

www.pacohitec.com

Marine, Offshore and Hydraulic Equipment

HYDRAULIC HOSE & FITTINGS

*Professional Manufacturer for
Hydraulic Hose Assembly*

ABS / BV / CCS / DNV·GL / KR / LR / NK

PACO HITEC Co.,Ltd.

Greeting

Since 1990, we have been persevering to upgrade our standards and quality in HYD HOSE & FITTING ASSEMBLY.

We have supplied domestic and foreign demand for high quality production with the cooperation of MANULI RUBBER INDUSTRIES S.P.A and certification from ABS, BV, DNV · GL, KR, RINA, LR, CCS, NK in ensuring the highest level of customer satisfaction.

Our products are utilized in various fields such as ships, heavy machinery, automobiles and oil pressure installation.

We, Paco Hitec, pledge to grow with continuous research and development, evolving to better meet the needs and aspirations of our partners. Thank you.

History

- 1990 10 ● Established Kwang Bok Co.
- 2003 05 ● Changed corporate name to Paco Hitec Co., Ltd.
- 2004 01 ● Made contract with the MANULI RUBBER INDUSTRIES
- 2007 01 ● Qualified ISO9001 by International Certification Registrar
- 2008 01 ● Qualified Type Approval by DNV
03 ● Qualified Type Approval by GL
- 2009 12 ● Qualified Type Approval by BV
- 2011 07 ● Qualified Type Approval by KR, NK
- 2013 01 ● 'MAXFLOW' Trademark Registration by KIPO
- 2014 08 ● Qualified Type Approval by LR, CCS
- 2016 12 ● Promising export firm Certification by SMB
- 2017 02 ● Qualified Type Approval by ABS

Certificate

DNV

LR

GL

ABS

CCS

BV

NK

KR

ISO 9001:2009

Client

Customer	Main Products
Doosan Engine	Doosan Engine Marine Diesel engine
STX Engine	STX Engine Marine Diesel engine
WÄRTSILÄ	Wärtsilä Switzerland Ltd. Wärtsilä Korea Ltd. Diesel Engine for vessels
Rolls-Royce	Rolls-royce Marine Korea Ltd. Rolls-royce Marine China Ltd. Deck machinery & Diesels, gas turbines & gas engines for vessels
FLUTEK Kawasaki	FLUTEK CO.,LTD. Steering Gears & Deck Machinery
Hy-Lok	Hy-lok Corporation Valves and Fittings

Organization

Product Introduce

ABS / BV / CCS / DNV· GL / KR / LR / NK

P A C O H I T E C

TEST HOSE

FITTINGS

HYDRAULIC HOSE

manuli
RUBBER INDUSTRIES

ROCKMASTER / 1SN

ABRASION, WEATHER & HEAT RESISTANCE

TUBE : Oil resistant synthetic rubber
REINFORCEMENT : One high tensile steel braid
COVER : Synthetic rubber with high ozone, weather and heat resistance
APPLICABLE SPECS : Exceed EN 853 1SN; SAE 100 R1AT; ISO 1436 1SN/R1AT
TYPE APPROVALS : ABS; BV; DNV-GL; DNV-GL MED; FRAS; CUTR; MSHA; LR; NK; MA

