3) together.

H5000 Series
(Brass) A

C B

Across flats

Across flats

D

EF

Figure 1

Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201330

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

30

H5000 Series
(Brass)

Plugs (Male)

Part Number
Body  
Size

Nominal 
Flow  
Diameter 

Thread 
Size* 
(Female) Dimensions Weight

NBR FKM EPDM (in) (mm) BSPP Fig. G  
(in)

H  
(in)

I  
(in)

J  
(in)

Hex  
(in)

G  
(mm)

H  
(mm)

I  
(mm)

J  
(mm)

Hex  
(mm)

lbs grams

HL0500200 HL05002V0 HL05002E0 3.8 -28 3 1.1 0.43 0.72 0.39 0.63 28 11 18.4 10 16 0.06 26

HL0501200 HL05012V0 HL05012E0 ¼ 5.7 ¼-19 3 1.38 0.56 0.86 0.55 0.75 35 14.2 21.8 14 19 0.09 41

HL0502200 HL05022V0 HL05022E0 7.6 -19 3 1.65 0.75 1.04 0.70 0.90 42 19 26.4 18 23 0.17 77

HL0503200 HL05032V0 HL05032E0 ½ 10.3 ½-14 3 1.97 0.81 1.22 0.94 1.06 50 20.6 31 24 27 0.22 101

HL0504200 HL05042V0 HL05042E0 ¾ 14.2 ¾-14 3 2.48 1.10 1.58 1.10 1.38 63 27.9 40.2 28 35 0.53 239

HL0505200 HL05052V0 HL05052E0 1 16.5 1-11 3 2.79 1.27 1.87 1.22 1.61 71 32.4 47.5 31 41 0.70 316

HL0506200 HL05062V0 HL05062E0 1¼ 20.5 1¼-11 3 3.82 1.85 2.49 1.89 2.16 97 46.9 63.2 48 55 2.18 990

HL0507200 HL05072V0 HL05072E0 1½ 25.8 1½-11 3 4.29 2.20 2.94 2.04 2.56 109 56 74.7 52 65 3.64 1650

HL0509200 HL05092V0 HL05092E0 2 34.7 2-11 3 4.76 2.56 3.30 1.97 2.95 121 65 84 50 75 4.46 2024

* Alternative end connections available upon request.
To obtain connected length of coupling add dimensions A (Fig. 1) and J (Fig. 3) together for standard version; add dimensions D (Fig. 2) and J (Fig. 3) together for sleeve lock version

J
G

H I

Hex

Dust Plugs and Dust Caps
Body Size Socket Dust Plug Part Number Plug Dust Cap Part Number

(in) Anodized Aluminium Anodized Aluminium

HD0510100 HD0510200

¼ HD0511100 HD0511200

HD0512100 HD0512200

½ HD0513100 HD0513200

¾ HD0514100 HD0514200

1 HD0515100 HD0515200

1¼ HD0516100 HD0516200

1½ HD0517100 HD0517200

2 HD0519100 HD0519200

Socket Dust Plug

Plug Dust Cap

Figure 3


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 31

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

31

Eaton’s H5000 Series stainless steel quick disconnect 
coupling is a pull to connect double shut-off coupling.  
It is a general purpose industrial coupling with the  
original Eaton’s Gromelle™ profile. It is mainly used in  
fluid transfer applications and provides excellent  
corrosion resistance.

H5000 Series
(Stainless Steel)

Physical Characteristics

Body Size

Nominal 
Flow 
Diameter

Max. Operating 
Pressure* Rated Flow** Fluid Loss

(in) (mm) (bar) (psi) (lpm) (gpm) ml-cc.

3.8 300 4,350 6.1 1.61 0.4

¼ 5.7 230 3,335 11.6 3.06 1

7.6 175 2,535 16.7 4.41 2

½ 10.3 150 2,175 25.5 6.74 2.5

¾ 14.2 125 1,810 55 14.53 5.5

1 16.5 100 1,450 87 22.98 9

1¼ 20.5 100 1,450 140 36.98 23

1½ 25.8 75 1,085 208 54.95 36

2 34.7 40 580 357 94.30 70

* For pulsating pressures when disconnected apply a multiplier of 0.5
** Indicated values refer to a 1 bar/14.5 psi pressure drop.

• �Proprietary profile
• �Pull-to-connect with double shut-off 

valving
• �Ball-locking

• �Optional safety sleeve lock prevents 
accidental disconnections

• �Optional dust caps and plugs  
(made of anodized aluminium)

• �Pressure performance

• �Standard body material:  
AISI 316L Stainless steel

• �Standard seal material: FKM, EPDM

Product Features

Seal Elastomer Data* 
Seal Elastomer Max. Operation Temperature Range

FKM -20°C +200°C/-4°F +392°F

EPDM (Ethylene-Propylene)** -40°C +150°C/-40°F +302°F

* For reference only, based on Eaton recommended temperatures.
** In accordance with NF L 17-241 or NAS 1613 rev. 5
Contact Eaton technical support for further information on fluid compatibility.

Couplings with nominal diameters up to and including 25 mm 
are designed and manufactured under Article 3.3 of the  
European Pressure Equipment Directive 97/23 EC.
Couplings with nominal diameters greater than 25 mm  
are designed and manufactured in accordance with the 
stipulations of Module D1 of the European Pressure Equip-
ment Directive 97/23 EC. They should not be used  
to convey unstable gases.

European Pressure Equipment Directive

Applications & Markets
• �Automobile
• �Agriculture
• �Construction
• �Oil and Gas
• �Railway
• �Aeronautics
• �Food processing 
• �Iron and Steel Industry
• �Electronics
• �Laboratories
• �General hydraulic 

applications
0.264 2.64 26.4 

0.1 

1 

0.5 

0.3

0.2

5
4

3

1 10 100 1000 

Flow Rate (gpm) 

P
re

ss
u

re
 d

ro
p

 (
P

S
I)

 

P
re

ss
u

re
 d

ro
p

 (
b

ar
) 

Flow Rate (l/min) 

72.5

1.45

14.5

43.5

4.35

7.25

58

29

2.9

2

264 

1/
8

1/
4

3/
8

1/
2

3/
4

1" 1"
 1

/4

1"
 1

/2

2"

Test Fluid: Oil viscosity 30 cSt at 40°C/104°F

Flow Data

P
re

ss
u

re
 D

ro
p

, p
si


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201332

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

H5000 Series
(Stainless Steel)

Sockets (Female)

Part Number Body Size

Nominal 
Flow  
Diameter Thread Size* (Female) Dimensions Weight

FKM EPDM (in) (mm) NPT BSPP Fig. A  
(in)

B  
(in)

C  
(in)

Across 
flats (in)

A  
(mm)

B  
(mm)

C  
(mm)

Across 
flats (mm)

lbs grams

HZ05001V0 HZ05001E0 3.8 - -28 1 1.65 0.94 0.83 0.63 42 24 21 16 0.19 88

HZ05201V0 HZ05201E0 3.8 -27 - 1 1.65 0.94 0.83 0.63 42 24 21 16 0.19 88

HZ05011V0 HZ05011E0 ¼ 5.7 - ¼-19 1 1.97 1.10 0.94 0.75 50 28 24 19 0.27 122

HZ05211V0 HZ05211E0 ¼ 5.7 ¼-18 - 1 1.97 1.10 0.94 0.75 50 28 24 19 0.27 122

HZ05021V0 HZ05021E0 7.6 - -19 1 2.32 1.34 1.10 0.90 59 34 28 23 0.43 197

HZ05221V0 HZ05221E0 7.6 -18 - 1 2.32 1.34 1.10 0.90 59 34 28 23 0.43 197

HZ05031V0 HZ05031E0 ½ 10.3 - ½-14 1 2.71 1.50 1.22 1.06 69 38 31 27 0.50 226

HZ05231V0 HZ05231E0 ½ 10.3 ½-14 - 1 2.71 1.50 1.22 1.06 69 38 31 27 0.50 226

HZ05041V0 HZ05041E0 ¾ 14.2 - ¾-14 1 3.50 1.89 1.57 1.38 89 48 40 35 1.27 577

HZ05241V0 HZ05241E0 ¾ 14.2 ¾-14 - 1 3.50 1.89 1.57 1.38 89 48 40 35 1.27 577

HZ05051V0 HZ05051E0 1 16.5 - 1-11 1 3.89 2.05 1.77 1.61 99 52 45 41 1.59 720

HZ05251V0 HZ05251E0 1 16.5 1-11½ - 1 3.89 2.05 1.77 1.61 99 52 45 41 1.59 720

HZ05061V0 HZ05061E0 1¼ 20.5 - 1¼-11 1 5.20 2.95 2.44 2.16 132 75 62 55 4.77 2,165

HZ05071V0 HZ05071E0 1½ 25.8 - 1½-11 1 5.90 3.35 2.95 2.56 150 85 75 65 7.72 3,500

HZ05091V0 HZ05091E0 2 34.7 - 2-11 1 6.69 3.82 3.35 2.95 170 97 85 75 10.67 4,840

* Alternative end connections available upon request.
To obtain connected length of coupling add dimensions A (Fig. 1) and J (Fig. 3) together.

Sockets with Sleeve Lock (Female)

Part Number Body Size

Nominal 
Flow  
Diameter 

Thread 
Size*  
(Female) Dimensions Weight

FKM EPDM (in) (mm) BSPP Fig. D  
(in)

E  
(in)

F  
(in)

Across 
flats (in)

D  
(mm)

E  
(mm)

F  
(mm)

Across 
flats (mm)

lbs grams

HZ05003V0 HZ05003E0 3.8 -28 2 1.65 0.94 0.83 0.63 42 24 21 16 0.19 91

HZ05013V0 HZ05013E0 ¼ 5.7 ¼-19 2 1.97 1.10 0.94 0.75 50 28 24 19 0.27 134

HZ05023V0 HZ05023E0 7.6 -19 2 2.32 1.34 1.10 0.90 59 34 28 23 0.43 225

HZ05033V0 HZ05033E0 ½ 10.3 ½-14 2 2.71 1.50 1.22 1.06 69 38 31 27 0.50 310

HZ05043V0 HZ05043E0 ¾ 14.2 ¾-14 2 3.50 1.89 1.57 1.38 89 48 40 35 1.27 665

HZ05053V0 HZ05053E0 1 16.5 1-11 2 3.89 2.05 1.77 1.61 99 52 45 41 1.59 813

HZ05063V0 HZ05063E0 1¼ 20.5 1¼-11 2 5.20 2.95 2.44 2.16 132 75 62 55 4.77 2,230

HZ05073V0 HZ05073E0 1½ 25.8 1½-11 2 5.90 3.35 2.95 2.56 150 85 75 65 7.72 3,585

HZ05093V0 HZ05093E0 2 34.7 2-11 2 6.69 3.82 3.35 2.95 170 97 85 75 10.67 5,658

* Alternative end connections available upon request.
To obtain connected length of coupling add dimensions D (Fig. 2) and J (Fig. 3) together.

A

C B

Across flats

Across flats

D

EF

Figure 1

Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 33

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

H5000 Series
(Stainless Steel)

Dust Plugs and Dust Caps
Body Size Socket Dust Plug Part Number Plug Dust Cap Part Number

(in) Anodized Aluminium Anodized Aluminium

HD0510100 HD0510200

¼ HD0511100 HD0511200

HD0512100 HD0512200

½ HD0513100 HD0513200

¾ HD0514100 HD0514200

1 HD0515100 HD0515200

1¼ HD0516100 HD0516200

1½ HD0517100 HD0517200

2 HD0519100 HD0519200

Plugs (Male)

Part Number Body Size

Nominal 
Flow  
Diameter Thread Size* (Female) Dimensions Weight

FKM EPDM (in) (mm) NPT BSPP Fig. G  
(in)

H  
(in)

I  
(in)

J  
(in)

Hex  
(in)

G  
(mm)

H  
(mm)

I  
(mm)

J  
(mm)

Hex  
(mm)

lbs grams

HZ05002V0 HZ05002E0 3.8 - -28 3 1.10 0.43 0.72 0.39 0.63 28 11 18.4 10 16 0.05 23

HZ05202V0 HZ05202E0 3.8 -27 - 3 1.10 0.43 0.72 0.39 0.63 28 11 18.4 10 16 0.05 23

HZ05012V0 HZ05012E0 ¼ 5.7 - ¼-19 3 1.38 0.56 0.86 0.55 0.75 35 14.2 21.8 14 19 0.08 37

HZ05212V0 HZ05212E0 ¼ 5.7 ¼-18 - 3 1.38 0.56 0.86 0.55 0.75 35 14.2 21.8 14 19 0.08 37

HZ05022V0 HZ05022E0 7.6 - -19 3 1.65 0.75 1.04 0.70 0.90 42 19 26.4 18 23 0.15 70

HZ05222V0 HZ05222E0 7.6 -18 - 3 1.65 0.75 1.04 0.70 0.90 42 19 26.4 18 23 0.15 70

HZ05032V0 HZ05032E0 ½ 10.3 - ½-14 3 1.97 0.81 1.22 0.94 1.06 50 20.6 31 24 27 0.20 92

HZ05232V0 HZ05232E0 ½ 10.3 ½-14 - 3 1.97 0.81 1.22 0.94 1.06 50 20.6 31 24 27 0.20 92

HZ05042V0 HZ05042E0 ¾ 14.2 - ¾-14 3 2.48 1.10 1.58 1.10 1.38 63 27.9 40.2 28 35 0.48 217

HZ05242V0 HZ05242E0 ¾ 14.2 ¾-14 - 3 2.48 1.10 1.58 1.10 1.38 63 27.9 40.2 28 35 0.48 217

HZ05052V0 HZ05052E0 1 16.5 - 1-11 3 2.79 1.27 1.87 1.22 1.61 71 32.4 47.5 31 41 0.63 287

HZ05252V0 HZ05252E0 1 16.5 1-11½ - 3 2.79 1.27 1.87 1.22 1.61 71 32.4 47.5 31 41 0.63 287

HZ05062V0 HZ05062E0 1¼ 20.5 - 1¼-11 3 3.82 1.85 2.49 1.89 2.16 97 46.9 63.2 48 55 1.98 900

HZ05072V0 HZ05072E0 1½ 25.8 - 1½-11 3 4.29 2.20 2.94 2.04 2.56 109 56 74.7 52 65 3.30 1500

HZ05092V0 HZ05092E0 2 34.7 - 2-11 3 4.76 2.56 3.30 1.97 2.95 121 65 84 50 75 4.06 1840

* Alternative end connections available upon request.
To obtain connected length of coupling add dimensions A (Fig. 1) and J (Fig. 3) together for standard version; add Dimensions D (Fig. 2) and J (Fig. 3) together for sleeve lock version

Socket Dust Plug

Plug Dust Cap

J
G

H I

Hex 

Figure 3


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201334

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Eaton’s FF Series flat face is specifically designed  
for those applications where quick and easy 
connections and no-spill performance are essential. 
The FF Series is ideal for use when global 
interchangeability with other manufacturers is 
important and is available in sizes from 1/4” through 
2” to best meet your specific size requirements.

Physical Characteristics 
 
  Maximum Operating Pressure		  Minimum Burst Pressure 
ISO Coupling 		  Plug/	  Socket/		   Plug/		  Socket/ 	  Fluid	 Air 
Size* Size Connected	 Male Half Female Half	 Connected Male Half	 Female Half Rated Flow** Loss	 Inclusion Force to Connect

(mm) (in) (bar)	 (psi)	 (bar)	 (psi) (bar)	 (psi) (bar)	 (psi) (bar) (psi)	 (bar)	 (psi) (lpm)	 (gpm) ml-cc.	 ml-cc. N	 Lbs

6.3 ¼ 350	 5,075	 350	 5,075 350	 5,075 1,400	 20,300 1,400 20,300	 1,400	 20,300 17	 4.5 0.004	 0.007 80	 18.0

10.0  350	 5,075	 350	 5,075 350	 5,075 1,400	 20,300 1,400 20,300	 1,400	 20,300 29	 7.7 0.006	 0.010 140	 31.5

12.5 ½ 350	 5,075	 350	 5,075 350	 5,075 1,400	 20,300 1,400 20,300	 1,400	 20,300 55	 14.5 0.012	 0.013 195	 43.8

16.0  350	 5,075	 350	 5,075 350	 5,075 1,400	 20,300 1,400 20,300	 1,400	 20,300 67	 17.7 0.016	 0.030 205	 46.1

19.0 ¾ 350	 5,075	 350	 5,075 350	 5,075 1,300	 18,850 1,300 18,850	 1,400	 20,300 105	 27.7 0.034	 0.015 215	 48.3

25.0 1 350	 5,075	 350	 5,075 350	 5,075 1,260	 18,270 1,260 18270	 1,260	 18,270 177	 46.8 0.032	 0.033 260	 58.5

- 1¼ 300	 4,350	 300	 4,350 300	 4,350 800	 11,600 800 11,600	 800	 11,600 260	 68.7 0.170	 - 350	 78.7

- 1½ 270	 3,915	 270	 3,915 270	 3915 800	 11,600 800 11,600	 700	 10,150 450	 118.9 0.050	 - 390	 87.7

- 2 200	 2,900	 160	 2,320 80	 1,160 800	 11,600 640 9,280	 320	 4,640 700	 184.9 0.100	 - 470	 105.7 

* The ISO size corresponds to the internal diameter of the hose or the external diameter of the rigid tube (as defined in ISO 4397 Standard) 
** Indicated values refer to a 1 bar/14.5 psi pressure drop 

FF Series (Steel)
ISO 16028 Interchange

0.264 2.64 26.4 264
1.45

14.5

0.1

1

1 10 100 1000

Flow Rate (gpm)

Pr
es

su
re

 d
ro

p 
(P

SI
)

Pr
es

su
re

 D
ro

p 
(b

ar
)

Flow Rate (l/min)

72.5
58.0

43.5

29.0

2.90

4.35

7.25

5
4

3

2

0.2

0.3

0.5

1/
4"

3/
8"

1/
2"

5/
8"

3/
4"

1"

1"
1/

2

2"1"
1/

4

Test Fluid: Oil viscosity 30 cSt at 40°C/104°F

• �Meets or exceeds the ISO 16028 
standard

• �Push-to-connect
• �Standard sleeve lock prevents  

accidental disconnection

• �Color identification rings available to 
help prevent crossing of lines

• �Standard Material: High resistant 
carbon steel with zinc trivalent plating 
and QPQ finish, ROHS compliant

• �Standard Seal Material: NBR+AU
• �Available seal options: NBR+AU,  

FKM, EPDM, HNBR (upon request)

Product Features

Applications & Markets
• �Hydraulic and Fluid 

Transfer
• Construction equipment
• Agricultural equipment
• Utility vehicles
• On-Highway vehicles
• ��Stationary in-plant 

hydraulics  
and fluid transfer

• �Interchangeable with  
HTMA couplings in the 
3/8” size

Seal Elastomer Data* 

Seal Elastomer
P/N  
Code

ISO Size (6FF, 10FF, 12FF,  
16FF, 19FF and 25FF) 
Maximum Operation 
Temperature Range

Non-ISO Size (32FF, 50FF 
and 50FF) Maximum 
Operation Temperature 
Range

NBR (Nitrile) + AU (Polyurethane) -25°C +100°C/-13°F +212°F -20°C +100°C/-4°F +212°F

FKM -143 -20°C +200°C/-4°F +392°F -15°C +180°C/+5°F +356°F

EPDM (Ethylene-Propylene) -192 -40°C +150°C/-40°F +302°F on request

HNBR -507 -32°C +150°C/-25°F +302°F on request

Kalrez® 6375 -242 -20°C +275°C/-4°F +527°F on request

Generic FFKM (Perfluorocarbon) -503 -15°C +275°C/+5°F +527°F on request

* For reference only, based on Eaton recommended temperatures. 
Contact Eaton technical support for further information on fluid compatibility

Flow Data

P
re

ss
u

re
 D

ro
p

, p
si


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 35

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Sockets(Female)
			   Body	 ISO	 Nominal Flow 
Part Number			   Size	 Size	 Diameter	 Thread Size* (Female)				    Dimensions							       Weight

NBR+AU	 FKM	 EPDM	 (in)	 (mm)	 (mm)	 NPT	 BSPP	 ISO 6149-1	 SAE J 1926-1	 Eaton S013A	 Fig.	 A (in)	 B (in)	 C (in)	 Hex (in)	 A (mm)	 B (mm)	 C (mm)	 Hex (mm)	 lbs	 grams

6FFS25	 6FFS25143	 6FFS25192	 ¼	 6.3	 6	 ¼ 18f					     1	 2.13	 1.06	 0.94	 0.87	 54	 27	 24	 22	 -	 -

6FFS25BS	 6FFS25BS143	 6FFS25BS192	 ¼	 6.3	 6		  ¼-19				    1	 2.13	 1.06	 0.94	 0.87	 54	 27	 24	 22	 -	 -

6FFS25FG	 6FFS25FG143	 6FFS25FG192	 ¼	 6.3	 6					     G ¼	 1	 2.13	 1.06	 0.94	 0.87	 54	 27	 24	 22	 0.30	 135

6FFS56UN	 6FFS56UN143	 6FFS56UN192	 ¼	 6.3	 6				     18f UNF		  1	 2.17	 1.06	 0.94	 0.87	 55	 27	 24	 22	 -	 -

10FFS16FMET	 10FFS16FMET143	 10FFS16FMET192	 	 10	 8.6			   M16x1.5			   1	 2.67	 1.26	 1.16	 1.06	 67.8	 32	 29.5	 27	 -	 -

10FFS37	 10FFS37143	 10FFS37192	 	 10	 8.6	  18f					     1	 2.67	 1.26	 1.16	 1.06	 67.8	 32	 29.5	 27	 -	 -

10FFS37BS	 10FFS37BS143	 10FFS37BS192	 	 10	 8.6		  -19				    1	 2.67	 1.26	 1.16	 1.06	 67.8	 32	 29.5	 27	 -	 -

10FFS37FG	 10FFS37FG143	 10FFS37FG192	 	 10	 8.6					     G 	 1	 2.67	 1.26	 1.16	 1.06	 67.8	 32	 29.5	 27	 0.54	 244

10FFS50	 10FFS50143	 10FFS50192	 	 10	 8.6	 ½ 14f					     1	 2.79	 1.26	 1.16	 1.06	 70.8	 32	 29.5	 27	 -	 -

10FFS50BS	 10FFS50BS143	 10FFS50BS192	 	 10	 8.6		  ½-14				    1	 2.79	 1.26	 1.16	 1.06	 70.8	 32	 29.5	 27	 -	 -

10FFS50FG	 10FFS50FG143	 10FFS50FG192	 	 10	 8.6					     G ½	 1	 2.79	 1.26	 1.16	 1.06	 70.8	 32	 29.5	 27	 0.52	 237

10FFS56UN	 10FFS56UN143	 10FFS56UN192	 	 10	 8.6				     18f UNF		  1	 2.79	 1.26	 1.16	 1.06	 70.8	 32	 29.5	 27	 -	 -

10FFS75UN	 10FFS75UN143	 10FFS75UN192	 	 10	 8.6				    ¾ 16f UNF		  1	 2.79	 1.26	 1.16	 1.06	 70.8	 32	 29.5	 27	 -	 -

10FFS87UN	 10FFS87UN143	 10FFS87UN192	 	 10	 8.6				     14f UNF		  1	 2.91	 1.26	 1.30	 1.18	 73.8	 32	 33	 30	 -	 -

12FFS106UN	 12FFS106UN143	 12FFS106UN192	 ½	 12.5	 11				    1  12f UN		  1	 3.50	 1.50	 1.56	 1.42	 89	 38.2	 39.5	 36	 -	 -

12FFS50	 12FFS50143	 12FFS50192	 ½	 12.5	 11	 ½ 14f					     1	 3.27	 1.50	 1.56	 1.42	 83	 38.2	 39.5	 36	 -	 -

12FFS50BS	 12FFS50BS143	 12FFS50BS192	 ½	 12.5	 11		  ½-14				    1	 3.27	 1.50	 1.56	 1.42	 83	 38.2	 39.5	 36	 -	 -

12FFS50FG	 12FFS50FG143	 12FFS50FG192	 ½	 12.5	 11					     G ½	 1	 3.27	 1.50	 1.56	 1.42	 83	 38.2	 39.5	 36	 1.04	 472

12FFS75	 12FFS75143	 12FFS75192	 ½	 12.5	 11	 ¾ 14f					     1	 3.39	 1.50	 1.56	 1.42	 86	 38.2	 39.5	 36	 -	 -

12FFS75BS	 12FFS75BS143	 12FFS75BS192	 ½	 12.5	 11		  ¾-14				    1	 3.39	 1.50	 1.56	 1.42	 86	 38.2	 39.5	 36	 -	 -

12FFS75FG	 12FFS75FG143	 12FFS75FG192	 ½	 12.5	 11					     G ¾	 1	 3.39	 1.50	 1.56	 1.42	 86	 38.2	 39.5	 36	 1.01	 460

12FFS75UN	 12FFS75UN143	 12FFS75UN192	 ½	 12.5	 11				    ¾ 16f UNF		  1	 3.27	 1.50	 1.56	 1.42	 83	 38.2	 39.5	 36	 -	 -

12FFS87UN	 12FFS87UN143	 12FFS87UN192	 ½	 12.5	 11				     14f UNF		  1	 3.39	 1.50	 1.56	 1.42	 86	 38.2	 39.5	 36	 -	 -

16FFS106UN	 16FFS106UN143	 16FFS106UN192	 	 16	 13				    1  12f UN		  1	 3.50	 1.66	 1.56	 1.42	 89	 42.2	 39.5	 36	 -	 -

16FFS50	 16FFS50143	 16FFS50192	 	 16	 13	 ½ 14f					     1	 3.27	 1.66	 1.56	 1.42	 83	 42.2	 39.5	 36	 -	 -

16FFS50BS	 16FFS50BS143	 16FFS50BS192	 	 16	 13		  ½-14				    1	 3.27	 1.66	 1.56	 1.42	 83	 42.2	 39.5	 36	 -	

16FFS75	 16FFS75143	 16FFS75192	 	 16	 13	 ¾ 14f					     1	 3.39	 1.66	 1.56	 1.42	 86	 42.2	 39.5	 36	 -	 -

16FFS75BS	 16FFS75BS143	 16FFS75BS192	 	 16	 13		  ¾-14				    1	 3.39	 1.66	 1.56	 1.42	 86	 42.2	 39.5	 36	 -	 -

16FFS75FG	 16FFS75FG143	 16FFS75FG192	 	 16	 13					     G ¾	 1	 3.39	 1.66	 1.56	 1.42	 86	 42.2	 39.5	 36	 1.20	 548

16FFS75UN	 16FFS75UN143	 16FFS75UN192	 	 16	 13				    ¾ 16f UNF		  1	 3.27	 1.66	 1.56	 1.42	 83	 42.2	 39.5	 36	 -	 -

16FFS87UN	 16FFS87UN143	 16FFS87UN192	 	 16	 13				     14f UNF		  1	 3.39	 1.66	 1.56	 1.42	 86	 42.2	 39.5	 36	 -	 -

19FFS100	 19FFS100143	 19FFS100192	 ¾	 19	 15	 1 11,5f					     1	 3.80	 1.82	 1.81	 1.65	 96.6	 46.2	 46	 42	 -	 -

19FFS100BS	 19FFS100BS143	 19FFS100BS192	 ¾	 19	 15		  1-11				    1	 3.80	 1.82	 1.81	 1.65	 96.6	 46.2	 46	 42	 -	 -

19FFS100FG	 19FFS100FG143	 19FFS100FG192	 ¾	 19	 15					     G 1	 1	 3.80	 1.82	 1.81	 1.65	 96.6	 46.2	 46	 42	 1.62	 737

19FFS106UN	 19FFS106UN143	 19FFS106UN192	 ¾	 19	 15				    1  12f UN		  1	 3.80	 1.82	 1.81	 1.65	 96.6	 46.2	 46	 42	 -	 -

19FFS131UN	 19FFS131UN143	 19FFS131UN192	 ¾	 19	 15				    1  12f UN		  1	 3.80	 1.82	 1.81	 1.65	 96.6	 46.2	 46	 42	 -	 -

19FFS75	 19FFS75143	 19FFS75192	 ¾	 19	 15	 ¾ 14f					     1	 3.80	 1.82	 1.81	 1.65	 96.6	 46.2	 46	 42	 -	 -

19FFS75BS	 19FFS75BS143	 19FFS75BS192	 ¾	 19	 15		  ¾-14				    1	 3.80	 1.82	 1.81	 1.65	 96.6	 46.2	 46	 42	 -	 -

25FFS100	 25FFS100143	 25FFS100192	 1	 25	 18	 1 11,5f					     1	 4.07	 2.17	 2.36	 2.17	 103.5	 55.2	 60	 55	 -	 -

25FFS100BS	 25FFS100BS143	 25FFS100BS192	 1	 25	 18		  1-11				    1	 4.07	 2.17	 2.36	 2.17	 103.5	 55.2	 60	 55	 -	 -

25FFS125	 25FFS125143	 25FFS125192	 1	 25	 18	 1 ¼ 11,5f				    1	 4.07	 2.17	 2.36	 2.17	 103.5	 55.2	 60	 55	 -	 -

25FFS125BS	 25FFS125BS143	 25FFS125BS192	 1	 25	 18		  1 ¼-11				    1	 4.07	 2.17	 2.36	 2.17	 103.5	 55.2	 60	 55	 -	 -

25FFS125FG	 25FFS125FG143	 25FFS125FG192	 1	 25	 18					     G 1¼	 1	 4.07	 2.17	 2.36	 2.17	 103.5	 55.2	 60	 55	 2.74	 1246

25FFS131UN	 25FFS131UN143	 25FFS131UN192	 1	 25	 18				    1  12f UN		  1	 4.07	 2.17	 2.36	 2.17	 103.5	 55.2	 60	 55	 2.77	 1260

25FFS162UN	 25FFS162UN143	 25FFS162UN192	 1	 25	 18				    1  12f UN		  1	 4.07	 2.17	 2.36	 2.17	 103.5	 55.2	 60	 55	 -	 -

32FFS125	 32FFS125143	 -	 1 ¼	 -	 -	 1 ¼ 11,5f				    1	 4.93	 2.56	 2.56	 2.17	 125.1	 65	 65	 55	 4.62	 2100

32FFS162UN	 32FFS162UN143	 -	 1 ¼	 -	 -				    1  12f UN		  1	 4.93	 2.56	 2.56	 2.17	 125.1	 65	 65	 55	 4.62	 2100

40FFS150	 40FFS150143	 -	 1 ½	 -	 -	 1 ½ 11,5f				    1	 5.21	 3.15	 3.23	 2.56	 132.4	 80	 82	 65	 6.90	 3140

40FFS150BS	 40FFS150BS143	 -	 1 ½	 -	 -		  1 ½-11				    1	 5.21	 3.15	 3.23	 2.56	 132.4	 80	 82	 65	 6.90	 3140

40FFS150FG**	40FFS150FG143**	 -	 1 ½	 -	 -					     G 1½	 1	 5.21	 3.15	 3.23	 2.56	 132.4	 80	 82	 65	 6.90	 3140

40FFS187UN	 40FFS187UN143	 -	 1 ½	 -	 -				    1  12f UN		  1	 5.21	 3.15	 3.23	 2.56	 132.4	 80	 82	 65	 6.90	 3140

50FFS200	 50FFS200143	 -	 2	 -	 -	 2 11,5f					     1	 6.17	 3.94	 3.48	 3.15	 156.6	 100	 88.5	 80	 11.21	 5100

50FFS200BS	 50FFS200BS143	 -	 2	 -	 -		  2-11				    1	 6.17	 3.94	 3.48	 3.15	 156.6	 100	 88.5	 80	 11.21	 5100

50FFS250UN	 50FFS250UN143	 -	 2	 -	 -				    2 ½ 12f UN		  1	 6.17	 3.94	 3.48	 3.15	 156.6	 100	 88.5	 80	 11.21	 5100

*Alternative end connections available upon request. 
**Not an integrated ORB thread design. O-Rings and retaining rings will be provided separately for easy assembly. 
To obtain connected length of coupling, add dimensions A (Fig. 1 or Fig. 2) and G (Fig. 3 or 4) together.

FF Series (Steel)
ISO 16028 Interchange

ISO 6149-1	 SAE J 1926-1	 EATON S013A
15° + metric thread	 15° + UN/UNF thread	 15° + BSPP thread

Figure 1


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201336

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Sockets(Female)
			   Body	 ISO	 Nominal Flow 
Part Number			   Size	 Size	 Diameter	 Thread Size*(Male)		  Dimensions									         Weight

NBR+AU	 FKM	 EPDM	 (in)	 (mm)	 (mm)	 ISO 8434-1	 SAE J 1926-2	 Fig.	 A (in)	 B (in)	 C (in)	 H (in.)	 Hex (in)	 A (mm)	 B (mm)	 C (mm)	 H (mm)	 Hex (mm)	 lbs	 grams

6FFS10LBH	 6FFS10LBH143	 6FFS10LBH192	 ¼	 6.3	 6	 10L - M16x1,5		  2	 1.65	 1.06	 0.94	 1.38	 0.87	 42	 27	 24	 35	 22	 –	 – 
						      + bulkhead

10FFS8L	 10FFS8L143	 10FFS8L192	 	 10	 6	 8L - M14x1,5		  2	 2.18	 1.26	 1.16	 0.39	 1.06	 55.3	 32	 29.5	 10	 27	 0.44	 200

10FFS10L	 10FFS10L143	 10FFS10L192	 	 10	 8	 10L - M16x1,5		  2	 2.18	 1.26	 1.16	 0.43	 1.06	 55.3	 32	 29.5	 11	 27	 0.45	 204

10FFS12L	 10FFS12L143	 10FFS12L192	 	 10	 10	 12L - M18x1,5		  2	 2.12	 1.26	 1.16	 0.43	 1.06	 53.8	 32	 29.5	 11	 27	 –	 –

10FFS15L	 10FFS15L143	 10FFS15L192	 	 10	 8,6	 15L - M22x1,5		  2	 2.08	 1.26	 1.16	 0.47	 1.06	 52.8	 32	 29.5	 12	 27	 –	 –

10FFS15LBH	 10FFS15LBH143	 10FFS15LBH192	 	 10	 8,6	 15L - M22x1,5		  2	 3.24	 1.26	 1.16	 1.50	 1.06	 82.3	 32	 29.5	 38	 27	 0.49	 225

10FFS16S	 10FFS16S143	 10FFS16S192	 	 10	 8,6	 16S - M24x1,5		  2	 2.26	 1.26	 1.16	 0.55	 1.06	 57.3	 32	 29.5	 14	 27	 0.46	 211 
						      + bulkhead

10FFS56ORM	 10FFS56ORM143	 10FFS56ORM192	 	 10	 8,6		   18f UNF	 2	 2.61	 1.26	 1.06	 0.47	 0.94	 66.4	 32	 27	 12	 23.8	 –	 –

10FFS75ORM	 10FFS75ORM143	 10FFS75ORM192	 	 10	 8,6		  ¾ 16f UNF	 2	 2.61	 1.26	 1.06	 0.55	 0.94	 66.4	 32	 27	 14	 23.8	 –	 –

12FFS15LBH	 12FFS15LBH143	 12FFS15LBH192	 ½	 12	 11	 15L - M22x1,5		  2	 3.66	 1.50	 1.56	 1.50	 1.42	 93	 38.2	 39.5	 38	 36	 1.05	 478 
						      + bulkhead

12FFS16S	 12FFS16S143	 12FFS16S192	 ½	 12	 11	 16S - M24x1,5		  2	 2.75	 1.50	 1.56	 0.55	 1.42	 70	 38.2	 39.5	 14	 36	 1.01	 460

12FFS18LBH	 12FFS18LBH143	 12FFS18LBH192	 ½	 12	 11	 18L - M26x1,5		  2	 3.74	 1.50	 1.56	 1.57	 1.42	 95	 38.2	 39.5	 40.	 36	 1.17	 534 
						      + bulkhead

16FFS15LBH	 16FFS15LBH143	 16FFS15LBH192	 	 16	 12	 15L - M22x1,5		  2	 2.68	 1.66	 1.56	 1.50	 1.42	 68	 42.2	 39.5	 38	 36	 –	 – 
						      + bulkhead

16FFS16S	 16FFS16S143	 16FFS16S192	 	 16	 12	 16S - M24x1,5		  2	 2.75	 1.66	 1.56	 0.55	 1.42	 70	 42.2	 39.5	 14	 36	 1.11	 505		
	

16FFS18LBH	 16FFS18LBH143	 16FFS18LBH192	 	 16	 13	 18L - M26x1,5		  2	 2.68	 1.66	 1.56	 1.57	 1.42	 68	 42.2	 39.5	 40	 36	 –	 – 
						      + bulkhead

* Alternative end connections available upon request. 
To obtain connected length of coupling, add dimensions A (Fig. 1 or Fig. 2) and G (Fig. 3 or 4) together. 
Note that ISO 8434-1 will restrict usage of coupling to 250 bar for end connection 8L, 10L, 12L and 15L, and to 160 bar for end connection 18L.

FF Series (Steel)
ISO 16028 Interchange

ISO 8434-1	 ISO 8434-1 + Bulkhead	 SAE J 1926-2
Metric thread	 Metric thread	 UN/UNF thread

G

B

E

HEX

C

H
A

HEX

F

D
H

G

B

E

HEX

C

H
A

HEX

F

D
H

G

B

E

HEX

C

H
A

HEX

F

D
HG

B

E

HEX

C

H
A

HEX

F

D
H

Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 37

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Plugs(Male)
			   Body	 ISO	 Nominal Flow 
Part Number			   Size	 Size	 Diameter	 Thread Size*(Female)				    Dimensions							       Weight

NBR+AU	 FKM	 EPDM	 (in)	 (mm)	 (mm)	 NPT	 BSPP	 ISO 6149-1	 SAE J 1926-1	 Eaton S013A	 Fig.	 D (in)	 E (in)	 F (in)	 G (in)	 Hex (in)	 D (mm)	 E (mm)	 F (mm)	 G (mm)	 Hex (mm)	 lbs	 grams

6FFP25	 6FFP25143	 6FFP25192	 ¼	 6.3	 6	 ¼ 18f					     3	 2.01	 0.64	 0.94	 1.58	 0.87	 51	 16.2	 24	 40.1	 22	 –	 –

6FFP25BS	 6FFP25BS143	 6FFP25BS192	 ¼	 6.3	 6		  ¼-19				    3	 2.01	 0.64	 0.94	 1.58	 0.87	 51	 16.2	 24	 40.1	 22	 –	 –

6FFP25FG	 6FFP25FG143	 6FFP25FG192	 ¼	 6.3	 6					     G ¼	 3	 2.01	 0.64	 0.94	 1.58	 0.87	 51	 16.2	 24	 40.1	 22	 0.20	 90

6FFP56UN	 6FFP56UN143	 6FFP56UN192	 ¼	 6.3	 6				     18f UNF		  3	 2.05	 0.64	 0.94	 1.62	 0.87	 52	 16.2	 24	 41.1	 22	 –	 –

10FFP16FMET	10FFP16FMET143	10FFP16FMET192	 	 10	 8.6			   M16x1,5			   3	 2.56	 0.78	 1.16	 1.96	 1.06	 65	 19.7	 29.5	 49.7	 27	 –	 –

10FFP37	 10FFP37143	 10FFP37192	 	 10	 8.6	 18f					     3	 2.56	 0.78	 1.16	 1.96	 1.06	 65	 19.7	 29.5	 49.7	 27	 –	 –

10FFP37BS	 10FFP37BS143	 10FFP37BS192	 	 10	 8.6		  -19				    3	 2.56	 0.78	 1.16	 1.96	 1.06	 65	 19.7	 29.5	 49.7	 27	 –	 –

10FFP37FG	 10FFP37FG143	 10FFP37FG192	 	 10	 8.6				    G 		  3	 2.56	 0.78	 1.16	 1.96	 1.06	 65	 19.7	 29.5	 49.7	 27	 0.33	 152

10FFP50	 10FFP50143	 10FFP50192	 	 10	 8.6	 ½ 14f					     3	 2.68	 0.78	 1.16	 2.08	 1.06	 68	 19.7	 29.5	 52.7	 27	 –	 –

10FFP50BS	 10FFP50BS143	 10FFP50BS192	 	 10	 8.6		  ½-14				    3	 2.68	 0.78	 1.16	 2.08	 1.06	 68	 19.7	 29.5	 52.7	 27	 –	 –

10FFP50FG	 10FFP50FG143	 10FFP50FG192	 	 10	 8.6					     G ½	 3	 2.68	 0.78	 1.16	 2.08	 1.06	 68	 19.7	 29.5	 52.7	 27	 0.32	 144

10FFP56UN	 10FFP56UN143	 10FFP56UN192	 	 10	 8.6				     18f UNF		  3	 2.68	 0.78	 1.16	 2.08	 1.06	 68	 19.7	 29.5	 52.7	 27	 –	 –

10FFP75UN	 10FFP75UN143	 10FFP75UN192	 	 10	 8.6				    ¾ 16f UNF		  3	 2.68	 0.78	 1.16	 2.08	 1.06	 68	 19.7	 29.5	 52.7	 27	 –	 –

10FFP87UN	 10FFP87UN143	 10FFP87UN192	 	 10	 8.6				     14f UNF		  3	 2.80	 0.78	 1.30	 2.19	 1.18	 71	 19.7	 33	 55.7	 30	 –	 –

12FFP106UN	 12FFP106UN143	 12FFP106UN192	 ½	 12.5	 11				    1  12f UN		  3	 2.95	 0.96	 1.56	 2.28	 1.42	 75	 24.5	 39.5	 58	 36	 –	 –

12FFP50	 12FFP50143	 12FFP50192	 ½	 12.5	 11	 ½ 14f					     3	 2.71	 0.96	 1.56	 2.05	 1.42	 69	 24.5	 39.5	 52	 36	 –	 –

12FFP50BS	 12FFP50BS143	 12FFP50BS192	 ½	 12.5	 11		  ½-14				    3	 2.71	 0.96	 1.56	 2.05	 1.42	 69	 24.5	 39.5	 52	 36	 –	 –

12FFP50FG	 12FFP50FG143	 12FFP50FG192	 ½	 12.5	 11					     G ½	 3	 2.71	 0.96	 1.56	 2.05	 1.42	 69	 24.5	 39.5	 52	 36	 0.64	 290

12FFP75	 12FFP75143	 12FFP75192	 ½	 12.5	 11	 ¾ 14f					     3	 2.83	 0.96	 1.56	 2.16	 1.42	 72	 24.5	 39.5	 55	 36	 –	 –

12FFP75BS	 12FFP75BS143	 12FFP75BS192	 ½	 12.5	 11		  ¾-14				    3	 2.83	 0.96	 1.56	 2.16	 1.42	 72	 24.5	 39.5	 55	 36	 –	 –

12FFP75FG	 12FFP75FG143	 12FFP75FG192	 ½	 12.5	 11					     G ¾	 3	 2.83	 0.96	 1.56	 2.16	 1.42	 72	 24.5	 39.5	 55	 36	 0.61	 279

12FFP75UN	 12FFP75UN143	 12FFP75UN192	 ½	 12.5	 11				    ¾ 16f UNF		  3	 2.71	 0.96	 1.56	 2.05	 1.42	 69	 24.5	 39.5	 52	 36	 –	 –

12FFP87UN	 12FFP87UN143	 12FFP87UN192	 ½	 12.5	 11				     14f UNF		  3	 2.83	 0.96	 1.56	 2.16	 1.42	 72	 24.5	 39.5	 55	 36	 –	 –

16FFP106UN	 16FFP106UN143	 16FFP106UN192	 	 16	 13				    1  12f UN		  3	 2.95	 1.06	 1.56	 2.28	 1.42	 75	 27	 39.5	 58	 36	 –	 –

16FFP50	 16FFP50143	 16FFP50192	 	 16	 13	 ½ 14f					     3	 2.71	 1.06	 1.56	 2.05	 1.42	 69	 27	 39.5	 52	 36	 –	 –

16FFP50BS	 16FFP50BS143	 16FFP50BS192	 	 16	 13		  ½-14				    3	 2.71	 1.06	 1.56	 2.05	 1.42	 69	 27	 39.5	 52	 36	 –	 –

16FFP75	 16FFP75143	 16FFP75192	 	 16	 13	 ¾ 14f					     3	 2.83	 1.06	 1.56	 2.16	 1.42	 72	 27	 39.5	 55	 36	 –	 –

16FFP75BS	 16FFP75BS143	 16FFP75BS192	 	 16	 13		  ¾-14				    3	 2.83	 1.06	 1.56	 2.16	 1.42	 72	 27	 39.5	 55	 36	 –	 –

16FFP75FG	 16FFP75FG143	 16FFP75FG192	 	 16	 13					     G ¾	 3	 2.83	 1.06	 1.56	 2.16	 1.42	 72	 27	 39.5	 55	 36	 0.7	 317

16FFP75UN	 16FFP75UN143	 16FFP75UN192	 	 16	 13				    ¾ 16f UNF		  3	 2.71	 1.06	 1.56	 2.05	 1.42	 69	 27	 39.5	 52	 36	 –	 –

16FFP87UN	 16FFP87UN143	 16FFP87UN192	 	 16	 13				     14f UNF		  3	 2.83	 1.06	 1.56	 2.16	 1.42	 72	 27	 39.5	 55	 36	 –	 –

19FFP100	 19FFP100143	 19FFP100192	 ¾	 19	 15	 1 11,5f					     3	 3.69	 1.18	 1.81	 2.84	 1.65	 93.8	 29.9	 46	 72	 42	 –	 –

19FFP100BS	 19FFP100BS143	 19FFP100BS192	 ¾	 19	 15		  1-11				    3	 3.69	 1.18	 1.81	 2.84	 1.65	 93.8	 29.9	 46	 72	 42	 –	 –

19FFP100FG	 19FFP100FG143	 19FFP100FG192	 ¾	 19	 15					     G 1	 3	 3.69	 1.18	 1.81	 2.84	 1.65	 93.8	 29.9	 46	 72	 42	 1.14	 518

19FFP106UN	 19FFP106UN143	 19FFP106UN192	 ¾	 19	 15				    1  12f UN		  3	 3.69	 1.18	 1.81	 2.84	 1.65	 93.8	 29.9	 46	 72	 42	 –	 –

19FFP131UN	 19FFP131UN143	 19FFP131UN192	 ¾	 19	 15				    1  12f UN		  3	 3.69	 1.18	 1.81	 2.84	 1.65	 93.8	 29.9	 46	 72	 42	 –	 –

19FFP75	 19FFP75143	 19FFP75192	 ¾	 19	 15	 ¾ 14f					     3	 3.69	 1.18	 1.81	 2.84	 1.65	 93.8	 29.9	 46	 72	 42	 –	 –

19FFP75BS	 19FFP75BS143	 19FFP75BS192	 ¾	 19	 15		  ¾-14				    3	 3.69	 1.18	 1.81	 2.84	 1.65	 93.8	 29.9	 46	 72	 42	 –	 –

25FFP100	 25FFP100143	 25FFP100192	 1	 25	 18	 1 11,5f					     3	 4.12	 1.42	 2.36	 3.22	 2.17	 104.6	 36	 60	 81.7	 55	 –	 –

25FFP100BS	 25FFP100BS143	 25FFP100BS192	 1	 25	 18		  1-11				    3	 4.12	 1.42	 2.36	 3.22	 2.17	 104.6	 36	 60	 81.7	 55	 –	 –

25FFP125	 25FFP125143	 25FFP125192	 1	 25	 18	 1 ¼ 11,5f					     3	 4.12	 1.42	 2.36	 3.22	 2.17	 104.6	 36	 60	 81.7	 55	 –	 –

25FFP125BS	 25FFP125BS143	 25FFP125BS192	 1	 25	 18		  1¼-11			   3	 4.12	 1.42	 2.36	 3.22	 2.17	 104.6	 36	 60	 81.7	 55	 –	 –

25FFP125FG	 25FFP125FG143	 25FFP125FG192	 1	 25	 18					     G 1¼	 3	 4.12	 1.42	 2.36	 3.22	 2.17	 104.6	 36	 60	 81.7	 55	 2.08	 948

25FFP131UN	 25FFP131UN143	 25FFP131UN192	 1	 25	 18				    1  12f UN		  3	 4.12	 1.42	 2.36	 3.22	 2.17	 104.6	 36	 60	 81.7	 55	 2.09	 952

25FFP162UN	 25FFP162UN143	 25FFP162UN192	 1	 25	 18				    1  12f UN		  3	 4.12	 1.42	 2.36	 3.22	 2.17	 104.6	 36	 60	 81.7	 55	 –	 –

32FFP125	 32FFP125143	 –	 1 ¼	 –		  1 ¼ 11,5f					     3	 4.13	 1.73	 2.35	 3.22	 2.17	 105	 44	 59.8	 81.7	 55	 2.43	 1105

32FFP162UN	 32FFP162UN143	 –	 1 ¼	 –					     1  12f UN		  3	 4.13	 1.73	 2.35	 3.22	 2.17	 105	 44	 59.8	 81.7	 55	 2.43	 1105

40FFP150	 40FFP150143	 –	 1 ½	 –		  1 ½ 11,5f					     3	 4.37	 2.25	 2.75	 3.25	 2.56	 111.1	 57.1	 69.8	 82.5	 65	 3.66	 1665

40FFP150BS	 40FFP150BS143	 –	 1 ½	 –			   1 ½-11			   3	 4.37	 2.25	 2.75	 3.25	 2.56	 111.1	 57.1	 69.8	 82.5	 65	 3.66	 1665

40FFP150FG**	40FFP150FG143**	–	 1 ½	 –						      G 1½	 3	 4.37	 2.25	 2.75	 3.25	 2.56	 111.1	 57.1	 69.8	 82.5	 65	 3.66	 1665

40FFP187UN	 40FFP187UN143	 –	 1 ½	 –					     1  12f UN		  3	 4.37	 2.25	 2.75	 3.25	 2.56	 111.1	 57.1	 69.8	 82.5	 65	 3.66	 1665

50FFP200	 50FFP200143	 –	 2	 –		  2 11,5f					     3	 4.87	 2.87	 3.29	 3.34	 2.95	 123.8	 72.9	 83.5	 84.9	 75	 4.96	 2259

50FFP200BS	 50FFP200BS143	 –	 2	 –			   2-11				    3	 4.87	 2.87	 3.29	 3.34	 2.95	 123.8	 72.9	 83.5	 84.9	 75	 4.96	 2259

50FFP250UN	 50FFP250UN143	 –	 2	 –					     2 ½ 12f UN		  3	 4.87	 2.87	 3.29	 3.34	 2.95	 123.8	 72.9	 83.5	 84.9	 75	 4.96	 2259

*Alternative end connections available upon request. 
**Not an integrated ORB thread design. O-Rings and retaining rings will be provided separately for easy assembly. 
To obtain connected length of coupling, add dimensions A (Fig. 1 or Fig. 2) and G (Fig. 3 or 4) together.

FF Series (Steel)
ISO 16028 Interchange

ISO 6149-1	 SAE J 1926-1	 EATON S013A
15° + Metric thread	 15° + UN/UNF thread	 15° + BSPP Thread

Figure 3


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201338

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

FF Series (Steel)
ISO 16028 Interchange

Plugs(Male)
			   Body	 ISO	 Nominal Flow 
Part Number			   Size	 Size	 Diameter	 Thread Size*(Male)		  Dimensions											           Weight

NBR+AU	 FKM	 EPDM	 (in)	 (mm)	 (mm)	 ISO 8434-1	 SAE J 1926-2	 Fig.	 D (in)	 E (in)	 F (in)	 G (in.)	 H (in)	 Hex (in)	 D (mm)	 E (mm)	 F (mm)	 G (mm)	 H (mm)	 Hex (mm)	 lbs	 grams

6FFP10LBH	 6FFP10LBH143	 6FFP10LBH192	 ¼	 6.3	 6	 M10L 16x1,5		  4	 1.54	 0.64	 0.94	 1.11	 1.38	 0.87	 39	 16.2	 24	 28.1	 35	 22	 0.27	 123 
						      + bulkhead	

10FFP8L	 10FFP8L143	 10FFP8L192	 	 10	 6	 8L - M14x1,5		  4	 2.44	 0.78	 1.16	 1.84	 0.39	 1.06	 62	 19.7	 29.5	 46.7	 10	 27	 0.25	 112	

10FFP10L	 10FFP10L143	 10FFP10L192	 	 10	 8	 10L - M16x1,5		 4	 2.44	 0.78	 1.16	 1.84	 0.43	 1.06	 62	 19.7	 29.5	 46.7	 11	 27	 0.25	 116	

10FFP12L	 10FFP12L143	 10FFP12L192	 	 10	 10	 12L - M18x1,5		 4	 2.01	 0.78	 1.16	 1.41	 0.43	 1.06	 51	 19.7	 29.5	 35.7	 11	 27	 0.26	 117	

10FFP15L	 10FFP15L143	 10FFP15L192	 	 10	 8,6	 5L - M22x1,5		  4	 2.44	 0.78	 1.16	 1.84	 0.47	 1.06	 62	 19.7	 29.5	 46.7	 12	 27	 0.27	 123	

10FFP15LBH	 10FFP15LBH143	 10FFP15LBH192	 	 10	 8,6	 15L - M22x1,5		 4	 3.5	 0.78	 1.16	 2.9	 1.50	 1.06	 89	 19.7	 29.5	 73.7	 38	 27	 0.30	 137 
						      + bulkhead	

10FFP16S	 10FFP16S143	 10FFP16S192	 	 10	 8,6	 16S - M24x1,5		 4	 2.52	 0.78	 1.16	 1.92	 0.55	 1.06	 64	 19.7	 29.5	 48.7	 14	 27	 0.27	 123	

10FFP56ORM	 10FFP56ORM143	 10FFP56ORM192	 	 10	 8,6		   18f UNF	 4	 2.5	 0.78	 1.06	 1.9	 0.47	 0.94	 63.6	 19.7	 27	 48.3	 12	 23.8	 0.33	 150	

10FFP75ORM	 10FFP75ORM143	 10FFP75ORM192	 	 10	 8,6		  ¾ 16f UNF	 4	 2.	 0.78	 1.06	 1.	 0.55	 0.94	 63.6	 19.7	 27	 48.3	 14	 23.8	 0.34	 156	

12FFP15LBH	 12FFP15LBH143	 12FFP15LBH192	 ½	 12	 11	 15L - M22x1,5		 4	 3.62	 0.96	 1.56	 2.95	 1.	 1.42	 92	 24.5	 39.5	 75	 38	 36	 0.65	 297 
						      + bulkhead	

12FFP16S	 12FFP16S143	 12FFP16S192	 ½	 12	 11	 16S - M24x1,5		 4	 2.71	 0.96	 1.56	 2.05	 0.55	 1.42	 69	 24.5	 39.5	 52	 14	 36	 0.61	 279	

12FFP18LBH	 12FFP18LBH143	 12FFP18LBH192	 ½	 12	 11	 18L - M26x1,5		 4	 3.70	 0.96	 1.56	 3.03	 1.57	 1.42	 94	 24.5	 39.5	 77	 40	 36	 0.78	 353 
						      + bulkhead	

16FFP15LBH	 16FFP15LBH143	 16FFP15LBH192	 	 16	 12	 15L - M22x1,5		 4	 2.12	 1.06	 1.56	 1.45	 1.5	 1.42	 54	 27	 39.5	 37	 38	 36	 0.65	 298 
						      + bulkhead	

16FFP16S	 16FFP16S143	 16FFP16S192	 	 16	 12	 16S - M24x1,5		 4	 2.71	 1.06	 1.56	 2.05	 0.55	 1.42	 69	 27	 39.5	 52	 14	 36	 0.62	 280	

16FFP18LBH	 16FFP18LBH143	 16FFP18LBH192	 	 16	 13	 18L - M26x1,5		 4	 2.12	 1.06	 1.56	 1.45	 1.57	 1.42	 54	 27	 39.5	 37	 40	 36	 0.78	 353 
						      + bulkhead 

*Alternative end connections available upon request. 
To obtain connected length of coupling, add dimensions A (Fig. 1 or Fig. 2) and G (Fig. 3 or 4) together. 
Note that ISO 8434-1 will restrict usage of coupling to 250 bar for end connection 8L, 10L, 12L and 15L, and to 160 bar for end connection 18L.

