

THE FLEXFAB CREED
VALUE FOR CUSTOMERS:
We believe our first commitment is to our customers. In meeting their needs, everything we do must be of high quality. We must constantly strive to reduce our costs, and improve our quality and productivity. Customers’ orders must be serviced promptly and accurately.

QUALITY OF LIFE FOR EMPLOYEES:
We are committed to the general welfare of our employees and the belief that each must be treated as an individual. We must respect their dignity and recognize their merit. There must be a sense of security in their employment and compensation must be fair. Employees must feel free to make suggestions and complaints. Working conditions must be safe, clean, and orderly. There must be equal opportunity for employment, personal development, and advancement for those qualified. The worth of an employee must be recognized by providing challenging work. Adequately trained and educated employees are necessary in maintaining our quality of work life. We must provide competent management, whose responsibility is to accomplish our long term goals and objectives. Their actions must be just and ethical.

SERVICE FOR COMMUNITY:
We are committed to the communities in which we live and work. We must be good citizens by supporting community projects and charities both financially and with time and talents of employees. We must encourage civic improvements and better health and education. We must maintain, in good order, our property and protect the environment and natural resources.

BENEFIT FOR SHAREHOLDERS:
Our final commitment is to our shareholders. The long term viability of the corporation must be assured. New products and capabilities must be developed. New ideas must be encouraged and experimented with. Research must be carried on and innovative programs developed. Facilities and equipment must be properly maintained and replaced when necessary. To meet this commitment, adequate profits are necessary, as well as reserves for adverse times. With a fair price for our products and keeping costs under control, the shareholders will realize a fair return.

Engineering trust. Around the world.™

DISTRIBUTOR CATALOG

www.flexfab.com

[image:]

Flexfab GR 4440 44th St. SE, Kentwood, MI 49512, USA, Phone: 888-353-9323, Fax: 888-353-9344,
www.flexfab.com All rights reserved. ©2017 Flexfab Horizons International, Inc.
A member of the FHI® family of companies. Flexfab® does not assume any liability for errors or omissions.
ZZZ-34693G – June, 2017

[image:][image:]

 (
2
) (
3
) (
Flexfab®,

Sil-Fab2™,

and

DuraGuard™

are

registered

trademarks

of

Flexfab

Horizons

International,

Inc.
)
BENEFITS AND APPLICATIONS OF SILICONE RUBBER
+ Why would you design or produce a part made of silicone rubber when so many other elastomers are available? A primary reasonisreliability…theabilitytoperformnotonlyundernormalconditions,butalsointhesevereextremesofindustry,environment, temperature, and voltage. Silicone rubber components have a useful life thatis far superior under conditions thatwould cause the deterioration of many parts made of typical organic materials.
+ Silicone rubber has tremendous resistance to temperature extremes. Under certain conditions, temperatures as high as 500°F (316°C) or as low as -65°F (-54°C) do not destroy its physical and electrical properties. Silicone rubber retains a far higher tensile strength, ultimate elongation, and tear resistance, and less compression set at elevated and reduced temperatures than do many organic rubbers. Elasticity is retained at temperatures as low as -65°F (-54°C)…where parts made from other elastomers would simply shatter apart if dropped.
+ Silicone rubber, a good non-conductive insulating material, can be compounded with proper additives to produce a wide range ofelectricalinsulatingproperties. Electricalfailureoccurswhen theenvironmentdestroysthephysicalpropertiesoftheelastomer. However, silicone rubber with its excellent resistance to severe environmental conditions provides constant electrical insulation properties much longer than other elastomeric materials. The dielectric breakdown is between 400 and 700 volts/mil depending on the compound.
+ Silicone rubber issuperiorto other elastomers initsresistance to compression set(deformation). Itshowsa marked superiorityat both high and low temperatures. This is particularly important when a silicone rubber part is used as a diaphragm, impact absorber, bellows, or in other applications where the component is placed under pressure or is flexed.
+ Silicone rubber is odorless and tasteless. It is very stable and does not contain sulfur or other acid producing chemicals that generate out-gassing. Italsodoes notcause staining, corrosionordeterioration ofothermaterials. Silicone rubber willnotsupport

FLEXFAB SILICONE PRODUCTS:
The uniqueness of silicone rubber provides its users with mechanical, thermal, electrical, and chemical attributes not found in other elastomers. Resistant to hostile environments and damaging elements; strong yet flexible; long service life; the key ingre- dients in setting silicone rubber products above the rest.
From flexible hose, duct and sleeves to high temperature gaskets, electric heat tapes, conveyor belting, etc…. Silicone rubber prod- ucts and fabricating have proven to provide above average protection from potentially harmful elements.

SNAPSHOT: FEATURES AND BENEFITS
· Resistant to a wide range of temperatures
· Resistant to hardening, cracking, ozone attack, sunlight
· Resistant to moisture, steam, dust, aging, various pressure ranges
· Resistant to many chemicals
· Retains flexibility in hostile engine environments
· Excellent electrical insulating properties
· Longer life than EPDM (Black Rubber)

CONTENTS

the growth of fungus, mold or bacteria.
+ Silicone rubber has excellent resistance to many chemicals and fluids commonly encountered in service. Its resistance to chemicals is particularly useful at temperatures which prevent the use of other materials. Silicone rubber also has excellent resistance to chemicals normally found inthesoil. Fluorosilicone withitsunique properties provides resistance to many fuels, oils, andsolvents, including gasoline. Examples of some of the chemicals that silicone rubber is resistant to are:
IRM901 * Heavy Water * Ethylene Glycol (anti-freeze) * Sodium Hydroxide, 3 mole * Natural Gas * Vegetable Oil
+ Extensive weathering tests have shown that silicone rubber substantially resists the deteriorating effects of sunlight, ozone, rain water,andatmosphericgaseswhichcauseweathering. Evenverydryconditionscoupledwithharshsunlightwillnotdryoutorhave a negative effect on silicone rubber.
+ Silicone rubber is noted for its water resistance. It has an extremely low degree of water absorption and its mechanical properties show minimal change, even after long periods of immersion. After four years of undersea exposure, at a depth of 4,350 feet, silicone rubber samples showed little change in appearance or properties compared to shelf-aged, control samples. At low or moderate pressure, silicone rubber is hardly affected by steam.
+ To some extent, silicone rubber is inherently flame retardant and most formulations will pass UL 94 HB. Specially formulated compounds have approval for use where flame retardant materials are required and must meet the UL 94V-0 rating.

5515 and 5500 Series 3-Ply Coolant Hose	4-5
5581 and 5501 Series 4-Ply Coolant Hose	6-7
5415 Series 3-Ply Glossy Coolant Hose	8-9
5508 Series Wire Reinforced Coolant Hose	10-11
5526 Series Standard Heater Hose/5001 Series
Heater Hose Repair Kits	12-13
5521 and 5834 Series Premium Heater Hose	14-15
Specialty Hose	16
Charge Air Connector (CAC): Convoluted Reducers	17
Charge Air Connector (CAC): Hot and Cold Side	18-19
Heavy-Wall Charge Air Connector (CAC)/Flexfab
Duraguard™	20-21
4000 Series Charge Air Connector Hose and Clamp Kits	22
Large ID Charge Air Connector (CAC)	23
7701 Series Fiberglass Reinforced Turbo Sleeves	24-25
7703 Series Heavy Duty Fiberglass Reinforced Turbo Sleeves26-27

7851 Series Meta Aramid Reinforced Turbo Sleeves	28

2563 Series SilFab2™ Nylon Rod Reinforced Duct	29

2005 Series SilFab2™ Wire Reinforced Duct	30-31

7884 and 7896 Series 3 Ply Silicone Elbows	32-33

7903 Series Reducers	34-35

5584 Series Marine Wet Exhaust Sleeves	36-37

7901 Series Marine Wet Exhaust Bellows	38-39

5531 Series Low Pressure Silicone Tubing	40

36519 Series Beaded Connectors	41

2582 Series Lined Worm Gear Clamps	42-43

2584 Series Constant Tension Clamps	44-45

2583 Series T-Bolt Clamps	46-47

2588 Series Spring Loaded T-Bolt Clamps	48

Cooling System and Charge Air System
General Information	49-50

[bookmark: _TOC_250009][image:] (
Blue Series
Part Number
Green Series
Part Number
Inside Diameter
Outside Diameter
Actual Burst Pressure - PSI
Burst Pressure - PSI
Weight (LB/FT)
Clamp
Inch
MM
Inch
MM
SAE J20 R1
TMC
5515-038
5500-038
0.38
10
0.70
18
500
425
125
0.12
-
5515-050
5500-050
0.50
13
0.82
21
500
425
125
0.16
2582-0006
5515-062
5500-062
0.63
16
0.95
24
485
425
125
0.20
2582-0010
5515-075
5500-075
0.75
19
1.07
27
475
325
125
0.24
2582-0012
5515-087
5500-087
0.88
22
1.20
30
465
300
125
0.28
2582-0012
5515-100
5500-100
1.00
25
1.32
34
450
300
125
0.32
2582-0016
5515-112
5500-112
1.13
29
1.45
37
435
300
125
0.36
2582-0016 or 2584-0175
5515-125
5500-125
1.25
32
1.57
40
425
275
125
0.40
2582-0020 or 2584-0175
5515-138
5500-138
1.38
35
1.70
43
400
250
125
0.44
2582-0020 or 2584-0212
5515-150
5500-150
1.50
38
1.82
46
375
250
125
0.48
2582-0024 or 2584-0212
5515-162
5500-162
1.63
41
1.95
50
350
225
125
0.52
2582-0024 or 2584-0212
5515-175
5500-175
1.75
44
2.07
53
300
225
125
0.56
2582-0028 or 2584-0262
5515-187
5500-187
1.88
48
2.20
56
250
200
100
0.60
2582-0032 or 2584-0262
5515-200
5500-200
2.00
51
2.32
59
250
200
100
0.64
2582-0032 or 2584-0262
5515-212
5500-212
2.13
54
2.45
62
235
175
100
0.68
2582-0032 or 2584-0262
5515-225
5500-225
2.25
57
2.57
65
225
175
100
0.72
2582-0036 or 2584-0312
5515-238
5500-238
2.38
60
2.70
69
210
150
100
0.76
2582-0040 or 2584-0312
5515-250
5500-250
2.50
64
2.82
72
200
150
100
0.80
2582-0040 or 2584-0312
5515-262
5500-262
2.63
67
2.95
75
200
125
100
0.84
2582-0040 or 2584-0312
5515-275
5500-275
2.75
70
3.07
78
200
125
100
0.88
2582-0044 or 2584-0362
5515-287
5500-287
2.88
73
3.20
81
200
100
100
0.92
2582-0044 or 2584-0362
5515-300
5500-300
3.00
76
3.32
84
200
100
100
0.96
2582-0048 or 2584-0362
5515-312
5500-312
3.13
80
3.45
88
175
75
100
1.00
2582-0048 or 2584-0362
5515-325
5500-325
3.25
83
3.57
91
175
75
100
1.04
2582-0052 or 2584-0412
5515-338
5500-338
3.38
86
3.70
94
150
75
100
1.08
2582-0052 or 2584-0412
5515-350
5500-350
3.50
89
3.82
97
150
75
100
1.12
2582-0056 or 2584-0412
5515-375
5500-375
3.75
95
4.07
103
135
50
100
1.20
2582-0060 or 2584-0412
5515-387
5500-387
3.88
99
4.20
107
125
50
100
1.24
2582-0060 or 2584-0462
5515-400
5500-400
4.00
102
4.32
110
125
50
100
1.28
2582-0064 or 2584-0462
5515-450
5500-450
4.50
114
4.82
122
100
N/A
N/A
1.44
2582-0072 or 2584-0512
5515-500
5500-500
5.00
127
5.32
135
90
N/A
N/A
1.60
2584-0562
5515-550
5500-550
5.50
140
5.82
148
75
N/A
N/A
1.76
2584-0612
5515-600
5500-600
6.00
152
6.32
161
75
N/A
N/A
1.92
2584-0662
)5515 AND 5500 SERIES: 3-PLY COOLANT HOSE

Part Number Reference:
FLX5515-300 (3 Foot Stick) FLX5515-300x12 (12 Foot Stick)

5515 AND 5500 SERIES: 3-PLY COOLANT HOSE
Available in a Blue or Green Cover Stocked in 3’ Lengths
12’ Lengths Also Available (Please Call For Availability)

CONSTRUCTION:
· Silicone hose with 3-plies of Polyester Reinforcement

SPECIFICATIONS:
· Meets or exceeds the operating requirements of SAE J20 R1 Class A
· Meets or exceeds the operating requirements of TMC RP303B Class I Grade II
· Temperature range is -65°F (-54°C) to +350°F (+177°C)
· Custom Wall Thickness is .140”/.190”
· Working pressure is 1/3 of the burst pressure

APPLICATIONS:
· For heavy duty pressure connections in hostile engine environments
· Resists hardening, cracking, cold leaks, aging, and many chemicals
· Ideal for extreme temperature and various pressure ranges where high performance levels are required	*Specifications for reference only. Specific test data available on request.

 (
4
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
) (
Flexfab

GR

4440

44th

St.

SE,

Kentwood,

MI

49512,

USA
) (
5
)

 (
6
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
) (
Flexfab

GR

4440

44th

St.