PART. REF.	HOSE SIZE			R.O.D.		O.D.		MAX W.P.		BURST		MIN.BEND		WEIGHT		FITTINGS	
	DN	dash	inch	mm	inch	mm	inch	bar	psi	bar	psi	mm	inch	g/m	lb/ft	Std1	Std2
H01007006*	6	-4	1/4"	11,0	0,43	13,0	0,51	225	3260	1000	14500	100	3,94	215	0,14	MF+M03400-04	OPF-04
H01007008*	8	-5	5/16"	12,6	0,50	14,6	0,57	215	3110	950	13770	114	4,49	260	0,17	MF+M03400-05	OPF-05
H01007010*	10	-6	3/8"	15,0	0,59	17,0	0,67	180	2610	800	11600	127	5,00	320	0,22	MF+M03400-06	OPF-06
H01007012*	12	-8	1/2"	18,1	0,71	20,1	0,79	160	2320	680	9860	178	7,01	400	0,27	MF+M03400-08	OPF-08
H01007016*	16	-10	5/8"	21,3	0,84	23,3	0,92	130	1880	600	8700	200	7,87	480	0,32	MF+M03400-10	OPF-10
H01007019*	19	-12	3/4"	25,3	1,00	27,3	1,07	105	1520	500	7250	240	9,45	600	0,40	MF+M03400-12	OPF-12
H01007025*	25	-16	1"	33,1	1,30	35,1	1,38	90	1300	360	5220	300	11,81	910	0,61	MF+M03400-16	OPF-16
H01007032*	31	-20	1.1/4"	40,6	1,60	43,3	1,70	65	940	260	3770	419	16,50	1243	0,84	MF+M03400-20	OPK-20
H01007040*	38	-24	1.1/2"	47,0	1,85	49,7	1,96	50	720	260	3770	500	19,69	1450	0,97	MF+M03400-24	OPK-24
H01007051*	51	-32	2"	60,4	2,38	63,1	2,48	40	580	250	3620	630	24,80	2050	1,38	MF+M03400-32	OPK-32
H01007060*	60	-38	2.3/8"	68,8	2,71	71,5	2,81	50	720	200	2900	650	25,59	2190	1,47	MF+M03400-38	

ROCKMASTER / 2SN

ABRASION, WEATHER & HEAT RESISTANCE

TUBE : Oil resistant synthetic rubber
REINFORCEMENT : Two high tensile steel braids
COVER : Synthetic rubber with high ozone, weather and heat resistance
APPLICABLE SPECS : Exceed EN 853 2SN; SAE 100 R2AT; ISO 1436 2SN/R2AT
TYPE APPROVALS : ABS; BV; DNV-GL; DNV-GL MED; LR; FRAS; CU-TR; MSHA; RINA ; B; NK; MA; DIN 5510-2

PART. REF.	HOSE SIZE			R.O.D.		O.D.		MAX W.P.		BURST		MIN.BEND		WEIGHT		FITTINGS	
	DN	dash	inch	mm	inch	mm	inch	bar	psi	bar	psi	mm	inch	g/m	lb/ft	Std1	Std2
H01038006*	6	-4	1/4"	12,7	0,50	14,7	0,58	400	5800	1750	25380	50	1,97	365	0,25	MF+M03400-04	OPF-04
H01038008*	8	-5	5/16"	14,3	0,56	16,3	0,64	350	5070	1480	21460	60	2,36	405	0,27	MF+M03400-05	OPF-05
H01038010*	10	-6	3/8"	16,7	0,66	18,7	0,74	350	5070	1400	20300	70	2,76	530	0,36	MF+M03400-06	OPF-06
H01038012*	12	-8	1/2"	19,8	0,78	21,8	0,86	350	5070	1400	20300	89	3,50	650	0,44	MF+M03400-08	OPF-08
H01038016*	16	-10	5/8"	23,0	0,91	25,0	0,98	250	3620	1020	14790	100	3,94	720	0,48	MF+M03400-10	OPF-10
H01038019*	19	-12	3/4"	27,0	1,06	29,0	1,14	215	3110	900	13050	130	5,12	930	0,62	MF+M03400-12	OPF-12
H01038025*	25	-16	1"	34,8	1,37	36,8	1,45	175	2530	670	9710	160	6,30	1290	0,87	MF+M03400-16	OPF-16
H01038032*	31	-20	1.1/4"	44,3	1,74	47,0	1,85	140	2030	600	8700	419	16,50	1930	1,30	MF+M03400-20	OPK-20
H01038040*	38	-24	1.1/2"	50,7	2,00	53,4	2,10	100	1450	500	7250	500	19,69	2262	1,52	MF+M03400-24	OPK-24
H01038051*	51	-32	2"	63,5	2,50	66,2	2,61	90	1300	420	6090	630	24,80	2880	1,94	MF+M03400-32	OPK-32
H01038060*	60	-38	2.3/8"	68,8	2,71	71,5	2,81	90	1300	360	5220	650	25,59	2670	1,79	MF+M03400-38	

