

Shopping per mouse click
www.rct-online.de

Reichelt
Chemietechnik
GmbH + Co.

THOMAFLUID® - Handbook II

Analytical Tubing
Chemical Tubing
Industrial Tubing
Tubing for Medical
Engineering
Pharmaceutical Tubing
made of elastomers and plastics

Luer-Lock Connectors
Capillary Connectors
Tubing Olive Connectors
Tubing Screw Joints
Plug-In Connectors

Success has a name:
30 years Reichelt Chemietechnik

Reichelt Chemietechnik '08

Contents

Page

**Reichelt
Chemietechnik
GmbH + Co.**

Tubing Program:

Tubing made of NBR	2-8
Tubing made of CR	8-10
Tubing made of SBR	10-13
Tubing made of PTFE	13-25
Tubing made of MFA	25-27
Tubing made of PFA	28-30
Tubing made of FEP	31-35
Tubing made of ETFE	35
Tubing made of PVDF	36-38
Tubing made of PEEK	38-39
Tubing made of PI	39-40
Tubing made of PA	40-49
Tubing made of PE	49-58
Tubing made of PP	58-60
Tubing made of High Quality Steel	60-64
Tubing Technology Accessories	64-71

D-69126 Heidelberg
Englerstraße 18
Tel. (0 62 21) 31 25-0
Fax (0 62 21) 31 25-10

eMail:
rct@rct-online.de
Internet:
www.rct-online.de

Subject to technical and
price change.

The prices in this handbook
are valid for the European
currency area!

Fitting Program:

Luer-Lock Connectors	72-78
Capillary Connectors	78-81
Mini Tubing Olive Connectors	81-87
Mini Tubing Screw Joints	87-92
Macro Tubing Olive Connectors	92-94
Macro Tubing Screw Joints	94-95
Plug-In Connectors	95-113

Continuation of Plug-In Connectors in
THOMAFLUID®-Handbook 3

Further components of the Fluid-Program see also
THOMAFLUID®-Handbook 4 and 5

© Copyright by
Reichelt Chemietechnik
GmbH + Co.

Contents: Tubing and accessories according to application areas

Page

Anti-Electrostatic Tubing	4, 17-20, 34, 44, 56
Bundling Spirals	71
Capillary Cutter, Tubing Cutter	64-65
Clamp Ledges	68-71
Colour-Coded Tubing	16-17, 38-39, 44-45, 57
Composite Tubing	33-35, 45, 55-56
Compressed-Air Brake Tubing	2-3, 7-8, 21-22, 45, 48-49, 52-55
Cooling Water Tubing	2, 6-8, 45-46, 48
Corrugated Bellows Tubing	32-33
Corrugated Tubing	17-19, 22, 27, 29-30, 36-37, 47-48, 56-57, 59-60
Double-Wall Jacket Tubing	3-11, 19-22, 33-35, 45, 48-49, 56, 57
Food Tubing	2, 18-19, 22-23, 32-34, 52-53
Gas Tubing	9-11, 21-22, 48-49
Gas Welding Tubing	12, 13
Glass Silk Insulating Tubing	63
Heat Exchanger Tubing	59-60
Heating Oil Tubing	3-8
Heating Tubing	23

Contents: Tubing and accessories according to application areas Page

High-Pressure Tubing	5-8, 20-22, 39, 43-45, 48-49, 61
High-Temperature Pressure Tubing	20-22
High-Temperature Tubing	9, 19-33, 35
Hydraulic and Pneumatic Tubing	2, 5-8, 11-17, 45-49, 54-55
Industrial Tubing	3-9, 19, 23
Insulating Tubing	59
Liquefied Gas Tubing (Propane / Butane)	10
Low-Pressure Tubing	2-5, 9-13, 50, 54-55
Medium-Pressure Tubing	20, 43-46, 54, 56, 58, 61-63
Micro Catheter Tubing	50
Micro Tubing / Capillaries	35, 38-40
Multichannel Tubing	44-45, 50
Multilumen Tubing	44-45, 50
Net Tubing	58
Pharmaceutical Tubing	17-9, 30-35, 40-41, 45-50, 55
Pipe Clamps	69-70
Pipe Clips	70-71
Precision Tubing	14, 30-31, 42-44, 46, 59
Pressure Pipes	42-44
Process Water Tubing	10-11
Shrinkable Tubing	24-25, 37-38
Solvent Tubing	13-35, 48
Spiral Tubing	36-37, 39, 46-47
Spray Painting Tubing	3
Steam Tubing	11
Suction Tubing	3-5, 19-20, 34-35, 56
Tubing Clamps	67-68
Tubing Clips	65-67
Tubing Cutter	64-65
Tubing for Acids and Alkalis	13-39, 56, 58-59
Tubing for Air-Conditioning Technology	56-57
Tubing for Analytic Technology	13-17, 23, 49
Tubing for Autogenous Welding	12-13
Tubing for Beverages and Food	2, 19-20, 33-34, 52-53
Tubing for Compressed Air	11-12, 30-31
Tubing for Conveyance of Fuels and Lubricants	2, 3-8
Tubing for Dairies	2, 36-37
Tubing for Gasoline	2, 4-8, 58
Tubing for Hot Fluids / Hot Water Tubing	8, 11
Tubing for Laboratory Technology	8
Tubing for Medical Engineering	17-19, 30-35, 40-41, 45-50, 55
Tubing for Mineral Acids	25-27, 28-30
Tubing for Mineral Oils	2, 3-8, 33-34
Tubing for Water	48-49, 51-53
Tubing Holder, Clamp Ledges	67-69
Tubing with High-Quality Steel Braiding	2-3, 7-8, 20-22
Vacuum Tubing	4, 8, 32, 44, 47-48, 56-57, 61-62
Ventilation Tubing	56-57

TUBING TECHNOLOGY-ELASTOMERS

THOMAFLUID® NBR Tubing

THOMAFLUID® NBR Low-Pressure
Chemical Tubing

Type: THOMAPLAST® CHAP 5260 GCA

Product specification:

- Fuel resistant chemical and hydraulic tubing according to DIN 73379
- Resistant to fuels, fluids on mineral oil and glycol base, lubricants, vegetable and animal oils, silicones, diluted acids and alkalis at room temperature, cooling water, and compressed air.
- Good abrasion resistance
- Good thermal resistance

19 002

19 002

Technical specification:

- Liner: NBR (butadiene-acrylonitrile rubber)
- Jacket: pressure support made of zinc-plated steel wire braiding with marking thread
- Colour: metallic
- Temperature range: -30 °C to +90 °C
- Insert: textile braiding, from DN 16 onwards additionally fitted with a steel wire coil

Cat. No.	NW	I. D.	O. D.	Max. operating pressure ¹	Bending radius	Length	Price
	mm	mm	mm	bar	mm	m	EURO
19002	3	4.5	9.5	30	55	5	105.00
19003	3	4.5	9.5	30	55	10	195.00
19004	4	5.5	11.5	30	55	5	116.00
19005	4	5.5	11.5	30	55	10	210.00
19006	6	7.5	13.5	30	65	5	128.00
19007	6	7.5	13.5	30	65	10	233.00
19008	8	9.0	15.0	25	75	5	139.00
19009	8	9.0	15.0	25	75	10	251.00
19010	10	11.5	18.5	25	75	3	110.00
19011	10	11.5	18.5	25	75	5	167.00
19012	13	14.0	22.5	25	80	3	131.00
19013	13	14.0	22.5	25	80	5	197.00
19014	16	16.0	26.0	30	90	1	92.00
19015	16	16.0	26.0	30	90	3	254.00
19016	20	20.0	31.5	25	105	1	100.00
19017	20	20.0	31.5	25	105	3	279.00
19018	25	25.0	37.0	24	120	1	159.00
19019	32	32.0	44.0	22	175	1	174.00
19020	40	40.0	53.0	20	280	1	220.00

¹ at +20 °CTHOMAFLUID® NBR Tubing for
Beverages

Type: THOMAPLAST® CHAP 5115

Product specification:

- Pressure conveying tubing
- Food tubing for conveyance of fat-containing food
- Very high abrasion resistance, robust

Technical specification:

- Material: NBR (nitrile rubber)
- Jacket: from DN 32 onwards CR (with textile imprint)
- Colour: inside light-coloured, outside blue
- Design: inside and outside smooth

12 421

12 421

- Temperature range: -20 °C to +90 °C, for a short time +130 °C

Cat. No.	I. D.	O. D.	Max. operating pressure ¹	Bending radius	Length	Price
12421	13	23	10	95	5	123.00
12422	13	23	10	95	10	202.00
12423	16	26	10	115	5	141.00
12424	16	26	10	115	10	233.00
12425	19	31	10	150	5	162.00
12426	19	31	10	150	10	266.00
12427	25	39	10	200	5	208.00
12428	25	39	10	200	10	341.00
12429	32	48	10	200	3	241.00
12430	32	48	10	200	5	325.00
12431	40	58	10	240	1	118.00
12432	40	58	10	240	3	269.00
12433	50	70	10	300	1	141.00
12434	50	70	10	300	3	341.00

¹ at +20 °CTHOMAFLUID® NBR Industrial Chemical
Tubing without Steel Coil

Type: THOMAPLAST® LM Standard

Product specification:

- Tubing structure: Inside made of NBR (nitrile-butadiene rubber). The tube insert (stabilizing element) consists of two textile fabrics with tin-coated copper filaments. Outside the tubing is made of NBR / polyvinyl chloride compound.
- The material is electrically conductive.
- THOMAFLUID® -LM-Standard is a highly flexible rubber tubing with smooth inner surface.
- The liner is covered with a thin protecting film. To prevent sensible fluids from discolouring, the tubing should be well flushed

TUBING TECHNOLOGY-ELASTOMERS

with the flow medium before putting it into operation. Tubing ends should not plunge into the fluid.

- THOMAFLUID®-LM-Standard is not usable for steam, water and hydrous media, alkalis and acids. Steam stripping is not allowed.

Technical specification:

- Material: NBR (nitrile rubber)
- Colour: black
- Temperature range: -25 °C to +60 °C, for a short time +70 °C
- Tubing marking: "Blue Ring"

Cat. No.	I. D.	O. D.	Max. operating pressure ¹	Negative pressure	Bending radius	Length	Price
	mm	mm	bar	bar	mm	m	EURO

83 196

83 196

THOMAFLUID® NBR Spray Painting Tubing

Type: THOMAPLAST® CHAP 55794

Cat. No.	I. D.	O. D.	Max. operating pressure ¹	Bending radius	Length	Price
	mm	mm	bar	mm	m	EURO
12767	8	15	10	55	5	110.00
12768	8	15	10	55	10	202.00
12769	8	15	10	55	15	259.00

¹ at +20 °C

12 767

49 240

83196	9	18	10	0.5	50	1	76.00
83197	9	18	10	0.5	50	3	182.00
83198	9	18	10	0.5	50	5	254.00
83199	13	22	10	0.5	70	1	80.00
83200	13	22	10	0.5	70	3	185.00
83201	13	22	10	0.5	70	5	264.00
83202	19	31	10	0.4	100	1	90.00
83203	19	31	10	0.4	100	3	195.00
83204	19	31	10	0.4	100	5	271.00
83205	25	37	10	0.3	150	1	116.00
83206	25	37	10	0.3	150	3	210.00
83207	25	37	10	0.3	150	5	310.00

¹ at +20 °C

THOMAFLUID® NBR Double-Wall Jacket Industrial Tubing

Type: THOMAPLAST® CHAP 5140

Product specification:

- Suction and pressure tubing
- Fully synthetic tubing material
- Very good resistance to oils and fuels
- Good thermal resistance
- High abrasion resistance of NBR

Technical specification:

- Liner: NBR (butadiene-acrylonitrile rubber)
- Jacket: CR (chloroprene rubber)
- Colour: black
- Temperature range: -20 °C to +80 °C
- Inserts: rayoncord fabric + steel wire spiral
- Design: inside smooth, outside corrugated

Cat. No.	I. D.	O. D.	Max. operating pressure ¹	Suction head ¹	Bending radius	Length	Price
	mm	mm	bar	mWC	mm	m	EURO
49240	25	34	15	8	140	1	54.00
49241	25	34	15	8	140	3	126.00
49242	30	39	13	8	150	1	57.00
49243	30	39	13	8	150	3	136.00
49244	32	41	12	8	180	1	59.00
49245	32	41	12	8	180	3	144.00
49246	35	44	12	8	180	1	62.00
49247	35	44	12	8	180	3	149.00
49248	40	50	10	8	190	1	67.00
49249	40	50	10	8	190	3	162.00
49250	45	55	10	8	200	1	77.00

THOMAFLUID® NBR Spray Painting Tubing

Type: THOMAPLAST® CHAP 55794

Product specification:

- Flexible, light-weighted pressure tubing
- Good abrasion resistance
- Best elastic material properties
- As spray painting tubing predestined for polyester and oil lacquers, gasoline, aromates, synthetic resins, and dispersions.

