

Nitrogen Gas Spring Hose System Components

- Control Panels
- TNKMAN® Distribution Blocks
- Compression Tanks
- Hose Systems with Hoses, Fittings and Adapters
 - Micro EO24™ Hose and Tube System
 - EZ-Hose System
 - EO24-Hose System
 - JIC Hose System
 - O-Ring Face Seal Hose System
- Pressure Monitors
- Tools

HYSON

Phone: 800-222-5441 e-mail: sales@hodie.com

7200 Interstate 20 Kennedale TX, 76060

Table of Contents

	Page
Introduction	4
Safety Guidelines.....	5
Hose Installation Guidelines	5
Control Panels	6
TNKMAN® Distribution Blocks	8
Compression Tanks	9
Hose Systems with Hoses, Fittings and Adapters	
Micro EO24™ Hose and Tube System	10
EZ-Hose System.....	14
EO24-Hose System	20
JIC Hose System	23
O-Ring Face Seal Hose System.....	25
Pressure Monitors.....	27
Tools	
Nitrogen Gas Booster Assembly.....	29
Digital Test Stand.....	29
Crimping Equipment	30
Charging Accessories.....	31

Introduction

Connecting nitrogen gas springs via hose or tube offers the distinct advantage of being able to monitor and adjust pressure as well as charge and discharge the springs from outside the die. Hyson Products offers four separate systems for connecting gas springs including JIC/O-Ring Face Seals, EZ-Hose (CNOMO), EO24-Hose and Micro EO24™ Hose and Tube*.

We have selected hoses, adapters and other components because they comply with the highest standards. All have undergone rigorous testing including endurance tests, static leakage tests and performance tests.

* The Micro EO24™ Hose and Tube System replaces the Micro EZ-Hose which is being phased out in 2010. Please contact your Hyson Regional Sales Manager or Customer Service Department for more information.

Micro EO24™

A combined system of hose and tube, the Micro EO24 is the most compact we offer. It features a dual seal system and is specially designed to allow gas springs with M6 charge ports to be connected to each other. The Micro EO24 can also be used for G 1/8" and G 1/4" charge ports via an adapter.

EZ

The EZ Hose system is useful for components with adapters with O-ring face seals that allow hoses to be attached easily, using only finger strength.

EO24

The EO24 Hose system is used mainly for larger gas springs with G 1/8" ports or if compression tanks are used. This system is recommended when high gas flow is required such as with the CS2 Series of controllable gas springs.

JIC

The JIC system is used in standard applications. For high vibration applications, use the O-Ring Face Seal system.

O-Ring Face Seals

The O-Ring Face Seal system meets ISO standards and is used for high vibration applications. For standard applications, use the JIC system.

For safety and optimum performance life:

- Before connecting gas springs to a hosed system, remove the inlet valve from each spring.
- Position the control valve in the tool where it will be protected from mechanical damage, and on a higher level than the gas springs to minimize loss of lubrication oil when discharging the gas.
- Use only nitrogen (N₂) gas. The use of other types of gas can result in personal injury or failure of the gas spring/control panel.
- Never exceed the maximum charging pressure marked on the gas spring. For most standard gas springs, the maximum charging pressure is 150 bar/2175 psi.
- All valves on the control panel should be closed during operation.
- All gas springs that are hosed together should be of the same size and model.
- We do not recommend hosing gas springs mounted using FC or FSC flanges as there is a risk that the gas spring will rotate while in operation.
- Do not use control panels fitted with rupture disks for gas springs with a maximum charging pressure of 180 bar/2610 psi.

Hose Installation Guidelines

Note: Never exceed the maximum values given for pressure and temperature for the hoses. Make sure that hoses and adapters are clean before assembling.

Control Panels

We offer a variety of control panels, each of which contains all the necessary components for charging, exhausting and reading pressure in the system.

*Includes clearance for button head cap screws.