ISO 8434-1	 ISO 8434-1 + Bulkhead	 SAE J 1926-2
Metric thread	 Metric thread	 UN/UNF threadG

B

E

HEX

C

H
A

HEX

F

D
H

G

B

E

HEX

C

H
A

HEX

F

D
H

G

B

E

HEX

C

H
A

HEX

F

D
HG

B

E

HEX

C

H
A

HEX

F

D
H

Socket (Female) Dust Plug
Body Size (in) Part Number Coupling Type Dust Plug Material

¼ SDC6FF Socket/Female PVC

* SDC10FF Socket/Female PVC

½ SDC12FF Socket/Female PVC

SDC16FF Socket/Female PVC

¾ SDC19FF Socket/Female PVC

1 SDC25FF Socket/Female PVC

*Dust caps and dust plugs are offered in black.

Plug (Male) Dust Cap
Body Size (in) Part Number Coupling Type Dust Plug Material

¼ PDC6FF Plug/Male PVC

* PDC10FF Plug/Male PVC

½ PDC12FF Plug/Male PVC

PDC16FF Plug/Male PVC

¾ PDC19FF Plug/Male PVC

1 PDC25FF Plug/Male PVC

Color Coding Ring Option*
Tool & Rings 
Kit Part 
Number***

Body  
Size (in)

ISO  
Size (mm)

Socket/Female Ring Part Number** Plug/Male Ring Part Number** Tool Part 
NumberSize Blue Red Yellow Green Blue Red Yellow Green

10 10FF CR10FFSLB CR10FFSRD CR10FFSYL CR10FFSDG CR10FFPLB CR10FFPRD CR10FFPYL CR10FFPDG CR10FFSP93 CRKIT10FF

½ 12.5 12FF CR12FFSLB CR12FFSRD CR12FFSYL CR12FFSDG CR12FFPLB CR12FFPRD CR12FFPYL CR12FFPDG CR12FFSP93 CRKIT12FF

16 16FF CR16FFSLB CR16FFSRD CR16FFSYL CR16FFSDG CR16FFPLB CR16FFPRD CR16FFPYL CR16FFPDG CR16FFSP93 CRKIT16FF

¾ 19 19FF CR19FFSLB CR19FFSRD CR19FFSYL CR19FFSDG CR19FFPLB CR19FFPRD CR19FFPYL CR19FFPDG CR19FFSP93 CRKIT19FF

* For requests on alternative colors or installation instructions, please contact your Eaton sales representative. 
** Orders must be in multiples of 10 pcs. 
*** The kit consists of a tool plus 10 socket rings and 10 plug rings of each color.

Figure 4


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 39

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Product Features

MLFF Series (Stainless Steel)
ISO 16028 Flat Face/Dry Break

2.64 26.4 264 
1.45 

14.5 

0.1 

1 

10 100 1000 

Flow Rate (gpm) 

P
re

ss
u

re
 d

ro
p

 (
P

S
I)

 

P
re

ss
u

re
 D

ro
p

 (
b

ar
) 

Flow Rate (l/min) 

3/
8

3/
4

1/
2

572.5
58

43.5

29 2

3
4

0.2

0.5

0.3

7.25

4.35

2.9

Test Fluid: Oil viscosity 30 cSt at 40°C/104°F

Applications & Markets
• Construction
• Agriculture
• Iron and Steel Industry
• Railway
• Oil and Gas
• Marine
• Material Handling
• �General Hydraulic  

applications

Eaton’s MLFF Series stainless steel coupling  
is a flat face dry break coupling used for hydraulic 
applications. The MLFF Series interchanges with  
all ISO 16028 profiles. Due to its stainless steel 
design, it is corrosion resistant and can handle 
aggressive environments.

• �Designed and manufactured under 
Article 3.3 of the European Pressure 
Equipment Directive (PED) 97 /23 EC

• �Safety sleeve lock prevents acciden-
tal disconnections

• �Push to connect with double shut-off 
valving

• �Shock resistant color coding ring 
option available in sizes 10FF, 12FF, 
16FF and 25FF to prevent accidental 
crossing of lines

• �Resistant to aggressive environments 
and corrosion

• Utilize FF Series dust caps

• �Standard body material: 316L Stain-
less steel corrosion resistant

• �Alternative end connections available 
upon request

• �Standard seal material: FKM, EPDM, 
NBR+AU, HNBR (upon request)

Physical Characteristics 
 
  Maximum Operating Pressure		  Minimum Burst Pressure 
ISO Coupling 		  Plug/	  Socket/		   Plug/		  Socket/ 	  Fluid	 Air 
Size* Size Connected	 Male Half Female Half	 Connected Male Half	 Female Half Rated Flow** Loss	 Inclusion Force to Connect

(mm) (in) (bar)	(psi)	 (bar)	 (psi) (bar)	 (psi)	 (bar)	 (psi) (bar)	 (psi)	 (bar)	 (psi) (lpm)	 (gpm) ml-cc.	 ml-cc. N	 Lbs

6.3 ¼ 250	 3,625	 250	 3,625 250	 3,625	 2,335	 33,858 1,640	 23,780	 1,330	19,285 17	 4.49 0.004	 0.007 80	 18.0

10  250	 3,625	 250	 3,625 250	 3,625	 1,672	 24,244 1,664	 24,128	 845	 12,253 29	 7.66 0.006	 0.010 140	 31.5

12 ½ 250	 3,625	 250	 3,625 250	 3,625	 1,679	 24,346 997	 14,457	 993	 14,399 55	 14.53 0.012	 0.013 195	 43.8

16  250	 3,625	 250	 3,625 250	 3,625	 1,190	 17,255 950	 13,775	 880	 12,760 67	 17.70 0.016	 0.030 205	 46.1

19 ¾ 250	 3,625	 250	 3,625 250	 3,625	 1,370	 19,865 882	 12,789	 845	 12,253 105	 27.74 0.034	 0.015 215	 48.3

25 1 250	 3,625	 250	 3,625 250	 3,625	 1,690	 24,505 1,000	 14,500	 850	 12,325 177	 46.76 0.032	 0.033 260	 58.5

- 1½ 230	 3,335	 230	 3,335 80	 1,160	 800	 11,600 700	 10,150	 320	 4,640 270	 71.32 0.050	 - 580	 130.4

- 2 150	 2,175	 150	 2,175 70	 1,015	 600	 8,700 600	 8,700	 280	 4,060 420	 110.96 0.100	 - 490	 110.2

* The ISO size corresponds to the internal diameter of the hose or the external diameter of the rigid tube (as defined in ISO 4397 Standard) 
** Indicated values refer to a 1 bar/14.5 psi pressure drop 

Seal Elastomer Data*

		  ISO Size (6FF to 25FF)	 Non-ISO Size (40FF and 50FF) 
		  Maximum Operation	 Maximum Operation 
Seal Elastomer	 P/N Code	 Temperature Range	 Temperature Range

NBR (Nitrile) + AU (Polyurethane)	 -	 -25°C +100°C/-13°F +212°F	 on request

FKM	 -143	 -20°C +200°C/-4°F +392°F	 -15°C +180°C/+5°F +356°F

EPDM (Ethylene-Propylene)	 -192	 -40°C +150°C/-40°F +302°F	 on request

*For reference only, based on Eaton recommended temperatures. 
Contact Eaton technical support for further information on fluid compatibility.

Flow Data

P
re

ss
u

re
 D

ro
p

, p
si


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201340

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Sockets(Female)
			   Body	 ISO	 Nominal Flow 
Part Number			   Size	 Size	 Diameter	 Thread Size*(Female)		  Dimensions							       Weight

NBR+AU	 FKM	 EPDM	 (in)	 (mm)	 (mm)	 NPT	 BSPP	 Fig.	 A (in)	 B (in)	 C (in)	 Hex (in)	 A (mm)	 B (mm)	 C (mm)	 Hex (mm)	 lbs	 grams

ML6FFS25	 ML6FFS25143	 ML6FFS25192	 ¼	 6.3	 6	 ¼-18	 -	 1	 2.13	 1.06	 0.94	 0.87	 54	 27	 24	 22	 0.30	 135
ML6FFS25BS	 ML6FFS25BS143	 ML6FFS25BS192	 ¼	 6.3	 6	 -	 ¼-19	 1	 2.13	 1.06	 0.94	 0.87	 54	 27	 24	 22	 0.30	 135
ML10FFS37	 ML10FFS37143	 ML10FFS37192	 	 10	 8.6	 -18	 -	 1	 2.68	 1.26	 1.16	 1.06	 68	 32	 29.5	 27	 0.54	 245
ML10FFS37BS	 ML10FFS37BS143	 ML10FFS37BS192	 	 10	 8.6	 -	 -19	 1	 2.68	 1.26	 1.16	 1.06	 68	 32	 29.5	 27	 0.54	 245
ML10FFS50BS	 ML10FFS50BS143	 ML10FFS50BS192	 	 10	 8.6	 -	 ½-14	 1	 2.80	 1.26	 1.16	 1.06	 71	 32	 29.5	 27	 0.53	 240
ML12FFS50	 ML12FFS50143	 ML12FFS50192	 ½	 12.5	 11	 ½-14	 -	 1	 3.27	 1.50	 1.56	 1.42	 83	 38	 39.5	 36	 1.03	 470
ML12FFS50BS	 ML12FFS50BS143	 ML12FFS50BS192	 ½	 12.5	 11	 -	 ½-14	 1	 3.27	 1.50	 1.56	 1.42	 83	 38	 39.5	 36	 1.03	 470
ML12FFS75BS	 ML12FFS75BS143	 ML12FFS75BS192	 ½	 12.5	 11	 -	 ¾-14	 1	 3.39	 1.50	 1.56	 1.42	 86	 38	 39.5	 36	 1.01	 460
ML16FFS75	 ML16FFS75143	 ML16FFS75192	 	 16	 13	 ¾-14	 -	 1	 3.39	 1.66	 1.56	 1.42	 86	 42	 39.5	 36	 1.21	 550
ML16FFS75BS	 ML16FFS75BS143	 ML16FFS75BS192	 	 16	 13	 -	 ¾-14	 1	 3.39	 1.66	 1.56	 1.42	 86	 42	 39.5	 36	 1.21	 550
ML19FFS75	 ML19FFS75143	 ML19FFS75192	 ¾	 19	 15	 ¾-14	 -	 1	 3.82	 1.81	 1.77	 1.61	 97	 46	 45	 41	 1.69	 770
ML19FFS75BS	 ML19FFS75BS143	 ML19FFS75BS192	 ¾	 19	 15	 -	 ¾-14	 1	 3.82	 1.81	 1.77	 1.61	 97	 46	 45	 41	 1.69	 770
ML19FFS100	 ML19FFS100143	 ML19FFS100192	 ¾	 19	 15	 1-11.5	 -	 1	 3.80	 1.82	 1.77	 1.61	 97	 46	 45	 41	 1.56	 710	
ML19FFS100BS	 ML19FFS100BS143	 ML19FFS100BS192	 ¾	 19	 15	 -	 1-11	 1	 3.82	 1.81	 1.77	 1.61	 97	 46	 45	 41	 1.56	 710	
ML25FFS100BS	 ML25FFS100BS143	 ML25FFS100BS192	 1	 25	 18	 -	 1-11	 1	 4.07	 2.36	 2.36	 2.17	 104	 60	 60	 55	 2.83	 1290	
ML25FFS125	 ML25FFS125143	 ML25FFS125192	 1	 25	 18	 1¼-11.5	 -	 1	 4.07	 2.36	 2.36	 2.17	 104	 60	 60	 55	 2.83	 1290	
-	 ML40FFS150143	 -	 1½	 -	 -	 1½-11.5	 -	 1	 5.21	 3.15	 2.83	 2.56	 132	 80	 72	 65	 6.39	 2910	
-	 ML50FFS200143	 -	 2	 -	 -	 2-11	 -	 1	 6.17	 3.94	 3.48	 3.15	 157	 100	 88.5	 80	 11.49	 5230

* Alternative end connections available upon request. 
To obtain connected length of coupling, add dimensions A (Fig. 1) and G (Fig. 2) together.

Plugs(Male)
	  		  Body	 ISO	 Nominal Flow 
Part Number			   Size	 Size	 Diameter Thread Size*(Female)		  Dimensions 	  		   			   Weight

NBR+AU	 FKM	 EPDM	 (in)	 (mm)	 (mm) NPT BSPP	 Fig.	 D (in)	 E (in) F (in)	 G (in) Hex (in)	 D (mm)	 E (mm) F (mm)	 G (mm)	 Hex (mm)	 lbs	 grams

ML6FFP25	 ML6FFP25143	 ML6FFP25192	 ¼	 6.3	 6 ¼-18 -	 2	 2.01	 0.46 0.94	 1.58 0.87	 51	 11.6 24	 40.1	 22	 0.20	 90
ML6FFP25BS	 ML6FFP25BS143	 ML6FFP25BS192	 ¼	 6.3	 6 - ¼-19	 2	 2.01	 0.46 0.94	 1.58 0.87	 51	 11.6 24	 40.1	 22	 0.20	 90
ML10FFP37	 ML10FFP37143	 ML10FFP37192	 	 10	 8.6 -18 -	 2	 2.56	 0.78 1.16	 1.97 1.06	 65	 19.7 29.5	 50	 27	 0.33	 150
ML10FFP37BS	 ML10FFP37BS143	 ML10FFP37BS192	 	 10	 8.6 - -19	 2	 2.56	 0.78 1.16	 1.97 1.06	 65	 19,7 29.5	 50	 27	 0.33	 150
ML10FFP50BS	 ML10FFP50BS143	 ML10FFP50BS192	 	 10	 8.6 - ½-14	 2	 2.68	 0.78 1.16	 2.09 1.06	 68	 19,7 29.5	 53	 27	 0.33	 150
ML12FFP50	 ML12FFP50143	 ML12FFP50192	 ½	 12.5	 11 ½-14 -	 2	 2.72	 0.96 1.56	 2.05 1.42	 69	 24.5 39.5	 52	 36	 0.61	 275
ML12FFP50BS	 ML12FFP50BS143	 ML12FFP50BS192	 ½	 12.5	 11 - ½-14	 2	 2.72	 0.96 1.56	 2.05 1.42	 69	 24.5 39.5	 52	 36	 0.64	 290
ML12FFP75BS	 ML12FFP75BS143	 ML12FFP75BS192	 ½	 12.5	 11 - ¾-14	 2	 2.83	 0.96 1.56	 2.17 1.42	 72	 24.5 39.5	 55	 36	 0.61	 275
ML16FFP75	 ML16FFP75143	 ML16FFP75192	 	 16	 13 ¾-14 -	 2	 2.83	 1.06 1.56	 1.42 1.42	 72	 27 39.5	 36	 36	 0.69	 315
ML16FFP75BS	 ML16FFP75BS143	 ML16FFP75BS192	 	 16	 13 - ¾-14	 2	 2.83	 1.06 1.56	 1.42 1.42	 72	 27 39.5	 36	 36	 0.69	 315
ML19FFP75	 ML19FFP75143	 ML19FFP75192	 ¾	 19	 15 ¾-14 -	 2	 3.70	 1.18 1.77	 2.83 1.61	 94	 29.9 45	 72	 41	 1.28	 580
ML19FFP75BS	 ML19FFP75BS143	 ML19FFP75BS192	 ¾	 19	 15 - ¾-14	 2	 3.70	 1.18 1.77	 2.83 1.61	 94	 29.9 45	 72	 41	 1.28	 580
ML19FFP100	 ML19FFP100143	 ML19FFP100192	 ¾	 19	 15 1-11.5 -	 2	 3.70	 1.18 1.77	 2.83 1.61	 94	 29.9 45	 72	 41	 1.13	 515
ML19FFP100BS	 ML19FFP100BS143	 ML19FFP100BS192	 ¾	 19	 15 - 1-11	 2	 3.70	 1.18 1.77	 2.83 1.61	 94	 29.9 45	 72	 41	 1.12	 510
ML25FFP100BS	 ML25FFP100BS143	 ML25FFP100BS192	 1	 25	 18 - 1-11	 2	 4.12	 1.42 2.36	 2.17 2.17	 104.6	 36 60	 55	 55	 2.37	 1080
ML25FFP125	 ML25FFP125143	 ML25FFP125192	 1	 25	 18 1¼-11.5 -	 2	 4.12	 1.42 2.36	 2.17 2.17	 104.6	 36 60	 55	 55	 2.37	 1080
-	 ML40FFP150143	 -	 1½	 -	 - 1½-11.5 -	 2	 4.37	 2.25 2.99	 2.76 2.76	 111	 57.1 76	 70	 70	 4.15	 1890
-	 ML50FFP200143	 -	 2	 -	 - 2-11 -	 2	 4.87	 2.87 3.29	 2.95 2.95	 123.8	 72.9 83.5	 75	 75	 5.03	 2290

* Alternative end connections available upon request. 
To obtain connected length of coupling, add dimensions A (Fig. 1) and G (Fig. 2) together.

Color Coding Ring Option* 
		  	 Socket/Female Ring Part Number**		  Plug/Male Ring Part Number**		  Tool	 Tool & Rings Kit 
Body Size	 ISO Size	 Size	 Blue	 Red	 Yellow	 Green	 Blue	 Red	 Yellow	 Green	 Part Number	 Part Number***

(in)	 (mm)

	 10	 ML10FF	 CR10FFSLB	 CR10FFSRD	 CR10FFSYL	 CR10FFSDG	 CR10FFPLB	 CR10FFPRD	 CR10FFPYL	 CR10FFPDG	 CR10FFSP93	 CRKIT10FF

½	 12.5	 ML12FF	 CR12FFSLB	 CR12FFSRD	 CR12FFSYL	 CR12FFSDG	 CR12FFPLB	 CR12FFPRD	 CR12FFPYL	 CR12FFPDG	 CR12FFSP93	 CRKIT12FF

	 16	 ML16FF	 CR16FFSLB	 CR16FFSRD	 CR16FFSYL	 CR16FFSDG	 CR16FFPLB	 CR16FFPRD	 CR16FFPYL	 CR16FFPDG	 CR16FFSP93	 CRKIT16FF

¾	 19	 ML19FF	 CR19FFSLB	 CR19FFSRD	 CR19FFSYL	 CR19FFSDG	 CR19FFPLB	 CR19FFPRD	 CR19FFPYL	 CR19FFPDG	 CR19FFSP93	 CRKIT19FF

* For requests on alternative colors or installation instructions, please contact your Eaton sales representative. 
** Orders must be in multiples of 10 pcs. 
*** The kit consists of a tool plus 10 socket rings and 10 plug rings of each color.

MLFF Series (Stainless Steel)
ISO 16028 Flat Face/Dry Break

Figure 1

Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 41

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Eaton’s FFCUP Series plug/male coupling is an ISO 16028 
standard interchange. The flush face design prevents fluid 
loss on disconnection and air inclusion on connection 
guaranteeing excellent flow capability. An integrated 
patented system allows the FFCUP Series plug to be 
connected to a socket/female half coupling under 350 bar 
(5075 psi) residual pressure.

• �Designed and manufactured in 
accordance with Article 3.3 of the  
European Pressure Equipment 
Directive (PED) 97 /23 EC

• �Meets dimensional requirements of 
ISO 16028

• �Push to connect

• �Connect under residual pressure
• �Shock resistant color coding ring 

option available to prevent accidental 
crossing of lines

• �Standard body material: High 
resistance carbon steel with zinc 
trivalent plating

• �Alternative end connections available 
upon request

• �Standard seal material:  
NBR (Nitrile) + AU (Polyurethane)

• �Utilize FF Series dust caps

Product Features

FFCUP Series
ISO 16028 Connect Under Pressure Flat Face Plug/Male

0.264 2.64 26.4 
0.1 

1 

0.5 

0.3

0.2

5
4

3

1 10 100 1000 

Flow Rate (gpm) 

P
re

ss
u

re
 d

ro
p

 (
P

S
I)

 

P
re

ss
u

re
 D

ro
p

 (
b

ar
) 

Flow Rate (l/min) 

72.5

1.45

14.5

43.5

4.35

7.25

58

29

2.9

2

264 

Test Fluid: Oil viscosity 30 cSt at 40°C/104°F

• �The plug can be connected against 
350 bar/5075 psi residual pressure to 
sockets/females meeting  
ISO 16028 standard requirements.

• �Plug only is under pressure while 
connected.

• �During the connection phase, the 
socket must not be under pressure.

• �Disconnection under pressure is  
strictly forbidden.

• �Connection under pressure may 
require a few seconds: the force to 
connect must be maintained during 
this lapse of time.

Connect Under Pressure Operating Guidelines

Seal Elastomer Data*

Seal Elastomer Max. Operation Temperature Range

NBR (Nitrile) + AU (Polyurethane) -25°C +100°C/-13°F +212°F

* For reference only, based on Eaton recommended temperatures. 
Contact Eaton technical support for further information on fluid compatibility

Applications & Markets
• �Connection to hydraulic 

pumps, jacks, distributors 
and accessories

• Hydraulic circuits
• Material handling
• Construction
• Agriculture
• Iron and steel industry
• Railway
• Industrial plants

Flow Data

Physical Characteristics

Body 
Size

ISO 
Size*

Nominal 
Flow 
Diameter

Max.  
Operating  
Pressure

Min.  
Burst  
Pressure

Rated  
Flow**

Air 
Inclusion

Fluid  
Loss

Force to  
Connect

(in) (mm) (mm) (bar) (psi) (bar) (psi) (lpm) (gpm) ml-cc. ml-cc. N lbf

10 8.6 350 5,075 1,400 20,300 29.4 7.76 0.010 0.006 350 79

* The ISO size corresponds to the internal diameter of the hose or the external diameter of the rigid tube(as defined in ISO 4397 Standard) 
** Indicated values refer to a 1 bar/14.5 psi pressure drop 

P
re

ss
u

re
 D

ro
p

, p
si


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201342

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

FFCUP Series
ISO 16028 Connect Under Pressure Flat Face Plug/Male

Plugs (Male)

Part Number
Body  
Size

ISO  
Size

Nominal Flow  
Diameter 

Thread Size* 
(Female) Dimensions Weight

NBR+AU (in) (mm) (mm) NPT BSPP Fig. A  
(in)

B  
(in)

C  
(in)

D  
(in)

Hex 
(in)

A 
(mm)

B 
(mm)

C 
(mm)

D 
(mm)

Hex 
(mm)

lbs grams

10FFPCUP37

10 8.6

-18 - 1 2.89 0.74 1.55 2.28 1.41 73.5 18.7 39.5 58.0 36 0.69 314

10FFPCUP37BS - -19 1 2.89 0.74 1.55 2.28 1.41 73.5 18.7 39.5 58.0 36 0.69 314

10FFPCUP50 ½-14 - 1 2.89 0.74 1.55 2.28 1.41 73.5 18.7 39.5 58.0 36 0.66 300

10FFPCUP50BS - ½-14 1 2.89 0.74 1.55 2.28 1.41 73.5 18.7 39.5 58.0 36 0.66 300

* Alternative end connections available upon request.

Color Coding Ring Option*
Body ISO Nominal Flow Plug/Male Ring Part Number**
Size Size Diameter Blue Red Yellow Green Tool Part Number

(in) (mm) (mm)

10 8.6 CR10FFPLB CR12FFPRD CR10FFPYL CR10FFPDG CR10FFSP93

* For requests on alternative colours or installation instructions, please contact your Eaton sales representative.
** Orders must be in multiples of 10 pcs. 

Figure 1


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 43

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

FD96 Series
High Pressure Thread to Connect Flush Face

Eaton‘s FD96 High Pressure Thread Together Flush 
Face Series is designed for high pressure and high 
impulse applications for hydraulic circuits. The 
FD96 Series design provides low connect and 
disconnect force in hydraulic circuits where trapped 
residual pressure must be addressed. The flush 
face design limits contamination and unwanted 
fluid loss. The FD96 Series is available in sizes 1/4” 
through 2” to best meet your specific size 
requirements.

Applications & Markets
•	 Hydraulic fluid transfer
•	 High impulse hydraulics
•	 Oil field
•	 Mining

•	 Thread together design 
allows connection and 
disconnection under 
pressure up to 4,300 psi

•	 Low connection force
•	 Dual flush-face valving 

with non-spill design

•	 Working pressures up  
to 8,700 psi

•	 Body material: High 
resistance carbon steel 
with zinc trivalent and 
black oxide plating

Product Features

Flow Data Connected Length

Body	 Port Connected  
Size	 Size Length “L” 

	  mm 	 (in)
	 1/4	 3/8	 90.0	 (3.54)
	 3/8	 3/8	 131.0	 (5.16)
	 3/8	 1/2	 131.0	 (5.16)
	 1/2	 1/2	 155.0	 (6.10)
	 1/2	 3/4	 160.0	 (6.30)
	 3/4	 3/4	 165.0	 (6.50)
	 1	 1	 190.4	 (7.50)
	 1	 1 1/4	 170.0	 (6.69)
	1 1/2	 1 1/2	 256.0	 (10.08)
	 2	 2	 363.5	 (14.31)

L

Physical Characteristics  	
	 Max. Operating Pressure	 Min. Burst Pressure					   

Body	 Connected	 Plug/Male	 Socket/Female	 Connected	 Plug/Male	 Socket/Female	 Rated 	 Fluid	 Req. Torque 
Size		  Half	 Half		  Half	 Half	 Flow	 Loss	 to Connect

	 (bar) 	(psi)	 (bar) 	(psi)	 (bar)	  (psi)	 (bar) 	 (psi)	 (bar) 	 (psi)	 (bar) 	 (psi)	 (lpm) (gpm)	 cc.	 lbs. 	 (N)
1/4	 600 	 8,700	 600 	 8,700	 420 	 6,090	 1,500	 21,750	 1,500 	 21,750	 1,260 	 18,270	 12 3.2	 .012	 29-37	 40-50

3/8	 550 	 7,980	 550 	 7,980	 330 	 4,785	 1,400 	 20,300	 1,400 	 20,300 	 1,000 	 14,500	 23 6.1	 .040	 37-44	 50-60

1/2	 550 	 7,980	 550 	 7,980	 330 	 4,785	 1,400 	 20,300	 1,400 	 20,300 	 1,000 	 14,500	 45 11.9	 .025	 48-55	 65-75

3/4	 550 	 7,980	 550 	 7,980	 330 	 4,785	 1,400 	 20,300	 1,400 	 20,300 	 1,000 	 14,500	 74 19.6	 .033	 52-59	 70-80

1	 500 	 7,250	 500 	 7,250	 330 	 4,785	 1,250 	 18,125	 1,250 	 18,125 	 1,000 	 14,500	 100  26.5	 .018	 66-81	 90-110

1 1/4	 470 	 6,800	 470 	 6,800	 300 	 4,350	 1,200 	 17,400	 1,200 	 17,400	 800 	 11,600	 189 50.1	 .060	 92-107	 125-145

1 1/2	 400 	 5,800	 400 	 5,800	 270 	 3,915	 1,700 	 15,950	 1,100 	 15,950	 800 	 11,600	 288 76.3	 .200 	 114-129	 155-175

2	 350 	 5,080	 350 	 5,080	 270 	 3,915	 1,100 	 15,950	 1,100 	 15,950	 800 	 11,600	 379 100.4	 .350	 236-258	 320-355

Pressure Drop Versus Flow Pressure Drop Versus FlowFD99FD96

Pressure Drop Versus FlowFD83 Pressure Drop Versus FlowFD89

   1   10  100 1000 2000
0.1

  1

 10

ba
r

lpm

0.264  2.64  26.4   264   528

1.45

14.5

 145

gpm

ps
i

 40 100 200 300
0.01

 0.1

 0.5

ba
r

lpm

10.56 26.4 52.8 79.2

0.145

1.45

7.25

gpm

ps
i

   1   10  100 1000 4000
0.1

  1

 10

ba
r

lpm

0.264  2.64  26.4   264  1056

1.45

14.5

 145

gpm

ps
i

   1   10  100 1000 2000
0.1

  1

 10

ba
r

lpm

0.264  2.64  26.4   264   528

1.45

14.5

 145

ps
i

gpm

-0
4

-0
6

-0
6

-0
8

-0
8

-1
0

-1
0

-1
2

-1
2

-1
6

-1
6

-2
0

-2
4

-2
4

-3
2

-16

-0
4

-0
6

-0
8

-1
0

-1
2

-1
6 -2
4

-3
2-0
4

Test Fluid: Oil ISO VG32 40°C


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201344

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Body Size Part Number Coupling Type Cap Material

1/4 FD96-1009-04 Socket/Female Aluminum
3/8 FD96-1009-06 Socket/Female Aluminum

1/2 FD96-1009-08 Socket/Female Aluminum

3/4 FD96-1009-12 Socket/Female Aluminum

1 FD96-1009-16 Socket/Female Aluminum

1 1/4 FD96-1009-20 Socket/Female Aluminum

1 1/2 FD96-1009-24 Socket/Female Aluminum

2 FD96-1009-32 Socket/Female Aluminum

Dimensions (Female NPT)
Part    Coupling  Body	 Port   	  	 Dimensions	  
Number  Type Size	 Size      Thread Type	 Fig.	 A		  B	  Hex 1

    	   		  mm	 (in)	 mm	 (in) mm	 (in)	
FD96-1001-06-06 Socket/Female 3/8	 3/8 3/8-18 Female NPT	 2	 65.8	 (2.59)	 41.8	 (1.65) 30	 (1.18)
FD96-1002-06-06 Plug/Male 3/8	 3/8 3/8-18 Female NPT	 1	 82.5	 (3.25)	 37.8	 (1.49) 27	 (1.06)
FD96-1001-08-06 Socket/Female 3/8	 1/2 1/2-14 Female NPT	 2	 70.8	 (2.79)	 41.8	 (1.65) 30	 (1.18)
FD96-1002-08-06 Plug/Male 3/8	 1/2 1/2-14 Female NPT	 1	 85.0	 (3.35)	 37.8	 (1.49) 27	 (1.06)
FD96-1001-08-08 Socket/Female 1/2	 1/2 1/2-14 Female NPT	 2	 77.8	 (3.06)	 49.8	 (1.96) 36	 (1.42)
FD96-1002-08-08 Plug/Male 1/2	 1/2 1/2-14 Female NPT	 1	 95.0	 (3.74)	 45.8	 (1.80) 36	 (1.42)
FD96-1001-12-08 Socket/Female 1/2	 3/4 3/4-14 Female NPT	 2	 84.8	 (3.06)	 49.8	 (1.96) 36	 (1.42)
FD96-1002-12-08 Plug/Male 1/2	 3/4 3/4-14 Female NPT	 1	 97.4	 (3.83)	 45.8	 (1.80) 36	 (1.42)
FD96-1001-12-12 Socket/Female 3/4	 3/4 3/4-14 Female NPT	 2	 84.9	 (3.34)	 53.8	 (2.12) 41	 (1.61)
FD96-1002-12-12 Plug/Male 3/4	 3/4 3/4-14 Female NPT	 1	 99.0	 (3.90)	 49.8	 (1.96) 36	 (1.42)
FD96-1001-12-16 Socket/Female 1	 3/4 3/4-14  Female NPT	 2	 96.7	 (3.81)	 58.8	 (2.31) 46	 (1.81)
FD96-1002-12-16 Plug/Male 1	 3/4 3/4-14 Female NPT	 1	 113.6	 (4.47)	 54.8	 (2.16) 46	 (1.81)
FD96-1001-16-16 Socket/Female 1	 1 1-11 1/2 Female NPT	 2	 99.7	 (3.93)	 58.8	 (2.31) 46	 (1.81)
FD96-1002-16-16 Plug/Male 1	 1 1-11 1/2 Female NPT	 1	 113.6	 (4.47)	 54.8	 (2.16) 46 	 (1.81)
FD96-1001-16-20 Socket/Female 1 1/4	 1 1-11 1/2 Female NPT	 2	 105.8	 (4.17)	 69.8	 (2.75) 55	 (2.17)
FD96-1002-16-20 Plug/Male 1 1/4	 1 1-11 1/2 Female NPT	 1	 123.4	 (4.86)	 64.5	 (2.54) 55	 (2.17)
FD96-1001-20-20 Socket/Female 1 1/4	 1 1/4 1 1/4-11 1/2 Female NPT	 2	 106.8	 (4.20)	 69.8	 (2.75) 55	 (2.17)
FD96-1002-20-20 Plug/Male 1 1/4	 1 1/4 1 1/4-11 1/2 Female NPT	 1	 123.4	 (4.86)	 64.5	 (2.54) 55	 (2.17)
FD96-1001-20-24 Socket/Female  1 1/2	 1 1/4 1 1/4-11 1/2 Female NPT	 2	 133.5	 (5.26)	 92.0	 (3.62) 65	 (2.56)
FD96-1002-20-24 Plug/Male 1 1/2	 1 1/4 1 1/4-11 1/2 Female NPT	 1	 150.0	 (5.91)	 89.8	 (3.54) 65	 (2.56)
FD96-1001-24-24 Socket/Female 1 1/2	 1 1/2 1 1/2-11 1/2 Female NPT	 2	 133.5	 (5.26)	 92.0	 (3.62) 65	 (2.56)
FD96-1002-24-24 Plug/Male 1 1/2	 1 1/2 11/2-11 1/2 Female NPT	 1	 150.0	 (5.91)	 89.8	 (3.54) 65	 (2.56)
FD96-1001-32-32 Socket/Female 2	 2  2-11 1/2 Female NPT	 2	 224.8	 (8.85)	 200.0	 (7.87) 90	 (3.54)
FD96-1002-32-32 Plug/Male 2	 2 2-11 1/2 Female NPT	 1	 218.4	 (8.60)	 145.0	 (5.71) 90	 (3.54)

Dimensions (Female SAE O-Ring)
Part   Coupling  Body	 Port     	 Dimensions	  
Number Type Size	 Size Thread Type	 Fig.	 A		  B	  Hex 1

   		      				  mm	 (in)	 mm	 (in) mm	 (in)
FD96-1004-06-04 Socket/Female 1/4	 3/8 9/16-18 UNF Female SAE O-Ring	 2	 57.1	 (2.25)	 38.8	 (1.53) 27	 (1.06)
FD96-1005-06-04 Plug/Male 1/4	 3/8 9/16-18 UNF Female SAE O-Ring	 1	 72.8	 (2.87)	 34.8	 (1.37) 22	 (.87)
FD96-1004-08-06 Socket/Female 3/8	 1/2 3/4-16 UNF Female SAE O-Ring	 2	 70.8	 (2.79)	 41.8	 (1.65) 30	 (1.18)
FD96-1005-08-06 Plug/Male 3/8	 1/2 3/4-16 UNF Female SAE O-Ring	 1	 87.0	 (3.43)	 37.8	 (1.49) 27	 (1.06)
FD96-1004-12-08 Socket/Female 1/2	 3/4 11/16-12 UNF Female SAE O-Ring	 2	 84.8	 (3.06)	 49.8	 (1.96) 36	 (1.42)
FD96-1005-12-08 Plug/Male 1/2	 3/4 11/16-12 UNF Female SAE O-Ring	 1	 100.4	 (3.95)	 45.8	 (1.80) 36	 (1.42)
FD96-1004-12-12 Socket/Female 3/4	 3/4 11/16-12 UNF Female SAE O-Ring	 2	 84.9	 (3.34)	 53.8	 (2.12) 41	 (1.61)
FD96-1005-12-12 Plug/Male 3/4	 3/4 11/16-12 UN Female SAE O-Ring	 1	 102.0	 (4.02)	 49.8	 (1.96) 36	 (1.42)
FD96-1004-12-16 Socket/Female 1	 3/4 11/16-12 UN Female SAE O-Ring	 2	 99.7	 (3.93)	 58.8	 (2.31) 46	 (1.81)
FD96-1005-12-16 Plug/Male 1	 3/4 11/16-12 UN Female SAE O-Ring	 1	 115.6	 (4.55)	 54.8	 (2.16) 46	 (1.81)
FD96-1004-16-16 Socket/Female 1	 1 15/16-12 UN Female SAE O-Ring	 2	 99.7	 (3.93)	 58.8	 (2.31) 46	 (1.81)
FD96-1005-16-16 Plug/Male 1	 1 15/16-12 UN Female SAE O-Ring	 1	 113.6	 (4.47)	 54.8	 (2.16) 46	 (1.81)
FD96-1004-16-20 Socket/Female 1 1/4 	 1 15/16-12 UN Female SAE O-Ring	 2	 105.8	 (4.17)	 69.8	 (2.75) 55	 (2.17)
FD96-1005-16-20 Plug/Male 1 1/4 	 1 15/16-12 UN Female SAE O-Ring	 1	 125.4	 (4.94)	 64.5	 (2.54) 55	 (2.17)
FD96-1004-20-20 Socket/Female 1 1/4	 1 1/4 15/8-12 UN Female SAE O-Ring	 2	 106.8	 (4.20)	 69.8	 (2.75) 55	 (2.17)
FD96-1005-20-20 Plug/Male 1 1/4	 1 1/4 15/8-12 UN Female SAE O-Ring	 1	 123.4	 (4.86)	 64.5	 (2.54) 55	 (2.17)
FD96-1004-20-24 Socket/Female 1 1/2	 1 1/4 15/8-12 UN Female SAE O-Ring	 2	 133.5	 (5.26)	 92.0	 (3.62) 65	 (2.56)
FD96-1005-20-24 Plug/Male 1 1/2	 1 1/4 15/8-12 UN Female SAE O-Ring	 1	 150.0	 (5.91)	 89.8	 (3.54) 65	 (2.56)
FD96-1004-24-24 Socket/Female 1 1/2	 1 1/2 17/8-12 UN Female SAE O-Ring	 2	 133.5	 (5.26)	 92.0	 (3.62) 65	 (2.56)
FD96-1005-24-24 Plug/Male 1 1/2	  1 1/2 17/8-12 UN Female SAE O-Ring	 1	 150.0	 (5.91)	 89.8	 (3.54) 65	 (2.56)
FD96-1004-32-32 Socket/Female 2	 2 21/2-12 UN Female SAE O-Ring	 2	 224.8	 (8.85)	 200.0	 (7.87) 90	 (3.54)
FD96-1005-32-32 Plug/Male 2	 2 21/2 -12 UN Female SAE O-Ring	 1	 218.4	 (8.60)	 145.0	 (5.71) 90	 (3.54)

Dust Caps and Dust Plugs

FD96 Series
High Pressure 
Thread to Connect Flush Face

B

A

B

A

1 1
Figure 1 Figure 2

Body Size Part Number Coupling Type Cap Material

1/4 FD96-1010-04 Plug/Male Aluminum
3/8 FD96-1010-06 Plug/Male Aluminum

1/2 FD96-1010-08 Plug/Male Aluminum

3/4 FD96-1010-12 Plug/Male Aluminum
1 FD96-1010-16 Plug/Male Aluminum

1 1/4 FD96-1010-20 Plug/Male Aluminum
1 1/2 FD96-1010-24 Plug/Male Aluminum
2 FD96-1010-32 Plug/Male Aluminum


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 45

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Flow Data
Pressure Drop Versus Flow Graph

Gallons Per Minute Flow

Test Fluid: MIL-H-5606 Oil at 100°F

 4  6  8 10 12 16 20 30 40 60 80
0.05

 0.1

 0.5

   1

   2

   3

   4

ba
r

lpm

1.056 2.64 5.28 7.92 10.56 15.84 21.12

0.725

1.45

7.25

14.5

29

43.5

58

gpm

ps
i

FD49 Series
NFPA Standard T3.20.15 HTMA Interchange

Eaton’s FD49 Series meets NFPA standard 
T3.20.15 and was developed in conjunction with 
HTMA (Hydraulic Tool Manufacturer’s Association). 
Eaton’s Twin-Guard™ sealing system prevents 
weepage at low pressures and allows connection 
and disconnection against pressure up to 500 psi.

Product Features
•	 Dual flush face valving for 

minimal fluid loss and air 
inclusion

•	 Tubular valve and sleeve 
construction for high fluid 
flow with low pressure 
drop

Physical Characteristics			 
Body	 Max. Operating	 Min. Burst Pressure	 Vacuum	 Rated		 Air	 Fluid 
Size	 Pressure	 Connected	 Connected Only	 Flow		  Inclusion	 Loss

(in)	 (bar)	 (psi)	 (bar)	 (psi)	 (in./Hg)	 (lpm) 	 (gpm)	 cc. max.	 cc.max.
3/8	 207	 3,000	 621	 9,000	 28	 38	 10	 .01	 .02

•	 Push-to-connect latching 
for one hand operation

•	 Standard seal material: 
Teflon channel seal and 
Buna-N O-Ring backup

•	 Standard body material: 
High resistance carbon 
steel with zinc trivalent 
plating

Applications & Markets
•	 Hydraulic tool (HTMA 

interchange)
•	 Hydraulic and fluid 

transfer

Eaton’s Twin-Guard™ seal system consists of channel and Buna-N 
O-Ring seals. The channel seal prevents blowout during connection 
and disconnection under pressure to 500 psi. The Buna-N O-Ring 
seal is a secondary seal eliminating fluid weepage.

3/8

P
re

ss
u

re
 D

ro
p

, b
ar


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201346

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Figure 4

Dimensions (Female NPT, Valved)
Part Number Coupling Body Port		    Dimensions 
Buna-N Type Size Size	 Thread	 Type Fig. A  B		  Hex 1 	 Hex 2

   		    mm (in) mm	 (in)	 mm (in)	 mm (in)
FD49-1002-06-06 Plug/Male 3/8 3/8	 3/8-18	 Female NPT 1 66.5 (2.62) -	 -	 25.4 (1.00)	 - -
FD49-1001-06-06 Socket/Female 3/8 3/8	 3/8-18	 Female NPT 2 69.6 (2.74) 30.5	 (1.20)	 25.4 (1.00)	 26.9 (1.06)
FD49-1002-08-06 Plug/Male 3/8 1/2	 1/2-14	 Female NPT 1 69.9 (2.75) -	 -	 26.9 (1.06)	 - -
FD49-1001-08-06 Socket/Female 3/8 1/2	 1/2-14	 Female NPT 2 72.4 (2.85) 30.5	 (1.20)	 - -	 26.9 (1.06)

Dimensions (Female SAE O-Ring, Valved)
Part Number Coupling Body	 Port			    Dimensions 
Buna-N Type Size	 Size	 Thread	 Type	 Fig. A  B		  Hex 1 	 Hex 2

  				     mm (in) mm	 (in)	 mm (in)	 mm (in)
FD49-1004-08-06 Plug/Male 3/8	 3/4	 3/4-16	 Female SAE O-Ring	 1 69.9 (2.75) -	 -	 26.9 (1.06)	 - -

FD49-1005-08-06 Socket/Female 3/8	 3/4	 3/4-16	 Female SAE O-Ring	 2 71.6 (2.82) 30.5	 (1.20)	 - -	 26.9 (1.06)

Dimensions (Male SAE O-Ring, Valved)
Part Number Coupling Body Port		    Dimensions 
Buna-N Type Size Size	 Thread	 Type Fig. A  B		  Hex 1 	 Hex 2

   		    mm (in) mm	 (in)	 mm (in)	 mm (in)
FD49-1057-06-06 Plug/Male 3/8 9/16	 9/16-18	 Male SAE O-Ring 3 75.9 (2.99) -	 -	 25.4 (1.00)	 - -

FD49-1014-06-06 Socket/Female 3/8 9/16	 9/16-18	 Male SAE O-Ring 4 81.8 (3.22) 30.5	 (1.20)	 25.4 (1.00)	 26.9 (1.06)

FD49-1057-08-06 Plug/Male 3/8 3/4	 3/4-16	 Male SAE O-Ring 3 75.9 (2.99) -	 -	 25.4 (1.00)	 - -

FD49-1014-08-06 Socket/Female 3/8 3/4	 3/4-16	 Male SAE O-Ring 4 83.3 (3.28) 30.5	 (1.20)	 25.4 (1.00)	 26.9 (1.06)

Dust Cap/Plug, Standard Coupling
Part Number Body 
(Buna-N) Size

FD49-1042-06 3/8
Note: Fits male and female halves. Dust Cap/Plug

Figure 2Figure 1

Figure 3

FD49 Series
NFPA Standard T3.20.15 HTMA Interchange


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 47

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Eaton’s MLDB Series stainless steel coupling is a flat 
face/dry break coupling used for fluid transfer applications. 
The MLDB Series offers the ability to connect with less 
force, higher sealing performance and are available in 
multiple configurable end connections.

• �Designed and manufactured in 
accordance with Article 3.3 of the Eu-
ropean Pressure Equipment Directive 
(PED) 97/23 EC

• �Safety sleeve lock prevents accidental 
disconnections

• �Push to connect with double shut-off 
valving

• �Capable of working under high tem-
perature applications

• �Shock resistant color coding ring 
option available in 1/2” size

• �Serviceable design allows for easy 
cleaning and seal replacement

• �Designed with higher flow capacity 
and resistance to aggressive fluids 
and corrosion

• �Standard body material: 316/316L 
Stainless steel corrosion resistant

• �Standard seal material: FKM, EPDM, 
Kalrez® and generic FFKM

Product Features

MLDB Series (Stainless Steel)
Flat Face/Dry Break

Applications & Markets
• Process/Fluid transfer
• Cooling
• Corrosive environments
• �Chemicals/

Petrochemicals
• Pharmaceuticals
• Food processing 
• Electrical

Test Fluid: Oil viscosity 30 cSt at 40°C/104°F

Flow Rate (gpm)

P
re

ss
u

re
 d

ro
p

 (
P

S
I)

 

P
re

ss
u

re
 D

ro
p

 (
b

ar
) 

Flow Rate (l/min) 

0.264 2.64 26.4 264 
1.45 

72.5 

43.5

14.5

7.25

4.35

0.1 

1 

0.5 

0.3 

0.2 

5 
4 

3 

2

1 10 100 1000 

 

58 

29 

2.9

¼ ½ ¾ 1

Physical Characteristics

Body Size
Nominal Flow 
Diameter

Max. Operating  
Pressure Rated* Flow

Air  
Inclusion Fluid Loss Force to Connect

(in) (mm) (bar) (psi) (lpm) (gpm) ml-cc. ml-cc. N lbf

¼ 5.9 25 360 15 4 0.002 0.001 85 19

½ 11.5 25 360 73 19 0.012 0.025 150 34

¾ 15.0 25 360 120 32 0.030 0.050 170 38

1 18.5 25 360 200 53 0.150 0.130 180 41

* Indicated values refer to a 1 bar/14.5 psi pressure drop.

Seal Elastomer Data* 
Seal Elastomer Max. Operation Temperature Range

FKM -20°C +200°C/-4°F +392°F

EPDM (Ethylene-Propylene) -40°C +150°C/-40°F +302°F

Kalrez® 6375 -20°C +275°C/-4°F +527°F

Generic FFKM (Perfluorocarbon) -15°C +275°C/+5°F +527°F

* For reference only, based on Eaton recommended temperatures. 
Contact Eaton technical support for further information on fluid compatibility

Flow Data

P
re

ss
u

re
 D

ro
p

, p
si


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201348

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Sockets(Female)
Part Number				    	 Thread Size*(Female)		  Dimensions							       Weight

FKM	 EPDM	 Kalrez 6375	 Generic FFKM	 Body Size	 NPT	 BSPP	 Fig.	 A (in)	 B (in)	 C (in)	 Hex (in)	 A (mm)	 B (mm)	 C (mm)	 Hex (mm)	 lbs	 grams

ML2DBS25FBS	 ML2DBS25FBS292	 ML2DBS25FBS242	 ML2DBS25FBS503	 1/4	 –	 1/4-19	 1	 1.79	 1.06	 0.96	 0.87	 45.4	 26.8	 24.5	 22	 0.26	 116

ML2DBS25F	 ML2DBS25F292	 ML2DBS25F242	 ML2DBS25F503	 1/4	 1/4-18		  1	 1.73	 1.06	 0.96	 0.87	 43.9	 26.8	 24.5	 22	 0.26	 116

ML4DBS50FBS	 ML4DBS50FBS292	 ML4DBS50FBS242	 ML4DBS50FBS503	 1/2	 –	 1/2-14	 1	 2.44	 1.5	 1.4	 1.26	 61.9	 38.2	 35.5	 32	 0.73	 330

ML4DBS50F	 ML4DBS50F292	 ML4DBS50F242	 ML4DBS50F503	 1/2	 1/2-14		  1	 2.44	 1.5	 1.4	 1.26	 61.9	 38.2	 35.5	 32	 0.73	 330

ML6DBS75FBS	 ML6DBS75FBS292	 ML6DBS75FBS242	 ML6DBS75FBS503	 3/4	 –	 3/4-14	 1	 3.02	 1.89	 1.83	 1.61	 76.8	 47.9	 46.5	 41	 1.34	 610

ML6DBS75F	 ML6DBS75F292	 ML6DBS75F242	 ML6DBS75F503	 3/4	 3/4-14		  1	 3.02	 1.89	 1.83	 1.61	 76.8	 47.9	 46.5	 41	 1.34	 610

ML8DBS100FBS	 ML8DBS100FBS292	 ML8DBS100FBS242	 ML8DBS100FBS503	 1	 –	 1-11	 1	 3.54	 2.26	 2.16	 1.97	 89.9	 57.4	 54.9	 50	 2.31	 1050

ML8DBS100F	 ML8DBS100F292	 ML8DBS100F242	 ML8DBS100F503	 1	 1-11 1/2		  1	 3.42	 2.26	 2.16	 1.97	 86.9	 57.4	 54.9	 50	 2.31	 1050

*Alternative end connections available upon request. 
To obtain connected length of coupling, add dimensions A (Fig. 1) and G (Fig. 2) together.

Plugs(Male)
Part Number					     Thread Size*(Female)		 Dimensions									         Weight

FKM	 EPDM	 Kalrez® 6375	 Generic FFKM	 Body Size	 NPT	 BSPP	 Fig.	 D (in)	 E (in)	 F (in)	 G (in)	 Hex (in)	 D (mm)	 E (mm)	 F (mm)	 G (mm)	 Hex (mm)	 lbs	 grams

ML2DBP25FBS	 ML2DBP25FBS292	 ML2DBP25FBS242	 ML2DBP25FBS503	 1/4	 –	 1/4-19	 2	 1.72	 0.65	 0.96	 1.31	 0.87	 43.6	 16.5	 24.5	 33.2	 22	 0.17	 78

ML2DBP25F	 ML2DBP25F292	 ML2DBP25F242	 ML2DBP25F503	 1/4	 1/4-18		  2	 1.66	 0.65	 0.96	 1.25	 0.87	 42.1	 16.5	 24.5	 31.7	 22	 0.17	 78

ML4DBP50FBS	 ML4DBP50FBS292	 ML4DBP50FBS242	 ML4DBP50FBS503	 1/2	 –	 1/2-14	 2	 2.39	 0.99	 1.4	 1.8	 1.26	 60.7	 25.2	 35.5	 45.7	 32	 0.46	 210

ML4DBP50F	 ML4DBP50F292	 ML4DBP50F242	 ML4DBP50F503	 1/2	 1/2-14		  2	 2.39	 0.99	 1.4	 1.8	 1.26	 60.7	 25.2	 35.5	 45.7	 32	 0.46	 210

ML6DBP75FBS	 ML6DBP75FBS292	 ML6DBP75FBS242	 ML6DBP75FBS503	 3/4	 –	 3/4-14	 2	 2.97	 1.29	 1.83	 2.11	 1.61	 75.5	 32.8	 46.5	 53.6	 41	 0.87	 395

ML6DBP75F	 ML6DBP75F292	 ML6DBP75F242	 ML6DBP75F503	 3/4	 3/4-14		  2	 2.97	 1.29	 1.83	 2.11	 1.61	 75.5	 32.8	 46.5	 53.6	 41	 0.87	 395

ML8DBP100FBS	 ML8DBP100FBS292	 ML8DBP100FBS242	 ML8DBP100FBS503	 1	 –	 1-11	 2	 3.52	 1.59	 2.16	 2.60	 1.97	 89.4	 40.4	 54.9	 66.1	 50	 1.54	 700

ML8DBP100F	 ML8DBP100F292	 ML8DBP100F242	 ML8DBP100F503	 1	 1-11 1/2		  2	 3.4	 1.59	 2.16	 2.48	 1.97	 86.4	 40.4	 54.9	 63.1	 50	 1.54	 700

*Alternative end connections available upon request. 
To obtain connected length of coupling, add dimensions A (Fig. 1) and G (Fig. 2) together.

Seal Kit and Tool for Servicing Sockets (Female) 
		  Seal Kit Part Number (includes 5 sets)	 Seal Kit Part Number (includes 1 set) 
Body Size	 Tool Part Number	 FKM	 EPDM	 Kalrez 6375	 Generic FFKM

1/4	 ML2DBS93	 2DBSG143	 2DBSG292	 2DBSG242	 2DBSG503

1/2	 ML4DBS93	 4DBSG143	 4DBSG292	 4DBSG242	 4DBSG503

3/4	 ML6DBS93	 6DBSG143	 6DBSG292	 6DBSG242	 6DBSG503

1	 ML8DBS93	 8DBSG143	 8DBSG292	 8DBSG242	 8DBSG503

For installation instructions, please contact your Eaton sales representative.

Seal Kit for Servicing Plugs (Male) 
	 Seal Kit Part Number (includes 5 sets)	 Seal Kit Part Number (includes 1 set) 
Body Size	 FKM	 EPDM	 Kalrez 6375	 Generic FFKM

1/4	 2DBPG143	 2DBPG292	 2DBPG242	 2DBPG503

1/2	 4DBPG143	 4DBPG292	 4DBPG242	 4DBPG503

3/4	 6DBPG143	 6DBPG292	 6DBPG242	 6DBPG503

1	 8DBPG143	 8DBPG292	 8DBPG242	 8DBPG503

For installation instructions, please contact your Eaton sales representative. No tool required for servicing of the plug(male).