ROCKMASTER / 4SP

ABRASION, WEATHER & HEAT RESISTANCE

TUBE : Oil resistant synthetic rubber
REINFORCEMENT : Four high tensile steel spirals
COVER : Synthetic rubber with high ozone, weather and heat resistance
APPLICABLE SPECS : Exceed EN 856 4SP; ISO 3862 4SP; DN 16 & 19: thin cover style, exceeding performance EN 856 4SP and ISO 3862 4SP
TYPE APPROVALS : ABS; DNV-GL; DNV-GL (MED); BV; FRAS; CUTR; MA; MSHA; RINA; B; LR; NK; DB (EN45545-2)

PART. REF.	HOSE SIZE			R.O.D.		O.D.		MAX W.P.		BURST		MIN.BEND		WEIGHT		FITTINGS	
	DN	dash	inch	mm	inch	mm	inch	bar	psi	bar	psi	mm	inch	g/m	lb/ft	Std1	Std2
H10008006*	6	-4	1/4"	14,7	0,58	17,6	0,69	485	7030	2400	34800	125	4,92	590	0,40	MF+M00910-04	
H10008010*	10	-6	3/8"	17,6	0,69	21,0	0,83	450	6520	2000	29000	125	4,92	740	0,50	MF+M00910-06	
H10008012*	12	-8	1/2"	20,3	0,80	24,2	0,95	420	6090	1750	25380	175	6,89	880	0,59	MF+M00910-08	
H10008016*	16	-10	5/8"	23,7	0,93	27,6	1,09	380	5510	1600	23200	200	7,87	1080	0,73	MF+M00910-10	
H10008019*	19	-12	3/4"	28,2	1,11	31,7	1,25	380	5510	1600	23200	240	9,45	1450	0,97	MF+M00920-12	SP+M05400-12
H10008025*	25	-16	1"	35,0	1,38	39,0	1,54	320	4640	1400	20300	340	13,39	1880	1,26	MF+M00930-16	SP+M05400-16
H10008032*	31	-20	1.1/4"	46,1	1,81	49,7	1,96	210	3040	1250	18120	460	18,11	2990	2,01	MF+M00920-20	SP+M05500-20
H10008038*	38	-24	1.1/2"	52,4	2,06	56,1	2,21	185	2680	1000	14500	560	22,05	3500	2,35	MF+M00910-24	SP+M05500-24
H10008051*	51	-32	2"	65,4	2,57	69,0	2,72	175	2530	1000	14500	660	25,98	5010	3,37	MF+M00910-32	SP+M05400-32

ROCKMASTER / 4SH

ABRASION, WEATHER & HEAT RESISTANCE

TUBE : Oil resistant synthetic rubber
REINFORCEMENT : Four high tensile steel spirals
COVER : Synthetic rubber with high ozone, weather and heat resistance
APPLICABLE SPECS : Exceed EN 856 4SH; ISO 3862 4SH
TYPE APPROVALS : ABS; DNV-GL; DNV-GL (MED); BV; FRAS; CUTR; LR; MA; MSHA; B; RINA; NK

PART. REF.	HOSE SIZE			R.O.D.		O.D.		MAX W.P.		BURST		MIN.BEND		WEIGHT		FITTINGS	
	DN	dash	inch	mm	inch	mm	inch	bar	psi	bar	psi	mm	inch	g/m	lb/ft	Std1	Std2
H10044016*	16	-10	5/8"	25,5	1,00	28,5	1,12	450	6520	1850	26830	180	7,09	1290	0,87	IP+M01500-10	
H10044019*	19	-12	3/4"	28,2	1,11	31,9	1,26	420	6090	1750	25380	210	8,27	1500	1,01	IP+M01500-12	SP+M05400-12
H10044025*	25	-16	1"	35,1	1,38	38,1	1,50	385	5580	1750	25380	220	8,66	2040	1,37	IP+M01500-16	SP+M05400-16
H10044032*	31	-20	1.1/4"	42,2	1,66	45,0	1,77	350	5070	1400	20300	420	16,54	2410	1,62	IP+M01500-20	SP+M05400-20
H10044038*	38	-24	1.1/2"	49,1	1,93	53,1	2,09	300	4350	1250	18120	560	22,05	3170	2,13	IP+M01500-24	SP+M05400-24
H10044051*	51	-32	2"	63,5	2,50	67,5	2,66	250	3620	1000	14500	700	27,56	4460	3,00	IP+M01500-32	SP+M05400-32