CP-N2 LG

Part No. CP-N2 LG

Part No. CP-N2 LG OR

The CP-N2 LG control panel includes one NF-1000-4 straight fitting while the CP-N2 LG OR comes complete with one ORF-1000-4 straight fitting. Other configurations are available depending on the hose system you are using.

*Includes clearance for button head cap screws.

CP-XM

Part No. CP-XM

Part No. CP-XM OR

Designed for hosing high performance Tanker® Series gas springs, the CP-XM control panel includes one NF-1000-4 straight fitting while the CP-XM OR comes complete with one ORF-1000-4 straight fitting.

Control Panels

Micro EO24™

Part No: 3023888 without rupture disk

Part No. 3123888 with rupture disk*

The Micro EO24 control panel is designed specifically for the Micro EO24 hose and tube system. This very compact control panel is fitted with a pressure gauge that reads to 417 bar/5800 psi, and contains 16 M6 connection ports.

*Rupture disks are not recommended for use where the initial charging pressure exceeds 150 bar/2175 psi

MODCP

The modular control panel conveniently controls individual gas springs or banks of gas springs from one central unit. Each module can charge pressure, read pressure, or bleed off pressure as if each gas spring had its own control panel.

Features

- Simple operation: each module has a 2-position valve that opens to bleed and closes to isolate the modules.
- Piping flexibility: each module has three port locations.
- Easy monitoring: each 345 bar/5000 psi gauge is easy to read.
- Complete package: each module includes a straight service fitting and tube end caps for unused ports.
- Mounting: flush mount either horizontally or vertically.
- Bottom guard: protects modules during use.

MODCP Dimensional Information

Hyson Part No.	No. of Modules	L		SD	
		mm	in.	mm	in.
MODCP-2	2	133.5	5.26	44.5	1.75
MODCP-3	3	178.0	7.01	89.0	3.50
MODCP-4	4	222.5	8.76	133.5	5.26
MODCP-5	5	267.0	10.51	178.0	7.01
MODCP-6	6	311.5	12.26	222.5	8.76

Note: Other sizes available on request.

Distribution Blocks

The TNKMAN® distribution block provides an alternative to hosing self-contained gas springs to each other. It eliminates as many fittings as possible, including all elbow and tee fittings, often sources of leaks.

Features

- Gas springs can be connected outside the die.
- Two end ports can be used for additional gas springs or connection of a control panel and/or pressure monitor.
- Complete set of plugs included for ports not in use.
- Complete set of straight fittings included. JIC fittings standard.

TNKMAN Dimensional Information

Hyson Part Number		a	b	c	d	e	f	g	h	j
TNKMAN-6	mm	38	29	22	29	187	37	114	25	22
	in	1.50	1.14	0.87	1.14	7.36	1.46	4.49	0.98	0.87
TNKMAN-12	mm	38	29	22	29	359	37	286	25	22
	in	1.50	1.14	0.87	1.14	14.13	1.46	11.26	0.98	0.87
TNKMAN-6 OR	mm	38	29	22	29	187	37	114	25	18
	in	1.50	1.14	0.87	1.14	7.36	1.46	4.49	0.98	0.71
TNKMAN-12 OR	mm	38	29	22	29	359	37	286	25	18
	in	1.50	1.14	0.87	1.14	14.13	1.46	11.26	0.98	0.71

Note: These models feature 7/16-20 thread ports. G 1/8 EO and G 1/8 OR TNKMAN models available on request.

Compression Tank

The ST compression tank is designed to increase the volume and lower the pressure rise in a gas spring system. Its compact, modular design makes it less costly than conventional welded tanks.

Features

- Engineered for 150 bar/2175 psi maximum pressure.
- Less heat build-up for long gas spring life.
- Rupture disk plug for added safety.
- Multiple ports on each end for increased flexibility.

