

Product Overview **STAUFF Quick Release Couplings**

STAUFF Quick Release Couplings

STAUFF couplings have proven their value for many years in practical use in hydraulic systems. The excellent quality of the couplings is the result of continual product improvement in which the experiences of users have been taken into consideration, as well. Our high production standards, combined with our quality management system certified in accordance with EN ISO 9001, assures the quality of our products.

For the technical specifications of the individual couplings please refer to the following pages of the catalog.

Housing material

Steel according to EN 10277: Couplings Series FF, FU, HP-10, IA, IB, ID, BP, HUS, PS, RK/RH, FT, HH, HI, HT and MK with Zinc-Nickel coating,

Zinc-Plating and Thick-Film-Passivation (Chrome III)

NBR (Buna-N®), PTFE ISO 3601

Operating temperature

- 20 °C ... + 100 °C / -4° F ... +212° F with NBR (Buna-N®), PTFE - 25 °C ... + 200 °C / -13° F ... +392° F with FKM (Viton®)

Please contact STAUFF to require other combinations of materials.

The operating pressures specified in our catalog relate to the strength of the housing components. Standardized connector shapes may have other rated pressures, which cannot automatically be applied to the particular coupling type.

Any remodeling and modification of the couplings are prohibited. By any maintenance of our couplings it's necessary to use original STAUFF parts. In case of using of no original parts or disassembling of the couplings the warranty will be expire.

The STAUFF hydraulic couplings don't have the 94/7/EG guidance for the using in explosive field. The couplings don't have an own ignition source which could be a reason of inflame.

www.stauff.com

- Free of hexavalent chrome Cr(VI)
- ELV compliant according to 2000/53/EC (End of Life Vehicles Directive)
- REACH compliant according to 1907/2006/EC (Registration, Evaluation, Authorisation and Restriction of Chemicals)
- RoHS compliant according to 2002/95/EC (Restrictions of the Use of Hazardous Substances)

Normative references

EN ISO 8330:2000, ISO 5675, ISO 5676, ISO 7241, ISO 16028, AMD 1

Quick Release Couplings • Overview

¹ Alternative seal materials are available on request. Working Pressure depends on the nominal size.

4

²When mounting the Sleeve in Bulkhead

³ Up to max. 250 bar / 3626 PSI ⁴ Up to 33% of the Working Pressure with Tools

⁵ Max. 100 bar / 1450 PSI

⁶ Only Residual Pressure

⁷ Female Body with ISO-A Male Tip up to the max. Working Pressure allowed

⁸ Max. 20 bar / 290 PSI Residual Pressure with Tools

⁹ Up to max. 50 bar / 725 PSI with Tools

Push-to-Connect Couplings

STAUFF push-to-connect Couplings consist of a Female Body and a Male Tip and ensure that two tube/hose ends can be quickly and incredibly easily coupled and uncoupled without the need for a tool.

The permitted working pressures of push-to-connect Couplings are comparatively limited (depending on the respective nominal size) as they are securely locked by snap-in balls.

Series FF/FH/FU

Flat-face Coupling acc. to ISO 16028, Series FU Connection under pressure

Series FH (Stainless Steel)

Flat-face Coupling acc. to ISO 16028

Resistant to aggressive environment and flow mediums

Series F0 (Stainless Steel)

Flat-face Coupling

Double shut-off valve design

Series HP/HU

ISO 7241-1, Series A, Push-Pull Series HU Connection under pressure

Valves close automatically if the Male Tip break away

Series UX

ISO 7241-1, Series A, Push-Pull, Connection under pressure

Compatible with Series HP Male Tip

Series IA

ISO 7241-1, Series A

Double shut-off valve design Compatible with Series HP

Series IA (Stainless Steel)

ISO 7241-1, Series A

Double shut-off valve design

Series IB

ISO 7241-1, Series B

Double shut-off valve design

Series IB (Brass)

ISO 7241-1, Series B

Double shut-off valve design

Series IB (Stainless Steel)