HYDRAULIC HOSE

manuli
RUBBER INDUSTRIES

ROCKMASTER / 12

ABRASION, WEATHER & HEAT RESISTANCE

TUBE : Oil resistant synthetic rubber
REINFORCEMENT : Four high tensile steel spirals
COVER : Synthetic rubber with high ozone, weather and heat resistance
APPLICABLE SPECS : Exceed EN 856 R12; SAE 100 R12; ISO 3862 R12
TYPE APPROVALS : ABS; BV; BV (MED); FRAS; CU-TR; LR; MA; MSHA; NK

PART. REF.	HOSE SIZE			R.O.D.		O.D.		MAX W.P.		BURST		MIN.BEND		WEIGHT		FITTINGS	
	DN	dash	inch	mm	inch	mm	inch	bar	psi	bar	psi	mm	inch	g/m	lb/ft	Std1	Std2
H10031010*	10	-6	3/8"	17,3	0,68	20,0	0,79	280	4060	1600	23200	100	3,94	620	0,42	MF+M00910-06	OPK-06
H10031012*	12	-8	1/2"	20,4	0,80	23,5	0,93	280	4060	1350	19580	125	4,92	760	0,51	MF+M00910-08	OPK-08
H10031016*	16	-10	5/8"	24,4	0,96	27,1	1,07	280	4060	1300	18850	140	5,51	990	0,67	MF+M00910-10	OPK-10
H10031019*	19	-12	3/4"	27,4	1,08	30,4	1,20	280	4060	1300	18850	150	5,91	1160	0,78	MF+M00920-12	OPK-12
H10031025*	25	-16	1"	35,0	1,38	37,6	1,48	280	4060	1150	16670	225	8,86	1740	1,17	MF+M00930-16	OPK-16
H10031A32*	31	-20	1.1/4"	43,1	1,70	45,9	1,81	210	3040	1000	14500	250	9,84	2280	1,53	MF+M00920-20	OPK-20
H10031040*	38	-24	1.1/2"	50,0	1,97	53,3	2,10	175	2530	1000	14500	500	19,69	3130	2,10	MF+M00910-24	OPK-24
H10031051*	51	-32	2"	63,6	2,50	66,7	2,63	175	2530	800	11600	630	24,80	4440	2,98	MF+M00910-32	OPK-32

ROCKMASTER / 13

ABRASION, WEATHER & HEAT RESISTANCE

TUBE : Oil resistant synthetic rubber
REINFORCEMENT : Four high tensile steel spirals (DN 6÷25). Six high tensile steel spirals (DN 31÷51)
COVER : Synthetic rubber with high ozone, weather and heat resistance
APPLICABLE SPECS : Exceed EN 856 R13; SAE 100 R13; ISO 3862 R13
TYPE APPROVALS : ABS; BV; DNV-GL; BV MED; FRAS; LR; CU-TR; MA; MSHA; RINA; B

PART. REF.	HOSE SIZE			R.O.D.		O.D.		MAX W.P.		BURST		MIN.BEND		WEIGHT		FITTINGS	
	DN	dash	inch	mm	inch	mm	inch	bar	psi	bar	psi	mm	inch	g/m	lb/ft	Std1	Std2
H10035A06*	6	-4	1/4"	14,6	0,57	17,6	0,69	690	10000	3250	47130	120	4,72	660	0,44		
H10035A10*	10	-6	3/8"	17,4	0,69	20,4	0,80	690	10000	2900	42060	150	5,91	830	0,56		
H10035A12*	12	-8	1/2"	21,5	0,85	24,5	0,96	620	8990	2500	36250	200	7,87	1140	0,77		
H10035019*	19	-12	3/4"	29,0	1,14	31,8	1,25	350	5070	1950	28280	240	9,45	1630	1,10	IP+M01500-12	SP+M05400-12
H10035025*	25	-16	1"	36,0	1,42	39,2	1,54	350	5070	1650	23930	300	11,81	2190	1,47	IP+M01500-16	SP+M05400-16
H10035032*	31	-20	1.1/4"	47,0	1,85	50,0	1,97	350	5070	1500	21750	420	16,54	3600	2,42	IP+M01600-20	SP+M05500-20
H10035040*	38	-24	1.1/2"	54,6	2,15	57,5	2,26	350	5070	1600	23200	500	19,69	4700	3,16	IP+M01600-24	SP+M05500-24
H10035051*	51	-32	2"	68,4	2,69	72,0	2,83	350	5070	1500	21750	630	24,80	6800	4,57	IP+M01800-32	SP+M05500-32

