

tst[®]

Couplings Stainless Steel

Interchangeable

stainless
STEEL

2 stage
disconnection

tst
QUICK CONNECT

Couplings and Clamps Stainless Steel

Contents

2-3	Table of Contents
4-6	Product Overview
Quick Action Couplings	
7	SV 1-Stage DN3
8-9	SV 2-Stage DN6
10-11	SV 2-Stage DN8
12-13	SV 2-Stage DN11
14-15	SV 2-Stage Heavy-Duty Range DN11
16-17	SV 2-Stage Heavy-Duty Range DN19
18-25	SV 2-Stage Non-Interchangeable DN6
26-27	SV 1-Stage Non-Interchangeable – Heavy-Duty Range DN11
Swing Couplings	
28-29	SC Series HB DN11
30-31	Clamps and Rings
32-33	Accessories
34	Selection of Seals
35	References

The TST Group Worldwide

Founded over 20 years ago, we now have a Production Facility that occupies over 10,000 sq m. Our broad range of products are designed, manufactured and constantly developed under the same roof, to meet the needs of our Worldwide Customers.

“tst” is fully integrated manufacturer of quick connect/disconnect couplings, for hydraulic, pneumatic, vacuum, gas, chemical fluid and water applications, in addition to multi couplers, fittings, hoses and accessories.

The latest technologies are utilized to Manufacture and Assembly our wide range of products to the required specifications to achieve Zero Defects and 100% Delivery Performance.

QUALITY

Our commitment to quality can be demonstrated by Customer Satisfaction Feedback and our continuous product and process development projects.

Statistical Process Control operations, performed by our operators ensure that our products meet the customers' requirements.

Latest methods and equipments are utilized to enable the vigorous testing of the New and Existing Range of Products.

SUPPORT & SERVICE

The Engineering and Research Teams work in conjunction with the Customers and Customer Support Teams to seek the most suitable robust product for the application it is intended for at an affordable cost.

Around 80% of the manufacturing capacity is for standard products and the remainder is utilized, to cater for specialised needs of our customers, supported by our in-house design capability.

Our Customer Support Teams are in continuous communication with our customers to keep them up to date and to get feedback from our products.

Since 1997 our export sales has reached % 85 of our production and expanded to countries through out Europe and Worldwide.

Our Aim is to Exceed Customer Expectation.

**Worldwide Connecting Technology
Safe and of the Highest Quality**

**Selected Raw
Materials**

**Future-Oriented
Development**

**Practical
Manufacturing Methods**

**High
Quality Standards**

TS EN ISO 9001:2008

Rights to make technical changes in the interests of further development reserved

www.tst-tamsan.com

Product Overview

**SV 1-Stage
with metal release ring**

Features

- Complies with ISO 6150-C
- Simple operation – minimal connection force needed
- Manufactured using high-quality materials
- Compact design
- Long service life – low maintenance
- Sterilizable (CIP)

Application

Compressed air and gas supply, measurement and control systems in:

- Machine and apparatus engineering
- Medical, chemical and pharmaceutical

Procedure

Push plug into coupling until it is heard to engage by a click.

Turn release ring to the left and pull out plug.

In order to prevent the hose from ejecting dangerously, the plug must be held in the hand until the hose is completely ventilated.

**SV 2-Stage
with metal release ring**

Features

- Complies with safety standard ISO 4414, EN 983
- Safety feature: 2-stage disconnection
- Complies with ISO 6150-C
- Simple operation – minimal connection force needed
- Manufactured from high-quality materials
- Long service life – low maintenance
- Sterilizable (CIP)

Application

Compressed air and gas supply, measurement and control systems in:

- Machine and apparatus engineering
- Medical, chemical and pharmaceutical
- Food- and beverage industry

Procedure

Push plug into coupling until it is heard to engage by a click.

The plug is disconnected by turning the release ring to the left. It is held back by the safety catch, until the hose is ventilated. The plug can only be released by turning the release ring to the right.

**SV 2-Stage
Heavy-Duty Range**

Features

- Complies with safety standard ISO 4414, EN 983
- Safety feature: 2-stage disconnection
- Manufactured from high-quality materials
- Extremely robust design
- Long service life – low maintenance

Application

Compressed air and gas supply in extremely rough working conditions in:

- Marine and ship-building
- Petrochemical (oil and gas industries)

Procedure

Push plug into coupling and turn it to the right until the mechanism is heard to engage by a click.

Turn plug to the left while simultaneously gently pulling back the release ring. The plug is withheld from ejecting by the safety chamber and can only be released by another 90° turn to the left or to the right.

Product Overview

SV 2-Stage
Non-Interchangeable

Features

- Complies with safety standard ISO 4414, EN 983
- Safety feature:
2-stage disconnection
- Mixing of different media is impossible as connection is only possible with plug with identical key profile
- Manufactured from high-quality materials
- Eliminates danger of wrong line connection

Application

For safety-related applications, toxic media in:

- Machine and apparatus engineering
- Medical, chemical and pharmaceutical

Procedure

Push plug into coupling with matching key profile until it is heard to engage by a click.

The plug is disconnected by turning the release ring to the left. It is held back by the safety catch, until the hose is ventilated. The plug can only be released by turning the release ring to the right.

SV 1-Stage
Non-Interchangeable Heavy-Duty

Features

- Mixing of different media is impossible as connection is only possible with plug with identical key profile
- Extremely robust design
- Manufactured from high-quality materials
- Eliminates danger of wrong line connection

Application

For safety-related applications, toxic media in:

- Machine and apparatus engineering
- Petrochemical (oil and gas industries)

Procedure

Push plug into coupling and turn it to the right until the mechanism is heard to engage by a click.

Turn plug to the left while simultaneously gently pulling back the release ring.

In order to prevent the hose from ejecting dangerously, the plug must be held in the hand until the hose is completely ventilated.

SC Series HB
Swing Coupling

Features

- Complies with safety standard ISO 4414, EN 983
- Safety feature:
2-stage disconnection
- Plug complies with ISO 6150-B
- Full flow, minimal loss of pressure
- Simple operation – zero connection force needed

Application

For safety-related applications, toxic media in:

- Machine and apparatus engineering
- Marine and ship-building
- Petrochemical (oil and gas industries)

Procedure

Push plug into coupling and swing approximately 90° until ring engages in the groove.

Pull back ring and swing plug to stop. Remove plug from coupling.

In order to prevent the hose from ejecting dangerously, the plug must be held in the hand until the hose is completely ventilated.

tst[®]

Product Overview

Clamps and Rings

Features

- Concentrated seal compression
- No cutting or damage to the compressed air hose
- Fast, simple, and secure installation
- Visual check that clamp is closed

Worm Drive Clamps

- Simple, time-saving installation
- ALSI Worm Drive Clamps have toggle locks
- Large clamping range
- Numerous application possibilities

Application

- Machine and apparatus engineering
- MRO
- Marine and ship-building
- Petrochemical (oil and gas industries)
- Agriculture, farm and forestry

Installation

Use pincers with standard jaw or side jaw (for conditions in confined spaces)

Types and Symbols

→ Seals/shuts-off on one side

Coupling with Valve

The flow is interrupted after disconnection

↔ Seals/shuts-off on both sides

Coupling and Plug with Check-Valve

The flow is interrupted both in the coupling and in the plug with check valve after disconnection. (Check valves prohibit flow in the reverse direction)

→ With free flow

Coupling without valve OV

The flow has to be stopped before disconnection.