Technical specification:

- Material: NBR (butadiene-acrylonitrile rubber)
- Colour: inside light, outside olive
- Temperature range: -20 °C to +90 °C
- Inserts: two synthetic fabrics
- Design: inside and outside smooth
- Marking: six dark-green longitudinal stripes

TUBING TECHNOLOGY-ELASTOMERS

THOMAFLUID® NBR Double-Wall Jacket Industrial Tubing Type: THOMAPLAST® CHAP 5140

Cat. No.	I. D.	O. D.	Max. operating pressure ¹	Suction head ¹	Bending radius	Length	Price
	mm	mm	bar	mWC	mm	m	EURO
49251	45	55	10	8	200	3	182.00
49252	50	63	10	8	240	1	82.00
49253	50	63	10	8	240	3	197.00
49254	55	68	10	8	300	1	92.00
49255	55	68	10	8	300	3	220.00
49256	60	73	10	8	310	1	100.00
49257	60	73	10	8	310	3	236.00
49258	65	79	10	8	325	1	110.00
49259	65	79	10	8	325	3	261.00
49260	70	84	10	8	340	1	118.00
49261	70	84	10	8	340	3	279.00
49262	75	90	10	8	350	1	126.00
49263	75	90	10	8	350	3	304.00

¹ at +20 °C

THOMAFLUID® NBR Antistatic Double-Wall Jacket Chemical Tubing for Gasoline Type: THOMAPLAST® CHAP 5145

Cat. No.	I. D.	O. D.	Max. operating pressure ¹	Bending radius	Length	Price
	mm	mm	bar	mm	m	EURO
10018	32	42	10	190	1	69.00
10019	32	42	10	190	3	161.00
10020	38	51	10	230	1	85.00
10021	38	51	10	230	3	205.00
10022	50	64	10	300	1	95.00
10023	50	64	10	300	3	223.00

¹ at +20 °C

THOMAFLUID® NBR Suction and Pressure Industrial Tubing Type: THOMAPLAST® LMW Standard

Application areas:

- Basic materials industry
- Process technology
- Process engineering
- Chemical industry

Product specification:

- Suction and pressure tubing
- Fitted with integrated steel coil
- Fully synthetic tubing material
- Good resistance to oil and fuels
- Good abrasion resistance
- Good thermal resistance
- Good resistance to aging and weather

Technical specification:

- Liner: NBR (nitrile rubber)
- Jacket: NBR (nitrile rubber)

- Colour: black
- Temperature range: -30 °C to +100 °C, for a short time +120 °C
- Insert: flexible coil made of tin-plated spring steel wire

Cat. No.	I. D.	O. D.	Max. operating pressure ¹	Negative pressure	Bending radius	Length	Price
	mm	mm	bar	bar	mm	m	EURO
83172	25	37	10	0.5	90	1	133.00
83173	25	37	10	0.5	90	3	254.00
83174	25	37	10	0.5	90	5	376.00
83175	32	44	10	0.5	100	1	154.00
83176	32	44	10	0.5	100	3	284.00
83177	32	44	10	0.5	100	5	420.00
83178	38	51	10	0.5	110	1	177.00
83179	38	51	10	0.5	110	3	320.00

10 018

83 172

83180	38	51	10	0.5	110	5	471.00
83184	50	64	10	0.5	140	1	238.00
83185	50	64	10	0.5	140	3	427.00
83186	50	64	10	0.5	140	5	635.00
83187	65	79	10	0.5	170	1	328.00
83188	65	79	10	0.5	170	3	586.00
83189	65	79	10	0.5	170	5	599.00
83190	75	90	10	0.5	200	1	369.00
83191	75	90	10	0.5	200	3	626.00
83192	75	90	10	0.5	200	5	972.00
83193	100	116	10	0.5	300	1	507.00
83194	100	116	10	0.5	300	3	821.00
83195	100	116	10	0.5	300	5	1335.00

¹ at +20 °C

THOMAFLUID® NBR Double-Wall Jacket Suction and Pressure Tubing Type: THOMAPLAST® CHAP 5140

Product specification:

- Oil and gasoline (unleaded) resistant suction and pressure tubing of highest quality
- Outstandingly robust but flexible type
- Inside super smooth design, ensuring small pressure losses
- Fitting with pinch clamps without any problems
- High abrasion resistance
- Resistance to ozone and weather

Technical specification:

- Liner: NBR (nitrile rubber)
- Jacket: CR (chloroprene rubber)
- Colour: black
- Temperature range: -20 °C to +80 °C, for a short time +100 °C

TUBING TECHNOLOGY-ELASTOMERS

- Inserts: min. two rayoncord fabrics and one steel wire spiral
- Vacuum strength (at 20 °C): up to ID 125 mm = 80 % ;
from ID 150 mm = 60 %
- Design: inside smooth, outside ribbed
- Marking: yellow longitudinal stripe

Cat. No.	I. D.	O. D.	Max. operating pressure ¹	Bending radius	Length	Price
	mm	mm	bar	mm	m	EURO
12773	20	29	18	120	1	57.00
12774	20	29	18	120	3	151.00
12775	22	31	17	140	1	59.00
12776	22	31	17	140	3	154.00
12777	25	34	15	140	1	62.00
12778	25	34	15	140	3	159.00
12779	30	39	13	150	1	64.00

12 773

12 871

12780	30	39	13	150	3	167.00
12781	32	41	12	180	1	67.00
12782	32	41	12	180	3	174.00
12783	35	44	10	180	1	69.00
12784	35	44	10	180	3	182.00
12785	38	48	10	190	1	72.00
12786	38	48	10	190	3	190.00
12787	40	50	10	190	1	75.00
12788	40	50	10	190	3	197.00
12789	45	55	10	200	1	82.00
12790	45	55	10	200	3	220.00
12791	50	63	10	240	1	87.00
12792	50	63	10	240	3	241.00
12793	55	68	10	300	1	98.00
12794	55	68	10	300	3	269.00
12795	60	73	10	310	1	105.00
12796	60	73	10	310	3	289.00
12798	65	79	10	325	1	118.00
12799	65	79	10	325	3	320.00
12800	70	84	10	340	1	126.00
12801	70	84	10	340	3	341.00
12802	75	90	10	350	1	136.00
12803	75	90	10	350	3	371.00
12804	80	95	10	380	1	159.00
12805	90	106	10	420	1	187.00
12806	100	116	10	450	1	202.00
12807	125	144	10	680	1	325.00
12808	150	172	10	900	1	452.00

¹ at +20 °C

THOMAFLUID® NBR Double-Wall Jacket Industrial Tubing

Type: THOMAPLAST® CHAP 5136

Product specification:

- Gasoline (unleaded) and oil resistant pressure tubing meeting highest requirements

- Good abrasion resistance and excellent elastic behaviour
- Resistance to weather and ozone protects the jacket

Technical specification:

- Liner: NBR (nitrile rubber)
- Jacket: CR (chloroprene rubber)
- Colour: black
- Temperature range: -40 °C to +100 °C
- Inserts: two twisted polyester fabrics
- Marking: imprint of dimension, yellow

Cat. No.	I. D.	O. D.	Max. operating pressure ¹	Bending radius	Length	Price
	mm	mm	bar	mm	m	EURO
12871	4.8	13.0	20	5	5	95.00
12872	4.8	13.0	20	10	10	172.00
12873	6.3	15.0	20	5	5	121.00
12874	6.3	15.0	20	10	10	218.00
12875	7.9	16.0	20	5	5	126.00
12876	7.9	16.0	20	10	10	228.00
12877	9.5	18.0	15	5	5	141.00
12878	9.5	18.0	15	10	10	259.00
12879	12.7	22.0	15	3	3	100.00
12880	12.7	22.0	15	5	5	151.00
12881	15.9	25.0	15	3	3	131.00
12882	15.9	25.0	15	5	5	197.00
12883	19.1	30.0	12	3	3	156.00
12884	19.1	30.0	12	5	5	238.00
12885	25.4	37.0	10	1	1	75.00
12886	25.4	37.0	10	3	3	195.00

¹ at +20 °C

THOMAFLUID® NBR Double-Wall Jacket High-Pressure Tubing

Type: THOMAPLAST® CHAP 55694

Product specification:

- Robust high-pressure tubing for industrial processes as well as for pest control
- Best resistance to mineral oils
- Good abrasion resistance and elasticity

Technical specification:

- Liner: NBR (butadiene-acrylonitrile rubber)
- Jacket: SBR (styrene-butadiene rubber)
- Colour: black
- Temperature range: -20 °C to +70 °C
- Inserts: two synthetic fabrics
- Design: inside and outside smooth
- Marking: three fine longitudinal grooves

Cat. No.	I. D.	O. D.	Max. operating pressure ¹	Bending radius	Length	Price
	mm	mm	bar	mm	m	EURO
12634	8	16	80	36	5	116.00
12635	8	16	80	36	10	208.00
12636	10	18.5	80	45	5	131.00
12637	10	18.5	80	45	10	238.00
12638	12	20.5	80	54	5	151.00
12639	12	20.5	80	54	10	279.00
12640	16	26.5	80	72	3	156.00
12641	16	26.5	80	72	5	238.00

¹ at +20 °C

TUBING TECHNOLOGY-ELASTOMERS

THOMAFLUID® NBR Double-Wall Jacket High-Pressure Industrial Tubing
Type: THOMAPLAST® CHAP 55994
Product specification:

- Oil and gasoline (unleaded) resistant high-pressure tubing of highest quality
- Outstanding flexibility and suppleness
- Best abrasion resistance
- Resistance to weather and ozone has to be emphasized.

Technical specification:

- Liner: NBR (butadiene-acrylonitrile rubber)
- Jacket: CR (chloroprene rubber)
- Colour: black

12 634 (see page 5)

12 634 (see page 5)

- Temperature range: -25 °C to +100 °C, for a short time +120 °C
- Inserts: synthetic high-pressure fabric
- Marking: white longitudinal stripe

Cat. No.	I. D.	O. D.	Max. operating pressure ¹	Bending radius	Length	Price
	mm	mm	bar	mm	m	EURO
12808	6	14	50	30	5	151.00
12809	6	14	50	30	10	274.00
12810	8	16	60	40	5	149.00
12811	8	16	60	40	10	297.00
12812	10	18	60	50	3	116.00
12813	10	18	60	50	5	174.00
12814	13	22	60	65	3	128.00

12 808

12 808

12815	13	22	60	65	5	197.00
12816	15	26	60	75	3	156.00
12817	15	26	60	75	5	238.00
12818	16	27	60	80	3	156.00
12819	16	27	60	80	5	238.00
12820	19	31	50	95	3	182.00
12821	19	31	50	95	5	279.00
12822	22	34	45	110	1	85.00
12823	22	34	45	110	3	231.00
12824	25	37	40	125	1	90.00
12825	25	37	40	125	3	233.00

¹ at +20 °C
THOMAFLUID® NBR Double-Wall Jacket High-Pressure Chemical Tubing
Type: THOMAPLAST® CHAP 95094 2TE
Product specification:

- High-pressure hydraulic tubing (Type: 2TE according to DIN 20021, part 2) for conveyance of liquid media on mineral and glycol base, mineral and vegetable lubricants, compressed air, cooling water, motor lubricating oils, HD-oils, diesel fuels etc.
- Good thermal resistance
- Good abrasion resistance
- High flame resistance
- Good resistance to ozone, aging, and weather

Technical specification:

- Liner: NBR (butadiene-acrylonitrile rubber)
- Jacket: CR (chloroprene rubber)
- Colour: black
- Temperature range: -40 °C to +100 °C; for a short time: +125 °C;
compressed air: up to +70 °C
- Insert: textile braiding
- Bursting pressure: approx. 4fold dynamic operating pressure

Cat. No.	NW	I. D.	O. D.	Dyn. operating pressure ¹	Bending radius	Length	Price
	mm	mm	mm	bar	mm	m	EURO
13007	5	4.8	11.8	80	35	5	113.00
13008	5	4.8	11.8	80	35	10	208.00
13009	6	6.4	13.4	75	40	5	118.00
13010	6	6.4	13.4	75	40	10	218.00
13011	8	8.0	14.9	68	50	5	123.00
13012	8	8.0	14.9	68	50	10	225.00
13013	10	9.6	16.5	63	60	5	128.00
13014	10	9.6	16.5	63	60	10	236.00
13015	12	12.7	19.7	58	70	5	146.00
13016	12	12.7	19.7	58	70	10	266.00
13017	16	15.9	23.9	50	90	3	118.00
13018	16	15.9	23.9	50	90	5	179.00
13019	20	19.0	27.0	45	110	3	126.00
13020	20	19.0	27.0	45	110	5	192.00

13 007

13 007

13021	25	25.4	34.4	40	130	3	172.00
13022	25	25.4	34.4	40	130	5	264.00
13023	32	31.8	41.0	35	170	1	85.00
13024	32	31.8	41.0	35	170	3	223.00