DIAMONDSPIR VERY HIGH PRESSURE

TUBE : Oil resistant synthetic rubber
REINFORCEMENT : Six high tensile steel spirals (DN 25÷76). Four high tensile steel spirals (DN 19)
COVER : Synthetic rubber with high abrasion, ozone, weather and heat resistance
APPLICABLE SPECS : MANULI® Design; Exceed ISO 3862 R15
TYPE APPROVALS : ABS; FRAS; CU-TR; MSHA; MA

PART. REF.	HOSE SIZE			R.O.D.		O.D.		MAX W.P.		BURST		MIN.BEND		WEIGHT		FITTINGS	
	DN	dash	inch	mm	inch	mm	inch	bar	psi	bar	psi	mm	inch	g/m	lb/ft	Std1	Std2
H10018019*	19	-12	3/4"	29,1	1,15	32,1	1,26	560	8120	2240	32480	280	11,02	1660	1,12	XL+M01750-12	
H10018025*	25	-16	1"	38,2	1,50	41,2	1,62	560	8120	2240	32480	350	13,78	2910	1,96	XL+M01800-16	
H10018032*	31	-20	1.1/4"	47,7	1,88	50,9	2,00	525	7610	2100	30450	420	16,54	4210	2,83	XL+M01800-20	
H10018038*	38	-24	1.1/2"	55,2	2,17	58,7	2,31	475	6880	1900	27550	500	19,69	5230	3,51	XL+M01800-24	
H10018051*	51	-32	2"	68,4	2,69	71,9	2,83	420	6090	1680	24360	600	23,62	6680	4,49	XL+M01800-32	

GOLDENBLAST / PLUS

SAFE WATERBLAST TECHNOLOGY

TUBE : Water resistant synthetic rubber
REINFORCEMENT : Four high tensile steel spirals
COVER : Synthetic rubber with very high temperature, ozone and abrasion resistance
APPLICABLE SPECS : MANULI® Design, Australian Std. AS/NZS 4233.2
TYPE APPROVALS : CU-TR; MSHA

PART. REF.	HOSE SIZE			R.O.D.		O.D.		MAX W.P.		BURST		MIN.BEND		WEIGHT		FITTINGS	
	DN	dash	inch	mm	inch	mm	inch	bar	psi	bar	psi	mm	inch	g/m	lb/ft	Std1	Std2
H10066010*	10	-6	3/8"	17,4	0,69	20,0	0,79	1250	18120	3125	45320	230	9,06	800	0,54	BL+M01700-06	
H10066A12*	12	-8	1/2"	21,5	0,85	24,1	0,95	1100	15950	2750	39880	230	9,06	1110	0,75	BL+M01700-08	
H10066019*	19	-12	3/4"	29,0	1,14	32,0	1,26	1000	14500	2500	36250	250	9,84	1730	1,16	BL+M01700-12	
H10066025*	25	-16	1"	35,1	1,38	38,1	1,50	700	10150	1750	25380	250	9,84	2040	1,37	BL+M01500-16	

GOLDENBLAST/ SIX

SAFE WATERBLAST TECHNOLOGY

TUBE : Water resistant synthetic rubber
REINFORCEMENT : Six high tensile steel spirals
COVER : Synthetic rubber with very high temperature, ozone and abrasion resistance
APPLICABLE SPECS : MANULI® Design, Australian Std. AS/NZS 4233.2
TYPE APPROVALS : CU-TR; MSHA

PART. REF.	HOSE SIZE			R.O.D.		O.D.		MAX W.P.		BURST		MIN.BEND		WEIGHT		FITTINGS	
	DN	dash	inch	mm	inch	mm	inch	bar	psi	bar	psi	mm	inch	g/m	lb/ft	Std1	Std2
H10067012*	12	-8	1/2"	25,9	1,02	28,9	1,14	1450	21030	3625	52570	250	9,84	1880	1,26	BL+M01800-08	
H10067019*	19	-12	3/4"	32,4	1,28	35,4	1,39	1350	19580	3375	48950	280	11,02	2630	1,77	BL+M01800-12	

MAXFLOW / DIN EN 856 4SP

CONSTRUCTION : This hose consists of an inner of oil synthetic rubber, four wires spiral reinforcement and an oil and weather resistant synthetic rubber cover

APPLICATION : Hose range suitable to carry hydraulic fluids such as glycol, mineral oils, fuels, lubrication, emulsion, hydrocarbons etc.