← Plug

Conversion of Units

Pressure

bar	psi	psi	bar
1.0 ~	14.5	15.0 ~	1.0
6.0 ~	87.0	100.0 ~	6.9
15.0 ~	217.0	200.0 ~	13.8
25.0 ~	362.0	300.0 ~	20.7

Vacuum

%	mbar	inHg
0 ~	1000 ~	29.5
10 ~	900 ~	26.6
50 ~	500 ~	14.8
90 ~	100 ~	3.0
99 ~	10 ~	0.3
1000 ~	0 ~	0.0

Thread

inches"	d (mm)	d1 (mm)
1/8"	~ 9.7	~ 8.6
1/4"	~ 13.1	~ 11.5
3/8"	~ 16.6	~ 15.0
1/2"	~ 20.9	~ 18.7
3/4"	~ 26.4	~ 24.2
1"	~ 33.2	~ 30.3

Temperature

°C	°F	°C	°F
-40 ~	-40	+93 ~	+200
-20 ~	-4	+100 ~	+212
-18 ~	0	+150 ~	+302
-15 ~	+5	+200 ~	+392
0 ~	+32	+260 ~	+500
+38 ~	+100	+290 ~	+554

Flow Rate

m3/h	SCFM	l/min	GPM [US]
1 ~	0.6	0.5 ~	0.13
5 ~	3.0	1 ~	0.26
10 ~	6.0	2 ~	0.52
20 ~	12.0	3 ~	0.80
30 ~	18.0	4 ~	1.00
40 ~	24.0	10 ~	2.60
50 ~	30.0	20 ~	5.20
100 ~	60.0	30 ~	8.00
200 ~	120.0	60 ~	16.00
300 ~	180.0	100 ~	26.00
400 ~	240.0	200 ~	52.00
500 ~	300.0	300 ~	80.00
700 ~	420.0	600 ~	160.00

Original size

tst[®]

SV 1-Stage

DN3 1/8"

Quick Action Coupling

with female thread

with male thread

with hose stem

A	Part No.
G1/8	303 00 580
NPT1/8	303 00 581

G1/8	303 00 582
NPT1/8	303 00 584
G1/4	303 00 583

D		Part No.
4 mm	3/16"	303 00 585
6 mm	1/4"	303 00 586
8 mm	5/16"	303 00 587

Features

- Complies with ISO 6150-C-8
- Simple operation – minimal connection force needed
- Manufactured from high-quality materials
- Compact design

Temperature Range

-15° to +200°C (FPM)
+5° to +392°F

Operating pressure

Up to 25bar (360psi), connection/disconnection up to 15 bar (200psi). Also suitable for technical vacuum up to 100mbar (3inHg).

Materials

See www.tst-tamsan.com for information on materials and operating instructions. When chemically aggressive media are used TST should be consulted. Further customer validation is always encouraged.

Seals FPM
EPDM
FFKM

See page 34 for information on choosing a seal.

Variants without valve OV and plug with check valve available upon request.

Plug with check valve

with female thread

with male thread

with hose stem

A	Part No.
G1/8	355 00 274
NPT1/8	355 00 338

G1/8	355 00 273
NPT1/8	355 00 339

D		Part No.
4 mm	3/16"	355 00 276
6 mm	1/4"	355 00 277

◀ Can be delivered on short-notice

Performance Graph

— Plug
- - - Without valve OV

Pressure difference P in bar and psi

Original size

Features

- Complies with safety standard ISO 4414, EN 983
- Safety feature: 2-stage disconnection
- Complies with ISO 6150-C-10
- Simple operation – minimal connection force needed
- Manufactured from high-quality materials
- Compact design

Temperature Range

-15° to +200°C (FPM)
+5° to +392°F

Operating Pressure

Up to 25bar (360psi), connection/disconnection up to 15 bar (200psi). Also suitable for technical vacuum up to 100mbar (3inHg).

Materials

See www.tst-tamsan.com for information on materials and operating instructions. When chemically aggressive media are used TST should be consulted. Further customer validation is always encouraged.

Seals FPM

- EPDM
- FFKM
- FPM – FDA compliant
- EPDM – FDA compliant

See page 34 for information on choosing a seal.

Variants without valve OV available upon request.

Quick Action Coupling

with female thread

with male thread

with hose stem

A	Part No.
G1/8	303 00 588
G1/4	303 00 589
NPT1/4	303 00 599
G3/8	303 00 590
NPT3/8	303 00 600
G1/2	303 00 591

G1/4	303 00 592
NPT1/4	303 00 601
G3/8	303 00 593
NPT3/8	303 00 602
G1/2	303 00 594

D	Part No.
6 mm 1/4"	303 00 595
8 mm 5/16"	303 00 596
10 mm 3/8"	303 00 597
13 mm 1/2"	303 00 598

◀ Can be delivered on short-notice

Performance Graph

Pressure difference P in bar and psi

Performance Graph Water

Pressure difference P in bar and psi

tst[®]

SV Plug/Plug with Check Valve

DN6 1/4"

Original size

Plug

← with male thread

← with female thread

← with hose stem

Plug with check valve

⊙ with female thread

⊙ with male thread

⊙ with hose stem

A	Part No.	
G1/8	355 00 125	
G1/4	355 00 126	◀
NPT1/4	355 00 129	
G3/8	355 00 127	◀
NPT3/8	355 00 130	

G1/8	355 00 123	
G1/4	355 00 124	◀
NPT1/4	355 00 208	
NPT3/8	355 00 264	

D		Part No.	
6 mm	1/4"	355 00 102	
8 mm	5/16"	355 00 103	◀
10 mm	3/8"	355 00 104	◀
13 mm	1/2"	355 00 105	

A	Part No.	
G1/4	353 00 117	◀
NPT1/4	353 00 309	
G3/8	353 00 118	
NPT3/8	353 00 310	

G1/4	353 00 119	◀
NPT1/4	353 00 311	
G3/8	353 00 120	
NPT3/8	353 00 312	

D		Part No.	
6 mm	1/4"	353 00 121	
8 mm	5/16"	353 00 122	◀
10 mm	3/8"	353 00 123	◀
13 mm	1/2"	353 00 313	

◀ Can be delivered on short-notice

Features

- Complies with ISO 6150-C-10
- Manufactured from high-quality materials

Plug with check valve
• No plug-side backflow

Temperature Range

-15° to +200°C (FPM)
+5° to +392°F

Operating Pressure

Up to 25bar (360psi), connection/disconnection up to 15 bar (200psi). Also suitable for technical vacuum up to 100mbar (3inHg).

Materials

See www.tst-tamsan.com for information on materials and operating instructions. When chemically aggressive media are used TST should be consulted. Further customer validation is always encouraged.

Seals FPM

 EPDM
 FFKM
 FPM – FDA compliant
 EPDM – FDA compliant
See page 34 for information on choosing a seal.

tst[®]

SV 2-Stage

DN8

3/8"

Original size

Features

- Complies with safety standard ISO 4414, EN 983
- Safety feature: 2-stage disconnection
- Complies with ISO 6150-C-14
- Simple operation – minimal connection force needed
- Manufactured from high-quality materials
- Compact design

Temperature Range

-15° to +200°C (FPM)
+5° to +392°F

Operating Pressure

Up to 25bar (360psi), connection/disconnection up to 15 bar (200psi). Also suitable for technical vacuum up to 100mbar (3inHg).

Materials

See www.tst-tamsan.com for information on materials and operating instructions. When chemically aggressive media are used TST should be consulted. Further customer validation is always encouraged.

Seals

FPM

EPDM

FFKM

FPM – FDA compliant

EPDM – FDA compliant

See page 34 for information on choosing a seal.

Variants without valve OV available upon request.