¹ at +20 °C

Shopping per mouse click
www.rct-online.de

TUBING TECHNOLOGY-ELASTOMERS

**THOMAFLUID® NBR Double-Wall Jacket
High-Pressure Chemical Tubing
Type: THOMAPLAST® CHAP 95094 3TE**
Product specification:

- High-pressure hydraulic tubing (Type: 3TE according to DIN 20021, part 3) for conveyance of liquid media on mineral and glycol base, mineral and vegetable lubricants, compressed air, cooling water, motor lubricating oils, HD-oils, diesel fuels etc.
- Good thermal resistance
- Good abrasion resistance
- High flame resistance
- Good resistance to ozone, aging, and weather

Technical specification:

- Liner: NBR (butadiene-acrylonitrile rubber)
- Jacket: CR (chloroprene rubber)
- Colour: black
- Temperature range: -40 °C to +100 °C; for a short time: +125 °C;
compressed air: up to +70 °C
- Insert: textile braiding
- Bursting pressure: approx. 4 fold dynamic operating pressure

Cat. No.	NW	I. D.	O. D.	Dyn. operating pressure ¹	Bending radius	Length	Price
	mm	mm	mm	bar	mm	m	EURO
13025	5	4.8	12.8	160	40	5	136.00
13026	5	4.8	12.8	160	40	10	251.00
13027	6	6.4	14.4	145	45	5	141.00
13028	6	6.4	14.4	145	45	10	259.00
13029	8	8.0	16.9	130	55	5	144.00
13030	8	8.0	16.9	130	55	10	284.00
13031	10	9.6	18.5	110	70	3	108.00
13032	10	9.6	18.5	110	70	5	162.00
13033	12	12.7	21.7	93	85	3	131.00
13034	12	12.7	21.7	93	85	5	200.00
13035	16	15.9	25.9	80	105	3	141.00
13036	16	15.9	25.9	80	105	5	215.00
13037	20	19.0	29.0	70	130	3	169.00
13038	20	19.0	29.0	70	130	5	259.00
13039	35	25.4	35.9	55	150	1	77.00

13 025

13 028

13040	35	25.4	35.9	55	150	3	190.00
13041	32	31.8	42.5	45	190	1	90.00
13042	32	31.8	42.5	45	190	3	241.00
13043	40	38.1	49.6	40	240	1	110.00
13044	50	50.8	62.3	33	300	1	197.00

¹ at +20 °C
**THOMAFLUID® NBR Double-Wall Jacket
High Pressure Chemical Tubing
Type: THOMAPLAST® CHAP 95194**

Cat. No.	NW	I. D.	O. D.	Dyn. operating pressure ¹	Bending radius	Length	Price
	mm	mm	mm	bar	mm	m	EURO
13045	5	4.8	13.0	250	90	5	151.00
13046	5	4.8	13.0	250	90	10	277.00
13047	6	6.4	15.9	225	100	5	156.00
13048	6	6.4	15.9	225	100	10	284.00
13049	8	8.0	17.5	215	115	3	103.00
13050	8	8.0	17.5	215	115	5	156.00
13051	10	9.6	19.8	180	130	3	105.00
13052	10	9.6	19.8	180	130	5	162.00

13 045

13 045

13053	12	12.7	23.0	160	180	3	121.00
13054	12	12.7	23.0	160	180	5	185.00
13055	16	15.9	26.2	130	200	3	133.00
13056	16	15.9	26.2	130	200	5	202.00
13057	20	19.0	30.2	105	240	3	169.00
13058	20	19.0	30.2	105	240	5	254.00
13059	25	25.4	38.1	88	300	1	62.00
13060	25	25.4	38.1	88	300	3	202.00
13061	32	31.8	46.0	63	420	1	113.00
13062	32	31.8	46.0	63	420	3	282.00

¹ at +20 °C
**THOMAFLUID® NBR Double-Wall Jacket
High Pressure Chemical Tubing
Type: THOMAPLAST® CHAP 95294**
Product specification:

- High-pressure hydraulic tubing (according to DIN 20022, Part 1/SAE 100 R2A) for conveyance of liquid media on mineral and glycol base, mineral and vegetable lubricants, compressed air, cooling water, motor lubricating oils, HD-oils, diesel fuels etc.
- Good thermal resistance
- Good abrasion resistance
- High flame resistance
- Good resistance to ozone, aging, and weather

Technical specification:

- Liner: NBR (butadiene-acrylonitrile rubber)
- Jacket: CR (chloroprene rubber)
- Colour: black
- Temperature range: -40 °C to +100 °C
for a short time: +125 °C
- Inserts: two steel wire braidings
- Bursting pressure: approx. 4fold dynamic operating pressure

Shopping per mouse click
www.rct-online.de

TUBING TECHNOLOGY-ELASTOMERS

THOMAFLUID® NBR Double-Wall Jacket High Pressure Chemical Tubing
Type: THOMAPLAST® CHAP 95294

Cat. No.	NW mm	I. D. mm	O. D. mm	Dyn. operating pressure ¹ bar	Bending radius mm	Length m	Price EURO
13065	6	6.4	17.5	225	100	3	113.00
13066	6	6.4	17.5	225	100	5	172.00
13067	8	8.0	19.1	215	115	3	126.00
13068	8	8.0	19.1	215	115	5	190.00
13069	10	9.6	21.4	330	180	3	133.00
13070	10	9.6	21.4	330	180	5	202.00
13071	12	12.7	24.6	275	160	3	151.00

13 065

13 065

13072	12	12.7	24.6	275	160	5	228.00
-------	----	------	------	-----	-----	---	--------

¹ at +20 °C
THOMAFLUID® NBR Double-Wall Jacket Tubing for Hot Fluids
Type: THOMAPLAST® CHAP 5143
Product specification:

- High-quality rubber tubing for conveyance of hot fluids or mineral oil
- Good abrasion resistance
- Good elastic material properties
- Best resistance to mineral oil

Technical specification:

- Liner: NBR (butadiene-acrylonitrile rubber)
- Jacket: CR (chloroprene rubber)
- Colour: black
- Temperature range: -20 °C to +180 °C; for a short time +220 °C
- Insert: synthetic fabric insert
- Design: inside and outside smooth
- Marking: textile imprint

Cat. No.	I. D. mm	O. D. mm	Max. operating pressure ¹ bar	Bending radius mm	Length m	Price EURO
12624	19	31	8	140	1	69.00
12625	19	31	8	140	3	190.00

¹ at +20 °C
THOMAFLUID® NBR Double-Wall Jacket Pressure Tubing for Hot Fluids
Type: THOMAPLAST® CHAP 5146
Product specification:

- High-quality rubber spiral tubing for hot fluids or mineral oil
- Good abrasion resistance
- Good elastic material properties
- Best resistance to mineral oil

Technical specification:

- Liner: NBR (butadiene-acrylonitrile rubber)
- Jacket: CR (chloroprene rubber)
- Colour: black
- Temperature range: -30 °C to +180 °C

12 624

12 624

- Inserts: two rayon fabrics, a zinc-plated steel wire spiral spinned with copper filaments
- Vacuum strength (at 20 °C): 80 %
- Marking: brown embossing type

Cat. No.	I. D. mm	O. D. mm	Max. operating pressure ¹ bar	Max. operating pressure ² bar	Bending radius mm	Price EURO
12622	50	64	16	6	160	215.00
12623	75	90	16	6	230	333.00

¹ at +20 °C ² at +180 °C

12 622

12 622

THOMAFLUID® CR Tubing
THOMAFLUID® CR Laboratory and Gas Tubing
Type: THOMAPLAST® DN
Product specification:

TUBING TECHNOLOGY-ELASTOMERS

- Robust tubing compound
- Good mechanical stability
- Good elastic behaviour
- Good abrasion resistance
- Good thermal resistance
- High flame resistance
- Good resistance to aging, ozone, and weather

Technical specification:

- Material: CR (chloroprene rubber)
- Colour: black
- Shore hardness A: 55° ± 5°
- Temperature range: -30 °C to +120 °C
- Tolerances: DIN ISO 3302-1 E2 (DIN 7715 E2)

24 740

24 740

24 775

12 304

Cat. No.	I. D. mm	O. D. mm	Length m	Price EURO
24740	1.0	3.0	3	17.00
24741	1.0	3.0	9	44.00
24742	1.0	3.0	15	62.00
24743	1.5	3.0	3	17.00
24744	1.5	3.0	9	44.00
24745	1.5	3.0	15	62.00
24746	2.0	4.0	3	17.00
24747	2.0	4.0	9	44.00
24748	2.0	4.0	15	62.00
24749	3.0	5.0	3	17.00
24750	3.0	5.0	9	44.00
24751	3.0	5.0	15	62.00
24752	4.0	6.0	3	17.00
24753	4.0	6.0	9	44.00
24754	4.0	6.0	15	62.00
24755	4.0	7.0	3	25.00
24756	4.0	7.0	9	64.00
24757	4.0	7.0	15	87.00
24761	5.0	8.0	3	27.00
24762	5.0	8.0	9	69.00
24763	5.0	8.0	15	95.00
24767	6.0	9.0	3	27.00
24768	6.0	9.0	9	69.00
24769	6.0	9.0	15	95.00
24773	7.0	10.0	3	50.00
24774	7.0	10.0	9	118.00
24775	7.0	10.0	15	167.00
24779	8.0	12.0	3	50.00
24780	8.0	12.0	9	118.00
24781	8.0	12.0	15	167.00
24782	10.0	14.0	3	50.00
24783	10.0	14.0	9	118.00
24784	10.0	14.0	15	167.00
24785	12.0	17.0	3	60.00

THOMAFLUID® CR Laboratory and Gas Tubing**Type: THOMAPLAST® DN**

Cat. No.	I. D. mm	O. D. mm	Length m	Price EURO
24786	12.0	17.0	9	136.00
24787	12.0	17.0	15	197.00
24788	15.0	21.0	3	81.00
24789	15.0	21.0	9	177.00
24790	15.0	21.0	15	238.00
24791	20.0	27.0	3	106.00
24793	20.0	27.0	15	245.00

THOMAFLUID® Gas Tubing for Gas Burner**Type: THOMAPLAST® DN****Technical specification:**

- Material: CR (chloroprene rubber)
- Colour: orange-red
- Max. operating pressure: up to 100 mbar
- Design: without jacket and armor according to DIN 30664, Part 1
- Regulations: for all gases according to DVGW working sheet G 260; DIN-DVGW-Reg.-No. 92.01e487

Cat. No.	I. D. mm	O. D. mm	Wall thickness mm	Length m	Price EURO
12304	10	14	2	5	92.00
12305	10	14	2	10	169.00
12306	10	14	2	15	231.00

THOMAFLUID® Safety Gas Tubing**Type: THOMAPLAST® DN****Product specification:**

- High flexibility and elasticity of both, tubing and high-quality steel armor
- Kinking not possible, therefore interruption of gas feeding excluded
- End sleeves stick closely to the hose nozzle even without attachment

TUBING TECHNOLOGY-ELASTOMERS

Technical specification:

- Material: CR (chloroprene rubber)
- Colour: orange-red
- Max. operating pressure: up to 100 mbar
- Regulations: for all kind of gas burners according to DIN 30665
and all gases according to DVGW working sheet G 260;
DIN-DVGW-Reg.-No. G92e073

Cat. No.	I. D. mm	O. D. mm	Length m	Price EURO
12307	9.0	13.0	500	59.00
12308	9.0	13.0	600	64.00
12309	9.0	13.0	750	69.00
12310	9.0	13.0	1000	80.00
12311	9.0	13.0	1250	90.00

12 307

12 307

12312	9.0	13.0	1500	95.00
12313	9.0	13.0	2000	116.00
12314	9.0	13.0	3000	177.00

THOMAFLUID® SBR Tubing

THOMAFLUID® Liquefied Gas Tubing for Propane and Butane Type: THOMAPLAST® CHAP 5149

Technical specification:

- Liner: NBR / SBR (nitrile rubber / styrene-butadiene rubber)
- Jacket: fitted like inside
- Colour: inside black, outside orange
- Temperature range: -20 °C to +80 °C
- Insert: two synthetic fabrics
- Max. operating pressure: 20 bar at +20 °C
- Bursting pressure: 60 bar at +20 °C
- Marking: EN 559 ISO 3821

Cat. No.	I. D. mm	O. D. mm	Length m	Price EURO
12341	6.3	12	5	90.00
12342	6.3	12	10	164.00
12343	8.0	14	5	95.00
12344	8.0	14	10	174.00

Shopping per mouse click
www.rct-online.de

THOMAFLUID® NBR/SBR Liquefied Gas Tubing for Propane and Butane Type: THOMAPLAST® CHAP 56594

Product specification:

- Robust special tubing for liquefied gas due to compound NBR/SBR
- The tubing meets the regulations of SVS and SVGW
- Highest resistance to abrasion, as well as to weather and ozone due to the compound definition.