SE,

Kentwood,

MI

49512,

USA
) (
7
)

[image:]Part Number Reference:
FLX5581-300 (3 Foot Stick) FLX5581-300x12 (12 Foot Stick)

[bookmark: _TOC_250008]5581 AND 5501 SERIES: 4-PLY COOLANT HOSE
Available in a Blue or Green Cover Stocked in 3’ Lengths
12’ Lengths Also Available (Please Call For Availability)

CONSTRUCTION:
· Silicone hose with 4-plies of Polyester Reinforcement

SPECIFICATIONS:
· Meets or exceeds the operating requirements of SAE J20 R1 Class A
· Meets or exceeds the operating requirements of TMC RP303B Class I Grade II
· Temperature range is -65°F (-54°C) to +350°F (+177°C)
· Standard Wall Thickness is .170”/.220”
· Working pressure is 1/3 of the burst pressure

APPLICATIONS:
· For heavy duty pressure connections in hostile engine environments
· Resists hardening, cracking, cold leaks, aging, and many chemicals
· Ideal for extreme temperature and various pressure ranges where high performance levels are required

5581 AND 5501 SERIES: 4-PLY COOLANT HOSE

	
Blue Series Part Number
	
Green Series Part Number
	
Inside Diameter
	
Outside Diameter
	
Actual Burst Pressure - PSI
	
Burst Pressure - PSI
	
Weight (LB/FT)
	
Clamp

	
	
	Inch
	MM
	Inch
	MM
	
	SAE J20 R1
	TMC
	
	

	5501-038
	5501-038
	0.38
	10
	0.77
	20
	600
	425
	125
	0.16
	2582-0006

	5581-050
	5581-050
	0.50
	13
	0.89
	23
	600
	425
	125
	0.20
	2582-0008

	5581-062
	5581-062
	0.63
	16
	1.02
	26
	585
	425
	125
	0.24
	2582-0010

	5581-075
	5581-075
	0.75
	19
	1.14
	29
	575
	325
	125
	0.29
	2582-0012

	5581-087
	5581-087
	0.88
	22
	1.27
	32
	560
	300
	125
	0.34
	2582-0016

	5581-100
	5581-100
	1.00
	25
	1.39
	35
	550
	300
	125
	0.39
	2582-0016 or 2584-0175

	5581-112
	5581-112
	1.13
	29
	1.52
	39
	525
	300
	125
	0.44
	2582-0020 or 2584-0175

	5581-125
	5581-125
	1.25
	32
	1.64
	42
	500
	275
	125
	0.49
	2582-0020 or 2584-0212

	5581-138
	5581-138
	1.38
	35
	1.77
	45
	475
	250
	125
	0.54
	2582-0024 or 2584-0212

	5581-150
	5581-150
	1.50
	38
	1.89
	48
	450
	250
	125
	0.59
	2582-0024 or 2584-0212

	5581-162
	5581-162
	1.63
	41
	2.02
	51
	425
	225
	125
	0.63
	2582-0028 or 2584-0262

	5581-175
	5581-175
	1.75
	44
	2.14
	54
	400
	225
	125
	0.68
	2582-0028 or 2584-0262

	5581-187
	5581-187
	1.88
	48
	2.27
	58
	400
	200
	100
	0.73
	2582-0032 or 2584-0262

	5581-200
	5581-200
	2.00
	51
	2.39
	61
	400
	200
	100
	0.78
	2582-0032 or 2584-0262

	5581-212
	5581-212
	2.13
	54
	2.52
	64
	375
	175
	100
	0.83
	2582-0036 or 2584-0312

	5581-225
	5581-225
	2.25
	57
	2.64
	67
	350
	175
	100
	0.88
	2582-0036 or 2584-0312

	5581-238
	5581-238
	2.38
	60
	2.77
	70
	325
	150
	100
	0.93
	2582-0040 or 2584-0312

	5581-250
	5581-250
	2.50
	64
	2.89
	73
	300
	150
	100
	0.98
	2582-0040 or 2584-0312

	5581-262
	5581-262
	2.63
	67
	3.02
	77
	285
	125
	100
	1.02
	2582-0044 or 2584-0362

	5581-275
	5581-275
	2.75
	70
	3.14
	80
	275
	125
	100
	1.07
	2582-0044 or 2584-0362

	5581-287
	5581-287
	2.88
	73
	3.27
	83
	250
	100
	100
	1.12
	2582-0048 or 2584-0362

	5581-300
	5581-300
	3.00
	76
	3.39
	86
	250
	100
	100
	1.17
	2582-0048 or 2584-0362

	5581-312
	5581-312
	3.13
	80
	3.52
	89
	225
	75
	100
	1.22
	2582-0052 or 2584-0412

	5581-325
	5581-325
	3.25
	83
	3.64
	92
	225
	75
	100
	1.27
	2582-0052 or 2584-0412

	5581-338
	5581-338
	3.38
	86
	3.77
	96
	200
	75
	100
	1.32
	2582-0056 or 2584-0412

	5581-350
	5581-350
	3.50
	89
	3.89
	99
	200
	75
	100
	1.37
	2582-0056 or 2584-0412

	5581-375
	5581-375
	3.75
	95
	4.14
	105
	175
	50
	100
	1.46
	2582-0060 or 2584-0462

	5581-400
	5581-400
	4.00
	102
	4.39
	112
	150
	50
	100
	1.56
	2582-0064 or 2584-0462

	5581-450
	5581-450
	4.50
	114
	4.89
	124
	150
	N/A
	N/A
	1.76
	2582-0072 or 2584-0512

	5581-500
	5581-500
	5.00
	127
	5.39
	137
	125
	N/A
	N/A
	1.95
	2584-0562

	5581-550
	5581-550
	5.50
	140
	5.89
	150
	100
	N/A
	N/A
	2.16
	2584-0612

	5581-600
	5581-600
	6.00
	152
	6.39
	162
	100
	N/A
	N/A
	2.34
	2584-0662

*Specifications for reference only. Specific test data available on request.

[image:]
[bookmark: _TOC_250007]5415 SERIES: 3-PLY GLOSSY COOLANT HOSE
Only Available in a Blue Cover Stocked in 3’ Lengths

CONSTRUCTION:
· Silicone hose with 3-plies of Polyester Reinforcement

SPECIFICATIONS:
· Meets or exceeds the operating requirements of SAE J20 R1 Class A
· Meets or exceeds the operating requirements of TMC RP303B Class I Grade II
· Temperature range is -65°F (-54°C) to +350°F (+177°C)
· Custom Wall Thickness is .140”/.190”
· Working pressure is 1/3 of the burst pressure

APPLICATIONS:
· For heavy duty pressure connections in hostile engine environments
· Resists hardening, cracking, cold leaks, aging, and many chemicals
· Ideal for extreme temperature and various pressure ranges where high performance levels are required

5415 SERIES: 3-PLY GLOSSY COOLANT HOSE

	
Part Number
	
Inside Diameter
	
Outside Diameter
	
Actual Burst Pressure - PSI
	
Burst Pressure - PSI
	
Weight (LB/FT)
	
Clamp

	
	Inch
	MM
	Inch
	MM
	
	SAE J20 R1
	TMC
	
	

	5415-038
	0.38
	10
	0.70
	18
	500
	425
	125
	0.12
	-

	5415-050
	0.50
	13
	0.82
	21
	500
	425
	125
	0.16
	2582-0006

	5415-062
	0.63
	16
	0.95
	24
	485
	425
	125
	0.20
	2582-0010

	5415-075
	0.75
	19
	1.07
	27
	475
	325
	125
	0.24
	2582-0012

	5415-087
	0.88
	22
	1.20
	30
	465
	300
	125
	0.28
	2582-0012

	5415-100
	1.00
	25
	1.32
	34
	450
	300
	125
	0.32
	2582-0016

	5415-112
	1.13
	29
	1.45
	37
	435
	300
	125
	0.36
	2582-0016 or 2584-0175

	5415-125
	1.25
	32
	1.57
	40
	425
	275
	125
	0.40
	2582-0020 or 2584-0175

	5415-138
	1.38
	35
	1.70
	43
	400
	250
	125
	0.44
	2582-0020 or 2584-0212

	5415-150
	1.50
	38
	1.82
	46
	375
	250
	125
	0.48
	2582-0024 or 2584-0212

	5415-162
	1.63
	41
	1.95
	50
	350
	225
	125
	0.52
	2582-0024 or 2584-0212

	5415-175
	1.75
	44
	2.07
	53
	300
	225
	125
	0.56
	2582-0028 or 2584-0262

	5415-187
	1.88
	48
	2.20
	56
	250
	200
	100
	0.60
	2582-0032 or 2584-0262

	5415-200
	2.00
	51
	2.32
	59
	250
	200
	100
	0.64
	2582-0032 or 2584-0262

	5415-212
	2.13
	54
	2.45
	62
	235
	175
	100
	0.68
	2582-0032 or 2584-0262

	5415-225
	2.25
	57
	2.57
	65
	225
	175
	100
	0.72
	2582-0036 or 2584-0312

	5415-238
	2.38
	60
	2.70
	69
	210
	150
	100
	0.76
	2582-0040 or 2584-0312

	5415-250
	2.50
	64
	2.82
	72
	200
	150
	100
	0.80
	2582-0040 or 2584-0312

	5415-262
	2.63
	67
	2.95
	75
	200
	125
	100
	0.84
	2582-0040 or 2584-0312

	5415-275
	2.75
	70
	3.07
	78
	200
	125
	100
	0.88
	2582-0044 or 2584-0362

	5415-287
	2.88
	73
	3.20
	81
	200
	100
	100
	0.92
	2582-0044 or 2584-0362

	5415-300
	3.00
	76
	3.32
	84
	200
	100
	100
	0.96
	2582-0048 or 2584-0362

	5415-312
	3.13
	80
	3.45
	88
	175
	75
	100
	1.00
	2582-0048 or 2584-0362

	5415-325
	3.25
	83
	3.57
	91
	175
	75
	100
	1.04
	2582-0052 or 2584-0412

	5415-338
	3.38
	86
	3.70
	94
	150
	75
	100
	1.08
	2582-0052 or 2584-0412

	5415-350
	3.50
	89
	3.82
	97
	150
	75
	100
	1.12
	2582-0056 or 2584-0412

	5415-375
	3.75
	95
	4.07
	103
	135
	50
	100
	1.20
	2582-0060 or 2584-0412

	5415-387
	3.88
	99
	4.20
	107
	125
	50
	100
	1.24
	2582-0060 or 2584-0462

	5415-400
	4.00
	102
	4.32
	110
	125
	50
	100
	1.28
	2582-0064 or 2584-0462

	5415-450
	4.50
	114
	4.82
	122
	100
	N/A
	N/A
	1.44
	2582-0072 or 2584-0512

	5415-500
	5.00
	127
	5.32
	135
	90
	N/A
	N/A
	1.60
	2584-0562

	5415-550
	5.50
	140
	5.82
	148
	75
	N/A
	N/A
	1.76
	2584-0612

	5415-600
	6.00
	152
	6.32
	161
	75
	N/A
	N/A
	1.92
	2584-0662

*Specifications for reference only. Specific test data available on request.

 (
8
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
) (
Flexfab

GR

4440

44th

St.

SE,

Kentwood,

MI

49512,

USA
) (
9
)

[image:]
[bookmark: _TOC_250006]5508 SERIES: WIRE REINFORCED COOLANT HOSE
Green Cover, 2-Ply Polyester Reinforced Hose with Helical Wire Stocked in 3’ Lengths
12’ Lengths Also Available (Please Call For Availability)

CONSTRUCTION:
· Silicone hose with 2 plies of Polyester Reinforcement, with Helical Wire

SPECIFICATIONS:
· Meets or exceeds the operating requirements of SAE J20 R2 Class A
· Temperature range is - 65°F (- 54°C) to +350°F (+177°C)
· Wall thickness at hose ends exclusive of wire gauge .130”/.180”
· Working pressure is 1/3 of the burst pressure
· Negative pressure is - 10 PSI

APPLICATIONS:
· For heavy duty pressure connections in hostile engine environments
· Resists hardening, cracking, cold leaks, aging, and many chemicals
· For connections utilizing high vacuum and/or some forced curvature
· Ideal for extreme temperature and various pressure ranges where high performance levels are required

5508 SERIES: WIRE REINFORCED COOLANT HOSE

	
Part Number
	
Inside Diameter
	
Outside Diameter
	
Burst Pressure PSI
	
Max Neg.
PSI
	
Bend Radius (Inch)
	
Weight (LB/FT)

	
	Inch
	MM
	Inch
	MM
	
	
	
	

	5508-050
	0.50
	13
	0.92
	23
	600
	10
	2.00
	0.17

	5508-062
	0.63
	16
	1.05
	27
	600
	10
	2.25
	0.21

	5508-075
	0.75
	19
	1.17
	30
	600
	10
	2.50
	0.23

	5508-087
	0.88
	22
	1.30
	33
	550
	10
	2.75
	0.26

	5508-100
	1.00
	25
	1.42
	36
	550
	10
	3.00
	0.30

	5508-125
	1.25
	32
	1.67
	42
	525
	10
	3.50
	0.36

	5508-150
	1.50
	38
	1.92
	49
	500
	10
	4.00
	0.43

	5508-175
	1.75
	44
	2.17
	55
	475
	10
	4.50
	0.51

	5508-200
	2.00
	51
	2.42
	61
	450
	10
	5.00
	0.56

	5508-225
	2.25
	57
	2.67
	68
	400
	10
	5.50
	0.65

	5508-250
	2.50
	64
	2.92
	74
	350
	10
	6.00
	0.74

	5508-275
	2.75
	70
	3.17
	81
	325
	10
	6.50
	0.79

	5508-300
	3.00
	76
	3.42
	87
	300
	10
	7.00
	0.85

	5508-350
	3.50
	89
	3.92
	100
	275
	10
	8.00
	1.09

	5508-400
	4.00
	102
	4.42
	112
	250
	10
	9.00
	1.19

	5508-600
	6.00
	152
	6.42
	163
	125
	10
	13.00
	1.84

*Specifications for reference only. Specific test data available on request.