Color Coding Ring Option* 
	 Socket/Female Ring**	 Plug/Male Ring**			  Tool & Rings Kit 
Body Size	 Color	 Part Number	 Color	 Part Number	 Tool Part Number	 Part Number***

1/2

	 Blue	 CR12FFSLB	 Blue	 CR12FFPLB	

CR4DBSP93	 CRKIT4DB
	 Red	 CR12FFSRD	 Red	 CR12FFPRD

	 Yellow	 CR12FFSYL	 Yellow	 CR12FFPYL

	 Green	 CR12FFSDG	 Green	 CR12FFPDG

*For requests on other sizes, alternative colors or installation instructions, please contact your Eaton sales representative. 
**Orders must be in multiples of 10 pcs. 
***The kit consists of a tool plus 10 socket rings and 10 plug rings of each color.

D
G

E

Hex

F

A

C B

Hex

MLDB Series (Stainless Steel)
Flat Face/Dry Break

Figure 1

Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 49

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Flow Data
Pressure Drop Versus Flow Graph

Gallons Per Minute Flow

Test Fluid: MIL-H-5606 Oil at 100°F

P
re

ss
u

re
 D

ro
p

, b
ar

  4   6   8  10  20  30  40  50  70 100 200 300 380
0.05

 0.1

 0.2

 0.3

 0.5

   1

   2

   3

ba
r

lpm

1.06 2.64 5.28 13.2 26.4 52.8 79 100

0.725

1.45

2.9

4.35

7.25

14.5

29

43.5

gpm

ps
i

5100 Series 
Thread to Connect

Eaton’s 5100 Series brass coupling with steel 
tubular valve offers minimum air inclusion and fluid 
loss. Thread together latch provides connect under 
pressure capability and vibration resistance. The 
5100 Series is not rated for continuous hydraulic 
impulse applications. For hydraulic impulse 
applications, refer to the FD86 and FD96 Series 
thread to connect product lines.

Product Features
•	 Tubular valve 

construction for virtually 
no fluid loss during 
disconnection, reduces 
environmental and 
worker safety hazards

Physical Characteristics			 
			    Max. Operating Pressure Disconnected

Body	 Body	 Max. Operating Plug/Male	 Socket/Female 
Dash	 Interface	 Pressure Half		  Half			   Rated		  Air	 Fluid 
Size	 Size	 Connected S2 and S4	 S5		  Vacuum	 Flow		  Inclusion	 Loss

(in)	 (in)	 (bar)	 (psi) (bar)	 (psi)	 (bar)	 (psi)	 (in./Hg)	 (lpm) 	 (gpm)	 cc. max.	 cc.max.
1/4	 1/4	 207	 3,000 207	 3,000	 207	 3,000	 28	   15	     4	 .03	 .01
3/8	 1/2	 207	 3,000 207	 3,000	 207	 3,000	 28	   26	     7	 .05	 .06
1/2	 1/2	 207	 3,000 207	 3,000	 207	 3,000	 28	   26	     7	 .05	 .10
5/8	 3/4	 207	 3,000 207	 3,000	 207	 3,000	 28	   68	   18	 .14	 .10
3/4	 3/4	 207	 3,000 207	 3,000	 207	 3,000	 28	   68	   18	 .34	 .26
1	 1	 207	 3,000 207	 3,000	 207	 3,000	 28	 151	   40	 .50	 .35
1 1/4	 1 1/4	 190	 2,750 172	 2,500	 190	 2,750	 28	 284	   75	 .68	 .70
1 1/2	 1 1/2	 172	 2,500 172	 2,500	 138	 2,000	 28	 379	 100	 .60	 .94	

•	 Low air inclusion during 
connection maintains 
system performance

•	 Available with wing or 
hex nut configurations

•	 Connect against pressure 
capability allows 
connecting of halves 
even when pressurized 
up to 500 psi

•	 Steel flange available for 
accessible bulkhead 
mounting

Applications & Markets
•	 Hydraulics and fluid 

transfer
•	 On-highway hydraulic 

wet lines
•	 Dump and refuse 

vehicles
•	 Bulk liquid transfer

•	 Standard seal material: 
Buna-N

•	 Standard body material: 
Brass body with high 
resistance carbon steel 
with zinc trivalent plated 
valving components, hex 
and wing nuts

1/4 1/2 5/
8 13/
8

3/4 1 1
/4

1 1
/2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201350

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Dimensions (Female NPT, Valved without Flange)
Part Number	 Coupling Body	 Port   Dimensions 
Buna-N Type	 Size Size	 Thread Type Fig. A 	 B	  Hex 1 	 Hex 2

 	  	    mm (in)	 mm	 (in) mm	 (in)	 mm	 (in)
5100-S2-4B Plug/Male	 1/4 1/8	 1/8-27 Female NPT 1   47.8 (1.88)	 22.9	   (.90) 17.5	   (.69)	 -	 -

5110-S5-4B Socket/Female	 1/4 1/8	 1/8-27 Female NPT 2   53.3 (2.10)	 33.5	 (1.32) 14.2	   (.56)	 30.2	 (1.19)

5111-4B Complete	 1/4 1/8	 1/8-27 Female NPT 3   81.3 (3.20)	 -	 - -	 -	 -	 -	

5100-S2-6B Plug/Male	 3/8 1/4	 1/4-18 Female NPT 1   65.5 (2.58)	 26.7	 1.05) 23.9	   (.94)	 -	 -

5110-S5-6B Socket/Female	 3/8 1/4	 1/4-18 Female NPT 2   61.0 (2.40)	 38.9	 (1.53) 19.3	   (.76)	 35.1	 (1.38)

5111-6B Complete	 3/8 1/4	 1/4-18 Female NPT 3 104.4 (4.11)	 -	 - -	 -	 -	 -

5100-S2-8B Plug/Male	 1/2 3/8	 3/8-18 Female NPT 1   65.5 (2.58)	 26.7	 (1.05) 23.9	   (.94)	 -	 -

5110-S5-8B Socket/Female	 1/2 3/8	 3/8-18 Female NPT 2   61.0 (2.40)	 38.9	 (1.53) 19.3	   (.76)	 35.1	 (1.38)

5111-8B Complete	 1/2 3/8	 3/8-18 Female NPT 3 104.4 (4.11)	 -	 - -	 -	 -	 -

5100-S2-10B Plug/Male	 5/8 1/2	 1/2-14 Female NPT 1   79.0 (3.11)	 35.1	 (1.38) 30.2	 (1.19)	 -	 -

5110-S5-10B Socket/Female	 5/8 1/2	 1/2-14 Female NPT 2   78.0 (3.07)	 50.3	 (1.98) 29.5	 (1.16)	 44.5	 (1.75)

5111-10B Complete	 5/8 1/2	 1/2-14 Female NPT 3 132.3 (5.21)	 -	 - -	 -	 -	 -	

5100-S2-12B Plug/Male	 3/4 3/4	 3/4-14 Female NPT 1   79.0 (3.11)	 35.1	 (1.38) 30.2	 (1.19)	 -	 -

5110-S5-12B Socket/Female	 3/4 3/4	 3/4-14 Female NPT 2   78.0 (3.07)	 50.3	 (1.98) 29.5	 (1.16)	 44.5	 (1.75)

5111-12B Complete	 3/4 3/4	 3/4-14 Female NPT 3 132.3 (5.21)	 -	 - -	 -	 -	 -

5100-S2-16B Plug/Male	 1 1	 1-11 1/2 Female NPT 1   90.2 (3.55)	 44.2	 (1.74) 39.6	 (1.56)

5110-S5-16B Socket/Female	 1 1	 1-11 1/2 Female NPT 2   93.5 (3.68)	 61.2	 (2.41) 36.6	 (1.44)	 53.8	 (2.12)

5111-16B Complete	 1 1	 1-11 1/2 Female NPT 3 151.9 (5.98)	 -	 - -	 -	 -	 -

5100-S2-20B Plug/Male	 1 1/4 1 1/4	 1 1/4 - 11 1/2 Female NPT 1   94.2 (3.71)	 52.8	 (2.08) 47.8	 (1.88)	 -	 -

5110-S5-20B Socket/Female	 1 1/4 1 1/4	 1 1/4 - 11 1/2 Female NPT 2 101.6 (4.00)	 58.7	 (2.31) 45.2	 (1.78)	 63.5	 (2.50)

5111-20B Complete	 1 1/4 1 1/4	 1 1/4 - 11 1/2 Female NPT 3 160.3 (6.31)	 -	 - -	 -	 -	 -

5100-S2-24B Plug/Male	 1 1/2 1 1/2	 1 1/2 - 11 1/2 Female NPT 1 104.6 (4.12)	 62.5	 (2.46) 55.6	 (2.19)	 55.6	 (2.19)

5110-S5-24B Socket/Female	 1 1/2 1 1/2	 1 1/2 - 11 1/2 Female NPT 2 104.1 (4.10)	 78.7	 (3.1o) 50.8	 (2.00)	 -	 -

5111-24B Complete	 1 1/2 1 1/2	 1 1/2 - 11 1/2 Female NPT 3 165.6 (6.52)	 -	 - -	 -	 -	 -

Figure 2Figure 1 Figure 3

5100 Series 
Thread to Connect


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 51

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Dimensions (Female NPT, Valved WITH Flange)
Part Number Coupling	 Body Port	    Dimensions 
Buna-N Type	 Size Size	 Thread Type Fig. A	  B	  Hex 1

 	  	    mm	 (in) mm	 (in) mm	 (in)
5100-S4-4B Plug/Male	 1/4 1/8	 1/8-27 Female NPT 4   47.8	 (1.88) 22.4	   (.88) 23.3	   (.96)
5110-4B Complete	 1/4 1/8	 1/8-27 Female NPT 5   81.3	 (3.20) -	 - -	 -
5100-S4-6B Plug/Male	 3/8 1/4	 1/4-18 Female NPT 4   65.5	 (2.58) 26.7	 (1.05) 28.5	 (1.12)
5110-6B Complete	 3/8 1/4	 1/4-18 Female NPT 5 104.4	 (4.11) -	 - -	 -
5100-S4-8B Plug/Male	 1/2 3/8	 3/8-18 Female NPT 4   65.5	 (2.58) 26.7	 (1.05) 28.5	 (1.12)
5110-8B Complete	 1/2 3/8	 3/8-18 Female NPT 5 104.4	 (4.11) -	 - -	 -
5100-S4-10B Plug/Male	 5/8 1/2	 1/2-14 Female NPT 4   79.0	 (3.11) 35.2	 (1.35) 41.2	 (1.62)
5110-10B Complete	 5/8 1/2	 1/2-14 Female NPT 5 132.3	 (5.21) -	 - -	 -
5100-S4-12B Plug/Male	 3/4 3/4	 3/4-14 Female NPT 4   79.0	 (3.11) 35.2	 (1.35) 41.2	 (1.62)
5110-12B Complete	 3/4 3/4	 3/4-14 Female NPT 5 132.3	 (5.21) -	 - -	 -
5100-S4-16B Plug/Male	 1 1	 1-11 1/2 Female NPT 4   90.2	 (3.55) 44.2	 (1.74) 47.8	 (1.88)
5100-S4-20B Plug/Male	 1 1/4 1 1/4	 1 1/4 - 11 1/2 Female NPT 4   94.2	 (3.71) 52.8	 (2.08) 53.9	 (2.12)
5110-20B Complete	 1 1/4 1 1/4	 1 1/4 - 11 1/2 Female NPT 5 160.3	 (6.31) -	 - -	 -
5100-S4-24B Plug/Male	 1 1/2 1 1/2	 1 1/2 - 11 1/2 Female NPT 4 104.6	 (4.12) 62.5	 (2.46) 63.5	 (2.50)

5100 Series 
Thread to Connect

Figure 5Figure 4

Figure 6 Figure 7

Dimensions (Female NPT, Valved WITH Wing Nut Less Flange)
Part Number Coupling Body	 Port    Dimensions 
Buna-N Type Size	 Size Thread Type Fig. A	  B		  Hex 1

  	     mm	 (in) mm	 (in)	 mm	 (in)
5100-S5-4B Socket/Female 1/4	 1/8 1/8-27 Female NPT 6   53.3	 (2.10)   77.0	 (3.03)	 14.2	   (.56)
5101-4B Complete 1/4	 1/8 1/8-27 Female NPT 7   81.3	 (3.20) -	 -	 -	 -
5100-S5-6B Socket/Female 3/8	 1/4 1/4-18 Female NPT 6   61.0	 (2.40)   87.4	 (3.44)	 19.3	   (.76)
5101-6B Complete 3/8	 1/4 1/4-18 Female NPT 7 104.4	 (4.11) -	 -	 -	 -
5100-S5-8B Socket/Female 1/2	 3/8 3/8-18 Female NPT 6   61.0	 (2.40)   87.4	 (3.44)	 19.3	   (.76)
5101-8B Complete 1/2	 3/8 3/8-18 Female NPT 7 104.4	 (4.11) -	 -	 -	 -
5100-S5-10B Socket/Female 5/8	 1/2 1/2-14 Female NPT 6   78.0	 (3.07) 104.9	 (4.13)	 29.5	 (1.16)
5101-10B Complete 5/8	 1/2 1/2-14 Female NPT 7 132.3	 (5.21) -	 -	 -	 -
5100-S5-12B Socket/Female 3/4	 3/4 3/4-14 Female NPT 6   78.0	 (3.07) 104.9	 (4.13)	 29.5	 (1.16)
5101-12B Complete 3/4	 3/4 3/4-14 Female NPT 7 132.3	 (5.21) -	 -	 -	 -
5100-S5-16B Socket/Female 1	 1 1-11 1/2 Female NPT 6   93.5	 (3.68) 111.3	 (4.38)	 36.6	 (1.44)
5101-16B Complete 1	 1 1-11 1/2 Female NPT 7 151.9	 (5.98) -	 -	 -	 -
5100-S5-20B Socket/Female 1 1/4	 1 1/4 1 1/4 - 11 1/2 Female Pipe 6 101.6	 (4.00) 133.9	 (5.27)	 45.2	 (1.78)
5101-20B Complete 1 1/4	 1 1/4 1 1/4 - 11 1/2 Female NPT 7 160.3	 (6.31) -	 -	 -	 -
5100-S5-24B Socket/Female 1 1/2	 1 1/2 1 1/2 - 11 1/2 Female NPT 6 104.1	 (4.10) 136.7	 (5.38)	 50.8	 (2.00)	
5101-24B Complete 1 1/2	 1 1/2 1 1/2 - 11 1/2 Female NPT 7 165.6	 (6.52) -	 -	 -	 -

Note: Uses the 5100-S2 series plug/male half shown on page 50.


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201352

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

5100 Series 
Thread to Connect

Dimensions (Female NPT, Valved WITH Wing Nut and Flange)
Part Number Coupling	 Body Port	    Dimensions 
Buna-N Type	 Size Size	 Thread Type Fig. A

 	  	    mm	 (in)
5100-4B Complete	 1/4 1/8	 1/8-27 Female NPT 8 81.3	 (3.24)
5100-6B Complete	 3/8 1/4	 1/4-18 Female NPT 8 104.4	 (4.11)
5100-8B Complete	 1/2 3/8	 3/8-18 Female NPT 8 104.4	 (4.11)
5100-10B Complete	 5/8 1/2	 1/2-14 Female NPT 8 132.3	 (5.21)
5100-12B Complete	 3/4 3/4	 3/4-14 Female NPT 8 132.3	 (5.21)
5100-16B Complete	 1 1	 1-11 1/2 Female NPT 8 151.9	 (5.89)
5100-20B Complete	 1 1/4 1 1/4	 1 1/4 - 11 1/2 Female NPT 8 160.3	 (6.33)
5100-24B Complete	 1 1/2 1 1/2	 1 1/2 - 11 1/2 Female NPT 8 165.6	 (6.54)

Note: Uses the 5100-S2 series plug/male half shown on page 50.

Repair Kits
Part Number Body 
Buna-N Size

FF098-04 1/4
FF098-08 3/8 & 1/2
FF098-12 5/8 & 3/4
FF098-16 1
FF098-20 1 1/4
FF098-24 1 1/2

Note: Each kit will repair both plug/male and socket/female halves.

Dust Caps and Dust Plugs
Part Number  Body 
Dust Cap with Chain Dust Plug with Chain Size

5100-S7-5 5100-S9-5 1/4
5100-S7-8 5100-S9-8 3/8 & 1/2
5100-S7-12 5100-S9-12 5/8 & 3/4
5100-S7-16 5100-S9-16 1
5100-S7-20 5100-S9-20 1 1/4
5100-S7-24 5100-S9-24 1 1/2

6-Bolt Flange Assembly
Part Number Body	 Dimensions 
6-Bolt Flange Assembly Size	 A  B

 	 mm (in) mm (in)
150-22-5 1/4	 5.11 (.201) 33.6 (1.44)
150-22-8 3/8 & 1/2	 5.11 (.201) 42.9 (1.69)
150-22-12 5/8 & 3/4	 5.11 (.201) 53.8 (2.12)
150-22-16 1	 5.11 (.201) 60.5 (2.38)
150-22-20 1 1/4	 5.11 (.201) 66.5 (2.62)
5100-22-245 1 1/2	 5.11 (.201) 82.6 (3.25)

*To order caps and plugs without chain, order cap by part number 5100-32-(size) and plug by part number 5100-41-(size).

**6 Bolt Flange-holes equally spaced. (See “A” for bolt hole diameter, and “B” for bolt circle diameter).

Dust Cap
with Chain*

Dust Plug
with Chain*

6 Bolt Flange**
Assembly

Figure 8


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 53

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Flow Data
Pressure Drop Versus Flow Graph

Gallons Per Minute Flow

Test Fluid: MIL-H-5606 Oil at 100°F

 20  30  40  50  70 100 200 300
0.05

 0.1

 0.2

 0.3

 0.5

   1

   2

   3

   5

   7

ba
r

lpm

5.3 7.9 10.6 13.2 18.5 26.4 52.8 79.2

0.725

1.45

2.9

4.35

7.25

14.5

29

43.5

72.5

101.5

gpm

ps
i

FD86 Series  
Thread to Connect 
5,000 psi Dry Break – High Impulse

Eaton’s FD86 Series is a thread together steel quick 
coupling offering dry break and high impulse 
technology and capabilities. The maximum 
operating pressure is 5,000 psi. The FD86 Series is 
available in either wing nut or hex nut configurations 
for ease of assembly and disassembly. (For higher 
pressure applications and additional size 
requirements, refer to FD96 on page 43.)

Product Features
•	 Tubular valve and sleeve 

construction for low fluid 
loss and air inclusion

•	 Thread together design 
using wing or hex nut 
allows connection and 
disconnection against 
pressures up to 750 psi

•	 Teflon* back-up rings 
along with secondary 
metal-to-metal sealing 
contact provides high 
impulse capability up to 
5,000 psi operating 
pressure

•	 Acme threads prevent 
galling and provide ease 
of connection

•	 Steel flange available for 
bulkhead mounting

•	 Standard seal material: 
Buna-N

•	 Standard body material: 
High resistance carbon 
steel with zinc trivalent 
plating

Physical Characteristics			 
Body	 Max. Operating	 Min. Burst	 Vacuum	 Rated 	 Air	 Fluid 
Size	 Pressure	 Pressure		 Connected Only	 Flow 	 Inclusion	 Loss

(in)	 (bar)	 (psi)	 (bar)	 (psi)	 (in./Hg)	 (lpm)  (gpm)	 cc. max.	 cc.max.
1	 345	 5,000	 1,034	 15,000	 28	 189 50	 2.90	 0.72
1 1/4	 345	 5,000	 1,034	 15,000	 28	 284 75	 4.61	 1.00

Applications & Markets
•	 Hydraulic and fluid 

transfer
•	 Mining equipment

1 1/4

P
re

ss
u

re
 D

ro
p

, b
ar


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201354

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Figure 2 Figure 3Figure 1

Dimensions (Female SAE O-Ring)
Part Number  		  Body Port   	 Dimensions 
Buna-N FKM  EPDM	 Type	 Size Size Thread Type Fig.	 A	  B		  Hex 1

  		      	 mm	 (in) mm	 (in)	 mm	 (in)

FD86-1008-16-16 FD86-1043-16-16 FD86-1053-16-16	 Plug/Male	 1 1 5/16 1 5/16 - 12 Female SAE O-Ring 1	 102.4	 (4.03)   53.6	 (2.11)	 44.5	 (1.75)

FD86-1010-16-16 FD86-1044-16-16 FD86-1054-16-16	 Socket/Female	 1 1 5/16 1 5/16 - 12 Female SAE O-Ring 2	 117.3	 (4.62) 114.3	 (4.50)	 -	 -

FD86-1006-16-16 FD86-1042-16-16 FD86-1052-16-16	 Socket/Female	 1 1 5/16 1 5/16 - 12 Female SAE O-Ring 3	 117.3	 (4.62)   71.4	 (2.81)	 15.8	 (1.62)

FD86-1008-20-20 FD86-1043-20-20 FD86-1053-20-20	 Plug/Male	 1 1/4 1 5/8 1 5/8 - 12 Female SAE O-Ring 1	 105.7	 (4.16)   63.0	 (2.48)	 57.2	 (2.25)

FD86-1010-20-20 FD86-1044-20-20 FD86-1054-20-20	 Socket/Female	 1 1/4 1 5/8 1 5/8 - 12 Female SAE O-Ring 2	 132.6	 (5.22) 133.4	 (5.25)	 -	 -

FD86-1006-20-20 FD86-1042-20-20 FD86-1052-20-20	 Socket/Female	 1 1/4 1 5/8 1 5/8 - 12 Female SAE O-Ring 3	 132.6	 (5.22)   86.4	 (3.40)	 50.8	 (2.00)

Dimensions (Female NPT)
Part Number  		  Body Port   	 Dimensions 
Buna-N FKM  EPDM	 Type	 Size Size Thread Type Fig.	A	  B		  Hex 1

  		      	 mm	 (in) mm	 (in)	 mm	 (in)

FD86-1002-16-16 FD86-1040-16-16 FD86-1050-16-16	 Plug/Male	 1 1 - 11 1/2 1 - 11 1/2 Female NPT 1	 111.8	 (4.40)   53.6	 (2.11)	 44.5	 (1.75)

FD86-1001-16-16 FD86-1039-16-16 FD86-1049-16-16	 Socket/Female	 1 1 - 11 1/2 1 - 11 1/2 Female NPT 2	 126.5	 (4.98) 114.3	 (4.50)	 -	 -

FD86-1004-16-16 FD86-1041-16-16 FD86-1051-16-16	 Socket/Female	 1 1 - 11 1/2 1 - 11 1/2 Female NPT 3	 126.5	 (4.98)   71.4	 (2.81)	 15.8	 (1.62)

FD86-1002-20-20 FD86-1040-20-20 FD86-1050-20-20	 Plug/Male	 1 1/4 1 1/4 - 11 1/2 1 1/4 - 11 1/2 Female NPT 1	 112.5	 (4.43)   63.0	 (2.48)	 57.2	 (2.25)

FD86-1001-20-20 FD86-1039-20-20 FD86-1049-20-20	 Socket/Female	 1 1/4 1 1/4 - 11 1/2 1 1/4 - 11 1/2 Female NPT 2	 142.8	 (5.62) 133.4	 (5.25)	 -	 -

FD86-1004-20-20 FD86-1041-20-20 FD86-1051-20-20	 Socket/Female	 1 1/4 1 1/4 - 11 1/2 1 1/4 - 11 1/2 Female NPT 3	 142.8	 (5.62)   86.4	 (3.40)	 50.8	 (2.00)

Repair Kits
Part Number		   Body Coupling 
Buna-N	 FKM	  EPDM Size Type

FF10596-16	 FF10597-16	 FF10598-16 1 Male
FF10593-16	 FF10594-16	 FF10595-16 1 Female
FF10596-20	 FF10597-20	 FF10598-20 1 1/4 Male
FF10593-20	 FF10594-20	 FF10595-20 1 1/4 Female

Dust Caps and Dust Plugs
Part Number  Body 
Dust Cap with Chain Dust Plug with Chain Size

FD86-1018-16 FD86-1016-16 1
FD86-1018-20 FD86-1016-20 1 1/4

Dust Plug
with Chain

Dust Cap
with Chain

FD86 Series  
Thread to Connect 
5,000 psi Dry Break – High Impulse


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 55

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Physical Characteristics

Body  
Size

Nominal 
Flow 
Diameter

Max. Operating Pressure*
Maximum 
Residual 
Pressure during 
Connection***

Non hazardous liquids  
& gases in Group 2

Hazardous liquids  
& gases in Group 1

Rated  
Flow**

Fluid 
Loss

(in) (mm) (bar) (psi) (bar) (psi) (bar) (psi) (lpm) (gpm) ml-cc.

¼ 5.7 1,100 15,950 1,100 15,950 30 435 11.6 3.06 1.1

7.6 750 10,875 750 10,875 30 435 16.7 4.41 1.9

½ 10.3 750 10,875 750 10,875 30 435 25.5 6.74 2.8

¾ 14.2 650 9,425 650 9,425 50 725 55 14.53 5.8

1 16.5 450 6,525 450 6,525 30 435 87 22.98 10.9

1¼ 20.5 450 6,525 450 6,525 30 435 140 36.98 26.9

1½ 25.8 300 4,350 38 550 30 435 208 54.95 37.5

2 34.7 300 4,350 28 405 30 435 357 94.30 81

* For pulsating pressures when disconnected apply a multiplier of 0.5
** Indicated values refer to a 1 bar/14.5 psi pressure drop.
*** When connecting under pressure, the socket nut thread must be lubricated.

• �Proprietary profile

• �Thread-to-connect with double 
shut-off valving

• �Optional dust caps and plugs  
(made of anodized aluminium)

• �Can be connected under residual 
pressure

• �Standard body material:  
Zinc trivalent plated steel

• �Standard seal material:  
NBR, FKM, EPDM

Product Features

Eaton’s W6000 Series steel quick disconnect coupling  
is a screw-to-connect with a rugged construction. It  
remains the series users refer to when it deals with  
severe hydraulic applications such as construction and 
mining. The design and materials used give this quick  
disconnect coupling resistance to heavy mechanical 
loads. Most common examples are ram loads, hydraulic 
shocks, and severe pulsating pressures.

Seal Elastomer Data*

Seal Elastomer Max. Operation Temperature Range

NBR (Nitrile) -20°C +100°C/-4°F +212°F

FKM -20°C +200°C/-4°F +392°F

EPDM (Ethylene-Propylene) -40°C +150°C/-40°F +302°F

* For reference only, based on Eaton recommended temperatures.
Contact Eaton technical support for further information on fluid compatibility.

Couplings with nominal diameters up to and  
including 25 mm are designed and manu-
factured under Article 3.3 of the European 
Pressure Equipment Directive 97/23 EC. 
Couplings with nominal diameters greater 
than 25 mm are designed and manufactured 
in accordance with the stipulations of Mod-
ule A of the European Pressure Equipment 
Directive 97/23 EC. They should not be used 
to convey unstable gases.
Group 1 = Hazardous media / Group 2 = Other media

European Pressure Equipment Directive

Applications & Markets
• �Construction
• �Oil & Gas
• �Material handling
• �All industrial and severe 

applications
• �Systems subject to heavy 

mechanical loads, high 
pressures

0.264 2.64 26.4 
0.1 

1 

0.5 

0.3

0.2

5
4

3

1 10 100 1000 

Flow Rate (gpm) 

P
re

ss
u

re
 d

ro
p

 (
P

S
I)

 

P
re

ss
u

re
 D

ro
p

 (
b

ar
) 

Flow Rate (l/min) 

72.5

1.45

14.5

43.5

4.35

7.25

58

29

2.9

2

264 

1/
4

3/
8

1/
2

3/
4

1"
 1

/4

1"
 1

/2

1 2

Test Fluid: Oil viscosity 30 cSt at 40°C/104°F

W6000 Series (Steel)
Thread-to-Connect

Flow Data

P
re

ss
u

re
 D

ro
p

, p
si


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201356

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

W6000 Series (Steel)
Thread-to-Connect

Sockets (Female)

Part Number
Body  
Size

Nominal  
Flow  
Diameter Thread Size* (Female) Dimensions Weight

NBR FKM EPDM (in) (mm) NPT BSPP Metric Fig. A  
(in)

B  
(in)

C  
(in)

Across 
Flats  
(in)

Hex
(in)

A  
(mm)

B  
(mm)

C  
(mm)

Across 
Flats  
(mm)

Hex 
(mm)

lbs grams

WA0601700 WA06017V0 WA06017E0 ¼ 5.7 - ¼-19 - 1 2.09 1.38 0.83 0.75 1.26 53 35 21 19 32 0.32 144

WA0621700 WA06217V0 WA06217E0 ¼ 5.7 ¼-18 - - 1 2.09 1.38 0.83 0.75 1.26 53 35 21 19 32 0.32 144

WA0602700 WA06027V0 WA06027E0 7.6 - -19 - 1 2.56 1.50 0.98 0.90 1.38 65 38 25 23 35 0.48 217

WA0622700 WA06227V0 WA06227E0 7.6 -18 - - 1 2.56 1.50 0.98 0.90 1.38 65 38 25 23 35 0.48 217

WA0603700 WA06037V0 WA06037E0 ½ 10.3 - ½-14 - 1 2.91 1.77 1.14 1.06 1.61 74 45 29 27 41 0.71 320

WA0623700 WA06237V0 WA06237E0 ½ 10.3 ½-14 - - 1 2.91 1.77 1.14 1.06 1.61 74 45 29 27 41 0.71 320

WA0633700 WA06337V0 WA06337E0 ½ 10.3 - - M22x1.5 1 2.91 1.77 1.14 1.06 1.61 74 45 29 27 41 0.71 320

WA0604700 WA06047V0 WA06047E0 ¾ 14.2 - ¾-14 - 1 3.58 2.16 1.50 1.38 1.97 91 55 38 35 50 1.32 600

WA0624700 WA06247V0 WA06247E0 ¾ 14.2 ¾-14 - - 1 3.58 2.16 1.50 1.38 1.97 91 55 38 35 50 1.32 600

WA0605700 WA06057V0 WA06057E0 1 16.5 - 1-11 - 1 4.05 2.72 1.81 1.61 2.56 103 69 46 41 65 2.41 1092

WA0625700 WA06257V0 WA06257E0 1 16.5 1-11½ - - 1 4.05 2.72 1.81 1.61 2.56 103 69 46 41 65 2.41 1092

WA0635700 WA06357V0 WA06357E0 1 16.5 - - M33x1.5 1 4.05 2.72 1.81 1.61 2.56 103 69 46 41 65 2.41 1092

WA0606700 WA06067V0 WA06067E0 1¼ 20.5 - 1¼-11 - 1 5.71 3.50 2.36 2.16 3.03 145 89 60 55 77 6.13 2780

WA0626700 WA06267V0 WA06267E0 1¼ 20.5 1¼-11½ - - 1 5.71 3.50 2.36 2.16 3.03 145 89 60 55 77 6.13 2780

WA0607700 WA06077V0 WA06077E0 1½ 25.8 - 1½-11 - 1 6.81 3.94 2.64 2.48 3.46 173 100 67 63 88 9.26 4200

WA0627700 WA06277V0 WA06277E0 1½ 25.8 1½-11½ - - 1 6.81 3.94 2.64 2.48 3.46 173 100 67 63 88 9.26 4200

WA0609700 WA06097V0 WA06097E0 2 34.7 - 2-11 - 1 8.07 4.60 3.07 2.80 4.13 205 117 78 71 105 14.64 6640

WA0629700 WA06297V0 WA06297E0 2 34.7 2-11½ - - 1 8.07 4.60 3.07 2.80 4.13 205 117 78 71 105 14.64 6640

* Alternative end connections available upon request.
To obtain connected length of coupling add dimensions A (Fig.1) and G (Fig. 2) together.

Plugs (Male)

Part Number
Body  
Size

Nominal  
Flow  
Diameter Thread Size* (Female) Dimensions Weight

NBR FKM EPDM (in) (mm) NPT BSPP Metric Fig. D  
(in)

E  
(in)

F  
(in)

G  
(in)

Across 
Flats (in)

D  
(mm)

E  
(mm)

F  
(mm)

G  
(mm)

Across 
Flats (mm)

lbs grams

WA0601400 WA06014V0 WA06014E0 ¼ 5.7 - ¼-19 - 2 1.38 0.59 0.90 0.45 0.75 35 15 23 11.5 19 0.16 71

WA0621400 WA06214V0 WA06214E0 ¼ 5.7 ¼-18 - - 2 1.38 0.59 0.90 0.45 0.75 35 15 23 11.5 19 0.16 71

WA0602400 WA06024V0 WA06024E0 7.6 - -19 - 2 1.65 0.75 1.02 0.52 0.90 42 19 26 13 23 0.23 104

WA0622400 WA06224V0 WA06224E0 7.6 -18 - - 2 1.65 0.75 1.02 0.52 0.90 42 19 26 13 23 0.23 104

WA0603400 WA06034V0 WA06034E0 ½ 10.3 - ½-14 - 2 1.97 0.87 1.26 0.77 1.06 50 22 32 19.5 27 0.36 165

WA0623400 WA06234V0 WA06234E0 ½ 10.3 ½-14 - - 2 1.97 0.87 1.26 0.77 1.06 50 22 32 19.5 27 0.36 165

WA0633400 WA06334V0 WA06334E0 ½ 10.3 - - M22x1.5 2 1.97 0.87 1.26 0.77 1.06 50 22 32 19.5 27 0.36 165

WA0604400 WA06044V0 WA06044E0 ¾ 14.2 - ¾-14 - 2 2.48 1.14 1.65 1.02 1.38 63 29 42 26 35 0.84 382

WA0624400 WA06244V0 WA06244E0 ¾ 14.2 ¾-14 - - 2 2.48 1.14 1.65 1.02 1.38 63 29 42 26 35 0.84 382

WA0605400 WA06054V0 WA06054E0 1 16.5 - 1-11 - 2 2.80 1.42 1.89 1.14 1.61 71 36 48 29 41 1.29 585

WA0625400 WA06254V0 WA06254E0 1 16.5 1-11½ - - 2 2.80 1.42 1.89 1.14 1.61 71 36 48 29 41 1.29 585

WA0635400 WA06354V0 WA06354E0 1 16.5 - - M33x1.5 2 2.80 1.42 1.89 1.14 1.61 71 36 48 29 41 1.29 585

WA0606400 WA06064V0 WA06064E0 1¼ 20.5 - 1¼-11 - 2 3.82 2.00 2.36 1.45 2.16 97 50.9 60 37 55 3.22 1460

WA0626400 WA06264V0 WA06264E0 1¼ 20.5 1¼-11½ - - 2 3.82 2.00 2.36 1.45 2.16 97 50.9 60 37 55 3.22 1460

WA0607400 WA06074V0 WA06074E0 1½ 25.8 - 1½-11 - 2 4.29 2.24 2.64 1.22 2.48 109 56.9 67 31 63 4.50 2040

WA0627400 WA06274V0 WA06274E0 1½ 25.8 1½-11½ - - 2 4.29 2.24 2.64 1.22 2.48 109 56.9 67 31 63 4.50 2040

WA0609400 WA06094V0 WA06094E0 2 34.7 - 2-11 - 2 5.08 2.73 3.07 1.32 2.80 129 69.4 78 33 71 7.05 3200

WA0629400 WA06294V0 WA06294E0 2 34.7 2-11½ - - 2 5.08 2.73 3.07 1.32 2.80 129 69.4 78 33 71 7.05 3200

* Alternative end connections available upon request.
To obtain connected length of coupling add dimensions A (Fig.1) and G (Fig. 2) together.

A

BC

Across flats Hex

D
G

FE

Across flats

Figure 1

Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 57

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

W6000 Series (Steel)
Thread-to-Connect

Dust Plugs and Dust Caps
Body Size Socket Dust Plug Part Number Plug Dust Cap Part Number

(in) Anodized Aluminium Anodized Aluminium

¼ WD0611700 WD0611400

WD0612700 WD0612400

½ WD0613700 WD0613400

¾ WD0614700 WD0614400

1 WD0615700 WD0615400

1¼ WD0616700 WD0616400

1½ WD0617700 WD0617400

2 WD0619700 WD0619400

Socket Dust Plug

Plug Dust Cap


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201358

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Physical Characteristics

Body  
Size

Nominal 
Flow 
Diameter

Max. Operating  
Pressure*

Maximum Residual 
Pressure during 
Connection*** Rated Flow** Fluid Loss

(in) (mm) (bar) (psi) (bar) (psi) (lpm) (gpm) ml-cc.

¼ 5.7 1,100 15,950 30 435 11.6 3.06 1.1

7.6 750 10,875 30 435 16.7 4.41 1.9

½ 10.3 750 10,875 30 435 25.5 6.74 2.8

¾ 14.2 650 9,425 50 725 55 14.53 5.8

1 16.5 450 6,525 30 435 87 22.98 10.9

1¼ 20.5 450 6,525 30 435 140 36.98 26.9

1½ 25.8 300 4,350 30 435 208 54.95 37.5

2 34.7 300 4,350 30 435 357 94.30 81.0

* For pulsating pressures when disconnected apply a multiplier of 0.5
** Indicated values refer to a 1 bar/14.5 psi pressure drop.
*** When connecting under pressure, the socket nut thread must be lubricated.

• �Proprietary profile
• �Thread-to-connect with double shut-

off valving
• �Resistance to heavy mechanical loads 

(hydraulic shocks, severe pulsating 
pressures, etc.). 

• �Optional dust caps and plugs  
(made of anodized aluminium) 

• �Can be connected under residual 
pressure

• �Standard seal material: FKM, EPDM

• �Standard body material: Stainless 
steel 1.4418 (1.4404 AISI 316L 
stainless steel available on request 
at lower operating pressures. Please 
contact Eaton technical support for 
further information) 

Product Features

Eaton’s W6000 Series stainless steel quick disconnect 
coupling is a thread-to-connect with a rugged constructi-
on. This quick disconnect coupling utilizes 1.4418 grade 
stainless steel, which guarantees the same mechanical 
resistance as the steel version while offering excellent 
resistance in corrosive environments. It remains the cou-
pling of choice in offshore oil & gas applications but also 
covers a wide range of alternative hydraulic applications.

Seal Elastomer Data*

Seal Elastomer Max. Operation Temperature Range

FKM -20°C +200°C/-4°F +392°F

EPDM (Ethylene-Propylene) -40°C +150°C/-40°F +302°F

* For reference only, based on Eaton recommended temperatures.
Contact Eaton technical support for further information on fluid compatibility.

Couplings with nominal diameters up to and in-
cluding 25 mm are designed and manufactured 
under Article 3.3 of the European Pressure 
Equipment Directive 97/23 EC. Couplings with 
nominal diameters greater than 25 mm are 
designed and manufactured in accordance with 
the stipulations of Module D1 of the European 
Pressure Equipment Directive 97/23 EC. They 
should not be used to convey unstable gases.

European Pressure Equipment Directive

Applications & Markets
• �Construction
• �Oil & Gas
• �Material handling
• �All industrial and severe 

applications
• �Systems subject to heavy 

mechanical loads, high 
pressures

0.264 2.64 26.4 
0.1 

1 

0.5 

0.3

0.2

5
4

3

1 10 100 1000 

Flow Rate (gpm) 

P
re

ss
u

re
 d

ro
p

 (
P

S
I)

 

P
re

ss
u

re
 D

ro
p

 (
b

ar
) 

Flow Rate (l/min) 

72.5

1.45

14.5

43.5

4.35

7.25

58

29

2.9

2

264 

1/
4

3/
8

1/
2

3/
4

1"
 1

/4

1"
 1

/2

1 2

Test Fluid: Oil viscosity 30 cSt at 40°C/104°F

W6000 Series (Stainless Steel)
Thread-to-Connect

Flow Data

P
re

ss
u

re
 D

ro
p

, p
si


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 59

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

W6000 Series (Stainless Steel)
Thread-to-Connect

Sockets (Female)

Part Number*
Body  
Size

Nominal  
Flow  
Diameter 

Thread Size**  
(Female) Dimensions Weight

FKM EPDM (in) (mm) NPT BSPP Fig. A  
(in)

B  
(in)

C  
(in)

Across 
Flats (in)

Hex
(in)

A  
(mm)

B  
(mm)

C  
(mm)

Across 
Flats (mm)

Hex 
(mm)

lbs grams

WV06017V0 WV06017E0 ¼ 5.7 - ¼-19 1 2.09 1.38 0.83 0.75 1.26 53 35 21 19 32 0.32 144

WV06217V0 WV06217E0 ¼ 5.7 ¼-18 - 1 2.09 1.38 0.83 0.75 1.26 53 35 21 19 32 0.32 144

WV06027V0 WV06027E0 7.6 - -19 1 2.56 1.50 0.98 0.90 1.38 65 38 25 23 35 0.48 217

WV06227V0 WV06227E0 7.6 -18 - 1 2.56 1.50 0.98 0.90 1.38 65 38 25 23 35 0.48 217

WV06037V0 WV06037E0 ½ 10.3 - ½-14 1 2.91 1.77 1.14 1.06 1.61 74 45 29 27 41 0.71 320

WV06237V0 WV06237E0 ½ 10.3 ½-14 - 1 2.91 1.77 1.14 1.06 1.61 74 45 29 27 41 0.71 320

WV06047V0 WV06047E0 ¾ 14.2 - ¾-14 1 3.58 2.16 1.50 1.38 1.97 91 55 38 35 50 1.32 600

WV06247V0 WV06247E0 ¾ 14.2 ¾-14 - 1 3.58 2.16 1.50 1.38 1.97 91 55 38 35 50 1.32 600

WV06057V0 WV06057E0 1 16.5 - 1-11 1 4.05 2.72 1.81 1.61 2.56 103 69 46 41 65 2.41 1092

WV06257V0 WV06257E0 1 16.5 1-11½ - 1 4.05 2.72 1.81 1.61 2.56 103 69 46 41 65 2.41 1092

WV06067V0 WV06067E0 1¼ 20.5 - 1¼-11 1 5.71 3.50 2.36 2.16 3.03 145 89 60 55 77 6.13 2780

WV06267V0 WV06267E0 1¼ 20.5 1¼-11½ - 1 5.71 3.50 2.36 2.16 3.03 145 89 60 55 77 6.13 2780

WV06077V0 WV06077E0 1½ 25.8 - 1½-11 1 6.81 3.94 2.64 2.48 3.46 173 100 67 63 88 9.26 4200

WV06277V0 WV06277E0 1½ 25.8 1½-11½ - 1 6.81 3.94 2.64 2.48 3.46 173 100 67 63 88 9.26 4200

WV06097V0 WV06097E0 2 34.7 - 2-11 1 8.07 4.60 3.07 2.80 4.13 205 117 78 71 105 14.64 6640

WV06297V0 WV06297E0 2 34.7 2-11½ - 1 8.07 4.60 3.07 2.80 4.13 205 117 78 71 105 14.64 6640

* 1.4404 AISI 316L stainless steel available on request. Please contact Eaton technical support for further information.
** Alternative end connections available upon request.
To obtain connected length of coupling add dimensions A (Fig.1) and G (Fig. 2) together.

Plugs (Male)

Part Number*
Body  
Size

Nominal  
Flow  
Diameter 

Thread Size**  
(Female) Dimensions Weight

FKM EPDM (in) (mm) NPT BSPP Fig. D  
(in)

E  
(in)

F  
(in)

G  
(in)

Across 
Flats (in)

D  
(mm)

E  
(mm)

F  
(mm)

G 
(mm)

Across 
Flats (mm)

lbs grams

WV06014V0 WV06014E0 ¼ 5.7 - ¼-19 2 1.38 0.59 0.90 0.45 0.75 35 15 23 11.5 19 0.16 71

WV06214V0 WV06214E0 ¼ 5.7 ¼-18 - 2 1.38 0.59 0.90 0.45 0.75 35 15 23 11.5 19 0.16 71

WV06024V0 WV06024E0 7.6 - -19 2 1.65 0.75 1.02 0.52 0.90 42 19 26 13 23 0.23 104

WV06224V0 WV06224E0 7.6 -18 - 2 1.65 0.75 1.02 0.52 0.90 42 19 26 13 23 0.23 104

WV06034V0 WV06034E0 ½ 10.3 - ½-14 2 1.97 0.87 1.26 0.77 1.06 50 22 32 19.5 27 0.36 165

WV06234V0 WV06234E0 ½ 10.3 ½-14 - 2 1.97 0.87 1.26 0.77 1.06 50 22 32 19.5 27 0.36 165

WV06044V0 WV06044E0 ¾ 14.2 - ¾-14 2 2.48 1.14 1.65 1.02 1.38 63 29 42 26 35 0.84 382

WV06244V0 WV06244E0 ¾ 14.2 ¾-14 - 2 2.48 1.14 1.65 1.02 1.38 63 29 42 26 35 0.84 382

WV06054V0 WV06054E0 1 16.5 - 1-11 2 2.80 1.42 1.89 1.14 1.61 71 36 48 29 41 1.29 585

WV06254V0 WV06254E0 1 16.5 1-11½ - 2 2.80 1.42 1.89 1.14 1.61 71 36 48 29 41 1.29 585

WV06064V0 WV06064E0 1¼ 20.5 - 1¼-11 2 3.82 2.00 2.36 1.45 2.16 97 50.9 60 37 55 3.22 1460

WV06264V0 WV06264E0 1¼ 20.5 1¼-11½ - 2 3.82 2.00 2.36 1.45 2.16 97 50.9 60 37 55 3.22 1460

WV06074V0 WV06074E0 1½ 25.8 - 1½-11 2 4.29 2.24 2.64 1.22 2.48 109 56.9 67 31 63 4.50 2040

WV06274V0 WV06274E0 1½ 25.8 1½-11½ - 2 4.29 2.24 2.64 1.22 2.48 109 56.9 67 31 63 4.50 2040

WV06094V0 WV06094E0 2 34.7 - 2-11 2 5.08 2.73 3.07 1.32 2.80 129 69.4 78 33.5 71 7.05 3200

WV06294V0 WV06294E0 2 34.7 2-11½ - 2 5.08 2.73 3.07 1.32 2.80 129 69.4 78 33.5 71 7.05 3200

* 1.4404 AISI 316L stainless steel available on request. Please contact Eaton technical support for further information.
** Alternative end connections available upon request.
To obtain connected length of coupling add dimensions A (Fig.1) and G (Fig. 2) together.

A

BC

Across flats Hex

D
G

FE

Across flats

Figure 1

Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201360

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Dust Plugs and Dust Caps
Body Size Socket Dust Plug Part Number Plug Dust Cap Part Number

(in) Anodized Aluminium Anodized Aluminium

¼ WD0611700 WD0611400

WD0612700 WD0612400

½ WD0613700 WD0613400

¾ WD0614700 WD0614400

1 WD0615700 WD0615400

1¼ WD0616700 WD0616400

1½ WD0617700 WD0617400

2 WD0619700 WD0619400

W6000 Series (Stainless Steel)
Thread-to-Connect

Socket Dust Plug

Plug Dust Cap


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 61

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

HP3 Series

Eaton’s HP3 Series Hydraulic Jack/Enerpac 
Interchange is designed for high pressure applications 
up to 700 bar (10,000 psi).

Applications & Markets
•	 Hydraulic jack
•	 Portable hydraulic rams

•	 Thread together design
•	 700 bar (10,000 psi) 

operating pressure
•	 Ball valve
•	 Seal material: Buna-N

•	 Body material: High 
resistance carbon steel 
with zinc trivalent 
chromate plating

Product Features

Part   Coupling  Body Port   		  Dimensions	  
Number Type Size Size Thread Type	 Fig.	 A	 B		  Hex

       	 mm	 (in)	 mm	 (in)	 mm	 (in)
HP3SB37M Socket/Female 3/8 3/8	 3/8-18	 Male NPT	 1	 72,2	 (2.84)	 35,0 (1.38) 24 .94
HP3SB37F Plug/Male 3/8 3/8	 3/8-18	 Female NPT	 2	 40,0	 (1.57)	 35,0 (1.38) 32 1.26

Dimensions

1

Physical Characteristics			 
		  Max. Operating Pressure (Static)	 Min. Burst Pressure					   

Body	 	 Connected  	  	 Connected	 Rated 	  
Size			    		  Flow 

(in)		  (bar) 	 (psi)	  	 (bar)	 (psi)		  (lpm)	 (gpm)	
3/8		  700 	 10,000	  	 1,850	 26,800		  23	 6

* Connect  and disconnect under pressure not allowed

Figure 1 Figure 2

Dust Caps and Dust Plugs	
Body Size Dust Cap Dust Plug

3/8 WA5612400 WA5612700B

A

D

C

HEX HEX

B

A

D

C

HEX HEX


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201362

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Applications & Markets
•	� Hydraulic jacks, Lifts and  

Emergency Rescue 
Equipment

Part 	 Body	 Coupling  	 Dimensions 
Number DN/ND	 Size	 Type Connection Fig.	 A	 B Hex	 A B	 Hex

 		    	 (in)	 (in) (in)	 (mm) (mm)	 (mm)
WA5651700 5.7	 1/4	 Socket/Female 1/4 NPT Male 1	 2.36	 1.12 .88	 60 28.5	 22	

WA5652700 7.6	 3/8	 Socket/Female 3/8 NPT Male 1	 2.76	 1.38 1.06	 70 35	 27

Part 	 Socket/	 Coupling  	 Dimensions 
Number DN/ND	 Female	 Type Connection Fig.	 C	 D Hex	 C D	 Hex

 		    	 (in)	 (in) (in)	 (mm) (mm)	 (mm)
WA5651400 5.7	 1/4	 Plug/Male 1/4 NPT Female 2	 1.26	 1.10 .75	 35 15.9	 19	

WA5652400 7.6	 3/8	 Plug/Male 3/8 NPT Female 2	 1.52	 1.26 .91	 42 19	 23

Dust Caps and Dust Plugs	
Body Size Dust Cap Dust Plug

1/4 WA5611400 WA5611700	

3/8 WA5612400 WA5612700

Figure 1

Eaton’s W56000 Series is a screw to connect 
coupling designed to operate at pressures 
exceeding 10,000 psi or 690 bar. Rugged design 
makes these couplings suitable for hydraulic jacks 
and lift loading.

•	 Screw to connect double shut off 
with poppet valve

•	 Designed and manufactured 
under Article 3.3 of the European 

Pressure Equipment Directive 
97/23 EC.

•	 Interchanges with other couplings 
with the same profile

•	 Standard body material: Zinc 
trivalent plated steel

•	 Standard seal material: Buna-N		
				  

Product Features

Physical Characteristics	
Coupling Size DN/ND	 Max. Operating Pressure	 Min. Burst Pressure	 Rated Flow	 Air Inclusion

(in) 	 (bar)	 (psi)	 (bar)	 (psi)	 (lpm)	 (gpm)	 ml max
1/4 5.7	 700	 10,150	 2,800	 40,000	 11	 2.9	 1.1	

3/8 7.6	 700	 10,150	 2,800	 40,000	 16	 4.2	 1.9

WA56000 Series

Figure 2

Flow Data

P
re

ss
u

re
 D

ro
p

, p
si

Flow Rate, gpm
(Hydraulic Oil at 100°F)


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 63

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

FD35 Series   
10,000 psi Ball Latch

Eaton’s FD35 Series ball latch has a greater  
surface contact area for long surface life in rugged 
high pressure applications. The maximum operating 
pressure is 10,000 psi.

Product Features
•	�� Safety sleeve lock 

prevents accidental 
disconnection

•	 Heavy duty back-up ring 
prevents O-Ring 
extrusion

Physical Characteristics			 
Body	 Max. Operating	 Min. Burst		  Vacuum	 Rated		  Air	 Fluid 
Size	 Pressure		  Pressure		  Connected Only	 Flow		  Inclusion	 Loss

	 (bar)	 (psi)	 (bar)	 (psi)	 (in./Hg)	 (lpm)	 (gpm)	 cc. max.	 cc.max.
3/8	 700	 10,000	 2,800	 40,000	 28	 8	 2	 0.50	 0.50

•	 Heat treated and plated 
steel for greater wear and 
corrosion resistance

•	 Self-sealing poppet valves 
provide excellent high and 
low pressure sealing

•	 Standard seal material: FKM
•	 Standard body material: 

High resistance carbon steel 
with zinc trivalent plating

Applications & Markets
•	� 10,000 psi hydraulic 

applications
•	 Hydraulic tool
•	� Hydraulic ram and work 

loading

Flow Data
Pressure Drop Versus Flow Graph

Gallons Per Minute Flow
Test Fluid: MIL-H-5606 Oil at 100°F

 4  5  6  7  8  9 10 12 14 16 18 20 30 40
0.05

 0.1

 0.5

   1

   2

   3

   4

ba
r

lpm

1.056 2.64 5.28 7.92 10.56

0.725

1.45

7.25

14.5

29

43.5

58

gpm

ps
i3/8

P
re

ss
u

re
 D

ro
p

, b
ar


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201364

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

FD35 Series   
10,000 psi

Figure 2Figure 1 Figure 3

Dimensions (Female NPT, Valved)
Part	 Coupling	 Body	 Port				    Dimensions 
Number	 Type	 Size	 Size	 Thread	 Type	 Fig.	 A		  B		  Hex 1

							       mm	 (in)	 mm	 (in)	 mm	 (in)

FD35-1002-06-06	 Plug/Male	 3/8	 3/8	 3/8-18	 Female NPT	 1	 53.8	 (2.12)	 -	 -	 23.9	 (.94)
FD35-1001-06-06	 Socket/Female	 3/8	 3/8	 3/8-18	 Female NPT	 2	 65.0	 (2.56)	 32.3	 (1.27)	 23.9	 (.94)
FD35-1000-06-06	 Complete	 3/8	 3/8	 3/8-18	 Female NPT	 3	 89.9	 (3.54)	 -	 -	 -	 -

Dimensions (Female SAE O-Ring, Valved)
Part	 Coupling	 Body	 Port				    Dimensions 
Number	 Type	 Size	 Size	 Thread	 Type	 Fig.	 A		  B		  Hex 1

							       mm	 (in)	 mm	 (in)	 mm	 (in)

FD35-1008-06-06	 Plug/Male	 3/8	 9/16	 9/16-18	 Female SAE O-Ring	 1	 53.8	 (2.12)	 -	 -	 23.9	 (.94)
FD35-1007-06-06	 Socket/Female	 3/8	 9/16	 9/16-18	 Female SAE O-Ring	 2	 65.0	 (2.56)	 32.3	 (1.27)	 23.9	 (.94)
FD35-1006-06-06	 Complete	 3/8	 9/16	 9/16-18	 Female SAE O-Ring	 3	 89.9	 (3.54)	 -	 -	 -	 -

Dimensions (Female SAE O-Ring, 125 PSI Bleed Valve)
	 Coupling	 Body	 Port				    Dimensions 
Part Number	 Type	 Size	 Size	 Thread	 Type	 Fig.	 A		  Hex 1

							       mm	 (in)	 mm	 (in)

FD35-1052-06-06	 Plug/Male	 3/8	 9/16	 9/16-18	 Female SAE O-Ring	 1	 53.8	 (2.12)	 23.9	 (.94)

Note: Incorporates a special relief valve set at 125 psi, preventing disconnected pressure build-up.