Technical specification:

- Material: NBR/SBR Compound;
NBR/SBR (butadiene-acrylonitrile-chloroprene rubber)
- Colour: inside black, outside orange

12 341

12 751

- Temperature range: -20 °C to +80 °C
- Insert: two synthetic fabrics
- Design: inside and outside smooth
- Marking: according to SVS and SVGW

Cat. No.	I. D. mm	O. D. mm	Max. operating pressure ¹ bar	Length m	Price EURO
12751	6.3	13	20	5	75.00
12752	6.3	13	20	10	139.00
12753	6.3	13	20	15	192.00
12754	8.0	13	20	5	82.00
12755	8.0	13	20	10	151.00
12756	8.0	13	20	15	208.00

¹ at +20 °C

THOMAFLUID® SBR Double-Wall Jacket Process Water Tubing Type: THOMAPLAST® CHAP 54594

Product specification:

- Very high abrasion resistance
- Good mechanical properties
- Conveyance of cold process water at low pressure up to 12 bar

Technical specification:

- Liner: SBR (styrene-butadiene rubber)
- Jacket: EPDM (ethylene-propylene-diene rubber)
- Colour: inside black, outside red
- Temperature range: -20 °C to +70 °C
- Insert: one layer of synthetic fabric
- Design: inside and outside smooth

TUBING TECHNOLOGY-ELASTOMERS

**THOMAFLUID® SBR Double-Wall Jacket
Process Water Tubing
Type: THOMAPLAST® CHAP 54594**

Cat. No.	I. D.	O. D.	Max. operating pressure ¹	Bending radius	Length	Price
	mm	mm	bar	mm	m	EURO
12547	13	19	12	80	10	82.00
12548	13	19	12	80	20	149.00
12549	16	23	12	100	10	85.00
12550	16	23	12	100	20	156.00
12551	19	26	12	110	10	116.00
12552	19	26	12	110	20	213.00

¹ at +20 °C
**THOMAFLUID® SBR Special Steam and
Hot Water Tubing
Type: THOMAPLAST® CHAP 5130**

Cat. No.	I. D.	O. D.	Max. operating pressure ¹	Max. operating pressure ²	Bursting pressure ¹	Bending radius	Length	Price
	mm	mm	bar	bar	bar	mm	m	EURO
43059	25	39	20	6	60	170	1	69.00
43060	25	39	20	6	60	170	3	167.00
43061	32	47	20	6	60	250	1	85.00
43062	32	47	20	6	60	250	3	200.00
43063	38	53	20	6	60	300	1	100.00
430641	38	53	20	6	60	300	3	238.00
42976	50	66	20	6	60	400	1	123.00
42977	50	66	20	6	60	400	3	292.00

¹ at +20 °C² at +164 °C
**THOMAFLUID® SBR Special Steam and
Hot Water Tubing
Type: THOMAPLAST® CHAP 5130**
Application areas:

- Plant construction
- Power station technology
- Process technology
- Turbine technology

Product specification:

- High-temperature pressure tubing
- Conveyance of hot material such as steam and hot water
- Good elastic behaviour
- Very high abrasion resistance

Technical specification:

- Material: SBR (styrene-butadiene rubber)
- Colour: black
- Temperature range: -20 °C to +100 °C
- Saturated steam: +164 °C
- Insert: synthetic fabric
- Design: inside and outside smooth

43 046

43 046

**THOMAFLUID® SBR High-Tech Tubing
for Compressed Air
Type: THOMAPLAST® CHAP 3397**
Product specification:

- Extremely high abrasion resistance, thus very durable
- Best mechanical stability

Technical specification:

- Liner: SBR (styrene-butadiene rubber)
- Jacket: SBR (styrene-butadiene rubber)
- Colour: inside black, outside yellow
- Temperature range: -20 °C to +70 °C
- Max. operating pressure: 20 bar at +20 °C
- Design: inside and outside smooth

Cat. No.	I. D.	O. D.	Max. operating pressure ¹	Bending radius	Length	Price
	mm	mm	bar	mm	m	EURO
333969	13	23	20	50	5	60.00
333970	13	23	20	50	10	102.00

33 3969

33 3969

Cat. No.	I. D.	O. D.	Max. operating pressure ¹	Max. operating pressure ²	Bursting pressure ¹	Bending radius	Length	Price
	mm	mm	bar	bar	bar	mm	m	EURO
43046	10	23	20	6	60	65	1	44.00
43047	10	23	20	6	60	65	3	103.00
43048	13	26	20	6	60	80	1	46.00
43049	13	26	20	6	60	80	3	113.00
43050	16	30	20	6	60	100	1	52.00
43058	16	30	20	6	60	100	3	121.00

333971	16	26	20		65	5	74.00
333972	16	26	20		65	10	124.00
333973	19	30	20		80	5	76.00
333974	19	30	20		80	10	130.00
333975	25	37	20		100	5	110.00
333976	25	37	20		100	10	184.00
333977	32	47	20		260	5	210.00
333978	32	47	20		260	10	356.00
333979	38	53	20		300	5	242.00
333980	38	53	20		300	10	410.00
333981	50	66	20		500	3	202.00

TUBING TECHNOLOGY – ELASTOMERS

THOMAFLUID® SBR High-Tech Tubing for Compressed Air Type: THOMAPLAST® CHAP 3397

Cat. No.	I. D. mm	O. D. mm	Max. operating pressure ¹ bar	Bending radius mm	Length m	Price EURO
333982	50	66	20	500	5	286.00
333983	75	94	20	750	1	108.00
333984	75	94	20	750	3	270.00
333985	100	124	20	1000	1	174.00
333986	100	124	20	1000	3	440.00

¹ at +20 °C

33 3947

33 3947

THOMAFLUID® SBR Tubing for Autogenous Welding Type: THOMAPLAST® CHAP 5153

Product specification:

- Robust tubing for autogenous welding and cutting processes.

Technical specification:

- Liner: SBR (styrene-butadiene rubber)
- Jacket: SBR / EPDM (styrene-butadiene rubber)
(ethylene-propylene-diene rubber)
- Colour: inside black, outside depending on gas type red, blue or black
- Temperature range: -20 °C to +70 °C
- Max. operating pressure: 20 bar at +20 °C
- Design: inside and outside smooth
- Marking: longitudinally ribbed
- Regulations: guideline of the SVS (Swiss Association for Welding Technology) as well as ISO 3821

Cat. No.	I. D. mm	O. D. mm	Colour	Gas type	Length m	Price EURO
333947	6.3	13.3	red	combustible gases ¹	5	54.00
333948	6.3	13.3	red	combustible gases ¹	10	98.00
333949	6.3	13.3	blue	oxygen	5	60.00
333950	6.3	13.3	blue	oxygen	10	112.00
333951	6.3	13.3	black	non-combustible gases	5	68.00
333952	6.3	13.3	black	non-combustible gases	10	126.00

THOMAFLUID®

THOMAFLUID® SBR Tubing for Autogenous Welding Type: THOMAPLAST® CHAP 5153

Cat. No.	I. D. mm	O. D. mm	Colour	Gas type	Length m	Price EURO
333953	8.0	15.3	red	combustible gases ¹	5	54.00
333954	8.0	15.3	red	combustible gases ¹	10	98.00
333955	8.0	15.3	blue	oxygen	5	60.00
333956	8.0	15.3	blue	oxygen	10	112.00
333957	8.0	15.3	black	non-combustible gases	5	68.00
333958	8.0	15.3	black	non-combustible gases	10	126.00
333959	10.0	17.3	red	combustible gases ¹	5	54.00
333960	10.0	17.3	red	combustible gases ¹	10	98.00
333961	10.0	17.3	blue	oxygen	5	60.00
333962	10.0	17.3	blue	oxygen	10	112.00
333963	10.0	17.3	black	non-combustible gases	5	68.00
333964	10.0	17.3	black	non-combustible gases	10	126.00

¹ except liquefied gases

THOMAFLUID® Autogenous Tubing Type: THOMAPLAST® CHAP 496 SPS

Product specification:

- Highly flexible autogenous tubing
- Usable for small and portable equipment

Technical specification:

- Liner: NR/SBR (natural rubber)
(styrene-butadiene rubber)
- Jacket: EPDM (ethylene-propylene-diene rubber)
- Colour: inside red, outside blue

49 288

49 288

- Temperature range: -30 °C to +80 °C
- Insert: polyester fabric
- Max. operating pressure: 20 bar
- Bursting pressure: 60 bar
- Design: inside and outside smooth
- Regulations: DIN ISO 3821, EN 559

Cat. No.	I. D. mm	O. D. mm	Colour	Length m	Price EURO
49288	5	11	red	3	41.00

TUBING TECHNOLOGY-ELASTOMERS

THOMAFLUID® Autogenous Tubing
Type: THOMAPLAST® CHAP 496 SPS

Cat. No.	I. D. mm	O. D. mm	Colour	Length m	Price EURO
49289	5	11	red	9	103.00
49290	5	11	blue	3	41.00
49291	5	11	blue	9	103.00

THOMAFLUID® PTFE Tubing

Application areas:

- Analytical technology
- Biotechnology
- Medical engineering
- Microelectronics
- Chemical process engineering
- Process technology

General product specification:

- Conveying tubing
- Very good chemical resistance
- Very high temperature resistance
- Very good coefficient of sliding friction
- Antiadhesive surface
- Very good dielectric properties
- Highest gas-tightness
- Polytetrafluoroethylene (PTFE) is a fluoroplast with excellent resistance to acids, alkalis, solvents and gases. Depending on the degree of mechanical and chemical loading the material is heat-resistant up to +260 °C. PTFE is not resistant to fluorine compounds and molten alkali metals at higher temperatures.

General technical specification:

- Material: PTFE (polytetrafluoroethylene)
- Colour: milky, weakly translucent
- Temperature range: -200 °C to +260 °C, for a short time +280 °C

25 295

25 295

THOMAFLUID® PTFE Chemical Tubing,
Micro Thin-Walled
Type: High-Tech THOMAFLUOR (LW)

Cat. No.	I. D. mm	O. D. mm	Length m	Price EURO
25295	0.4	0.68	3	17.00
25296	0.4	0.68	9	34.00

THOMAFLUID® PTFE Chemical Tubing,
Micro Thin-Walled
Type: High-Tech THOMAFLUOR (LW)

Cat. No.	I. D. mm	O. D. mm	Length m	Price EURO
25297	0.4	0.68	15	44.00
25298	0.5	0.76	3	17.00
25299	0.5	0.76	9	35.00
25300	0.5	0.76	15	45.00
25301	0.6	0.86	3	17.00
25302	0.6	0.86	9	37.00
25303	0.6	0.86	15	47.00
25304	0.7	0.99	3	18.00
25305	0.7	0.99	9	39.00
25306	0.7	0.99	15	51.00
25307	0.9	1.16	3	25.00
25308	0.9	1.16	9	50.00
25309	0.9	1.16	15	64.00
25310	1.07	1.37	3	26.00
25311	1.07	1.37	9	51.00
25312	1.07	1.37	15	66.00
25313	1.50	1.80	3	33.00
25314	1.50	1.80	9	66.00
25315	1.50	1.80	15	85.00
25316	1.70	2.08	3	35.00
25317	1.70	2.08	9	69.00
25318	1.70	2.08	15	89.00
25319	2.20	2.56	3	44.00
25320	2.20	2.56	9	87.00
25321	2.20	2.56	15	105.00
25322	2.40	2.81	3	45.00
25323	2.40	2.81	9	90.00
25324	2.40	2.81	15	113.00
25325	2.70	3.09	3	45.00
25326	2.70	3.09	9	90.00
25327	2.70	3.09	15	121.00
25328	3.40	3.78	3	56.00
25329	3.40	3.78	9	112.00
25330	3.40	3.78	15	142.00
25331	3.80	4.16	3	56.00
25332	3.80	4.16	9	112.00
25333	3.80	4.16	15	142.00
25334	5.30	5.78	3	66.00
25335	5.30	5.78	9	132.00
25336	5.30	5.78	15	177.00
25337	6.70	7.18	3	94.00
25338	6.70	7.18	9	151.00
25339	6.70	7.18	15	207.00
25340	7.50	7.98	3	94.00
25341	7.50	7.98	9	151.00
25342	7.50	7.98	15	207.00
25343	8.40	8.98	3	114.00
25344	8.40	8.98	9	205.00
25345	8.40	8.98	15	273.00

THOMAFLUID® PTFE Chemical Tubing,
Thin-Walled
Type: High-Tech THOMAFLUOR (TW)

Cat. No.	I. D. mm	O. D. mm	Length m	Price EURO
25259	0.3	0.76	3	22.00
25260	0.3	0.76	9	56.00
25261	0.3	0.76	15	78.00
25262	0.6	1.06	3	22.00