ST Compression Tank Dimensional Information					
Hyson Part Number	Standard Volume		Standard Overall Length		Number of Ports on Each Face
	cm ³	in. ³	mm	in.	
ST-50-HP	819	50	244	9.61	6 each 3/4-16 1 face 7/16-20 1 face 7/16-14
ST-100-HP	1639	100	311	12.23	
ST-160-HP	2622	160	390	15.36	
ST-200-HP	3278	200	443	17.46	
ST-320-HP	5244	320	603	23.73	
ST-460-HP	7540	460	789	31.06	
ST-730-HP	11963	730	1149	45.25	

Micro EO24™ Hose and Tube System

Micro EO24 Hose

The Micro EO24 hose features a Dual Seal System to ensure double leak-proof joints as well as rotational protection. It shares the same fittings and adapters with the Micro EO24 tube for a wide range of application options. In addition, G 1/8" and G 1/4" ports can be connected to the Micro EO24 using an appropriate adapter. A wide range of standard lengths is available with custom lengths from 100mm up.

OD 5mm/0.20 in.
 ID Ø2mm/0.079 in
 Max. Working Pressure 475 bar/6888 psi
 Min. Burst Pressure 1900 bar/27550 psi
 Min. Bend Radius 20mm/0.79 in.
 Min. Crimped Hose Length 100mm/3.94 in. (total length with sleeves)

Hyson Part No.	L (mm)
4023500-0100	100
4023500-0200	200
4023500-0300	300
4023500-0400	400
4023500-0630	630
4023500-0800	800
4023500-1000	1000
4023500-1500	1500
4023500-2000	2000
4023500-XXXX	XXXX*

*Customer specified lengths.

Micro/EZ-Hose clip

Part No. 502646

(Can be used to secure hoses using an M5 screw)

Micro EO24™ Hose and Tube System

Micro EO24 Tube

The Micro EO24 tube features soft sealed and self-crimping connections to ensure leak-proof tube joints. Easily cut into correct lengths, the tube can be bent into the desired shape using a tube bending tool or even by hand.

Tube (available in one meter lengths)
Part No. 504594

- OD 4mm/0.16 in.
- ID 2mm/0.079 in.
- Max. Working Pressure..... 430 bar/6235 psi
- Min. Burst Pressure..... 1100 bar/15950 psi
- Min. Bend Radius..... 12mm/0.47 in.
- Min. Tube Length..... 30mm/1.18 in.

Clamp Nut
Part No. 504589

Using the Micro EO24 Tube

The cutting angle is $90^\circ \pm 1^\circ$. A hacksaw can be used to cut the tube. If a regular tube cutter or cutting pliers are used, the tube can become clogged limiting gas flow. Deburr the tube inside and out (max. $0.3 \times 45^\circ$ alt. R0.3) using the tube deburring tool. After cutting and deburring, clean the tube. Use compressed air to remove all loose particles.

Fit the clamp nut onto the adapter. **Note: Do not tighten.** Run the tube through the nut until it stops (~12mm from the top surface of the nut). When tightening the nut, use a torque of 7 Nm. Tools to have available are a hacksaw, tube cutting fixture, tube bending tool, deburring tool, compressed air and torque wrench.

Tube Deburring Tool
Part No. 505096

Tube Bending Tool (Bend radius 20mm)
Part No. 504711

Micro E024™ Hose and Tube System

Charge Port Adapters

Note: When using tubes, order Clamp Nut separately.

Note: To use these two adapters with G 1/8" charge ports, use adapter G 1/8" to M6, Part No. 503764. See page 13.

Hose to Hose, Tube to Tube, Hose to Tube Connectors

NOTE: All dimensions are nominal. Data shown are typical. Actual data for any particular unit may vary.

Micro EO24™ Hose and Tube System

M6 Charge Port to Micro EO24 Hose and Tube Adapter

M6 to M6
Part No. 503762
Extension for gas springs
using foot mounts.