Dust Cap/Plug
Part	 Body 
Number	 Size

FD35-1042-06	 3/8

Note: Fits male and female halves Dust Cap/Plug


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 65

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Coupling 
Series Page

Coupling 
Style

Interchange Body Size Body Material
Locking 

Mechanism
Options

M
A

N
U

A
L

 C
O

N
N

E
C

T
	

P
U

S
H

-T
O

-C
O

N
N

E
C

T

S
A

F
E

T
Y

 C
O

U
P

L
IN

G

IN
D

U
S

T
R

IA
L

 I
N

T
E

R
C

H
A

N
G

E

A
R

O
 2

10
/3

10

T
R

U
-F

L
A

T
E

C
E

JN
 3

20
/R

E
C

T
U

S
 2

5	

H
A

N
S

E
N

 U
N

IQ
U

E
 D

E
S

IG
N

1/
8 

IN
C

H

1/
4 

IN
C

H

3/
8 

IN
C

H

1/
2 

IN
C

H

3/
4 

IN
C

H

A
L

U
M

IN
U

M

B
R

A
S

S

S
T

E
E

L
 (

Z
in

c/
ch

ro
m

a
te

 F
in

is
h

)

S
TA

IN
L

E
S

S
 S

T
E

E
L

P
L

A
S

T
IC

 (
A

ce
ta

l)

B
A

L
L

 L
O

C
K

P
IN

 L
O

C
K

R
IN

G
 L

O
C

K

P
L

A
S

T
IC

 F
IN

G
E

R
S

S
L

E
E

V
E

 L
O

C
K

S
E

A
L

 M
A

T
E

R
IA

L
S

 (
V

ar
io

us
)

D
U

S
T

 C
A

P
 (

V
in

yl
)

CC 67 ● ● ● ● ● ● ● ● ●  

1000 68 ● ● ● ● ● ● ● ● ●
400 72 ● ● ● ● ● ● ● ● ●
500 74 ● ● ● ● ● ● ●
3000 76 ● ● ● ● ● ● ● ●
4000 80 ● ● ● ● ● ● ● ●
5000 82 ● ● ● ● ● ● ●
6000 84 ● ● ● ● ● ● ●
P30 86 ● ● ● ● ●
P40 86 ● ● ● ● ●
Auto-Flo 23 87 ● ● ● ● ● ● ●
Auto-Flo 24 90 ● ● ● ● ●
Safeline 91 ● ● ● ● ● ● ●
180/280 92 ● ● ● ● ● ●
100 94 ● ● ● ● ● ● ●
600/700 96 ● ● ● ● ● ● ●
2RL 101 ● ● ● ● ●  ● ●
3RL 104 ● ● ● ● ●  ● ●
Full-Bore 106 ● ● ● ● ● ● ● 

210 108 ● ● ● ● ●
310 110 ● ● ● ● ●
MS 111 ● ● ● ● ●

Sleeve lock is standard	 Polymer Sleeves  	

Pneumatic Couplings Selector Chart


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201366

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

The plug/male profiles shown below are actual size. This chart can be used to help select Eaton one-
way couplings. The bottom row of this chart and the 180/280 series are unique Eaton plug designs.

Pneumatic Couplings One-Way Plug/Male Interchange Chart

Industrial Interchange

1/2"3/8"1/4" 1/2"

1/4"
600

1/4"
700

1/4"
2RL

3/8"
3RL

1/4"
100

1/8" 
180/280

3/8" 
Tru-Flate

1/4" 
Tru-Flate

3/8" 
ARO 310

1/4" 
ARO 210

1/4" 
Auto-Flo 24


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 67

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Eaton’s CC Series provides unrestricted air flow, 
safety, effiency, and extreme durability all in one 
pneumatic coupling.

•	 Two sleeve activation for safety

•	 Safe choice for employees due to 
safety venting that prevents hose 
whip

•	 External polymer construction 
prevents scratches on finished 
surfaces	

•	 Accepts multiple plug/male 
configurations, making it 
extremely flexible

•	 Standard body material: Nickel 
plated brass internal body with 
polymer outer sleeves			 
		

Product Features

Physical Characteristics 
Series	 Body Size Max. Operating Pressure	 Min. Burst Pressure	 Rated Flow	

	 (in) (bar)	 (psi)	 (bar)	 (psi)	 (lpm)	 (gpm)
2CC	 1/4 17	 250	 138	 2,000	 962	 254	

3CC	 3/8 17	 250	 138	 2,000	 1,699	 448	

24CC	 1/4 17	 250	 138	 2,000	 1,500	 396	

CC Series				  

PRESSURE DROP VS. AIR FLOW
(100 psig inlet pressure)

PR
ES

SU
R

E 
D

R
O

P,
 p

si
d

AIR FLOW, scfm

3CC
2CC
24CC

1
0.1

1.0

5.0

10.0

10 100

Part Coupling	 Body	  	  Dimensions 
Number Type	 Size	 Thread Type	 Fig. A	 B	 Hex	 A	 B	 Hex

 		   	  (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
2CC25F Socket/Female	 1/4	 1/4 Female NPTF	 1 2.64	 1.188	 0.75	 67.06	 30.18	 19.05	

2CC37F Socket/Female	 1/4	 3/8 Female NPTF	 1 2.84	 1.188	 0.75	 72.14	 30.18	 19.05	

3CC25F Socket/Female	 3/8	 1/4 Female NPTF	 1 2.68	 1.188	 0.75	 68.07	 30.18	 19.05	

3CC37F Socket/Female	 3/8	 3/8 Female NPTF	 1 2.88	 1.188	 0.75	 73.15	 30.18	 19.05	

3CC50F Socket/Female	 3/8	 1/2 Female NPTF	 1 3.36	 1.188	 0.875	 85.34	 30.18	 22.23	

3CC25FBS Socket/Female	 1/4	 1/4 Female BSPP	 1 2.88	 1.188	 0.75	 73.15	 30.18	 19.05	

3CC37FBS Socket/Female	 3/8	 3/8 Female BSPP	 1 2.88	 1.188	 0.75	 73.15	 30.18	 19.05	

24CC25F Socket/Female	 1/4	 1/4 Female NPTF	 1 2.64	 1.188	 0.75	 67.06	 30.18	 19.05	

24CC37F Socket/Female	 1/4	 3/8 Female NPTF	 1 2.84	 1.188	 0.75	 72.14	 30.18	 19.05	

24CC25FBS Socket/Female	 1/4	 1/4 Female BSPP	 1 2.84	 1.188	 0.75	 72.14	 30.18	 19.05	

Applications & Markets
•	 General Pneumatics
•	 Air Tools

Figure 1

Interchangeability

2CC 24CC 3CC

Industrial CEJN 320 Industrial
ARO 210

RECTUS 25 ARO 310Tru-Flate

Flow Data

P
re

ss
u

re
 D

ro
p

, p
si

Air Flow, scfm


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201368

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Eaton’s 1000/400/500 Series is an Industrial 
Interchange pneumatic coupling that is rugged and 
reliable designed for use with compressed air, 
gases, and liquids.

•	 Ball latching mechanism	

•	 Optional sleeve lock prevents 
accidental disconnection

•	 All sizes accept US Industrial 
Interchange		

•	 1/4” & 1/2” accept ISO 6150 B 
and A-A-59439 plugs/males

•	 400 series accepts Tru-Flate 
Interchange

•	 Standard body material: Brass 
with nickel plated steel sleeve

•	 Standard seal material: Buna-N

•	 Optional seal materials: Silicone–
138, FKM–143, EPDM–192

Product Features

Physical Characteristics 
Series	 Body Size Max. Operating Pressure	 Min. Burst Pressure	 Rated Flow	

	 (in) (bar)	 (psi)	 (bar)	 (psi)	 (lpm)	 (gpm)
1000	 1/4 138	 2,000	 552	 8,000	 679	 179	

400	 3/8 69	 1,000	 276	 4,000	 1,274	 336	

500	 1/2 35	 500	 140	 2,000	 2,038	 538	

1000/400/500 Series				  

Applications & Markets
•	 General Pneumatics
•	 Construction
•	 Industrial Plants

Interchangeability

All Sizes 1/4" & 1/2" 400 Series

US  
Industrial 

Interchange

ISO 6150 Series B

Tru-FlateA-A-59439  
(former MIL-C-4109)

Flow Data

P
re

ss
u

re
 D

ro
p

, p
si

Air Flow, scfm
(100 psig Inlet Pressure)


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 69

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

A

B

C

D

HEXHEX

1000 Series				  

Figure 1 Figure 2

Male NPTF Connections
Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. A	 B	 Hex	 A	 B	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
900 Socket/Female	 1/4	 1/8	 1/8-27 NPTF	 Brass	 1 1.97	 1.00	 0.69	 50.04	 25.40	 17.53	

1100 Socket/Female	 1/4	 1/4	 1/4-18 NPTF	 Brass	 1 2.16	 1.00	 0.69	 54.86	 25.40	 17.53	

1300 Socket/Female	 1/4	 3/8	 3/8-18 NPTF	 Brass	 1 2.12	 1.00	 0.69	 53.85	 25.40	 17.53	

LL1100 Socket/Female	 1/4	 1/4	 1/4-18 NPTF	 Stainless	 1 2.16	 1.00	 0.69	 54.86	 25.40	 17.53

Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. C	 D	 Hex	 C	 D	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
10 Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 2 1.75	 0.62	 0.56	 44.45	 15.75	 14.22	

10C§ Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 2 1.75	 0.65	 0.56	 44.45	 16.51	 14.22	

10G† Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 2 1.75	 0.65	 0.56	 44.45	 16.51	 14.22	

12E Plug/Male	 1/4	 1/8	 1/8-27 NPTF	 Steel	 2 1.59	 0.58	 0.50	 40.38	 14.73	 12.7

12G† Plug/Male	 1/4	 1/8	 1/8-27 NPTF	 Steel	 2 2.38	 0.77	 0.69	 60.45	 19.55	 17.52

14 Plug/Male	 1/4	 3/8	 3/8-18 NPTF	 Steel	 2 1.75	 0.79	 0.69	 44.45	 20.06	 17.52	

14G† Plug/Male	 1/4	 3/8	 3/8-18 NPTF	 Steel	 2 2.53	 0.77	 0.69	 64.26	 19.55	 17.52	

B10 Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Brass	 2 1.75	 0.62	 0.56	 44.45	 16.25	 14.22	

LL10 Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Stainless	 2 1.75	 0.62	 0.56	 44.45	 16.51	 14.22	

10NK* Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 2 1.75	 0.62	 0.56	 44.45	 15.75	 14.22	

§ With Ball Check    †With Bleeder Ball Check—Reduces Hose Whip  *Nickel plated

Female NPTF Connections
Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. A	 B	 Hex	 A	 B	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
800E Socket/Female	 1/4”	 1/8	 1/8-27 NPTF	 Brass	 3 1.86	 1.00	 0.69	 47.24	 25.40	 17.53	

1000E Socket/Female	 1/4”	 1/4	 1/4-18 NPTF	 Brass	 3 2.08	 1.00	 0.69	 52.83	 25.40	 17.53	

1200 Socket/Female	 1/4”	 3/8	 3/8-18 NPTF	 Brass	 3 2.16	 1.00	 0.75	 54.86	 25.40	 19.05	

LL1000 Socket/Female	 1/4”	 1/4	 1/4-18 NPTF	 Stainless	 3 2.08	 1.00	 0.69	 52.83	 25.40	 17.53

Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. C	 D	 Hex	 C	 D	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
11 Plug/Male	 1/4”	 1/4	 1/4-18 NPTF	 Steel	 4 1.63	 0.79	 0.69	 41.40	 20.07	 17.53	

11G† Plug/Male	 1/4”	 1/4	 1/4-18 NPTF	 Steel	 4 2.44	 0.77	 0.69	 61.98	 19.56	 17.53	

13 Plug/Male	 1/4”	 1/8	 1/8-27 NPTF	 Steel	 4 1.47	 0.65	 0.56	 37.34	 16.51	 14.22	

15E Plug/Male	 1/4”	 3//8	 3/8-18 NPTF	 Steel	 4 1.69	 0.94	 0.81	 42.93	 23.88	 20.57	

11B Plug/Male	 1/4”	 1/4	 1/4-18 NPTF	 Brass	 4 1.63	 0.78	 0.69	 41.40	 19.81	 17.53	

LL11 Plug/Male	 1/4”	 1/4	 1/4-18 NPTF	 Stainless	 4 1.63	 0.79	 0.69	 41.40	 20.07	 17.53	

11NK* Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 4 1.63	 0.79	 0.69	 41.40	 20.07	 17.53

†With Bleeder Ball Check—Reduces Hose Whip  *Nickel plated

A

B

C

D

HEXHEX

Figure 3 Figure 4

C

DB

A

HEXHEX

C

DB

A

HEXHEX


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201370

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

C

D

A

B

1000 Series				  

Figure 5 Figure 6

Hose Stem End Connections	
Part Coupling Body	 Hose	   Dimensions 
Number Type Size	 I.D.	 Material Fig. A	 B A B

  		    (in)	 (in) (mm) (mm)
1600E Socket/Female 1/4	 1/4	 Brass 5 2.60	 1.00 66.04 25.40	

1600P‡ Socket/Female 1/4	 1/4	 Brass 5, 5A 2.37	 1.00 60.20 25.40	

1700E Socket/Female 1/4	 3/8	 Brass 5 2.60	 1.00 66.04 25.40	

1700P‡ Socket/Female 1/4	 3/8	 Brass 5, 5A 2.44	 1.00 61.98 25.40	

1800 Socket/Female 1/4	 5/16	 Brass 5 2.60	 1.00 66.04 25.40

Part Coupling Body	 Hose	   Dimensions 
Number Type Size	 I.D.	 Material Fig. C	 D C D

  		    (in)	 (in) (mm) (mm)
16 Plug/Male 1/4	 1/4	 Steel 6 2.22	 0.50 56.39 12.70	

16G† Plug/Male 1/4	 1/4	 Steel 6 2.97	 0.77 75.44 19.56	

16P‡ Plug/Male 1/4	 1/4	 Steel 6, 6A 2.00	 0.58 50.80 14.73	

17 Plug/Male 1/4	 3/8	 Steel 6 2.22	 0.5 56.39 12.70	

17G‡ Plug/Male 1/4	 3/8	 Steel 6 2.96	 0.77 75.18 19.56	

17P‡ Plug/Male 1/4	 3/8	 Steel 6, 6A 2.06	 0.5 52.32 12.70	

18E Plug/Male 1/4	 5/16	 Steel 6 2.22	 0.50 56.39 12.70	

B17 Plug/Male 1/4	 3/8	 Brass 6 2.22	 0.5 56.39 12.70	

16NK* Plug/Male 1/4	 1/4	 Steel 6 2.22	 0.50 56.39 12.70	

17NK* Plug/Male 1/4	 3/8	 Steel 6 2.22	 0.5 56.39 12.70	

†With Bleeder Ball Check—Reduces Hose Whip  ‡ For use with push-on style hose  *Nickel plated

1600P 1700P 16P 17P

Figure 5A Figure 6A

1600P 1700P 16P 17P


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 71

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

CD

CA

B

HEXHEX

1000 Series				  

Figure 7 Figure 8

Hose Clamp End Connections	
Part Coupling	 Body	 Hose	 Hose	   Dimensions 
Number Type	 Size	 I.D.	 O.D.	 Material Fig. A	 B Hex	 A	 B Hex

 				      (in)	 (in) (in)	 (mm)	 (mm) (mm)
1SB1 Socket/Female	 1/4	 1/4	 15/32	 Brass 7 2.69	 1.00 0.69	 68.33	 25.40 17.53	

1SB3 Socket/Female	 1/4	 1/4	 1/2	 Brass 7 2.69	 1.00 0.69	 68.33	 25.40 17.53	

1SB5E Socket/Female	 1/4	 1/4	 9/16	 Brass 7 2.69	 1.00 0.69	 68.33	 25.40 17.53	

1SB7 Socket/Female	 1/4	 1/4	 5/8	 Brass 7 2.69	 1.00 0.69	 68.33	 25.40 17.53	

1SC5 Socket/Female	 1/4	 5/16	 9/16	 Brass 7 2.75	 1.00 0.69	 69.85	 25.40 17.53	

1SC7 Socket/Female	 1/4	 5/16	 5/8	 Brass 7 2.75	 1.00 0.69	 69.85	 25.40 17.53	

1SC9 Socket/Female	 1/4	 5/16	 11/16	 Brass 7 2.75	 1.00 0.69	 69.85	 25.40 17.53	

1SD5 Socket/Female	 1/4	 3/8	 9/16	 Brass 7 2.81	 1.00 0.69	 71.37	 25.40 17.53	

1SD7 Socket/Female	 1/4	 3/8	 5/8	 Brass 7 2.81	 1.00 0.69	 71.37	 25.40 17.53	

1SD9 Socket/Female	 1/4	 3/8	 11/16	 Brass 7 2.81	 1.00 0.69	 71.37	 25.40 17.53	

1SD11 Socket/Female	 1/4	 3/8	 3/4	 Brass 7 2.81	 1.00 0.69	 71.37	 25.40 17.53

Part Coupling	 Body	 Hose	 Hose	   Dimensions 
Number Type	 Size	 I.D.	 O.D.	 Material Fig. C	 D Hex	 C	 D Hex

 				      (in)	 (in) (in)	 (mm)	 (mm) (mm)
3PB1 Plug/Male	 1/4	 1/4	 15/32	 Steel 8 2.31	 0.70 0.63	 58.67	 17.78 16.00	

3PB3 Plug/Male	 1/4	 1/4	 1/2	 Steel 8 2.31	 0.70 0.63	 58.67	 17.78 16.00	

3PB5 Plug/Male	 1/4	 1/4	 9/16	 Steel 8 2.31	 0.77 0.69	 58.67	 19.56 17.53	

3PB7 Plug/Male	 1/4	 1/4	 5/8	 Steel 8 2.31	 0.84 0.75	 58.67	 21.34 19.05	

3PB9 Plug/Male	 1/4	 1/4	 11/16	 Steel 8 2.31	 0.94 0.81	 58.67	 23.88 20.57	

3PB11 Plug/Male	 1/4	 1/4	 3/4	 Steel 8 2.31	 0.98 0.88	 58.67	 24.89 22.35	

3PC5 Plug/Male	 1/4	 5/16	 9/16	 Steel 8 2.38	 0.77 0.69	 60.45	 19.56 17.53	

3PC7 Plug/Male	 1/4	 5/16	 5/8	 Steel 8 2.38	 0.84 0.75	 60.45	 21.34 19.05	

3PC9 Plug/Male	 1/4	 5/16	 11/16	 Steel 8 2.38	 0.91 0.81	 60.45	 23.11 20.57	

3PD5 Plug/Male	 1/4	 3/8	 9/16	 Steel 8 2.44	 0.77 0.69	 61.98	 19.56 17.53	

3PD7 Plug/Male	 1/4	 3/8	 5/8	 Steel 8 2.44	 0.84 0.75	 61.98	 21.34 19.05	

3PD9 Plug/Male	 1/4	 3/8	 11/16	 Steel 8 2.44	 0.91 0.81	 61.98	 23.11 20.57	

3PD11 Plug/Male	 1/4	 3/8	 3/4	 Steel 8 2.44	 1.01 0.88	 61.98	 25.65 22.35	


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201372

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Male NPTF Connections
Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. A	 B	 Hex	 A	 B	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
410 Socket/Female	 3/8	 1/4	 1/4-18 NPTF	 Brass	 1 2.35	 1.13	 0.88	 59.69	 28.70	 22.35	

430 Socket/Female	 3/8	 3/8	 3/8-18 NPTF	 Brass	 1 2.35	 1.13	 0.88	 59.69	 28.70	 22.35	

450 Socket/Female	 3/8	 1/2	 1/2-14 NPTF	 Brass	 1 2.54	 1.13	 0.88	 64.52	 28.70	 22.35	

Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. C	 D	 Hex	 C	 D	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
38 Plug/Male	 3/8	 1/8	 1/8-27 NPTF	 Steel	 2 1.72	 0.72	 0.63	 43.69	 18.29	 16.00	

40 Plug/Male	 3/8	 1/4	 1/4-18 NPTF	 Steel	 2 1.88	 0.72	 0.63	 47.75	 18.29	 16.00	

40NK* Plug/Male	 3/8	 1/4	 1/4-18 NPTF	 Steel	 2 1.88	 0.72	 0.63	 47.75	 18.29	 16.00	

40G† Plug/Male	 3/8	 1/4	 1/4-18 NPTF	 Steel	 2 2.65	 0.77	 0.69	 67.31	 19.56	 17.53	

42 Plug/Male	 3/8	 3/8	 3/8-18 NPTF	 Steel	 2 1.88	 0.79	 0.69	 47.75	 20.07	 17.53	

42G† Plug/Male	 3/8	 3/8	 3/8-18 NPTF	 Steel	 2 2.65	 0.77	 0.69	 67.31	 19.56	 17.53	

44 Plug/Male	 3/8	 1/2	 1/2-14 NPTF	 Steel	 2 2.09	 1.01	 0.88	 53.09	 25.65	 22.35	

B40 Plug/Male	 3/8	 1/4	 1/4-18 NPTF	 Brass	 2 1.88	 0.70	 0.63	 47.75	 17.78	 16.00	

B42 Plug/Male	 3/8	 3/8	 3/8-18 NPTF	 Brass	 2 1.88	 0.77	 0.69	 47.75	 19.56	 17.53	

31AP25M Plug/Male	 3/8	 1/4	 1/4-18 NPTF	 Steel	 2A 1.85	 0.72	 0.63	 46.99	 18.29	 16.00	

31AP37M Plug/Male	 3/8	 3/8	 3/8-18 NPTF	 Steel	 2A 1.85	 0.79	 0.69	 46.99	 20.07	 17.53	

†With Bleeder Ball Check—Reduces Hose Whip  *Nickel plated

Female NPTF Connections
Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. A	 B	 Hex	 A	 B	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
400 Socket/Female	 3/8	 1/4	 1/4-18 NPTF	 Brass	 3 2.10	 1.13	 0.88	 53.34	 28.70	 22.35	

420 Socket/Female	 3/8	 3/8	 3/8-18 NPTF	 Brass	 3 2.35	 1.13	 0.88	 59.69	 28.70	 22.35	

440 Socket/Female	 3/8	 1/2	 1/2-14 NPTF	 Brass	 3 2.62	 1.13	 1.00	 66.55	 28.70	 25.40	

Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. C	 D	 Hex	 C	 D	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
41 Plug/Male	 3/8	 1/4	 1/4-18 NPTF	 Steel	 4 1.63	 0.79	 0.69	 41.40	 20.07	 17.53	

41NK* Plug/Male	 3/8	 1/4	 1/4-18 NPTF	 Steel	 4 1.63	 0.79	 0.69	 41.40	 20.07	 17.53	

41G† Plug/Male	 3/8	 1/4	 1/4-18 NPTF	 Steel	 4 2.56	 0.77	 0.69	 65.02	 19.56	 17.53	

43 Plug/Male	 3/8	 3/8	 3/8-18 NPTF	 Steel	 4 1.81	 0.94	 0.81	 45.97	 23.88	 20.57	

43G† Plug/Male	 3/8	 3/8	 3/8-18 NPTF	 Steel	 4 2.62	 0.84	 0.75	 66.55	 21.34	 19.05	

45E Plug/Male	 3/8	 1/2	 1/2-14 NPTF	 Steel	 4 2.06	 1.15	 1.00	 52.32	 29.21	 25.40	

B43 Plug/Male	 3/8	 3/8	 3/8-18 NPTF	 Brass	 4 1.81	 0.91	 0.81	 45.97	 23.11	 20.57	

31AP25F Plug/Male	 3/8	 1/4	 1/4-18 NPTF	 Steel	 4A 1.60	 0.79	 0.69	 40.64	 20.07	 17.53	

31AP37F Plug/Male	 3/8	 3/8	 3/8-18 NPTF	 Steel	 4A 1.78	 0.94	 0.81	 45.21	 23.88	 20.57	

†With Bleeder Ball Check—Reduces Hose Whip  *Nickel plated

400 Series				  

Figure 1 Figure 2

Figure 3 Figure 4

Figure 2A

Figure 4A


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 73

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Hose Stem End Connections	
Part Coupling Body	 Hose	   Dimensions 
Number Type Size	 I.D.	 Material Fig. A	 B A B

  		    (in)	 (in) (mm) (mm)
4004E Socket/Female 3/8	 1/4	 Brass 5 2.82	 1.13 71.63 28.70	

4050E Socket/Female 3/8	 5/16	 Brass 5 2.82	 1.13 71.63 28.70	

4006E Socket/Female 3/8	 3/8	 Brass 5 2.82	 1.13 71.63 28.70	

4008E Socket/Female 3/8	 1/2	 Brass 5 2.82	 1.13 71.63 28.70	

Part Coupling Body	 Hose	   Dimensions 
Number Type Size	 I.D.	 Material Fig. C	 D C D

  		    (in)	 (in) (mm) (mm)
404 Plug/Male 3/8	 1/4	 Steel 6 2.34	 0.72 59.44 18.29	

406 Plug/Male 3/8	 3/8	 Steel 6 2.34	 0.63 59.44 16.00	

408 Plug/Male 3/8	 1/2	 Steel 6 2.34	 0.81 59.44 20.57	

B406E Plug/Male 3/8	 3/8	 Brass 6 2.34	 0.63 59.44 16.00

Hose Clamp End Connections	
Part Coupling	 Body	 Hose	 Hose	   Dimensions 
Number Type	 Size	 I.D.	 O.D.	 Material Fig. A	 B Hex	 A	 B Hex

 				      (in)	 (in) (in)	 (mm)	 (mm) (mm)
40SD7 Socket/Female	 3/8	 3/8	 5/8	 Brass 7 3.04	 1.13 0.75	 77.22	 28.70 19.05	

40SD9 Socket/Female	 3/8	 3/8	 11/16	 Brass 7 3.04	 1.13 0.81	 77.22	 28.70 20.57	

40SD11 Socket/Female	 3/8	 3/8	 3/4	 Brass 7 3.04	 1.13 0.88	 77.22	 28.70 22.35	

40SP13 Socket/Female	 3/8	 1/2	 13/16	 Brass 7 3.67	 1.13 0.94	 93.22	 28.70 23.88	

40SP15 Socket/Female	 3/8	 1/2	 7/8	 Brass 7 3.67	 1.13 1.00	 93.22	 28.70 25.40	

40SP17 Socket/Female	 3/8	 1/2	 5/16	 Brass 7 3.67	 1.13 1.00	 93.22	 28.70 25.40	

40SP19 Socket/Female	 3/8	 1/2	 1	 Brass 7 3.67	 1.13 1.13	 93.22	 28.70 28.70

Part Coupling	 Body	 Hose	 Hose	   Dimensions 
Number Type	 Size	 I.D.	 O.D.	 Material Fig. C	 D Hex	 C	 D Hex

 				      (in)	 (in) (in)	 (mm)	 (mm) (mm)
4PB3 Plug/Male	 3/8	 1/4	 1/2	 Steel 8 2.44	 0.70 0.63	 61.98	 17.78 16.00	

4PB5 Plug/Male	 3/8	 1/4	 9/16	 Steel 8 2.44	 0.77 0.69	 61.98	 19.56 17.53	

4PB7 Plug/Male	 3/8	 1/4	 5/8	 Steel 8 2.44	 0.84 0.75	 61.98	 21.34 19.05	

4PD7 Plug/Male	 3/8	 3/8	 5/8	 Steel 8 2.56	 0.84 0.75	 65.02	 21.34 19.05	

4PD9 Plug/Male	 3/8	 3/8	 11/16	 Steel 8 2.56	 0.91 0.81	 65.02	 23.11 20.57	

4PD11 Plug/Male	 3/8	 3/8	 3/4	 Steel 8 2.56	 0.98 0.88	 65.02	 24.89 22.35	

4PD15 Plug/Male	 3/8	 3/8	 7/8	 Steel 8 2.56	 1.12 1.00	 65.02	 28.45 25.40	

4PP13 Plug/Male	 3/8	 1/2	 13/16	 Steel 8 3.25	 1.05 0.94	 82.55	 26.67 23.88	

4PP15 Plug/Male	 3/8	 1/2	 7/8	 Steel 8 3.25	 1.12 1.00	 82.55	 28.45 25.40	

4PP19 Plug/Male	 3/8	 1/2	 1	 Steel 8 3.25	 1.26 1.13	 82.55	 32.00 28.58

Dust Plugs	
Series Dust Plug Number

1000 PSDC1HK

400 PSDC2HK	

400 Series				  

Figure 5 Figure 6

Figure 7 Figure 8

Vinyl Dust Plug


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201374

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Male End Connections
Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. A	 B	 Hex	 A	 B	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
501 Socket/Female	 1/2	 1/4	 1/4-18 NPTF	 Brass	 1 2.77	 1.19	 1.00	 70.36	 30.23	 25.40	

510 Socket/Female	 1/2	 3/8	 3/8-18 NPTF	 Brass	 1 2.78	 1.19	 1.00	 70.61	 30.23	 25.40	

530E Socket/Female	 1/2	 1/2	 1/2-14 NPTF	 Brass	 1 2.97	 1.19	 1.00	 75.44	 30.23	 25.40	

550 Socket/Female	 1/2	 3/4	 3/4-14 NPTF	 Brass	 1 2.97	 1.19	 1.06	 75.44	 30.23	 26.92	

530143 Socket/Female	 1/2	 1/2	 1/2-14 NPTF	 Brass	 1 2.97	 1.19	 1.00	 75.44	 30.23	 25.40	

550NV Socket/Female	 1/2	 3/4	 3/4-14 NPTF	 Brass	 1 2.97	 1.19	 1.06	 75.44	 30.23	 26.92

Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. C	 D	 Hex	 C	 D	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
50E Plug/Male	 1/2	 1/4	 1/4-18 NPTF	 Steel	 2 2.25	 0.79	 0.69	 57.15	 20.07	 17.53	

50G† Plug/Male	 1/2	 1/4	 1/4-18 NPTF	 Steel	 2 2.90	 0.98	 0.88	 73.66	 24.89	 22.35	

52 Plug/Male	 1/2	 3/8	 3/8-18 NPTF	 Steel	 2 2.25	 0.87	 0.75	 57.15	 22.10	 19.05	

52G† Plug/Male	 1/2	 3/8	 3/8-18 NPTF	 Steel	 2 2.90	 0.98	 0.88	 73.66	 24.89	 22.35	

54E Plug/Male	 1/2	 1/2	 1/2-14 NPTF	 Steel	 2 2.44	 1.01	 0.88	 61.98	 25.65	 22.35	

54G† Plug/Male	 1/2	 1/2	 1/2-14 NPTF	 Steel	 2 3.09	 0.98	 0.88	 78.49	 24.89	 22.35	

56 Plug/Male	 1/2	 3/4	 3/4-14 NPTF	 Steel	 2 2.50	 1.23	 1.06	 63.50	 31.24	 26.92	

56G† Plug/Male	 1/2	 3/4	 3/4-14 NPTF	 Steel	 2 3.14	 1.19	 1.06	 79.76	 30.23	 26.92	

B52 Plug/Male	 1/2	 3/8	 3/8-18 NPTF	 Brass	 2 2.25	 0.87	 0.75	 57.15	 22.10	 19.05	

B54 Plug/Male	 1/2	 1/2	 1/2-14 NPTF	 Brass	 2 2.44	 1.01	 0.88	 61.98	 25.65	 22.35	

†With Bleeder Ball Check—Reduces Hose Whip

Female End Connections
Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. A	 B	 Hex	 A	 B	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
500A Socket/Female	 1/2	 1/4	 1/4-18 NPTF	 Brass	 3 2.72	 1.19	 1.00	 69.1	 30.2	 25.4	

500 Socket/Female	 1/2	 3/8	 3/8-18 NPTF	 Brass	 3 2.78	 1.19	 1.00	 70.6	 30.2	 25.4	

520 Socket/Female	 1/2	 1/2	 1/2-14 NPTF	 Brass	 3 3.06	 1.19	 1.00	 77.7	 30.2	 25.4	

540 Socket/Female	 1/2	 3/4	 3/4-14 NPTF	 Brass	 3 3.09	 1.19	 1.19	 78.5	 30.2	 30.2

Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. C	 D	 Hex	 C	 D	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
53A Plug/Male	 1/2	 1/4	 1/4-18 NPTF	 Steel	 4 1.92	 0.79	 0.69	 48.8	 20.1	 17.5	

53 Plug/Male	 1/2	 3/8	 3/8-18 NPTF	 Steel	 4 2.06	 0.94	 0.81	 52.3	 23.9	 20.6	

53G† Plug/Male	 1/2	 3/8	 3/8-18 NPTF	 Steel	 4 2.90	 0.98	 0.88	 73.7	 24.9	 22.4	

55 Plug/Male	 1/2	 1/2	 1/2-14 NPTF	 Steel	 4 2.34	 1.15	 1.00	 59.4	 29.2	 25.4	

55G† Plug/Male	 1/2	 1/2	 1/2-14 NPTF	 Steel	 4 3.17	 1.15	 1.00	 80.5	 29.2	 25.4	

57 Plug/Male	 1/2	 3/4	 3/4-14 NPTF	 Steel	 4 2.44	 1.37	 1.19	 62.0	 34.8	 30.2

†With Bleeder Ball Check—Reduces Hose Whip

500 Series				  

Figure 1 Figure 2

Figure 3 Figure 4


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 75

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Hose Stem End Connections 
Part Coupling Body	 Hose	   Dimensions 
Number Type Size	 I.D.	 Material Fig. A	 B A B

  		    (in)	 (in) (mm) (mm)
570 Socket/Female 1/2	 3/8	 Brass 5 3.32	 1.19 84.3 30.2	

580 Socket/Female 1/2	 1/2	 Brass 5 3.24	 1.19 82.3 30.2	

590 Socket/Female 1/2	 3/4	 Brass 5 4.09	 1.19 103.9 30.2	

Part Coupling Body	 Hose	   Dimensions 
Number Type Size	 I.D.	 Material Fig. C	 D C D

  		    (in)	 (in) (mm) (mm)
585 Plug/Male 1/2	 5/16	 Steel 6 2.66	 0.69 67.6 17.5	

585G† Plug/Male 1/2	 5/16	 Brass 6 3.37	 0.98 85.6 24.9	

59 Plug/Male 1/2	 3/8	 Steel 6 2.66	 0.69 67.6 17.5	

59G† Plug/Male 1/2	 3/8	 Brass 6 3.37	 0.98 85.6 24.9	

60 Plug/Male 1/2	 1/2	 Steel 6 2.66	 0.75 67.6 19.1	

60G† Plug/Male 1/2	 1/2	 Brass 6 3.37	 0.98 85.6 24.9	

61E Plug/Male 1/2	 3/4	 Steel 6 3.50	 1.00 88.9 25.4	

61G† Plug/Male 1/2	 3/4	 Brass 6 4.22	 1.00 107.2 25.4

†With Bleeder Ball Check—Reduces Hose Whip	

Hose Clamp End Connections	
Part Coupling	 Body	 Hose	 Hose	   Dimensions 
Number Type	 Size	 I.D.	 O.D.	 Material Fig. A	 B Hex	 A	 B Hex

 				      (in)	 (in) (in)	 (mm)	 (mm) (mm)
50SP13 Socket/Female	 1/2	 1/2	 13/16	 Brass 7 4.09	 1.19 0.94	 103.9	 30.2 23.9	

50SP15 Socket/Female	 1/2	 1/2	 7/8	 Brass 7 4.09	 1.19 1.00	 103.9	 30.2 25.4	

5019E Socket/Female	 1/2	 1/2	 1	 Brass 7 4.09	 1.26 1.13	 103.9	 32.0 28.7	

50SR23 Socket/Female	 1/2	 3/4	 1 1/8	 Brass 7 4.22	 1.19 1.25	 107.2	 30.2 31.8	

50SR25 Socket/Female	 1/2	 3/4	 1 3/16	 Brass 7 4.22	 1.19 1.31	 107.2	 30.2 33.3	

50SR27 Socket/Female	 1/2	 3/4	 1 1/4	 Brass 7 4.22	 1.19 1.38	 107.2	 30.2 35.1

Part Coupling	 Body	 Hose	 Hose	   Dimensions 
Number Type	 Size	 I.D.	 O.D.	 Material Fig. C	 D Hex	 C	 D Hex

 				      (in)	 (in) (in)	 (mm)	 (mm) (mm)
5PB3 Plug/Male	 1/2	 1/4	 1/2	 Steel 8 2.81	 0.70 0.63	 71.4	 17.8 16.0	

5PB5 Plug/Male	 1/2	 1/4	 9/16	 Steel 8 2.81	 0.77 0.69	 71.4	 19.6 17.5	

5PB7 Plug/Male	 1/2	 1/4	 5/8	 Steel 8 2.81	 0.84 0.75	 71.4	 21.3 19.1	

5PD5 Plug/Male	 1/2	 3/8	 9/16	 Steel 8 2.94	 0.77 0.69	 74.7	 19.6 17.5	

5PD7 Plug/Male	 1/2	 3/8	 5/8	 Steel 8 2.94	 0.84 0.75	 74.7	 21.3 19.1	

5PD9 Plug/Male	 1/2	 3/8	 11/16	 Steel 8 2.94	 0.91 0.81	 74.7	 23.1 20.6	

5PD11 Plug/Male	 1/2	 3/8	 3/4	 Steel 8 2.94	 0.98 0.88	 74.7	 24.9 22.4	

5PD13 Plug/Male	 1/2	 3/8	 13/16	 Steel 8 2.94	 1.05 0.94	 74.7	 26.7 23.9	

5PP13 Plug/Male	 1/2	 1/2	 13/16	 Steel 8 3.62	 1.05 0.94	 91.9	 26.7 23.9	

5PP15 Plug/Male	 1/2	 1/2	 7/8	 Steel 8 3.62	 1.12 1.00	 91.9	 28.4 25.4	

5PR23 Plug/Male	 1/2	 3/4	 1 1/8	 Steel 8 3.75	 1.40 1.25	 95.3	 35.6 31.8	

5PR25 Plug/Male	 1/2	 3/4	 1 3/16	 Steel 8 3.75	 1.47 1.31	 95.3	 37.3 33.3	

5PR27 Plug/Male	 1/2	 3/4	 1 1/4	 Steel 8 3.75	 1.54 1.38	 95.3	 39.1 35.1

500 Series				  

Figure 5 Figure 6

Figure 7 Figure 8


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201376

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Eaton’s 3000/4000/5000/6000 Series Industrial 
Interchange pin lock pneumatic quick disconnect 
couplings are designed for compressed air, gases, 
and liquids. This series sets the industry standard 
for pin lock style pneumatic couplings.

•	 Easy, automatic, push-to-connect 
design provides instantaneous 
connection and disconnection of 
lines, plus automatic shut-off of 
socket/female end of line

•	 All sizes accept US industrial 
Interchange; 1/4” & 1/2” also 
accept ISO 6150 Series B and 
A-A-59439 plugs/males

•	 Optional sleeve lock option 
prevents accidental disconnection

•	 Standard body material: Brass

•	 Standard seal material: Buna-N

•	 Optional seal and valve materials: 
Silicone–138, FKM–143, 
EPDM–192

Product Features

Physical Characteristics	
Series	 Body Size Max. Operating Pressure	 Min. Burst Pressure	 Rated Flow	

	 (in) (bar)	 (psi)	 (bar)	 (psi)	 (lpm)	 scfm
3000	 1/4 138	 2,000	 552	 8,000	 680	 24	

4000	  3/8 69	 1,000	 276	 4,000	 1,274	 45	

5000	 1/2 35	 500	 140	 2,000	 2,040	 72	

6000	  3/4 15	 220	 60	 880	 3,540	 125	

3000/4000/5000/6000 Series		
		

Applications & Markets
•	 Industrial Breathing Air	
•	 General Pneumatics	
•	 Maintenance & Repair	
•	 Fluid Transfer

Interchangeability

All Sizes 1/4" & 1/2"

US  
Industrial Interchange

ISO 6150 Series B

A-A-59439  
(former MIL-C-4109)

Flow Data

P
re

ss
u

re
 D

ro
p

, p
si

Air Flow, scfm
(100 psig Inlet Pressure)


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 77

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Male End Connections
Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. A	 B	 Hex	 A	 B	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
2900 Socket/Female	 1/4	 1/8	 1/8-27 NPTF	 Brass	 1 2.00	 1.19	 0.69	 50.80	 30.23	 17.53	

3100E Socket/Female	 1/4	 1/4	 1/4-18 NPTF	 Brass	 1 2.19	 1.19	 0.69	 55.63	 30.23	 17.53	

3300E Socket/Female	 1/4	 3/8	 3/8-18 NPTF	 Brass	 1 2.15	 1.19	 0.69	 54.61	 30.23	 17.53	

300043* Socket/Female	 1/4	 7/16	 7/16-20 UNF	 Brass	 1 2.10	 1.19	 0.69	 53.34	 30.23	 17.53	

Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. C	 D	 Hex	 C	 D	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
10 Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 2 1.75	 0.62	 0.56	 44.45	 15.85	 14.22	

10C§ Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 2 1.75	 0.65	 0.56	 44.45	 16.51	 14.22	

10G† Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 2 1.75	 0.65	 0.56	 44.45	 16.51	 14.22	

12E Plug/Male	 1/4	 1/8	 1/8-27 NPTF	 Steel	 2 1.59	 0.58	 0.50	 40.39	 14.73	 12.70	

12G† Plug/Male	 1/4	 1/8	 1/8-27 NPTF	 Steel	 2 2.38	 0.77	 0.69	 60.45	 19.56	 17.53	

14 Plug/Male	 1/4	 3/8	 3/8-18 NPTF	 Steel	 2 1.75	 0.79	 0.69	 44.45	 20.07	 17.53	

14G† Plug/Male	 1/4	 3/8	 3/8-18 NPTF	 Steel	 2 2.53	 0.77	 0.69	 64.26	 19.56	 17.53	

B10 Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Brass	 2 1.75	 0.62	 0.56	 44.45	 15.75	 14.22	

LL10 Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Stainless	 2 1.75	 0.62	 0.56	 44.45	 15.85	 14.22	

10NK** Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 2 1.75	 0.62	 0.56	 44.45	 15.75	 14.22

*45° Male Flare  § With Ball Check  †With Bleeder Ball Check—Reduces Hose Whip  **Nickel plated

Female End Connections
Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. A	 B	 Hex	 A	 B	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
2800 Socket/Female	 1/4	 1/8	 1/8-27 NPTF	 Brass	 3 1.89	 1.19	 0.69	 48.01	 30.23	 17.53	

3000 Socket/Female	 1/4	 1/4	 1/4-18 NPTF	 Brass	 3 2.11	 1.19	 0.69	 53.59	 30.23	 17.53	

3200 Socket/Female	 1/4	 3/8	 3/8-18 NPTF	 Brass	 3 2.19	 1.19	 0.75	 55.63	 30.23	 19.05

Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. C	 D	 Hex	 C	 D	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
11 Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 4 1.63	 0.79	 0.69	 41.40	 20.07	 17.53	

11G† Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 4 2.44	 0.77	 0.69	 61.98	 19.56	 17.53	

13 Plug/Male	 1/4	 1/8	 1/8-27 NPTF	 Steel	 4 1.47	 0.65	 0.56	 37.34	 16.51	 14.22	

15E Plug/Male	 1/4	 3/8	 3/8-18 NPTF	 Steel	 4 1.69	 0.94	 0.81	 42.93	 23.88	 20.57	

11B Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Brass	 4 1.63	 0.79	 0.69	 41.40	 20.07	 17.53	

LL11 Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Stainless	 4 1.63	 0.79	 0.69	 41.40	 20.07	 17.53	

11NK* Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 4 1.63	 0.79	 0.69	 41.40	 20.07	 17.53	

†With Bleeder Ball Check—Reduces Hose Whip  *Nickel plated

A
C

DB

HEXHEX

C

DB

A

HEXHEX

3000 Series				  

Figure 1 Figure 2

Figure 3 Figure 4

A
C

DB

HEXHEX

C

DB

A

HEXHEX


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201378

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

C

D

A

B

3000 Series				  

Figure 5 Figure 6

C

D

A

B

Hose Stem End Connections	
Part Coupling Body	 Hose	   Dimensions 
Number Type Size	 I.D.	 Material Fig. A	 B A B

  		    (in)	 (in) (mm) (mm)
3600 Socket/Female 1/4	 1/4	 Brass 5 2.63	 1.19 66.80 30.23	

3600P‡ Socket/Female 1/4	 1/4	 Brass 5, 5A 2.40	 1.19 60.96 30.23	

3700E Socket/Female 1/4	 3/8	 Brass 5 2.63	 1.19 66.80 30.23	

3700P‡ Socket/Female 1/4	 3/8	 Brass 5, 5A 2.47	 1.19 62.74 30.23	

3800 Socket/Female 1/4	 5/16	 Brass 5 2.63	 1.19 66.80 30.23	

Part Coupling Body	 Hose	   Dimensions 
Number Type Size	 I.D.	 Material Fig. C	 D C D

  		    (in)	 (in) (mm) (mm)
16 Plug/Male 1/4	 1/4	 Steel 6 2.22	 0.50 56.39 12.70	

16G† Plug/Male 1/4	 1/4	 Steel 6 2.97	 0.77 75.44 19.56	

16P‡ Plug/Male 1/4	 1/4	 Steel 6, 6A 2.00	 0.58 50.80 14.73	

17 Plug/Male 1/4	 3/8	 Steel 6 2.22	 0.50 56.39 12.70	

17G† Plug/Male 1/4	 3/8	 Steel 6 2.96	 0.77 75.18 19.56	

17P‡ Plug/Male 1/4	 3/8	 Steel 6, 6A 2.06	 0.5 52.32 12.70	

18E Plug/Male 1/4	 5/16	 Steel 6 2.22	 0.50 56.39 12.70	

B17 Plug/Male 1/4	 3/8	 Brass 6 2.22	 0.50 56.39 12.70	

16NK* Plug/Male 1/4	 1/4	 Steel 6 2.22	 0.5 56.39 12.70	

17NK* Plug/Male 1/4	 3/8	 Steel 6 2.22	 0.5 56.39 12.70	

†With Bleeder Ball Checkv—Reduces Hose Whip    ‡ For use with push-on style hose  *Nickel plated

3600P 3700P 16P 17P
Figure 5A Figure 6A

3600P 3700P 16P 17P


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 79

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

CD

CA

B

HEXHEX

3000 Series				  

Figure 7 Figure 8

D

CA

B

HEXHEX

Hose Clamp End Connections	
Part Coupling	 Body	 Hose	 Hose	   Dimensions 
Number Type	 Size	 I.D.	 O.D.	 Material Fig. A	 B Hex	 A	 B Hex

 				      (in)	 (in) (in)	 (mm)	 (mm) (mm)
3SA0 Socket/Female	 1/4	 3/16	 7/16	 Brass 7 2.65	 1.19 0.56	 67.31	 30.23 14.22	

3SB1 Socket/Female	 1/4	 1/4	 15/32	 Brass 7 2.72	 1.19 0.63	 69.09	 30.23 16.00	

3SB3 Socket/Female	 1/4	 1/4	 1/2	 Brass 7 2.72	 1.19 0.63	 69.09	 30.23 16.00	

3SB5 Socket/Female	 1/4	 1/4	 9/16	 Brass 7 2.72	 1.19 0.69	 69.09	 30.23 17.53	

3SB7 Socket/Female	 1/4	 1/4	 5/8	 Brass 7 2.72	 1.19 0.75	 69.09	 30.23 19.05	

3SB9 Socket/Female	 1/4	 1/4	 11/16	 Brass 7 2.72	 1.19 0.81	 69.09	 30.23 20.57	

3SC5 Socket/Female	 1/4	 5/16	 9/16	 Brass 7 2.78	 1.19 0.69	 70.61	 30.23 17.53	

3SC7 Socket/Female	 1/4	 5/16	 5/8	 Brass 7 2.78	 1.19 0.75	 70.61	 30.23 19.05	

3SC9 Socket/Female	 1/4	 5/16	 11/16	 Brass 7 2.78	 1.19 0.81	 70.61	 30.23 20.57	

3SD5 Socket/Female	 1/4	 3/8	 9/16	 Brass 7 2.84	 1.19 0.69	 72.14	 30.23 17.53	

3SD7 Socket/Female	 1/4	 3/8	 5/8	 Brass 7 2.84	 1.19 0.75	 72.14	 30.23 19.05	

3SD9 Socket/Female	 1/4	 3/8	 11/16	 Brass 7 2.84	 1.19 0.81	 72.14	 30.23 20.57	

3SD11 Socket/Female	 1/4	 3/8	 3/4	 Brass 7 2.84	 1.19 0.88	 72.14	 30.23 22.35

Part Coupling	 Body	 Hose	 Hose	   Dimensions 
Number Type	 Size	 I.D.	 O.D.	 Material Fig. C	 D Hex	 C	 D Hex

 				      (in)	 (in) (in)	 (mm)	 (mm) (mm)
3PB1 Plug/Male	 1/4	 1/4	 15/32	 Steel 8 2.31	 0.70 0.63	 58.67	 17.78 16.00	

3PB3 Plug/Male	 1/4	 1/4	 1/2	 Steel 8 2.31	 0.70 0.63	 58.67	 17.78 16.00	

3PB5 Plug/Male	 1/4	 1/4	 9/16	 Steel 8 2.31	 0.77 0.69	 58.67	 19.56 17.53	

3PB7 Plug/Male	 1/4	 1/4	 5/8	 Steel 8 2.31	 0.84 0.75	 58.67	 21.34 19.05	

3PB9 Plug/Male	 1/4	 1/4	 11/16	 Steel 8 2.31	 0.91 0.81	 58.67	 23.11 20.57	

3PB11 Plug/Male	 1/4	 1/4	 3/4	 Steel 8 2.31	 0.98 0.88	 58.67	 24.89 22.35	

3PC5 Plug/Male	 1/4	 5/16	 9/16	 Steel 8 2.38	 0.77 0.69	 60.45	 19.56 17.53	

3PC7 Plug/Male	 1/4	 5/16	 5/8	 Steel 8 2.38	 0.84 0.75	 60.45	 21.34 19.05	

3PC9 Plug/Male	 1/4	 5/16	 11/16	 Steel 8 2.38	 0.91 0.81	 60.45	 23.11 20.57	

3PD5 Plug/Male	 1/4	 3/8	 9/16	 Steel 8 2.44	 0.77 0.69	 61.98	 19.56 17.53	

3PD7 Plug/Male	 1/4	 3/8	 5/8	 Steel 8 2.44	 0.84 0.75	 61.98	 21.34 19.05	

3PD9 Plug/Male	 1/4	 3/8	 11/16	 Steel 8 2.44	 0.91 0.81	 61.98	 23.11 20.57	

3PD11 Plug/Male	 1/4	 3/8	 3/4	 Steel 8 2.44	 0.98 0.88	 61.98	 24.89 22.35	


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201380

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Male End Connections
Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. A	 B	 Hex	 A	 B	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
4100A Socket/Female	 3/8	 1/8	 1/8-27 NPTF	 Brass	 1 2.20	 1.38	 0.88	 55.88	 35.05	 22.35	

4100 Socket/Female	 3/8	 1/4	 1/4-18 NPTF	 Brass	 1 2.35	 1.38	 0.88	 59.69	 35.05	 22.35	

4300 Socket/Female	 3/8	 3/8	 3/8-18 NPTF	 Brass	 1 2.35	 1.38	 0.88	 59.69	 35.05	 22.35	

4500E Socket/Female	 3/8	 1/2	 1/2-14 NPTF	 Brass	 1 2.54	 1.38	 0.88	 64.52	 35.05	 22.35	

Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. C	 D	 Hex	 C	 D	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
38 Plug/Male	 3/8	 1/8	 1/8-27 NPTF	 Steel	 2 1.72	 0.72	 0.63	 43.69	 18.29	 16.00	

40 Plug/Male	 3/8	 1/4	 1/4-18 NPTF	 Steel	 2 1.88	 0.72	 0.63	 47.75	 18.29	 16.00	

40G† Plug/Male	 3/8	 1/4	 1/4-18 NPTF	 Steel	 2 2.65	 0.77	 0.69	 67.31	 19.56	 17.53	

42 Plug/Male	 3/8	 3/8	 3/8-18 NPTF	 Steel	 2 1.88	 0.79	 0.69	 47.75	 20.07	 17.53	

42G† Plug/Male	 3/8	 3/8	 3/8-18 NPTF	 Steel	 2 2.65	 0.77	 0.69	 67.31	 19.56	 17.53	

44 Plug/Male	 3/8	 1/2	 1/2-14 NPTF	 Steel	 2 2.09	 1.01	 0.88	 53.09	 25.65	 22.35	

B40 Plug/Male	 3/8	 1/4	 1/4-18 NPTF	 Brass	 2 1.88	 0.70	 0.63	 47.75	 17.78	 16.00	

B42 Plug/Male	 3/8	 3/8	 3/8-18 NPTF	 Brass	 2 1.88	 0.77	 0.69	 47.75	 19.56	 17.53	

40NK* Plug/Male	 3/8	 1/4	 1/4-18 NPTF	 Steel	 2 1.88	 0.72	 0.63	 47.75	 18.29	 16.00	

†With Bleeder Ball Check—Reduces Hose Whip  *Nickel plated

Female End Connections
Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. A	 B	 Hex	 A	 B	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
4000A Socket/Female	 3/8	 1/8	 1/8-27 NPTF	 Brass	 3 2.10	 1.38	 0.88	 53.34	 35.05	 22.35	

4000 Socket/Female	 3/8	 1/4	 1/4-18 NPTF	 Brass	 3 2.10	 1.38	 0.88	 53.34	 35.05	 22.35	

4200 Socket/Female	 3/8	 3/8	 3/8-18 NPTF	 Brass	 3 2.35	 1.38	 0.88	 59.69	 35.05	 22.35	

4400 Socket/Female	 3/8	 1/2	 1/2-14 NPTF	 Brass	 3 2.62	 1.38	 1	 66.55	 35.05	 25.40

Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. C	 D	 Hex	 C	 D	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
41 Plug/Female	 3/8	 1/4	 1/4-18 NPTF	 Steel	 4 1.63	 0.79	 0.69	 41.40	 20.07	 17.53	

41G† Plug/Female	 3/8	 1/4	 1/4-18 NPTF	 Steel	 4 2.56	 0.77	 0.69	 65.02	 19.56	 17.53	