Flexfab’s wire reinforced coolant hoses are designed to handle vacuum and/or some forced curvature.

 (
10
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
) (
Flexfab

GR

4440

44th

St.

SE,

Kentwood,

MI

49512,

USA
) (
11
)
[image:] (
Part Number
Inside Diameter
Outside Diameter
Actual Burst Pressure - PSI
Burst Pressure - PSI
Weight (LB/FT)
Overall Length
(Feet)
Clamp
Inch
MM
Inch
MM
SAE J20 R1
TMC
5526-025x25
0.25
6
0.58
15
320
250
125
0.111
25’ Box
5526-025x50
0.25
6
0.58
15
320
250
125
0.111
50’ Box
-
5526-025x250
0.25
6
0.58
15
320
250
125
0.111
250’ Spool
-
5526-025x800
0.25
6
0.58
15
320
250
125
0.111
800’ Spool
-
5526-031x25
0.31
8
0.64
16
310
250
125
0.128
25’ Box
-
5526-031x50
0.31
8
0.64
16
310
250
125
0.128
50’ Box
-
5526-031x600
0.31
8
0.64
16
310
250
125
0.128
600’ Spool
-
5526-038x25
0.38
10
0.71
18
310
250
125
0.145
25’ Box
2582-0006
5526-038x50
0.38
10
0.71
18
310
250
125
0.145
50’ Box
2582-0006
5526-038x250
0.38
10
0.71
18
310
250
125
0.145
250’ Spool
2582-0006
5526-038x600
0.38
10
0.71
18
310
250
125
0.145
600’ Spool
2582-0006
5526-050x25
0.50
13
0.83
21
310
250
125
0.181
25’ Box
2582-0006
5526-050x50
0.50
13
0.83
21
310
250
125
0.181
50’ Box
2582-0006
5526-050x250
0.50
13
0.83
21
310
250
125
0.181
250’ Spool
2582-0006
5526-050x500
0.50
13
0.83
21
310
250
125
0.181
500’ Spool
2582-0006
5526-062x25
0.63
16
0.96
24
300
250
125
0.216
25’ Box
2582-0008
5526-062x50
0.63
16
0.96
24
300
250
125
0.216
50’ Box
2582-0008
5526-062x250
0.63
16
0.96
24
300
250
125
0.216
250’ Spool
2582-0008
5526-062x400
0.63
16
0.96
24
300
250
125
0.216
400’ Spool
2582-0008
5526-075x25
0.75
19
1.08
27
300
200
125
0.25
25’ Box
2582-0010
5526-075x50
0.75
19
1.08
27
300
200
125
0.25
50’ Box
2582-0010
5526-075x250
0.75
19
1.08
27
300
200
125
0.25
250’ Spool
2582-0010
5526-075x300
0.75
19
1.08
27
300
200
125
0.25
300’ Spool
2582-0010
5526-087x25
0.88
22
1.21
31
250
175
125
0.287
25’ Box
2582-0012
5526-087x50
0.88
22
1.21
31
250
175
125
0.287
50’ Box
2582-0012
5526-087x200
0.88
22
1.21
31
250
175
125
0.287
200’ Spool
2582-0012
5526-100x25
1.00
25
1.33
34
250
175
125
0.324
25’ Box
2582-0016
5526-100x50
1.00
25
1.33
34
250
175
125
0.324
50’ Box
2582-0016
5526-100x200
1.00
25
1.33
34
250
175
125
0.324
200’ Spool
2582-0016
5526-125x25
1.25
32
1.58
40
200
175
125
0.385
25’ Box
2582-0020
5526-125x50
1.25
32
1.58
40
200
175
125
0.385
50’ Box
2582-0020
5526-125x150
1.25
32
1.58
40
200
175
125
0.385
150’ Spool
2582-0020
)5526 SERIES: STANDARD HEATER HOSE

[image:]

 (
12
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
) (
Flexfab

GR

4440

44th

St.

SE,

Kentwood,

MI

49512,

USA
) (
13
)
5526 SERIES: STANDARD HEATER HOSE
Blue Cover, with Nylon Fiber Reinforcement Stocked in 25’ and 50’ Boxes
Available in longer lengths on standard wooden spools

CONSTRUCTION:
· Silicone hose with 1-ply of Nylon Fiber Reinforcement

SPECIFICATIONS:
· Meets or exceeds the operating requirements of SAE J20 R3 Class A
· Meets or exceeds the operating requirements of TMC RP303B Class I Grade II
· Temperature range is -65°F (-54°C) to +350°F (+177°C)
· Standard Wall Thickness is .140”/.170”
· Working pressure is 1/3 of the burst pressure
· Bend radius is 5 times the ID of the hose
· Continuous lengths are not guaranteed, if continuous lengths are required please contact sales for price and availability

APPLICATIONS:
· Resistant to coolant additives
· Resists hardening, cracking, cold leaks, aging, and many chemicals
· Ideal for extreme temperature and various pressure ranges where high performance levels are required

[image:]

*Specifications for reference only. Specific test data available on request.

[image:]5001 SERIES: HEATER HOSE REPAIR KITS

	
Part Number
	
Connector and Clamp Provided in Kit
	
Outside Diameter
	
Bead Height (AS5131)
	
Overall Length (Feet)
	
Use With

	
	
	Inch
	MM
	
	
	

	
KIT5001D
	DEA-36519-0625
	0.63
	16
	.047-.087
	3.00
	5526-062

	
	FLX2582-0008
	N/A
	N/A
	N/A
	N/A
	-

	
KIT5002D
	DEA-36519-0750
	0.75
	19
	.047-.087
	3.00
	5526- 075

	
	FLX2582-0010
	N/A
	N/A
	N/A
	N/A
	-

	
KIT5003D
	DEA-36519-1000
	1.00
	25
	.047-.087
	3.00
	5526- 100

	
	FLX2582- 0016
	N/A
	N/A
	N/A
	N/A
	-

*Specifications for reference only.

[image:]	
[bookmark: _TOC_250005]5521 AND 5834 SERIES: PREMIUM HEATER HOSE
Green Cover, with Nylon Fiber Reinforcement Stocked in 25’ and 50’ Boxes
Thicker Wall for Higher Pressure Handling than Standard Heater Hose Available in longer lengths on standard wooden spools

CONSTRUCTION:
· 5521 Series: Silicone hose with 1-ply of Nylon Fiber Reinforcement. Green Cover, Red Liner
· 5834 Series: Silicone hose with 1-ply of Para-Aramid Fiber Reinforcement. Blue Cover, Red Liner

SPECIFICATIONS:
· Meets or exceeds the operating requirements of SAE J20 R3 Class A
· Meets or exceeds the operating requirements of TMC RP303B Class I Grade II
· Temperature range is - 65°F (- 54°C) to +350°F (+177°C)
· Standard Wall Thickness is .170”/.220”
· Working pressure is 1/3 of the burst pressure
· Bend radius is 5 times the ID of the hose
· Continuous lengths are not guaranteed, if continuous lengths are required please contact sales for price and availability

APPLICATIONS:
· Resistant to coolant additives
· Resists hardening, cracking, cold leaks, aging, and many chemicals
· Ideal for extreme temperature and various pressure ranges where high performance levels are required

5521 SERIES: PREMIUM HEATER HOSE

	
Part Number
	
Inside Diameter
	
Outside Diameter
	
Actual Burst Pressure - PSI
	
Burst Pressure - PSI
	
Weight (LB/FT)
	
Overall Length (Feet)
	
Clamp

	
	Inch
	MM
	Inch
	MM
	
	SAE J20 R1
	TMC
	
	
	

	5521-025x25
	0.25
	6
	0.64
	16
	475
	475
	125
	0.121
	25’ Box
	-

	5521-025x50
	0.25
	6
	0.64
	16
	475
	475
	125
	0.121
	50’ Box
	-

	5521-025x800
	0.25
	6
	0.64
	16
	475
	475
	125
	0.121
	800’ Spool
	-

	5521-031x25
	0.31
	8
	0.70
	18
	475
	475
	125
	0.151
	25’ Box
	-

	5521-031x50
	0.31
	8
	0.70
	18
	475
	475
	125
	0.151
	50’ Box
	-

	5521-031x600
	0.31
	8
	0.70
	18
	475
	475
	125
	0.151
	500’ Spool
	-

	5521-038x25
	0.38
	10
	0.77
	20
	475
	475
	125
	0.181
	25’ Box
	2582-0006

	5521-038x50
	0.38
	10
	0.77
	20
	475
	475
	125
	0.181
	50’ Box
	2582-0006

	5521-038x500
	0.38
	10
	0.77
	20
	475
	475
	125
	0.181
	600’ Spool
	2582-0006

	5521-050x25
	0.50
	13
	0.89
	23
	425
	425
	125
	0.226
	25’ Box
	2582-0006

	5521-050x50
	0.50
	13
	0.89
	23
	425
	425
	125
	0.226
	50’ Box
	2582-0006

	5521-050x500
	0.50
	13
	0.89
	23
	425
	425
	125
	0.226
	500’ Spool
	2582-0006

	5521-062x25
	0.63
	16
	1.02
	26
	375
	375
	125
	0.258
	25’ Box
	2582-0010

	5521-062x50
	0.63
	16
	1.02
	26
	375
	375
	125
	0.258
	50’ Box
	2582-0010

	5521-062x400
	0.63
	16
	1.02
	26
	375
	375
	125
	0.258
	400’ Spool
	2582-0010

	5521-075x25
	0.75
	19
	1.14
	29
	325
	325
	125
	0.301
	25’ Box
	2582-0012

	5521-075x50
	0.75
	19
	1.14
	29
	325
	325
	125
	0.301
	50’ Box
	2582-0012

	5521-075x300
	0.75
	19
	1.14
	29
	325
	325
	125
	0.301
	300’ Spool
	2582-0012

	5521-087x25
	0.88
	22
	1.27
	32
	300
	300
	125
	0.346
	25’ Box
	2582-0012

	5521-087x50
	0.88
	22
	1.27
	32
	300
	300
	125
	0.346
	50’ Box
	2582-0012

	5521-087x200
	0.88
	22
	1.27
	32
	300
	300
	125
	0.346
	150’ Spool
	2582-0012

	5521-100x25
	1.00
	25
	1.39
	35
	300
	300
	125
	0.391
	25’ Box
	2582-0016

	5521-100x50
	1.00
	25
	1.39
	35
	300
	300
	125
	0.391
	50’ Box
	2582-0016

	5521-100x200
	1.00
	25
	1.39
	35
	300
	300
	125
	0.391
	200’ Spool
	2582-0016

	5521-125x25
	1.25
	32
	1.64
	42
	200
	275
	125
	0.491
	25’ Box
	2582-0020

	5521-125x50
	1.25
	32
	1.64
	42
	200
	275
	125
	0.491
	50’ Box
	2582-0020

	5521-125x150
	1.25
	32
	1.64
	42
	200
	275
	125
	0.491
	150’ Spool
	2582-0020

*Specifications for reference only. Specific test data available on request.

5834 SERIES: PREMIUM HEATER HOSE

	
Part Number
	
Inside Diameter
	
Outside Diameter
	
Actual Burst Pressure - PSI
	
Burst Pressure - PSI
	
Weight (LB/FT)
	
Overall Length (Feet)
	
Clamp

	
	Inch
	MM
	Inch
	MM
	
	SAE J20 R1
	TMC
	
	
	

	5834-112x25
	1.13
	29
	1.52
	38
	250
	275
	125
	0.438
	25’ Box
	2582-0020

	5834-112x50
	1.13
	29
	1.52
	38
	250
	275
	125
	0.438
	50’ Box
	2582-0020

	5834-112x150
	1.13
	29
	1.52
	38
	250
	275
	125
	0.438
	150’ Spool
	2582-0020

*Specifications for reference only. Specific test data available on request.
[image:][image:]

 (
14
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
) (
Flexfab

GR

4440

44th

St.

SE,

Kentwood,

MI

49512,

USA
) (
15
)

 (
A
B
C
) (
D
)

 (
16
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
) (
Flexfab

GR

4440

44th

St.