TUBING TECHNOLOGY-PLASTICS

**THOMAFLUID® PTFE Chemical Tubing,
Thin-Walled
Type: High-Tech THOMAFLUOR (TW)**

Cat. No.	I. D. mm	O. D. mm	Length m	Price EURO
25263	0.6	1.06	9	56.00
25264	0.6	1.06	15	78.00
25265	0.7	1.19	3	22.00
25266	0.7	1.19	9	56.00
25267	0.7	1.19	15	78.00
25268	0.9	1.46	3	22.00
25269	0.9	1.46	9	56.00
25270	0.9	1.46	15	78.00
25271	1.1	1.67	3	28.00
25272	1.1	1.67	9	72.00
25273	1.1	1.67	15	100.00
25274	1.5	2.10	3	31.00
25275	1.5	2.10	9	79.00
25276	1.5	2.10	15	109.00
25277	2.2	2.76	3	38.00
25278	2.2	2.76	9	96.00
25279	2.2	2.76	15	134.00
25280	2.7	3.3	3	42.00
25281	2.7	3.3	9	108.00
25282	2.7	3.3	15	150.00
25283	3.4	4.28	3	60.00
25284	3.4	4.28	9	156.00
25285	3.4	4.28	15	216.00
25286	5.3	6.06	3	72.00
25287	5.3	6.06	9	173.00
25288	5.3	6.06	15	245.00
25289	6.7	7.58	3	91.00
25290	6.7	7.58	9	209.00
25291	6.7	7.58	15	291.00
25292	7.5	8.37	3	102.00
25293	7.5	8.37	9	224.00
25294	7.5	8.37	15	303.00

**THOMAFLUID® PTFE Chemical Tubing
Special Compound 1158 – calibrated –
Type: High-Tech THOMAFLUOR RR**

93 19514

93 19727

Cat. No.	I. D. mm	O. D. mm	Length m	Price EURO
9319514	0.3	0.8	3	17.00
9319524	0.3	0.8	30	131.00
9319614	0.4	0.9	3	19.00
9319624	0.4	0.9	30	148.00
9319615	0.5	1.6	3	21.00
9319625	0.5	1.6	30	163.00
9319616	0.5	3.0	3	23.00
9319626	0.5	3.0	30	185.00

**THOMAFLUID® PTFE Chemical Tubing
Special Compound 1158 – calibrated –
Type: High-Tech THOMAFLUOR RR**

Cat. No.	I. D. mm	O. D. mm	Length m	Price EURO
9319715	0.7	1.6	3	23.00
9319725	0.7	1.6	30	185.00
9319815	1.0	1.5	3	23.00
9319825	1.0	1.5	30	185.00
931941	1.4	2.2	3	23.00
931942	1.4	2.2	30	185.00
9319816	1.6	3.2	3	35.00
9319826	1.6	3.2	30	276.00
9319916	2.0	3.0	3	35.00
9319926	2.0	3.0	30	277.00
9319716	2.4	3.2	3	35.00
9319726	2.4	3.2	30	277.00
9319617	3.0	6.0	3	77.00
9319627	3.0	6.0	30	430.00
931911	3.8	4.8	3	87.00
931912	3.8	4.8	30	445.00
9319717	5.0	6.0	3	87.00
9319727	5.0	6.0	30	445.00
931921	6.1	7.1	3	90.00
931922	6.1	7.1	30	461.00
931931	8.0	10.0	3	92.00
931932	8.0	10.0	30	507.00

**THOMAFLUID® PTFE Chemical Tubing
Type: High-Tech THOMAFLUOR**
Technical specification:
• Tolerances:

- Inside Ø: 1-2.9 mm: ± 0.15 mm;
3-5 mm: ± 0.20 mm;
5-7 mm: ± 0.25 mm;
7-10 mm: ± 0.30 mm;
15-20 mm: ± 0.40 mm

Wall thickness: 0.1-0.3 mm: ± 0.07 mm;

92 520

92 520

- 0.3-0.6 mm: ± 0.10 mm;
0.6-1.0 mm: ± 0.15 mm;
1.0-2.0 mm: ± 0.20 mm

Cat. No.	I. D. mm	O. D. mm	Length m	Price EURO
92520	0.3	0.8	3	10.00
92521	0.3	0.8	9	23.00
92522	0.3	1.75	3	14.00
92523	0.3	1.75	9	33.00

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® PTFE Chemical Tubing
Type: High-Tech THOMAFLUOR

Cat. No.	I. D. mm	O. D. mm	Length m	Price EURO
92524	0.4	0.9	3	10.00
92525	0.4	0.9	9	23.00
92526	0.5	1.5	3	17.00
92527	0.5	1.5	9	40.00
92528	0.5	1.0	3	12.00
92529	0.5	1.0	9	27.00
92530	0.6	1.1	3	12.00
92531	0.6	1.1	9	27.00
92532	0.7	1.25	3	14.00
92533	0.7	1.25	9	34.00
92534	0.7	1.6	3	12.00
92535	0.7	1.6	9	28.00
92536	0.7	2.0	3	19.00
92537	0.7	2.0	9	44.00
41043	0.76	2.4	3	21.00
41044	0.76	2.4	9	51.00
92538	0.9	1.5	3	13.00
92539	0.9	1.5	9	32.00
92540	0.9	1.7	3	17.00
92541	0.9	1.7	9	40.00
92542	1.0	1.5	3	13.00
92543	1.0	1.5	9	32.00
92544	1.0	1.6	3	13.00
92545	1.0	1.6	9	33.00
92546	1.0	1.8	3	13.00
92547	1.0	1.8	9	34.00
92548	1.0	2.0	3	16.00
92549	1.0	2.0	9	37.00
92550	1.0	3.0	3	22.00
92551	1.0	3.0	9	54.00
300663	1.0	5.0	3	90.00
300664	1.0	5.0	9	221.00
92552	1.1	1.9	3	15.00
92553	1.1	1.9	9	35.00
92554	1.4	2.0	3	15.00
92555	1.4	2.0	9	35.00
92556	1.4	2.2	3	15.00
92557	1.4	2.2	9	36.00
92558	1.5	2.3	3	17.00
92559	1.5	2.3	9	45.00
92560	1.5	2.5	3	19.00
92561	1.5	2.5	9	45.00
92562	1.5	3.0	3	28.00
92563	1.5	3.0	9	66.00
92564	1.9	2.8	3	23.00
92565	1.9	2.8	9	59.00
92566	2.0	3.0	3	23.00
92567	2.0	3.0	9	60.00
92568	2.0	4.0	3	37.00
92569	2.0	4.0	9	88.00
92570	2.0	5.0	3	44.00
92571	2.0	5.0	9	106.00
92572	2.2	3.0	3	23.00
92573	2.2	3.0	9	55.00
92574	2.4	3.0	3	23.00
92575	2.4	3.0	9	56.00
92576	2.4	3.2	3	25.00
92577	2.4	3.2	9	60.00
92578	2.5	3.5	3	30.00
92579	2.5	3.5	9	71.00
92580	2.5	4.0	3	30.00
92581	2.5	4.0	9	72.00
92582	2.5	4.5	3	33.00
92583	2.5	4.5	9	79.00
92584	2.7	3.5	3	24.00
92585	2.7	3.5	9	58.00

THOMAFLUID® PTFE Chemical Tubing
Type: High-Tech THOMAFLUOR

Cat. No.	I. D. mm	O. D. mm	Length m	Price EURO
92586	2.8	3.7	3	27.00
92587	2.8	3.7	9	64.00
92588	3.0	4.0	3	30.00
92589	3.0	4.0	9	73.00
92590	3.0	4.5	3	30.00
92591	3.0	4.5	9	73.00
92592	3.0	5.0	3	31.00
92593	3.0	5.0	9	73.00
92594	3.0	6.0	3	64.00
92595	3.0	6.0	9	145.00
92596	3.4	4.4	3	28.00
92597	3.4	4.4	9	68.00

92 603

92 603

92598	3.5	5.0	3	29.00
92599	3.5	5.0	9	70.00
92600	3.5	5.5	3	40.00
92601	3.5	5.5	9	93.00
92602	3.8	4.5	3	30.00
92603	3.8	4.5	9	72.00
92604	4.0	5.0	3	58.00
92605	4.0	5.0	9	140.00
92606	4.0	5.5	3	31.00
92607	4.0	5.5	9	74.00
92608	4.0	6.0	3	50.00
92609	4.0	6.0	9	129.00
92610	4.6	5.6	3	45.00
92611	4.6	5.6	9	109.00
92612	4.8	5.8	3	47.00
92613	4.8	5.8	9	127.00
92614	5.0	6.0	3	45.00
92615	5.0	6.0	9	109.00
92616	5.0	7.0	3	56.00
92617	5.0	7.0	9	132.00
92618	5.5	7.0	3	44.00
92619	5.5	7.0	9	106.00
92620	6.0	7.0	3	46.00
92621	6.0	7.0	9	109.00
92622	6.0	8.0	3	53.00
92623	6.0	8.0	9	125.00
92624	6.5	7.5	3	42.00
92625	6.5	7.5	9	100.00
92626	6.6	8.6	3	68.00
92627	6.6	8.6	9	152.00
92628	6.8	7.8	3	42.00
92629	6.8	7.8	9	101.00
92630	7.0	8.0	3	45.00
92631	7.0	8.0	9	105.00
92632	7.0	8.5	3	50.00
92633	7.0	8.5	9	119.00
92634	7.0	9.0	3	61.00
92635	7.0	9.0	9	145.00
339646	7.5	8.5	3	48.00
339647	7.5	8.5	9	112.00
92636	7.5	9.5	3	85.00

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® PTFE Chemical Tubing
Type: High-Tech THOMAFLUOR

Cat. No.	I. D. mm	O. D. mm	Length m	Price EURO
92637	7.5	9.5	9	192.00
92638	8.0	9.0	3	46.00
92639	8.0	9.0	9	111.00
92640	8.0	9.5	3	54.00
92641	8.0	9.5	9	125.00
92642	8.0	10.0	3	75.00
92643	8.0	10.0	9	171.00
92644	8.0	11.0	3	120.00
92645	8.0	11.0	9	263.00
92646	8.0	12.0	3	144.00
92647	8.0	12.0	9	316.00
92648	8.5	9.5	3	64.00
92649	8.5	9.5	9	147.00
92650	9.0	11.0	3	80.00
92651	9.0	11.0	9	175.00
92652	9.0	12.0	3	137.00
92653	9.0	12.0	9	301.00
92654	9.6	10.6	3	68.00
92655	9.6	10.6	9	150.00
92656	9.7	11.7	3	87.00
92657	9.7	11.7	9	192.00
92658	10.0	12.0	3	87.00
92659	10.0	12.0	9	192.00
92660	10.0	13.0	3	136.00
92661	10.0	13.0	9	300.00
92662	12.0	14.0	3	110.00
92663	12.0	14.0	9	241.00
92664	12.0	16.0	3	164.00
92665	12.0	16.0	9	361.00
92666	13.0	15.0	3	117.00
92667	13.0	15.0	9	255.00
92668	14.0	16.0	3	142.00
92669	14.0	16.0	9	298.00
92670	15.0	17.0	3	147.00
92671	15.0	17.0	9	306.00
92672	16.0	18.0	3	153.00
92673	16.0	18.0	9	337.00

THOMAFLUID® PTFE Special Capillary
Tubing
Type: High-Tech THOMAFLUOR RR

Application areas:

- For conveyance of acids, alkalis, salt solutions, also of strongly chloride-containing ones, and solvents, also halogenated ones. For use in the low-pressure part of HPLC systems, particularly in metal-free set-ups and for low-pressure liquid chromatography.

Product specification:

- Capillary tubing made of translucent-white polytetrafluoroethylene PTFE, dimensioned particularly for the requirements of liquid chromatography, flexible, impact resistant, and resistant to aging, dimensionally stable up to +250 °C.
- Free of extractable constituents, physiologically safe, and biocompatible.
- Pressure-proof up to 70 bar.