43 Plug/Female	 3/8	 3/8	 3/8-18 NPTF	 Steel	 4 1.81	 0.94	 0.81	 45.97	 23.88	 20.57	

43G† Plug/Female	 3/8	 3/8	 3/8-18 NPTF	 Steel	 4 2.62	 0.84	 0.75	 66.55	 21.34	 19.05	

45E Plug/Female	 3/8	 1/2	 1/2-14 NPTF	 Steel	 4 2.06	 1.15	 1	 52.32	 29.21	 25.40	

B43 Plug/Female	 3/8	 3/8	 3/8-18 NPTF	 Brass	 4 1.81	 0.91	 0.81	 45.97	 23.11	 20.57	

41NK* Plug/Female	 3/8	 1/4	 1/4-18 NPTF	 Steel	 4 1.63	 0.79	 0.69	 41.40	 20.07	 17.53	

†With Bleeder Ball Check—Reduces Hose Whip  *Nickel plated

A
C

DB

HEXHEX

C

DB

A

HEXHEX

4000 Series				  

Figure 1 Figure 2

Figure 3 Figure 4

A
C

DB

HEXHEX

C

DB

A

HEXHEX


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 81

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

C

D

A

B

D

CA

B

HEXHEX

4000 Series				  

Figure 5 Figure 6

Figure 7 Figure 8

C

D

A

B

D

CA

B

HEXHEX

Hose Stem End Connections	
Part Coupling Body	 Hose	   Dimensions 
Number Type Size	 I.D.	 Material Fig. A	 B A B

  		    (in)	 (in) (mm) (mm)
40400E Socket/Female 3/8	 1/4	 Brass 5 2.82	 1.38 71.63 35.05	

40500E Socket/Female 3/8	 5/16	 Brass 5 2.82	 1.38 71.63 35.05	

40600 Socket/Female 3/8	 3/8	 Brass 5 2.82	 1.38 71.63 35.05	

40800 Socket/Female 3/8	 1/2	 Brass 5 2.82	 1.38 71.63 35.05

Part Coupling Body	 Hose	   Dimensions 
Number Type Size	 I.D.	 Material Fig. C	 D C D

  		    (in)	 (in) (mm)	 (mm)
404 Plug/Male 3/8	 1/4	 Steel 6 2.34	 0.72 59.44	 18.29	

406 Plug/Male 3/8	 3/8	 Steel 6 2.34	 0.63 59.44	 16.00	

408 Plug/Male 3/8	 1/2	 Steel 6 2.34	 0.81 59.44	 20.57	

B406E Plug/Male 3/8	 3/8	 Brass 6 2.34	 0.63 59.44	 16.00

Hose Clamp End Connections	
Part Coupling	 Body	 Hose	 Hose	   Dimensions 
Number Type	 Size	 I.D.	 O.D.	 Material Fig. A	 B Hex	 A	 B Hex

 				      (in)	 (in) (in)	 (mm)	 (mm) (mm)
4SB3 Socket/Female	 3/8	 1/4	 1/2	 Brass 7 2.92	 1.38 0.63	 74.17	 35.05 16.00	

4SB7 Socket/Female	 3/8	 1/4	 5/8	 Brass 7 2.92	 1.38 0.75	 74.17	 35.05 19.05	

4SC7 Socket/Female	 3/8	 5/16	 5/8	 Brass 7 2.98	 1.38 0.75	 75.69	 35.05 19.05	

4SD7 Socket/Female	 3/8	 3/8	 5/8	 Brass 7 3.04	 1.38 0.75	 77.22	 35.05 19.05	

4SD9 Socket/Female	 3/8	 3/8	 11/16	 Brass 7 3.04	 1.38 0.81	 77.22	 35.05 20.57	

4SD11 Socket/Female	 3/8	 3/8	 3/4	 Brass 7 3.04	 1.38 0.88	 77.22	 35.05 22.35	

4SP13 Socket/Female	 3/8	 1/2	 13/16	 Brass 7 3.67	 1.38 0.94	 93.22	 35.05 23.88	

4SP15 Socket/Female	 3/8	 1/2	 7/8	 Brass 7 3.67	 1.38 1.00	 93.22	 35.05 25.40

Part Coupling	 Body	 Hose	 Hose	   Dimensions 
Number Type	 Size	 I.D.	 O.D.	 Material Fig. C	 D Hex	 C	 D Hex

 				      (in)	 (in) (in)	 (mm)	 (mm) (mm)
4PB3 Plug/Male	 3/8	 1/4	 1/2	 Steel 8 2.44	 0.70 0.63	 61.98	 17.78 16.00	

4PB7 Plug/Male	 3/8	 1/4	 5/8	 Steel 8 2.44	 0.84 0.75	 61.98	 21.34 19.05	

4PD7 Plug/Male	 3/8	 3/8	 5/8	 Steel 8 2.56	 0.84 0.75	 65.02	 21.34 19.05	

4PD9 Plug/Male	 3/8	 3/8	 11/16	 Steel 8 2.56	 0.91 0.81	 65.02	 23.11 20.57	

4PD11 Plug/Male	 3/8	 3/8	 3/4	 Steel 8 2.56	 0.98 0.88	 65.02	 24.89 22.35	

4PD15 Plug/Male	 3/8	 3/8	 7/8	 Steel 8 2.56	 1.12 1.00	 65.02	 28.45 25.40	

4PP13 Plug/Male	 3/8	 1/2	 13/16	 Steel 8 3.25	 1.05 0.94	 82.55	 26.67 23.88	

4PP15 Plug/Male	 3/8	 1/2	 7/8	 Steel 8 3.25	 1.12 1.00	 82.55	 28.45 25.40	

4PP19 Plug/Male	 3/8	 1/2	 1	 Steel 8 3.25	 1.26 1.13	 82.55	 32.00 28.70	

4PB5 Plug/Male	 3/8	 1/4	 9/16	 Steel 8 2.44	 0.77 0.69	 61.98	 19.56 17.53	


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201382

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Male End Connections
Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. A	 B	 Hex	 A	 B	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
50100 Socket/Female	 1/2	 1/4	 1/4-18 NPTF	 Brass	 1 2.78	 1.50	 1.00	 70.61	 38.10	 25.40	

5100E Socket/Female	 1/2	 3/8	 3/8-18 NPTF	 Brass	 1 2.79	 1.50	 1.00	 70.87	 38.10	 25.40	

5300E Socket/Female	 1/2	 1/2	 1/2-14 NPTF	 Brass	 1 2.98	 1.50	 1.00	 75.69	 38.10	 25.40	

5500 Socket/Female	 1/2	 3/4	 3/4-14 NPTF	 Brass	 1 2.98	 1.50	 1.06	 75.69	 38.10	 26.92	

Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. C	 D	 Hex	 C	 D	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
50E Plug/Male	 1/2	 1/4	 1/4-18 NPTF	 Steel	 2 2.25	 0.79	 0.69	 57.15	 20.07	 17.53	

50G† Plug/Male	 1/2	 1/4	 1/4-18 NPTF	 Steel	 2 2.90	 0.98	 0.88	 73.66	 24.89	 22.35	

52 Plug/Male	 1/2	 3/8	 3/8-18 NPTF	 Steel	 2 2.25	 0.87	 0.75	 57.15	 22.10	 19.05	

52G† Plug/Male	 1/2	 3/8	 3/8-18 NPTF	 Steel	 2 2.90	 0.98	 0.88	 73.66	 24.89	 22.35	

54E Plug/Male	 1/2	 1/2	 1/2-14 NPTF	 Steel	 2 2.44	 1.01	 0.88	 61.98	 25.65	 22.35	

54G† Plug/Male	 1/2	 1/2	 1/2-14 NPTF	 Steel	 2 3.09	 0.98	 0.88	 78.49	 24.89	 22.35	

56 Plug/Male	 1/2	 3/4	 3/4-14 NPTF	 Steel	 2 2.50	 1.23	 1.06	 63.50	 31.24	 26.92	

56G† Plug/Male	 1/2	 3/4	 3/4-14 NPTF	 Steel	 2 3.14	 1.19	 1.06	 79.76	 30.23	 26.92	

B52 Plug/Male	 1/2	 3/8	 3/8-18 NPTF	 Brass	 2 2.25	 0.87	 0.75	 57.15	 22.10	 19.05	

B54 Plug/Male	 1/2	 1/2	 1/2-14 NPTF	 Brass	 2 2.44	 1.01	 0.88	 61.98	 25.65	 22.35

†With Bleeder Ball Check—Reduces Hose Whip

Female End Connections
Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. A	 B	 Hex	 A	 B	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
5000A Socket/Female	 1/2	 1/4	 1/4-18 NPTF	 Brass	 3 2.72	 1.50	 1.00	 69.09	 38.10	 25.40	

5000 Socket/Female	 1/2	 3/8	 3/8-18 NPTF	 Brass	 3 2.79	 1.50	 1.00	 70.87	 38.10	 25.40	

5200 Socket/Female	 1/2	 1/2	 1/2-14 NPTF	 Brass	 3 3.07	 1.50	 1.00	 77.98	 38.10	 25.40	

5400E Socket/Female	 1/2	 3/4	 3/4-14 NPTF	 Brass	 3 3.10	 1.50	 1.19	 78.74	 38.10	 30.23

Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. C	 D	 Hex	 C	 D	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
53A Plug/Male	 1/2	 1/4	 1/4-18 NPTF	 Steel	 4 1.92	 0.79	 0.69	 48.77	 20.07	 17.53	

53 Plug/Male	 1/2	 3/8	 3/8-18 NPTF	 Steel	 4 2.06	 0.94	 0.81	 52.32	 23.88	 20.57	

53G† Plug/Male	 1/2	 3/8	 3/8-18 NPTF	 Steel	 4 2.9	 0.98	 0.88	 73.66	 24.89	 22.35	

55 Plug/Male	 1/2	 1/2	 1/2-14 NPTF	 Steel	 4 2.34	 1.15	 1	 59.44	 29.21	 25.40	

55G† Plug/Male	 1/2	 1/2	 1/2-14 NPTF	 Steel	 4 3.17	 1.15	 1.00	 80.52	 29.21	 25.40	

57 Plug/Male	 1/2	 3/4	 3/4-14 NPTF	 Steel	 4 2.44	 1.37	 1.19	 61.98	 34.80	 30.23	

†With Bleeder Ball Check—Reduces Hose Whip

A
C

DB

HEXHEX

C

DB

A

HEXHEX

5000 Series				  

Figure 1 Figure 2

Figure 3 Figure 4

A
C

DB

HEXHEX

C

DB

A

HEXHEX


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 83

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Hose Stem End Connections	
Part Coupling Body	 Hose	   Dimensions 
Number Type Size	 I.D.	 Material Fig. A	 B A B

  		    (in)	 (in) (mm) (mm)
50400 Socket/Female 1/2	 1/4	 Brass 5 3.29	 1.50 83.57 38.10	

5700E Socket/Female 1/2	 3/8	 Brass 5 3.33	 1.50 84.58 38.10	

5800E Socket/Female 1/2	 1/2	 Brass 5 3.25	 1.50 82.55 38.10	

5900 Socket/Female 1/2	 3/4	 Brass 5 4.10	 1.50 104.14 38.10

Part Coupling Body	 Hose	   Dimensions 
Number Type Size	 I.D.	 Material Fig. C	 D C D

  		    (in)	 (in) (mm) (mm)
585 Plug/Male 1/2	 5/16	 Steel 6 2.66	 0.69 67.56 17.53	

585G† Plug/Male 1/2	 5/16	 Brass 6 3.37	 0.98 85.60 24.89	

59 Plug/Male 1/2	 3/8	 Steel 6 2.66	 0.69 67.56 17.53	

59G† Plug/Male 1/2	 3/8	 Brass 6 3.37	 0.98 85.60 24.89	

60 Plug/Male 1/2	 1/2	 Steel 6 2.66	 0.75 67.56 19.05	

60G† Plug/Male 1/2	 1/2	 Brass 6 3.37	 0.98 85.60 24.89	

61E Plug/Male 1/2	 3/4	 Steel 6 3.50	 1.00 88.90 25.40	

61G† Plug/Male 1/2	 3/4	 Brass 6 4.22	 0.98 107.19 24.89	

B60 Plug/Male 1/2	 1/2	 Brass 6 2.75	 0.88 69.85 22.35

†With Bleeder Ball Check—Reduces Hose Whip	

Hose Clamp End Connections
Part Coupling	 Body	 Hose	 Hose	   Dimensions 
Number Type	 Size	 I.D.	 O.D.	 Material Fig. A	 B Hex	 A	 B Hex

 				      (in)	 (in) (in)	 (mm)	 (mm) (mm)
5SD5 Socket/Female	 1/2	 3/8	 9/16	 Brass 7 3.50	 1.50 0.69	 88.90	 38.10 17.53	

5SD7 Socket/Female	 1/2	 3/8	 5/8	 Brass 7 3.50	 1.50 0.75	 88.90	 38.10 19.05	

5SD9 Socket/Female	 1/2	 3/8	 11/16	 Brass 7 3.50	 1.50 0.81	 88.90	 38.10 20.57	

5SD11 Socket/Female	 1/2	 3/8	 3/4	 Brass 7 3.50	 1.50 0.88	 88.90	 38.10 22.35	

5SP13 Socket/Female	 1/2	 1/2	 13/16	 Brass 7 4.10	 1.50 0.94	 104.14	 38.10 23.88	

5SP15 Socket/Female	 1/2	 1/2	 7/8	 Brass 7 4.10	 1.50 1.00	 104.14	 38.10 25.40	

5SR23 Socket/Female	 1/2	 3/4	 1 1/8	 Brass 7 4.23	 1.50 1.25	 107.44	 38.10 31.75	

5SR25 Socket/Female	 1/2	 3/4	 1 3/16	 Brass 7 4.23	 1.50 1.31	 107.44	 38.10 33.27	

5SR27 Socket/Female	 1/2	 3/4	 1 1/4	 Brass 7 4.23	 1.54 1.38	 107.44	 39.12 35.05	

Part Coupling	 Body	 Hose	 Hose	   Dimensions 
Number Type	 Size	 I.D.	 O.D.	 Material Fig. C	 D Hex	 C	 D Hex

 				      (in)	 (in) (in)	 (mm)	 (mm) (mm)
5PB3 Plug/Male	 1/2	 1/4	 1/2	 Steel 8 2.81	 0.70 0.63	 71.37	 17.78 16.00	

5PB5 Plug/Male	 1/2	 1/4	 9/16	 Steel 8 2.81	 0.77 0.69	 71.37	 19.56 17.53	

5PB7 Plug/Male	 1/2	 1/4	 5/8	 Steel 8 2.81	 0.84 0.75	 71.37	 21.34 19.05	

5PD5 Plug/Male	 1/2	 3/8	 9/16	 Steel 8 2.94	 0.77 0.69	 74.68	 19.56 17.53	

5PD7 Plug/Male	 1/2	 3/8	 5/8	 Steel 8 2.94	 0.84 0.75	 74.68	 21.34 19.05	

5PD9 Plug/Male	 1/2	 3/8	 11/16	 Steel 8 2.94	 0.91 0.81	 74.68	 23.11 20.57	

5PD11 Plug/Male	 1/2	 3/8	 3/4	 Steel 8 2.94	 0.98 0.88	 74.68	 24.89 22.35	

5PD13 Plug/Male	 1/2	 3/8	 13/16	 Steel 8 2.94	 1.05 0.94	 74.68	 26.67 23.88	

5PP13 Plug/Male	 1/2	 1/2	 13/16	 Steel 8 3.62	 1.05 0.94	 91.95	 26.67 23.88	

5PP15 Plug/Male	 1/2	 1/2	 7/8	 Steel 8 3.62	 1.12 1.00	 91.95	 28.45 25.40	

5PR23 Plug/Male	 1/2	 3/4	 1 1/8	 Steel 8 3.75	 1.40 1.25	 95.25	 35.56 31.75	

5PR25 Plug/Male	 1/2	 3/4	 1 3/16	 Steel 8 3.75	 1.47 1.31	 95.25	 37.34 33.27	

5PR27 Plug/Male	 1/2	 3/4	 1 1/4	 Steel 8 3.75	 1.54 1.38	 95.25	 39.12 35.05	

C

D

A

B

D

CA

B

HEXHEX

5000 Series				  

Figure 5 Figure 6

Figure 7 Figure 8

C

D

A

B

D

CA

B

HEXHEX


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201384

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Male End Connections
Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. A	 B	 Hex	 A	 B	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
6300 Socket/Female	 3/4	 1/2	 1/2-14 NPTF	 Brass	 1 2.94	 1.90	 1.31	 74.68	 48.26	 33.27	

6500 Socket/Female	 3/4	 3/4	 3/4-14 NPTF	 Brass	 1 2.94	 1.90	 1.31	 74.68	 48.26	 33.27	

6700E Socket/Female	 3/4	 1	 1-11 1/2 NPTF	 Brass	 1 3.13	 1.90	 1.31	 79.50	 48.26	 33.27

Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. C	 D	 Hex	 C	 D	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
64A Plug/Male	 3/4	 1/2	 1/2-14 NPTF	 Steel	 2 2.31	 1.15	 1.00	 58.67	 29.21	 25.40	

64GA† Plug/Male	 3/4	 1/2	 1/2-14 NPTF	 Steel	 2 3.26	 1.12	 1.00	 82.80	 28.45	 25.40	

66AE Plug/Male	 3/4	 3/4	 3/4-14 NPTF	 Steel	 2 2.38	 1.23	 1.06	 60.45	 31.24	 26.92	

66GA† Plug/Male	 3/4	 3/4	 3/4-14 NPTF	 Steel	 2 3.26	 1.19	 1.06	 82.80	 30.23	 26.92	

68A Plug/Male	 3/4	 1	 1-11 1/2 NPTF	 Steel	 2 2.56	 1.51	 1.31	 65.02	 38.35	 33.27	

B64A Plug/Male	 3/4	 1/2	 1/2-14 NPTF	 Brass	 2 2.31	 1.12	 1.00	 58.67	 28.45	 25.40	

B66A Plug/Male	 3/4	 3/4	 3/4-14 NPTF	 Brass	 2 2.38	 1.18	 1.06	 60.45	 30.07	 26.92	

†With Bleeder Ball Check—Reduces Hose Whip

Female End Connections
Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. A	 B	 Hex	 A	 B	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
6200E Socket/Female	 3/4	 1/2	 1/2-14 NPTF	 Brass	 3 2.85	 1.90	 1.31	 72.39	 48.26	 33.27	

6400E Socket/Female	 3/4	 3/4	 3/4-14 NPTF	 Brass	 3 3.00	 1.90	 1.31	 76.20	 48.26	 33.27	

6600E Socket/Female	 3/4	 1	 1- 11 1/2 NPTF	 Brass	 3 3.19	 1.90	 1.56	 81.03	 48.26	 39.62

Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. C	 D	 Hex	 C	 D	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
65A Plug/Male	 3/4	 1/2	 1/2-14 NPTF	 Steel	 4 2.22	 1.15	 1.00	 56.39	 29.21	 25.40	

65GAS† Plug/Male	 3/4	 1/2	 1/2-14 NPTF	 Steel	 4 3.35	 1.12	 1.00	 85.09	 28.45	 25.40	

67A Plug/Male	 3/4	 3/4	 3/4-14 NPTF	 Steel	 4 2.22	 1.33	 1.19	 56.39	 33.78	 30.23	

67GAS† Plug/Male	 3/4	 3/4	 3/4-14 NPTF	 Steel	 4 3.38	 1.33	 1.19	 85.85	 33.78	 30.23	

69A Plug/Male	 3/4	 1	 1-11 1/2 NPTF	 Steel	 4 2.41	 1.80	 1.56	 61.21	 45.72	 39.62

†With Bleeder Ball Check—Reduces Hose Whip

A
C

DB

HEXHEX

C

DB

A

HEXHEX

6000 Series				  

Figure 1 Figure 2

Figure 3 Figure 4

A
C

DB

HEXHEX

C

DB

A

HEXHEX


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 85

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Hose Stem End Connections	
Part Coupling Body	 Hose	   Dimensions 
Number Type Size	 I.D.	 Material Fig. A	 B A B

  		    (in)	 (in) (mm) (mm)
6800E Socket/Female 3/4	 1/2	 Brass 5 3.21	 1.88 81.53 47.75

6900 Socket/Female 3/4	 3/4	 Brass 5 4.06	 1.88 103.12 47.75

7000E Socket/Female 3/4	 1	 Brass 5 4.07	 1.88 103.38 47.75

Part Coupling Body	 Hose	   Dimensions 
Number Type Size	 I.D.	 Material Fig. C	 D C D

  		    (in)	 (in) (mm) (mm)
70A Plug/Male 3/4	 1/2	 Steel 6 2.53	 0.94 64.26 23.88	

70GA† Plug/Male 3/4	 1/2	 Steel 6 3.53	 1.12 89.66 28.45	

71A Plug/Male 3/4	 3/4	 Steel 6 3.44	 1.06 87.38 26.92	

71GA† Plug/Male 3/4	 3/4	 Steel 6 4.38	 1.12 111.25 28.45	

72A Plug/Male 3/4	 1	 Steel 6 3.44	 1.31 87.38 33.27	

B71A Plug/Male 3/4	 3/4	 Steel 6 3.44	 1.06 87.38 26.92

†With Bleeder Ball Check—Reduces Hose Whip

Dust Caps and Dust Plugs	
 Dust Cap	  Dust Plug 
Series Metal	 Vinyl Metal	 Vinyl

3000 PDC3000*	 — SDC3000*	 PSDC1HK

4000 —	 — —	 PSDC2HK

5000 —	 PPDC2HK —	 —

6000 —	 PPDC3HK —	 —

*Brass				  

6000 Series

Vinyl Dust Cap

Metal Dust Cap Metal Dust Plug

Vinyl Dust Plug

C

D

A

B

Figure 5 Figure 6

C

D

A

B


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201386

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Eaton’s P30/P40 Series is an Industrial Interchange 
quick disconnect coupling designed for use with 
compressed air.

•	 Light weight plastic exterior 
makes it less likely to damage or 
scratch surfaces

•	 Easy, automatic, push-to-connect 
design provides instantaneous 
connection and disconnection of 
lines with automatic shut off 
feature of socket/female half.

•	 Series P30 accepts all 3000 
series plugs/males

•	 Series P40 accepts all 4000 
series plugs/males

Product Features

Physical Characteristics	
Series Body Size	 Max. Operating Pressure	 Min. Burst Pressure	 Rated Flow	

 (in)	 (bar)	 (psi)	 (bar)	 (psi)	 (lpm)	 scfm
P30 1/4	 10	 150	 40	 600	 793	 28

P40 3/8	 10	 150	 40	 600	 1,274	 45

P30/P40 Series

Hose Stem End Connections 
Part Coupling Body	 Hose	  Dimensions 
Number Type Size	 I.D.	 Fig. A B	 A B

  		   (in) (in)	 (mm) (mm)
P430S25H Socket/Female 1/4	 1/4	 1 2.66 1.25	 67.60 31.75

P740S37H Socket/Female 3/8	 3/8	 1 2.82 1.44	 71.60 36.60

Male End Connections
Part	 Coupling	 Body	 Port  	  Dimensions 
Number	 Type	 Size	 Size Thread Type	 Fig. C	 D	 Hex	 C	 D	 Hex

			     	  (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
P430P25M	 Plug/Male	 1/4	 1/4 1/4-18 NPTF	 2 1.75	 0.65	 0.56	 44.50	 16.50	 14.20

Applications & Markets
•	 General Pneumatics

Figure 1 Figure 2

Interchangeability

All Sizes 1/4" only

US  
Industrial Interchange

ISO 6150 Series B

A-A-59439  
(former MIL-C-4109)

Flow Data

P
re

ss
u

re
 D

ro
p

, p
si

Air Flow, scfm
(100 psig Inlet Pressure)


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 87

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Eaton’s Auto-Flo 23/24 Series of pneumatic 
couplings were designed with high flow and easy 
automatic connection for compressed air in mind. 
The universal design makes the Auto-Flo an 
extremely flexible coupling series.

•	 Auto-Flo 23 is the first automatic 
universal quick disconnect 
coupling designed to operate with 
Industrial, ARO 210 and Tru-Flate 
Interchange plugs/males

•	 Auto-Flo 24 operates with CEJN 
320 and Rectus 25 Interchange 
plugs/males

•	 Easy, automatic, push-to-connect 
design provides instantaneous 
connection and disconnection of 
lines, plus automatic shut-off of 
socket/female end of line

•	 Sleeve guard protects against 
accidental disconnection

•	 Standard body material: Brass

•	 Standard seal material: Buna-N

Product Features

Physical Characteristics 
Series Max. Operating Pressure	 Min. Burst Pressure	 Rated Flow	

 (bar)	 (psi)	 (bar)	 (psi)	 (lpm)	 scfm
Auto-Flo 23 10	  150 	 40	 600	 792	 28

Auto-Flo 24 10	  150 	 40	 600	 1,274	 45

Auto-Flo 23/24 Series				  

Applications & Markets
•	 General Pneumatics
•	 Air Tools
•	 Construction

Interchangeability

Auto-Flo 23 Auto-Flo 24
(Euro  

Interchange)
US Industrial Interchange

ISO 6150 Series B

A-A-59439  
(former MIL-C-4109)

CEJN 320

Tru-Flate Interchange
RECTUS 25

ARO 210 Interchange

Flow Data

P
re

ss
u

re
 D

ro
p

, p
si

Air Flow, scfm
(100 psig Inlet Pressure)


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201388

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Male End Connections
Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. A	 B	 Hex	 A	 B	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
B23AS25M Socket/Female	 1/4	 1/4	 1/4-18 NPTF	 Brass	 1 2.23	 0.96	 0.81	 56.64	 24.38	 20.57

B23AS25MBST Socket/Female	 1/4	 1/4	 1/4-19 BSPT	 Brass	 1 2.23	 0.96	 0.81	 56.64	 24.38	 20.57

B23AS37M Socket/Female	 1/4	 3/8	 3/8-18 NPTF	 Brass	 1 2.23	 0.96	 0.81	 56.64	 24.38	 20.57

B23AS37MBST Socket/Female	 1/4	 3/8	 3/8-19 BSPT	 Brass	 1 2.23	 0.96	 0.81	 56.64	 24.38	 20.57

B23AS50MBST Socket/Female	 1/4	 1/2	 1/2-14 BSPT	 Brass	 1 2.23	 0.96	 0.88	 56.64	 24.38	 22.35

Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. C	 D	 Hex	 C	 D	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
10 Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 2 1.75	 0.62	 0.56	 44.45	 15.75	 14.22

10C§ Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 2 1.75	 0.65	 0.56	 44.45	 16.51	 14.22

10G† Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 2 1.75	 0.65	 0.56	 44.45	 16.51	 14.22

12E Plug/Male	 1/4	 1/8	 1/8-27 NPTF	 Steel	 2 1.59	 0.58	 0.5	 40.39	 14.73	 12.70

12G† Plug/Male	 1/4	 1/8	 1/8-27 NPTF	 Steel	 2 2.38	 0.77	 0.69	 60.45	 19.56	 17.53

14 Plug/Male	 1/4	 3/8	 3/8-18 NPTF	 Steel	 2 1.75	 0.79	 0.69	 44.45	 20.07	 17.53

14G† Plug/Male	 1/4	 3/8	 3/8-18 NPTF	 Steel	 2 2.53	 0.77	 0.69	 64.26	 19.56	 17.53

B10 Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Brass	 2 1.75	 0.62	 0.56	 44.45	 15.75	 14.22

LL10 Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Stainless	 2 1.75	 0.62	 0.56	 44.45	 15.75	 14.22

2607 Plug/Male	 1/4	 1/8	 1/8-27 NPTF	 Steel	 3 1.42	 0.58	 0.5	 36.07	 14.73	 12.70

2608 Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 3 1.68	 0.65	 0.56	 42.67	 16.51	 14.22

2608B Plug/Male	 1/4	 1/4	 1/4-19 BSPT	 Steel	 3 1.68	 0.65	 0.56	 42.67	 16.51	 14.22

20AP37M Plug/Male	 1/4	 3/8	 3/8-18 NPTF	 Steel	 3 1.68	 0.79	 0.69	 42.67	 20.07	 17.53

21AP25M Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 4 1.65	 0.65	 0.56	 41.91	 16.51	 14.22

10NK* Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 2 1.75	 0.62	 0.56	 44.45	 15.75	 14.22

§With Ball Check    †With Bleeder Ball Check—Reduces Hose Whip  *Nickel plated

Auto-Flo 23 Series				  

Figure 1 Figure 3 (ARO 210) Figure 4 (Tru-Flate)Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 89

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Female End Connections
Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. A	 B	 Hex	 A	 B	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
B23AS25F Socket/Female	 1/4	 1/4	 1/4-18 NPTF	 Brass	 1 2.02	 0.96	 0.81	 51.31	 24.38	 20.57	

B23AS25FBS Socket/Female	 1/4	 1/4	 1/4-19 BSPP	 Brass	 1 2.02	 0.96	 0.81	 51.31	 24.38	 20.57	

B23AS37F Socket/Female	 1/4	 3/8	 3/8-18 NPTF	 Brass	 1 2.02	 0.96	 0.81	 51.31	 24.38	 20.57

B23AS37FBS Socket/Female	 1/4	 3/8	 3/8-19 BSPP	 Brass	 1 2.02	 0.96	 0.81	 51.31	 24.38	 20.57

Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. C	 D	 Hex	 C	 D	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
11 Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 2 1.63	 0.79	 0.69	 41.40	 20.07	 17.53	

11G† Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 2 2.44	 0.77	 0.69	 61.98	 19.56	 17.53

13 Plug/Male	 1/4	 1/8	 1/8-27 NPTF	 Steel	 2 1.47	 0.65	 0.56	 37.34	 16.51	 14.22	

15E Plug/Male	 1/4	 3/8	 3/8-18 NPTF	 Steel	 2 1.69	 0.94	 0.81	 42.93	 23.88	 20.57

11B Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Brass	 2 1.63	 0.79	 0.69	 41.40	 20.07	 17.53

LL11 Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Stainless	 2 1.63	 0.79	 0.69	 41.40	 20.07	 17.53

2609 Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 3 1.55	 0.79	 0.69	 39.37	 20.07	 17.53

2609B Plug/Male	 1/4	 1/4	 1/4-19 BSPP	 Steel	 3 1.52	 0.79	 0.69	 38.61	 20.07	 17.53

20AP37F Plug/Male	 1/4	 3/8	 3/8-18 NPTF	 Steel	 3 1.61	 0.94	 0.81	 40.89	 23.88	 20.57

21AP25F Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 4 1.53	 0.79	 0.69	 38.86	 20.07	 17.53

11NK* Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 2 1.63	 0.79	 0.69	 41.40	 20.07	 17.53

†With Bleeder Ball Check—Reduces Hose Whip  *Nickel plated

Hose Stem End Connections	
Part Coupling Body	 Hose	   Dimensions 
Number Type Size	 I.D.	 Material Fig. A	 B A B

  		    (in)	 (in) (mm) (mm)
B23AS25H Socket/Female 1/4	 1/4	 Brass 1 2.76	 0.96 70.10 24.38

B23AS31H Socket/Female 1/4	 5/16	 Brass 1 2.73	 0.96 69.34 24.38

B23AS37H Socket/Female 1/4	 3/8	 Brass 1 2.73	 0.96 69.34 24.38

B23AS50H Socket/Female 1/4	 1/2	 Brass 1 2.7	 0.96 68.58 24.38

Part Coupling Body	 Hose	   Dimensions 
Number Type Size	 I.D.	 Material Fig. C	 D C D

  		    (in)	 (in) (mm) (mm)
16 Plug/Male 1/4	 1/4	 Steel 2 2.22	 0.5 56.39 12.70

16G† Plug/Male 1/4	 1/4	 Steel 2 2.97	 0.77 75.44 19.56	

16P‡ Plug/Male 1/4	 1/4	 Steel 2 2.00	 0.58 50.80 14.73

17 Plug/Male 1/4	 3/8	 Steel 2 2.22	 0.5 56.39 12.70

17G† Plug/Male 1/4	 3/8	 Steel 2 2.96	 0.77 75.18 19.56	

17P‡ Plug/Male 1/4	 3/8	 Steel 2 2.06	 0.5 52.32 12.70

18E Plug/Male 1/4	 5/16	 Steel 2 2.22	 0.5 56.39 12.70

B17 Plug/Male 1/4	 3/8	 Brass 2 2.22	 0.5 56.39 12.70

3946 Plug/Male 1/4	 1/4	 Steel 3 2.14	 0.5 54.36 12.70

3947 Plug/Male 1/4	 5/16	 Steel 3 2.14	 0.5 54.36 12.70

22238E Plug/Male 1/4	 3/8	 Steel 3 2.14	 0.5 54.36 12.70

21AP25H Plug/Male 1/4	 1/4	 Steel 4 2.12	 0.5 53.85 12.70	

16NK* Plug/Male 1/4	 1/4	 Steel 2 2.22	 0.5 56.39 12.70

17NK* Plug/Male 1/4	 3/8	 Steel 2 2.22	 0.5 56.39 12.70

†With Bleeder Ball Check—Reduces Hose Whip    ‡For use with push-on style hose  *Nickel plated

Auto-Flo 23 Series				  

Figure 1 Figure 3 (ARO 210) Figure 4 (Tru-Flate)Figure 2

Figure 1 Figure 3 (ARO 210) Figure 4 (Tru-Flate)Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201390

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Male End Connections
Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. A	 B	 Hex	 A	 B	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
B24AS25M Socket/Female	 1/4	 1/4	 1/4-18 NPTF	 Brass	 1 2.27	 0.96	 0.81	 57.66	 24.38	 20.57

Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. C	 D	 Hex	 C	 D	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
24AP25MBST Plug/Male	 1/4	 1/4	 1/4-19 BSPT	 Steel	 2 1.62	 0.65	 0.56	 41.15	 16.51	 14.22	

24AP50MBST Plug/Male	 1/4	 1/2	 1/2-14 BSPT	 Steel	 2 1.88	 1.01	 0.88	 47.75	 25.65	 22.35

Female End Connections
Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. A	 B	 Hex	 A	 B	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
B24AS25F Socket/Female	 1/4	 1/4	 1/4-18 NPTF	 Brass	 1 2.06	 0.96	 0.81	 52.32	 24.38	 20.57	

B24AS25FBS Socket/Female	 1/4	 1/4	 1/4-19 BSPP	 Brass	 1 2.06	 0.96	 0.81	 52.32	 24.38	 20.57	

B24AS37FBS Socket/Female	 1/4	 3/8	 3/8-19 BSPP	 Brass	 1 2.06	 0.96	 0.81	 52.32	 24.38	 20.57	

B24AS50FBS Socket/Female	 1/4	 1/2	 1/2-14 BSPP	 Brass	 1 2.38	 0.96	 1.06	 60.45	 24.38	 26.92

Part Coupling	 Body	 Port	  		   Dimensions 
Number Type	 Size	 Size	 Thread Type	 Material	 Fig. C	 D	 Hex	 C	 D	 Hex

 			    		   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
24AP25FG Plug/Male	 1/4	 1/4	 1/4-18 NPTF	 Steel	 2 1.49	 0.79	 0.69	 37.85	 20.07	 17.53	

24AP25FBS Plug/Male	 1/4	 1/4	 1/4-19 BSPP	 Steel	 2 1.46	 0.79	 0.69	 37.08	 20.07	 17.53

Auto-Flo 24 Series				  

Figure 1 Figure 2

Figure 1 Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 91

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Eaton’s Safeline Series is an Industrial Interchange 
pneumatic coupling with push button safety feature 
designed for use with compressed air. Two-step 
disconnect procedure shuts off air supply and 
releases downstream air pressure before plug can 
be removed from socket/female, which prevents 
hose whip.

•	 Safe and easy to connect and 
disconnect

•	 Light weight, compact ergonomic 
design

•	 Accepts 1/4” ISO 6150 Series B 
and A-A-59439 plugs/males

•	 Accepts all US Idustrial plugs/
males

•	 Standard body material: 
Aluminum

•	 Standard seal material: Buna-N	

Product Features

Physical Characteristics 
Series Max. Operating Pressure	 Min. Burst Pressure	 Rated Flow	

 (bar)	 (psi)	 (bar)	 (psi)	 (lpm)	 scfm
GD10500 16	 232	 64	 928	 566	 20

Safeline Series			 

Male End Connections
Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 A B	 Hex	 A	 B	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
GD1053641 Socket/Female	 1/4	 1/4	 1/4 NPT 1	 3.20 1.02	 0.67	 81.3	 25.9	 17.0

GD1053683 Socket/Female	 1/4	 3/8	 3/8 NPT 1	 3.18 1.02	 0.75	 80.8	 25.9	 19.1

Female End Connections
Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 A B	 Hex	 A	 B	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
GD1052641 Socket/Female	 1/4	 1/4	 1/4 NPT 2	 2.98 1.02	 0.67	 75.7	 25.9	 17.0

GD1052683 Socket/Female	 1/4	 3/8	 3/8 NPT 2	 3.18 1.02	 0.87	 80.8	 25.9	 22.1	

Hose Stem End Connections	
Part Coupling Body	 Hose	  Dimensions 
Number Type Size	 I.D.	 Fig. A B	 Hex A B	 Hex

  		   (in) (in)	 (in) (mm) (mm)	 (mm)
GD1055601 Socket/Female 1/4	 3/8	 3 3.58 1.02	 0.67 90.9 25.9	 17.0

Applications & Markets
•	� General  

Pneumatics
•	 Air Tools
•	 Industrial Plants
•	� Maintenance  

and Repair

Figure 1 Figure 2 Figure 3

Flow Data

P
re

ss
u

re
 D

ro
p

, p
si

Air Flow, scfm
(100 psig Inlet Pressure)


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201392

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Eaton’s 180/280 series miniature ball lock quick 
disconnect  couplings are designed for use with 
compressed air, gases and liquids.	

•	 Series 180 an 280 sockets/
females mate with all Series 180 
plugs/males

•	 Series 180 sockets/females have 
a tire valve

•	 Series 280 sockets/females have 
a 1HK valve, which provides 
higher flow capacity

•	 Chrome plating available as well 
as additional seal options

•	 Standard body material: Brass

•	 Standard seal material: Buna-N

•	 Interchange is proprietary to 
Eaton

Product Features

Physical Characteristics	
Series Body Size	 Max. Operating Pressure	 Min. Burst Pressure	 Rated Flow	

 (in)	 (bar)	 (psi)	 (bar)	 (psi)	 (lpm)	 scfm
180 1/8	 48	 700	 192	 2,800	 71	 2.5

280 1/8	 207	 3,000	 828	 1,200	 283	 10

180/280 Series

Applications & Markets
•	� Recreation and 

Entertainment
•	 Breathing Air
•	 General Pneumatics
•	 Pharmaceutical
•	 Laboratory Uses
•	 Medical

Flow Data

P
re

ss
u

re
 D

ro
p

, p
si

Air Flow, scfm
(100 psig Inlet Pressure)


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 93

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Male End Connections
Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 A B	 Hex	 A	 B	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
180 Socket/Female	 1/8	 1/8	 1/8-27 NPTF 1	 1.42 0.63	 0.56	 36.1	 16.0	 14.2

28S25M Socket/Female	 1/8	 1/4	 1/4-18 NPTF 1	 1.39 0.63	 0.56	 35.3	 16.0	 14.2

Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 C D	 Hex	 C	 D	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
185E Plug/Male	 1/8	 1/8	 1/8-27 NPTF 2	 1.16 0.51	 0.44	 29.5	 13.0	 11.2

186 Plug/Male	 1/8	 1/4	 1/4-18 NPTF 2	 1.44 0.63	 0.56	 36.6	 16.0	 14.2

Female End Connections
Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 A B	 Hex	 A	 B	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
28S12F Socket/Female	 1/8	 1/8	 1/8-27 NPTF 1	 1.79 0.63	 0.56	 45.5	 16.0	 14.2

Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 C D	 Hex	 C	 D	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
183 Plug/Male	 1/8	 1/8	 1/8-27 NPTF 2	 1.19 0.58	 0.50	 30.2	 14.7	 12.7

Hose Stem End Connections	
Part Coupling Body	 Hose	  Dimensions 
Number Type Size	 I.D.	 Fig. C	 D C	 D

  		   (in)	 (in) (mm)	 (mm)
187 Plug/Male 1/8	 1/8	 1 1.25	 0.38 31.8	 9.7

189 Plug/Male 1/8	 3/16	 2 1.50	 0.38 38.1	 9.7

180/280 Series

Figure 1 Figure 2

Figure 1 Figure 2

Figure 1 Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201394

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Eaton’s 100 Series quick disconnect couplings are 
designed to prevent the crossing of lines. These 
couplings are used for compressed air and gases.

•	 Non-interchangeable design 
prevents crossing of lines

•	 Standard body material: Brass

•	 Standard seal material: Buna-N	

Product Features

Physical Characteristics	
Series Body Size	 Max. Operating Pressure	 Min. Burst Pressure	 Rated Flow	

 (in)	 (bar)	 (psi)	 (bar)	 (psi)	 (lpm)	 scfm
100 1/4	 24	 350	 96	 2,800	 566	 20

100 Series

Male End Connections
Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 A B	 Hex	 A	 B	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
101 Socket/Female	 1/4	 1/8	 1/8-27 NPTF 1	 1.86 1.03	 0.69	 47.2	 26.2	 17.5

103 Socket/Female	 1/4	 1/4	 1/4-18 NPTF 1	 2.05 1.03	 0.69	 52.1	 26.2	 17.5	

105 Socket/Female	 1/4	 3/8	 3/8-18 NPTF 1	 2.01 1.03	 0.69	 51.1	 26.2	 17.5

Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 C D	 Hex	 C	 D	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
1G1 Plug/Male	 1/4	 1/8	 1/8-27 NPTF 2	 1.38 0.65	 0.56	 35.1	 16.5	 14.2

1G3E Plug/Male	 1/4	 1/4	 1/4-18 NPTF 2	 1.56 0.65	 0.56	 39.6	 16.5	 14.2

1G5E Plug/Male	 1/4	 3/8	 3/8-18 NPTF 2	 1.56 0.79	 0.69	 39.6	 20.1	 17.5

B

A C

D

HEXHEX

Applications & Markets
•	 General Pneumatics
•	 Industrial Plants

Figure 1 Figure 2

Flow Data
P

re
ss

u
re

 D
ro

p
, p

si

Air Flow, scfm
(100 psig Inlet Pressure)

B

A C

D

HEXHEX


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 95

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Female End Connections
Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 A B	 Hex	 A	 B	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
100E Socket/Female	 1/4	 1/8	 1/8-27 NPTF 1	 1.75 1.03	 0.69	 44.5	 26.2	 17.5

102E Socket/Female	 1/4	 1/4	 1/4-18 NPTF 1	 1.97 1.03	 0.69	 50.0	 26.2	 17.5

104 Socket/Female	 1/4	 3/8	 3/8-18 NPTF 1	 2.05 1.03	 0.75	 52.1	 26.2	 19.1

Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 C D	 Hex	 C	 D	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
1G2 Plug/Male	 1/4	 1/4	 1/4-18 NPTF 2	 1.43 0.79	 0.69	 36.3	 20.1	 17.5

Hose Stem End Connections	
Part Coupling Body	 Hose	  Dimensions 
Number Type Size	 I.D.	 Fig. A	 B A	 B

  		   (in)	 (in) (mm)	 (mm)
110E Socket/Female 1/4	 1/4	 1 2.49	 1.03 63.2	 26.2

111E Socket/Female 1/4	 5/16	 1 2.49	 1.03 63.2	 26.2

112E Socket/Female 1/4	 3/8	 1 2.49	 1.03 63.2	 26.2

Part Coupling Body	 Hose	  Dimensions 
Number Type Size	 I.D.	 Fig. C	 D C	 D

  		   (in)	 (in) (mm)	 (mm)
1G10E Plug/Male 1/4	 1/4	 2 2.00	 0.56 50.8	 14.2

1G12E Plug/Male 1/4	 3/8	 2 2.03	 0.56 51.6	 14.2

Hose Clamp End Connections
Part Coupling	 Body	 Hose Hose 	 Dimensions 
Number Type	 Size	 I.D. O.D. Fig.	 A B	 Hex	 A	 B	 Hex

 		    	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
1GB3 Socket/Female	 1/4	 1/4 1/2 1	 2.58 1.03	 0.63	 65.5	 26.2	 16.0

1GB7 Socket/Female	 1/4	 1/4 5/8 1	 2.58 1.03	 0.75	 65.5	 26.2	 19.1

1GD9 Socket/Female	 1/4	 3/8 11/16 1	 2.70 1.03	 0.81	 68.6	 26.2	 20.6

Dust Caps and Dust Plugs	
Series Dust Cap Dust Plug

100 PPDC1HK PSDC1HK

100 Series

HEXHEX

A

B D

C

C

D

A

B

Vinyl Dust Cap

Vinyl Dust Plug

A

B

HEX

Figure 1 Figure 2

HEXHEX

A

B D

C

Figure 1 Figure 2

C

D

A

B

Figure 1


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201396

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Eaton’s 600/700 Series quick connect couplings 
are designed for use in oxyacetylene service. The 
600/700 Series can also be used with compressed 
air and other gases.

•	 Safety sleeve lock prevents 
accidental disconnections

•	 Non-Interchangeable design 
prevents crossing of lines

•	 Color coded sleeves for easy 
identification: –600 green,  
–700 red

•	 Designed for use with 
compressed air and other gases

•	 OSHA compliant

•	 Standard body material: Brass

•	 Standard seal material: Buna-N

Product Features

Physical Characteristics	
Series Body Size	 Max. Operating Pressure	 Min. Burst Pressure	 Rated Flow		

 (in)	 (bar)	 (psi)	 (bar)	 (psi)	 (lpm)	 scfm	
600 & 700 1/4	 103	 1,500	 412	 6,000	 595	 21

600/700 Series

Applications & Markets
•	 Breathing Equipment	
•	 Welding	
•	 Shipyards	
•	 General Pnuematics	
•	 Construction	
•	 Nitrous Oxide

Oxygen increases combus-
tibility. Fire and explosion 
could occur causing severe 
bodily injury or death. Be 
sure to select the proper cou-
pling for your application and 
use it only within the speci-
fied service pressure range. 

Series 600 and 700 couplings with sleeve lock feature comply  
with OSHA requirements,* which state couplings shall be a type that 
cannot be unlocked or disconnected by means of straight pull 

without rotary motion.

Flow Data

P
re

ss
u

re
 D

ro
p

, p
si

Air Flow, scfm
(100 psig Inlet Pressure)

•	� Series 600 couplings 
are not to be used with 
oxygen at pressures 
exceeding 100 psig.

•	� Series 700 couplings 
are not to be used with 
acetylene at pressures 
exceeding 15 psig.

*�Series 600 and 700 couplings with sleeve lock feature comply with O.S.H.A. 
requirements, Sec. 1915.35 (f)(5), 1916.35 (f)(5), 1917.35 (f)(5), and 1926.350 (f)(5).


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 97

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Male End Connections
Part Number 
 Oxygen	 Coupling	 Body	 Port  			   Dimensions 
Standard* Service	 Type	 Size	 Size Thread Type	 Material	 Fig.	 A	 B	 Hex	 A	 B	 Hex

 			     			   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
GR601 GR601SL	 Socket/Female	 1/4	 1/8 1/8-27 NPTF	 Brass	 1	 1.84	 1.00	 0.69	 46.7	 25.4	 17.5

GR603 GR603SL	 Socket/Female	 1/4	 1/4 1/4-18 NPTF	 Brass	 1	 2.03	 1.00	 0.69	 51.6	 25.4	 17.5

GR604R† GR604RSL	 Socket/Female	 1/4	 9/16 9/16-18 UNF	 Brass	 1	 1.92	 1.00	 0.69	 48.8	 25.4	 17.5

GR605 GR605SL	 Socket/Female	 1/4	 3/8 3/8-18 NPTF	 Brass	 1	 1.99	 1.00	 0.69	 50.5	 25.4	 17.5

Part Number 
 Oxygen	 Coupling	 Body	 Port  			   Dimensions 
Standard* Service	 Type	 Size	 Size Thread Type	 Material	 Fig.	 C	 D	 Hex	 C	 D	 Hex

 			     			   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
01A —	 Plug/Male	 1/4	 1/8 1/8-27 NPTF	 Brass	 2	 1.41	 0.63	 0.56	 35.8	 16.0	 14.2

03A —	 Plug/Male	 1/4	 1/4 1/4-18 NPTF	 Brass	 2	 1.56	 0.63	 0.56	 39.6	 16.0	 14.2

04R† —	 Plug/Male	 1/4	 9/16 9/16-18 UNF	 Brass	 2	 1.41	 0.63	 0.56	 35.8	 16.0	 14.2

†R.H. Thread—30° Female Flare 
*Without sleeve lock

Female End Connections
Part Number 
 Oxygen	 Coupling	 Body	 Port  			   Dimensions 
Standard* Service	 Type	 Size	 Size Thread Type	 Material	 Fig.	 A	 B	 Hex	 A	 B	 Hex

 			     			   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)

GR600 GR600SL	 Socket/Female	 1/4	 1/8 1/8-27 NPTF	 Brass	 1	 1.73	 1.00	 0.69	 43.9	 25.4	 17.5	

GR602 GR602SL	 Socket/Female	 1/4	 1/4 1/4-18 NPTF	 Brass	 1	 1.95	 1.00	 0.69	 49.5	 25.4	 17.5	

GR604 GR604SL	 Socket/Female	 1/4	 3/8 3/8-18 NPTF	 Brass	 1	 2.03	 1.00	 0.69	 51.6	 25.4	 17.5	

GR605R‡ GR605RSL	 Socket/Female	 1/4	 9/16 9/16-18 UNF	 Brass	 1	 1.95	 1.00	 0.69	 49.5	 25.4	 17.5

Part Number 
 Oxygen	 Coupling	 Body	 Port  			   Dimensions 
Standard* Service	 Type	 Size	 Size Thread Type	 Material	 Fig.	 C	 D	 Hex	 C	 D	 Hex

00A —	 Plug/Male	 1/4”	 1/8 1/8-27 NPTF	 Brass	 2	 1.22	 0.63	 0.56	 31.0	 16.0	 14.2	

02A —	 Plug/Male	 1/4”	 1/4 1/4-18 NPTF	 Brass	 2	 1.41	 0.77	 0.69	 35.8	 19.6	 17.5	

05R‡ —	 Plug/Male	 1/4	 9/16 9/16-18 UNF	 Brass	 2	 1.38	 0.77	 0.69	 35.1	 19.6	 17.5

‡R.H. Thread—Inverted Flare 
*Without sleeve lock

600 Series
B

A C

D

HEXHEX

HEX HEX

A

B D

C

B

A C

D

HEXHEX

Figure 1 Figure 2

Figure 1 Figure 2

HEX HEX

A

B D

C


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 201398

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Hose Stem End Connections	
Part Number 
 Oxygen Coupling	 Body	 Hose 	  Dimensions 
Standard* Service Type	 Size	 I.D. Material	 Fig. A	 B	 A	 B

  		   	  (in)	 (in)	 (mm)	 (mm)
GR606 GR606SL Socket/Female	 1/4	 1/4 Brass	 1 2.47	 1.00	 62.74	 25.40

GR606P§ GR606PSL§ Socket/Female	 1/4	 1/4 Brass	 1, 1A 2.24	 1.00	 56.90	 25.40

GR607 GR607SL Socket/Female	 1/4	 5/16 Brass	 1 2.47	 1.00	 62.74	 25.40

GR608 GR608SL Socket/Female	 1/4	 3/8 Brass	 1 2.47	 1.00	 62.74	 25.40

GR608P§ — Socket/Female	 1/4	 3/8 Brass	 1, 1A 2.31	 1.00	 58.67	 25.40

Part Number 
 Oxygen Coupling	 Body	 Hose 	  Dimensions 
Standard* Service Type	 Size	 I.D. Material	 Fig. C	 D	 C	 D

  		   	  (in)	 (in)	 (mm)	 (mm)
07A — Plug/Male	 1/4	 1/4 Brass	 2 2.03	 0.56	 51.56	 14.22

08A — Plug/Male	 1/4	 5/16 Brass	 2 2.03	 0.56	 51.56	 14.22

09A — Plug/Male	 1/4	 3/8 Brass	 2 2.04	 0.56	 51.82	 14.22

§For use with push-on style hose 
*Without sleeve lock

Hose Clamp End Connections	
Part Number 
 Oxygen Coupling	 Body Hose	 Hose			   Dimensions 
Standard* Service Type	 Size I.D.	 O.D.	 Material	 Fig.	 A	 B	 Hex	 A	 B	 Hex

  	  				    (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
GR60B3 GR60B3SL Socket/Female	 1/4 1/4	 1/2	 Brass	 1	 2.56	 1.00	 0.63	 65.0	 25.4	 16.0	

GR60B5 GR60B5SL Socket/Female	 1/4 1/4	 9/16	 Brass	 1	 2.56	 1.00	 0.69	 65.0	 25.4	 17.5	

GR60B7 GR60B7SL Socket/Female	 1/4 1/4	 5/8	 Brass	 1	 2.56	 1.00	 0.75	 65.0	 25.4	 19.1	

GR60C5 — Socket/Female	 1/4 5/16	 9/16	 Brass	 1	 2.62	 1.00	 0.69	 66.5	 25.4	 17.5	

GR60D7 — Socket/Female	 1/4 3/8	 5/8	 Brass	 1	 2.68	 1.00	 0.75	 68.1	 25.4	 19.1	

GR60D9 — Socket/Female	 1/4 3/8	 11/16	 Brass	 1	 2.68	 1.00	 0.81	 68.1	 25.4	 20.6	

GR60D11 — Socket/Female	 1/4 3/8	 3/4	 Brass	 1	 2.68	 1.00	 0.88	 68.1	 25.4	 22.4	

Part Number 
 Oxygen Coupling	 Body Hose	 Hose			   Dimensions 
Standard* Service Type	 Size I.D.	 O.D.	 Material	 Fig.	 C	 D	 Hex	 C	 D	 Hex

  	  				    (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
6B3 — Plug/Male	 1/4 1/4	 1/2	 Brass	 2	 2.13	 0.70	 0.63	 54.1	 17.8	 16.0	

6B5 — Plug/Male	 1/4 1/4	 9/16	 Brass	 2	 2.13	 0.77	 0.69	 54.1	 19.6	 17.5	

6B7 — Plug/Male	 1/4 1/4	 5/8	 Brass	 2	 2.13	 0.84	 0.75	 54.1	 21.3	 19.1	

6D7 — Plug/Male	 1/4 3/8	 5/8	 Brass	 2	 2.25	 0.84	 0.75	 57.2	 21.3	 19.1	

6D9 — Plug/Male	 1/4 3/8	 11/16	 Brass	 2	 2.25	 0.91	 0.81	 57.2	 23.1	 20.6	

6D11 — Plug/Male	 1/4 3/8	 3/4	 Brass	 2	 2.25	 0.98	 0.88	 57.2	 24.9	 22.4

*Without sleeve lock

600 Series C

D

A

B

GR606P GR608P

HEX HEX

C

D

A

B

C

D

A

B

GR606P GR608P
Figure 1

C

D

A

B

GR606P GR608P

Figure 2

Figure 1 Figure 2

HEX HEX

C

D

A

B

Figure 1A


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 99

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Male End Connections
Part Number 
 Acetylene	 Coupling	 Body	 Port 	  		  Dimensions 
Standard* Service	 Type	 Size	 Size Thread	 Type Material	 Fig.	 A	 B	 Hex	 A	 B	 Hex

 			    	  		  (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)

RD701 —	 Socket/Female	 1/4	 1/8 1/8-27	 NPTF Brass	 1	 1.85	 1.00	 0.69	 47.0	 25.4	 17.5	

RD703 RD703SL	 Socket/Female	 1/4	 1/4 1/4-18	 NPTF Brass	 1	 2.04	 1.00	 0.69	 51.8	 25.4	 17.5	

RD704L† RD704LSL	 Socket/Female	 1/4	 9/16 9/16-18	 UNF Brass	 1	 1.93	 1.00	 0.69	 49.0	 25.4	 17.5	

RD705 RD705SL	 Socket/Female	 1/4	 3/8 3/8-18	 NPTF Brass	 1	 2.00	 1.00	 0.69	 50.8	 25.4	 17.5	

Part Number 
 Acetylene	 Coupling	 Body	 Port 	  		  Dimensions 
Standard* Service	 Type	 Size	 Size Thread	 Type Material	 Fig.	 C	 D	 Hex	 C	 D	 Hex

 			    	  		  (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)

A1 —	 Plug/Male	 1/4	 1/8 1/8-27	 NPTF Brass	 2	 1.47	 0.63	 0.56	 37.3	 16.0	 14.2	

A3P —	 Plug/Male	 1/4	 1/4 1/4-18	 NPTF Brass	 2	 1.63	 0.63	 0.56	 41.4	 16.0	 14.2	

A4L† —	 Plug/Male	 1/4	 9/16 9/16-18	 UNF Brass	 2	 1.50	 0.63	 0.56	 38.1	 16.0	 14.2

†L.H. Thread—30° Female Flare 
*Without sleeve lock

Female End Connections
Part Number 
 Acetylene	 Coupling	 Body	 Port  	  		  Dimensions 
Standard* Service	 Type	 Size	 Size Thread	 Type Material	 Fig.	 A	 B	 Hex	 A	 B	 Hex

 			     	  		  (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)

RD700 RD700SL	 Socket/Female	 1/4	 1/8 1/8-27	 NPTF Brass	 1	 1.74	 1.00	 0.69	 44.2	 25.4	 17.5	

RD702 RD702SL	 Socket/Female	 1/4	 1/4 1/4-18	 NPTF Brass	 1	 1.96	 1.00	 0.69	 49.8	 25.4	 17.5	

RD704 RD704SL	 Socket/Female	 1/4	 3/8 3/8-18	 NPTF Brass	 1	 2.04	 1.00	 0.69	 51.8	 25.4	 17.5	

RD705L‡ RD705LSL	 Socket/Female	 1/4	 9/16 9/16-18	 UNF Brass	 1	 1.96	 1.00	 0.69	 49.8	 25.4	 17.5

Part Number 
 Acetylene	 Coupling	 Body	 Port  	  		  Dimensions 
Standard* Service	 Type	 Size	 Size Thread	 Type Material	 Fig.	 C	 D	 Hex	 C	 D	 Hex

A2 —	 Plug/Male	 1/4	  1/4-18	 NPTF Brass	 2	 1.46	 0.77	 0.69	 37.1	 19.6	 17.5	

A5L‡ —	 Plug/Male	 1/4	  9/16-18	 UNF Brass	 2	 1.38	 0.77	 0.69	 35.1	 19.6	 17.5

‡L.H. Thread—Inverted Flare 
*Without sleeve lock

700 Series

HEX HEX

A

B

C

D

HEX HEX

A

B

C

D

Figure 1 Figure 2

Figure 1 Figure 2

HEX HEX

A

B

C

D


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013100

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Hose Stem End Connections	
Part Number 
 Acetylene Coupling	 Body	 Hose	  	 Dimensions 
Standard* Service Type	 Size	 I.D.	 Material Fig.	 A	 B	 A	 B

  			    	 (in)	 (in)	 (mm)	 (mm)
RD706 RD706SL Socket/Female	 1/4	 1/4	 Brass 1	 2.48	 1.00	 63.0	 25.4	

RD706P§ — Socket/Female	 1/4	 1/4	 Brass 1	 2.25	 1.00	 57.2	 25.4	

RD707 RD707SL Socket/Female	 1/4	 5/16	 Brass 1	 2.48	 1.00	 63.0	 25.4	

RD708 RD708SL Socket/Female	 1/4	 3/8	 Brass 1	 2.48	 1.00	 63.0	 25.4	

RD708P — Socket/Female	 1/4	 3/8	 Brass 1	 2.32	 1.00	 58.9	 25.4

Part Number 
 Acetylene Coupling	 Body	 Hose	  	 Dimensions 
Standard* Service Type	 Size	 I.D.	 Material Fig.	 C	 D	 C	 D

  			    	 (in)	 (in)	 (mm)	 (mm)
A7 — Plug/Male	 1/4	 1/4	 Brass 2	 2.00	 0.56	 50.8	 14.2	

A8 — Plug/Male	 1/4	 5/16	 Brass 2	 2.06	 0.56	 52.3	 14.2	

A9 — Plug/Male	 1/4	 3/8	 Brass 2	 2.10	 0.56	 53.3	 14.2

§For use with push-on style hose 
*Without sleeve lock

Hose Clamp End Connections	
Part Number 
 Acetylene Coupling	 Body Hose	 Hose			   Dimensions 
Standard* Service Type	 Size I.D.	 O.D.	 Material	 Fig.	 A	 B	 Hex	 A	 B	 Hex

  	  				    (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
RD70B3 RD70B3SL Socket	 1/4 1/4	 1/2	 Brass	 1	 2.57	 1.00	 0.63	 65.3	 25.4	 16.0	

RD70B7 — Socket	 1/4 1/4	 5/8	 Brass	 1	 2.57	 1.00	 0.75	 65.3	 25.4	 19.1	

RD70D7 — Socket	 1/4 3/8	 5/8	 Brass	 1	 2.69	 1.00	 0.75	 68.3	 25.4	 19.1	

RD70D9 — Socket	 1/4 3/8	 11/16	 Brass	 1	 2.69	 1.00	 0.81	 68.3	 25.4	 20.6

Part Number 
 Acetylene Coupling	 Body Hose	 Hose			   Dimensions 
Standard* Service Type	 Size I.D.	 O.D.	 Material	 Fig.	 C	 D	 Hex	 C	 D	 Hex

  	  				    (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
7B3 — Plug	 1/4 1/4	 1/2	 Brass	 2	 2.19	 0.70	 0.63	 55.6	 17.8	 16.0	

7B7 — Plug	 1/4 1/4	 5/8	 Brass	 2	 2.19	 0.84	 0.75	 55.6	 21.3	 19.1

*Without sleeve lock

Dust Caps and Dust Plugs	
Series Dust Cap Dust Plug

600 PPDC1HK PSDC1HK	

700 PPDC1HK PSDC1HK	

700 Series

Figure 1

RD706P RD708P

A

B D

C

RD706P RD708P

A

B D

C

HEX HEX

A

B

C

D

Vinyl Dust Cap

Vinyl Dust Plug

Figure 1 Figure 2

Figure 1AFigure 2

RD706P RD708P

A

B D

C


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 101

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Eaton’s 2RL/3RL ring lock series quick disconnect 
pneumatic couplings have a unique interchange 
which Eaton designed for use with compressed air.