SE,

Kentwood,

MI

49512,

USA
) (
17
)
[bookmark: _TOC_250004]SPECIALTY HOSE

	
Part Number
	
Inside Diameter
	
Outside Diameter
	
Overall Length Inches
	
Stainless Steel Rings
	
Burst Pressure - PSI
	
Weight LBS
	
Clamp

	
	Inch
	MM
	Inch
	MM
	
	
	
	
	

	A. 7730-0001
	3.00
	76
	3.23
	82
	6.00
	No
	90
	0.5
	2582-0043 or 2584-0362

	B. 7967
	2.50
	64
	2.82
	72
	8.50
	Yes
	150
	0.5
	2582-0040 or 2584-0312

	C. 7965
	2.50
	64
	2.92
	74
	10.00
	No
	150
	0.5
	2582-0040 or 2584-0312

	D. 7902
	3.50/4.00
	89/102
	4.17/4.67
	106/119
	8.75
	No
	165
	0.5
	2583-0350/2583-0400

*Specifications for reference only. Specific test data available on request.

[bookmark: _TOC_250003][image:] (
Part Number
Inside Diameter
Outside Diameter
Overall Length
Inches
Convolutes
(Humps)
Stainless Steel
Rings
Max Operating
Pressure - PSI
Weight
LBS
Clamp
Inch
MM
Inch
MM
7868
2.50/3.00
64/76
2.73/3.23
69/82
4.00
1
None
40
0.5
2583-0250/2583-0300
2584-0312/2584-0362
7726
3.00/3.50
76/89
3.23/3.73
82/95
5.00
1
2
55
0.5
2583-0300/2583-0350
2584-0362/2584-0412
7766
3.00/4.00
76/102
3.23/4.23
82/107
6.30
1
2
50
0.5
2583-0300/2583-0400
2584-0362/2584-0462
7880
3.50/4.00
89/102
3.73/4.23
95/107
6.00
2
2
50
0.5
2583-0350/2583-0400
2584-0412/2584-0462
7711
4.00/4.50
102/114
4.23/4.73
107/120
6.00
1
None
30
0.5
2583-0400/2583-0450
2584-0462/2584-0512
7866
4.00/4.50
102/114
4.23/4.73
107/120
7.00
2
3
45
0.6
2583-0400/2583-0450
2584-0462/2584-0512
)CHARGE AIR CONNECTOR (CAC) CONVOLUTED REDUCERS

A. 7730-0001: Coolant Sleeve
· Specially designed coolant hose for unique applications. Sales should be consulted before use in new applications as pressure ratings are very specific.
· Hose can also be used for a cold side charge-air-cooler application as well
· Temperature range is -65°F (-54°C) to +350°F (+177°C)
· Maximum operating pressure is 30psi
· 4-ply polyester reinforced hose

B. 7967: Coolant Bellows
· Once installed, the hose can handle up to 1.00” of lateral movement in the application
C.
7965: Coolant Elbow
· Used for a 90˚ coolant connection between pipes
· Tighter bend radius than most other 90˚ elbows
· Temperature range is -65°F (-54°C) to +350°F (+177°C)
· Meets or exceeds the operating requirements of SAE J20 R1 Class A
· Maximum operating pressure is 50psi
· 4-ply polyester reinforced hose

D. 7902: Charge Air 45˚ Elbow
· Used for a 45˚ hot side charge air connection between pipes
· Temperature range is - 65°F (- 54°C) to +450°F (+232°C)
· Maximum operating pressure is 55psi

Can be used on both hot side and cold side of the CAC system.
CONSTRUCTION:

*Specifications for reference only. Specific test data available on request.

· Temperature range is -65°F (-54°C) to +350°F (+177°C)
· Meets or exceeds the operating requirements of SAE J20 R1 Class A
· Maximum operating pressure is 50psi
· 3-ply polyester reinforced hose
·
6-ply meta-aramid reinforced hose
·
4-Ply Silicone Coated Meta-Aramid Fabric with Stainless Steel Pressure Retention Rings where noted

SPECIFICATIONS:
· Temperature range is -65°F (-54°C) to +500°F (+260°C)
· Wall thickness is .092/.132

APPLICATIONS:
· Used on diesel truck engines to deliver pressurized intake air to the charge air intercooler and intake manifold

[image:]
CHARGE AIR CONNECTOR (CAC)
– HOT SIDE AND COLD SIDE
HOT SIDE:
CONSTRUCTION:
· 4-Ply Silicone Coated Meta-Aramid Fabric with Stainless Steel Pressure Retention Rings

SPECIFICATIONS:
· Temperature range is -65°F (-54°C) to +500°F (+260°C)
· Wall thickness is .085/.135

APPLICATIONS:
· Used on diesel truck engines to deliver pressurized intake air to the charge air intercooler and intake manifold

COLD SIDE:
CONSTRUCTION:
· 3-Ply Silicone Coated Polyester Fabric with Stainless Steel Pressure Retention Rings

SPECIFICATIONS:
· Temperature range is -65°F (-54°C) to +350°F (+177°C)
· Wall thickness is .084/.130

APPLICATIONS:
· Used on diesel truck engines to deliver pressurized intake air to the charge air intercooler and intake manifold

CHARGE AIR CONNECTOR (CAC) – HOT SIDE

	
Part Number
	
Inside Diameter
	
Outside Diameter
	
Overall Length Inches
	
Convolutes (Humps)
	
Stainless Steel Rings
	
Max Operating Pressure - PSI
	
Weight LBS
	
Clamp

	
	Inch
	MM
	Inch
	MM
	
	
	
	
	
	

	7887
	2.50
	64
	2.73
	69
	6.00
	2
	3
	60
	0.5
	2583-0250 or 2584-0312

	7731-0001
	3.00
	76
	3.23
	82
	6.00
	2
	3
	60
	0.5
	2583-0300 or 2584-0362

	7732-0001
	3.50
	89
	3.73
	95
	6.00
	2
	3
	55
	0.5
	2583-0350 or 2584-0412

	7717
	3.50
	89
	3.73
	95
	7.50
	2
	3
	55
	0.5
	2583-0350 or 2584-0462

	7715-0002
	4.00
	102
	4.23
	107
	6.00
	2
	3
	50
	0.5
	2583-0400 or 2584-0462

	7723
	4.00
	102
	4.23
	107
	6.00
	1
	2
	50
	0.5
	2583-0400 or 2584-0462

	1020-0001
	4.00
	102
	4.23
	107
	6.50
	2
	3
	50
	0.5
	2583-0400 or 2584-0462

	7716
	4.00
	102
	4.23
	107
	7.00
	2
	3
	50
	0.6
	2583-0400 or 2584-0462

	7728
	4.00
	102
	4.23
	107
	7.50
	2
	3
	50
	0.6
	2583-0400 or 2584-0462

	7727-0001
	4.00
	102
	4.23
	107
	8.00
	2
	3
	50
	0.7
	2583-0400 or 2584-0462

	7742-0001
	4.50
	114
	4.73
	120
	6.00
	2
	3
	45
	0.5
	2583-0450 or 2584-0512

	7797
	5.00
	127
	5.23
	133
	6.00
	2
	3
	35
	0.5
	2583-0500 or 2584-0562

[image:][image:]*Specifications for reference only. Specific test data available on request.

CHARGE AIR CONNECTOR (CAC) – COLD SIDE

	
Part Number
	
Inside Diameter
	
Outside Diameter
	
Overall Length Inches
	
Convolutes (Humps)
	
Stainless Steel Rings
	
Max Operating Pressure - PSI
	
Weight LBS
	
Clamp

	
	Inch
	MM
	Inch
	MM
	
	
	
	
	
	

	7758-0001
	3.00
	76
	3.23
	82
	6.00
	2
	3
	60
	0.5
	2583-0300 or 2584-0362

	7753-0001
	3.50
	89
	3.73
	95
	6.00
	2
	3
	55
	0.5
	2583-0350 or 2584-0412

	7755-0002
	4.00
	102
	4.23
	107
	6.00
	2
	3
	50
	0.5
	2583-0400 or 2584-0462

	7759-0001
	4.50
	114
	4.73
	120
	6.00
	2
	3
	45
	0.5
	2583-0450 or 2584-0512

*Specifications for reference only. Specific test data available on request.

 (
18
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
) (
Flexfab

GR

4440

44th

St.

SE,

Kentwood,

MI

49512,

USA
) (
19
)

[image:]
[image:] (
Part Number
Inside Diameter
Outside Diameter
Overall Length
Inches
Convolutes
(Humps)
Stainless Steel
Rings
Max Operating
Pressure - PSI
Weight
LBS
Clamp
Inch
MM
Inch
MM
4076-0001
2.50
64
2.73
69
6.00
2
3
80
0.5
2583-0250
4074-0001
3.00
76
3.23
82
6.00
2
3
70
0.5
2588-0306
4073-0001
3.50
89
3.73
95
6.00
2
3
70
0.5
2588-0356
4070-0001
4.00
102
4.23
107
6.00
2
3
70
0.5
2588-0406
4075-0001
4.50
114
4.73
120
6.00
2
3
60
0.5
2588-0456
)HEAVY-WALL CHARGE AIR CONNECTOR (CAC)

 (
20
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
) (
Flexfab

GR

4440

44th

St.

SE,

Kentwood,

MI

49512,

USA
) (
21
)
HEAVY-WALL CHARGE AIR CONNECTOR (CAC)
– HOT SIDE OR COLD SIDE
HOT OR COLD SIDE HEAVY-WALL CHARGE AIR CONNECTORS:
CONSTRUCTION:
· 4-Ply Heavy Duty Silicone Coated Meta-Aramid Fabric with Heavy Duty Stainless Steel Pressure Retention Rings

SPECIFICATIONS:
· Temperature range is -65°F (-54°C) to +500°F (+260°C)
· Wall thickness is .117/.163

APPLICATIONS:
· Used on diesel engines to deliver pressurized intake air to the charge air intercooler and intake manifold

FLEXFAB DURAGUARD™:
CONSTRUCTION:
· 4-Ply Heavy Duty Silicone Coated Meta-Aramid Fabric with Heavy Duty Stainless Steel Pressure Retention Rings
· High temperature fluorocarbon elastomeric liner

SPECIFICATIONS:
· Temperature range is -65°F (-54°C) to +500°F (+260°C)
· Wall thickness is .117/.163
· Designed to meet the EPA 2007 and EURO IV & V requirements for reduced emissions

APPLICATIONS:
· Used on diesel engines to deliver pressurized intake air to the charge air intercooler and intake manifold
· Fluorocarbon lining eliminates closed crankcase vapors from permeating through the sidewall of the intercooler connection bellows at 500°F (260°C)

[image:]

[image:]
FLEXFAB DURAGUARD™

*Specifications for reference only. Specific test data available on request.

 (
Part Number
Inside Diameter
Outside Diameter
Overall Length
Inches
Convolutes
(Humps)
Stainless Steel
Rings
Max Operating
Pressure - PSI
Weight
LBS
Clamp
Inch
MM
Inch
MM
4076-0002
2.50
64
2.73
69
6.00
2
3
80
0.5
2583-0250
4074-0002
3.00
76
3.23
82
6.00
2
3
70
0.5
2588-0306
4073-0002
3.50
89
3.73
95
6.00
2
3
70
0.5
2588-0356
4070-0002
4.00
102
4.23
107
6.00
2
3
70
0.5
2588-0406
4075-0002
4.50
114
4.73
120
6.00
2
3
60
0.5
2588-0456
) (
Part Number
Inside Diameter
Outside Diameter
Overall Length
Inches
Convolutes
(Humps)
Stainless Steel
Rings
Max Operating
Pressure - PSI
Weight
LBS
Clamp
Inch
MM
Inch
MM
1076-0003
2.50
64
2.73
69
6.00
2
3
80
0.5
2583-0250
1074-0003
3.00
76
3.23
82
6.00
2
3
70
0.5
2588-0306
1073-0003
3.50
89
3.73
95
6.00
2
3
70
0.5
2588-0356
1070-0003
4.00
102
4.23
107
6.00
2
3
70
0.5
2588-0406
1075-0003
4.50
114
4.73
120
6.00
2
3
60
0.5
2588-0456
)*Specifications for reference only. Specific test data available on request.

*Specifications for reference only. Specific test data available on request.

[image:]	[image:]

 (
22
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
) (
Flexfab

GR

4440

44th

St.

SE,

Kentwood,

MI

49512,

USA
) (
23
)
[bookmark: _TOC_250002]4000 SERIES: CHARGE AIR CONNECTOR HOSE AND CLAMP KITS

	
Part Number
	
Hose and Clamp Provided in Kit
	
Inside Diameter
	
Outside Diameter
	
Length Inches
	
Convolutes (Humps)
	
Stainless Steel Rings
	
Max Operating Pressure - PSI

	
	
	Inch
	MM
	Inch
	MM overall
	
	
	
	

	
KIT4001D
	4070-0001
	4.00
	102
	4.23
	107
	6.00
	2
	3
	70

	
	FLX2588-0406
	4.06
	103
	4.38
	111
	N/A
	N/A
	N/A
	N/A

	
KIT4002D
	4070-0002
	4.00
	102
	4.23
	107
	6.00
	2
	3
	70

	
	FLX2588-0406
	4.06
	103
	4.38
	111
	N/A
	N/A
	N/A
	N/A

	
KIT4003D
	7727-0001
	4.00
	102
	4.23
	107
	8.00
	2
	3
	50

	
	FLX2588-0406
	4.06
	103
	4.38
	111
	N/A
	N/A
	N/A
	N/A

	
KIT4004D
	4073-0001
	3.50
	89
	3.73
	95
	6.00
	2
	3
	70

	
	FLX2588-0356
	3.56
	91
	3.88
	98
	N/A
	N/A
	N/A
	N/A

	
KIT4005D
	4074-0001
	3.00
	76
	3.23
	82
	6.00
	2
	3
	70

	
	FLX2588-0306
	3.06
	78
	3.38
	86
	N/A
	N/A
	N/A
	N/A

*Specifications for reference only. Specific test data available on request.