Adapter for Micro EO24 M12 Hose

Part No. 4024351

Adapters for G 1/8" and G 1/4" Connection Ports

G 1/8" to M6
Part No. 503764

G 1/4" to M6
Part No. 503966

End Cap for Micro EO24

Part No. 4024353

Micro EO24 Hose and Tube Example

Ordering Information

Position	Quantity	Description	Part No.
1	1	Micro EO24 Control Panel	3023888
2	2	Micro EO24 Hose	4023500-XXXX
3	1	Union Tee	504592
4	1	Micro EO24 Tube	504594
5	6	Clamp Nut	504589
6	1	M6 Tee	4022061
7	2	M6 Elbow	4022059

EZ-Hose System

A very compact and versatile O-ring sealed system that allows connections to be tightened by hand. In addition, G 1/8" and G 1/4" ports can be connected to the EZ-Hose System using an appropriate adapter. Not for use with compression tanks. A wide range of standard lengths is available with custom lengths from 150mm up.

OD 5mm/0.20 in.
 ID \varnothing 2mm/0.079 in.
 Max. Working Pressure 500 bar/7250 psi
 Min. Burst Pressure 2000 bar/29000 psi
 Min. Bend Radius 20mm/0.79 in.
 Min. Crimped Hose Length 150mm/5.91 in. (total length with sleeves)

EZ-Hose Clip
 Part No. 502646
 Secure hoses using an M5 screw.

Straight-Straight

Part No. 4014974-XXXX

Hyson Part No.	L (mm)
4014974-0200	200
4014974-0300	300
4014974-0400	400
4014974-0630	630
4014974-0800	800
4014974-1000	1000
4014974-1500	1500
4014974-2000	2000
4014974-XXXX	XXXX*

Straight-90°

Part No. 4017568-XXXX

Hyson Part No.	L (mm)
4017568-0200	200
4017568-0300	300
4017568-0400	400
4017568-0630	630
4017568-0800	800
4017568-1000	1000
4017568-1500	1500
4017568-2000	2000
4017568-XXXX	XXXX*

90°-90°

Part No. 4117568-XXXX

Hyson Part No.	L (mm)
4117568-0200	200
4117568-0300	300
4117568-0400	400
4117568-0630	630
4117568-0800	800
4117568-1000	1000
4117568-1500	1500
4117568-2000	2000
4117568-XXXX	XXXX*

*Customer specified lengths.

EZ-Hose System

EZ-Hose Charge Port Adapters

Hose adapters are available with three different threads: G 1/8", G 1/4", and 7/16". The G 1/4" adapter fits most control panels. The G 1/8" is available with and without a check valve. We recommend the version without the check valve for gas springs.

Part No. 4014973-G1/8
(with check valve)

Part No. 4114973-G1/8
(without check valve)

Part No. 4014973-G 1/4
(with check valve)

Part No. 4114973-7/16
(without check valve)

Adapter example with straight and 90° hose

Hose-to-Hose Connector

Union

Part No. 503674

EZ-Hose System

EZ-Hose Adapters

Angle Adapter

Part No. 4016050-XX

Part No.	A		B		C		D		E		Mounts
	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	
4016050-01	40	1.57	32.5	1.28	17	0.67	26	1.02	11	0.43	All applicable mounts except those below
4016050-02	54	2.13	46.5	1.83	31	1.22	40.5	1.59	25	0.98	FFC 500, 750, 1500 and 3000
4016050-03	61	2.40	53.5	2.11	38	1.50	47.5	1.87	32	1.26	FFC 5000, 7500, and 10000

Front Adapter

Part No. 4017314-XX

Part No.	A		B		C		D		E		Mounts
	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	
4017314-01	42	1.65	34.5	1.36	95	3.74	28.5	1.12	40	1.57	All applicable mounts except those below
4017314-02	56	2.20	48.5	1.91	110	4.33	42.5	1.67	54	2.13	FFC 500, 750, 1500 and 3000
4017314-03	63	2.48	56.5	2.19	115	4.53	49.5	1.95	61	2.40	FFC 5000, 7500, and 10000