•	 High Flow capacity

•	 Push to connect with a ring lock 
sleeve

•	 Ring lock design prevents 
accidental disconnection

•	 To disconnect rotate sleeve 20 
degrees

•	 Standard body material: Zinc 
trivalent plated steel

•	 Standard seal material: Buna-N

•	 Optional seal materials: Silicone–
138, FKM–143, EPDM–192

Product Features

Physical Characteristics	
Series Coupling Size	 Max. Operating Pressure	 Min. Burst Pressure	 Rated Flow

 (in)	 (bar)	 (psi)	 (bar)	 (psi)	 (lpm)	 scfm
2RL 1/4	 20	 300	 80	 1,200	 1,350	 48	

3RL 3/8	 20	 300	 80	 1,200	 2,250	 80

Applications & Markets
•	 Shipyards
•	 General Pneumatics
•	 Mining
•	 Marine

2RL/3RL Series

Flow Data

P
re

ss
u

re
 D

ro
p

, p
si

Air Flow, scfm
(100 psig Inlet Pressure)


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013102

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

2RL Series

Male End Connections
Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 A B	 Hex	 A	 B	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
2R10 Socket/Female	 1/4	 1/8	 1/8-27 NPTF 1	 2.01 1.06	 0.88	 51.1	 26.9	 22.4	

2R15 Socket/Female	 1/4	 1/4	 1/4-18 NPTF 1	 2.16 1.06	 0.88	 54.9	 26.9	 22.4	

2R20 Socket/Female	 1/4	 3/8	 3/8-18 NPTF 1	 2.16 1.06	 0.88	 54.9	 26.9	 22.4	

2R25 Socket/Female	 1/4	 1/2	 1/2-14 NPTF 1	 2.35 1.06	 0.88	 59.7	 26.9	 22.4

Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 C D	 Hex	 C	 D	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
2L10 Plug/Male	 1/4	 1/8	 1/8-27 NPTF 2	 1.51 0.58	 0.50	 38.4	 14.7	 12.7	

2L15 Plug/Male	 1/4	 1/4	 1/4-18 NPTF 2	 1.66 0.65	 0.56	 42.2	 16.5	 14.2	

2L15G† Plug/Male	 1/4	 1/4	 1/4-18 NPTF 2	 2.64 0.77	 0.69	 67.1	 19.6	 17.5	

2L20 Plug/Male	 1/4	 3/8	 3/8-18 NPTF 2	 2.04 0.79	 0.69	 51.8	 20.1	 17.5	

2L20G† Plug/Male	 1/4	 3/8	 3/8-18 NPTF 2	 2.64 0.77	 0.69	 67.1	 19.6	 17.5	

2L25 Plug/Male	 1/4	 1/2	 1/2-14 NPTF 2	 2.31 1.01	 0.88	 58.7	 25.7	 22.4

†With Bleeder Ball Check—Reduces Hose Whip	

Female End Connections
Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 A B	 Hex	 A	 B	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
2R11 Socket/Female	 1/4	 1/8	 1/8-27 NPTF 1	 1.91 1.06	 0.88	 48.5	 26.9	 22.4	

2R16 Socket/Female	 1/4	 1/4	 1/4-18 NPTF 1	 1.91 1.06	 0.88	 48.5	 26.9	 22.4	

2R21 Socket/Female	 1/4	 3/8	 3/8-18 NPTF 1	 2.16 1.06	 0.88	 54.9	 26.9	 22.4	

2R26 Socket/Female	 1/4	 1/2	 1/2-14 NPTF 1	 2.43 1.06	 1.00	 61.7	 26.9	 25.4

Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 C D	 Hex	 C	 D	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
2L11 Plug/Male	 1/4	 1/8	 1/8-27 NPTF 2	 1.36 0.65	 0.56	 34.5	 16.5	 14.2	

2L16 Plug/Male	 1/4	 1/4	 1/4-18 NPTF 2	 1.54 0.79	 0.69	 39.1	 20.1	 17.5	

2L16G† Plug/Male	 1/4	 1/4	 1/4-18 NPTF 2	 2.55 0.77	 0.69	 64.8	 19.6	 17.5	

2L21 Plug/Male	 1/4	 3/8	 3/8-18 NPTF 2	 1.88 0.94	 0.81	 47.8	 23.9	 20.6	

2L26 Plug/Male	 1/4	 1/2	 1/2-14 NPTF 2	 2.18 1.15	 1.00	 55.4	 29.2	 25.4

†With Bleeder Ball Check—Reduces Hose Whip

Figure 1 Figure 2

Figure 1 Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 103

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Hose Stem End Connections	
Part Coupling Body	 Hose	  Dimensions 
Number Type Size	 I.D.	 Fig. A	 B A	 B

  		   (in)	 (in) (mm)	 (mm)
2R17 Socket/Female 1/4	 1/4	 1 2.63	 1.06 66.8	 26.9	

2R195 Socket/Female 1/4	 5/16	 1 2.63	 1.06 66.8	 26.9	

2R22 Socket/Female 1/4	 3/8	 1 2.63	 1.06 66.8	 26.9	

2R27 Socket/Female 1/4	 1/2	 1 2.63	 1.06 66.8	 26.9

Part Coupling Body	 Hose	  Dimensions 
Number Type Size	 I.D.	 Fig. C	 D C	 D

  		   (in)	 (in) (mm)	 (mm)
2L17 Plug/Male 1/4	 1/4	 2 2.13	 0.50 54.1	 12.7	

2L195 Plug/Male 1/4	 5/16	 2 2.13	 0.50 54.1	 12.7	

2L22 Plug/Male 1/4	 3/8	 2 2.13	 0.50 54.1	 12.7	

2L27 Plug/Male 1/4	 1/2	 2 2.5	 0.81 63.5	 20.6

Hose Clamp End Connections
Part Coupling	 Body	 Hose Hose 	 Dimensions 
Number Type	 Size	 I.D. O.D. Fig.	 A B	 Hex	 A	 B	 Hex

 		    	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
2R18B1 Socket/Female	 1/4	 1/4 15/32 1	 2.73 1.06	 0.63	 69.3	 26.9	 16.00

2R18B3 Socket/Female	 1/4	 1/4 1/2 1	 2.73 1.06	 0.63	 69.3	 26.9	 16.00

2R18B7 Socket/Female	 1/4	 1/4 5/8 1	 2.73 1.06	 0.75	 69.3	 26.9	 19.05

2R18B11 Socket/Female	 1/4	 1/4 3/4 1	 2.73 1.06	 0.88	 69.3	 26.9	 22.35

2R185C7 Socket/Female	 1/4	 5/16 5/8 1	 2.79 1.06	 0.75	 70.9	 26.9	 19.05

2R185C9 Socket/Female	 1/4	 5/16 11/16 1	 2.79 1.06	 0.81	 70.9	 26.9	 20.57

2R23D7 Socket/Female	 1/4	 3/8 5/8 1	 2.85 1.06	 0.75	 72.4	 26.9	 19.05

2R23D9 Socket/Female	 1/4	 3/8 11/16 1	 2.85 1.06	 0.81	 72.4	 26.9	 20.57

2R23D11 Socket/Female	 1/4	 3/8 3/4 1	 2.85 1.06	 0.88	 72.4	 26.9	 22.35

2R23D13 Socket/Female	 1/4	 3/8 13/16 1	 2.85 1.06	 0.94	 72.4	 26.9	 23.88

2R28P13 Socket/Female	 1/4	 1/2 13/16 1	 3.48 1.06	 0.94	 88.4	 26.9	 23.88

2R28P15 Socket/Female	 1/4	 1/2 7/8 1	 3.48 1.06	 1.00	 88.4	 26.9	 25.40

Part Coupling	 Body	 Hose Hose 	 Dimensions 
Number Type	 Size	 I.D. O.D. Fig.	 C D	 Hex	 C	 D	 Hex

 		    	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
2L18B3 Plug/Male	 1/4	 1/4 1/2 2	 2.23 0.70	 0.63	 56.6	 17.8	 16.00

2L185C7 Plug/Male	 1/4	 5/16 5/8 2	 2.29 0.84	 0.75	 58.2	 21.3	 19.05

2L185C9 Plug/Male	 1/4	 5/16 11/16 2	 2.29 0.91	 0.81	 58.2	 23.1	 20.57

2L23D5 Plug/Male	 1/4	 3/8 9/16 2	 2.35 0.77	 0.69	 59.7	 19.6	 17.53

2L23D7 Plug/Male	 1/4	 3/8 5/8 2	 2.35 0.84	 0.75	 59.7	 21.3	 19.05

2L23D9 Plug/Male	 1/4	 3/8 11/16 2	 2.35 0.91	 0.81	 59.7	 23.1	 20.57

2L23D11 Plug/Male	 1/4	 3/8 3/4 2	 2.35 0.98	 0.88	 59.7	 24.9	 22.35

2L23D13 Plug/Male	 1/4	 3/8 13/16 2	 2.35 1.05	 0.94	 59.7	 26.7	 23.88

2L28P13 Plug/Male	 1/4	 1/2 13/16 2	 3.41 1.05	 0.94	 86.6	 26.7	 23.88

2L28P15 Plug/Male	 1/4	 1/2 7/8 2	 3.41 1.12	 1.00	 86.6	 28.4	 25.40

2RL Series

Figure 1 Figure 2

Figure 1 Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013104

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

3RL Series

Male End Connections
Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 A B	 Hex	 A	 B	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
3R15 Socket/Female	 3/8	 1/4	 1/4-18 NPTF 1	 2.34 1.31	 1.00	 59.4	 33.3	 25.4	

3R20 Socket/Female	 3/8	 3/8	 3/8-18 NPTF 1	 2.35 1.31	 1.00	 59.7	 33.3	 25.4	

3R25 Socket/Female	 3/8	 1/2	 1/2-14 NPTF 1	 2.54 1.31	 1.00	 64.5	 33.3	 25.4	

3R30 Socket/Female	 3/8	 3/4	 3/4-14 NPTF 1	 2.54 1.31	 1.06	 64.5	 33.3	 26.9

Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 C D	 Hex	 C	 D	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
3L10 Plug/Male	 3/8	 1/8	 1/8-27 NPTF 2	 1.54 0.72	 0.63	 39.1	 18.3	 16.0	

3L15 Plug/Male	 3/8	 1/4	 1/4-18 NPTF 2	 1.70 0.72	 0.63	 43.2	 18.3	 16.0	

3L15G† Plug/Male	 3/8	 1/4	 1/4-18 NPTF 2	 2.64 0.98	 0.88	 67.1	 24.9	 22.4	

3L20 Plug/Male	 3/8	 3/8	 3/8-18 NPTF 2	 1.76 0.79	 0.69	 44.7	 20.1	 17.5	

3L20G† Plug/Male	 3/8	 3/8	 3/8-18 NPTF 2	 2.64 0.98	 0.88	 67.1	 24.9	 22.4	

3L25 Plug/Male	 3/8	 1/2	 1/2-14 NPTF 2	 2.31 1.01	 0.88	 58.7	 25.7	 22.4	

3L25G† Plug/Male	 3/8	 1/2	 1/2-14 NPTF 2	 2.83 0.98	 0.88	 71.9	 24.9	 22.4	

3L30 Plug/Male	 3/8	 3/4	 3/4-14 NPTF 2	 2.38 1.23	 1.06	 60.5	 31.2	 26.9	

3L30G† Plug/Male	 3/8	 3/4	 3/4-14 NPTF 2	 2.88 1.19	 1.06	 73.2	 30.2	 26.9	

†With Bleeder Ball Check—Reduces Hose Whip	

Female End Connections
Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 A B	 Hex	 A	 B	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
3R16 Socket/Female	 3/8	 1/4	 1/4-18 NPTF 1	 2.29 1.31	 1.00	 58.2	 33.3	 25.4	

3R21 Socket/Female	 3/8	 3/8	 3/8-18 NPTF 1	 2.35 1.31	 1.00	 59.7	 33.3	 25.4	

3R26 Socket/Female	 3/8	 1/2	 1/2-14 NPTF 1	 2.63 1.31	 1.00	 66.8	 33.3	 25.4	

3R31A Socket/Female	 3/8	 3/4	 3/4-14 NPTF 1	 2.66 1.31	 1.19	 67.6	 33.3	 30.2

Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 C D	 Hex	 C	 D	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
3L16 Plug/Male	 3/8	 1/4	 1/4-18 NPTF 2	 1.48 0.79	 0.69	 37.6	 20.1	 17.5	

3L16G† Plug/Male	 3/8	 1/4	 1/4-18 NPTF 2	 2.39 0.98	 0.88	 60.7	 24.9	 22.4	

3L21 Plug/Male	 3/8	 3/8	 3/8-18 NPTF 2	 1.63 0.94	 0.81	 41.4	 23.9	 20.6	

3L26 Plug/Male	 3/8	 1/2	 1/2-14 NPTF 2	 2.25 1.15	 1.00	 57.2	 29.2	 25.4	

3L26G† Plug/Male	 3/8	 1/2	 1/2-14 NPTF 2	 2.91 0.98	 1.00	 73.9	 24.9	 25.4	

3L31 Plug/Male	 3/8	 3/4	 3/4-14 NPTF 2	 2.25 1.37	 1.19	 57.2	 34.8	 30.2

†With Bleeder Ball Check—Reduces Hose Whip

Figure 1 Figure 2

Figure 1 Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 105

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Hose Stem End Connections	
Part Coupling Body	 Hose	  Dimensions 
Number Type Size	 I.D.	 Fig. A	 B A	 B

  		   (in)	 (in) (mm)	 (mm)
3R17 Socket/Female 3/8	 1/4	 1 2.85	 1.31 72.4	 33.3	

3R195 Socket/Female 3/8	 5/16	 1 2.85	 1.31 72.4	 33.3	

3R22 Socket/Female 3/8	 3/8	 1 2.89	 1.31 73.4	 33.3	

3R27 Socket/Female 3/8	 1/2	 1 2.81	 1.31 71.4	 33.3	

3R32 Socket/Female 3/8	 3/4	 1 3.66	 1.31 93.0	 33.3

Part Coupling Body	 Hose	  Dimensions 
Number Type Size	 I.D.	 Fig. C	 D C	 D

  		   (in)	 (in) (mm)	 (mm)
3L17 Plug/Male 3/8	 1/4	 2 2.16	 0.63 54.9	 16.0	

3L17G† Plug/Male 3/8	 1/4	 2 3.11	 0.98 79.0	 24.9	

3L195 Plug/Male 3/8	 5/16	 2 2.16	 0.63 54.9	 16.0	

3L195G† Plug/Male 3/8	 5/16	 2 3.11	 0.98 79.0	 24.9	

3L22 Plug/Male 3/8	 3/8	 2 2.16	 0.75 54.9	 19.1	

3L22G† Plug/Male 3/8	 3/8	 2 3.11	 0.98 79.0	 24.9	

3L27 Plug/Male 3/8	 1/2	 2 2.16	 0.81 54.9	 20.6	

3L27G† Plug/Male 3/8	 1/2	 2 3.11	 0.98 79.0	 24.9	

3L32 Plug/Male 3/8	 3/4	 2 3.13	 1.00 79.5	 25.4	

3L32G† Plug/Male 3/8	 3/4	 2 3.96	 0.98 100.6	 24.9

†With Bleeder Ball Check—Reduces Hose Whip

Hose Clamp End Connections
Part Coupling	 Body	 Hose Hose 	 Dimensions 
Number Type	 Size	 I.D. O.D. Fig.	 A B	 Hex	 A	 B	 Hex

 		    	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
3R23D7 Socket/Female	 3/8	 3/8 5/8 1	 3.06 1.31	 0.75	 77.7	 33.3	 19.05

3R23D9 Socket/Female	 3/8	 3/8 11/16 1	 3.06 1.31	 0.81	 77.7	 33.3	 20.57

3R23D11 Socket/Female	 3/8	 3/8 3/4 1	 3.06 1.31	 0.88	 77.7	 33.3	 22.35

3R28P13 Socket/Female	 3/8	 1/2 13/16 1	 3.66 1.31	 0.94	 93.0	 33.3	 23.88

3R28P15 Socket/Female	 3/8	 1/2 7/8 1	 3.66 1.31	 1.00	 93.0	 33.3	 25.40

3R28P17 Socket/Female	 3/8	 1/2 15/16 1	 3.66 1.31	 1.06	 93.0	 33.3	 26.92

3R33R23 Socket/Female	 3/8	 3/4 1  1/8 1	 3.79 1.31	 1.25	 96.3	 33.3	 31.75

3R33R25 Socket/Female	 3/8	 3/4 1  3/16 1	 3.79 1.31	 1.31	 96.3	 33.3	 33.27

Part Coupling	 Body	 Hose Hose 	 Dimensions 
Number Type	 Size	 I.D. O.D. Fig.	 C D	 Hex	 C	 D	 Hex

 		    	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
3L23D7 Plug/Male	 3/8	 3/8 5/8 2	 2.45 0.84	 0.75	 62.2	 21.3	 19.05

3L23D9 Plug/Male	 3/8	 3/8 11/16 2	 2.45 0.91	 0.81	 62.2	 23.1	 20.57

3L23D11 Plug/Male	 3/8	 3/8 3/4 2	 2.45 0.98	 0.88	 62.2	 24.9	 22.35

3L28P13 Plug/Male	 3/8	 1/2 13/16 2	 3.14 1.05	 0.94	 79.8	 26.7	 23.88

3L28P15 Plug/Male	 3/8	 1/2 7/8 2	 3.14 1.12	 1.00	 79.8	 28.4	 25.40

3L33R23 Plug/Male	 3/8	 3/4 1  1/8 2	 3.56 1.40	 1.25	 90.4	 35.6	 31.75

3L33R25 Plug/Male	 3/8	 3/4 1  3/16 2	 3.56 1.47	 1.31	 90.4	 37.3	 33.27

Dust Caps and Dust Plugs	
Series Dust Cap Dust Plug

2RL PPDC1HK PSDC1HK

3RL PPDC2HK PSDC2HK

3RL Series

Vinyl Dust Plug

Figure 1 Figure 2

Figure 1 Figure 2

Vinyl Dust Cap


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013106

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Eaton’s Full-Bore Series is a premium automatic 
one-way shutoff quick disconnect coupling. Two 
sleeves must be actuated in sequence to bleed off 
back pressure and release the connector, preventing 
accidental uncoupling.

•	 Pressure relieving feature fully 
vents downstream air, making 
connection/disconnection fast 
and easy, and eliminating hose 
whip

•	 Unique straight through design 
eliminates restrictive springs and 
poppet valves, allowing 
unimpeded air flow

•	 Two sleeve activation prevents 
accidental disconnect

•	 Standard body material: Zinc 
trivalent plated carbon steel

•	 Standard seal material: Buna-N

Product Features

Physical Characteristics 
Body Size Max. Operating Pressure	 Min. Burst Pressure	 Rated Flow		

(in) (bar)	 (psi)	 (bar)	 (psi)	 (lpm)	 scfm	
3/8 15	 250	 60	 1,000	 1,784	 63	

1/2 15	 250	 60	 1,000	 2,860	 101

Applications & Markets
•	 Construction	
•	� Maintenance and 

Repair	
•	 In-Plant/Industrial	
•	 Railyards	
•	 General Pneumatics

Full-Bore Series

AIR FLOW, scfm (100 psig Inlet Pressure)

P
R

E
S

S
U

R
E

 D
R

O
P

, p
si

d

20

10

7

5

3

2

1
10 20 30 50 70 100 200 300

HEX HEX

C

D

A

B

Male End Connections
Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 A B	 Hex	 A	 B	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
23203013 Socket/Female	 3/8	 3/8	 3/8-18 NPTF 1	 3.80 1.25	 1.00	 96.5	 31.8	 25.4	

23203014 Socket/Female	 3/8	 1/2	 1/2-14 NPTF 1	 4.10 1.25	 1.00	 71.1	 31.8	 25.4	

23204014 Socket/Female	 1/2	 1/2	 1/2-14 NPTF 1	 4.43 1.38	 1.13	 112.5	 35.1	 28.7	

23204015 Socket/Female	 1/2	 3/4	 3/4-14 NPTF 1	 4.67 1.38	 1.13	 118.6	 35.1	 28.7

Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 C D	 Hex	 C	 D	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
40 Plug/Male	 3/8	 1/4	 1/4-18 NPTF 2	 1.88 0.72	 0.63	 47.8	 18.3	 16.0	

42 Plug/Male	 3/8	 3/8	 3/8-18 NPTF 2	 1.88 0.79	 0.69	 47.8	 20.1	 17.5	

44 Plug/Male	 3/8	 1/2	 1/2-14 NPTF 2	 2.09 1.01	 0.88	 53.1	 25.7	 22.4	

52 Plug/Male	 1/2	 3/8	 3/8-18 NPTF 2	 2.25 0.87	 0.75	 57.2	 22.1	 19.1	

54E Plug/Male	 1/2	 1/2	 1/2-14 NPTF 2	 2.44 1.01	 0.88	 62.0	 25.7	 22.4	

56 Plug/Male	 1/2	 3/4	 3/4-14 NPTF 2	 2.50 1.23	 1.06	 63.5	 31.2	 26.9	

Figure 1 Figure 2

Flow Data

P
re

ss
u

re
 D

ro
p

, p
si

Air Flow, scfm
(100 psig Inlet Pressure)

HEX HEX

C

D

A

B


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 107

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Female End Connections
Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 A B	 Hex	 A	 B	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
23203300 Socket/Female	 3/8	 3/8	 3/8-18 NPTF 1	 3.17 1.25	 1.00	 80.5	 31.8	 25.4	

23203004 Socket/Female	 3/8	 1/2	 1/2-14 NPTF 1	 3.92 1.25	 1.00	 99.6	 31.8	 25.4	

23204400 Socket/Female	 1/2	 1/2	 1/2-14 NPTF 1	 3.31 1.38	 1.13	 84.1	 35.1	 28.7	

23204005 Socket/Female	 1/2	 3/4	 3/4-14 NPTF 1	 4.30 1.38	 1.13	 109.2	 35.1	 28.7

Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 C D	 Hex	 C	 D	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
41 Plug/Male	 3/8	 1/4	 1/4-18 NPTF 2	 1.63 0.79	 0.69	 41.4	 20.1	 17.5	

43 Plug/Male	 3/8	 3/8	 3/8-18 NPTF 2	 1.81 0.94	 0.81	 46.0	 23.9	 20.6	

45E Plug/Male	 3/8	 1/2	 1/2-14 NPTF 2	 2.06 1.15	 1.00	 52.3	 29.2	 25.4	

53 Plug/Male	 1/2	 3/8	 3/8-18 NPTF 2	 2.06 0.94	 0.81	 52.3	 23.9	 20.6	

55 Plug/Male	 1/2	 1/2	 1/2-14 NPTF 2	 2.34 1.15	 1.00	 59.4	 29.2	 25.4	

57 Plug/Male	 1/2	 3/4	 3/4-14 NPTF 2	 2.44 1.37	 1.19	 62.0	 34.8	 30.2

Hose Stem End Connections	
Part Coupling Body	 Hose	  Dimensions 
Number Type Size	 I.D.	 Fig. A	 B A	 B

  		   (in)	 (in) (mm)	 (mm)
23203024 Socket/Female 3/8	 1/4	 1 4.36	 1.25 110.7	 31.8	

23203025 Socket/Female 3/8	 3/8	 1 4.48	 1.25 113.8	 31.8	

23204025 Socket/Female 1/2	 3/8	 1 4.80	 1.41 121.9	 35.8	

23204026 Socket/Female 1/2	 3/4	 1 4.80	 1.41 121.9	 35.8

Part Coupling Body	 Hose	  Dimensions 
Number Type Size	 I.D.	 Fig. C	 D C	 D

  		   (in)	 (in) (mm)	 (mm)
404 Plug/Male 3/8	 1/4	 2 2.34	 0.63 59.4	 16.0	

406 Plug/Male 3/8	 3/8	 2 2.34	 0.63 59.4	 16.0	

408 Plug/Male 3/8	 1/2	 2 2.34	 0.81 59.4	 20.6	

59 Plug/Male 1/2	 3/8	 2 2.66	 0.69 67.6	 17.5	

60 Plug/Male 1/2	 1/2	 2 2.66	 0.75 67.6	 19.1	

61E Plug/Male 1/2	 3/4	 2 3.50	 1.00 88.9	 25.4	

Full-Bore Series

HEX HEX

D

C
A

B

C

D

A

B

HEX HEX

D

C
A

B

Figure 1 Figure 2

Figure 1 Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013108

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Eaton’s 210/310 series pneumatic couplings have a 
pin-type one-way shut off operation.

•	 Automatic push-to-connect

•	 Pin-lock design

•	 Alloy steel locking pins

•	 Standard body material: Zinc 
trivalent plated carbon steel

•	 Standard seal material: Buna-N		

Product Features

Physical Characteristics	
Series Body Size	 Max. Operating Pressure	 Min. Burst Pressure	 Rated Flow

 (in)	 (bar)	 (psi)	 (bar)	 (psi)	 (lpm)	 scfm	
210 1/4	 17	 250	 68	 1,000	 538	 19	

310 3/8	 17	 250	 68	 1,000	 1,415	 50

Applications & Markets
•	 Construction	
•	� Maintenance and 

Repair	
•	 In-plant/Industrial	
•	 Pneumatic Tools

210/310 Series

 
PRESSURE DROP VS. AIR FLOW

(100 psig inlet pressure)

0.1

1.0

10.0

1 10 100

AIR FLOW, scfm

P
R

E
S

S
U

R
E

 D
R

O
P

, 
ps

id

5.0

Flow Data

P
re

ss
u

re
 D

ro
p

, p
si

Air Flow, scfm


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 109

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

210 Series

Male End Connections
Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 A B	 Hex	 A	 B	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
210212 Socket/Female	 1/4	 1/4	 1/4-18 NPTF 1	 1.95 1.02	 0.69	 49.5	 25.9	 17.5	

210213 Socket/Female	 1/4	 3/8	 3/8-18 NPTF 1	 1.91 1.02	 0.69	 48.5	 25.9	 17.5

Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 C D	 Hex	 C	 D	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
2607 Plug/Male	 1/4	 1/8	 1/8-27  NPTF 2	 1.42 0.58	 0.5	 36.1	 14.7	 12.7	

2608 Plug/Male	 1/4	 1/4	 1/4-18 NPTF 2	 1.68 0.65	 0.56	 42.7	 16.5	 14.2	

2608B Plug/Male	 1/4	 1/4	 1/4-19 BSPT 2	 1.68 0.65	 0.56	 42.7	 16.5	 14.2	

20AP37M Plug/Male	 1/4	 3/8	 3/8-18 NPTF 2	 1.68 0.79	 0.69	 42.7	 20.1	 17.5

Female End Connections
Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 A B	 Hex	 A	 B	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
210 Socket/Female	 1/4	 1/4	 1/4-18  NPTF 1	 1.87 1.02	 0.69	 47.5	 25.9	 17.5	

62210* Socket/Female	 1/4	 1/4	 1/4-18 NPTF 1	 1.87 1.02	 0.69	 47.5	 25.9	 17.5	

210FG Socket/Female	 1/4	 1/4	 1/4-19 BSPP 1	 1.64 1.02	 0.75	 41.7	 25.9	 19.1	

Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 C D	 Hex	 C	 D	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
2609 Plug/Male	 1/4	 1/4	 1/4-18 NPTF 2	 1.55 0.79	 0.69	 39.4	 20.1	 17.5	

2609B Plug/Male	 1/4	 1/4	 1/4-19 BSPP 2	 1.52 0.79	 0.69	 38.6	 20.1	 17.5	

20AP37F Plug/Male	 1/4	 3/8	 3/8-18 NPTF 2	 1.61 0.94	 0.81	 40.9	 23.9	 20.6

*Same as Model 210 but with brass valve.

Hose Stem End Connections	
Part Coupling Body	 Hose	  Dimensions 
Number Type Size	 I.D.	 Fig. A	 B A	 B

  		   (in)	 (in) (mm)	 (mm)
210022 Socket/Female 1/4	 1/4	 1 2.39	 1.02 60.7	 25.9	

210215 Socket/Female 1/4	 3/8	 1 2.39	 1.02 60.7	 25.9

Part Coupling Body	 Hose	  Dimensions 
Number Type Size	 I.D.	 Fig. C	 D C	 D

  		   (in)	 (in) (mm)	 (mm)
3946 Plug/Male 1/4	 1/4	 2 2.14	 0.47 54.4	 11.9	

3947 Plug/Male 1/4	 5/16	 2 2.14	 0.47 54.4	 11.9	

22238E Plug/Male 1/4	 3/8	 2 2.14	 0.5 54.4	 12.7	

HEX

A

HEX

B

C

D

HEX

A

B

HEX

D

C

A

DB

C

HEX

A

HEX

B

C

D

Figure 1 Figure 2

HEX

A

B

HEX

D

C

Figure 1 Figure 2

A

DB

C

Figure 1 Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013110

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Male End Connections
Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 A B	 Hex	 A	 B	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
310313 Socket/Female	 3/8	 3/8	 3/8-18 NPTF 1	 2.37 1.21	 0.94	 60.2	 30.7	 23.9

Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 C D	 Hex	 C	 D	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
22239E Plug/Male	 3/8	 1/4	 1/4-18 NPTF 2	 1.91 0.72	 0.63	 48.5	 18.3	 16.0	

3804 Plug/Male	 3/8	 3/8	 3/8-18 NPTF 2	 1.91 0.79	 0.69	 48.5	 20.1	 17.5

Female End Connections
Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 A B	 Hex	 A	 B	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
310 Socket/Female	 3/8	 3/8	 3/8-18 NPTF 1	 2.1 1.21	 0.94	 53.3	 30.7	 23.9	

Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 C D	 Hex	 C	 D	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
3806 Plug/Male	 3/8	 3/8	 3/8-18  NPTF 2	 1.84 0.94	 0.81	 46.7	 23.9	 20.6	

Hose Stem End Connections	
Part Coupling Body	 Hose	  Dimensions 
Number Type Size	 I.D.	 Fig. A	 B A	 B

  		   (in)	 (in) (mm)	 (mm)
310222 Socket/Female 3/8	 3/8	 1 2.97	 1.21 75.4	 30.7

Part Coupling Body	 Hose	  Dimensions 
Number Type Size	 I.D.	 Fig. C	 D C	 D

  		   (in)	 (in) (mm)	 (mm)
3807 Plug/Male 3/8	 3/8	 2 2.37	 0.59 60.2	 15.0

310 Series

HEX

A

B

HEX

C

HEX

B

HEX

D

A
C

A

B

C

D

Figure 1 Figure 2

HEX

A

B

HEX

C

Figure 1 Figure 2
HEX

B

HEX

D

A
C

A

B

C

D

Figure 1 Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 111

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Eaton’s MS Series is an automatic one-way shut off 
quick disconnect pneumatic coupling. The MS 
Series features a steel pin latching mechanism that 
secures the mating connector.

•	 Automatic push to connect

•	 Pin-lock design

•	 Interchanges with Industrial 
Interchange and A-A-59439 as 
well as Eaton Series 1000  
plugs/males

•	 Standard body material: Zinc 
trivalent plated carbon steel

•	 Standard seal material: Buna-N

Product Features

Applications & Markets
•	 Construction	
•	� Maintenance and 

Repair	
•	 In-plant/Industrial	
•	 Pneumatic Tools

MS Series

 
PRESSURE DROP VS. AIR FLOW

(100 psig inlet pressure)

0.1

1.0

10.0

1 10 100

AIR FLOW, scfm

P
R

E
S

S
U

R
E

 D
R

O
P

, 
ps

id

5.0

Physical Characteristics	
Body Size Max. Operating Pressure	 Min. Burst Pressure	 Rated Flow		

(in) (bar)	 (psi)	 (bar)	 (psi)	 (lpm)	 scfm	
1/4 17	 250	 68	 1,000	 736	 26

Flow Data

P
re

ss
u

re
 D

ro
p

, p
si

Air Flow, scfm


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013112

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

MS Series

Male End Connections
Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 A B	 Hex	 A	 B	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
MSCM22000 Socket/Female	 1/4	 1/4	 1/4-18 NPTF 1	 1.95 1.02	 0.69	 49.5	 25.9	 17.5	

MSCM23000 Socket/Female	 1/4	 3/8	 3/8-18 NPTF 1	 1.91 1.02	 0.69	 48.5	 25.9	 17.5

Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 C D	 Hex	 C	 D	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
10 Plug/Male	 1/4	 1/4	 1/4-18 NPTF 2	 1.75 0.62	 0.56	 44.5	 15.7	 14.2	

12E Plug/Male	 1/4	 1/8	 1/8-27 NPTF 2	 1.59 0.58	 0.5	 40.4	 14.7	 12.7	

14 Plug/Male	 1/4	 3/8	 3/8-18 NPTF 2	 1.75 0.79	 0.69	 44.5	 20.1	 17.5

Female End Connections
Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 A B	 Hex	 A	 B	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
MSCF22000 Socket/Female	 1/4	 1/4	 1/4-18 NPTF 1	 1.87 1.02	 0.69	 47.5	 25.9	 17.5	

MSCF23000 Socket/Female	 1/4	 3/8	 3/8-18 NPTF 1	 1.95 1.02	 0.75	 49.5	 25.9	 19.1	

Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 C D	 Hex	 C	 D	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
11 Plug/Male	 1/4	 1/4	 1/4-18 NPTF 2	 1.63 0.79	 0.69	 41.4	 20.1	 17.5	

13 Plug/Male	 1/4	 1/8	 1/8-27 NPTF 2	 1.47 0.65	 0.56	 37.3	 16.5	 14.2	

15 Plug/Male	 1/4	 3/8	 3/8-18 NPTF 2	 1.69 0.94	 0.81	 42.9	 23.9	 20.6	

Hose Stem End Connections	
Part Coupling Body	 Hose	  Dimensions 
Number Type Size	 I.D.	 Fig. A	 B A	 B

  		   (in)	 (in) (mm)	 (mm)
MSCH22000 Socket/Female 1/4	 1/4	 1 2.39	 1.02 60.7	 25.9	

MSCH23000 Socket/Female 1/4	 3/8	 1 2.39	 1.02 60.7	 25.9

Part Coupling Body	 Hose	  Dimensions 
Number Type Size	 I.D.	 Fig. C	 D C	 D

  		   (in)	 (in) (mm)	 (mm)
16 Plug/Male 1/4	 1/4	 2 2.22	 0.5 56.4	 12.7	

17 Plug/Male 1/4	 3/8	 2 2.22	 0.5 56.4	 12.7

HEX

A

HEX

B

C

D

HEX

A

HEX

B

C

D

A

B

C

D

Figure 1

HEX

A

HEX

B

C

D

Figure 2

HEX

A

HEX

B

C

D

Figure 1 Figure 2

A

B

C

D

Figure 1 Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 113

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

FD14 Series  
Oil Drain Coupling

Eaton’s FD14 Drain Coupling is designed to serve 
as a drain port for use with Eaton’s FLOCS (Fast 
Lube Oil Change System) as well as providing a 
purging port for use during pre-fill operations. The 
FD14 provides a leak free push to connect operation 
for improving speed and efficiency for oil 
evacuation systems.   

Product Features
•	 Low-Profile design with 

multiple sealing 
mechanisms

•	 Push-To-Connect socket/
female half for easy one-
hand operation

•	 Broad range of standard 
thread styles for plug/
male half

Physical Characteristics			 
Body	 Max. Operating	 Min. Burst Pressure	 Vacuum	 Rated 
Size	 Pressure	 Connected	 Connected Only	 Flow

(in)	 (bar)	 (psi)	 (bar) (psi)	 (in./Hg)	 (lpm)	 (gpm)
3/8	 3.5	 50	 7.0 200	 28	 12	 3

•	 Utilizes a Copper-Crush 
gasket to seat against the 
port face

•	 Standard plug/male half 
seal material: FKM

•	 Standard socket/female 
half seal material: Buna-N

•	 Standard body material: 
High resistance carbon 
steel with zinc trivalent 
plating with zinc die-cast 
valve

Applications & Markets
•	 Automated oil evacuation 

systems
•	 Gravity drain oil 

evacuation systems

Male Half


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013114

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

FD14 Series  
Oil Drain Coupling

Dimensions (English Thread)	   	   	  Part Number 
   	   	   	  Assembly  
Body Thread  Dimensions 	   Min. Assy. (includes Gasket	 Cap 
Size Size Fig. A	  B 	 Hex 1  Torque Gasket & Cap) (Copper-Crush)	(Brass)	

 P  mm	 (in) mm (in)	 mm (in) N-m	 (lbs-ft)
3/8 1 1/16-12 UN-2A 1 39.1	 (1.54) 24.4 (.96)	 38.1 (1 1/2) 41-81	 (30-60)* FD14-4002-20-06 FD14-1206-08	 FD14-1210-06

3/8 1 1/4-18 UNEF-2A 1 39.1	 (1.54) 24.4 (.96)	 38.1 (1 1/2) 41-81	 (30-60)* FD14-4002-05-06 FD14-1206-11	 FD14-1210-06

3/8 1 1/8-12 UNF-2A 1 39.1	 (1.54) 24.4 (.96)	 38.1 (1 1/2) 41-81	 (30-60)* FD14-4002-14-06 FD14-1206-09	 FD14-1210-06

3/8 1/2-14 DRYSEAL NPTF 1 40.6	 (1.60) 24.4 (.96)	 27.0 (1  1/16) -	 - FD14-4002-27-06* None Needed	 FD14-1210-06

3/8 1/2-14 UNS-2A 1 38.6	 (1.52) 24.4 (.96)	 27.0 (1 1/16) 27-33	 (20-24)* FD14-4002-22-06* FD14-1206-01	 FD14-1210-06

3/8 1/2-20 UNF-2A 1 38.6	 (1.52) 24.4 (.96)	 27.0 (1 1/16) 27-33	 (20-24)* FD14-4002-01-06* FD14-1206-01	 FD14-1210-06

3/8 1-18 UNS-2A 1 39.1	 (1.54) 24.4 (.96)	 31.8 (1 1/4) 41-81	 (30-60)* FD14-4002-06-06 FD14-1206-07	 FD14-1210-06

3/8 3/4-14 DRYSEAL NPTF 1 43.8	 (1.72) 24.4 (.96)	 31.8 (1 1/4) -	 - FD14-4002-26-06 None Needed	 FD14-1210-06

3/8 3/4-16 UNF-2A 1 39.1	 (1.54) 24.4 (.96)	 31.8 (1 1/4) 41-68	 (30-50)* FD14-4002-09-06 FD14-1206-04	 FD14-1210-06

3/8 5/8-18 UNF-2A 1 38.6	 (1.52) 24.4 (.96)	 27.0 (1 1/16) 27-54	 (20-40)* FD14-4002-08-06* FD14-1206-03	 FD14-1210-06

3/8 7/8-14 UNF-2A 1 39.1	 (1.54) 24.4 (.96)	 31.8 (1 1/4) 41-81	 (30-60)* FD14-4002-10-06 FD14-1206-06	 FD14-1210-06

3/8 7/8-18 UNS-2A 1 39.1	 (1.54) 24.4 (.96)	 31.8 (1 1/4) 41-81	 (30-60)* FD14-4002-07-06 FD14-1206-06	 FD14-1210-06

3/8 9/16-18 UNF-2A 1 38.6	 (1.52) 24.4 (.96)	 27.0 (1 1/16) 27-54	 (20-40)* FD14-4002-12-06* FD14-1206-02	 FD14-1210-06

* CAUTION: Failure to meet minimum assembly torque could result in fluid leakage.

Dimensions (English Thread)	   	   	  Part Number 
   	   	   	  Assembly  
Body Thread  Dimensions 	   Min. Assy. (includes Gasket	 Cap 
Size Size Fig. A	  B 	 Hex 1  Torque Gasket & Cap) (Copper-Crush)	(Brass)	

 P  mm	 (in) mm (in)	 mm (in) N-m	 (lbs-ft)
3/8 M12 X 1.5 6g 1 38.6	 (1.52) 24.4 (.96)	 27.0 (1 1/16) 27-33	 (20-24)* FD14-4002-23-06* FD14-1206-01	 FD14-1210-06

3/8 M12 X 1.75 6g 1 38.6	 (1.52) 24.4 (.96)	 27.0 (1 1/16) 27-33	 (20-24)* FD14-4002-25-06* FD14-1206-01	 FD14-1210-06

3/8 M14 X 1.25 6g 1 38.6	 (1.52) 24.4 (.96)	 27.0 (1 1/16) 27-33	 (20-24)* FD14-4002-03-06* FD14-1206-02	 FD14-1210-06

3/8 M14 X 1.5 6g 1 38.6	 (1.52) 24.4 (.96)	 27.0 (1 1/16) 27-33	 (20-24)* FD14-4002-24-06* FD14-1206-02	 FD14-1210-06

3/8 M18 X 1.5 6g 1 38.6	 (1.52) 24.4 (.96)	 31.8 (1 1/4) 27-33	 (20-24)* FD14-4002-02-06* FD14-1206-04	 FD14-1210-06

3/8 M20 X 1.5 6g 1 39.1	 (1.54) 24.4 (.96)	 31.8 (1 1/4) 41-81	 (30-60)* FD14-4002-16-06 FD14-1206-05	 FD14-1210-06

3/8 M22 X 1.5 6g 1 39.1	 (1.54) 24.4 (.96)	 31.8 (1 1/4) 41-81	 (30-60)* FD14-4002-18-06 FD14-1206-06	 FD14-1210-06

3/8 M24 X 1.5 6g 1 39.1	 (1.54) 24.4 (.96)	 31.8 (1 1/4) 41-81	 (30-60)* FD14-4002-19-06 FD14-1206-07	 FD14-1210-06

3/8 M24 X 2 6g 1 39.1	 (1.54) 24.4 (.96)	 31.8 (1 1/4) 41-81	 (30-60)* FD14-4002-11-06 FD14-1206-07	 FD14-1210-06

3/8 M25 X 1.5 6g 1 39.1	 (1.54) 24.4 (.96)	 31.8 (1 1/4) 41-81	 (30-60)* FD14-4002-17-06 FD14-1206-07	 FD14-1210-06

3/8 M27 X 2 6g 1 36.3	 (1.43) 24.4 (.96)	 38.1 (1 1/2) 41-81	 (30-60)* FD14-4002-29-06 FD14-1206-06	 FD14-1210-06

3/8 M30 X 1.5 6g 1 39.1	 (1.54) 24.4 (.96)	 38.1 (1 1/2) 41-81	 (30-60)* FD14-4002-21-06 FD14-1206-10	 FD14-1210-06

* CAUTION: Failure to meet minimum assembly torque could result in fluid leakage.

Dimensions (Socket/Female Half NPTF, Valved)
Body Thread  Dimensions 	   Part Number 
Size Size Fig. A	  B 	 Hex 1  Assembly 

 P  mm	 (in) mm (in)	 mm (in)
3/8 3/4-14 Dryseal NPTF 2 46.5	 (1.83) 45.7 (1.80)	 33.0 (1 5/16) FD14-1001-12-06

Dimensions (Socket/Female Half Assembly, Non-Valved)
Body Hose  Dimensions 	 Part Number 
Size Size Fig. A	  B 	 Assembly	

 P  mm	 (in) mm (in)
3/8 5/8” SOCKETLESS™ 3 59.4	 (2.34) 38.1 (1.50)	 FD14-4003-10-06

Figure 1

A

B

Socket/Female Half F-NPTF Valved

Hex1

A
B

Plug/male

Cap

Gasket
Hex1

A

B

Socket/Female Half Ass’y Non-Valved

Figure 3

Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 115

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Dimensions (Cap Molded  Rubber)
Body 	 Dimensions 	  Part Number 
Size Fig.	 A  B	  Cap (Buna-N)

 	 mm (in) mm	 (in)
3/8 4	 13.2 (.519) 35.6	 (1.40) FD14-1204-06

Dimensions (Cap)
Body 	 Dimensions 	  Part Number 
Size Fig.	 A  B	  Cap (Buna-N)

 	 mm (in) mm	 (in)
3/8 5	 18.4 (.726) 31.8	 (1.25) FD14-1210-06

Swivel Joint
Body 	 Thread  Part Number 
Size Fig.	 Size Cap  (Buna-N)

3/8 6	 3/4-14 Dryseal NPTF FD14-1004-12-12

Figure 4

Figure 5

Figure 6

FD14 Series  
Oil Drain Coupling

A

B

Cap Molded Rubber

A

B

Cap

Swivel Joint


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013116

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

FD69 Series 
10,000 psi Water Blast

Eaton’s FD69 Series design has a greater surface 
contact area for long service life in rugged high 
pressure and water blast applications. The 
maximum operating pressure is 10,000 psi with 
40,000 psi minimum burst pressure.  

Product Features
• 	Safety sleeve lock guards 

against accidental 
disconnection

• 	Smooth bore “straight 
through” design for high 
flow fluid requirements

• 	Heavy duty back-up ring 
to prevent O-Ring 
extrusion

• 	Available in plated steel 
and stainless steel for 
added corrosion 
resistance

• 	Standard seal material: 
Buna-N

• 	Standard body material: 
High resistance carbon 
steel with zinc trivalent 
plating or stainless steel

Flow Data
Pressure Drop Versus Flow Graph

Gallons Per Minute Flow
Test Fluid: Water at 70°F

 40  60  80 100 120 140 200 240 300 380
0.05

 0.1

 0.2

 0.3

 0.5

   1

   2

   3

ba
r

lpm

10.6 15.8 21.1 26.4 37 52.8 63.4 79.2 100.3

0.725

1.45

2.9

4.35

7.25

14.5

29

43.5

gpm

ps
i

Physical Characteristics			 
Coupling Max. Operating	 Min. Burst Pressure	 Vacuum	 Rated		  Air	 Fluid 
Size Pressure	 Connected	 Connected Only	 Flow		  Inclusion	 Loss

(in) (bar)	 (psi)	 (bar)	 (psi)	 (in./Hg)	 (lpm) 	 (gpm)	 cc. max.	 cc.max.
3/8 689	 10,000	 2,758	 40,000	 28	 170	 45	 -	 -

Applications & Markets
•	 High pressure water blast
•	 Bridge/concrete repair
•	 Paint stripping
•	 Shipyards

3/8

P
re

ss
u

re
 D

ro
p

, b
ar


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 117

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Dimensions (Female NPT)
Part Number  	 Coupling	 Body	 Port			    Dimensions 
Buna-N FKM  EPDM	 Type	 Size	 Size	 Thread	 Type	 Fig. A		  B	  Hex 1

Steel  						       mm	 (in)	 mm	 (in) mm	 (in)

FD69-1002-06-08 FD69-1002-06-08 FD69-1002-06-08	 Plug/Male*	 1/2	 3/8	 3/8-18	 Female NPT	 1 47.0	 (1.85)	 41.7	 (1.64) 25.4	 (1.00

FD69-1001-06-08 FD69-1026-06-08 FD69-1028-06-08	 Socket/Female	 1/2	 3/8	 3/8-18	 Female NPT	 2 54.1	 (2.13)	 41.1	 (1.62) 31.8	 (1.25)

FD69-1002-08-08 FD69-1002-08-08 FD69-1002-08-08	 Plug/Male*	 1/2	 1/2	 1/2-14	 Female NPT	 1 59.4	 (2.34)	 41.7	 (1.64) 28.4	 (1.12)

FD69-1001-08-08 FD69-1026-08-08 FD69-1028-08-08	 Socket/Female	 1/2	 1/2	 1/2-14	 Female NPT	 2 54.1	 (2.13)	 41.1	 (1.62) 31.8	 (1.25)

Stainless Steel

FD69-1012-08-08 FD69-1012-08-08 FD69-1012-08-08	 Plug/Male*	 1/2	 1/2	 1/2-14	 Female NPT	 1 59.4	 (2.34)	 41.7	 (1.64) 28.4	 (1.12)

FD69-1011-08-08 - -	 Socket/Female	 1/2	 1/2	 1/2-14	 Female NPT	 2 54.1	 (2.13)	 41.1	 (1.62) 33.3	 (1.31)

*Male halves contain no seals.