Flexfab 4000 Series Clamp Kits provide a CAC Hose and 2 Spring-Loaded T-Bolt Clamps with each kit. Hoses provided in these kits are compatible with both the hot or cold side of the Charge-Air Cooler System.
CHARGE AIR CONNECTOR HOSE:
SPECIFICATIONS:
· 4-Ply Silicone Coated Meta-Aramid Fabric With Stainless Steel Pressure Retention Rings
· Temperature range is -65°F (-54°C) to +500°F (+260°C)

SPRING-LOADED T-BOLT CLAMPS:
SPECIFICATIONS:
· All stainless steel Spring-Loaded T-bolt clamps
· Resists salt water and may be used in marine applications
[bookmark: _TOC_250001]
LARGE ID CHARGE AIR CONNECTOR (CAC)

	
Part Number
	
Inside Diameter
	
Outside Diameter
	
Overall Length Inches
	
Convolutes (Humps)
	
Stainless Steel Rings
	
Max Operating Pressure - PSI
	
Weight LBS
	
Clamp

	
	Inch
	MM
	Inch
	MM
	
	
	
	
	
	

	7968
	6.00
	152
	6.34
	161
	8.00
	2
	3
	50
	1.42
	2584-0662

	7969
	7.00
	178
	7.34
	186
	8.00
	2
	3
	40
	1.68
	2584-0762

	7970
	8.00
	203
	8.34
	212
	8.00
	2
	3
	40
	1.92
	2584-0862

*Specifications for reference only. Specific test data available on request.

Can be used on both hot side or cold side of the Charge-Air Cooler system. Notice: Flexfab recommends double clamping at each end for proper installation.

CONSTRUCTION:
· 6-Ply Silicone Coated Meta-Aramid Fabric with Stainless Steel Pressure Retention Rings

SPECIFICATIONS:
· Temperature range is -65°F (-54°C) to +500°F (+260°C)
· Wall thickness is .138/.198

APPLICATIONS:
· Used on diesel engines to deliver pressurized intake air to the charge air intercooler and intake manifold

 (
24
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
) (
Flexfab

GR

4440

44th

St.

SE,

Kentwood,

MI

49512,

USA
) (
25
)

[image:]Part Number Reference:
FLX7701-300 (3 Foot Stick) FLX7701-300x12 (12 Foot Stick)

[bookmark: _TOC_250000]7701 SERIES: FIBERGLASS REINFORCED TURBO SLEEVES
Stocked in 3’ lengths
12’ Lengths Also Available (Please Call For Availability)

CONSTRUCTION:
· 3-Ply Silicone Coated Fiberglass Fabric Reinforcement

SPECIFICATIONS:
· Temperature range is -65°F (-54°C) to +500°F (+260°C)
· Wall thickness is .080/.110

APPLICATIONS:
· For connection between the turbocharger and the engine (where no vibration is present)
· Resists chemicals, steam, ozone, coolants, and aging conditions normally found in the engine environment

7701 SERIES: FIBERGLASS REINFORCED TURBO SLEEVES

	
Part Number
	
Inside Diameter
	
Outside Diameter
	
Burst Pressure (PSI)
	
Max Operating Pressure - PSI
	
Weight (LB/FT)
	
Clamp

	
	Inch
	MM
	Inch
	MM
	
	
	
	

	7701-075
	0.75
	19
	0.94
	24
	135
	45
	0.450
	2582-0010

	7701-087
	0.88
	22
	1.07
	27
	135
	45
	0.475
	2582-0010

	7701-100
	1.00
	25
	1.19
	30
	135
	45
	0.500
	2582-0012

	7701-112
	1.12
	28
	1.31
	33
	120
	40
	0.525
	2582-0016

	7701-125
	1.25
	32
	1.44
	37
	120
	40
	0.550
	2583-0138 or 2584-0175

	7701-138
	1.38
	35
	1.57
	40
	120
	40
	0.575
	2583-0138 or 2584-0175

	7701-150
	1.50
	38
	1.69
	43
	120
	40
	0.600
	2583-0150 or 2584-0212

	7701-162
	1.63
	41
	1.82
	46
	105
	35
	0.625
	2583-0162 or 2584-0212

	7701-175
	1.75
	44
	1.94
	49
	105
	35
	0.650
	2583-0175 or 2584-0212

	7701-187
	1.88
	48
	2.07
	53
	105
	35
	0.675
	2583-0187 or 2584-0212

	7701-200
	2.00
	51
	2.19
	56
	105
	35
	0.700
	2583-0200 or 2584-0262

	7701-212
	2.13
	54
	2.32
	59
	90
	30
	0.725
	2583-0212 or 2584-0262

	7701-225
	2.25
	57
	2.44
	62
	90
	30
	0.750
	2583-0225 or 2584-0262

	7701-238
	2.38
	60
	2.57
	65
	90
	30
	0.775
	2583-0238 or 2584-0312

	7701-250
	2.50
	64
	2.69
	68
	90
	30
	0.800
	2583-0250 or 2584-0312

	7701-262
	2.63
	67
	2.82
	72
	75
	25
	0.825
	2583-0262 or 2584-0312

	7701-275
	2.75
	70
	2.94
	75
	75
	25
	0.850
	2583-0275 or 2584-0312

	7701-287
	2.88
	73
	3.07
	78
	75
	25
	0.875
	2583-0287 or 2584-0362

	7701-300
	3.00
	76
	3.19
	81
	75
	25
	0.900
	2583-0300 or 2584-0362

	7701-312
	3.13
	80
	3.32
	84
	60
	20
	0.925
	2583-0312 or 2584-0362

	7701-325
	3.25
	83
	3.44
	87
	60
	20
	0.950
	2583-0325 or 2584-0362

	7701-338
	3.38
	86
	3.57
	91
	60
	20
	0.975
	2583-0338 or 2584-0412

	7701-350
	3.50
	89
	3.69
	94
	60
	20
	1.000
	2583-0350 or 2584-0412

	7701-375
	3.75
	95
	3.94
	100
	45
	15
	1.050
	2583-0375 or 2584-0412

	7701-400
	4.00
	102
	4.19
	106
	45
	15
	1.100
	2583-0400 or 2584-0462

	7701-425
	4.25
	108
	4.44
	113
	30
	10
	1.150
	2583-0425 or 2584-0462

	7701-450
	4.50
	114
	4.69
	119
	30
	10
	1.175
	2583-0450 or 2584-0512

	7701-500
	5.00
	127
	5.19
	132
	30
	10
	1.200
	2583-0500 or 2584-0562

	7701-600
	6.00
	152
	6.19
	157
	30
	10
	1.300
	2584-0662

*Specifications for reference only. Specific test data available on request.

[image:]
7703 SERIES: HEAVY DUTY FIBERGLASS REINFORCED TURBO SLEEVES
Stocked in 3’ lengths only Limited sizes available

CONSTRUCTION:
· 6 Ply Heavy Duty Silicone Coated Fiberglass Fabric Reinforcement

SPECIFICATIONS:
· Temperature range is -65°F (-54°C) to +500°F (+260°C)
· Wall thickness is .140/.183

APPLICATIONS:
· For connection between the turbocharger and the engine (where no vibration is present)
· Resists chemicals, steam, ozone, coolants, and aging conditions normally found in the engine environment

7703 SERIES: HEAVY DUTY FIBERGLASS REINFORCED TURBO SLEEVES

	
Part Number
	
Inside Diameter
	
Outside Diameter
	
Burst Pressure (PSI)
	
Max Operating Pressure - PSI
	
Weight (LB/FT)
	
Clamp

	
	Inch
	MM
	Inch
	MM
	
	
	
	

	7703-200
	2.00
	51
	2.63
	67
	210
	70
	1.4
	2583-0212 or 2584-0262

	7703-250
	2.50
	64
	3.13
	80
	180
	60
	1.6
	2583-0262 or 2584-0312

	7703-300
	3.00
	76
	3.63
	92
	150
	50
	1.8
	2583-0312 or 2584-0362

	7703-350
	3.50
	89
	4.13
	105
	120
	40
	2.0
	2583-0375 or 2584-0412

	7703-400
	4.00
	102
	4.63
	118
	90
	30
	2.2
	2583-0400 or 2584-0462

*Specifications for reference only. Specific test data available on request.

The 7703 series turbo sleeves were designed to handle higher pressure standards in certain applications. The below chart references the pressure details between the standard turbo sleeves 7701 series and the heavy duty version 7703 series.

	Flexfab Turbo Sleeve Comparison Chart

	FLX7701 Series Turbo Sleeves

	Inside Diameter
	7701-200
	7701-250
	7701-300
	7701-350
	7701-400

	Operating Pressure PSIG
	35
	30
	25
	20
	15

	Burst Pressure PSIG
	105
	90
	75
	60
	45

	FLX7703 Series Heavy Duty Turbo Sleeves

	Inside Diameter
	7703-200
	7703-250
	7703-300
	7703-350
	7703-400

	Operating Pressure PSIG
	70
	60
	50
	40
	30

	Burst Pressure PSIG
	210
	180
	150
	120
	90

*Specifications for reference only. Specific test data available on request.

 (
26
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
) (
Flexfab

GR

4440

44th

St.

SE,

Kentwood,

MI

49512,

USA
) (
27
)

 (
28
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
) (
Flexfab

GR

4440

44th

St.

SE,

Kentwood,

MI

49512,

USA
) (
29
)

[image:]7851 SERIES: META–ARAMID REINFORCED TURBO SLEEVES
 (
Part Number
Inside Diameter
Outside Diameter
Burst Pressure
(PSI)
Max Operating
Pressure - PSI
Weight (LB/FT)
Clamp
Inch
MM
Inch
MM
7851-100
1.00
25
1.23
31
135
45
0.50
2582-0012
7851-150
1.50
38
1.73
44
120
40
0.60
2583-0150 or 2584-0212
7851-200
2.00
51
2.23
57
105
35
0.70
2583-0200 or 2584-0262
7851-250
2.50
64
2.73
69
90
30
0.80
2583-0250 or 2584-0312
7851-300
3.00
76
3.23
82
75
25
0.90
2583-0300 or 2584-0362
7851-350
3.50
89
3.73
95
60
20
1.00
2583-0350 or 2584-0412
7851-400
4.00
102
4.23
107
45
15
1.10
2583-0400 or 2584-0462
7851-500
5.00
127
5.23
133
30
10
1.20
2583-0500 or 2584-0562
7851-600
6.00
152
6.23
158
30
10
1.30
2584-0662
)Stocked in 3’ lengths

2563 SERIES: INDUSTRIAL SIL-FAB2™ NYLON ROD REINFORCED DUCT
Stocked in 12’ Lengths
 (
Part Number
Inside Diameter
Outside Diameter
Burst Pressure
(PSI)
Max. Neg.
PSI
Max. Leakage CFM
Bend Radius
Weight
(Inch)
(LBS)
Inch
MM
Inch
MM
2563-125
1.25
32
1.65
42
27
-1
0.02
1.25
1.08
2563-200
2.00
51
2.40
61
15
-1
0.02
2.00
1.73
2563-250
2.50
64
2.90
74
15
-1
0.02
2.50
2.16
2563-300
3.00
76
3.40
86
12
-1
0.02
6.00
2.59
2563-350
3.50
89
3.90
99
12
-1
0.02
7.00
3.02
2563-400
4.00
102
4.40
112
9
-1
0.02
8.00
3.46
)2-Ply Silicone-coated fiberglass fabric with Nylon Rod Reinforcement (No cuffs)

CONSTRUCTION:
· 4-Ply Silicone Coated Meta-Aramid Fabric Reinforcement

SPECIFICATIONS:
· Temperature range is -65°F (-54°C) to +500°F (+260°C)

*Specifications for reference only. Specific test data available on request.

CONSTRUCTION:
· Double-Ply, Silicone-Coated Woven Fiberglass Hose
· Manufactured with nylon rod reinforcement
· Helically wound Nylon Fiber for flexibility

SPECIFICATIONS:
· Vulcanized for long service life
· Lightweight, non-kinking
· Bend radius equals the inside diameter for hoses up to 2.50” ID

*Specifications for reference only. Specific test data available on request.