EZ-Hose System

Two-Way Adapter

Part No. 4016051-XX

Part No.	A		B		C		D		E		Mounts
	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	
4016051-01	40	1.57	32.5	1.28	17	0.67	26.5	1.04	11	0.43	All applicable mounts except those below
4016051-02	54	2.13	46.5	1.83	31	1.22	40.5	1.59	25	0.98	FFC 500, 750, 1500 and 3000
4016051-03	61	2.40	53.5	2.11	38	1.50	47.5	1.87	32	1.26	FFC 5000, 7500, and 10000

Four-Way Adapter

Part No. 4015035-XX

Part No.	A		B		C		D		E		Mounts
	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	
4015035-01	40	1.57	32.5	1.28	17	0.67	2.5	1.04	11	0.43	All applicable mounts except those below
4015035-02	54	2.13	46.5	1.83	31	1.22	40.5	1.59	25	0.98	FFC 500, 750, 1500 and 3000
4015035-03	61	2.40	53.5	2.11	38	1.50	47.5	1.87	32	1.26	FFC 5000, 7500, and 10000

EZ-Hose System

Multi-Way Adapter

Part No. 3017191-XX

This adapter is ideal when the distance between gas springs is short.

Part No.	A		B		C		D		E		Mounts
	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	
3017191-01	40	1.57	32.5	1.28	17	0.67	26.5	1.04	11	0.43	All applicable mounts except those below
3017191-02	54	2.13	46.5	1.83	31	1.22	40.5	1.59	25	0.98	FFC 500, 750, 1500 and 3000
3017191-03	61	2.40	53.5	2.11	38	1.50	47.5	1.87	32	1.26	FFC 5000, 7500, and 10000

EZ-Hose System

Two-way Adapter for Gas Springs with M6 Port

Part No. 4023519
Part No. 4023506

Part No.	A		B		C		D		E		Mounts
	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	
4023519	36	1.42	30	1.18	17	0.67	25.5	1.00	12.5	0.49	FFC 500, 750, 1500 and 3000
4023506	49	1.93	44	1.73	31	1.22	39.5	1.56	26.5	1.04	FFC 5000, 7500, and 10000

Angle Adapter for Gas Springs with M6 Port

Part No. 4023520
Part No. 4023518

Part No.	A		B		C		D		E		Mounts
	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	
4023520	39	1.54	34	1.34	18	0.71	110	4.33	45	1.77	FFC 500, 750, 1500 and 3000
4023518	51	2.01	46	1.81	30	1.18	120	4.72	57	2.24	FFC 5000, 7500, and 10000

EO24 Hose System

Our largest hose system, recommended for use with compression tanks. In addition, G 1/8" and G1/4" ports can be connected to the EO24 Hose System using an appropriate adapter.

OD 11mm/0.43 in.
 ID Ø5mm/0.20 in.
 Max. Working Pressure 345 bar/5000 psi
 Min. Burst Pressure 1380 bar/20000 psi
 Min. Bend Radius 40mm/1.57 in.
 Min. Crimped Hose Length 150mm/5.91 in. (total length with sleeves)

EO24-Hose Clip
 Part No. 502322

Secure hoses using an M6 screw.

Customer specified hose lengths can be ordered from 120mm and up. Simply add the hose length onto the Part Number, i.e. 3020857X2500 for a Straight-Straight system with 2500mm hose length.

Straight-Straight

Part No. 3020857-XXXX

Straight-45°

Part No. 3120857-XXXX

Straight-90°

Part No. 3220857-XXXX

EO24-Hose

Part No. 502319

E024 Hose System

EO24-Hose Connections for Crimping

Straight
Part No. 504141

45° Elbow
Part No. 504142

90° Elbow
Part No. 504143

EO24-Hose Adapters

The EO24-Hose system has M12X1.5 threads for connecting the hose and adapter. G 1/8" and G 1/4" are used to connect to gas springs, distribution blocks and control panels.