Cat. No.	I. D. mm	O. D. mm	O. D. inch	Wall thickness mm	Length m	Price EURO
83386	0.25	1.6	1/16"	0.65	1	21.00

THOMAFLUID® PTFE Special Capillary
Tubing
Type: High-Tech THOMAFLUOR RR

Cat. No.	I. D. mm	O. D. mm	O. D. inch	Wall thickness mm	Length m	Price EURO
83387	0.25	1.6	1/16"	0.65	3	54.00
83388	0.25	1.6	1/16"	0.65	5	82.00
83389	0.5	1.6	1/16"	0.55	1	21.00
83390	0.5	1.6	1/16"	0.55	3	54.00
83391	0.5	1.6	1/16"	0.55	5	82.00
83871	0.8	1.6	1/16"	0.4	1	21.00
83872	0.8	1.6	1/16"	0.4	3	54.00
83873	0.8	1.6	1/16"	0.4	5	82.00
83874	1.6	3.2	1/8"	0.8	1	44.00
83875	1.6	3.2	1/8"	0.8	3	113.00
83876	1.6	3.2	1/8"	0.8	5	174.00
83877	2.4	3.2	1/8"	0.4	1	29.00
83878	2.4	3.2	1/8"	0.4	3	75.00
83879	2.4	3.2	1/8"	0.4	5	113.00
83880	3.0	3.8	-	0.4	1	29.00
83881	3.0	3.8	-	0.4	3	75.00
83882	3.0	3.8	-	0.4	5	113.00
14771	4.35	6.35	1/4"	1.2	1	34.00
14772	4.35	6.35	1/4"	1.2	3	80.00
14773	4.35	6.35	1/4"	1.2	5	121.00

THOMAFLUID® PTFE Colour-Coded
Chemical Tubing
Type: High-Tech THOMAFLUOR LED BWT

Technical specification:

- Material: PTFE (polytetrafluoroethylene)
- Colour: yellow, green, red, blue, violet, orange, black
- Temperature range: -200 °C to +260 °C, for a short time +280 °C

Cat. No.	I. D. mm	O. D. mm	Colour	Length m	Price EURO
----------	-------------	-------------	--------	-------------	---------------

14 089

10 583 (voir page 17)

14089	0.25	1.6	blue	3	35.00
14090	0.25	1.6	blue	9	95.00
14091	0.50	1.6	orange	3	35.00
14092	0.50	1.6	orange	9	95.00
14093	0.75	1.6	green	3	35.00
14094	0.75	1.6	green	9	95.00
14656	2.0	4.0	yellow	5	80.00
14657	2.0	4.0	yellow	10	142.00
14658	2.0	4.0	green	5	80.00
14659	2.0	4.0	green	10	142.00
14660	2.0	4.0	red	5	80.00

TUBING TECHNOLOGY-PLASTICS

**THOMAFLUID® PTFE Colour-Coded
Chemical Tubing
Type: High-Tech THOMAFLUOR LED BWT**

Cat. No.	I. D. mm	O. D. mm	Colour	Length m	Price EURO
14661	2.0	4.0	red	10	142.00
14662	2.0	4.0	blue	5	80.00
14663	2.0	4.0	blue	10	142.00
14664	2.0	4.0	black	5	80.00
14665	2.0	4.0	black	10	142.00
14666	4.0	6.0	yellow	5	99.00
14667	4.0	6.0	yellow	10	179.00
10551	4.0	6.0	green	3	59.00
10552	4.0	6.0	green	9	165.00
10557	4.0	6.0	red	3	59.00
10558	4.0	6.0	red	9	165.00
10549	4.0	6.0	blue	3	59.00
10550	4.0	6.0	blue	9	165.00
10553	4.0	6.0	violet	3	59.00
10554	4.0	6.0	violet	9	165.00
10555	4.0	6.0	black	3	59.00
10556	4.0	6.0	black	9	165.00
14668	6.0	8.0	yellow	5	115.00
14669	6.0	8.0	yellow	10	201.00
14670	6.0	8.0	green	5	115.00
14671	6.0	8.0	green	10	201.00
14672	6.0	8.0	red	5	115.00
14673	6.0	8.0	red	10	201.00
14674	6.0	8.0	blue	5	115.00
14675	6.0	8.0	blue	10	201.00
14676	6.0	8.0	black	5	115.00
14677	6.0	8.0	black	10	201.00
14678	8.0	10.0	yellow	5	198.00
14679	8.0	10.0	yellow	10	335.00
14680	8.0	10.0	green	5	198.00
14681	8.0	10.0	green	10	335.00
14682	8.0	10.0	red	5	198.00
14683	8.0	10.0	red	10	335.00
14684	8.0	10.0	blue	5	198.00
14685	8.0	10.0	blue	10	335.00
14686	8.0	10.0	black	5	198.00
14687	8.0	10.0	black	10	335.00

**THOMAFLUID® PTFE High-Tech Antista
Chemical Tubing
Type: THOMAPLAST® HT**
Product specification:

- A special fluoropolymer compound developed for prevention of electrostatics, polytetrafluoroethylene (PTFE), for semiconductor technology.
- The material is filled (alloyed) with 25 % powdered coal. The leakage resistance of the tubing is $< 10^6$ Ohm/m.
- Good thermal loading capacity.
- The chemical resistance of the virgin PTFE is slightly reduced due to the modification of the tubing. Before conveying especially critical media, a preliminary test should be performed.
- The material is resistant to practically all organic and anorganic fluids and gases, PTFE reacts chemically inertly, but it is chemically less resistant to strongly oxidizing media.
- High resistance to aging
- Very low friction coefficient
- Smooth, antiadhesive inner surface
- PTFE is physiologically safe and non-toxic.

Technical specification:

- Material: PTFE (polytetrafluoroethylene)
- Colour: black
- Shore hardness D: 65°
- Temperature range: -200 °C to +260 °C

Cat. No.	I. D. mm	O. D. mm	Design	Length m	Price EURO
305685	4	6	flexible	3	142.00
305686	4	6	flexible	9	346.00
305687	6	8	flexible	3	172.00
305688	6	8	flexible	9	402.00
40606	8	10	flexible	3	228.00
40607	8	10	flexible	9	534.00
49780	10	12	flexible	3	242.00
49781	10	12	flexible	9	568.00
49782	15	25	rigid	1	123.00
49783	15	25	rigid	2	200.00
49784	15	30	rigid	1	202.00
49785	15	30	rigid	2	333.00
49786	20	30	rigid	1	202.00
49787	20	30	rigid	2	333.00
49788	20	40	rigid	1	338.00
49789	20	40	rigid	2	542.00
49790	25	35	rigid	1	202.00
49791	25	35	rigid	2	333.00
49792	25	45	rigid	1	338.00
49793	25	45	rigid	2	542.00
49794	30	40	rigid	1	220.00
49795	30	40	rigid	2	364.00

**THOMAFLUID® PTFE Special Corrugated
Tubing
Type: THOMAFLUOR IR A**
Application areas:

- Analytical technology
- Biotechnology
- Medical engineering
- Microelectronics
- Chemical process engineering
- Process technology

Product specification:

- Conveying tubing
- Very good chemical resistance
- Very high temperature resistance
- Very good coefficient of sliding friction
- Antiadhesive surface
- Very good dielectric properties
- Highest gas-tightness (permeability)
- Polytetrafluoroethylene (PTFE) is a fluoroplast with excellent resistance to acids, alkalis, solvents and gases. Depending on the degree of mechanical and chemical loading the material is heat-resistant up to +260 °C. PTFE is not resistant to fluorine compounds and molten alkali metals at higher temperatures.

Technical specification:

- Material: PTFE (polytetrafluoroethylene)
- Colour: black
- Temperature range: -70 °C to +260 °C, for a short time +280 °C
- Connection technology: fitted with smooth coupling ends (25 mm) at both sides

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® PTFE Special Corrugated Tubing

Type: THOMAFLUOR IR A

Cat. No.	Corrugated part I. D. mm	Corrugated part O. D. mm	End fitting wall thickness mm	End fitting O. D. mm	Length of end fitting mm	Bending radius mm	Length m	Price EURO
16676	1.6	4.0	0.4	4.6	25	8	1	77.00
16677	1.6	4.0	0.4	4.6	25	8	3	195.00
16678	1.6	4.0	0.4	4.6	25	8	5	271.00
16679	2.4	4.7	0.4	5.3	25	12	1	82.00
16680	2.4	4.7	0.4	5.3	25	12	3	200.00
16681	2.4	4.7	0.4	5.3	25	12	5	279.00
16682	3.2	5.5	0.4	6.0	25	12	1	85.00

16 676

16 676

16683	3.2	5.5	0.4	6.0	25	12	3	208.00
16684	3.2	5.5	0.4	6.0	25	12	5	287.00
16685	5.0	8.2	0.5	9.0	25	20	1	90.00
16686	5.0	8.2	0.5	9.0	25	20	3	213.00
16687	5.0	8.2	0.5	9.0	25	20	5	292.00
16688	7.5	10.7	0.65	11.3	25	35	1	113.00
16689	7.5	10.7	0.65	11.3	25	35	3	289.00
16690	7.5	10.7	0.65	11.3	25	35	5	399.00
16691	8.2	11.5	0.65	12.3	25	35	1	121.00
16692	8.2	11.5	0.65	12.3	25	35	3	310.00
16693	8.2	11.5	0.65	12.3	25	35	5	433.00
16694	9.8	13.0	0.65	13.3	25	40	1	126.00
16695	9.8	13.0	0.65	13.3	25	40	3	318.00
16696	9.8	13.0	0.65	13.3	25	40	5	491.00
16697	11.5	14.8	0.65	15.3	25	45	1	197.00
16698	11.5	14.8	0.65	15.3	25	45	3	509.00
16699	11.5	14.8	0.65	15.3	25	45	5	704.00
16700	13.0	16.3	0.65	17.3	25	55	1	220.00
16701	13.0	16.3	0.65	17.3	25	55	3	565.00
16702	13.0	16.3	0.65	17.3	25	55	5	783.00
16703	16.3	19.6	0.65	20.3	25	65	1	225.00
16704	16.3	19.6	0.65	20.3	25	65	3	581.00
16705	16.3	19.6	0.65	20.3	25	65	5	806.00
16706	19.5	23.6	0.75	24.5	25	80	1	238.00
16707	19.5	23.6	0.75	24.5	25	80	3	596.00
16708	19.5	23.6	0.75	24.5	25	80	5	816.00
16709	22.5	28.0	0.75	28.5	25	85	1	254.00
16710	22.5	28.0	0.75	28.5	25	85	3	622.00
16711	22.5	28.0	0.75	28.5	25	85	5	806.00
16712	26.0	31.3	0.90	31.8	25	90	1	292.00
16713	26.0	31.3	0.90	31.8	25	90	3	709.00
16714	26.0	31.3	0.90	31.8	25	90	5	875.00
16715	32.2	38.9	0.90	39.8	25	110	1	397.00
16716	32.2	38.9	0.90	39.8	25	110	3	964.00
16717	32.2	38.9	0.90	39.8	25	110	5	1197.00
16718	38.5	42.5	1.10	44.2	25	130	1	594.00
16719	38.5	42.5	1.10	44.2	25	130	3	1424.00
16720	38.5	42.5	1.10	44.2	25	130	5	1984.00

THOMAFLUID® PTFE High-Tech Corrugated Chemical Tubing

Application areas:

- Microelectronics
- Pharmaceutical industry
- Semiconductor technology
- Food industry
- Chemical industry
- Biotechnology

Product specification:

- A special fluoropolymer compound, polytetrafluoroethylene (PTFE), developed for the semiconductor industry

16 676

- Resistant to practically all organic and anorganic fluids and gases. PTFE is chemically inert
- PTFE is physiologically safe and non-toxic
- Excellent bending radius and tearing strength even at low and extremely high temperatures
- Outstanding thermal and dimensional stability
- Large temperature range from -120 °C to +240 °C
- High resistance to aging
- Very low coefficient of sliding friction
- Smooth, antiadhesive inner surface
- Outstanding dielectric properties

40 632

40 632

Cat. No.	I. D. mm	O. D. mm	Min. bending radius mm	Length m	Price EURO
40632	4.9	8.0	19	1	57.00
40633	4.9	8.0	19	3	147.00
40634	7.3	10.5	32	1	69.00
40635	7.3	10.5	32	3	180.00
40636	7.9	11.3	35	1	76.00
40637	7.9	11.3	35	3	197.00
40638	9.5	13.0	38	1	83.00

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® PTFE High-Tech Corrugated Chemical Tubing

Cat. No.	I. D.	O. D.	Min. bending radius	Length	Price
	mm	mm	mm	m	EURO
40639	9.5	13.0	38	3	208.00
40640	11.1	14.7	45	1	90.00
40641	11.1	14.7	45	3	224.00
40642	12.7	16.2	51	1	97.00
40643	12.7	16.2	51	3	238.00
40644	16.0	19.6	64	1	116.00
40645	16.0	19.6	64	3	278.00
40646	19.4	23.8	76	1	139.00
40647	19.4	23.8	76	3	332.00
40648	22.4	27.9	83	1	163.00
40649	22.4	27.9	83	3	354.00
40650	25.4	31.2	89	1	179.00
40651	25.4	31.2	89	3	394.00

THOMAFLUID® PTFE High-Tech Antista Corrugated Chemical Tubing

Product specification:

- A special fluoropolymer compound developed for prevention of electrostatics, polytetrafluoroethylene (PTFE), for semiconductor technology.
- The material is filled (alloyed) with 25 % powdered coal. The leakage resistance of the tubing is 10^6 Ohm/m.
- Good thermal loading capacity.
- The chemical resistance of the virgin PTFE is slightly reduced due to the modification of the tubing. Before conveying especially critical media, a preliminary test should be performed.
- The material is resistant to practically all organic and anorganic fluids and gases, PTFE reacts chemically inertly, but it is chemically less resistant to strongly oxidizing media.
- High resistance to aging
- Very low friction coefficient
- Smooth, antiadhesive inner surface
- PTFE is physiologically safe and non-toxic.