Quick Action Coupling

with female thread

with male thread

with hose stem

A	Part No.
G1/4	303 00 300
G3/8	303 00 603
NPT3/8	303 00 605
G1/2	303 00 604
NPT1/2	303 00 606

G3/8	303 00 607
NPT3/8	303 00 609
G1/2	303 00 608
NPT1/2	303 00 610

D	Part No.
8 mm 5/16"	303 00 611
10 mm 3/8"	303 00 612
13 mm 1/2"	303 00 613
16 mm 5/8"	303 00 614

◀ Can be delivered on short-notice

Performance Graph

Air

Pressure difference P in bar and psi

Performance Graph Water

Pressure difference P in bar and psi

tst[®]

SV Plug/Plug with Check Valve

DN8 3/8"

Original size

Plug

← with male thread

← with female thread

← with hose stem

Plug with check valve

← with female thread

← with male thread

← with hose stem

A	Part No.
G1/4	355 00 090
NPT1/4	355 00 092
G3/8	355 00 091
NPT3/8	355 00 093

G1/4	355 00 088
NPT1/4	355 00 094
G3/8	355 00 089
NPT3/8	355 00 095
NPT1/2	355 00 359

D	Part No.
8 mm 5/16"	355 00 096
10 mm 3/8"	355 00 097
13 mm 1/2"	355 00 098
16 mm 5/8"	355 00 099

A	Part No.
G3/8	353 00 100
NPT3/8	353 00 314

G3/8	353 00 102
NPT3/8	353 00 315

D	Part No.
10 mm 3/8"	353 00 104
13 mm 1/2"	353 00 106

◀ Can be delivered on short-notice

Features

- Complies with ISO 6150-C-14
- Manufactured from high-quality materials

Plug with check valve
• No plug-side backflow

Temperature Range

-15° to +200°C (FPM)
+5° to +392°F

Operating Pressure

Up to 25bar (360psi), connection/disconnection up to 15 bar (200psi). Also suitable for technical vacuum up to 100mbar (3inHg).

Materials

See www.tst-tamsan.com for information on materials and operating instructions. When chemically aggressive media are used TST should be consulted. Further customer validation is always encouraged.

Seals FPM
EPDM
FFKM
FPM – FDA compliant
EPDM – FDA compliant
See page 34 for information on choosing a seal.

tst[®]

SV 2-Stage

DN 11

1/2"

75% of original size

Features

- Complies with safety standard ISO 4414, EN 983
- Safety feature: 2-stage disconnection
- Complies with ISO 6150-C-14
- Simple operation – minimal connection force needed
- Manufactured from high-quality materials
- Compact design

Temperature Range

-15° to +200°C (FPM)
+5° to +392°F

Operating Pressure

Up to 25bar (360psi), connection/disconnection up to 15 bar (200psi). Also suitable for technical vacuum up to 100mbar (3inHg).

Materials

See www.tst-tamsan.com for information on materials and operating instructions. When chemically aggressive media are used TST should be consulted. Further customer validation is always encouraged.

Seals FPM

- EPDM
- FFKM
- FPM – FDA compliant
- EPDM – FDA compliant

See page 34 for information on choosing a seal.

Variants without valve OV available upon request.

Quick Action Coupling

with female thread

with male thread

with hose stem

A	Part No.
G3/8	303 00 615
NPT3/8	303 00 618
G1/2	303 00 616
NPT1/2	303 00 619
G3/4	303 00 617
NPT3/4	303 00 620

G3/8	303 00 621
NPT3/8	303 00 625
G1/2	303 00 622
NPT1/2	303 00 626
G3/4	303 00 623
NPT3/4	303 00 627
G1	303 00 624

D	Part No.
13 mm 1/2"	303 00 628
16 mm 5/8"	303 00 154
19 mm 3/4"	303 00 156

◀ Can be delivered on short-notice

Performance Graph

Air

Pressure difference P in bar and psi

Performance Graph Water

Pressure difference P in bar and psi

tst[®]

SV Plug/Plug with Check Valve

DN11 1/2"

75% of original size

Plug

← with male thread

← with female thread

← with hose stem

Plug with check valve

← with female thread

← with male thread

← with hose stem

A	Part No.
G3/8	355 00 110
G1/2	355 00 111
NPT1/2	355 00 117
G3/4	355 00 112
NPT3/4	355 00 118

G3/8	355 00 107
NPT3/8	355 00 113
G1/2	355 00 108
NPT1/2	355 00 114
G3/4	355 00 109
NPT3/4	355 00 115

D	Part No.
10 mm 3/8"	355 00 119
13 mm 1/2"	355 00 120
16 mm 5/8"	355 00 121
19 mm 3/4"	355 00 122

A	Part No.
G3/8	353 00 316
NPT3/8	353 00 318
G1/2	353 00 317
NPT1/2	353 00 319

G3/8	353 00 320
NPT3/8	353 00 322
G1/2	353 00 268
NPT1/2	353 00 323
G3/4	353 00 321

D	Part No.
13 mm 1/2"	353 00 324
16 mm 5/8"	353 00 147
19 mm 3/4"	353 00 222

◀ Can be delivered on short-notice

Features

- Complies with ISO 6150-C-14
- Manufactured from high-quality materials

Plug with check valve
• No plug-side backflow

Temperature Range

-15° to +200°C (FPM)
+5° to +392°F

Operating Pressure

Up to 25bar (360psi), connection/disconnection up to 15 bar (200psi). Also suitable for technical vacuum up to 100mbar (3inHg).

Materials

See www.tst-tamsan.com for information on materials and operating instructions. When chemically aggressive media are used TST should be consulted. Further customer validation is always encouraged.

Seals FPM

EPDM
FFKM
FPM – FDA compliant
EPDM – FDA compliant

See page 34 for information on choosing a seal.

tst[®] SV 2-Stage Heavy-Duty 1/2"

75% of original size

Features

- Complies with safety standard ISO 4414, EN 983
- Safety feature: 2-stage disconnection
- Simple operation – minimal connection force needed
- Manufactured from high-quality materials
- Compact design
- Extremely robust design

Temperature Range

-15° to +200°C (FPM)
+5° to +392°F

Operating Pressure

Up to 25bar (360psi), connection/disconnection up to 15 bar (200psi). Also suitable for technical vacuum up to 100mbar (3inHg).

Materials

See www.tst-tamsan.com for information on materials and operating instructions. When chemically aggressive media are used TST should be consulted. Further customer validation is always encouraged.

Seals FPM

EPDM
FFKM

See page 34 for information on choosing a seal.

Variants without valve OV available upon request.

Quick Action Coupling

— with female thread

— with male thread

A	Part No.
G3/8	303 00 629
NPT3/8	303 00 631
G1/2	303 00 206
NPT1/2	303 00 632
G3/4	303 00 630
NPT3/4	303 00 633

G3/8	303 00 634
NPT3/8	303 00 638
G1/2	303 00 635
NPT1/2	303 00 639
G3/4	303 00 636
NPT3/4	303 00 640
G1	303 00 637

◀ Can be delivered on short-notice

Performance Graph

Air

--- Plug with check valve
 — Plug
 - · - Without valve

Pressure difference P in bar and psi

Performance Graph Water

--- Plug with check valve
 — Plug
 - · - Without valve

Pressure difference P in bar and psi

tst

SV Plug/Plug with Check Valve

Heavy-Duty DN 1 1/2"

75% of original size

Plug

← with male thread

← with hose tail

Plug with check valve

↻ with female thread

↻ with male thread

↻ with hose stem

A	Part No.	
G3/8	355 00 135	◀
G1/2	355 00 136	◀
NPT1/2	355 00 285	
G3/4	355 00 137	◀
NPT3/4	355 00 340	

D		
10 mm 3/8"	355 00 131	
13 mm 1/2"	355 00 132	◀
16 mm 5/8"	355 00 133	◀
19 mm 3/4"	355 00 134	

A	Part No.	
G3/8	353 00 226	
NPT3/8	353 00 325	
G1/2	353 00 015	◀
NPT1/2	353 00 326	

G3/8	353 00 327	
NPT3/8	353 00 330	
G1/2	353 00 328	◀
NPT1/2	353 00 331	
G3/4	353 00 329	

D		
13 mm 1/2"	353 00 332	◀
16 mm 5/8"	353 00 333	◀
19 mm 3/4"	353 00 273	

◀ Can be delivered on short-notice

Features

- Manufactured from high-quality materials
- Extremely robust design

Plug with check valve
• No plug-side backflow

Temperature Range

-15° to +200°C (FPM)
+5° to +392°F

Operating Pressure

Up to 25bar (360psi), connection/disconnection up to 15 bar (200psi). Also suitable for technical vacuum up to 100mbar (3inHg).