Straight G1/8" Adapter
Part No. 503593

Straight G1/4" Adapter
Part No. 504144

Adapter-to-Hose Connectors

45° Elbow
Part No. 504145

90° Elbow
Part No. 504146

Run Tee
Part No. 504147

Branch Tee
Part No. 504148

Hose-to-Hose Connectors

Union
Part No. 504149

Union Elbow
Part No. 504150

Union Tee
Part No. 504151

Union Cross
Part No. 504152

E024 Hose System

Installation Examples, E024-Hose System

Straight Hose Connection

45° Angle Connection

45° Hose Connection

90° Angle Connection

Run Tee Connection

90° Hose Connection

Branch Tee Connection

JIC Hose System

The JIC Hose System is used in standard applications. For high vibration applications, use the O-Ring Face Seal System.

OD 13mm/0.51 in.
 ID 6.25mm/0.25 in.
 Max. Working Pressure 345 bar/5000 psi
 Min. Burst Pressure 1380 bar/20000 psi
 Min. Bend Radius 51mm/2.00 in.
 Min. Crimped Hose Length 150mm/5.91 in. (total length with sleeves)

JIC Hose Clip
 Part No. HC-5

Secure hoses using an M6 screw.

Straight-Straight

Part No. SHF-S-S-XXXX

Hyson Part No.	L (mm)
SHF-S-S-0200	200
SHF-S-S-0300	300
SHF-S-S-0400	400
SHF-S-S-0630	630
SHF-S-S-0800	800
SHF-S-S-1000	1000
SHF-S-S-1500	1500
SHF-S-S-2000	2000
SHF-S-S-XXXX	XXXX*

Straight-45°

Part No. SHF-S-45-XXXX

Hyson Part No.	L (mm)
SHF-S-45-0200	200
SHF-S-45-0300	300
SHF-S-45-0400	400
SHF-S-45-0630	630
SHF-S-45-0800	800
SHF-S-45-1000	1000
SHF-S-45-1500	1500
SHF-S-45-2000	2000
SHF-S-45-XXXX	XXXX*

Straight-90°

Part No. SHF-S-90-XXXX

Hyson Part No.	L (mm)
SHF-S-90-0200	200
SHF-S-90-0300	300
SHF-S-90-0400	400
SHF-S-90-0630	630
SHF-S-90-0800	800
SHF-S-90-1000	1000
SHF-S-90-1500	1500
SHF-S-90-2000	2000
SHF-S-90-XXXX	XXXX*

JIC Hose
 Part No. ORH-4

JIC Hose System

JIC Hose Connections for Crimping

Straight
Part No. SHF-4

45° Elbow
Part No. NHF-4 45

90° Elbow
Part No. NHF-4C 90

JIC Hose Adapters

Straight 7/16-20 Adapter
Part No. NF-1000-4

Straight G1/8" Adapter
Part No. NF-1000-4-G1/8

Adapter-to-Hose Connectors

Swivel Nut Run Tee
Part No. NF-3300-4

Swivel Nut 45° Elbow
Part No. NF-4500-4

Swivel Nut 90° Elbow
Part No. NF-2000-4

Swivel Nut Branch Tee
Part No. NF-3000-4

Hose-to-Hose Connectors

Union
Part No. NF-1100-4

Union Elbow
Part No. NF-2500-4

Union Tee
Part No. NF-3500-4

Union Cross
Part No. NF-5500-4

O-Ring Face Seal Hose System

The O-Ring Face Seal System is for use in high vibration applications.. For standard applications, use the JIC Hose System.

OD 13mm/0.51 in.
 ID 6.25mm/0.25 in.
 Max. Working Pressure 345 bar/5000 psi
 Min. Burst Pressure 1380 bar/20000 psi
 Min. Bend Radius 51mm/2.00 in.
 Min. Crimped Hose Length 150mm/5.91 in. (total length with sleeves)

**O-Ring Face Seal
 Hose Clip**
 Part No. HC-5

Secure hoses using an M6 screw.