· Wall thickness is .090/.135

APPLICATIONS:
· For connection between the turbocharger and the engine
· Resists chemicals, steam, ozone, coolants, and aging conditions normally found in the engine environment
·
Bend radius equals 2 times the inside diameter for hoses 3.00” ID and over
· Temperature range is -65°F (-54°C) to +300°F (+149°C)
· Working pressure is 1/3 of the burst pressure

APPLICATIONS:
· Designed for medium pressure handling of air, dust, fumes, and light powders
· For applications in which metal wire may interfere
· Not recommended for handling liquids or abrasive materials
· Not recommended for charge air applications

[image:]
2005 SERIES: INDUSTRIAL SIL-FAB2™ WIRE REINFORCED DUCT
Stocked in 12’ Lengths
2-Ply Silicone-coated fiberglass fabric with wire reinforcement (No Cuffs)

 (
Part Number
Inside Diameter
Outside Diameter
Burst Pressure
(PSI)
Max. Leakage CFM
Max. Neg.
PSI Wall
Thickness
Weight
(OZ/FT)
Inch
MM
Inch
MM
2005-100
1.00
25
1.14
29
180
0.015
15
0.07
2.00
2005-125
1.25
32
1.39
35
180
0.015
15
0.07
2.50
2005-150
1.50
38
1.64
42
165
0.015
13
0.07
3.00
2005-175
1.75
44
1.89
48
165
0.02
13
0.07
3.50
2005-200
2.00
51
2.14
54
150
0.02
10
0.07
4.00
2005-225
2.25
57
2.39
61
150
0.02
10
0.07
4.50
2005-250
2.50
64
2.64
67
135
0.025
8
0.07
5.00
2005-275
2.75
70
2.89
73
135
0.025
8
0.07
6.00
2005-300
3.00
76
3.14
80
135
0.03
7
0.07
6.20
2005-325
3.25
83
3.39
86
135
0.03
6
0.07
6.70
2005-350
3.50
89
3.64
92
120
0.035
6
0.07
7.20
2005-375
3.75
95
3.89
99
120
0.035
5
0.07
7.80
2005-400
4.00
102
4.14
105
120
0.04
5
0.08
8.40
2005-450
4.50
114
4.64
118
105
0.05
4
0.08
9.60
2005-500
5.00
127
5.14
131
105
0.06
4
0.08
10.70
2005-550
5.50
140
5.64
143
90
0.08
3
0.08
11.80
2005-600
6.00
152
6.14
156
90
0.1
3
0.08
13.00
2005-800
8.00
203
8.14
207
45
0.15
3
0.08
17.80
2005-1000
10.00
254
10.14
258
24
0.2
2
0.08
22.60
2005-1200
12.00
305
12.14
308
12
0.3
2
0.08
27.10
)2005 SERIES: INDUSTRIAL SIL-FAB2™ WIRE REINFORCED DUCT

 (
30
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
) (
Flexfab

GR

4440

44th

St.

SE,

Kentwood,

MI

49512,

USA
) (
31
)

CONSTRUCTION:
· Double-Ply, Silicone-Coated Woven Fiberglass Hose
· Chemically treated, helically wound, spring steel wire for flexibility
· Double, continuous filament, silicone treated fiberglass cord

SPECIFICATIONS:
· Vulcanized for long service life
· Lightweight, non-kinking
· Bend radius is equal to the inside diameter of the hose
· Temperature range is -65°F (-54°C) to +500°F (+260°C)
· Working pressure is 1/3 of the burst pressure

APPLICATIONS:

DIAGRAM OF AIRFLOW SIL-FAB2™

*Specifications for reference only. Specific test data available on request.

· Designed for medium pressure handling of air, dust, fumes, and light powders
· Not recommended for handling liquids or abrasive materials
· Not recommended for charge air applications

Unrestricted inside diameter in bends or axial compression is only available by using Silfab-2. Other flexible hoses create restricted inside diameter in bends or axial compression.

[image:]SILFAB 2
full ID when hose is axially compressed

[image:]Other Hoses Restricted ID when hose is axially compressed

SILFAB 2

[image:]Full ID when hose is bent

[image:]Most other lightweight, flexible hose types

RESTRICTED ID when
hose is bent

[image:]

 (
32
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
) (
Flexfab

GR

4440

44th

St.

SE,

Kentwood,

MI

49512,

USA
) (
33
)

[image:]7884 AND 7896 SERIES: 90° AND 45° SILICONE ELBOWS
Stocked with standard lengths

FLEXFAB 7884 AND 7896 SERIES ELBOWS SERVE A DUAL PURPOSE.
Can be used as a coolant hose
Can be used as a charge air connector (CAC)
CONSTRUCTION:
· Silicone hose with 3-plies of Meta-Aramid Reinforcement

SPECIFICATIONS:
· Meets or exceeds the operating requirements of SAE J20 R1 Class A
· Meets or exceeds the operating requirements of TMC RP303B Class I Grade II
· Temperature range is -65°F (-54°C) to +500°F (+260°C)
· Working pressure is 1/3 of the burst pressure
· Custom Wall Thickness is .140”/.190”

APPLICATIONS:
· For heavy duty pressure connections in hostile engine environments
· Resists hardening, cracking, cold leaks, aging, and many chemicals
· Ideal for extreme temperature and various pressure ranges where high performance levels are required
· For connection between the turbocharger and the engine
· Resists chemicals, steam, ozone, coolants, and aging conditions normally found in the engine environment

7884 SERIES: 90° SILICONE ELBOWS

	
Part Number
	
Inside Diameter
	
Outside Diameter
	
Leg Length - Inches (Avail. Clamp Space)
	
Bend Radius Inches
	
Burst Pressure - PSI
	
Weight LBS
	
Clamp

	
	Inch
	MM
	Inch
	MM
	
	
	SAE J20 R1
	TMC
	
	

	7884-075
	0.75
	19
	1.07
	27
	6.00
	1.50
	325
	125
	0.50
	2582-0012

	7884-100
	1.00
	25
	1.32
	34
	6.00
	2.00
	300
	125
	0.50
	2582-0016

	7884-125
	1.25
	32
	1.57
	40
	6.00
	2.50
	275
	125
	0.50
	2582-0020 or 2584-0212

	7884-150
	1.50
	38
	1.82
	46
	6.00
	3.00
	250
	125
	0.50
	2582-0024 or 2584-0212

	7884-175
	1.75
	44
	2.07
	53
	6.00
	3.50
	225
	125
	0.50
	2582-0028 or 2584-0262

	7884-200
	2.00
	51
	2.32
	59
	6.00
	4.00
	200
	100
	0.50
	2582-0032 or 2584-0262

	7884-225
	2.25
	57
	2.57
	65
	6.00
	3.38
	175
	100
	1.00
	2582-0036 or 2584-0312

	7884-250
	2.50
	64
	2.82
	72
	6.50
	3.75
	150
	100
	1.00
	2582-0040 or 2584-0312

	7884-275
	2.75
	70
	3.07
	78
	7.00
	4.13
	125
	100
	1.00
	2582-0044 or 2584-0362

	7884-300
	3.00
	76
	3.32
	84
	7.50
	4.50
	100
	100
	1.00
	2582-0048 or 2584-0362

	7884-350
	3.50
	89
	3.82
	97
	8.50
	5.25
	75
	100
	1.50
	2582-0056 or 2584-0412

	7884-400
	4.00
	102
	4.32
	110
	9.50
	6.00
	50
	100
	1.50
	2582-0064 or 2584-0462

	7884-500
	5.00
	127
	5.32
	135
	13.50
	7.50
	N/A
	N/A
	1.50
	2584-0562

*Specifications for reference only. Specific test data available on request.

[image:]
7896 SERIES: 45° SILICONE ELBOWS

	
Part Number
	
Inside Diameter
	
Outside Diameter
	
Leg Length - Inches (Avail. Clamp Space)
	
Bend Radius Inches
	
Burst Pressure - PSI
	
Weight LBS
	
Clamp

	
	Inch
	MM
	Inch
	MM
	
	
	SAE J20 R1
	TMC
	
	

	7896-075
	0.75
	19
	1.07
	27
	6.00
	4.00
	325
	125
	0.50
	2582-0012

	7896-100
	1.00
	25
	1.32
	34
	6.00
	4.00
	300
	125
	0.50
	2582-0016

	7896-125
	1.25
	32
	1.57
	40
	6.00
	4.00
	275
	125
	0.50
	2582-0020 or 2584-0212

	7896-150
	1.50
	38
	1.82
	46
	6.00
	4.00
	250
	125
	0.50
	2582-0024 or 2584-0212

	7896-175
	1.75
	44
	2.07
	53
	6.00
	4.00
	225
	125
	0.50
	2582-0028 or 2584-0262

	7896-200
	2.00
	51
	2.32
	59
	6.00
	4.00
	200
	100
	0.50
	2582-0032 or 2584-0262

	7896-225
	2.25
	57
	2.57
	65
	6.00
	4.00
	175
	100
	1.00
	2582-0036 or 2584-0312

	7896-250
	2.50
	64
	2.82
	72
	6.50
	4.00
	150
	100
	1.00
	2582-0040 or 2584-0312

	7896-275
	2.75
	70
	3.07
	78
	7.00
	4.00
	125
	100
	1.00
	2582-0044 or 2584-0362

	7896-300
	3.00
	76
	3.32
	84
	7.50
	4.00
	100
	100
	1.50
	2582-0048 or 2584-0362

	7896-350
	3.50
	89
	3.82
	97
	8.50
	4.00
	75
	100
	2.00
	2582-0056 or 2584-0412

	7896-400
	4.00
	102
	4.32
	110
	9.50
	4.00
	50
	100
	2.50
	2582-0064 or 2584-0462

*Specifications for reference only. Specific test data available on request.

[image:]
7903 SERIES: REDUCERS
Stocked in standard 6” lengths

FLEXFAB 7903 SERIES REDUCERS SERVE A DUAL PURPOSE.
Can be used as a coolant hose
Can be used as a charge air connector (CAC)
CONSTRUCTION:
· Silicone hose with 4-plies of Meta-Aramid Reinforcement

SPECIFICATIONS:
· Meets or exceeds the operating requirements of SAE J20 R1 Class A
· Meets or exceeds the operating requirements of TMC RP303B Class I Grade II
· Temperature range is -65°F (-54°C) to +500°F (+260°C)
· Working pressure is 1/3 of the burst pressure
· Standard Wall Thickness is .170”/.220”

APPLICATIONS:
· For heavy duty pressure connections in hostile engine environments
· Resists hardening, cracking, cold leaks, aging, and many chemicals
· Ideal for extreme temperature and various pressure ranges where high performance levels are required
· For connection between the turbocharger and the engine
· Resists chemicals, steam, ozone, coolants, and aging conditions normally found in the engine environment

7903 SERIES: REDUCERS

	

Part Number
	
Inside Diameter
	
Outside Diameter
	
Overall Length Inches
	
Burst Pressure - PSI
	
Weight (LBS)
	
Clamp

	
	Inch
	MM
	Inch
	MM
	
	SAE J20 R1
	TMC
	
	