Technical specification:

- Material: PTFE (polytetrafluoroethylene)
- Colour: black
- Shore hardness D: 65°
- Temperature range: -200 °C to +260 °C

Cat. No.	I. D.	O. D.	Min. bending radius	Length	Price
	mm	mm	mm	m	EURO
49454	12.7	17.8	38	6	526.00
49455	18.5	24.4	63	6	634.00
49456	24.4	31.5	76	6	813.00
49457	29.5	35.5	96	6	838.00
49458	37.0	49.5	116	6	1216.00
49459	45.0	60.5	134	6	1552.00

THOMAFLUID® TFE Antista Double-Wall Jacket Suction and Pressure Chemical Tubing
Type: THOMAPLAST® EFX

Application areas:

- Chemical industry
- Process chemistry
- Mineral oil industry
- Basic material industry

Product specification:

- Very good chemical resistance
- Very good coefficient of sliding friction
- Completely smooth lining, therefore good emptying of residual charge and easy cleaning at change of charge
- Antiadhesive properties facilitate the transport of viscous materials. Therefore, the tubing is particularly suitable for the conveyance of pharmaceuticals and cosmetics
- Tubing core is physiologically safe. It meets the requirements of the food law for conveyance of food and semi-luxuries
- Liner does not contain any leachable constituents, the flow medium remains clear and undiscoloured
- Liner is absolutely smooth and homogenous
- Jacket acquires very good dielectric properties
- Jacket is smooth and hardly inflammable
- Good abrasion resistance
- Good resistance to aging and weather
- High flame resistance
- Very good dielectric properties

Technical specification:

- Liner: TFE (tetrafluoroethylene)
- Jacket: CR (chloroprene rubber)
- Colour: black
- Temperature range: -30 °C to +100 °C, short-term stripping off: up to +130 °C
- Insert: two layers of textile braiding with spinned tin-plated copper filaments as stabilizing component
- Design: antistatic (jacket)
- Leakage resistance: 10^6 Ohm

Cat. No.	I. D.	O. D.	Max. operating pressure	Negative pressure	Bending radius	Length	Price
	mm	mm	bar	bar	mm	m	EURO

83154	13	22	16	0.6	100	1	198.00
-------	----	----	----	-----	-----	---	--------

83 154

83 154

83155	13	22	16	0.6	100	3	370.00
83156	13	22	16	0.6	100	5	468.00
83157	19	31	16	0.5	125	1	248.00
83158	19	31	16	0.5	125	3	460.00
83159	19	31	16	0.5	125	5	542.00
83160	25	37	16	0.4	150	1	258.00
83161	25	37	16	0.4	150	3	482.00
83162	25	37	16	0.4	150	5	574.00
83163	32	44	16	0.4	175	1	272.00
83164	32	44	16	0.4	175	3	518.00
83165	32	44	16	0.4	175	5	646.00

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® TFE Antista Double-Wall Jacket Suction and Pressure Chemical Tubing Type: THOMAPLAST® EFX

Cat. No.	I. D.	O. D.	Max. operating pressure ¹ bar	Negative pressure bar	Bending radius mm	Length m	Price EURO
83166	38	51	16	0.3	225	1	280.00
83167	38	51	16	0.3	225	3	578.00
83168	38	51	16	0.3	225	5	684.00
83169	50	66	16	0.9	200	1	324.00
83170	50	66	16	0.9	200	3	656.00
83171	50	66	16	0.9	200	5	816.00

¹ at +20 °C

THOMAFLUID® PTFE High-Tech High-Pressure Tubing Type: THOMAPLAST® CHAP 479 TRX-S

Product specification:

- Suction and pressure tubing made of PTFE with braiding of stainless steel for highest pressures.
- Exception: High-pressure gases above 130 bar at simultaneously thermal and mechanical alternating load.

Technical specification:

- Liner: PTFE-copolymer (polytetrafluoroethylene)
- Jacket: high-quality steel braiding (AISI 304/305)
- Temperature range: -60 °C to +260 °C
- Conductivity: The stainless steel braiding forms the electrically conductive connection between the fittings.

Cat. No.	I. D.	O. D.	Max. operating pressure ¹ bar	Bursting pressure ¹ bar	Stat. bending radius mm	Dyn. bending radius mm	Length m	Price EURO
49600	5.0	8.4	265	800	40	50	1	90.00

49 600

14 993

49601	5.0	8.4	265	800	40	50	3	213.00
49602	6.5	9.2	250	750	50	60	1	92.00
49603	6.5	9.2	250	750	50	60	3	223.00
49604	8.0	11.1	200	600	80	100	1	95.00
49605	8.0	11.1	200	600	80	100	3	228.00
49606	10.0	12.6	165	500	100	125	1	116.00
49607	10.0	12.6	165	500	100	125	3	277.00
49608	13.0	16.7	135	400	125	150	1	162.00
49609	13.0	16.7	135	400	125	150	3	387.00
49610	16.0	19.9	100	300	150	200	1	218.00
49611	16.0	19.9	100	300	150	200	3	525.00

THOMAFLUID® PTFE High-Tech High-Pressure Tubing Type: THOMAPLAST® CHAP 479 TRX-S

Cat. No.	I. D.	O. D.	Max. operating pressure ¹ bar	Bursting pressure ¹ bar	Stat. bending radius mm	Dyn. bending radius mm	Length m	Price EURO
49612	20.0	23.1	70	210	200	250	1	241.00
49613	20.0	23.1	70	210	200	250	3	578.00
49614	26.0	29.9	60	180	250	300	1	300.00
49615	26.0	29.9	60	180	250	300	3	578.00

¹ at +20 °C

THOMAFLUID® PTFE High-Tech High-Pressure Tubing - Thick-Walled - Type: THOMAFLUOR SO 1AQ

Product specification:

- Pressure tubing (thick-walled) for highest pressures
- With single high-quality steel braiding
- Antiadhesive inner surface
- High temperature resistance
- Highest chemical resistance to all kinds of anorganic and organic media

Technical specification:

- Liner: PTFE (polytetrafluoroethylene)
- Jacket: high-quality steel braiding 1.4301
- Temperature range: -60 °C to +260 °C

Cat. No.	I. D.	O. D.	Max. operating pressure ¹ bar	Bursting pressure ¹ bar	Bending radius mm	Length m	Price EURO
14993	3.5	6.5	300	900	25	3	113.00
14994	3.5	6.5	300	900	25	5	172.00
14995	3.5	6.5	300	900	25	10	312.00
14996	5	8	280	800	50	3	121.00
14997	5	8	280	800	50	5	185.00
14998	5	8	280	800	50	10	335.00

¹ at +20 °C

THOMAFLUID® PTFE High-Tech High-Pressure Tubing with Single Braiding Type: THOMAFLUOR SO 1SQ

Product specification:

- Pressure tubing with single high-quality steel braiding
- Antiadhesive inner surface
- High temperature resistance
- Highest chemical resistance to all kinds of anorganic and organic media

Technical specification:

- Liner: PTFE (polytetrafluoroethylene)
- Jacket: high-quality steel braiding 1.4301
- Temperature range: -60 °C to +260 °C

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® PTFE High-Tech High-Pressure Tubing with Single Braiding
Type: THOMAFLUOR SO 1SQ

Cat. No.	I. D. mm	O. D. mm	Max. operating pressure ¹ bar	Bursting pressure ¹ bar	Bending radius mm	Length m	Price EURO
14975	6.4	9	250	770	80	3	100.00
14976	6.4	9	250	770	80	5	156.00
14977	6.4	9	250	770	80	10	282.00
14978	8.0	10	210	630	100	3	110.00
14979	8.0	10	210	630	100	5	169.00
14980	8.0	10	210	630	100	10	307.00
14981	9.6	12	175	525	115	3	128.00
14982	9.6	12	175	525	115	5	197.00
14983	9.6	12	175	525	115	10	356.00
14984	12.7	15.5	145	435	125	1	69.00
14985	12.7	15.5	145	435	125	3	182.00
14986	12.7	15.5	145	435	125	5	274.00
14987	15.8	18.5	115	350	115	1	90.00
14988	15.8	18.5	115	350	115	3	241.00
14989	15.8	18.5	115	350	115	5	364.00

¹ at +20 °C
THOMAFLUID® PTFE High-Tech High-Pressure Tubing with Twofold Braiding
Type: THOMAFLUOR-SO-2SQ
Product specification:

- Pressure tubing with twofold (double) high-quality steel braiding
- Designed for increased pressure and bending strength
- Antiadhesive inner surface
- High temperature resistance
- Highest chemical resistance to all kinds of anorganic and organic media

Technical specification:

- Liner: PTFE (polytetrafluoroethylene)
- Jacket: high-quality steel braiding 1.4301
- Temperature range: -60 °C to +260 °C

14 975

14 948

Cat. No.	I. D. mm	O. D. mm	Max. operating pressure ¹ bar	Bursting pressure ¹ bar	Bending radius mm	Length m	Price EURO
14948	3.2	7.5	330	980	25	3	110.00
14949	3.2	7.5	330	980	25	5	169.00
14950	3.2	7.5	330	980	25	10	310.00
14951	4.8	9	310	910	45	3	116.00
14952	4.8	9	310	910	45	5	177.00
14953	4.8	9	310	910	45	10	325.00

THOMAFLUID® PTFE High-Tech High-Pressure Tubing with Twofold Braiding
Type: THOMAFLUOR-SO-2SQ

Cat. No.	I. D. mm	O. D. mm	Max. operating pressure ¹ bar	Bursting pressure ¹ bar	Bending radius mm	Length m	Price EURO
14954	6.4	10	300	900	65	3	126.00
14955	6.4	10	300	900	65	5	192.00
14956	6.4	10	300	900	65	10	348.00
14957	8.0	11.5	240	720	95	3	151.00
14958	8.0	11.5	240	720	95	5	228.00
14959	8.0	11.5	240	720	95	10	417.00
14960	9.6	13	200	600	100	3	179.00
14961	9.6	13	200	600	100	5	271.00
14962	9.6	13	200	600	100	10	499.00
14963	12.7	17	180	540	115	1	92.00
14964	12.7	17	180	540	115	3	254.00
14965	12.7	17	180	540	115	5	384.00
14966	15.8	20	160	480	135	1	113.00
14967	15.8	20	160	480	135	3	310.00
14968	15.8	20	160	480	135	5	471.00
14969	19.2	23.5	105	325	170	1	144.00
14970	19.2	23.5	105	325	170	3	392.00
14971	19.2	23.5	105	325	170	5	596.00
14972	25.5	30	85	255	280	1	182.00
14973	25.5	30	85	255	280	3	496.00
14974	25.5	30	85	255	280	5	755.00

¹ at +20 °C
THOMAFLUID® PTFE High-Tech High-Pressure Tubing for Gases
Type: THOMAFLUOR SO 1GQ
Product specification:

- Pressure tubing for gases with liner made of molecular-densified PTFE
- Structure of the core affords highest gas-tightness
- Pressure tubing fitted with high-quality steel braiding
- Antiadhesive inner surface
- High temperature resistance
- Highest chemical resistance to all kinds of anorganic and organic media

Technical specification:

- Liner: PTFE (polytetrafluoroethylene)
- Jacket: high-quality steel braiding 1.4301
- Temperature range: -60 °C to +260 °C

Cat. No.	I. D. mm	O. D. mm	Max. operating pressure ¹ bar	Bursting pressure ¹ bar	Bending radius mm	Length m	Price EURO
14933	3.2	6.5	300	900	25	3	151.00
14934	3.2	6.5	300	900	25	5	228.00
14935	3.2	6.5	300	900	25	10	415.00
14936	5	8	280	800	40	3	156.00
14937	5	8	280	800	40	5	241.00
14938	5	8	280	800	40	10	435.00
14939	6.3	9.5	275	825	40	3	177.00
14940	6.3	9.5	275	825	40	5	271.00
14941	6.3	9.5	275	825	40	10	494.00
14942	8	11.5	250	750	60	3	197.00
14943	8	11.5	250	750	60	5	300.00

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® PTFE High-Tech High-Pressure Tubing for Gases Type: THOMAFLUOR SO 1GQ

Cat. No.	I. D. mm	O. D. mm	Max. operating pressure ¹ bar	Bursting pressure ¹ bar	Bending radius mm	Length m	Price EURO
14944	8	11.5	250	750	60	10	545.00
14945	9.5	12.5	210	630	65	1	100.00
14946	9.5	12.5	210	630	65	3	266.00
14947	9.5	12.5	210	630	65	5	399.00

¹ at +20 °C

14 933 (see page 21)

14 933 (see page 21)

THOMAFLUID® PTFE High-Pressure Corrugated Tubing with Single High-Quality Steel Braiding Type: THOMAFLUOR SO 1HQ

Product specification:

- Highly flexible corrugated pressure tubing with single high-quality steel sheath
- Antiadhesive inner surface
- High temperature resistance
- Highest chemical resistance to all kinds of anorganic and organic media

14 921

14 921

Technical specification:

- Liner: PTFE (polytetrafluoroethylene)
- Jacket: high-quality steel braiding 1.4301
- Temperature range: -60 °C to +260 °C

Cat. No.	I. D. mm	O. D. mm	Max. operating pressure ¹ bar	Bursting pressure ¹ bar	Bending radius mm	Length m	Price EURO
14921	13	20	70	280	75	1	126.00