Straight-Straight

Part No. ORH-S-S-XXXX

Hyson Part No.	L (mm)
ORH-S-S-0200	200
ORH-S-S-0300	300
ORH-S-S-0400	400
ORH-S-S-0630	630
ORH-S-S-0800	800
ORH-S-S-1000	1000
ORH-S-S-1500	1500
ORH-S-S-2000	2000
ORH-S-S-XXXX	XXXX*

Straight-45°

Part No. ORH-S-45-XXXX

Hyson Part No.	L (mm)
ORH-S-45-0200	200
ORH-S-45-0300	300
ORH-S-45-0400	400
ORH-S-45-0630	630
ORH-S-45-0800	800
ORH-S-45-1000	1000
ORH-S-45-1500	1500
ORH-S-45-2000	2000
ORH-S-45-XXXX	XXXX*

Straight-90°

Part No. ORH-S-90-XXXX

Hyson Part No.	L (mm)
ORH-S-90-0200	200
ORH-S-90-0300	300
ORH-S-90-0400	400
ORH-S-90-0630	630
ORH-S-90-0800	800
ORH-S-90-1000	1000
ORH-S-90-1500	1500
ORH-S-90-2000	2000
ORH-S-90-XXXX	XXXX*

O-Ring Face Seal Hose
 Part No. ORH-4

O-Ring Face Seal Hose System

O-Ring Face Seal Hose Connections for Crimping

Straight
Part No. ORHF-4

45° Elbow
Part No. ORHF-4500-4

90° Elbow
Part No. ORHF-2000-4

O-Ring Face Seal Hose Adapters

Straight 7/16-20 Adapter
Part No. ORF-1000-4

Straight G 1/8" Adapter
Part No. ORF-1000-G1/8

Straight G 1/8" Adapter
Part No. 9106252-F

Adapter-to-Hose Connectors

Branch Tee
Part No. ORF-3000-4

90° Elbow
Part No. ORF-2000-4

Run Tee
Part No. ORF-3300-4

Hose-to-Hose Connectors

Union
Part No. ORF-1100-4

Union Cross
Part No. ORF-5500-4

Union Tee
Part No. ORF-3500-4

Union Elbow
Part No. ORF-2500-4

Pressure Monitors

Pressure monitors indicate pressure in hoses systems. If pressure rises above or falls below preset points, the operation is interrupted, reducing the probability of damage to a tool and/or machinery.

APM-3000

- Measures 0-206 bar (0-3000 psi).
- Supplied with 15 foot cable and female quick disconnect.
- Brad Harrison mini-charge receptacle connector.

Pressure Monitors

APM-5800

- Measures 0-400 bar (0-5800 psi).
- Supplied with cable and protective cover.
- 4-wire Micro DC connection.

DPM-3000

- Measures 0-400 bar (0-5800 psi).
- 4-wire connection.
- Supplied with charging block, 15 foot cable with a straight connector.
- Optional DPM-3000-NC pressure monitor with charging block and no cable is pre-programmed and conforms to GM 90.25.225 standard.

- | | |
|------------------------------|-------|
| 1. + Current feed 9 - 35 VDC | Brown |
| 2. Set-point 1 | White |
| 3. - Current feed (0V) | Blue |
| 4. Set-point 2 | Black |

Nitrogen Gas Booster Assembly

Part No. HPB-11

The HPB-11 nitrogen gas booster assembly gets the most from your nitrogen gas supply by safely and easily boosting nitrogen gas bottles with a minimum of 21 bar (300 psi). Driven by plant air, the assembly provides pressures up to 180 bar (2610 psi) to charge high pressure gas springs and manifold systems.