Part Number  	 Coupling	 Body	 Port Thread			   Dimensions 
Buna-N FKM  EPDM	 Type	 Size	 Size (P) (P1)	 Type	 Fig.	 A

Steel  			     			   mm (in)

FD69-1000-080808 FD69-1027-080808 FD69-1029-080808	 Complete	 1/2	 1/2 1/2-14 1/2-14	 Female NPT	 3	 87.1 (3.43)

FD69-1000-080806 FD69-1027-080806 FD69-1029-080806	 Complete	 1/2	 1/2 & 3/8 1/2-14 3/8-18	 Female NPT	 3	 87.1 (3.43)

FD69-1000-060808 FD69-1027-060808 FD69-1029-060808	 Complete	 1/2	 3/8 & 1/2 3/8-18 1/2-14	 Female NPT	 3	 74.7 (2.94)

FD69-1000-060806 FD69-1027-060806 FD69-1029-060806	 Complete	 1/2	 3/8 3/8-18 3/8-18	 Female NPT	 3	 74.7 (2.94)

Stainless Steel

FD69-1010-080808 - -	 Complete	 1/2	 1/2 1/2-14 1/2-14	 Female NPT	 3	 87.1 (3.43)

Repair Kit, Female Interface Seal
Part Number	 Coupling 
Buna-N	 Size

FF10166	 1/2

Figure 2 Figure 3Figure 1

FD69 Series 
10,000 psi Water Blast


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013118

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Pressure Drop Versus Flow Pressure Drop Versus FlowFD99FD96

Pressure Drop Versus FlowFD83 Pressure Drop Versus FlowFD89

   1   10  100 1000 2000
0.1

  1

 10

ba
r

lpm

0.264  2.64  26.4   264   528

1.45

14.5

 145

gpm

ps
i

 40 100 200 300
0.01

 0.1

 0.5

ba
r

lpm

10.56 26.4 52.8 79.2

0.145

1.45

7.25

gpm

ps
i

   1   10  100 1000 4000
0.1

  1

 10

ba
r

lpm

0.264  2.64  26.4   264  1056

1.45

14.5

 145

gpm

ps
i

   1   10  100 1000 2000
0.1

  1

 10

ba
r

lpm

0.264  2.64  26.4   264   528

1.45

14.5

 145

ps
i

gpm

-0
4

-0
6

-0
6

-0
8

-0
8

-1
0

-1
0

-1
2

-1
2

-1
6

-1
6

-2
0

-2
4

-2
4

-3
2

-16
-0

4

-0
6

-0
8

-1
0

-1
2

-1
6 -2
4

-3
2-0
4

Test Fluid: Water at 70°F

P
re

ss
u

re
 D

ro
p

, b
ar

FD83 Series  
Full Flow Dual Interlock

Eaton’s FD83 is designed for fluid transfer and 
electronics cooling applications where full flow, 
fluid compatibility and safety are essential. The 
FD83 identical halves include two interlock features 
to eliminate spills and ensure maximum safety. 
Valves cannot be opened until the coupling halves 
are mated and coupling halves cannot be 
disconnected until both halves are closed. The 
FD83 coupling system can be used in a wide 
variety of low pressure industrial applications.

Applications & Markets
•	� Electronics liquid based 

cooling
•	� Thermal management 

systems
•	 Industrial fluid transfer

•	 Dual interlock safety 
feature eliminates 
accidental opening of 
coupling when 
disconnected with the 
use of a patented locking 
pin design and lever 
handle

•	 Design provides reliable 
performance and minimal 
spillage during 
maintenance or service

•	 Standard seal material: 
EPDM, additional 
material available on 
request

•	 Standard body material: 
303 stainless steel, 
additional material 
available on request 

•	 Full-flow capability 
•	 Available color coded 

bumper seals available

•	 Identical coupling halves
•	 Maintenance and service 

friendly
•	 303 stainless steel 

material provides broad 
fluid compatibility

•	 3/4” and 1” Female NPT 
port threads or hose barb

Product Features

Flow Data

Dimensions
Part    Body Port     		  Dimensions	  
Number  Size Size Thread Type	 Fig.	 A	 B		  Hex

           	 mm	 (in)	 mm	 (in)	 mm     (in)
 FD83-2052-16-16 1 1 1-11-1/2 Female NPT	 1	 95.5	 (3.76)	 71.6	 (2.82)	 41 (1.63)

 FD83-2052-12-16 1 3/4 3/4-14 Female NPT	 1	 70.1	 (2.76)	 71.6	 (2.83)	 41 (1.63)

 FD83-2046-16-16 1 1 NA 1” Hose Barb	 2	 84.2	 (3.31)	 71.6	 (2.82)	 - -	
Hose barb adapters available upon request.

1

Figure 1 Figure 2

Physical Characteristics  	
	 Max. Operating Pressure 	 Min. Burst Pressure

Coupling	 Connected	 Socket/Female Socket/Female	 Connected	 Socket/Female	 Socket/Female	 Rated	 Fluid 
Size		  Half Half		  Half	 Half	 Flow	 Loss

(in)	 (bar) (psi)	 (bar) (psi)	 (bar)	 (psi) (bar)	 (psi)	 (bar)	 (psi)	 (bar)	 (psi)	 (lpm) (gpm) cc. max	

1	 10 150	 10 150	 10	 150 20	 300	 20	 300	 20	 300	 189 50 5.0

A

B

A

B

1

1


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 119

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Eaton’s 2HKIG/2HKIL Series stainless steel 
couplings can be used with various liquids and 
gases. They are functionally identical,  but do not 
interchange. They can be used where it is necessary 
to avoid crossing lines.

•	 Ball Lock

•	 Proprietary interchange with all 
stainless steel construction

•	 Female/Socket halves available 
with 90° connections

•	 Standard body material: Stainless 
steel

•	 Standard seal material: Buna-N	

Product Features

Physical Characteristics	
 Max. Operating Pressure 
Body Size Connected		  Min. Burst Pressure	 Rated Flow		  All Inclusion	 Fluid Loss

(in) (bar)	 (psi)	 (bar)	 (psi)	 (lpm)	 (gpm)	 cc. max.	 cc. max.
1/4 103	  1,500 	 412	 6,000	 8.3	 2.2	 2.2	 1

2HKIG/2HKIL Series				 

Applications & Markets
•	 Chemical
•	 Food and Beverage
•	 Military
•	 Aerospace

Flow Data

P
re

ss
u

re
 D

ro
p

, p
si

Flow Rate, gpm
(Hydraulic Oil at 100°F)


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013120

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

2HKIG Series				  

Male End Connections
Part Coupling	 Body	  	 Dimensions 
Number Type	 Size	 Thread Fig.	 A B	 Hex	 A	 B	 Hex

 		   	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
2HIG10 Socket/Female	 1/4	 1/8-27 NPTF 1	 2.18 1.06	 0.81	 55.4	 26.9	 20.6

2HIG15 Socket/Female	 1/4	 1/4-18 NPTF 1	 2.31 1.06	 0.81	 58.7	 26.9	 20.6

2HIG20 Socket/Female	 1/4	 3/8-18 NPTF 1	 2.31 1.06	 0.81	 58.7	 26.9	 20.6

2HIG720 Socket/Female	 1/4	 7/16-20 NPTF 1	 2.27 1.06	 0.81	 57.7	 26.9	 20.6

2HIGLLRA720 Socket/Female	 1/4	 7/16-20 NPTF 3	 2.09 1.06	 —	 53.1	 26.9	 —

Part Coupling	 Body	  	 Dimensions 
Number Type	 Size	 Thread Fig.	 C D	 Hex	 C	 D	 Hex

 		   	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm
2KIGF15 Plug/Male	 1/4	 1/4-18 NPTF 2	 1.98 1.01	 0.69	 50.3	 25.7	 17.5

2KIGF20 Plug/Male	 1/4	 3/8-18 NPTF 2	 1.98 1.01	 0.69	 50.3	 25.7	 17.5

Female End Connections
Part Coupling	 Body	  	 Dimensions 
Number Type	 Size	 Thread Fig.	 A B	 Hex	 A	 B	 Hex

 		   	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
2HIG11 Socket/Female	 1/4	 1/8-27 NPTF 1	 2.18 1.06	 0.81	 55.4	 26.9	 20.6

2HIG16 Socket/Female	 1/4	 1/4-18 NPTF 1	 2.26 1.06	 0.81	 57.4	 26.9	 20.6

Part Coupling	 Body	  	 Dimensions 
Number Type	 Size	 Thread Fig.	 C D	 Hex	 C	 D	 Hex

 		   	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
2KIGF16 Plug/Male	 1/4	 1/4-18 NPTF 2	 1.84 1.01	 0.69	 46.7	 25.7	 17.5

2KIGF720 Plug/Male	 1/4	 7/16-20 2	 1.61 1.01	 0.69	 40.9	 25.7	 17.5

2KIGF Plug/Male	 1/4	 9/16-18 2	 1.17 1.01	 0.68	 29.7	 25.7	 17.3

Figure 1 Figure 2 Figure 3

Figure 1 Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 121

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

2HKIL Series				  

Male End Connections
Part Coupling	 Body	  	 Dimensions 
Number Type	 Size	 Thread Fig.	 A B	 Hex	 A	 B	 Hex

 		   	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
2HIL10 Socket/Female	 1/4	 1/8-27 NPTF 1	 2.18 1.06	 0.81	 55.4	 26.9	 20.6	

2HIL15 Socket/Female	 1/4	 1/4-18 NPTF 1	 2.31 1.06	 0.81	 58.7	 26.9	 20.6	

2HIL20 Socket/Female	 1/4	 3/8-18 NPTF 1	 2.31 1.06	 0.81	 58.7	 26.9	 20.6	

2HIL720 Socket/Female	 1/4	 7/16-20 NPTF 1	 2.27 1.06	 0.81	 57.7	 26.9	 20.6	

2HILLLRA720 Socket/Female	 1/4	 7/16-20 NPTF 3	 2.09 1.06	 —	 53.1	 26.9	 —

Part Coupling	 Body	  	 Dimensions 
Number Type	 Size	 Thread Fig.	 C D	 Hex	 C	 D	 Hex

 		   	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm
2KILF15 Plug/Male	 1/4	 1/4-18 NPTF 2	 1.98 1.01	 0.69	 50.3	 25.7	 17.5	

2KILF20 Plug/Male	 1/4	 3/8-18 NPTF 2	 1.98 1.01	 0.69	 50.3	 25.7	 17.5

Female End Connections
Part Coupling	 Body	  	 Dimensions 
Number Type	 Size	 Thread Fig.	 A B	 Hex	 A	 B	 Hex

 		   	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
2HIL11 Socket/Female	 1/4	 1/8-27 NPTF 1	 2.18 1.06	 0.81	 55.4	 26.9	 20.6

2HIL16 Socket/Female	 1/4	 1/4-18 NPTF 1	 2.26 1.06	 0.81	 57.4	 26.9	 20.6

Part Coupling	 Body	  	 Dimensions 
Number Type	 Size	 Thread Fig.	 C D	 Hex	 C	 D	 Hex

 		   	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm
2KILF16 Plug/Male	 1/4	 1/4-18 NPTF 2	 1.84 1.01	 0.69	 46.7	 25.7	 17.5

2KILF720 Plug/Male	 1/4	 7/16-20 2	 1.61 1.01	 0.69	 40.9	 25.7	 17.5

2KILF Plug/Male	 1/4	 9/16-18 2	 1.17 1.01	 0.68	 29.7	 25.7	 17.3

Figure 1 Figure 2 Figure 3

Figure 1 Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013122

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Eaton’s ST Series is a straight through coupling that 
is designed for use where minimum pressure drop 
is required and valving is not needed. These 
couplings are suited for various and versatile fluid 
transfer type systems.

•	 Ball latching mechanism

•	 Smooth bore permits free flow of 
liquid or gas

•	 Available in NPTF, BSPP and 
Hose stem end connections

•	 Standard seal material: Buna-N

•	 Standard body material: Brass, 
303 stainless steel, steel

Product Features

Physical Characteristics	
 	 Max.		  Max.		  Max. 
 	 Operating	 Operating	 Operating 
 	 Pressure		 Pressure	 Pressure		 Min. 
 Body	 Brass Socket	 Brass Socket	 Stainless Socket	 Burst		  Rated 
Series Size	 & Plug		  & Steel Plug	 & Plug		  Pressure*		  Flow

 (in)	 (bar)	 (psi)	 (bar)	 (psi)	 (bar)	 (psi)	 (bar)	 (psi)	 (lpm)	 (gpm)
1ST 1/8	 193	  2,800 	 234	  3,400 	 290	  4,200 	 772	 11,200	 10	 2.7

2ST 1/4	 359	  5,200 	 379	  5,500 	 517	  7,500 	 1,436	 20,800	 21	 5.6

3ST 3/8	 193	  2,800 	 290	  4,200 	 434	  6,300 	 772	 11,200	 57	 15

4ST 1/2	 152	  2,200 	 241	  3,500 	 248	  3,600 	 608	 8,800	 83	 22

6ST 3/4	 117	  1,700 	 145	  2,100 	 207	  3,000 	 468	 6,800	 250	 66

8ST 1	 90	  1,300 	 138	  2,000 	 138	  2,000 	 360	 5,200	 530	 140

10ST 1 1/4	 117	  1,700 	 186	  2,700 	 152	  2,200 	 468	 6,800	 697	 184

12ST 1 1/2	 97	  1,400 	 152	  2,200 	 172	  2,500 	 388	 5,600	 1,124	 297

16ST 2	 97	  1,400 	 152	  2,200 	 103	  1,500 	 388	 5,600	 1,855	 490	

20ST 2 1/2	 62	  900 	 103	  1,500 	 —	 —	 248	 3,600	 3,131	 827

*For brass socket and plug. Other materials have 4 to 1 safety factor

ST Series				  

Applications & Markets
•	 Fluid Transfer	
•	 Chemical	
•	 Food and Beverage	
•	 Injection Molding	
•	 Marine	
•	 Medical	
•	 Pressure Washing	
•	 Steam Cleaning	

P
re

ss
u

re
 D

ro
p

, p
si

Flow Rate, gpm (Hydraulic Oil at 100°F)

Flow Data

Flow Rate, gpm (Hydraulic Oil at 100°F)

P
re

ss
u

re
 D

ro
p

, p
si


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 123

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

ST Series				  

Male End Connections
Part Number			  Coupling	 Body Port	  		  Dimensions 
Brass	 Steel	 Stainless	 Type	 Size Size	 Thread Type	 Fig.	 A	 B	 Hex	 A	 B	 Hex

				     	  		  (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
1S10	 —	 LL1S10	 Socket/Female	 1/8 1/8	 1/8-27 NPTF	 1	 1.06	 0.72	 0.56	 26.9	 18.3	 14.2

1S10BS	 —		  Socket/Female	 1/8 1/8	 1/8-28 BSPP	 1	 1.00	 0.72	 0.56	 25.4	 18.3	 14.2

2S15	 —	 LL2S15	 Socket/Female	 1/4 1/4	 1/4-18 NPTF	 1	 1.72	 0.97	 0.81	 43.7	 24.6	 20.6

3S20	 —	 LL3S20	 Socket/Female	 3/8 3/8	 3/8-18 NPTF	 1	 1.75	 1.16	 1.00	 44.5	 29.5	 25.4

3S20BS	 —	 LL3S20BS	 Socket/Female	 3/8 3/8	 3/8-19 BSPP	 1	 1.71	 1.16	 1.00	 43.4	 29.5	 25.4

4S25	 —	 LL4S25	 Socket/Female	 1/2 1/2	 1/2-14 NPTF	 1	 2.03	 1.34	 1.13	 51.6	 34.0	 28.7

4S25BS	 —	 LL4S25BS	 Socket/Female	 1/2 1/2	 1/2-14 BSPP	 1	 1.80	 1.34	 1.13	 45.7	 34.0	 28.7

6S30	 —	 LL6S30	 Socket/Female	 3/4 3/4	 3/4-14 NPTF	 1	 2.22	 1.72	 1.44	 56.4	 43.7	 36.6

6S30BS	 —	 —	 Socket/Female	 3/4 3/4	 3/4-14 BSPP	 1	 2.03	 1.72	 1.44	 51.6	 43.7	 36.6

8S35	 —	 —	 Socket/Female	 1 1	 1-11 1/2 NPTF	 1	 2.53	 2.03	 1.75	 64.3	 51.6	 44.5

8S35BS	 —	 —	 Socket/Female	 1 1	 1-11 BSPP	 1	 2.37	 2.03	 1.75	 60.2	 51.6	 44.5

Part Number			  Coupling	 Body Port	  		  Dimensions 
Brass	 Steel	 Stainless	 Type	 Size Size	 Thread Type	 Fig.	 C	 D	 Hex	 C	 D	 Hex

				     	  		  (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
B1T10	 1T10E	 LL1T10	 Plug/Male	 1/8 1/8	 1/8-27 NPTF	 2	 1.06	 0.51	 0.44	 26.9	 13.0	 11.2

B1T15	 1T15	 —	 Plug/Male	 -/8 1/4	 1/4-18 NPTF	 2	 1.22	 0.65	 0.56	 31.0	 16.5	 14.2

B2T15	 2T15	 LL2T15	 Plug/Male	 1/4 1/4	 1/4-18 NPTF	 2	 1.56	 0.65	 0.56	 39.6	 16.5	 14.2

—	 —	 HL2T15**	 Plug/Male	 1/4 1/4	 1/4-18 NPTF	 2	 1.56	 0.65	 0.56	 39.6	 16.5	 14.2

B2T15BS	 —	 LL2T15BS	 Plug/Male	 1/4 1/4	 1/4-19 BSPP	 2	 1.46	 0.87	 0.75	 37.1	 22.1	 19.1

B3T20	 3T20	 LL3T20	 Plug/Male	 3/8 3/8	 3/8-18 NPTF	 2	 1.69	 0.79	 0.69	 42.9	 20.1	 17.5

—	 —	 HL3T20**	 Plug/Male	 3/8 3/8	 3/8-18 NPTF	 2	 1.69	 0.79	 0.69	 42.9	 20.1	 17.5

B3T20BS	 —	 LL3T20BS	 Plug/Male	 3/8 3/8	 3/8-19 BSPP	 2	 1.50	 1.01	 0.88	 38.1	 25.7	 22.4

B4T25	 4T25	 LL4T25	 Plug/Male	 1/2 1/2	 1/2-14 NPTF	 2	 2.01	 1.01	 0.88	 51.1	 25.7	 22.4

B4T25BS	 —	 LL4T25BS	 Plug/Male	 1/2 1/2	 1/2-14 BSPP	 2	 1.82	 1.15	 1.00	 46.2	 29.2	 25.4

B6T30	 6T30	 LL6T30	 Plug/Male	 3/4 3/4	 3/4-14 NPTF	 2	 2.2	 1.23	 1.06	 55.9	 31.2	 26.9

B6T30BS	 —	 LL6T30BS	 Plug/Male	 3/4 3/4	 3/4-14 BSPP	 2	 2.08	 1.44	 1.25	 52.8	 36.6	 31.8

B8T35	 8T35	 LL8T35	 Plug/Male	 1 1	 1-11 1/2 NPTF	 2	 2.49	 1.59	 1.38	 63.2	 40.4	 35.1

B8T35BS	 —	 —	 Plug/Male	 1 1	 1-11 BSPP	 2	 2.36	 2.02	 1.75	 59.9	 51.3	 44.5

B10T40	 10T40	 LL10T40	 Plug/Male	 1 1/4 1 1/4	 1 1/4-11 1/2 NPTF	 2	 2.72	 2.02	 1.75	 69.1	 51.3	 44.5

B10T40BS	 —	 —	 Plug/Male	 1 1/4 1 1/4	 1 1/4-11 BSPP	 2	 2.55	 2.31	 2.00	 64.8	 58.7	 50.8

B12T45	 12T45	 —	 Plug/Male	 1 1/2 1 1/2	 1 1/2-11 1/2 NPTF	 2	 3.31	 2.6	 2.25	 84.1	 66.0	 57.2

B12T45BS	 —	 —	 Plug/Male	 1 1/2 1 1/2	 1 1/2-11 BSPP	 2	 3.06	 2.6	 2.25	 77.7	 66.0	 57.2

B16T50	 16T50	 LL16T50	 Plug/Male	 2 2	 2-11 1/2 NPTF	 2	 3.5	 3.18	 2.75	 88.9	 80.8	 69.9

B20T55	 —	 —	 Plug/Male	 2 1/2 2 1/2	 2 1/2-8 NPTF	 2	 4.24	 3.75	 3.25	 107.7	 95.3	 82.6

**High impulse heat treated 416 stainless steel

Figure 1 Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013124

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

ST Series		  		

Female End Connections
Part Number			  Coupling	 Body Port	  		  Dimensions 
Brass	 Steel	 Stainless	 Type	 Size Size	 Thread Type	 Fig.	 A	 B	 Hex	 A	 B	 Hex

				     	  		  (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
1S11	 —	 LL1S11	 Socket/Female	 1/8 1/8	 1/8-27 NPTF	 1	 1.06	 0.72	 0.56	 26.9	 18.3	 14.2

1S11BS	 —	 LL1S11BS	 Socket/Female	 1/8 1/8	 1/8-28 BSPP	 1	 1.03	 0.72	 0.56	 26.2	 18.3	 14.2

2S16	 —	 LL2S16	 Socket/Female	 1/4 1/4	 1/4-18 NPTF	 1	 1.5	 0.97	 0.81	 38.1	 24.6	 20.6

2S16BS	 —	 LL2S16BS	 Socket/Female	 1/4 1/4	 1/4-19 BSPP	 1	 1.5	 0.97	 0.81	 38.1	 24.6	 20.6

3S21	 —	 LL3S21	 Socket/Female	 3/8 3/8	 3/8-18 NPTF	 1	 1.59	 1.16	 1.00	 40.4	 29.5	 25.4

3S21BS	 —	 LL3S21BS	 Socket/Female	 3/8 3/8	 3/8-19 BSPP	 1	 1.59	 1.16	 1.00	 40.4	 29.5	 25.4

4S26	 —	 LL4S26	 Socket/Female	 1/2 1/2	 1/2-14 NPTF	 1	 1.91	 1.34	 1.13	 48.5	 34.0	 28.7

4S26BS	 —	 LL4S26BS	 Socket/Female	 1/2 1/2	 1/2-14 BSPP	 1	 1.91	 1.34	 1.13	 48.5	 34.0	 28.7

6S31	 —	 LL6S31	 Socket/Female	 3/4 3/4	 3/4-14 NPTF	 1	 2.06	 1.72	 1.44	 52.3	 43.7	 36.6

6S31BS	 —	 LL6S31BS	 Socket/Female	 3/4 3/4	 3/4-14 BSPP	 1	 2.06	 1.72	 1.44	 52.3	 43.7	 36.6

8S36	 —	 LL8S36	 Socket/Female	 1 1	 1-11 1/2 NPTF	 1	 2.33	 2.03	 1.75	 59.2	 51.6	 44.5

8S36BS	 —	 LL8S36BS	 Socket/Female	 1 1	 1-11 BSPP	 1	 2.33	 2.03	 1.75	 59.2	 51.6	 44.5

10S41*	 —	 LL10S41	 Socket/Female	 1 1/4 1 1/4	 1 1/4-11 1/2 NPTF	 1	 2.44	 2.5	 2.00	 62.0	 63.5	 50.8

10S41BS*	 —	 —	 Socket/Female	 1 1/4 1 1/4	 1 1/4-11 BSPP	 1	 2.51	 2.5	 2.00	 63.8	 63.5	 50.8

12S46*	 —	 LL12S46	 Socket/Female	 1 1/2 1 1/2	 1 1/2-11 1/2 NPTF	 1	 2.88	 3.13	 2.60	 73.2	 79.5	 66.0

12S46BS*		  LL12S46BS	 Socket/Female	 1 1/2 1 1/2	 1 1/2-11 BSPP	 1	 2.88	 3.13	 2.63	 73.2	 79.5	 66.8

16S51*	 —	 LL16S51	 Socket/Female	 2 2	 2-11 1/2 NPTF	 1	 3.09	 3.75	 3.00	 78.5	 95.3	 76.2

16S51BS*	 —	 LL16S51BS	 Socket/Female	 2 2	 2-11 BSPP	 1	 3.3	 3.75	 3.00	 83.8	 95.3	 76.2

20S56*	 —	 —	 Socket/Female	 2 1/2 2 1/2	 2 1/2-8 NPTF	 1	 3.44	 4.5	 3.50	 87.4	 114.3	 88.9

Part Number			  Coupling	 Body Port	  		  Dimensions 
Brass	 Steel	 Stainless	 Type	 Size Size	 Thread Type	 Fig.	 C	 D	 Hex	 C	 D	 Hex

				     	  		  (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
B1T11	 1T11	 LL1T11	 Plug/Male	 1/8 1/8	 1/8-27 NPTF	 2	 0.97	 0.58	 0.50	 24.6	 14.7	 12.7

B1T11BS	 —	 LL1T11BS	 Plug/Male	 1/8 1/8	 1/8-28 BSPP	 2	 0.97	 0.65	 0.56	 24.6	 16.5	 14.2

B2T16	 2T16	 LL2T16	 Plug/Male	 1/4 1/4	 1/4-18 NPTF	 2	 1.45	 0.79	 0.69	 36.8	 20.1	 17.5

—	 —	 HL2T16**	 Plug/Male	 1/4 1/4	 1/4-18 NPTF	 2	 1.45	 0.79	 0.69	 36.8	 20.1	 17.5

B2T16BS	 —	 LL2T16BS	 Plug/Male	 1/4 1/4	 1/4-19 BSPP	 2	 1.45	 0.87	 0.75	 36.8	 22.1	 19.1

B3T21	 3T21	 LL3T21	 Plug/Male	 3/8 3/8	 3/8-18 NPTF	 2	 1.63	 0.94	 0.81	 41.4	 23.9	 20.6

—	 —	 HL3T21**	 Plug/Male	 3/8 3/8	 3/8-18 NPTF	 2	 1.63	 0.94	 0.81	 41.4	 23.9	 20.6

B3T21BS	 —	 LL3T21BS	 Plug/Male	 3/8 3/8	 3/8-19 BSPP	 2	 1.63	 1.01	 0.88	 41.4	 25.7	 22.4

B4T26	 4T26	 LL4T26	 Plug/Male	 1/2 1/2	 1/2-14 NPTF	 2	 1.92	 1.15	 1.00	 48.8	 29.2	 25.4

B4T26BS	 —	 LL4T26BS	 Plug/Male	 1/2 1/2	 1/2-14 BSPP	 2	 1.92	 1.23	 1.06	 48.8	 31.2	 26.9

B6T31	 6T31	 LL6T31	 Plug/Male	 3/4 3/4	 3/4-14 NPTF	 2	 2.01	 1.37	 1.19	 51.1	 34.8	 30.2

B6T31BS	 —	 LL6T31BS	 Plug/Male	 3/4 3/4	 3/4-14 BSPP	 2	 2.01	 1.51	 1.31	 51.1	 38.4	 33.3

B8T36	 8T36	 LL8T36	 Plug/Male	 1 1	 1-11 1/2 NPTF	 2	 2.21	 1.8	 1.56	 56.1	 45.7	 39.6

B8T36BS	 —	 LL8T36BS	 Plug/Male	 1 1	 1-11 BSPP	 2	 2.23	 1.8	 1.56	 56.6	 45.7	 39.6

B10T41	 10T41	 LL10T41	 Plug/Male	 1 1/4 1 1/4	 1 1/4-11 1/2 NPTF	 2	 2.34	 2.31	 2.00	 59.4	 58.7	 50.8

B10T41BS	 —	 LL10T41BS	 Plug/Male	 1 1/4 1 1/4	 1 1/4-11 BSPP	 2	 2.53	 2.31	 2.00	 64.3	 58.7	 50.8

B12T46	 12T46	 LL12T46	 Plug/Male	 1 1/2 1 1/2	 1 1/2-11 1/2 NPTF	 2	 2.88	 2.6	 2.25	 73.2	 66.0	 57.2

B12T46BS	 —	 LL12T46BS	 Plug/Male	 1 1/2 1 1/2	 1 1/2-11 BSPP	 2	 2.88	 2.6	 2.25	 73.2	 66.0	 57.2

B16T51	 16T51	 —	 Plug/Male	 2 2	 2-11 1/2 NPTF	 2	 3.03	 3.18	 2.75	 77.0	 80.8	 69.9

B16T51BS	 —	 —	 Plug/Male	 2 2	 2-11 BSPP	 2	 3.25	 3.18	 2.75	 82.6	 80.8	 69.9

B20T56	 20T56	 —	 Plug/Male	 2 1/2 2 1/2	 2 1/2-8 NPTF	 2	 3.37	 3.75	 3.25	 85.6	 95.3	 82.6

*With Steel Sleeve 
** High impulse heat treated 416 stainless steel

Figure 1 Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 125

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

ST Series				  

Hose Stem End Connections
Part Number			  Coupling	 Body	 Hose		  Dimensions 
Brass	 Stainless	 Steel	 Type	 Size	 I.D.	 Fig.	 A	 B	 A	 B

							       (in)	 (in)	 (mm)	 (mm)
1S12	 LL1S12	 —	 Socket/Female	 1/8	 3/16	 1	 1.41	 0.72	 35.8	 18.3

1S17	 LL1S17	 —	 Socket/Female	 1/8	 1/4	 1	 1.41	 0.72	 35.8	 18.3

2S17	 LL2S17	 —	 Socket/Female	 1/4	 1/4	 1	 2.10	 0.97	 53.3	 24.6

3S22	 LL3S22	 —	 Socket/Female	 3/8	 3/8	 1	 2.09	 1.16	 53.1	 29.5

4S27	 LL4S27	 —	 Socket/Female	 1/2	 1/2	 1	 2.19	 1.34	 55.6	 34.0

6S32	 LL6S32	 —	 Socket/Female	 3/4	 3/4	 1	 3.19	 1.72	 81.0	 43.7

8S37	 LL8S37	 —	 Socket/Female	 1	 1	 1	 3.32	 2.03	 84.3	 51.6

Part Number			  Coupling	 Body	 Hose		  Dimensions 
Brass	 Stainless	 Steel	 Type	 Size	 I.D.	 Fig.	 C	 D	 C	 D

							       (in)	 (in)	 (mm)	 (mm)
B1T12	 LL1T12	 —	 Plug/Male	 1/8	 3/16	 2	 1.28	 0.44	 32.5	 11.2

B1T17	 LL1T17	 —	 Plug/Male	 1/8	 1/4	 2	 1.28	 0.44	 32.5	 11.2

B2T17	 LL2T17	 —	 Plug/Male	 1/4	 1/4	 2	 1.93	 0.56	 49.0	 14.2

B3T22	 LL3T22	 —	 Plug/Male	 3/8	 3/8	 2	 2.09	 0.69	 53.1	 17.5

B4T27	 LL4T27	 —	 Plug/Male	 1/2	 1/2	 2	 2.17	 0.88	 55.1	 22.4

B6T32	 LL6T32	 —	 Plug/Male	 3/4	 3/4	 2	 3.17	 1.19	 80.5	 30.2

B8T37	 —	 8T37	 Plug/Male	 1	 1	 2	 3.28	 1.5	 83.3	 38.1

Dust Caps and Dust Plugs	
Series Dust Cap Dust Plug

2ST — PSDC1HK	

3ST — PSDC2HK	

6ST PPDC4HK PSDC4HK	

8ST PPDC6HK —	

10ST PPDC8HK —	

Vinyl Dust Cap

Vinyl Dust Plug

Figure 1 Figure 2


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013126

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Applications & Markets
•	 Medical	
•	 Fluid Transfer	
•	 Chemical	
•	 Pharmaceutical

Eaton’s  P2ST/P3ST Series couplings have the 
same design as the ST, but with polypropylene 
construction, specifically designed for use with 
medical equipment. These couplings can also be 
used in a variety of low pressure fluid transfer 
applications.

•	 Interchanges with 2ST and 3ST

•	 Excellent chemical resistance

•	 Light Weight		

•	 Standard body material: 
Polypropelene

•	 Standard seal material: Buna-N

Product Features

Physical Characteristics	
 	 Max. Operating Pressure 
Size Temperature*	 Connected		  Min. Burst Pressure	 Rated Flow

(in) 	 (bar)	 (psi)	 (bar)	 (psi)	 (lpm)	 (gpm)
1/4 75°F (23°C)	 8	 110	 32	 440	 15	 4	

3/8 200°F (93°C)	 2	 30	 8	 120	 45	 12

*235°F max. sterillization temp.

P2ST/P3ST Series				  

Sockets/Females
Part Coupling	 Body	  	 Hose		  Dimensions 
Number Type	 Size	 Thread	Type	 I.D.	 Fig.	 A	 B	 Hex	 A	 B	 Hex

 		   			   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
P2STS25H Socket/Female	 1/4	 Hose barb	 1/4	 1	 2.07	 1.12	 —	 52.6	 28.4	 —

P3STS37H Socket/Female	 3/8	 Hose barb	 3/8	 1	 2.61	 1.37	 —	 66.3	 34.8	 —

Sockets/Males
Part Coupling	 Body	  	 Hose		  Dimensions 
Number Type	 Size	 Thread	Type	 I.D.	 Fig.	 C	 D	 Hex	 C	 D	 Hex

 		   			   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
P3STP25M Plug/Male	 1/4	 1/4-18 NPTF	 -	 2	 1.69	 0.79	 0.69	 42.9	 20.1	 17.5

P3STP37M Plug/Male	 3/8	 3/8-18 NPTF	 -	 2	 1.69	 0.79	 0.69	 42.9	 20.1	 17.5

P3STP37H Plug/Male	 3/8	 Hose barb	 3/8	 3	 2.16	 0.79	 0.69	 54.9	 20.1	 17.5

Figure 1 Figure 2 Figure 3


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 127

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Eaton’s Flo-Temp™ quick disconnect couplings 
provide the flow needed to cool or heat molds and 
die casting dies. Sockets are available non-valved 
for maximum flow and valved to prevent fluid loss 
when disconnected. Flo-Temp couplings can be 
used with water-glycol, hot water and hot oil.

•	 Non valved straight through 
models for maximum flow

•	 Valved sockets/females for 
automatic shut-off when line is 
disconnected

•	 Sockets/Females available with 
straight, 90° or 45° hose stems or 
without hose stem

•	 Brass plugs/males with male pipe 
thread for recessed mounting to 
avoid damage to plugs/males 
when molds are being changed or 
stored.

•	 Standard body material: Brass

Product Features

Physical Characteristics
Size Max. Operating Pressure	 Min. Burst Pressure	 Rated Flow

(in) (bar)	 (psi)	 (bar)	 (psi)	 (lpm)	 (gpm)
1/4 14	 200	 56	 800	 8.3	 2.2	

3/8 14	 200	 56	 800	 17	 4.5	

1/2 14	 200	 56	 800	 49	 13

Flo-Temp Series	 			 

FLOW RATE, gpm
(Water)

P
R

E
S

S
U

R
E

 D
R

O
P,

 p
si

d

Applications & Markets
•	 Injection Molding
•	 Heating and Cooling

Flow Data

P
re

ss
u

re
 D

ro
p

, p
si

Flow Rate, gpm (Water)


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013128

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Without Hose Stem
Part Coupling	 Body	 Port 			   Dimensions 
Number Type	 Size	 Size Thread	 Type	 Fig.	 A	 B	 Hex	 A	 B	 Hex

 		   			   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
LNFT200 Socket/Female	 1/4	 1/8 1/8-27	 NPTF	 1	 1.68	 0.67	 0.56	 42.7	 17.0	 14.2

LNFT300 Socket/Female	 3/8	 1/4 1/4-18	 NPTF	 1	 2.18	 0.89	 0.75	 55.4	 22.6	 19.1

LNFT500 Socket/Female	 1/2	 1/2 1/2-14	 NPTF	 1	 2.00	 1.17	 1.13	 50.8	 29.7	 28.7

Straight Hose Stem
Part Number 	 Coupling	 Body 	 Hose		  Dimensions 
Non-Valved Valved	 Type	 Size Type	 I.D.	 Fig.	 A	 B	 C	 A	 B	 C

 		   			   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
FTS204 FTS204V	 Socket/Female	 1/4 Hose Stem	 1/4	 2	 1.20	 0.67	 2.25	 30.5	 17.0	 57.2

FTS204HP* FTS204VHP*	 Socket/Female	 1/4 Hose Stem	 1/4	 2	 1.20	 0.67	 2.09	 30.5	 17.0	 53.1

FTS205 FTS205V	 Socket/Female	 1/4 Hose Stem	 5/16	 2	 1.20	 0.67	 2.09	 30.5	 17.0	 53.1

FTS206 FTS206V	 Socket/Female	 1/4 Hose Stem	 3/8	 2	 1.20	 0.67	 2.25	 30.5	 17.0	 57.2

FTS206HP* FTS206VHP*	 Socket/Female	 1/4 Hose Stem	 3/8	 2	 1.20	 0.67	 2.34	 30.5	 17.0	 59.4

FTS306 FTS306V	 Socket/Female	 3/8 Hose Stem	 3/8	 2	 1.60	 0.91	 2.68	 40.6	 23.1	 68.1

FTS306HP* FTS306VHP*	 Socket/Female	 3/8 Hose Stem	 3/8	 2	 1.61	 0.89	 2.75	 40.9	 22.6	 69.9

FTS308 FTS308V	 Socket/Female	 3/8 Hose Stem	 1/2	 2	 1.61	 0.88	 2.82	 40.9	 22.4	 71.6

FTS308HP* FTS308VHP*	 Socket/Female	 3/8 Hose Stem	 1/2	 2	 1.61	 0.88	 2.82	 40.9	 22.4	 71.6

FTS504 FTS504V	 Socket/Female	 1/2 Hose Stem	 1/2	 2	 2.25	 1.18	 3.42	 57.2	 30.0	 86.9

FTS504HP* FTS504VHP*	 Socket/Female	 1/2 Hose Stem	 1/2	 2	 2.25	 1.18	 3.62	 57.2	 30.0	 91.9

FTS506 FTS506V	 Socket/Female	 1/2 Hose Stem	 3/4	 2	 2.22	 1.18	 3.85	 56.4	 30.0	 97.8

FTS506HP* FTS506VHP*	 Socket/Female	 1/2 Hose Stem	 3/4	 2	 2.22	 1.18	 4.35	 56.4	 30.0	 110.5

*Part numbers with HP suffix have pushon hose barb. All other FTS parts numbers have standard hose barb.

90° Hose Stem
Part Number 	 Coupling	 Body 	 Hose		  Dimensions 
Non-Valved Valved	 Type	 Size Type	 I.D.	 Fig.	 A	 B	 C	 A	 B	 C

 		   			   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
FTS214 FTS214V	 Socket/Female	 1/4 Hose Stem	 1/4	 3	 1.36	 0.67	 2.17	 34.5	 17.0	 55.1	

FTS214HP* FTS214VHP*	 Socket/Female	 1/4 Hose Stem	 1/4	 3	 1.18	 0.67	 1.76	 30.0	 17.0	 44.7	

FTS215 FTS215V	 Socket/Female	 1/4 Hose Stem	 5/16	 3	 1.18	 0.67	 1.76	 30.0	 17.0	 44.7	

FTS216 FTS216V	 Socket/Female	 1/4 Hose Stem	 3/8	 3	 1.17	 0.67	 1.76	 29.7	 17.0	 44.7	

FTS216HP* FTS216VHP*	 Socket/Female	 1/4 Hose Stem	 3/8	 3	 1.17	 0.67	 1.76	 29.7	 17.0	 44.7	

FTS316 FTS316V	 Socket/Female	 3/8 Hose Stem	 3/8	 3	 1.60	 0.88	 2.43	 40.6	 22.4	 61.7	

FTS316HP* FTS316VHP*	 Socket/Female	 3/8 Hose Stem	 3/8	 3	 1.60	 0.88	 2.43	 40.6	 22.4	 61.7	

FTS318 FTS318V	 Socket/Female	 3/8 Hose Stem	 1/2	 3	 1.60	 0.88	 2.43	 40.6	 22.4	 61.7	

FTS318HP* FTS318VHP*	 Socket/Female	 3/8 Hose Stem	 1/2	 3	 1.60	 0.88	 2.43	 40.6	 22.4	 61.7

*Part numbers with HP suffix have pushon hose barb. All other FTS parts numbers have standard hose barb.

Flo-Temp Series	 			 

Figure 1

Figure 2

Figure 3


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 129

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

45° Hose Stem
Part Number 	 Coupling	 Body 	 Hose		  Dimensions 
Non-Valved Valved	 Type	 Size Type	 I.D.	 Fig.	 A	 B	 C	 A	 B	 C

 		   			   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
FTS224 FTS224V	 Socket/Female	 1/4 Hose Stem	 1/4	 4	 1.17	 0.67	 2.40	 29.7	 17.0	 61.0	

FTS224HP* FTS224VHP*	 Socket/Female	 1/4 Hose Stem	 1/4	 4	 1.17	 0.67	 2.40	 29.7	 17.0	 61.0	

FTS225 FTS225V	 Socket/Female	 1/4 Hose Stem	 5/16	 4	 1.17	 0.67	 2.40	 29.7	 17.0	 61.0	

FTS226 FTS226V	 Socket/Female	 1/4 Hose Stem	 3/8	 4	 1.17	 0.67	 2.40	 29.7	 17.0	 61.0	

FTS226HP* FTS226VHP*	 Socket/Female	 1/4 Hose Stem	 3/8	 4	 1.17	 0.67	 2.40	 29.7	 17.0	 61.0	

FTS326 FTS326V	 Socket/Female	 3/8 Hose Stem	 3/8	 4	 1.80	 0.90	 3.70	 45.7	 22.9	 94.0	

FTS326HP* FTS326VHP*	 Socket/Female	 3/8 Hose Stem	 3/8	 4	 1.80	 0.90	 3.17	 45.7	 22.9	 80.5	

FTS328 FTS328V	 Socket/Female	 3/8 Hose Stem	 1/2	 4	 1.60	 0.90	 3.17	 40.6	 22.9	 80.5	

FTS328HP* FTS328VHP*	 Socket/Female	 3/8 Hose Stem	 1/2	 4	 1.60	 0.90	 3.17	 40.6	 22.9	 80.5

*Part numbers with HP suffix have pushon hose barb. All other FTS parts numbers have standard hose barb

Male Pipe Thread
Part Coupling	 Body	 Port 			   Dimensions				    Installation Recess 
Number Type	 Size	 Size Thread	 Type	 Fig.	 A	 B	 C	 A	 B	 C	 DIA	 Depth	 DIA	 Depth

 		   			   (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)	 (in)	 (in)	 (mm)	 (mm)
FTP251 Plug/Male	 1/4	 1/8 1/8-27	 NPTF	 5	 0.94	 0.49	 0.44	 23.9	 12.4	 11.2	 0.69	 0.69	 17.5	 17.5	

FTP251BST Plug/Male	 1/4	 1/8 1/8-28	 BSPT	 5	 0.94	 0.49	 0.44	 23.9	 12.4	 11.2	 0.69	 0.69	 17.5	 17.5	

FTP252 Plug/Male	 1/4	 1/4 1/4-18	 NPTF	 5	 1.15	 0.63	 0.56	 29.2	 16.0	 14.2	 0.84	 0.94	 21.3	 23.9	

FTP252BST Plug/Male	 1/4	 1/4 1/4-19	 BSPT	 5	 1.15	 0.63	 0.56	 29.2	 16.0	 14.2	 0.84	 0.94	 21.3	 23.9	

FTP253 Plug/Male	 1/4	 3/8 3/8-18	 NPTF	 5	 1.19	 0.77	 0.69	 30.2	 19.6	 17.5	 1.00	 0.94	 25.4	 23.9	

FTP352 Plug/Male	 3/8	 1/4 1/4-18	 NPTF	 5	 1.40	 0.63	 0.56	 35.6	 16.0	 14.2	 1.00	 1.09	 25.4	 27.7	

FTP352BST Plug/Male	 3/8	 1/4 1/4-19	 BSPT	 5	 1.40	 0.63	 0.56	 35.6	 16.0	 14.2	 1.00	 1.09	 25.4	 27.7	

FTP353 Plug/Male	 3/8	 3/8 3/8-18	 NPTF	 5	 1.40	 0.77	 0.69	 35.6	 19.6	 17.5	 1.00	 1.13	 25.4	 28.7	

FTP353BST Plug/Male	 3/8	 3/8 3/8-19	 BSPT	 5	 1.40	 0.77	 0.69	 35.6	 19.6	 17.5	 1.00	 1.13	 25.4	 28.7	

FTP354 Plug/Male	 3/8	 1/2 1/2-14	 NPT F	 5	 1.56	 0.98	 0.88	 39.6	 24.9	 22.4	 1.19	 1.25	 30.2	 31.8	

FTP554 Plug/Male	 1/2	 1/2 1/2-14	 NPTF	 5	 1.75	 0.98	 0.88	 44.5	 24.9	 22.4	 1.25	 1.50	 31.8	 38.1	

FTP556 Plug/Male	 1/2	 3/4 3/4-14	 NPTF	 5	 1.75	 1.25	 1.13	 44.5	 31.8	 28.7	 1.50	 1.56	 38.1	 39.6

Female End Connections
Part Coupling	 Body	 Port	   	 Dimensions 
Number Type	 Size	 Size	 Thread Type Fig.	 D E	 Hex	 D	 E	 Hex

 			     	 (in) (in)	 (in)	 (mm)	 (mm)	 (mm)
FTP251F Plug/Male	 1/4	 1/8	 1/8-27 NPTF 6	 1.00 0.58	 0.50	 25.4	 14.7	 12.7	

FTP251FBS Plug/Male	 1/8	 1/8	 1/8-28 BSPT 6	 1.00 0.65	 0.56	 25.4	 16.5	 14.2	

FTP252F Plug/Male	 1/4	 1/4	 1/4-18 NPTF 6	 1.20 0.72	 0.63	 30.5	 18.3	 16.0	

FTP252FBS Plug/Male	 1/4	 1/4	 1/4-19 BSPT 6	 1.20 0.87	 0.75	 30.5	 22.1	 19.1	

FTP253F Plug/Male	 1/4	 3/8	 3/8-18 NPTF 6	 1.25 0.87	 0.75	 31.8	 22.1	 19.1	

FTP352F Plug/Male	 3/8	 1/4	 1/4-18 NPTF 6	 1.38 0.72	 0.63	 35.1	 18.3	 16.0	

FTP352FBS Plug/Male	 1/4	 1/4	 1/4-19 BSPT 6	 1.28 0.87	 0.75	 32.5	 22.1	 19.1	

FTP353F Plug/Male	 3/8	 3/8	 3/8-18 NPTF 6	 1.40 0.87	 0.75	 35.6	 22.1	 19.1	

FTP354F Plug/Male	 3/8	 1/2	 1/2-14 NPTF 6	 1.62 1.08	 0.94	 41.1	 27.4	 23.9	

FTP554F Plug/Male	 1/2	 1/2	 1/2-14 NPTF 6	 1.72 1.08	 0.94	 43.7	 27.4	 23.9	

FTP556F Plug/Male	 1/2	 3/4	 3/4-14 NPTF 6	 1.78 1.30	 1.13	 45.2	 33.0	 28.7	

Flo-Temp Series				  

Figure 4

Figure 5

Figure 6


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013130

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Eaton’s Gas-Mate™ Series quick disconnect 
couplings are a one-way shut-off safety couplings 
designed for the connection of gas fired devices or 
applications.

•	 Connect and disconnect without 
the need for wrenches

•	 Automatic shut off when plug is 
removed from socket

•	 In case of fire, heat sensitive plug 
allows socket valve to close, 
stopping gas flow

•	 Tested to meet operating 
temperatures  -40°F  to 200°F 
(-40°C to 93°C) in sizes 3/8”, 1/2”, 
3/4”, and 1” when used in 
accordance with the  CSA 
standard ANSI Z21.41b-2010/CSA 
6.9b-2010 in both indoor and 
outdoor applications.  Please note 
that the 1¼” size coupling is rated 
for indoor use only.

•	 Standard body material: Brass		
					   

Product Features

Gas-Mate Series	 			 

Physical Characteristics 
Sizes Max. Operating Pressure	 Min. Burst Pressure	 Rated Flow		

 (bar)	 (psi)	 (bar)	 (psi)	 (lpm)	 (gpm)	
All sizes 0.03	 0.5	 68	 1,000	 See Chart	 See Chart	

Capacities 
Body Size Socket/Female P/N	 Plug/Male P/N	 Capacity

(in) 		  btu/hr
3/8 100006E	 100506	 60,000

1/2 100008	 100508	 90,000

3/4 100010	 100510	 245,000

1 100012E	 100512	 310,000

1 1/4 GMS1250FH	 GMP1250F	 500,000

*Capacity is based on natural gas having a specific gravity of 0.64 and heat capacity 
of 1,000 BTU per cubic foot. Inlet pressure is 12 inches water column and the 
pressure drop is 0.3 inch water column.

Applications & Markets
•	 Industrial	
•	 Fuel Gas Systems	
•	 Food & Beverage	

*�CSA design certified, in both the United States and Canada, for natural gas, 
manufactured gas, liquified petroleum and LP gas-air mixtures at pressures 
not in excess of 1/2 psig (3.5 kPa).

CANADIAN 
STANDARDS 
ASSOCIATION*

Complies with the requirements of  
ANSI Z21.41B-2010/CSA 6.96-2010.


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 131

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Sockets/Females
Part	 Coupling	 Body	 Port 	  	 Dimensions 
Number	 Type	 Size	 Size Thread	 Type Fig.	 A	 B	 Across Flats	 A	 B	 Across Flats

			    	  	 (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
100006E	 Socket/Female	 3/8	 3/8 3/8-18	 NPTF 1	 2.44	 1.13	 0.87	 62.0	 28.7	 22.1	

100008	 Socket/Female	 1/2	 1/2 1/2-14	 NPTF 1	 2.84	 1.38	 1.00	 72.1	 35.1	 25.4	

100010	 Socket/Female	 3/4	 3/4 3/4-14	 NPTF 1	 3.17	 1.75	 1.31	 80.5	 44.5	 33.3	

100012E	 Socket/Female	 1	 1 1-11 1/2	 NPTF 1	 3.94	 2.13	 1.50	 100.1	 54.1	 38.1

Part	 Coupling	 Body	 Port 	  	 Dimensions 
Number	 Type	 Size	 Size Thread	 Type Fig.	 A	 B	 Hex	 A	 B	 Hex

			    	  	 (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
GMS1250FH*	Socket/Female	 1  1/4	 1 1/4 1 1/4-11 1/2	 NPTF 3	 4.15	 2.28	 2.00	 105.4	 57.9	 50.8

*For indoor use only

Plugs/Males
Part	 Coupling	 Body	 Port 	  	 Dimensions 
Number	 Type	 Size	 Size Thread	 Type Fig.	 C	 D	 Hex	 C	 D	 Hex

			    	  	 (in)	 (in)	 (in)	 (mm)	 (mm)	 (mm)
 100506	 Plug/Male	 3/8	 3/8 3/8-18	 NPTF 2	 1.59	 0.94	 0.81	 40.4	 23.9	 20.6	

100508	 Plug/Male	 1/2	 1/2 1/2-14	 NPTF 2	 1.94	 1.15	 1.00	 49.3	 29.2	 25.4	

100510	 Plug/Male	 3/4	 3/4 3/4-14	 NPTF 2	 2.06	 1.51	 1.31	 52.3	 38.4	 33.3	

100512	 Plug/Male	 1	 1 1-11 1/2	 NPTF 2	 2.47	 1.73	 1.50	 62.7	 43.9	 38.1	

GMP1250F*	 Plug/Male	 1  1/4	 1 1/4 1 1/4-11 1/2	 NPTF 4	 2.44	 2.17	 1.88	 62.0	 55.1	 47.8

*For indoor use only

Dust Caps and Dust Plugs 
 Dust Cap	  Dust Plug 
Series Metal	 Vinyl Metal	 Vinyl

3/8 PDC2HK*	 PPDC2HK PDC2HK*	 PPDC2HK

1/2 PDC3HK*	 PPDC3HK PDC3HK*	 PPDC3HK

3/4 PDC4HK**	 PPDC4HK PDC4HK**	 PPDC4HK

1 PDC6HK**	 PPDC6HK PDC6HK**	 PPDC6HK

*Brass 
**Aluminum

Gas-Mate Series	 			 

Figure 1

*�CSA design certified, in both the United States and Canada, for natural gas, 
manufactured gas, liquified petroleum and LP gas-air mixtures at pressures 
not in excess of 1/2 psig (3.5 kPa).

CANADIAN 
STANDARDS 
ASSOCIATION*

Complies with the requirements of  
ANSI Z21.41B-2010/CSA 6.96-2010.

Figure 2

Figure 3 Figure 4


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013132

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Eaton’s Flex-Air™ fittings are designed to rotate 
360 degrees up to a 75° angle. These fittings help 
to alleviate Carpal Tunnel Syndrome and other stress 
related injuries in the workplace.

•	 Unique design provides free 360 
degree rotation with up to a 75° 
flex angle in any direction

•	 Many styles and sizes available

•	 Prevents kinking of air supply 
hose			 

Product Features

Flex-Air Series		  		

Physical Characteristics 
Sizes Max. Operating Pressure	 Min. Burst Pressure

 (bar)	 (psi)	 (bar)	 (psi)
All sizes 10	 145	 40	 580

Applications & Markets
•	 General Industry
•	 Pneumatic Tools


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 133

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Flex-Air Series		  		

Part Number Type	 Fig.	 Connector Ends	 ID	

FA25F25M Female to Male	 1	 1/4” NPT Female & 1/4” NPT Male	 0.2” (5 mm)	

FA25F37M Female to Male	 2	 1/4” NPT Female & 3/8” NPT Male	 0.3” (7.5 mm)

FA37F37M Female to Male	 3	 3/8” NPT Female & 3/8” NPT Male	 0.3” (7.5 mm)

FA37H37M Hose Barb to Male	 4	 3/8” Barb & 3/8” NPT Male	 0.3” (7.5 mm)

FA25M25M Male to Male	 5	 1/4” NPT Male & 1/4” NPT Male	 0.2” (5 mm)	

FA37M37M Male to Male	 6	 3/8” NPT Male & 3/8” NPT Male	 0.3” (7.5mm)

FA25AR25M ARO to Male	 7	 ARO 210 Interchange & 1/4” NPT	 0.2” (5 mm)	

FA25P25M Industrial Plug to Male	 8	 1/4” Industrial Interchange & 1/4” NPT Male	 0.2” (5 mm)	

FA37P25M Industrial Plug to Male	 9	 3/8” Industrial Interchange & 1/4” NPT Male	 0.3” (7.5 mm)

Figure 1 Figure 5 Figure 8

Figure 2 Figure 6 Figure 9

Figure 3 Figure 7

Figure 4


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013134

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Eaton’s RA4000 Series in-line check valves are 
designed to allow flow of fluid in one direction only 
and limit the line’s internal pressure (to the cracking 
pressure). They are rugged and reliable, offer low 
pressure drop and have elastomer valve seals for 
leak-free operation.