	
FLX7903-100125
	
1.00/1.25
	
25/32
	
1.39/1.64
	
35/42
	
6.00
	
275
	
125
	
0.5
	2582-0016/2582-0020
2584-0175/2584-0212

	
FLX7903-100150
	
1.00/1.50
	
25/38
	
1.39/1.89
	
35/48
	
6.00
	
250
	
125
	
0.5
	2582-0016/2582-0024
2584-0175/2584-0212

	
FLX7903-100175
	
1.00/1.75
	
25/44
	
1.39/2.14
	
35/54
	
6.00
	
225
	
125
	
0.5
	2582-0016/2582-0028
2584-0175/2584-0262

	
FLX7903-100200
	
1.00/2.00
	
25/51
	
1.39/2.39
	
35/61
	
6.00
	
200
	
100
	
0.5
	2582-0016/2582-0032
2584-0175/2584-0262

	
FLX7903-125200
	
1.25/2.00
	
32/51
	
1.64/2.39
	
42/61
	
6.00
	
200
	
100
	
0.5
	2582-0020/2582-0032
2584-0175/2584-0262

	
FLX7903-150200
	
1.50/2.00
	
38/51
	
1.89/2.39
	
48/61
	
6.00
	
200
	
100
	
0.5
	2582-0024/2582-0032
2584-0212/2584-0262

	
FLX7903-175200
	
1.75/2.00
	
44/51
	
2.14/2.39
	
54/61
	
6.00
	
200
	
100
	
0.5
	2582-0028/2582-0032
2584-0262/2584-0262

	
FLX7903-200225
	
2.00/2.25
	
51/57
	
2.39/2.64
	
61/67
	
6.00
	
175
	
100
	
0.5
	2582-0032/2582-0036
2584-0262/2584-0312

	
FLX7903-200250
	
2.00/2.50
	
51/64
	
2.39/2.89
	
61/73
	
6.00
	
150
	
100
	
0.5
	2582-0032/2582-0040
2584-0262/2584-0312

	
FLX7903-200275
	
2.00/2.75
	
51/70
	
2.39/3.14
	
61/80
	
6.00
	
125
	
100
	
0.5
	2582-0032/2582-0044
2584-0262/2584-0362

	
FLX7903-200300
	
2.00/3.00
	
51/76
	
2.39/3.39
	
61/86
	
6.00
	
100
	
100
	
0.5
	2582-0032/2582-0048
2584-0262/2584-0362

	
FLX7903-225250
	
2.25/2.50
	
57/64
	
2.64/2.89
	
67/73
	
6.00
	
150
	
100
	
0.5
	2582-0036/2582-0040
2584-0312/2584-0312

	
FLX7903-225275
	
2.25/2.75
	
57/70
	
2.64/3.14
	
67/80
	
6.00
	
125
	
100
	
0.5
	2582-0036/2582-0044
2584-0312/2584-0362

	
FLX7903-225300
	
2.25/3.00
	
57/76
	
2.64/3.39
	
67/86
	
6.00
	
100
	
100
	
0.5
	2582-0036/2582-0048
2584-0312/2584-0362

	
FLX7903-250275
	
2.50/2.75
	
64/70
	
2.89/3.14
	
73/80
	
6.00
	
125
	
100
	
0.5
	2582-0040/2582-0044
2584-0312/2584-0362

	
FLX7903-250300
	
2.50/3.00
	
64/76
	
2.89/3.39
	
73/86
	
6.00
	
100
	
100
	
0.5
	2582-0040/2582-0048
2584-0312/2584-0362

	
FLX7903-250350
	
2.50/3.50
	
64/89
	
2.89/3.89
	
73/99
	
6.00
	
75
	
100
	
0.5
	2582-0040/2582-0056
2584-0312/2584-0412

	
FLX7903-275300
	
2.75/3.00
	
70/76
	
3.14/3.39
	
80/86
	
6.00
	
100
	
100
	
0.5
	2582-0044/2582-0048
2584-0362/2584-0362

	
FLX7903-300350
	
3.00/3.50
	
76/89
	
3.39/3.89
	
86/99
	
6.00
	
75
	
100
	
0.5
	2582-0048/2582-0056
2584-0362/2584-0412

	
FLX7903-300400
	
3.00/4.00
	
76/102
	
3.39/4.39
	
86/112
	
6.00
	
50
	
100
	
0.5
	2582-0048/2582-0064
2584-0362/2584-0462

	
FLX7903-350400
	
3.50/4.00
	
89/102
	
3.89/4.39
	
99/112
	
6.00
	
50
	
100
	
0.5
	2582-0056/2582-0064
2584-0412/2584-0462

	FLX7903-400500
	4.00/5.00
	102/127
	4.39/5.39
	112/137
	6.00
	N/A
	N/A
	0.5
	2584-0462/2584-0562

*Specifications for reference only. Specific test data available on request.

 (
34
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
) (
Flexfab

GR

4440

44th

St.

SE,

Kentwood,

MI

49512,

USA
) (
35
)

[image:]
5584 SERIES: MARINE WET EXHAUST SLEEVES
Stocked in 3’ lengths
Limited Availability Please Call

 (
Part Number
Inside Diameter
Outside Diameter
Burst Pressure - PSI SAE J20 R1
Weight (LB/FT)
Clamp
Inch
MM
Inch
MM
5584-087
0.88
22
1.11
28
36
1.00
2582-0012
5584-100
1.00
25
1.24
31
36
1.00
2582-0016
5584-125
1.25
32
1.49
38
36
1.50
2582-0020 or 2584-0212
5584-150
1.50
38
1.74
44
36
1.50
2582-0024 or 2584-0212
5584-175
1.75
44
1.99
50
36
1.50
2582-0028 or 2584-0262
5584-200
2.00
51
2.24
57
36
2.00
2582-0032 or 2584-0262
5584-225
2.25
57
2.67
68
36
2.50
2582-0036 or 2584-0312
5584-250
2.50
64
2.92
74
36
2.75
2582-0040 or 2584-0312
5584-275
2.75
70
3.17
80
36
3.00
2582-0044 or 2584-0362
5584-287
2.88
73
3.30
84
36
3.00
2582-0044 or 2584-0362
5584-300
3.00
76
3.42
87
36
3.00
2582-0048 or 2584-0362
5584-350
3.50
89
3.92
99
36
3.75
2582-0056 or 2584-0412
5584-400
4.00
102
4.42
112
36
4.50
2582-0064 or 2584-0512
5584-450
4.50
114
4.92
125
36
4.75
2582-0072 or 2584-0512
5584-500
5.00
127
5.42
138
36
5.00
2584-0562
5584-600
6.00
152
6.42
163
36
9.00
2584-0662
5584-800
8.00
203
8.57
218
36
9.50
2584-0862
5584-1000
10.00
254
10.57
268
36
17.00
-
5584-1200
12.00
305
12.57
319
36
20.50
-
5584-1400
14.00
356
14.57
370
36
23.50
-
5584-1600
16.00
406
16.57
421
36
29.00
-
)5584 SERIES: MARINE WET EXHAUST SLEEVES

 (
36
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
) (
Flexfab

GR

4440

44th

St.

SE,

Kentwood,

MI

49512,

USA
) (
37
)

CONSTRUCTION:
· 0.875” ID up to 2” ID: 3-ply Polyester Reinforcement, wall thickness is .155/.200
· 2.25” ID up to 8” ID: 4-ply Polyester Reinforcement, wall thickness is .175/.240
· 10” ID up to 16” ID: 6-ply Polyester Reinforcement, wall thickness is .245/.320

SPECIFICATIONS:
· Meets or exceeds the operating requirements of SAE J2006 R3, ISO33660, SAE J1942
· Working pressure is 1/3 of the burst pressure
· Temperature range is -65°F (-54°C) to +350°F (+177°C)

MARINE WET EXHAUST SYSTEMS:

*Specifications for reference only. Specific test data available on request.

APPLICATIONS:
· Marine wet exhaust

Water is injected into the exhaust system to cool the gasses, which are then passed through the outlet. The injected water lowers the temperature of the exhaust gasses from as high as 2000ºF to below 250°F. This cools the gasses sufficiently enough for the use of flexible silicone hose. The water cooled exhaust does not cause a fire hazard, and needs no insulation.
Advantages of Silicone:

· Easier to run than rigid pipe
· Not subject to corrosion, stress or cracking
· Absorbs engine movement and vibration

[image:]
7901 SERIES: MARINE WET EXHAUST BELLOWS
Limited Stock
Please call for availability

CONSTRUCTION:
· Silicone hose with 6 plies of Polyester Reinforcement

SPECIFICATIONS:
· Meets or exceeds the operating requirements of SAE J2006 R3, ISO33660, SAE J1942
· Temperature range is -65°F (-54°C) to +350°F (+177°C)
· Working pressure is 1/3 of the burst pressure
· Wall thickness is .225/.300

APPLICATIONS:
· Marine wet exhaust

7901 SERIES: MARINE WET EXHAUST BELLOWS

	
Part Number
	
Inside Diameter
	
Outside Diameter
	
Overall Length Inches
	
Bellows (Humps)
	
Burst Pressure - PSI SAE J2006 R3
	
Weight LBS
	
Clamp

	
	Inch
	MM
	Inch
	MM
	
	
	
	
	

	7901-0009
	6.00
	152
	6.53
	166
	8.00
	One
	36
	3
	2584-0662

	7901-0010
	8.00
	203
	8.53
	217
	8.00
	One
	36
	3.5
	2584-0862

	7901-0011
	10.00
	254
	10.53
	267
	8.00
	One
	36
	4
	-

	7901-0012
	10.00
	254
	10.53
	267
	12.00
	One
	36
	5.5
	-

	7901-0013
	10.00
	254
	10.53
	267
	14.00
	Two
	36
	7
	-

	7901-0001
	12.00
	305
	12.53
	318
	12.00
	One
	36
	7.5
	-

	7901-0002
	12.00
	305
	12.53
	318
	14.00
	Two
	36
	8
	-

	7901-0003
	14.00
	356
	14.53
	369
	14.00
	Two
	36
	9
	-

	7901-0006
	14.00
	356
	14.53
	369
	20.00
	Two
	36
	12.5
	-

	7901-0004
	16.00
	406
	16.53
	420
	14.00
	Two
	36
	12
	-

	7901-0007
	16.00
	406
	16.53
	420
	20.00
	Two
	36
	14
	-

	7901-0005
	18.00
	457
	18.53
	471
	18.00
	Two
	36
	16
	-

[image:]*Specifications for reference only. Specific test data available on request.

MARINE WET EXHAUST SYSTEMS:
Water is injected into the exhaust system to cool the gasses, which are then passed through the outlet. The injected water lowers the temperature of the exhaust gasses from as high as 2000ºF to below 250ºF. This cools the gasses sufficiently enough for the use of flexible silicone hose. The water cooled exhaust does not cause a fire hazard, and needs no insulation.
Advantages of Silicone:

· Easier to run than rigid pipe
· Not subject to corrosion, stress or cracking
· Absorbs engine movement and vibration

 (
38
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
) (
Flexfab

GR

4440

44th

St.

SE,

Kentwood,

MI

49512,

USA
) (
39
)

[image:]

 (
40
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
) (
Flexfab

GR

4440

44th

St.

SE,

Kentwood,

MI

49512,

USA
) (
41
)
[image:]5531 SERIES: LOW PRESSURE SILICONE TUBING
Blue Extruded Tubing Stocked in 25’ Boxes
	
Part Number
	
Inside Diameter
	
Outside Diameter
	
Wall Thickness
	
Weight (LB/FT)

	
	Inch
	MM
	Inch
	MM
	
	

	5531-018
	0.19
	4.75
	0.35
	9
	.075/.085
	0.0379

	5531-012
	0.13
	3.18
	0.23
	6
	.045/.055
	0.0162

	5531-025
	0.25
	6.35
	0.45
	11
	.095/.105
	0.0609

	5531-031
	0.31
	7.92
	0.55
	14
	.115/.125
	0.0892

	5531-038
	0.38
	9.53
	0.68
	17
	.145/.155
	0.1342

*Specifications for reference only. Specific test data available on request.

36519 SERIES: BEADED CONNECTORS
[image:] (
Part Number
Beaded Connectors
Outside Diameter
Bead Height
(AS5131)
Overall Length
Inches
Weight
LBS
Inch
MM
DEA-36519-0625
0.63
16
.047 - .087
3.00
0.50
DEA-36519-0750
0.75
19
.047 - .087
3.00
0.50
DEA-36519-1000
1.00
25
.047 - .087
3.00
0.50
DEA-36519-1250
1.25
32
.047 - .087
3.00
0.50
DEA-36519-1500
1.50
38
.047 - .087
3.00
0.50
DEA-36519-1750
1.75
44
.047 - .087
3.00
0.50
DEA-36519-2000
2.00
51
.047 - .087
3.00
0.50
DEA-36519-2250
2.25
57
.047 - .087
3.00
0.50
DEA-36519-2500
2.50
64
.047 - .087
3.00
0.50
DEA-36519-2750
2.75
70
.047 - .087
3.00
0.50
DEA-36519-3000
3.00
76
.047 - .087
3.00
0.50
DEA-36519-3500
3.50
89
.047 - .087
3.00
0.50
DEA-36519-4000
4.00
102
.047 - .087
3.00
0.50
)Anodized Aluminum Blue Connectors

CONSTRUCTION:
· Silicone hose without reinforcement

APPLICATIONS:
· Low Pressure Silicone Tubing is designed for vacuum advance, windshield washer fluid, transmission modulator, and emission control

	
Temperature in Celsius
	
Temperature in Fahrenheit
	
Expected Life

	<130˚C
	<266˚F
	Several Years

	150˚C
	302˚F
	1.5 Years

	200˚C
	392˚F
	8 Months

	250˚C
	482˚F
	3 Months

	300˚C
	572˚F
	10 Days

Media: Hot Air with Continuous Exposure This information is for Reference ONLY and is not a guarantee.

MAKE YOUR OWN CUSTOM SHAPES AND SIZES.
SPECIFICATIONS:
· Bead height per AS5131 specification
· Meets anodized aluminum specification MIL-A8625

APPLICATIONS:
· For creating longer lengths and custom styles without long lead times
· For coolant, charge air connector, or marine applications
· Anodized aluminum resists salt water damage

*Specifications for reference only.

[image:]
2582 SERIES: LINED WORM GEAR CLAMPS
Recommended for Silicone Coolant and Heater Hoses Please call for availability

 (
Part Number - Clamps Lined Worm Gear
Min. Dia. (in.)
Max. Dia. (in.)
Min. Dia. (mm)
Max. Dia. (mm)
Pack
Size
Weight LBS- Per 10
FLX2582-0006
0.50
0.88
13
22
10
0.5
FLX2582-0008
0.63
1.00
16
25
10
0.5
FLX2582-0010
0.75
1.06
19
27
10
0.5
FLX2582-0012
0.88
1.25
22
32
10
0.5
FLX2582-0016
1.00
1.50
26
38
10
0.5
FLX2582-0020
1.13
1.75
29
44
10
0.5
FLX2582-0024
1.25
2.00
32
51
10
0.5
FLX2582-0028
1.31
2.25
33
57
10
0.5
FLX2582-0032
1.56
2.50
40
63
10
0.5
FLX2582-0036
1.81
2.75
46
70
10
0.5
FLX2582-0040
2.06
3.00
52
76
10
0.5
FLX2582-0044
2.31
3.25
59
82
10
0.5
FLX2582-0048
2.56
3.50
65
89
10
0.5
FLX2582-0052
2.81
3.75
72
95
10
0.5
FLX2582-0056
3.06
4.00
78
101
10
0.5
FLX2582-0060
3.31
4.25
84
108
10
0.5
FLX2582-0064
3.56
4.50
91
114
10
1
FLX2582-0072
4.06
5.00
103
127
10
1
)2582 SERIES: LINED WORM GEAR CLAMPS

 (
42
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
) (
Flexfab

GR

4440

44th

St.