WORKING TEMPERATURE : From -40°C up to +121°C

Nominal Diameter Ø		Inside Diameter Ø	Reinforcement Diameter Ø	Outside Diameter Ø	Working Pressure		Proof Pressure	Burst Pressure	Bend Radius	Weight
inch	mm	mm	mm	mm	bar	psi	bar	bar	mm	kgs/m
3/8	10	9.3-10.1	17.4-18.2	21.2-22.0	445	6453	1070	1780	180	0.78
1/2	12	12.3-13.5	20.3-21.1	24.2-25.0	415	6018	1020	1700	230	0.93
5/8	16	15.5-16.7	23.8-24.6	27.7-28.5	350	5075	840	1400	250	1.17
3/4	19	18.6-19.8	28.3-29.1	32.2-33.0	350	5075	840	1400	300	1.48
1	25	25.0-26.4	35.4-36.2	39.2-40.0	280	4060	765	1280	340	2.02
1-1/4	31	31.4-33.0	45.1-45.9	50.2-51.0	210	3045	500	840	460	3.05
1-1/2	38	37.7-39.3	51.6-52.4	56.7-57.5	185	2683	445	740	560	3.52
2	51	50.4-52.0	64.6-65.4	70.7-71.5	165	2393	400	660	660	5.2

MAXFLOW / DIN EN 856 4SH

CONSTRUCTION : This hose consists of an inner of oil synthetic rubber, four wires spiral reinforcement and an oil and weather resistant synthetic rubber cover

APPLICATION : Hose range suitable to carry hydraulic fluids such as glycol, mineral oils, fuels, lubrication, emulsion, hydrocarbons etc.

WORKING TEMPERATURE : From -40°C up to +121°C

Nominal Diameter Ø		Inside Diameter Ø	Reinforcement Diameter Ø	Outside Diameter Ø	Working Pressure		Proof Pressure	Burst Pressure	Bend Radius	Weight
inch	mm	mm	mm	mm	bar	psi	bar	bar	mm	kgs/m
3/4	19	18.6-19.8	28.3-29.1	31.7-32.5	420	6090	1000	1680	280	1.7
1	25	25.2-26.4	35.4-36.2	39.2-40.0	380	5510	910	1520	340	2.5
1-1/4	31	31.4-33.0	42.2-43.0	46.3-47.1	325	4713	830	1380	460	3
1-1/2	38	37.7-39.3	49.0-49.8	54.2-55.0	290	4205	700	1160	560	3.6
2	51	50.4-52.0	63.4-64.2	68.5-69.3	250	3625	600	1000	700	5

MAXFLOW / SMOOTH HYDRAULIC HOSE

Standards : EN 853 1SN, 2SN, SAE J517-R17 dimensional reference

Application : Available in black, Smooth /Slick cover

Temperature : -40°C to +100°C

EN853 1SN ONE STEEL WIRE

Nominal Diameter Ø		Inside Diameter Ø	Reinforcement Diameter Ø	Outside Diameter Ø	Working Pressure		Proof Pressure	Burst Pressure	Bend Radius
inch	dash	mm	mm	mm	bar	psi	bar	bar	mm
3/16	5	4.6-5.4	8.9-10.1	**	250	3625	600	1000	89
1/4	6	6.2-7.0	10.8-11.4	12.7-13.5	225	3263	540	900	102
5/16	8	7.7-8.5	12.5-13.1	14.6-15.4	215	3118	510	850	114
3/8	10	9.3-10.1	14.5-15.1	16.7-17.5	180	2610	435	720	127
1/2	12	12.3-13.5	17.7-18.3	19.8-20.6	160	2320	385	640	178
5/8	16	15.5-16.7	21.1-21.7	23.2-24.0	130	1885	315	520	203
3/4	19	18.6-19.8	24.6-25.4	26.9-27.7	105	1523	255	420	241
1	25	25.2-26.4	32.1-32.9	34.6-35.4	88	1276	210	350	305