•	 One-piece zinc plated steel body

•	 High strength steel valve provides 
excellent reliability under severe 
operating conditions		

•	 The valve has a captive nitrile 
(Buna-N) seal, assuring no 
leakage at low and high pressures

•	 Low pressure drop versus flow 
rate

•	 Cracking pressure: 7 psi (0.5 bar)

•	 Cracking pressure is non-
adjustable		

•	 Contact Eaton for availability of 
alternative cracking pressures

Product Features

RA4000 Series 
In-Line Check Valves				 

80

90

100

FLOW RATE, gpm
1 10 100 500

10

0

20

30

40

50

60

70

P
R

E
S

S
U

R
E

 D
R

O
P

, p
si

1-
1/

2"

1-
1/

4"

2"

1-
1/

2"

1"3/
4"

1/
2"

3/
8"

1/
4"

HEX

BODY VALVE SPRING

A

RETAINER

Physical Characteristics
 			   Dimensions 
Part Number Size	 Thread NPTF	 Fig.	 A	 Hex	 Rated Pressure

 (in)			   (in)	 (in)	 psi	 bar
RA0421000 1/4	 1/4-18	 1	 1.97	 0.75	 10,150	 700

RA0422000 3/8	 3/8-18	 1	 2.36	 0.91	 10,150	 700

RA0423000 1/2	 1/2-14	 1	 2.76	 1.06	 7,250	 500

RA0424000 3/4	 3/4-14	 1	 3.39	 1.38	 7,250	 500

RA0425000 1	 1-11 1/2	 1	 3.94	 1.62	 7,250	 500

RA0429000 2	 2-11 1/2	 1	 5.91	 2.95	 4,350	 300

Applications & Markets
•	 Agriculture
•	 Construction
•	 Hydraulic Tools
•	 General Industry
•	 Fluid Transfer
•	 Oil and Gas

Figure 1

Flow Data

P
re

ss
u

re
 D

ro
p

, p
si

Flow Rate, gpm


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 135

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Eaton’s Flow Sensor Series is designed to protect 
personnel and property in case of hose failure in 
compliance with Federal Safety Regulations. Flow 
Sensors are intended for use with compressed air.

•	 Automatically shuts off air flow to 
ruptured hose			

•	 Reduces risk of injury or damage 
from hose whip

•	 Automatically resets after failure 
correction			 

•	 Operates in any orientation

•	 Compact design, economical, 
tamper-resistant

•	 Standard body material: Brass		
	

Product Features

FS Flow Sensor Series				  

Physical Characteristics 
 Max. Operating Pressure	 Min. Burst Pressure	 Rated Flow	

Size (bar)	 (psi)	 (bar)	 (psi)	 (lpm)	 (gpm)
All Sizes 17	 250	 68	 1,000	 See Chart	 See Chart	

Part	 Body	 Thread	  	  						      Dimensions 
Number*	 Size	 Size	 Type Shut-off Flow, SCFM, at Inlet Pressure, PSIG	 Length	 Hex	 Length	 Hex

			    60	 80 100	 120	 140	 160	 180	 200	 (in)	 (in)	 (mm)	 (mm)
B4FS25F2	 1/4	 1/4-18	 NPTF 16	 18 20	 22	 23	 25	 26	 27	 2.14	 0.75	 54.36	 19.05

B6FS37F5	 3/8	 3/8-18	 NPTF 41	 46 50	 55	 59	 63	 66	 69	 2.50	 0.88	 63.50	 22.35

B8FS50F8	 1/2	 1/2-14	 NPTF 65	 73 80	 87	 93	 99	 704	 109	 3.12	 1.06	 79.25	 26.92

B12FS75F13	 3/4	 3/4-14	 NPTF 105	 118 130	 141	 152	 161	 169	 177	 3.68	 1.38	 93.47	 35.05

B16FS100F21	 1	 1-11 1/2	 NPTF 170	 191 210	 227	 245	 260	 273	 286	 4.59	 1.75	 116.59	 44.45

B24FS150F45	 1 1/2	 1 1/2-11 1/2	 NPTF 365	 410 450	 489	 525	 557	 586	 615	 5.86	 2.50	 148.84	 63.50

*All flow sensors have a pressure drop of approximately 2 psid at 80% of shut-off flow

Applications & Markets
• 	General Industry
•	 Pneumatic Tools

M
in

im
u

m
 In

le
t P

re
ss

u
re

 D
ro

p
, p

si 70

80

HOSE LENGTH, feet

M
IN

IM
U

M
  I

N
LE

T
  P

R
E

S
S

U
R

E
, p

si
g

B4-FS-25F-2
B6-FS-37F-5
B8-FS-50F-8

B12-FS-75F-13
B16-FS-100F-21
B24-FS-150F-45

Flow Data: The graph above indicates the minimum inlet pressure for various 
hose lengths. Each Flow Sensor has a shut-off flow rating dependent upon 
inlet pressure. The length of hose and fitting size are critical in the proper 
operation of the valve. For example, with the B8FS50F8 Flow Sensor, the 
hose I.D. must be 1/2” using only 1/2” pipe thread end fittings. Thirty feet of 
hose requires at least 20 psig inlet pressure; fifty feet of hose requires at least 
28 psig inlet pressure; and seventy-five feet of hose requires at least 36 psig 
inlet pressure. Inlet pressures lower than those indicated on the curves above 
will not guarantee protection in case of hose failure. Valve shut-off occurs only 
when flow exceeds the flow rating for the inlet pressure. 
If hose lengths greater than 75 feet are required, a 1/2” size or larger Flow 
Sensor must be installed on the inlet end of each 75-foot section, and a 
correspondingly higher inlet pressure must be supplied for proper operation 
of the Flow Sensor to assure safety.

Flow Data

Hose Length, feet


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013136

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

FD15 Series 
Oil Sampling Valve

Eaton’s FD15 Series Oil Sampling Valve is designed 
for in-line sampling of system fluids without system 
shutdown, usually in less than one minute, and 
without fluid contamination.

Product Features
• 	Standard seal material: 

Buna-N
• 	Corrosion resistant plated 

steel with brass internal 
components

• 	Operating Temperature 
Range: –65°F to +275°F 
(–53°C to +135°C)

Applications & Markets
• 	Engine oil
• 	Lubricating oil
• 	Transmission fluid and 

hydraulic fluids in mobile 
construction equipment, 
military vehicles, trucks 
and stationary equipment

• 	Minimum Burst Pressure: 
12,000 psi

•	 Minimum Particle 
Restriction: 500 microns

• 	Maximum Torque to 
Operate: 10 in. lbs.

• 	FD15-1000-04 is qualified 
to the MIL-V-81940/2-1

Note: This valve is not 
intended for aerospace 
applications.

Operation
• 	For best results, Eaton 

FD15 Oil Sampling Valves 
should be installed in 
dynamic fluid lines in low 
pressure and return lines. 
If only one sampling point 
can be chosen, it should 
be in the return line, 
upstream of any return 
line filter. This will insure 
a representative sample 
of all components in the 
fluid system for their 
present condition.

Instructions
1.	Remove metal dustcover 

on discharge port.
2.	Discharge approximately 

200 ml of oil to flush valve 
by turning knurled knob 
1/4 turn to the right. 
Dispose of this sample in 
the appropriate manner. 

3.	Locate clean oil sample 
bottle under discharge 
port. (Sample bottles are 
usually supplied by the oil 
analysis lab.) 

4.	Turn knurled knob 1/4 
turn to the right until 
bottle is filled to the 
desired level. The knob 
can be backed off to 
throttle the rate of flow.

5.	When bottle is filled let 
go of the knurled knob, 
the valve will close 
automatically. Replace 
metal dustcover wrench 
tight.

Notes
As required in MIL-V-
81940/2-1 this valve’s flow 
rate is between 100 and 
1500 milliliters per minute 
at pressures from 0–50 psi. 
(MIL-V-81940/2-1 applies 
only to pressures from 
50–300 psi.)

The 1/4” NPTF version is 
qualified to MIL-V-81940/2-
1 and its performance is 
representative of the other 
inlet port configurations 
listed above. QPL-81940-9 
6-5-89	


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 137

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Dimensions (Male Pipe Thread)
Part Number Sampling Port 			   Dimensions 
Buna-N Type Size Thread	 Type	 Fig.	 A  B	  C  Hex 1  Hex 2 	 Hex 3

   			   mm (in) mm	(in) mm (in) mm (in) mm	 (in)	 mm	 (in)
FD15-1000-02 50-300 psi 1/8 1/8-27	 Male Pipe Thread	 1	 61.5 (2.42) 25.4	 (1.00) 33.0 (1.30) 17.5 (.69) 9.7	 (.38)	 -	 -

FD15-1000-04 50-300 psi 1/4 1/4-18	 Male Pipe Thread	 1	 65.0 (2.56) 25.4	 (1.00) 33.0 (1.30) 17.5 (.69) 9.7	 (.38)	 -	 -

Dimensions (Male SAE O-Ring Thread)
Part Number Sampling Port 			   Dimensions 
Buna-N Type Size Thread	 Type	 Fig.	 A  B	  C  Hex 1  Hex 2 	 Hex 3

   			   mm (in) mm	(in) mm (in) mm (in) mm	 (in)	 mm	 (in)
FD15-1002-04 50-300 psi 7/16 7/16-20	 Male SAE O-Ring Thread	 2	 70.9 (2.79) 25.4	 (1.00) 33.0 (1.30) 17.5 (.69) 9.7	 (.38)	 14.2	 (.56)

Dimensions (Male Pipe Thread)
Part Number Sampling Port 			   Dimensions 
Buna-N Type Size Thread	 Type	 Fig.	 A  B	  C  Hex 1  Hex 2 	 Hex 3

   			   mm (in) mm	(in) mm (in) mm (in) mm	 (in)	 mm	 (in)
FD15-1026-04 0-50 psi 1/4 1/4-18	 Male Pipe Thread	 3	 65.0 (2.56) 25.4	 (1.00) 33.0 (1.30) 17.5 (.69) 9.7	 (.38)	 -	 -

Dimensions Male SAE O-Ring Thread)
Part Number Sampling Port 			   Dimensions 
Buna-N Type Size Thread	 Type	 Fig.	 A  B	  C  Hex 1  Hex 2 	 Hex 3

   			   mm (in) mm	(in) mm (in) mm (in) mm	 (in)	 mm	 (in)
FD15-1025-04 0-50 psi 7/16 7/16-20	 Male SAE O-Ring Thread	 4	 70.9 (2.79) 25.4	 (1.00) 33.0 (1.30) 17.5 (.69) 9.7	 (.38)	 14.2	 (.56)

Male Pipe Thread
50-300 psi

Male SAE O-Ring Thread
50-300 psi

Figure 1 Figure 2

Male Pipe Thread
0-50 psi

Male SAE O-Ring Thread
0-50 psi

Figure 3 Figure 4

FD15 Series 
Oil Sampling Valve


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013138

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Figure 2

FD90 Series 
Diagnostic Coupling 
SAE J1502 Interchange

Eaton’s FD90 Series diagnostic coupling is 
designed to connect and disconnect pressure 
gauges to hydraulic systems, eliminating the need 
for permanent gauges. The maximum operating 
pressure is 7,000 psi.

Product Features
• 	Automatic sleeve for one 

hand push-to-connect 
operation

• 	Flush face valving 
provides minimal fluid 
loss and low air inclusion

• 	Self-sealing valve design 
allows connection and 
disconnection at 500 psi

• 	Broad range of end 
configurations for system 
accessibility

• 	Standard seal material: 
Buna-N

• 	Standard seal material: 
High resistance carbon 
steel with zinc trivalent 
plating

Physical Characteristics			 
Coupling Max. Operating	 Min. Burst Pressure	 Vacuum	 Rated		  Air	 Fluid 
Body Size Pressure	 Connected	 Connected Only	 Flow		  Inclusion	 Loss

(in) (bar)	 (psi)	 (bar)	 (psi)	 (in./Hg)	 (lpm) 	 (gpm)	 cc. max.	 cc.max.
1/4 483	 7,000	 1,931	 28,000	 28	 1.89	 0.6	 0.02	 0.10

Dimensions (Female Pipe, Valved)
 Part Number 
Part Number with Dust Cap Coupling Body	 Port    Dimensions 
Buna-N Buna-N Type Size	 Size Thread Type Fig. A		  B  Hex 1

   	     mm	 (in)	 mm (in) mm	 (in)

FD90-1034-02-04 FD90-1035-02-04 Plug/Male 1/4	 1/8 1/8 - 27 Female NPT 1 43.2	 (1.70)	 - - 15.7	 (0.62)

FD90-1021-02-04 — Socket/Female 1/4	 1/8 1/8 - 27 Female NPT 2 49.5	 (1.95)	 25.4 (1.00) 19.1	 (0.75)

FD90-1034-04-04 FD90-1035-04-04 Plug/Male 1/4	 1/4 1/4 - 18 Female NPT 1 48.3	 (1.90)	 - - 19.1	 (0.75)

FD90-1021-04-04 — Socket/Female 1/4	 1/4 1/4 - 18 Female NPT 2 57.2	 (2.25)	 25.4 (1.00) 19.1	 (0.75)

Dimensions (Male SAE O-Ring, Valved)
 Part Number 
Part Number with Dust Cap Coupling Body Port	     Dimensions 
Buna-N Buna-N Type Size Size	 Thread Type Fig. A		  B  Hex 1

    	     mm	 (in)	 mm (in) mm	 (in)

FD90-1044-03-04 FD90-1004-03-04 Plug/Male 1/4 3/8	 3/8 - 24 Male SAE O-Ring 3 38.6	 (1.52)	 - - 15.7	 (0.62)

FD90-1044-04-04 FD90-1004-04-04 Plug/Male 1/4 7/16	 7/16 - 20 Male SAE O-Ring 3 40.1	 (1.58)	 - - 15.7	 (0.62)

FD90-1044-05-04 FD90-1004-05-04 Plug/Male 1/4 1/2	 1/2 - 20 Male SAE O-Ring 3 33.5	 (1.32)	 - - 15.7	 (0.62)

FD90-1044-06-04 FD90-1004-06-04 Plug/Male 1/4 9/16	 9/16 - 18 Male SAE O-Ring 3 33.5	 (1.32)	 - - 17.5	 (0.69)

Dimensions (Male Pipe, Valved)
 Part Number 
Part Number with Dust Cap Coupling Body Port	     Dimensions 
Buna-N Buna-N Type Size Size	 Thread Type Fig. A		  B  Hex 1

    	     mm	 (in)	 mm (in) mm	 (in)

FD90-1012-02-04 FD90-1045-02-04 Plug/Male 1/4 1/8	 1/8 - 27 Male NPT 4 40.6	 (1.60)	 - - 15.7	 (0.62)

FD90-1012-04-04 FD90-1045-04-04 Plug/Male 1/4 1/4	 1/4 - 18 Male NPT 4 37.8	 (1.49)	 - - 17.5	 (0.69)

Figure 3Figure 1 Figure 4

Applications & Markets
• 	Diagnostic pressure 

testing for hydraulic 
systems


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 139

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Dimensions (Metric Male O-Ring, Valved)
 Part Number 
Part Number with Dust Cap	 Coupling Body Port		    Dimensions 
Buna-N Buna-N	 Type Size Size	 Thread	 Type Fig. A		  B	  Hex 1

 	   		    mm	 (in)	 mm	 (in) mm	 (in)

FD90-1046-06-04 FD90-1047-06-04	 Plug/Male 1/4 M14	 M14x1.5	 Male O-Ring 5 38.5	 (1.52)	 -	 - 19.1	 (0.75)

Dimensions (Female SAE O-Ring, Valved)
Part Number Coupling	 Body Port  	  Dimensions 
Buna-N Type	 Size Size Thread Type	 Fig. A 	 B  Hex 1

 	    	  mm (in)	 mm (in) mm	 (in)
FD90-1041-09-04 Socket/Female	 1/4 7/16 7/16 - 20 Female SAE O-Ring	 2 55.9 (2.20)	 25.40 (1.00) 19.1	 (0.75)

Dimensions (Male ORS Bulkhead, Valved)
Part Number Coupling Body	 Port  	  Dimensions 
Buna-N Type Size	 Size Thread Type	 Fig. A 	 B  Hex 1

  	   	  mm (in)	 mm (in) mm	 (in)
FD90-1206-04-04 Plug/Male 1/4	 9/16 9/16 - 18 Male ORS Bulkhead	 6 62.5 (2.46)	 20.6 (0.81) 20.6	 (0.81)

Dimensions (Male ORS Bulkhead, Valved)
Part Number Coupling Body	 Port  	  Dimensions 
Buna-N Type Size	 Size Thread Type	 Fig. A 	 B  Hex 1

  	   	  mm (in)	 mm (in) mm	 (in)
FD90-1061-04-04 Plug/Male 1/4	 9/16 9/16 - 18 Female ORS Swivel	 7 46.5 (1.79)	 22.1 (0.87) 17.5	 (0.69)
FD90-1061-06-04 Plug/Male 1/4	 11/16 11/16 - 16 Female ORS Swivel	 7 46.5 (1.83)	 23.9 (0.94) 20.6	 (0.81)
FD90-1061-08-04 Plug/Male 1/4	 13/16 13/16 - 16 Female ORS Swivel	 7 49.0 (1.93)	 27.4 (1.08) 23.9	 (0.94)

Dimensions (Male Metric O-Ring, Valved)
Part Number Coupling Body	 Port  	  Dimensions 
Buna-N Type Size	 Size Thread Type	 Fig. A 	 B  Hex 1

  	   	  mm (in)	 mm (in) mm	 (in)
FD90-1090-10-04 Plug/Male 1/4	 M10 M10x1 Mertic O-Ring	 8 40.1 (1.58)	 18.3 (0.72) —	 —

Dust Cap for Plug/Male Halves
Body Size Part Number

1/4 FD90-1040-04-04

FD90 Series 
Diagnostic Coupling 
SAE J1502 Interchange

Figure 6 Figure 8Figure 7

Dust Cap for 
Plug/Male Halves

Figure 5


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013140

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

Pressure Gauge Kit 
FF14802

Couplings/Adapters
• 	Standard body material: 

Zinc Nickel Plated Steel
• 	Standard seal material: 

FKM 
• 	345 bar (5,000 psi) 

connect under pressure
• 	630 bar (9,000 psi) 

working pressure

Eaton’s Pressure Gauge Kit and screw together test 
couplings provide accurate and efficient pressure 
control and monitoring of your hydraulic system, 
while minimizing the introduction of contamination. 
The complete kit is pre-packaged with Eaton’s 
most common adapters and test couplings.

Product Features
• 	Test system at working 

pressure
• 	630 bar (9,000 psi) 

working pressure
• 	345 bar (5,000 psi) 

connect under pressure

• 	Accurate pressure control 
and system monitoring

• 	Leak-free connection 
before piston valve opens

• 	Simple and fast screw 
together connections

• 	Self-locking caps

Hose Assemblies
• 	630 bar (9,000 psi) 

working pressure
• 	20mm (.75”) bend radius
• 	Nominal Bore 2mm (.08”)
• 	Hose cover/core – PA 

11/12
• 	Reinforcement – 

synthetic fiber

Gauges
• 	Polished Brass Casing
• 	Glycerine Filled
• 	Dual Scales
• 	Relief Valve
• 	Acrylic Lens

Applications & Markets
•	 Hydraulics and mineral 

based fluids
•  	Agricultural equipment
• 	Construction equipment
• 	On-Highway vehicles
• 	Industrial equipment

Pressure Gauge Kit
Complete Component 	 Quantity 
Kit Number Part Number Description	 Per Kit

FF14802 FF14783 1/8” NPT Test Coupling	 2
 FF14784 1/4” NPT Test Coupling	 2
 FF14787 7/16-20 UNF Test Coupling	 1
 FF14788 9/16-20 UNF Test Coupling	 1
 FF14794 1/4” NPT Gauge Adapter	 3

Dimensions (Standard Test Couplings)
Part  Dimensions     Bag 
Number Thread A  B  Hex 1   Quantity*

  mm (in) mm (in) mm (in)
FF14783 1/8” NPT 45.0 (1.77) 20.0 (.79) 17.0 (.67)  4
FF14784 1/4” NPT 50.0 (1.97) 20.0 (.79) 17.0 (.67)  4
FF14785 M14 49.0 (1.93) 20.0 (.79) 19.0 (.75) 3
FF14786 M16 48.5 (1.91) 20.0 (.79) 22.0 (.87) 3
FF14787 7/16-20 UNF 47.0 (1.85) 20.0 (.79) 17.0 (.67) 4
FF14788 9/16-20 UNF  47.5 (1.87) 20.0 (.79) 19.0 (.75) 4

Complete Component 	 Quantity 
Kit Number Part Number Description	 Per Kit

 FF14796 Union Adapter	 2
 FF14798 60” Test Hose Assembly	 2
 FF14799 (-) 30 in/Hg - 30 psi Gauge	 1
 FF14800 1,000 psi Gauge	 1
 FF14801 7,500 psi Gauge	 1

B

A

1

2
Standard Test Couplings

*�When the indicated part number is ordered, the bag quantity is the number of pieces supplied. 
For example, if a quantity of one FF14792 is ordered, one bag containing two pieces will be delivered.


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 141

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

A

B

T1

A

B1

2 1

2

1

2

A

B

T1

A

B

1

2

T1

T2

Dimensions (Bulkhead Couplings)
Part  Dimensions    		   Bag 
Number Thread A	  B  Hex 1  	 Hex 2 	 Quantity*

  mm	 (in) mm (in) mm (in)	 mm	 (in)
FF14789 M16 72.0	 2.83 20.0 .79 17.0 .67	 19.0	 .75 2

Dimensions (Swivel Run Tee with Test Coupling)
Part   Dimensions  		   Bag 
Number Thread #1 Thread #2 A  B 	 Hex 1 	 Quantity*

   mm (in) mm (in)	 mm	 (in)
FF14790 7/16-20 UNF 7/16-20 UNF 47.7 (1.88) 20.0 (.79)	 27.0	 (1.06) 2
FF14791 9/16-18 UNF 9/16-18 UNF 47.7 (1.88) 20.0 (.79)	 27.0	 (1.06) 2
FF14792 3/4-16 UNF 3/4-16 UNF 47.7 (1.88) 20.0 (.79)	 27.0	 (1.06) 2

Dimensions (Gauge Adapter)
Part   Dimensions  		   Bag 
Number Thread #1 Thread #2 A  Hex 1  	 Hex 2 	 Quantity*

   mm (in) mm (in)	 mm	 (in)
FF14793 1/4” NPT M16 54.0 (2.13) 19.0 (.75)	 19.0	 (.75) 2

Dimensions (Direct Gauge Adapter)
Part  Dimensions   	  Bag 
Number Thread A  B  Hex 1 	 Quantity*

  mm (in) mm (in) mm	 (in)
FF14794 1/4” NPT 40.5 (1.59) 20.0 (.79) 19.0	 (.75) 2
FF14795 7/16-20 UNF 41.0 (1.61) 20.0 (.79) 19.0	 (.75) 2

Dimensions (Union Adapter)
Part   Dimensions   Bag 
Number Thread #1 Thread #2 A  Hex 1   Quantity*

   mm (in) mm (in)
FF14796 M16 M16 42.5 (1.67) 17.0 (.67) 2

Dimensions (Test Hose Assembly)
  Dimensions

Part  Cut  Overall  Bag 
Number Thread Length  Length  Quantity*

  mm (in) mm (in)
FF14797 M16   872.0 (34.33)   914.4 (36.00) 1
FF14798 M16 1482.0 (58.35) 1524.0 (60.00) 1

Dimensions (Gauges)
Part  Dimensions    Bag 
Number Thread A  B  Rating Quantity*

  mm (in) mm (in)
FF14799 1/4” NPT 65.3 (2.57) 53.3 (2.10) (-)30 in/Hg - 30 psi 1
FF14800 1/4” NPT 65.3 (2.57) 53.3 (2.10) 0 - 1,000 psi 1
FF14801 1/4” NPT 65.3 (2.57) 53.3 (2.10) 0 - 7,500 psi 1

Bulkhead Couplings

Gauge Adapter

Test Hose Assembly

Gauges

1

2

1

2

A

T1
T2

Swivel Run Tee  
with Test Coupling

1

2

T1

A

T2
Union Adapter

Direct Gauge Adapter


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013142

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

 4  5  6  7  8  9 10 12 14 16 18 20 30 40
0.05

 0.1

 0.5

   1

   2

   3

   4

ba
r

lpm

1.056 2.64 5.28 7.92 10.56

0.725

1.45

7.25

14.5

29

43.5

58

gpm

ps
i

Flow Data
Pressure Drop Versus Flow Graph

Gallons Per Minute Flow
Test Fluid: MIL-H-5606 Oil at 100°F

P
re

ss
u

re
 D

ro
p

, b
ar

FD48 Series 
Parker Bruning  
SM-250 Interchange

Eaton’s FD48 Series coupling is poppet style quick 
disconnect coupling designed to interchange with 
Parker Bruning SM-250 couplings where excellent 
high and low pressure sealing is required. The FD48 
operates with pressures up to 3,000 psi.

Product Features
•	 Self-sealing poppet 

valves provide excellent 
high and low pressure 
sealing

•	 PUSH-PULL™ ball latch 
design allows quick and 
easy connection and 
disconnection of fluid 
lines

Physical Characteristics			 
Body	 Max. Operating	 Min. Burst Pressure	 Vacuum	 Rated		 Air	 Fluid 
Size	 Pressure	 Connected	 Connected Only	 Flow		  Inclusion	 Loss

(in)	 (bar)	 (psi)	 (bar)	 (psi)	 (in./Hg)	 (lpm) 	 (gpm)	 cc. max.	 cc.max.
1/4	 210	 3,000	 840	 12,000	 28	 11	 3	 .50	 1.10

Dimensions (Female NPT, Valved)
Part Number Coupling Body Port  	  Dimensions 
Buna-N Type Size Size Thread Type	 Fig. A  B  Hex 1

     	  mm (in) mm (in) mm	 (in)
FD48-1002-04-04 Plug/Male 1/4 1/4 1/4-18 Female NPT	 1 36.8 (1.45) - - 19.0	 (.75)
FD48-1001-04-04 Socket/Female 1/4 1/4 1/4-18 Female NPT	 2 51.1 (2.01) 26.9 (1.06) 20.6	 (.81)

•	 Heat-treated and plated 
steel for wear and 
corrosion resistance

•	 Standard seal material: 
Buna-N

•	 Standard seal material: 
High resistance carbon 
steel with zinc trivalent 
plating

Applications & Markets
•	 Hydraulic and fluid 

transfer
•	 Agricultural equipment

Figure 1 Figure 2

1/4

Dust Cap/Plug
Part Number Body 
(Buna-N) Size

FD48-1042-04* 1/4

*Fits both plug/male and socket/female halves

Dust Cap/Plug


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 143

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Figure 3

FD72/FD76 Series 
Connect Under Pressure — Farm 
ISO 5675 Interchange

Eaton’s FD72 Series coupling incorporates special 
valving allowing connection to a FD76 Series male 
half under pressure. The maximum operating 
pressure is 3,000 psi. Contains an over travel, self- 
sealing poppet valve construction for connecting to 
a pressurized male tip. Applications require that the 
tractor control valve be actuated to open the flow 
path and to equalize the pressure.

Product Features
•	 Push-to-connect for one-

hand operation when 
sleeve is mounted

•	 Interchanges with ISO 
5675 plug/male tips

Physical Characteristics			 
Body	 Max. Operating	 Min. Burst Pressure	 Vacuum	 Rated		  Air	 Fluid 
Size	 Pressure	 Connected	 Connected Only	 Flow		  Inclusion	 Loss

(in)	 (bar)	 (psi)	 (bar)	 (psi)	 (in./Hg)	 (lpm)	 (gpm)	 cc. max.	 cc.max.
5/8	 207	 3,000	 827	 12,000	 28	 61	 16	 2.8	 2.8

Dimensions (Female NPT, Valved)
Part Number Coupling Body Port  	  Dimensions 
Buna-N Type Size Size Thread Type	 Fig. A  B 	 C		  D		  E	  Hex 1

     	  mm (in) mm (in)	 mm	 (in)	 mm	 (in)	 mm	 (in) mm	 (in)
FD76-1002-08-10 Plug/Male 5/8 1/2 1/2-14 Female Pipe	 1 52.1 (2.05) — —	 —	 —	 —	 —	 —	 — 26.9	 (1.06)

FD72-1001-08-10 Socket/Female 5/8 1/2 1/2-14 Female Pipe	 2 80.5 (3.17) 38.6 (1.52)	 38.1	 (1.50)	 35.8	 (1.41)	 5.1	 (.20) 25.4	 (1.00)

FD76-1010-08-10 Plug/Male 5/8 1/2 3/4-16 Female SAE O-Ring	 3 52.1 (2.05) — —	 —	 —	 —	 —	 —	 — 27.0	 (1.06)

•	 Retaining ring groove on 
socket/female half for 
bulkhead and breakaway 
frame mounting

•	 Standard seal material: 
Buna-N

•	 Standard body material: 
High resistance carbon 
steel with zinc trivalent 
plating

Dust Cap
Part Number	 Body 
Buna-N	 Size

5657-10	 5/8

Dust Plug
Part Number	 Body 
Buna-N	 Size

5659-10	 5/8

Break Away Frame
Part Number	 Body 
Buna-N	 Size

5603	 5/8 Break Away Frame

Dust Cap

Dust Plug

Figure 1 Figure 2

Flow Data
Pressure Drop Versus Flow Graph

Gallons Per Minute Flow
Test Fluid: MIL-H-5606 Oil at 100°F

P
re

ss
u

re
 D

ro
p

, b
ar

 4  5  6  7  8  9 10 12 14 16 18 20 30 40 60 80
0.05

 0.1

 0.2

 0.3

 0.4

 0.5

   1

   2

   3

   4

ba
r

lpm

1.06 2.64 5.28 7.92 10.56 15.8 21.1

0.725

1.45

2.9

4.35

5.8

7.25

14.5

29

43.5

58

gpm

ps
i

5/8

Applications & Markets
•	 Hydraulic fluid transfer
•	 Agricultural equipment


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013144

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

  4   6   8  10  20  30  40  50  70 100 200 300 380
0.05

 0.1

 0.2

 0.3

 0.5

   1

   2

   3

ba
r

lpm

1.06 2.64 5.28 13.2 26.4 52.8 79 100

0.725

1.45

2.9

4.35

7.25

14.5

29

43.5

gpm

ps
i

5400 Series 
Low Air Inclusion Refrigerant

Eaton’s 5400 Series low air inclusion product line is 
designed for air conditioning, refrigerant, gaseous 
and fluid transfer applications.

Product Features
• 	Brazed or threaded end 

connections for versatility 
of installation on tubing or 
hose

• 	Tubular valve 
construction for low fluid 
loss and air inclusion

• 	Thread together design 
allows connection and 
disconnection against 
pressure

• 	Lock washer and jam nut 
standard for optional 
bulkhead mounting

• 	Standard seal material: 
Neoprene

• 	Standard adapter 
material: Steel or Brass

Flow Data
Pressure Drop Versus Flow Graph

Cubic Feet Per Minute Flow
Test Fluid: Air at 100 PSI Inlet Pressure

P
re

ss
u

re
 D

ro
p

, b
ar

Physical Characteristics			 
 				    Max. Operating Pressure Vacuum 
Coupling Max. Operating Pressure	 Min. Burst Pressure	 Disconnected		   Connected	 Rated		  Air	 Fluid 
Size Connected	 Connected	 Male Half	 Female Half Only	 Flow		  Inclusion	 Loss

(in) (bar)	 (psi)	 (bar)	 (psi)	 (bar)	 (psi)	 (bar)	 (psi) (in./Hg)	 (lpm)	 (gpm)	 cc. max.	 cc.max.
1/4 207	 3,000	 621	 9,000	 172	 2,500	 34	 500 28	     8	   2	 .10	 .05
1/2 121	 1,750	 359	 5,200	 121	 1,750	 28	 400 28	   53	 14	 .10	 .10
3/4 48	    700	 145	 2,100	   55	    800	 28	 400 28	 132	 35	 .30	 .10
1 48	    700	 145	 2,100	   48	    700	 21	 300 28	 284	 75	 .50	 .20

Applications & Markets
• 	Mobile air conditioning 

and refrigerant

• 	Standard body material: 
High resistance carbon 
steel with zinc trivalent 
plating


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 145

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

Figure 2 Figure 3Figure 1

5400 Series 
Low Air Inclusion Refrigerant

Figure 4 Figure 6 Figure 7Figure 5

Dimensions – No Adapter
Part Number Coupling	 Body		   Dimensions 
Neoprene Type	 Size	 Type	 Fig. A		  B  Hex 1  Hex 2 	 Hex 3

 			    mm	 (in)	 mm (in) mm (in) mm	 (in)	 mm	 (in)
5400-S2-4 Male	 1/4	 No Adapter	 1 27.4	 (1.08)	 21.1   (.83) 19.1   (.75) -	 -	 -	 -
5400-S5-4 Female	 1/4	 No Adapter	 2 33.3	 (1.31)	 21.1   (.83) 16.0   (.63) 19.1	   (.75)	 -	 -
5400-S2-8 Male	 1/2	 No Adapter	 1 34.8	 (1.37)	 31.8 (1.25) 33.3 (1.31) -	 -	 -	 -
5400-S5-8 Female	 1/2	 No Adapter	 2 41.4	 (1.63)	 33.3 (1.31) 25.4 (1.00) 30.2	 (1.19	 -	 -
5400-S2-12 Male	 3/4	 No Adapter	 1 44.2	 (1.74)	 46.5 (1.83) 41.4 (1.63) -	 -	 -	 -
5400-S5-12 Female	 3/4	 No Adapter	 2 54.6	 (2.15)	 45.7 (1.80) 35.1 (1.38) 41.4	 (1.63)	 -	 -
5400-S2-16 Male	 1	 No Adapter	 1 46.5	 (1.83)	 53.3 (2.10) 47.8 (1.88) -	 -	 -	 -
5400-S5-16 Female	 1	 No Adapter	 2 60.2	 (2.37)	 56.9 (2.24) 44.5 (1.75) 50.8	 (2.00)	 -	 -

Dimensions – SAE 37° (JIC)
Part Number Coupling Body	 Port			    Dimensions 
Buna-N Type Size	 Size	 Thread	 Type	 Fig. A  B  Hex 1  Hex 2 	 Hex 3

  				     mm (in) mm (in) mm (in) mm	 (in)	 mm	 (in)
5410-S17-4-4* Male 1/4	 7/16	 7/16-20	 SAE 37° (JIC)	 3 47.8 (1.88) 21.1   (.83) 19.1   (.75) -	 -	 16.0	   (.63)

5410-S14-4-4* Female 1/4	 7/16	 7/16-20	 SAE 37° (JIC)	 4 49.0 (1.93) 21.1   (.83) 16.0   (.63) 19.1	   (.75)	 15.7	   (.62)

5410-4-4* Complete 1/4	 7/16	 7/16-20	 SAE 37° (JIC)	 5 89.9 (3.54) - - - - -	 -	 -	 -

5410-S17-6-4* Male 1/4	 9/16	 9/16-18	 SAE 37° (JIC)	 3 48.0 (1.89) 21.1   (.83) 19.1   (.75) -	 -	 16.0	   (.63)

5410-S14-6-4* Female 1/4	 9/16	 9/16-18	 SAE 37° (JIC)	 4 49.3 (1.94) 21.1   (.83) 16.0   (.63) 19.1	   (.75)	 15.7	   (.62)

5410-6-4* Complete 1/4	 9/16	 9/16-18	 SAE 37° (JIC)	 5 90.4 (3.56) - - - - -	 -	 -	 -

5410-S17-6-8* Male 1/2	 9/16	 9/16-18	 SAE 37° (JIC)	 3 55.4 (2.18) 31.8 (1.25) 28.7 (1.13) -	 -	 25.4	 (1.00)

5410-S14-6-8* Female 1/2	 9/16	 9/16-18	 SAE 37° (JIC)	 4 61.7 (2.43) 33.3 (1.31) 25.4 (1.00) 30.2	 (1.19)	 25.4	 (1.00)

5410-6-8* Complete 1/2	 9/16	 9/16-18	 SAE 37° (JIC)	 5 107.4 (4.23) - - - - -	 -	 -	 -

5410-S17-8-8* Male 1/2	 3/4	 3/4-16	 SAE 37° (JIC)	 3 57.9 (2.28) 31.8 (1.25) 28.7 (1.13) -	 -	 25.4	 (1.00)

5410-S14-8-8* Female 1/2	 3/4	 3/4-16	 SAE 37° (JIC)	 4 64.3 (2.53) 33.3 (1.31) 25.4 (1.00) 30.2	 (1.19)	 25.4	 (1.00)

5410-8-8* Complete 1/2	 3/4	 3/4-16	 SAE 37° (JIC)	 5 112.8 (4.44) - - - - -	 -	 -	 -

5410-S17-10-12* Male 3/4	 7/8	 7/8-14	 SAE 37° (JIC)	 3 69.9 (2.75) 46.5 (1.83) 41.4 (1.63) -	 -	 35.1	 (1.38)

5410-S14-10-12* Female 3/4	 7/8	 7/8-14	 SAE 37° (JIC)	 4 80.3 (3.16) 45.7 (1.80) 35.1 (1.38) 41.1	 (1.62)	 35.1	 (1.38)

5410-10-12* Complete 3/4	 7/8	 7/8-14	 SAE 37° (JIC)	 5 135.4 (5.33) - - - - -	 -	 -	 -

5410-S17-12-12* Male 3/4	 1 1/16	 1 1/16-12	 SAE 37° (JIC)	 3 72.6 (2.86) 46.5 (1.83) 41.4 (1.63) -	 -	 35.1	 (1.38)

5410-S14-12-12* Female 3/4	 1 1/16	 1 1/16-12	 SAE 37° (JIC)	 4 83.1 (3.27) 45.7 (1.80) 35.1 (1.38) 41.1	 (1.62)	 35.1	 (1.38)

5410-12-12* Complete 3/4	 1 1/16	 1 1/16-12	 SAE 37° (JIC)	 5 140.7 (5.54) - - - - -	 -	 -	 -

5410-S17-16-16* Male 1	 1 5/16	 1 5/16-12	 SAE 37° (JIC)	 3 75.9 (2.99) 53.3 (2.10) 47.8 (1.88) -	 -	 44.5	 (1.75)

5410-S14-16-16* Female 1	 1 5/16	 1 5/16-12	 SAE 37° (JIC)	 4 89.7 (3.53) 56.9 (2.24) 44.5 (1.75) 50.8	 (2.00)	 44.5	 (1.75)

5410-16-16* Complete 1	 1 5/16	 1 5/16-12	 SAE 37° (JIC)	 5 149.6 (5.89) - - - - -	 -	 -	 -

*Couplings must be ordered by components as shown on page 147.


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013146

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

5400 Series 
Low Air Inclusion Refrigerant

Dimensions – Braze Tubing Adapter
Part Number Coupling	 Body	 Tube O.D.	  Dimensions 
Neoprene Type	 Size	 Size	 Type Fig. A	  B  Hex 1  Hex 2 	 Hex 3

 			     mm	 (in) mm (in) mm (in) mm	 (in)	 mm	 (in)
5401-S17-4-4* Male	 1/4	 1/4	 Braze Tubing Adapter 6 38.6	 (1.52) 21.1   (.83) 19.1   (.75) -	 -	 16.0	   (.63)

5401-S14-4-4* Female	 1/4	 1/4	 Braze Tubing Adapter 7 39.9	 (1.57) 21.1   (.83) 16.0   (.63) 19.1	   (.75)	 16.0	   (.63)

5401-S17-6-4* Male	 1/4	 3/8	 Braze Tubing Adapter 6 38.6	 (1.52) 21.1   (.83) 19.1   (.75) -	 -	 16.0	   (.63)

5401-S14-6-4* Female	 1/4	 3/8	 Braze Tubing Adapter 7 39.9	 (1.57) 21.1   (.83) 16.0   (.63) 19.1	   (.75)	 16.0	   (.63)

5410-S17-6-8* Male	 1/2	 3/8	 Braze Tubing Adapter 6 44.5	 (1.75) 33.3 (1.31) 28.7 (1.13) -	 -	 25.4	 (1.00)

5401-S14-6-8* Female	 1/2	 3/8	 Braze Tubing Adapter 7 50.8	 (2.00) 33.3 (1.31) 25.4 (1.00) 30.2	 (1.19)	 25.4	 (1.00)

5401-S17-8-8* Male	 1/2	 1/2	 Braze Tubing Adapter 6 44.5	 (1.75) 33.3 (1.31) 28.7 (1.13) -	 -	 25.4	 (1.00)

5401-S14-8-8* Female	 1/2	 1/2	 Braze Tubing Adapter 7 50.8	 (2.00) 33.3 (1.31) 25.4 (1.00) 30.2	 (1.19)	 25.4	 (1.00)

5401-S17-10-12* Male	 3/4	 5/8	 Braze Tubing Adapter 6 62.7	 (2.47) 45.7 (1.80) 41.4 (1.63) -	 -	 35.1	 (1.38)

5401-S14-10-12* Female	 3/4	 5/8	 Braze Tubing Adapter 7 73.2	 (2.88) 45.7 (1.80) 35.1 (1.38) 41.4	 (1.63)	 35.1	 (1.38)

5401-S17-12-12* Male	 3/4	 3/4	 Braze Tubing Adapter 6 62.7	 (2.47) 45.7 (1.80) 41.4 (1.63) -	 -	 35.1	 (1.38)

5401-S14-12-12* Female	 3/4	 3/4	 Braze Tubing Adapter 7 73.2	 (2.88) 45.7 (1.80) 35.1 (1.38) 41.4	 (1.63)	 35.1	 (1.38)

5401-S17-16-16* Male	 1	 1	 Braze Tubing Adapter 6 71.1	 (2.80) 56.9 (2.24) 47.8 (1.88) -	 -	 44.5	 (1.75)

5401-S14-16-16* Female	 1	 1	 Braze Tubing Adapter 7 84.8	 (3.34) 56.9 (2.24) 44.5 (1.75) 50.8	 (2.00)	 44.5	 (1.75)

*Couplings must be ordered by components as shown on page 66.

Dust Caps and Dust Plugs
Dust Cap with Gasket Dust Plug with Gasket	 Body Size

5400-S6-4 5400-S8-4	 1/4
5400-S6-8 5400-S8-8	 -1/2
5400-S6-12 5400-S8-12	 3/4
5400-S6-16 5400-S8-16	 1

Adapter SAE  37° (JIC)
O-Ring Brass	 Steel	 Body Size	 Thread	 Tube O.D. Size

22546-12 202220-4-4B	 202220-4-4S	 1/4	 7/16-20	 1/4
22546-12 202220-6-4B	 202220-6-4S	 1/4	 9/16-18	 3/8
22546-17 202220-6-8B	 202220-6-8S	 1/2	 9/16-18	 3/8
22546-17 202220-8-8B	 202220-8-8S	 1/2	 3/4-16	 1/2
22546-23 202220-10-12B	 202220-10-12S	 3/4	 7/8-14	 5/8
22546-23 202220-12-12B	 202220-12-12S	 3/4	 1 1/16-12	 3/4
22546-28 202220-16-16B	 202220-16-16S	 3/4	 1 3/16-12	 1

Adapter – Braze
O-Ring Brass	 Steel	 Body Size	 Thread	 Tube O.D. Size

22546-12 202208-4-4B	 -	 1/4	 1/2-20	 1/4
22546-17 202208-4-8B	 -	 1/2	 7/8-20	 1/2
22546-12 202208-6-4B	 -	 1/4	 1/2-20	 3/8
22546-17 202208-6-8B	 -	 1/2	 7/8-20	 3/8
22546-17 202208-8-8B	 -	 1/2	 7/8-20	 1/2
2254617 202208-10-8B	 -	 1/2	 7/8-20	 5/8
22546-23 202208-10-12B	 -	 3/4	 1 1/4-18	 5/8
22546-23 202208-12-12B	 -	 3/4	 1 1/4-18	 3/4
22546-23 202202-14-12B	 -	 1	 1 1/4-18	 7/8
22546-28 202208-14-16B	 -	 1	 1 19/32-20	 7/8
22546-28 202208-16-16B	 -	 1	 1 19/32-20	 1
22546-28 202208-18-16B	 -	 1	 1 19/32-20	 1 1/8
22546-28 202208-22-16B	 -	 1	 1 19/32-20	 1 1/4

Hose Fitting  SAE 100R5†
				    Dimensions 

O-Ring Fitting Assembly	 Body Size	 Hose Size	 Thread	 D

  				    mm (in)
22546-12 487-4-4S	 1/4	 -4	 1/2-20	 23.4   (.92)
22546-12 487-4-6S	 1/4	 -6	 1/2-20	 24.4   (.96)
22546-17 487-8-6S	 1/2	 -6	 7/8-20	 24.4   (.96)
22546-17 487-8-8S	 1/2	 -8	 7/8-20	 26.9 (1.06)
22546-23 487-12-10S	 3/4	 -10	 1 1/4-18	 27.2 (1.07)
22546-28 487-16-16S	 1	 -16	 1 19/32-20	 25.7 (1.01)
†Additional dash styles available.

Dust Cap Dust Plug

Adapter SAE 37° (JIC)

Adapter – Braze
(O-Ring Required)

Hose Fitting SAE 100R5
(O-Ring Required)


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 147

PN
EU

M
A

TI
C

SP
EC

Ia
l 

app


li
CA

TI
O

N
S

D
IA

G
N

O
S

TI
C

A
G

RI
CU

LT
U

RE
RE

FR
IG

ER
A

N
T

FL
U

ID
 T

R
A

N
SF

ER
A

N
D

 H
YD

R
A

U
LI

C

5400 Series 
Low Air Inclusion Refrigerant

Assembly 5400-S2	  5400-S5  202208-Brass  202220-Steel 
Part  Female	  Male  Braze-On  37˚ SAE  22546 
Number Half	 Quantity Half Quantity Adapter Quantity Adapter Quantity O-Ring	 Quantity

5401-S14-10-12 	  -12 1 -10 -12B 1   -23	 1

5401-S14-10-8 	  -8 1 -10 -8B    -17	 1

5401-S14-12-12 	  -12 1 -12 -12B 1   -23	 1

5401-S14-16-16 	  -16 1 -16 -16B 1   -28	 1

5401-S14-4-4 	  -4 1 -4 -4B 1   -12	 1

5401-S14-6-4 	  -4 1 -6 -4B 1   -12	 1

5401-S14-6-8 	  -8 1 -6 -8B 1   -17	 1

5401-S14-8-8 	  -8 1 -8 -8B 1   -17	 1

5401-S17-10-12 -12	 1   -10 -12B 1   -23	 1

5401-S17-10-8 -8	 1   -10 -8B 1   -17	 1

5401-S17-12-12 -12	 1   -12 -12 1   -23	 1

5401-S17-14-16 -16	 1   -16 -16 1   -28	 1

5401-S17-4-4 -4	 1   -4 -4B 1   -17	 1

5401-S17-6-4 -4	 1   -6 -4B 1   -12	 1

5401-S17-6-8 -8	 1   -6 -8B 1   -17	 1

5401-S17-8-8 -8	 1   -8 -8B 1   -17	 1

5410-12-12 -12	 1 -12 1   -12 -12S 2 -23	 2

5410-16-16 -16	 1 -16 1   -16 -16S 2 -28	 2

5410-4-4 -4	 1 -4 1   -4 -4S 2 -12	 2

5410-6-8 -8	 1 -8 1   -6 -8S 2 -17	 2

5410-8-8 -8	 1 -8 1   -8 -8S 2 -17	 2

5410-S14-10-12 	  -12 1   -10 -12S 1 -23	 1

5410-S14-12-12 	  -12 1   -12 -12S 1 -23	 1

5410-S14-16-16 	  -16 1   -16 -16S 1 -28	 1

5410-S14-4-4 	  -4 1   -4 -4S 1 -12	 1

5410-S14-6-4 	  -4 1   -6 -4S 1 -12	 1

5410-S14-6-8 	  -8 1   -6 -8S 1 -17	 1

5410-S14-8-8 	  -8 1   -8 -8S 1 -17	 1

5410-S17-10-12 -12	 1     -10 -12S 1 -23	 1

5410-S17-12-12 -12	 1     -12 -12S 1 -23	 1

5410-S17-16-16 -16	 1     -16 -16S 1 -28	 1

5410-S17-4-4 -4	 1     -4 -4S 1 -12	 1

5410-S17-6-4 -4	 1     -6 -4S 1 -12	 1

5410-S17-6-8 -8	 1     -6 -8S 1 -17	 1

5410-S17-8-8 -8	 1     -8 -8S 1 -17	 1

For assemblies, order by components as shown by base number  
and dash (-) size below. Example, if a 5401-S14-10-12 is required, order 
as components, (1) 5400-S5-12, (1) 202208-10-12B Adapter and (1) 
22546-23 O-Ring.


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013148

FLU
ID

 TR
A

N
SFER

A
N

D
 H

YD
R

A
U

LIC
PN

EU
M

A
TIC

SPECIal
 appli

CA
TIO

N
S

D
IA

G
N

O
S

TIC
A

G
RICU

LTU
RE

REFRIG
ER

A
N

T

5400 Series 
Low Air Inclusion Refrigerant

Component Part Numbers
Item	 Dash Size→	 –4 –8 –12 –16 Line 
Number	 O.D. Tube Size→	 1/4”–3/8” 1/4”–5/8” 5/8”–7/8” 7/8”–13/8” Ref.

	 Typical Male Half	       1
  1	 Tubing Adapter	 202208–*–4 202208–*–8 202208–*–12 202208–*–16   2
  2	 O-Ring	 22546–12 22546–17 22546–23 22546–28   3
  3	 Poppet Valve Assembly	 5400–S20–4 5400–S20–8 5400–S20–12 5400–S20–16   4
  4	 Body	 5400–17–4 5400–17–8 5400–17–12 5400–17–16   5
  5	 Gasket Seal	 22008–4 22008–8 22008–12 22008–16   6
  6	 Lock Washer	 5400–54–4S 5400–54–8S 5400–54–12S 5400–54–16S   7
  7	 Jam Nut	 5400–53–4S 5400–53–8S 5400–53–12S 5400–53–16S   8
	 Typical Female Half	       9
  8	 Union Nut and Body Assembly	 5400–S16–4 5400–S16–8 5400–S16–12 5400–S16–16 10
  9	 O-Ring	 22546–10 22546–112 22546–116 22546–214 11
10	 Valve and Sleeve Assembly	 5400–S19–4 5400–S19–8 5400–S19–12 5400–S19–16 12
11	 O-Ring	 22546–12 22546–17 22546–23 22546–28 13
12	 Tubing Adapter	 202208–*–4 202208–*–8 202208–*–12 202208–*–16 14

*Specify O.D. Tubing size of adapter required in 16th of an inch. Example: –4 coupling with 3/8” O.D. tubing is 6/16 or –6. Part number is then 202208–6–4.

Typical Male Coupling Half (S2)
Assembly Instructions
Steps:
1.	� After tubing or hose has been connected to adapters 

1 and 12 , install O-Rings 2  and 11 † on adapters. Be sure  
O-Rings are not twisted.

2.	�Oil O-Rings 2  and 11  liberally with system fluid to 
prevent them from scuffing and tearing when coupling 
body is threaded on adapter.

3.	�S2 Half—Lubricate poppet face with system fluid. 
Insert poppet valve assembly 3  into body 4 . Tighten 
body 4  on adapter 1 . After body and adapter make 
metal-to-metal contact, tighten by rotating body 4  1/8” 
with respect to adapter 1  or torque per table value.

	� S5 Half—Oil O-Ring 9 † liberally with system fluid. Insert 
valve and sleeve assembly 10 into body 8 . Tighten body 
8  on adapter 12 . After body and adapter make met-
al-to-metal contact, tighten by rotating body 8  1/8” with 
respect to adapter 12  or torque per table value.

4. � Coupling Connection—Lubricate gasket seal 5  on 
5400-S2 half with system fluid. Thread union nut 8  on 
5400-S2 half. Tighten union nut to torque values shown 
in table. Be sure S2 and S5 bodies do not rotate during 
connection.

Assembly Instructions/Component Part Numbers

Typical Female Coupling Half (S5)
Bulkhead Mounting—S2 Half
Install lock washer 6  on S2 half. Insert S2 half through 
bulkhead, and tighten jam nut 7  so that lock washer teeth 
are fully compressed.

NOTE: Lock washer 6 must be between hex of S2 half and bulkhead.

Maximum Bulkhead Thickness		
Body	 Lock Washer	 Lock Washer 
Size	 Installed	 Not Used	
1/4	 .206	 .256
1/2	 .136	 .203
3/4	 .232	 .292
1	 .101	 .161

Torque Values
Recommended torque values in ft. lbs., are listed below.
	 Adapter to Body

Dash	 Braze Type	 Non-braze Type	 S2 Half 
Size	 or Aluminum	 Steel or Brass	 to S5 Half

–4	 6–8	 12–15	 10–12
–8	 15–20	 35–45	 35–37
–12	 35–40	 45–55	 45–47
–16	 50–60	 55–65	 65–67
†IMPORTANT: Generous lubrication is required for all gaskets and O-Rings.  
Use refrigeration oil only when used in refrigerant system.


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 149

Notes


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013150

Notes


EATON Quick Disconnect Couplings Master Catalog  E-MEQD-CC001-E  March 2013 151

Notes


© 2013 Eaton
All Rights Reserved 
Printed in USA
Document No. E-MEQD-CC001-E
March 2013

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

Eaton
Hydraulics Group Europe
Route de la Longeraie 7
1110 Morges
Switzerland
Tel: +41 (0) 21 811 4600
Fax: +41 (0) 21 811 4601

Eaton 
Hydraulics Group Asia Pacific
Eaton Building
No.7 Lane 280 Linhong Road 
Changning District, 
Shanghai 200335 
China
Tel: (+86 21) 5200 0099
Fax: (+86 21) 2230 7240