Materials

See www.tst-tamsan.com for information on materials and operating instructions. When chemically aggressive media are used TST should be consulted. Further customer validation is always encouraged.

Seals FPM

EPDM

See page 34 for information on choosing a seal.

tst[®] SV 2-Stage Heavy-Duty 3/4" NPT

50% of original size

Features

- Complies with safety standard ISO 4414, EN 983
- Safety feature: 2-stage disconnection
- Simple operation – minimal connection
- Manufactured from high-quality materials
- Compact design
- Extremely robust design

Temperature Range

-15° to +200°C (FPM)
+5° to +392°F

Operating Pressure

Up to 25bar (360psi), connection/disconnection up to 15 bar (200psi). Also suitable for technical vacuum up to 100mbar (3inHg).

Materials

See www.tst-tamsan.com for information on materials and operating instructions. When chemically aggressive media are used TST should be consulted. Further customer validation is always encouraged.

Seals FPM
EPDM
FFKM

See page 34 for information on choosing a seal.

Variants without valve OV available upon request.

Quick Action Coupling

— with female thread

A	Part No.
G3/4	303 00 641
NPT3/4	303 00 643
G1	303 00 642
NPT1	303 00 644

◀ Can be delivered on short-notice

Performance Graph Air

--- Plug with check valve
 — Plug
 - - - Without valve
 Pressure difference P in bar and psi

Performance Graph Water

--- Plug with check valve
 — Plug
 - - - Without valve
 Pressure difference P in bar and psi

tst

SV Plug/Plug with Check Valve

Heavy-Duty DN 1 3/4"

50% of original size

Plug

← with male thread

← with hose stem

Plug with check valve

← with hose stem

A	Part No.
G3/4	355 00 279
NPT3/4	355 00 341
G1	355 00 280
NPT1	355 00 342

D	Part No.
19 mm 3/4"	355 00 281
25 mm 1"	355 00 282

D	Part No.
19 mm 3/4"	353 00 219
25 mm 1"	353 00 218

◀ Can be delivered on short-notice

Features

- Manufactured from high-quality materials
- Extremely robust design

Plug with check valve

- No plug-side backflow

Temperature Range

-15° to +200°C (FPM)
+5° to +392°F

Operating Pressure

Up to 25bar (360psi), connection/disconnection up to 15 bar (200psi). Also suitable for technical vacuum up to 100mbar (3inHg).

Materials

See www.tst-tamsan.com for information on materials and operating instructions. When chemically aggressive media are used TST should be consulted. Further customer validation is always encouraged.

Seals FPM
See page 34 for information on choosing a seal.

tst[®]

SV 2-Stage

Non-Interchangeable

Key D

1/4"

Original size

Features

- Complies with safety standard ISO 4414, EN 983
- Safety feature: 2-stage disconnection
- Simple operation – minimal connection force needed
- Manufactured from high-quality materials
- Compact design

Temperature Range

-15° to +200°C (FPM)
+5° to +392°F

Operating Pressure

Up to 25bar (360psi), connection/disconnection up to 15 bar (200psi). Also suitable for technical vacuum up to 100mbar (3inHg).

Materials

See www.tst-tamsan.com for information on materials and operating instructions. When chemically aggressive media are used TST should be consulted. Further customer validation is always encouraged.

Seals

FPM

EPDM

FFKM

FPM – FDA compliant

EPDM – FDA compliant

See page 34 for information on choosing a seal.

Variants without valve OV available upon request.

Key

D

Quick Action Coupling

with female thread

with male thread

with hose stem

A	Part No. coloured	Part No. blank
G1/8	● 303 00 645	303 00 729
G1/4	● 303 00 388	303 00 730 ◀
NPT1/4	● 303 00 487	303 00 733
G3/8	● 303 00 389	303 00 731 ◀
NPT3/8	● 303 00 646	303 00 734
G1/2	● 303 00 390	303 00 732 ◀

G1/4	● 303 00 391	303 00 735 ◀
NPT1/4	● 303 00 488	303 00 738 ◀
G3/8	● 303 00 392	303 00 736 ◀
NPT3/8	● 303 00 648	303 00 739
G1/2	● 303 00 647	303 00 737 ◀

D	coloured	blank
6 mm 1/4"	● 303 00 393	303 00 740
8 mm 5/16"	● 303 00 394	303 00 741 ◀
10 mm 3/8"	● 303 00 395	303 00 742 ◀
13 mm 1/2"	● 303 00 649	303 00 743

◀ Can be delivered on short-notice

Performance Graph

Air

--- Plug with check valve
— Plug
- - - Without valve

Pressure difference P in bar and psi

Performance Graph

Water

--- Plug with check valve
— Plug
- - - Without valve

Pressure difference P in bar and psi

tst[®]

SV Plug/Plug with Check Valve

Non-Interchangeable Key D 1/4"

Original size

Plug

with hose stem

Plug with check valve

with female thread

with male thread

with hose stem

A	Part No. coloured	Part No. blank
G1/8	● 355 00 296	390 00 305
G1/4	● 355 00 297	390 00 306 ◀
NPT1/4	● 355 00 343	390 00 364

D	coloured	blank
6 mm 1/4"	● 355 00 298	390 00 307
8 mm 5/16"	● 355 00 299	390 00 308
10 mm 3/8"	● 355 00 300	390 00 309

Features

- Manufactured from high-quality materials
- Mixing of different media is impossible as connection is only possible with plug with identical key profile

Plug with check valve

- No plug-side backflow

Temperature Range

-15° to +200°C (FPM)
+5° to +392°F

Operating Pressure

Up to 25bar (360psi), connection/disconnection up to 15 bar (200psi). Also suitable for technical vacuum up to 100mbar (3inHg).

Materials

See www.tst-tamsan.com for information on materials and operating instructions. When chemically aggressive media are used TST should be consulted. Further customer validation is always encouraged.

A	Part No. coloured	Part No. blank
G1/4	● 353 00 253	353 00 359 ◀
NPT1/4	● 353 00 293	353 00 383
G3/8	● 353 00 254	353 00 367
NPT3/8	● 353 00 294	353 00 395

G1/4	● 353 00 255	353 00 355 ◀
NPT1/4	● 353 00 295	353 00 387
G3/8	● 353 00 256	353 00 363
NPT3/8	● 353 00 296	353 00 391

D	coloured	blank
6 mm 1/4"	● 353 00 257	353 00 375
8 mm 5/16"	● 353 00 258	353 00 379 ◀
10 mm 3/8"	● 353 00 259	353 00 371 ◀

Seals FPM

EPDM
FFKM
FPM – FDA compliant
EPDM – FDA compliant

See page 34 for information on choosing a seal.

◀ Can be delivered on short-notice

Key

D

tst[®]

SV 2-Stage

Non-Interchangeable
1/4" NPT

Key F

Original size

Features

- Complies with safety standard ISO 4414, EN 983
- Safety feature: 2-stage disconnection
- Simple operation – minimal connection force needed
- Manufactured from high-quality materials
- Compact design

Temperature Range

-15° to +200°C (FPM)
+5° to +392°F

Operating Pressure

Up to 25bar (360psi), connection/disconnection up to 15 bar (200psi). Also suitable for technical vacuum up to 100mbar (3inHg).