EN853 2SN TWO STEEL WIRES

Nominal Diameter Ø		Inside Diameter Ø	Reinforcement Diameter Ø	Outside Diameter Ø	Working Pressure		Proof Pressure	Burst Pressure	Bend Radius
inch	dash	mm	mm	mm	bar	psi	bar	bar	mm
3/16	5	4.6-5.4	10.6-11.7	13.3-14.1	415	6017.5	998	1660	90
1/4	6	6.2-7.0	12.5-13.1	14.4-15.2	400	5800	960	1600	100
5/16	8	7.7-8.5	14.2-14.8	16.3-17.1	350	5075	840	1400	115
3/8	10	9.3-10.1	16.2-16.8	18.3-19.1	330	4785	792	1320	130
1/2	12	12.3-13.5	19.4-20.0	21.5-22.3	275	3987.05	660	1100	180
5/8	16	15.5-16.7	22.8-23.4	25.0-25.8	250	3625	600	1000	200
3/4	19	18.6-19.8	26.4-27.2	28.6-29.4	215	3117.5	516	860	240
1	25	25.2-26.4	33.9-34.7	26.5-37.1	165	2392.5	396	860	300

ULTRA HIGH PRESSURE HOSE

Outer Cover Polyamide(PA) Pressure Support 2 layers of high-tensile steel wire Inner Core Polyoxymethylene(POM)

4/2

Working Temperature -22°F to 140°F (-30°C to +60°C)

Colour : green other colours upon request

Ø ID	Ø OD	Working Pressure	Min.Burst Pressure	Min.Bend Radius	Weight	nipple Ø ID	sleeve	sleeve Ø OD
0,16inch	0,32inch	17400psi	43500psi	3inch	0,074lbs/ft	0.1inch	1042110	0.4inch
4,0mm	8,0mm	1200bar	3000bar	75mm	0,110kg/m	2.5mm		10.1mm

Outer Cover Polyamide(PA) Pressure Support 4 layers of high-tensile steel wire Inner Core Polyoxymethylene(POM)

5/4

Working Temperature -22°F to 140°F (-30°C to +60°C)

Colour : gray other colours upon request

Ø ID	Ø OD	Working Pressure	Min.Burst Pressure	Min.Bend Radius	Weight	nipple Ø ID	sleeve	sleeve Ø OD
0,20inch	0,44inch	26100psi	65250psi	6inch	0,175lbs/ft	0.1inch	1054100	0.6inch
5,0mm	11,2mm	1800bar	4500bar	150mm	0,260kg/m	2.5mm		15.5mm

Outer Cover Polyamide(PA) Pressure Support 4 layers of high-tensile steel wire Inner Core Polyoxymethylene(POM)

16/4

Working Temperature -22°F to 140°F (-30°C to +60°C)

Colour : gray other colours upon request

Ø ID	Ø OD	Working Pressure	Min.Burst Pressure	Min.Bend Radius	Weight	nipple Ø ID	sleeve	sleeve Ø OD
0,630inch	1,004inch	15084psi	37710psi	9,8inch	10,77lbs/ft	0.41inch	1164121	1,287inch
16,0mm	25,5mm	1040bar	2600bar	250mm	1,002kg/m	10,5mm		32,7mm

Outer Cover Polyamide(PA) Pressure Support 4 layers of high-tensile steel wire Inner Core Polyoxymethylene(POM)

16/6

Working Temperature -22°F to 140°F (-30°C to +60°C)

Colour:blue other colours upon request

Ø ID	Ø OD	Working Pressure	Min.Burst Pressure	Min.Bend Radius	Weight	nipple Ø ID	sleeve	sleeve Ø OD
0,626inch	1,09inch	22046psi	55114psi	12,60inch	15,91lbs/ft	0.413inch	1166120	1,378inch
15,9mm	27,7mm	1520bar	3800bar	320mm	1,48kg/m	10,5mm		35,0mm

HOSE ASSEMBLING INTRODUCTIONS

1. COMPONENTS SELECTION

Select the specified hoses, ferrules and inserts using the most updated Catalogue release