SE,

Kentwood,

MI

49512,

USA
) (
43
)

Lined clamps are designed for use with silicone rubber and other soft hose applications. The liner protects the hose surface and prevents it from extruding or shearing through the band notches as the clamp is tightened.

FOR USE ON: COOLANT HOSE, HEATER HOSE, MARINE HOSE AND SILICONE TUBING.
SPECIFICATIONS:
· All 300 grade stainless steel lined worm gear clamps
· Hex Head: 5/16”
· Band Width: 9/16”
· Resists salt water and may be used in marine applications

APPLICATIONS:
· Recommended for silicone coolant hose, heater hose, marine, and silicone tubing

COOLANT AND HEATER HOSE CLAMPING INSTRUCTIONS:
Clamp, Lined

Formed Tube End	Silicone Hose

*Specifications for reference only.

.25” Min.	1.25” Min.

Worm gear or constant torque type stainless steel clamps with inner liner are recommended for silicone heater and coolant hose. Initial clamp torque should be 40 inch-lbs. If re-torqueing is required, it should be limited to 20 inch-lbs. Do not use serrated, slotted, or wire type clamps.

[image:]
2584 SERIES: CONSTANT TENSION CLAMPS
Please call for availability

 (
Part Number - Clamps Constant Tension
Min. Dia. (in.)
Max. Dia. (in.)
Min. Dia. (mm)
Max. Dia. (mm)
Pack Size
Weight LBS- Per 10
FLX2584-0175
1.00
1.75
25
45
10
2
FLX2584-0212
1.25
2.13
32
54
10
2
FLX2584-0262
1.75
2.63
45
67
10
2
FLX2584-0312
2.25
3.13
57
79
10
2
FLX2584-0362
2.75
3.63
70
92
10
2
FLX2584-0412
3.25
4.13
83
105
10
2.5
FLX2584-0462
3.75
4.63
95
117
10
2.5
FLX2584-0512
4.25
5.13
108
130
10
2.5
FLX2584-0562
4.75
5.63
121
143
10
2.5
FLX2584-0612
5.25
6.13
133
155
10
2.5
FLX2584-0662
5.75
6.63
146
168
10
3
FLX2584-0712
6.25
7.13
159
181
10
3
FLX2584-0762
6.75
7.63
172
193
10
3
FLX2584-0812
7.25
8.13
184
206
10
3
FLX2584-0862
7.75
8.63
197
219
10
3
FLX2584-0912
8.25
9.13
210
232
10
3.5
)2584 SERIES: CONSTANT TENSION CLAMPS

 (
44
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
) (
Flexfab

GR

4440

44th

St.

SE,

Kentwood,

MI

49512,

USA
) (
45
)

Belleville spring and clamp construction is built to respond to constant temperature fluctuations. The larger, heavy-gauge, precision-formed springs provide higher rates of band tension and adjustment for a more dependable seal. The inner liner protects against shearing of the hose surface. This type of clamp provides a uniform 360° seal.

FOR USE ON: COOLANT HOSE, HEATER HOSE, MARINE HOSE, AND SILICONE TUBING.
SPECIFICATIONS:
· All 300 grade stainless steel Constant Tension lined clamps
· Hex Head: 3/8”
· Band Width: 5/8”
· Resists salt water and may be used in marine applications

APPLICATIONS:
· Recommended for silicone coolant hose, heater hose, marine, and silicone tubing

COOLANT AND HEATER HOSE CLAMPING INSTRUCTIONS:

Clamp, Lined

Formed Tube End	Silicone Hose

*Specifications for reference only.

.25” Min.	1.25” Min.

Worm gear or constant torque type stainless steel clamps with inner liner are recommended for silicone heater and coolant hose. Initial clamp torque should be 40 inch-lbs. If re-torqueing is required, it should be limited to 20 inch-lbs. Do not use serrated, slotted, or wire type clamps.

[image:]
2583 SERIES: T-BOLT CLAMPS
Recommended for Charge Air Connectors and Turbo Charger Sleeves Please call for availability

Heavy-duty T-Bolt clamps provide uniform sealing pressure for a positive, reliable seal. Designed for use in high vibration applications in heavy-duty trucks, industrial machinery, off-road equipment, agricultural irrigation equipment and machinery. Features a 3/4” wide stainless steel band with welded construction for reliability.

 (
Part Number - Clamps T-Bolt
Min. Dia. (in.)
Max. Dia. (in.)
Min. Dia. (mm)
Max. Dia. (mm)
Pack Size
Weight LBS- Per 10
FLX2583-0138
1.38
1.56
35
39
10
1
FLX2583-0150
1.50
1.63
38
42
10
1.5
FLX2583-0163
1.63
1.88
41
46
10
1.5
FLX2583-0175
1.75
2.00
45
51
10
1.5
FLX2583-0188
1.88
2.19
48
56
10
1.5
FLX2583-0200
2.00
2.31
51
59
10
1.5
FLX2583-0213
2.13
2.44
54
62
10
1.5
FLX2583-0225
2.25
2.56
57
65
10
1.5
FLX2583-0238
2.38
2.69
61
68
10
1.5
FLX2583-0250
2.50
2.81
64
71
10
1.5
FLX2583-0263
2.63
2.94
67
75
10
1.5
FLX2583-0275
2.75
3.06
70
78
10
1.5
FLX2583-0288
2.88
3.19
73
81
10
1.5
FLX2583-0300
3.00
3.31
76
84
10
1.5
FLX2583-0313
3.13
3.44
80
87
10
1.5
FLX2583-0325
3.25
3.56
83
90
10
1.5
FLX2583-0338
3.38
3.69
86
94
10
1.5
FLX2583-0350
3.50
3.81
89
97
10
1.5
FLX2583-0363
3.63
3.94
92
100
10
1.5
FLX2583-0375
3.75
4.06
95
103
10
1.5
FLX2583-0400
4.00
4.31
102
110
10
2
FLX2583-0425
4.25
4.56
108
116
10
2
FLX2583-0450
4.50
4.81
114
122
10
2
FLX2583-0475
4.75
5.06
121
129
10
2
FLX2583-0500
5.00
5.31
127
135
10
2
)2583 SERIES: T-BOLT CLAMPS

 (
46
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
) (
Flexfab

GR

4440

44th

St.

SE,

Kentwood,

MI

49512,

USA
) (
47
)

FOR USE ON: COOLANT HOSE, CAC HOSE, TURBO SLEEVES, MARINE HOSE, 90 AND 45 DEGREE ELBOWS, AND SILFAB DUCTING.
SPECIFICATIONS:
· All 300 grade stainless steel T-bolt clamps
· Hex Head: 7/16” with Nylon insert
· Band Width: 3/4”
· Resists salt water and may be used in marine applications

APPLICATIONS:
· Recommended for silicone coolant hose, CAC hose, turbo sleeves, marine hose, 90 and 45 degree elbows, and silfab ducting

CAC AND TURBO CHARGER HOSE CLAMPING INSTRUCTIONS:

*Specifications for reference only.

T-Bolt Clamp

Formed Tube End	Silicone Charge Air Connector

.25” Min.	1.25” Min.

Use only T-bolt style clamps. Constant torque T-bolt style clamps may help retain clamp load. Torque clamps to 70-75 inch-lbs.

[image:]HOW DOES A COOLING SYSTEM WORK?
The cooling system is made up of the passages inside the engine block and heads, a pump to circulate the coolant, a ther- mostat to control the temperature of the coolant, a radiator to cool the coolant, a radiator cap to control the pressure in the system, and some plumbing consisting of interconnecting hoses (Flexfab hoses) to transfer the coolant from the engine to radiator and also to the heater system where hot coolant is used to warm up the vehicle interior on a cold day. The diagram below shows the flow of coolant with a down flow radiator:

 (
48
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
) (
Flexfab

GR

4440

44th

St.

SE,

Kentwood,

MI

49512,

USA
) (
49
)

2588 SERIES: SPRING LOADED T-BOLT CLAMPS SPRING-LOADED T-BOLT CLAMPS

	Part Number - Clamps Spring Loaded T-Bolt
	Min. Dia. (in.)
	Max. Dia. (in.)
	Min. Dia. (mm)
	Max. Dia. (mm)
	
Pack Size
	Weight LBS- Per 10

	FLX2588-0306
	3.0625
	3.375
	77.8
	85.7
	10
	2

	FLX2588-0356
	3.562
	3.875
	90.5
	98.4
	10
	2

	FLX2588-0406
	4.0625
	4.375
	103.2
	111.1
	10
	2

	FLX2588-0456
	4.562
	4.875
	115.9
	123.8
	10
	2

	FLX2588-0506
	5.0652
	5.375
	128.59
	136.53
	10
	2

*Specifications for reference only.

Heater Hoses

Cooling Jackets

Heater Core	Thermostat	Upper Radiator Hose

Coolant Recovery System

Spring-Loaded T-bolt clamps are designed to compensate for fluctuations in all types of hose line assemblies. When tem- perature and/or pressure changes cause hose lines to expand or contract, Spring-Loaded T-bolt Clamps adjust accordingly to provide constant band tension.

Water Pump

Lower Radiator Hose

Down-Flow Radiator

SPECIFICATIONS:
· All 316 grade stainless steel Spring-Loaded T-bolt clamps
· Hex Head: 5/16”
· Band Width: 3/4”
· Resists salt water and may be used in marine applications

APPLICATIONS:

FLX5526 Standard Heater Hose FLX5521 Premium Heater Hose

FLX5515 Series Coolant Hose FLX5581 Series Coolant Hose FLX5415 Series Coolant Hose FLX7884 Series 90º Elbows FLX7896 Series 45º Elbows FLX7903 Series Reducers

· Recommended for silicone coolant hose, CAC hose, turbo sleeves, marine hose, 90 and 45 degree elbows, and silfab ducting

There are several hoses that make up the plumbing to connect the components of the cooling system. The main hoses are called the upper and lower radiator hoses. These two hoses direct coolant between the engine and the radiator. Two additional hoses, called heater hoses, supply hot coolant from the engine to the heater core. These hoses are designed to withstand the pressure inside the cooling system. Because of this, they are subject to wear and tear and eventually may require replacing as part of rou- tine maintenance.

FOR REFERENCE ONLY

CHARGE-AIR COOLING PROCESS
A very important component to overall engine efficiency
The charge-air cooler and turbocharger are part of a high tech induction system that increases engine combustion efficiency. The turbocharger uses exhaust gases to compress air before it enters the charge-air cooler.
The compressed air going through the charge-air cooler is then cooled by the ambient air flowing across the cooler fins. The cooled air is denser than warm air. So when it flows into the intake side of the engine, the increased density improves horse- power, fuel economy and reduces emissions. The following illustration provides a clear view of the components associated with the charge-air cooler and how the air flows through the system:

Compressed Air Flow

 (
50
) (
Phone: 888-353-9323 Fax: 888-353-9344 Email:
distribution@flexfab.com

www.flexfab.com
)

Engine Cylinder

Charge-Air Cooler

Turbocharger Oil Inlet

Compressor	Turbine Wheel

Ambient Air Inlet 		Exhaust

Compressor Wheel

Oil Outlet

 	 Wastegate

FLX7755-0002D or other cold side CAC Bellow FLX7884 Series 90º Elbows
FLX7896 Series 45º Elbows FLX7903 Series Reducers

FLX7715-0002D or other Hot Side CAC Bellow FLX7884 Series 90º Elbows
FLX7896 Series 45º Elbows FLX7903 Series Reducers

Charge-air cooler systems can develop leaks and can fail if not caught. A leaking charge-air cooler system can cause the engine to lose up to ½ mpg in fuel economy. To maintain engine power and fuel efficiency, it is important to properly maintain all charge-air cooler systems.

FOR REFERENCE ONLY

image4.jpeg

image67.png

image68.png

image69.png

image70.png

image71.png

image72.png

image73.png

image74.png

image75.png

image76.png

image77.png

image78.png

image79.png

image80.png

image81.png

image82.png

image83.png

image84.png

image85.png

image86.png

image5.jpeg

image87.png

image88.png

image89.png

image90.png

image91.png

image92.png

image93.png

image94.png

image95.png

image96.png

image97.png

image98.png

image99.png

image100.png

image6.jpeg

image7.png

image3.png

image2.png
lexfab

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg
Ry

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg
ORI W

Jefafo)up

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.png

image23.jpeg

image24.png

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.png

image30.png

image31.png

image32.jpeg

image33.jpeg

image34.png

image35.png

image36.png

image1.png

image37.png

image38.jpeg

image39.jpeg

image40.jpeg

image41.jpeg

image42.jpeg

image43.jpeg

image44.jpeg

image45.jpeg

image46.jpeg

image47.jpeg

image48.jpeg

image49.jpeg

image50.jpeg

image51.jpeg

image52.jpeg

image53.jpeg

image54.png
/S IHTHTNES

T i g,

Q_ﬁ.mvy.//////////////////////////@w

a@glw//////////////////////////////////ﬂ
énl-!VV//////////////////////////// N

|]

z A\

!

image55.png

image56.png

image57.png

image58.png

image59.png

image60.png

image61.png

image62.png

image63.png

image64.png

image65.png

image66.png