Materials

See www.tst-tamsan.com for information on materials and operating instructions. When chemically aggressive media are used TST should be consulted. Further customer validation is always encouraged.

Seals

FPM

EPDM

FFKM

FPM – FDA compliant

EPDM – FDA compliant

See page 34 for information on choosing a seal.

Variants without valve OV available upon request.

Key

F

Quick Action Coupling

with female thread

with male thread

with hose stem

A	Part No. coloured	Part No. blank
G1/8	303 00 650	303 00 714
G1/4	303 00 372	303 00 715 ◀
NPT1/4	303 00 489	303 00 718
G3/8	303 00 373	303 00 716 ◀
NPT3/8	303 00 651	303 00 719
G1/2	303 00 374	303 00 717 ◀

G1/4	303 00 375	303 00 720 ◀
NPT1/4	303 00 490	303 00 723
G3/8	303 00 376	303 00 721 ◀
NPT3/8	303 00 653	303 00 724
G1/2	303 00 652	303 00 722 ◀

D	coloured	blank
6 mm 1/4"	303 00 377	303 00 725
8 mm 5/16"	303 00 378	303 00 726 ◀
10 mm 3/8"	303 00 379	303 00 727 ◀
13 mm 1/2"	303 00 654	303 00 728

◀ Can be delivered on short-notice

Performance Graph

Air

Pressure difference P in bar and psi

Performance Graph

Water

Pressure difference P in bar and psi

tst[®]

SV Plug/Plug with Check Valve

Non-Interchangeable Key F

DN 1/4"

Original size

Plug

Plug with check valve

A	Part No. coloured	Part No. blank
G1/8	● 355 00 286	390 00 295
G1/4	● 355 00 287	390 00 296 ◀
NPT1/4	● 355 00 344	390 00 365

D	farbig	blank
6 mm 1/4"	● 355 00 288	390 00 297
8 mm 5/16"	● 355 00 289	390 00 298 ◀
10 mm 3/8"	● 355 00 290	390 00 299 ◀

A	Part No. coloured	Part No. blank
G1/4	● 353 00 239	353 00 360 ◀
NPT1/4	● 353 00 297	353 00 388
G3/8	● 353 00 240	353 00 368
NPT3/8	● 353 00 298	353 00 396

G1/4	● 353 00 241	353 00 356 ◀
NPT1/4	● 353 00 299	353 00 384
G3/8	● 353 00 242	353 00 364
NPT3/8	● 353 00 300	353 00 392

D	coloured	blank
6 mm 1/4"	● 353 00 243	353 00 376
8 mm 5/16"	● 353 00 244	353 00 380 ◀
10 mm 3/8"	● 353 00 245	353 00 372 ◀

◀ Can be delivered on short-notice

Features

- Manufactured from high-quality materials
- Mixing of different media is impossible as connection is only possible with plug with identical key profile

Plug with check valve

- No plug-side backflow

Temperature Range

-15° to +200°C (FPM)

+5° to +392°F

Operating Pressure

Up to 25bar (360psi), connection/disconnection up to 15 bar (200psi). Also suitable for technical vacuum up to 100mbar (3inHg).

Materials

See www.tst-tamsan.com for information on materials and operating instructions.

When chemically aggressive media are used TST should be consulted. Further customer validation is always encouraged.

Seals FPM

EPDM

FFKM

FPM – FDA compliant

EPDM – FDA compliant

See page 34 for information on choosing a seal.

Key

F

tst

SV 2-Stage

Non-Interchangeable Key S
1/4"

Original size

Features

- Complies with safety standard ISO 4414, EN 983
- Safety feature: 2-stage disconnection
- Simple operation – minimal connection force needed
- Manufactured from high-quality materials
- Compact design

Temperature Range

-15° to +200°C (FPM)
+5° to +392°F

Operating Pressure

Up to 25bar (360psi), connection/disconnection up to 15 bar (200psi). Also suitable for technical vacuum up to 100mbar (3inHg).

Materials

See www.tst-tamsan.com for information on materials and operating instructions. When chemically aggressive media are used TST should be consulted. Further customer validation is always encouraged.

Seals

FPM

EPDM

FFKM

FPM – FDA compliant

EPDM – FDA compliant

See page 34 for information on choosing a seal.

Variants without valve OV available upon request.

Key

S

Quick Action Coupling

with female thread

with male thread

with hose stem

A	Part No. coloured	Part No blank
G1/8	● 303 00 655	303 00 744
G1/4	● 303 00 396	303 00 745 ◀
NPT1/4	● 303 00 491	303 00 748
G3/8	● 303 00 397	303 00 746 ◀
NPT3/8	● 303 00 656	303 00 749
G1/2	● 303 00 398	303 00 747

G1/4	● 303 00 399	303 00 750 ◀
NPT1/4	● 303 00 492	303 00 753
G3/8	● 303 00 400	303 00 751 ◀
NPT3/8	● 303 00 658	303 00 754
G1/2	● 303 00 657	303 00 752 ◀

D	coloured	blank
6 mm 1/4"	● 303 00 401	303 00 755
8 mm 5/16"	● 303 00 402	303 00 756 ◀
10 mm 3/8"	● 303 00 403	303 00 757 ◀
13 mm 1/2"	● 303 00 659	303 00 758

◀ Can be delivered on short-notice

Performance Graph

Air

Pressure difference P in bar and psi

Performance Graph

Water

Pressure difference P in bar and psi

tst[®]

SV Plug/Plug with Check Valve

Non-Interchangeable Key s

1/4"

Original size

Plug

Plug with check valve

A	Part No. coloured	Part No. blank
G1/8	● 355 00 306	390 00 310
G1/4	● 355 00 307	390 00 311 ◀
NPT1/4	● 355 00 345	390 00 366

D	farbig	blank
6 mm 1/4"	● 355 00 308	390 00 312
8 mm 5/16"	● 355 00 309	390 00 313 ◀
10 mm 3/8"	● 355 00 310	390 00 314 ◀

A	Part No. coloured	Part No. blank
G1/4	● 353 00 260	353 00 361 ◀
NPT1/4	● 353 00 301	353 00 389
G3/8	● 353 00 261	353 00 369
NPT3/8	● 353 00 302	353 00 397

G1/4	● 353 00 262	353 00 357 ◀
NPT1/4	● 353 00 303	353 00 385
G3/8	● 353 00 263	353 00 365
NPT3/8	● 353 00 304	353 00 393

D	coloured	blank
6 mm 1/4"	● 353 00 264	353 00 377
8 mm 5/16"	● 353 00 265	353 00 381 ◀
10 mm 3/8"	● 353 00 266	353 00 373 ◀

◀ Can be delivered on short-notice

Features

- Manufactured from high-quality materials
- Mixing of different media is impossible as connection is only possible with plug with identical key profile

Plug with check valve

- No plug-side backflow

Temperature Range

-15° to +200°C (FPM)
+5° to +392°F

Operating Pressure

Up to 25bar (360psi), connection/disconnection up to 15 bar (200psi). Also suitable for technical vacuum up to 100mbar (3inHg).

Materials

See www.tst-tamsan.com for information on materials and operating instructions. When chemically aggressive media are used TST should be consulted. Further customer validation is always encouraged.

Seals FPM
EPDM
FFKM
FPM – FDA compliant
EPDM – FDA compliant
See page 34 for information on choosing a seal.