2. HOSE CUTTING

Cut squarely the hose (cut angle must be $\leq 3^\circ$). In order to ensure a correct cut (minimum rosetting and tulip effect due to the heat damage to the rubber), it is recommended to use the appropriate blade type:

- wire spiral, large bore wire braided ($> DN31$) & Spirtex: use a smooth blade.
- wire braided small bore ($\leq DN31$): use a serrated blade Use of scalloped blade (with wavy edge) is acceptable for all hose types

3. SKIVING OPERATIONS

When skiving is required, set-up the skiving machine such that the front edge of the knife is set to the correct length (refer to crimping chart: tolerance ± 0.5 mm; ± 0.02 inch). It is important to remove the maximum thickness of the rubber hose cover without damaging or displacing the reinforcement steel wires

4. FITTINGS MOUNTING

- In case of two-piece fittings, mount the ferrule fully onto the hose, and then push the insert fully into the hose.
- In case of one-piece fittings, mark the hose insertion depth (distance from the bottom of the ferrule to its end to be measured by calipers) on the hose cover and push the coupling fully into the hose up to the mark made on the hose cover. Especially in case of large hose sizes and lock type fittings the use of a proper pushing machine is recommended to facilitate this operation

5. DIE-SETS SELECTION FOR MANULI CRIMPING MACHINES

Choose the die-set closest to and smaller than the specified Crimping Diameter – 0.4 mm. The 0.4 mm correction is necessary to assure the requested crimping diameter, allowing some ferrule bulging among the dies, when crimping close to the dies closure diameter.

Examples:

- For achieving a finished crimping diameter of 23.5 mm choose the die-set marked 21 as it is closest to and smaller than $23.5 - 0.4 = 23.1$.
- For achieving a finished crimping diameter of 24.1 mm don't use the die-set marked 24 but use the dies set marked 21 as it is closest to and smaller than $24.1 - 0.4 = 23.7$.

TEST EQUIPMENT

IMPULSE TEST STAND

- IMPULSE TEST
- BURST TEST
- FLEXING TEST

SPECIFICATION

Hose Size : 1/8"~2"
 Max Pressure : 2,500bar
 Motor : 50 HPx6P
 Oil Tank Capacity : 400L

PRODUCT EQUIPMENT

HOSE CRIMPING MACHINE

SPECIFICATION

- Model : DP-150
- Hose Size : 1/16"~2"~4"
- Max Pressure : 280kgf/cm
- Hyd' Oil Pump : 16l/min
- Oil : ISO VG32
- Oil Tank Capacity : 140l
- Electric Motor : 7.5HP, 6P
- Dimension : 830(W)x950(D)x1480(H)
- Weight : about 1300kg
- Power : 380CV
- Dies Extreme Rang : 80m/m
- One Cycle : 9(sec)

CUTTING MACHINE

SPECIFICATION

- Model : DP-75
- Hose Size : 1"~4S"
- Cutter : 14"
- Blower : 200W
- Motor : 7.5HP,4P
- Dimension : 700(W)x550(D)x1300(H)
- Weight : about 200kg
- Power : 380CV

HYDRAULIC TEST MACHINE

SPECIFICATION

Hose Size : 1/8"~2"
 Type : Air 0~8kgf/cm 440:1
 Max Pressure : 2,000kgf/cm
 Hyd' Oil Pump : 0.4l/min
 Oil : ISO VG32
 Weight : about 250kg
 Dimension : 1550(W)x700(D)x1400(H)

BUFFING MACHINE

SPECIFICATION

- Hose Size : 3/4"~2"
- Electric Motor : 6:1, 1HP,4P
- Dimension : 500(W)x800(D)x900(H)
- Weight : about 120kg
- Power : 380CV

Vessel

Etc.

APPLICATIONS FOR SHIP(Hydraulic Hose assembly)

RAIL UNIT ASS'Y PART

APPLICATIONS FOR PUMP UNIT

PACO HITEC

PACO HITEC

HYDRAULIC HOSE & FITTINGS

*Professional Manufacturer for
Hydraulic Hose Assembly*

“ Thank and With
Best regards! ”

PACO HITEC Co.,Ltd.

156, Mieumsandan-3ro, Gangseo-gu, Busan, 618-220, KOREA

Tel : +82-51-266-6994 **Fax** : +82-51-266-6993

E-mail : paco@pacohitec.com