Features:

- Double-acting, air driven piston pump
- High pressure regulator on discharge side of assembly
- High pressure safety relief valve
- 3-meter charging hose
- High pressure output gauge

Digital Test Stand

Part No. DTS

This light weight system measures the initial force of self-contained gas springs.

Features:

- Maximum rated capacity of 5000 lbs.
- Accuracy $\pm 0.5\%$ of full scale equating to 25 lbs.
- Digital read-out in lbs. or kg force.
- Travel reads in in. and mm.
- Includes holding fixtures for smaller gas springs.
- Can be mounted directly to a table.

Crimping Equipment

Create your own permanent hose assemblies with Hyson crimping equipment.

EZ-Crimp

Features:

- Ideal for EZ-Hose and Micro EO24 Hose systems. Additional dies available for crimping larger diameter hoses.
- Compact and portable
- Crimps straight, 45° and 90° fittings
- Crimping force: 955 kN

Hyson Part No.	Description
EZ-Crimp	Crimper and die for 5-8mm OD hoses
DIE07-6	Die for 5-8mm OD hoses
DIE07-8	Die for 8-10mm OD hoses
DIE07-10	Die for 10-12mm OD hoses
DIE07-12	Die for 12-14mm OD hoses
DIE07-14	Die for 14-16mm OD hoses

Crimping Press

Features:

- Combine with appropriate die to create hose assemblies
- Pneumatically-operated hydraulic pump
- Crimps straight, 45° and 90° fittings
- Crimping force: 300 kN

Hyson Part No.	Description
3121381	Crimping Press
3024010	Die for Micro EO24 and EZ-Hose
504196	Die for EO24

Note: Dies for other hose systems available on request.

Hose Cutting Plier

Part No. 502839

Charging Accessories

Service Gauge Assembly

Part No. MGA-3000NH

Charging and discharging gas springs for use in the self-contained mode is simple with the MGA-3000NH.

Nitrogen Charging Assembly

Part Nos. NCA-2600 and NCA-2600-HP

Transfer nitrogen gas from a commercial bottle to gas springs with the NCA-2600. The charging assembly includes a CGA-580 bottle fitting, regulator with bottle and system pressure gauges, shut-off valve and 10 feet of high pressure hose with a fitting for the control panel quick disconnect inlet or to the MGA-3000NH service gauge assembly.

The NCA-2600-HP is available for use with 3000-5000 psi bottles and includes a CGA-680 bottle fitting.

Male Quick Disconnects (Charge Fittings)

Hyson offers a variety of charge fittings for use with gas springs. For the appropriate charge fitting for your application, refer to Hyson's Charge Fitting Selection Chart at www.hysonproducts.com or contact Customer Service.

Hyson Part No.	Thread (A)
T2-770-T3	M6 (side or base)
T2-770-M6	M6 (rod)
T2-770-4	7/16"-20
T2-770-4-L	7/16"-20
T2-770-G1/8-P	BSPP 1/8
11-770-0705 MTY	3/8"-32

Tanker®T and Tanker®S Gas Springs

Nitro-Dyne® XP Manifolds

Delay Return Manifolds

Di-Dro Advanced Forming

T2 Standard Gas Springs

T3 Gas Springs

T4 Gas Springs

Mini Gas Springs

Controllable Gas Springs

Adaptive Cams

Mechanical Cams

Accessories

©Hyson Products 2010
HF2.5M510

10367 Brecksville Road
Brecksville, OH 44141 USA
Tel: 1-800-876-4976, 440-526-5900
Fax: 440-526-6807
Email: hyson@asbg.com
www.hysonproducts.com

975 Fraser Drive, Unit 14
Burlington, Ont. L7L 4X8 Canada
Tel: 905-331-1311
Fax: 905-331-1342

Bldv. Carlos Salinas de Gortari
#1010 Ote
Col. Apodaca Centro
CP 66600 Apodaca, N.L. Mexico
Tel: 5281 8145-0570
Fax: 5281 8145-0571