Key

S

Original size

tst[®]

SV 2-Stage

Non-Interchangeable Key V
1/4"

Features

- Complies with safety standard ISO 4414, EN 983
- Safety feature: 2-stage disconnection
- Simple operation – minimal connection force needed
- Manufactured from high-quality materials
- Compact design

Temperature Range

-15° to +200°C (FPM)
+5° to +392°F

Operating Pressure

Up to 25bar (360psi), connection/disconnection up to 15 bar (200psi). Also suitable for technical vacuum up to 100mbar (3inHg).

Materials

See www.tst-tamsan.com for information on materials and operating instructions. When chemically aggressive media are used TST should be consulted. Further customer validation is always encouraged.

Seals

FPM

EPDM

FFKM

FPM – FDA compliant

EPDM – FDA compliant

See page 34 for information on choosing a seal.

Variants without valve OV available upon request.

Key

V

Quick Action Coupling

with female thread

with male thread

with hose stem

Part No. coloured blank

A	Part No. coloured	Part No. blank
G1/8	● 303 00 660	303 00 699
G1/4	● 303 00 380	303 00 700 ◀
NPT1/4	● 303 00 493	303 00 703
G3/8	● 303 00 381	303 00 701 ◀
NPT3/8	● 303 00 661	303 00 704
G1/2	● 303 00 382	303 00 702 ◀

G1/4	● 303 00 383	303 00 705 ◀
NPT1/4	● 303 00 494	303 00 708
G3/8	● 303 00 384	303 00 706 ◀
NPT3/8	● 303 00 663	303 00 709
G1/2	● 303 00 662	303 00 707 ◀

D	coloured	blank
6 mm 1/4"	● 303 00 385	303 00 710
8 mm 5/16"	● 303 00 386	303 00 711 ◀
10 mm 3/8"	● 303 00 387	303 00 712 ◀
13 mm 1/2"	● 303 00 664	303 00 713

◀ Can be delivered on short-notice

Performance Graph

Air

Pressure difference P in bar and psi

Performance Graph

Water

Pressure difference P in bar and psi

tst[®]

SV Plug/Plug with Check Valve

Non-Interchangeable Key V
DN 1/4"

Original size

Plug

Plug with check valve

A	Part No. coloured	Part No. blank
G1/8	● 355 00 291	390 00 300
G1/4	● 355 00 292	390 00 301 ◀
NPT1/4	● 355 00 346	390 00 367

D	farbig	blank
6 mm 1/4"	● 355 00 293	390 00 302
8 mm 5/16"	● 355 00 294	390 00 303 ◀
10 mm 3/8"	● 355 00 295	390 00 304 ◀

A	Part No. coloured	Part No. blank
G1/4	● 353 00 246	353 00 362 ◀
NPT1/4	● 353 00 305	353 00 390
G3/8	● 353 00 247	353 00 370
NPT3/8	● 353 00 306	353 00 398

G1/4	● 353 00 248	353 00 358 ◀
NPT1/4	● 353 00 307	353 00 386
G3/8	● 353 00 249	353 00 366
NPT3/8	● 353 00 308	353 00 394

D	coloured	blank
6 mm 1/4"	● 353 00 250	353 00 378
8 mm 5/16"	● 353 00 251	353 00 382 ◀
10 mm 3/8"	● 353 00 252	353 00 374 ◀

◀ Can be delivered on short-notice

Features

- Manufactured from high-quality materials
- Mixing of different media is impossible as connection is only possible with plug with identical key profile

Plug with check valve

- No plug-side backflow

Temperature Range

-15° to +200°C (FPM)
+5° to +392°F

Operating Pressure

Up to 25bar (360psi), connection/disconnection up to 15 bar (200psi). Also suitable for technical vacuum up to 100mbar (3inHg).

Materials

See www.tst-tamsan.com for information on materials and operating instructions. When chemically aggressive media are used TST should be consulted. Further customer validation is always encouraged.

Seals FPM

EPDM
FFKM
FPM – FDA compliant
EPDM – FDA compliant

See page 34 for information on choosing a seal.

Key

V

tst[®]

**SV 1-Stage Heavy-Duty
Non-Interchangeable
1/2" Keys 45°/ 90°/ 135°**

75% of original size

Features

- Simple operation- minimal connection force needed
- Manufactured from high-quality materials
- Compact design
- Extremely robust design

Temperature Range

-15° to +200°C (FPM)
+5° to +392°F

Operating Pressure

Up to 25bar (360psi), connection/disconnection up to 15 bar (200psi). Also suitable for technical vacuum up to 100mbar (3inHg).

Materials

See www.tst-tamsan.com for information on materials and operating instructions. When chemically aggressive media are used TST should be consulted. Further customer validation is always encouraged.

Seals FPM
EPDM
FFKM

See page 34 for information on choosing a seal.

Variants without valve OV available upon request.

Quick Action Coupling

with female thread

with male thread

A	Key	Part No. coloured	Part No. blank
G3/8	45°	303 00 665	303 00 759
G3/8	90°	303 00 670	303 00 770
G3/8	135°	303 00 675	303 00 781
G1/2	45°	303 00 666	303 00 760
G1/2	90°	303 00 671	303 00 771
G1/2	135°	303 00 676	303 00 782
NPT1/2	45°	303 00 668	303 00 762
NPT1/2	90°	303 00 673	303 00 773
NPT1/2	135°	303 00 678	303 00 784
G3/4	45°	303 00 667	303 00 761
G3/4	90°	303 00 672	303 00 772
G3/4	135°	303 00 677	303 00 783
NPT3/4	45°	303 00 669	303 00 763
NPT3/4	90°	303 00 674	303 00 774
NPT3/4	135°	303 00 679	303 00 785

A	Key	Part No. coloured	Part No. blank
G3/8	45°	303 00 680	303 00 764
G3/8	90°	303 00 686	303 00 775
G3/8	135°	303 00 692	303 00 786
NPT3/8	45°	303 00 684	303 00 768
NPT3/8	90°	303 00 690	303 00 779
NPT3/8	135°	303 00 696	303 00 790
G1/2	45°	303 00 681	303 00 765
G1/2	90°	303 00 687	303 00 776
G1/2	135°	303 00 693	303 00 787
NPT1/2	45°	303 00 685	303 00 769
NPT1/2	90°	303 00 691	303 00 780
NPT1/2	135°	303 00 697	303 00 791
G3/4	45°	303 00 682	303 00 766
G3/4	90°	303 00 688	303 00 777
G3/4	135°	303 00 694	303 00 788
G1	45°	303 00 683	303 00 767
G1	90°	303 00 689	303 00 778
G1	135°	303 00 695	303 00 789

Key°, ◀ Can be delivered on short-notice

Key

45°

90°

135°

Performance Graph see page 14.

tst

SV Plug-/Plug with Check Valve Heavy-Duty Non-Interchangeable Keys 45°/ 90°/ 135° 1/2"

75% of original size

Plug

Plug with check valve

A	●	Part No. coloured	Part No blank
G1/2	45°	355 00 347	390 00 361 ◀
G1/2	90°	355 00 351	390 00 362 ◀
G1/2	135°	355 00 355	390 00 363 ◀
NPT1/2	45°	355 00 348	390 00 357
NPT1/2	90°	355 00 352	390 00 358
NPT1/2	135°	355 00 356	390 00 359

D	●	Part No. coloured	Part No blank
13 mm 1/2"	45°	355 00 349	355 00 360
13 mm 1/2"	90°	355 00 353	355 00 362
13 mm 1/2"	135°	355 00 357	355 00 364
19 mm 3/4"	45°	355 00 350	355 00 361
19 mm 3/4"	90°	355 00 354	355 00 363
19 mm 3/4"	135°	355 00 358	355 00 365

A	●	Part No. coloured	Part No blank
G1/2	45°	353 00 334	353 00 402 ◀
G1/2	90°	353 00 341	353 00 403 ◀
G1/2	135°	353 00 348	353 00 404 ◀
NPT1/2	45°	353 00 335	353 00 417
NPT1/2	90°	353 00 342	353 00 418
NPT1/2	135°	353 00 349	353 00 419