ISO 7241-1, Series B

Double shut-off valve design

Series ID

Double shut-off valve design

Series BP

ISO 5676

For use in hydraulic brake systems. The design of the coupling meets the requirements of NFU 16006 and ISO 5676

6

Series HC

Flat-face Coupling

Double shut-off valve design

Series HD

Flat-face Coupling

Double shut-off valve design

Series HUS

Multi Couplings

The multi-coupling has been created for connecting and disconnecting several hydraulic lines at the same time. This is done by an operating lever the guide crank of which is designed for a minimum of operating force.

The connection of the hydraulic lines is done with flat face couplings. Due to the secial sealing it is possible to couple against trapped pressure on the male halves (max. 4x100 bar / 5802 PSI)

Series MK

2 x 250 bar and 2 x 40 bar Working Pressure in compact or long Version available

Screw-to-Connect Couplings

STAUFF Screw-to-connect Couplings are locked by manually screwing together the thread of the female body and the thread of the male tip as far as they will go.

Higher working pressures can sometimes be achieved with Screw-to-connect Couplings than with push-to-connect Couplings (depending on the respective nominal size) as the forces produced act on the thread rather than on the snap-in balls.

Series HS

ISO 14541

For heavy-duty service conditions and high working pressures

Series HS (Stainless Steel)

ISO 14541

Double shut-off valve design

Series PS

For hammer application Maximum pulse strength

Series RH/RK

Flat-face, Pipeline Coupling

 $\label{permit} \mbox{Permit separation without any loss of medium}$

Series FT

Flat-face Coupling, connection under pressure

Tested and certified acc. API 16 D and acc. EUB Directive # 36

Series HR

Connection under pressure

Double shut-off valve design

Series HH

Connection under pressure

Double shut-off valve design

Series HH (Stainless Steel)

Stainless Steel, connection under pressure

Double shut-off valve design

Series HI (HIB)

ISO 14540

Double shut-off valve design

Series HT

Wing style

Double shut-off valve design

Series HM

Wing style

Double shut-off valve design

Series HV

Wing style Connection under pressure

Double shut-off valve design

STAUFF Quick Release Couplings

GERMANY

Walter Stauffenberg GmbH & Co. KG Im Ehrenfeld 4 58791 Werdohl Tel.: +49 2392 91 60 Fax: +49 2392 91 61 03 E-Mail: sales@stauff.com

STAUFF products and services are globally available through wholly-owned subsidiaries and a tight network of authorised distributors and representatives in all major industrial regions of the world.

www.stauff.com

AUSTRALIA

BRAZIL

STAUFF Brasil Ltda. Tel.: +55 11 47 72 72 00 stauff@stauffbrasil.com

CHINA

FRANCE

INDIA

Tel.: +91 20 67 31 4900 sales@stauffindia.com

IRELAND

STAUFF Ireland Tel.: +44 28 92 60 69 00 sales@stauffireland.com

ITALY

CANADA

STAUFF Canada Ltd. Tel.: +1 416 282 46 08 sales@stauffcanada.con

KOREA

STAUFF Korea Ltd. Tel.: +82 51 266 66 66 info@stauff.co.kr

MALAYSIA

STAUFF South East Asia Sdn Bhd Tel.: +60 3 5637 7888 sales@stauff.com.my

NEW ZEALAND

STAUFF Corporation (NZ) Ltd. Tel.: +64 9 912 1530 sales@stauff.co.nz

POLAND

STAUFF Polska Sp. z o.o. Tel.: +48 58 660 11 60 sales@stauff.pl

RUSSIAN FEDERATION

THAILAND

STAUFF (Thailand) Co., Ltd. Tel.: +66 2 721 73 23 sales@stauff.co.th

UNITED STATES

UNITED KINGDOM

VIETNAM

STAUFF Vietnam Ltd. Tel.: +84 8 3948 1041 sales@stauff.com.vn