G1/2	45°	353 00 336	353 00 399 ◀
G1/2	90°	353 00 343	353 00 400 ◀
G1/2	135°	353 00 350	353 00 401 ◀
NPT1/2	45°	353 00 337	353 00 414
NPT1/2	90°	353 00 344	353 00 415
NPT1/2	135°	353 00 351	353 00 416
G3/4	45°	353 00 338	353 00 405
G3/4	90°	353 00 345	353 00 406
G3/4	135°	353 00 352	353 00 407

D	●	Part No. coloured	Part No blank
13 mm 1/2"	45°	353 00 339	353 00 408 ◀
13 mm 1/2"	90°	353 00 346	353 00 409 ◀
13 mm 1/2"	135°	353 00 353	353 00 410 ◀
19 mm 3/4"	45°	353 00 340	353 00 411
19 mm 3/4"	90°	353 00 347	353 00 412
19 mm 3/4"	135°	353 00 354	353 00 413

● Key°, ◀ Can be delivered on short-notice

Features

- Manufactured from high-quality materials
- Mixing of different media is impossible as connection is only possible with plug with identical key profile
- Extremely robust design

Plug with check valve

- No plug-side backflow

Temperature Range

-15° to +200°C (FPM)
+5° to +392°F

Operating Pressure

Up to 25bar (360psi), connection/disconnection up to 15 bar (200psi). Also suitable for technical vacuum up to 100mbar (3inHg).

Materials

See www.tst-tamsan.com for information on materials and operating instructions. When chemically aggressive media are used TST should be consulted. Further customer validation is always encouraged.

O-Ring FPM
EPDM
FFKM

See page 34 for information on choosing a seal.

Key

tst[®]

Swing Coupling SC

Series HB

1/2"

Original size

Features

- Complies with safety standard ISO 4414, EN 983
- Safety feature: 2-stage disconnection
- Plug complies with ISO 6150-B-17
- Full flow, minimal loss of pressure
- Simple operation, zero connection force needed
- Easy grip release ring
- Corrosion and ozone resistant

Temperature Range

-15° to +200°C (FPM)
+5° to +392°F

Operating Pressure

Up to 25bar (360psi), connection/disconnection up to 15 bar (200psi). Also suitable for technical vacuum up to 100mbar (3inHg).

Materials

See www.tst-tamsan.com for information on materials and operating instructions. When chemically aggressive media are used TST should be consulted. Further customer validation is always encouraged.

Seals

FPM

See page 34 for information on choosing a seal.

Quick Action Coupling

with female thread

with male thread

A	Part No.
G1/2	205 00 685
NPT1/2	205 00 687
G3/4	205 00 684
NPT3/4	205 00 686

G1/2	205 00 743
NPT1/2	205 00 745
G3/4	205 00 744
NPT3/4	205 00 746

◀ Can be delivered on short-notice

Compatible with

Industrial Interchange
AMFLO
Hansen
Foster
Parker
Prevost

1/2"
C10
520
5205
17
IRM 11

Performance Graph

Air

— Plug Pressure difference P in bar and psi

Performance Graph

Water

— Plug Pressure difference P in bar and psi

Original size

tst[®] SC Plug Series HB DN1 1/2"

Plug

← with male thread

← with female thread

← with hose stem

A	Part No.	
G3/8	355 00 250	
G1/2	355 00 075	◀
NPT1/2	355 00 328	
G3/4	355 00 327	
NPT3/4	355 00 253	

G3/8	355 00 076	
G1/2	355 00 077	◀
NPT1/2	355 00 255	
G3/4	355 00 078	◀
NPT3/4	355 00 256	

D	Part No.	
LW10 3/8"	355 00 079	
LW13 1/2"	355 00 080	◀
LW16 5/8"	355 00 081	◀

◀ Can be delivered on short-notice

Features

- Plug complies with ISO 6150-B-17
- Manufactured from high-quality materials

Materials

See www.tst-tamsan.com for information on materials and operating instructions. When chemically aggressive media is used TST should be consulted. Further customer validation is always encouraged.

Ear Clamps

Product Groups 167 & 154

Features

- 360° Stepless® Design – no steps or gaps on inner circumference
- Narrow band, concentrated seal compression
- Specially-formed strip edges reduce the risk of damage to the part being clamped
- Lightweight design
- Deformation of ear provides visual indication that clamp is closed

The term "Stepless" refers to the absence of steps or gaps on the inner circumference of the clamp. The ingenious Stepless® design provides uniform compression and a 360° seal.

Material Stainless steel

No. 1.4301/UNS S30400

Standard Series

Size range	Width x Thickness
11.9 - 120.5 mm	7.0 x 0.6 mm

Features

- Fast, simple and safe installation
- Specially deburred edges reduce the risk of damage to the part being clamped
- Deformation of ear provides visual indication that clamp is closed
- For small diameters from 2.9 mm
- Curled insert bridges the gap below the clamp ear and thus provides an effective all-round seal

TST 1-Ear Clamps with Insert are ideal for demanding hose or tubing clamping applications involving soft or hard rubber or plastic materials. The insert bridges the gap below the clamp ear and its curled edge prevents cutting or other damage to the hose

Material Stainless Steel

Clamp:

No. 1.4301/UNS S30400

Insert:

No. 1.4310/UNS S30100

Stepless® Ear Clamp 167

Size Range

mm	Part No.
9.4 - 11.9	167 02 951
10.3 - 12.8	167 02 493
11.3 - 13.8	167 00 011
11.7 - 14.2	167 02 864
12.3 - 14.8	167 00 014
13.2 - 15.7	167 00 016
14.1 - 16.6	167 02 495
14.5 - 17.0	167 00 017
14.6 - 17.8	167 00 018
15.3 - 18.5	167 00 020
16.0 - 19.2	167 00 110
17.8 - 21.0	167 00 024
19.4 - 22.6	167 00 026
20.3 - 23.5	167 00 028
20.9 - 24.1	167 00 029
22.4 - 25.6	167 00 031
23.9 - 27.1	167 00 033
25.4 - 28.6	167 00 035

Additional sizes and band dimensions available upon request.

1-Ear Clamp with Insert 154

Size Range

mm	Part No.
7.0 - 8.5	154 00 021
7.5 - 9.0	154 00 022
8.5 - 9.0	154 00 023
8.5 - 10.0	154 00 024
8.8 - 10.5	154 00 025
9.1 - 10.8	154 00 026
9.6 - 11.3	154 00 027
9.5 - 11.5	154 00 028
9.8 - 11.8	154 00 029
10.3 - 12.3	154 00 030
10.6 - 12.6	154 00 031
11.1 - 13.1	154 00 032
11.8 - 13.8	154 00 034
12.3 - 14.3	154 00 035
13.2 - 15.8	154 00 038
13.9 - 16.1	154 00 039
14.6 - 16.8	154 00 040
16.5 - 18.8	154 00 042
17.1 - 19.3	154 00 043
17.1 - 20.0	154 00 044
18.8 - 21.1	154 00 046
19.2 - 21.8	154 00 065

Additional sizes available upon request.

tst[®]

Worm Drive Clamps

Product Groups 177 & 180

Worm Drive Clamp 177

Size range mm	Part No.
12 - 20	177 00 007
16 - 25	177 00 008
20 - 32	177 00 009
25 - 40	177 00 010
32 - 50	177 00 011
40 - 60	177 00 012
50 - 70	177 00 002
60 - 80	177 00 003
70 - 90	177 00 013
80 - 100	177 00 014
90 - 110	177 00 015

Further sizes and band dimensions available upon request.

- Features**
- Large clamping range
 - Formed band – not stamped
 - Hexagon-head screw 7 A/F with screw-driver slot
 - Complies with DIN 3017
 - Specially-formed band edges reduce damage to parts being clamped
 - Choice of materials to suit application

The versatile TST Worm Drive Clamps are intended to be an all-purpose clamping system. Due to the comprehensive clamping range, a given clamp size can be adapted to a large assortment of hose and joint diameters.

Material Stainless Steel
No. 1.4301 / UNS S30400

Standard Series

Size range	Width x Thickness
8.0 - 110.0 mm	9.0 x 0.7 mm (0.6mm)

ALSI Worm Drive Clamp 180

Size range mm	Part No.
30 - 60	180 00 206
40 - 110	180 00 069
40 - 160	180 00 212
50 - 80	180 00 025
80 - 110	180 00 026
110 - 140	180 00 027
140 - 170	180 00 028
170 - 200	180 00 029
200 - 230	180 00 030
230 - 260	180 00 031
260 - 290	180 00 032
290 - 320	180 00 033

Special sizes up to 1000 mm available upon request.

- Features**
- Toggle lock for simple, timesaving installation
 - Toggle has intermediate position to prevent unintended opening
 - Visual indication to protect against overloading
 - Complies with DIN 3017
 - For safe tightening of screw clamps, the use of a 5 A/F hexagon wrench is recommended

TST ALSI Worm Drive Clamps with toggle lock, intermediate position, and visual overload protection are suitable for a multitude of applications. The toggle fastener ensures simple, time-saving installation, even under difficult conditions.

Material Stainless Steel
Strip and fastener:
No. 1.4301 / UNS S30400
Screw:
No. 1.4305 / UNS S30300

Size range	Width x Thickness
30.0 - 500.0 mm	12.2 x 0.9 mm

Accessories Installation and Maintenance

Stepless® Ear Clamp Kit

321 components

Material Stainless Steel
No. 1.4301 / UNS S30400

Ear Clamp refill set

Part No.

185 00 014

Manual Pincers

Pincers with Standard Jaw Design

141 00 082

Pincers with side jaws for use where space is restricted

141 00 083

Flexible Hexagon-Socket Screwdriver SW-7

141 00 095

Plastic Hose Mender

Material PA6 + 30% Fiberglass
Colour Black

Oil and Gas resistant

Hose ID	Length	Part No.	
6 mm	1/4"	41	188 00 040
8 mm	5/16"	41	188 00 041
10 mm	3/8"	41	188 00 042
13 mm	1/2"	41	188 00 043
16 mm	5/8"	46	188 00 044
19 mm	3/4"	59	188 00 045

Stainless steel Hose Mender

Material Stainless Steel
No. 1.4301 / UNS S30400

22 mm	1/8"	56	188 00 006
25 mm	1"	56	188 00 007
28 mm	1 1/8"	60	188 00 008
32 mm	1 1/4"	63	188 00 009
38 mm	1 1/2"	62	188 00 010

Accessories Installation and Maintenance

Connection	Part No.
G3/8"	606 00 101
G1/2"	606 00 102

Automatic Hose Reel without hose, including swivel mounting bracket

Type: Stainless steel

Drum No. 1.4301 / UNS S30400
 Mechanism No. 2.0401
 Seal FPM

G1/2"	606 00 105
-------	------------

Type: Stainless steel, aseptic, polished

Drum No. 1.4301 / UNS S30400
 Mechanism No. 1.4301 / UNS S30400
 Seal FPM

G3/8"	606 00 104
G1/2"	606 00 103

Type: Stainless Steel, painted

Drum No. 1.0737 / painted
 Mechanism No. 2.0401
 Seal FPM

A	B	C	Part No.
LW6	G1/8	38.0	353 00 065
LW8	G1/8	38.0	353 00 066
LW6	G1/4	41.0	353 00 070
LW8	G1/4	41.0	353 00 071
LW10	G1/4	41.0	353 00 072
LW8	G3/8	43.0	353 00 075
LW10	G3/8	43.0	353 00 076
LW13	G3/8	43.0	353 00 077

Connecting Plug for Hoses
 Material Stainless Steel
 No. 1.44351 UNS S31603

A	B	C	Part No.
LW13	G1/2	59.0	353 00 082
LW16	G1/2	59.0	353 00 083
LW19	G1/2	59.0	353 00 084
LW16	G3/4	62.0	353 00 086
LW19	G3/4	62.0	353 00 087
LW25	G3/4	71.0	353 00 088
LW19	G1	69.0	353 00 089
LW25	G1	75.0	353 00 090
LW32	G1	80.0	353 00 091

Connecting Plug for Hoses with 2 Connectors
 Material Stainless Steel
 No. 1.4435 / UNS S31603

A variety of additional stainless steel adaptors available upon request, e.g.

- reducers male-female threads
- connecting plugs for hoses

Selection of Seals

Description	Properties	Typical Media
<p>Type V Standard catalog offering Fluorine Elastomer (FPM)</p> <p>This material is excellent for high temperature applications and has good chemical resistance. In the specific cases of water and water vapour, the upper temperature limit is 123° C (253° F). Due to its low gas permeability, FPM is suitable for high vacuum, and has good resistance against mineral oils HFA-, HFB- and HFD liquids.</p> <p>FPM is often used in cases where it is no longer possible to use NBR, e.g. due to high operating temperatures or aggressive media.</p>	<p>Excellent oil and chemical resistance. Temperature Range -15° to +200°C -29° to +392°F</p> <p>(not resistant to saturated steam)</p>	<p>Toluene Ethane Sulfuric acid Hydrochloric acid Nitric acid Trifluoroethane Universal medium resistance -> Except for: fluorine compounds</p>
<p>Type P Ethylene-propylene Elastomer (EPDM)</p>	<p>Good aging, weather and ozone resistance. Temperature Range -50° to +150°C -58° to +302°F</p> <p>(not resistant to mineral oils)</p>	<p>Acids (organic) Water (incl. saturated steam) Water (deionized, distilled) Acetone</p>
<p>Type K Perfluoride Elastomer (FFKM)</p>	<p>Excellent media resistance for safety-related systems. Temperature Range -15° to +230°C +5° to +446°F</p>	<p>Universal medium resistance -> Except for: fluorine compounds</p>
<p>Upon request FPM (FDA CRF 177.2600) EPDM (FDA CRF 177.2600)</p>	<p>Properties as described above, typically used in food and beverage applications.</p>	

tst[®]

References

Selection and Handling

Incorrect handling or the wrong choice of Quick Action Couplings or accessories can result in damage to property and/or personal injury.

The maximum operating pressure for each model as specified by the manufacturer must not be exceeded. The throughput medium is a critical factor in the choice of seal and coupling material. External mechanical impact and/or vibration will have an adverse effect on the durability of couplings and accessories and should therefore be avoided or, where this is not possible, limited.

TST recommends that couplings and accessories should be checked periodically for excessive wear and leaks.

TST's Customer Service Department will be happy to give you further details about the use of TST couplings.

Note about Safety

ISO 6150 §7.1 recommends that a hose of at least 300 mm in length should be used between the coupling and a vibrating tool. Please also read the operating instructions that are supplied with the coupling.

Detailed instructions for TST Couplings and Accessories can be found at www.tst-tamsan.com

- Operating Instructions
- Installation- and Maintenance instructions
- Safety instructions etc.

Note about Ordering

If, instead of the standard version, a special seal is required, please specify this when ordering.

TAMSAN BAĞLANTI ELEMANLARI A.Ş.
GEPOSB Gebze / Kocaeli TÜRKİYE
Factory Tel: +90 262 751 20 44 Fax: +90 262 751 30 44

tst[®]

The addresses of all TST companies and agencies
are included on our website.

tst-tamsan.com