THOMAFLUID® PTFE High-Pressure Corrugated Tubing with Single High-Quality Steel Braiding Type: THOMAFLUOR SO 1HQ

Cat. No.	I. D. mm	O. D. mm	Max. operating pressure ¹ bar	Bursting pressure ¹ bar	Bending radius mm	Length m	Price EURO
14922	13	20	70	280	75	3	305.00
14923	20	28	70	280	95	1	162.00
14924	20	28	70	280	95	3	392.00
14925	25	33	70	280	125	1	182.00
14926	25	33	70	280	125	3	430.00
14927	32	40	70	280	155	1	200.00
14928	32	40	70	280	155	3	479.00
14929	38	46	50	200	190	1	220.00
14930	38	46	50	200	190	3	532.00
14931	50	59	35	140	250	1	277.00
14932	50	59	35	140	250	3	663.00

¹ at +20 °C

THOMAFLUID® PTFE Analytical Measuring Line for Gases and Fluids Type: Peritec WK-HD-WA 2-06

Application areas:

- Flue gas measurement
- Exhaust gas measurement
- Exit air control
- Air monitoring
- Frost-proof transport of water and sewage at sampling

Product specification:

- Very good mechanical stability
- **Liner:**
Very high chemical resistance
Very high thermal resistance
- **Jacket:**
Extremely robust type due to high-quality steel armor (braided)
Heating lines covered by absolutely temperature-resistant insulating material
High flexibility

Technical specification:

- Liner: PTFE (polytetrafluoroethylene) low-pressure tubing with exchangeable PTFE tubing high-quality steel braided
- Jacket: PTFE core, high-quality steel braided, PTFE-finished heating conductor with protective conductor braiding, double-layer glass fabric, silicone foam jacket
Type: THOMAFLUID®-"High-Flexible"
- Tube structure: PP plastic braiding, black
- Protective coating: power supply and sensor line in one single connecting lead with multipole plug
- Power supply: 1500 mm
- Length of connecting lead: silicone rubber caps, temperature loadable up to +200 °C, with
- End of heating tubing:

TUBING TECHNOLOGY-PLASTICS

- Heat conductor: tension-relieved cable running and antikink device
- Voltage: 230 V/50 Hz
- Testing: 2000 V, high-voltage tested against protective conductor
- Temperature sensor: Pt 100
- Bending radius: 200 mm with protective metal braiding, related to NW 4 mm and 6 mm resp.
- Connecting fitting: overhanging PTFE core 500 mm at both ends

Cat. No.	I. D.	O. D.	Temperature range up to	Power	Length	Price
	mm	mm	°C	W/m	m	EURO

10 559

10559	4	6	100	100	1	842.00
10560	4	6	100	100	2	1082.00
10561	4	6	100	100	5	1825.00
10562	6	8	100	100	1	873.00
10563	6	8	100	100	2	1155.00
10564	6	8	100	100	5	1998.00
10565	4	6	200	100	1	926.00
10566	4	6	200	100	2	1258.00
10567	4	6	200	100	5	2260.00
10568	6	8	200	100	1	975.00
10569	6	8	200	100	2	1354.00
10570	6	8	200	100	5	2499.00
10571	4	6	250	100	1	1006.00
10572	4	6	250	100	2	1348.00
10573	4	6	250	100	5	2382.00
10574	6	8	250	100	1	1066.00
10575	6	8	250	100	2	1461.00
10576	6	8	250	100	5	2628.00

Very high thermal resistance

- Jacket:** Extremely robust type due to high-quality steel armor (braided) Heating lines covered by absolutely temperature-resistant insulating material High flexibility

Technical specification:

- Liner:** PTFE (polytetrafluoroethylene) medium-pressure tubing
- Jacket:** high-quality steel braided
- Tube structure:** PTFE core, high-quality steel braided, PTFE-finished heating conductor with protective conductor braiding, double-layer glass fabric, silicone foam jacket Type: THOMAFLUID®-"High-Flexible"
- Protective coating:** PP plastic braiding, black
- Power supply:** power supply and sensor line in one single connecting lead with multipole plug
- Length of connecting lead:** 1500 mm
- End of heating tube:** silicone rubber caps, temperature resistant up to +200 °C, with tension-relieved cable running and antikink device
- Heat conductor:** moisture-protected and with protective earthing
- Voltage:** 230 V/50 Hz
- Testing:** 2000 V, high-voltage tested against protective conductor
- Temperature sensor:** Pt 100, 200 mm before electrical connection or according to specification
- Max. operating pressure:** 15 bar at +200 °C
- Bending radius:** 200 mm with protective metal braiding, related to NW 4, 6 and 8 mm resp.
- Connecting fitting:** for inlet and outlet, zinc-plated steel

Cat. No.	I. D.	O. D.	Temperature range up to	Power	Length	Price
	mm	mm	°C	W/m	m	EURO

10 589

10589	4	6	100	100	1	728.00
10590	4	6	100	100	2	967.00
10591	4	6	100	100	3	1206.00
10577	6	8	100	100	1	748.00
10578	6	8	100	100	2	994.00
10579	6	8	100	100	3	1233.00
10580	8	10	100	100	1	815.00
10581	8	10	100	100	2	1097.00
10582	8	10	100	100	3	1387.00
10592	4	6	200	100	1	874.00
10593	4	6	200	100	2	1199.00

THOMAFLUID® PTFE Heating Tubing for Chemical and Industrial Technology

Type: Peritec WK-HD-WS 1-01

Application areas:

- Food industry
- Analytical technology
- Process technology
- Process engineering
- Air-conditioning technology
- Chemical industry

Product specification:

- Very good mechanical stability
- Liner:** Very high chemical resistance

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® PTFE Heating Tubing for Chemical and Industrial Technology
Type: Peritec WK-HD-WS 1-01

Cat. No.	I. D.	O. D.	Temperature range up to	Power	Length	Price
	mm	mm	°C	W/m	m	EURO
10594	4	6	200	100	3	1539.00
10583	6	8	200	100	1	891.00
10584	6	8	200	100	2	1233.00
10585	6	8	200	100	3	1573.00
10586	8	10	200	100	1	951.00
10587	8	10	200	100	2	1336.00
10588	8	10	200	100	3	1742.00

THOMAFLUID® PTFE High-Tech Shrinkable Tubing
Type: THOMAFLUOR IR-V
Application areas:

- Insulation of electrical components
- Ideal corrosion protection
- Excellently suitable for jacketing of movable and mechanical components
- Insulation of heating conductor connections and resistors

Product specification:

- Shrinkable tubing
- Good electrical breakdown strength
- Unmeltable and self-extinguishing
- Highest chemical resistance
- Highest abrasion resistance
- Thin-walled and semi-rigid

Technical specification:

- Material: PTFE (polytetrafluoroethylene)
- Colour: transparent, smooth
- Temperature range: -65 °C to +260 °C
- Shrinking rate: 4:1
- Shrinkage temperature: +350 °C to +500 °C
- Storage temperature: max. +50 °C
- Flexibility in cold: -65 °C
- Longitudinal shrinkage: max. 10%
- Breakdown strength: 25 kV/mm min.
- Dielectric constant: max. 2.2
- Volume resistivity: 10¹⁸ Ohm x cm min.
- Production standard: according to MIL-I-23053 / 12 A, Class 5
produced according to EMS-3584

Cat. No.	Nominal size	Ø before shrinkage	Ø after shrinkage	Wall thickness after shrinkage	Length	Price
	inch	mm	mm	mm	m	EURO
166341	5/64"	1.98	0.64	0.22	1	27.00
166351	5/64"	1.98	0.64	0.22	5	118.00
166361	5/64"	1.98	0.64	0.22	10	203.00
166371	1/8"	3.18	0.94	0.25	1	29.00
166381	1/8"	3.18	0.94	0.25	5	124.00
16639	1/8"	3.18	0.94	0.25	10	211.00
16640	3/16"	4.75	1.27	0.30	1	30.00

THOMAFLUID® PTFE High-Tech Shrinkable Tubing
Type: THOMAFLUOR IR-V

Cat. No.	Nominal size	Ø before shrinkage	Ø after shrinkage	Wall thickness after shrinkage	Length	Price
	inch	mm	mm	mm	m	EURO
16641	3/16"	4.75	1.27	0.30	5	127.00
16642	3/16"	4.75	1.27	0.30	10	218.00
16643	1/4"	6.35	1.60	0.30	1	31.00
16644	1/4"	6.35	1.60	0.30	5	130.00
16645	1/4"	6.35	1.60	0.30	10	223.00
16646	5/16"	7.92	2.00	0.30	1	38.00
16647	5/16"	7.92	2.00	0.30	5	158.00

16 6341

16 6341

16648	5/16"	7.92	2.00	0.30	10	270.00
16649	3/8"	9.52	2.44	0.30	1	40.00
16650	3/8"	9.52	2.44	0.30	5	172.00
16651	3/8"	9.52	2.44	0.30	10	296.00
16652	7/16"	11.13	2.85	0.30	1	44.00
16653	7/16"	11.13	2.85	0.30	5	183.00
16654	7/16"	11.13	2.85	0.30	10	313.00
16655	1/2"	12.70	3.66	0.38	1	45.00
16656	1/2"	12.70	3.66	0.38	5	186.00
16657	1/2"	12.70	3.66	0.38	10	316.00
16658	9/16"	14.27	3.94	0.38	1	48.00
16659	9/16"	14.27	3.94	0.38	5	206.00
16660	9/16"	14.27	3.94	0.38	10	350.00
16661	5/8"	15.88	4.42	0.38	1	51.00
16662	5/8"	15.88	4.42	0.38	5	219.00
16663	5/8"	15.88	4.42	0.38	10	375.00
16664	11/16"	17.45	5.03	0.38	1	56.00
16665	11/16"	17.45	5.03	0.38	5	242.00
16666	11/16"	17.45	5.03	0.38	10	412.00
16667	3/4"	19.05	5.70	0.38	1	63.00
16668	3/4"	19.05	5.70	0.38	5	262.00
16669	3/4"	19.05	5.70	0.38	10	454.00
16670	7/8"	22.23	6.20	0.38	1	66.00
16671	7/8"	22.23	6.20	0.38	5	279.00
16672	7/8"	22.23	6.20	0.38	10	475.00
16673	1"	25.40	7.06	0.38	1	69.00
16674	1"	25.40	7.06	0.38	5	290.00
16675	1"	25.40	7.06	0.38	10	498.00

THOMASAFE PTFE High-Tech Shrinkable Tubing

Cat. No.	Ø before shrinkage	Ø after shrinkage	Wall thickness	Material	Length	Price
	mm	mm	mm		m	EURO
940501	0.9	0	0.6	FEP	1.2	66.00
940511	1.5	0	0.7	FEP	1.2	119.00

TUBING TECHNOLOGY-PLASTICS

THOMASAFE PTFE High-Tech Shrinkable Tubing

Cat. No.	Ø before shrinkage mm	Ø after shrinkage mm	Wall thickness mm	Material	Length m	Price EURO
940521	4.0	0	0.8	FEP	1.2	202.00
940531	1.3	0.7	0.15	PTFE	1.2	19.00
940541	1.3	0.8	0.3	PTFE	1.2	21.00
940551	2.8	1.7	0.15	PTFE	1.2	23.00
940561	2.8	1.7	0.4	PTFE	1.2	32.00
940581	3.5	2.0	0.2	PTFE	1.2	28.00
940591	3.5	2.2	0.4	PTFE	1.2	39.00
940611	6.8	4.0	0.2	PTFE	1.2	62.00
940621	7.4	4.5	0.5	PTFE	1.2	88.00
940641	14.7	11.1	0.51	FEP	1.2	291.00

94 0501 (see page 24)

94 0561 see page 24)

940651	24.4	19.4	0.76	FEP	1.2	496.00
--------	------	------	------	-----	-----	--------

- Longitudinal shrinkage: max. 15%
- Breakdown strength: 25 kV/mm min.
- Dielectric constant: max. 2.2
- Volume resistivity: 10¹⁸ Ohm x cm min.

Kit specification:

Two lengths à 0.6 m each of the sizes:

Ø before shrinkage mm (min)	Ø before shrinkage inch	Ø after shrinkage mm (max)	Wall thickness before shrinkage mm (approx.)	Wall thickness after shrinkage mm (approx.)
1.96	5/64"	0.64	0.06	0.23
3.16	1/8"	0.94	0.06	0.25
6.35	1/4"	1.60	0.08	0.30
9.52	3/8"	2.44	0.08	0.30
12.70	1/2"	3.66	0.10	0.38

10 274

10 274

Order specification:

Cat. No.	Piece/package	Price EURO
10274	1	287.00

THOMASAFE PTFE High-Tech Shrinkable Tubing Kit
Type: DSPTFE – semi-rigid –

Application areas:

- Insulation of electrical components
- Ideal corrosion protection
- Excellently suitable for jacketing of movable and mechanical components
- Insulation of heating conductor connections and resistors

Product specification:

- Good electrical breakdown strength
- Unmeltable and self-extinguishing
- Highest chemical resistance
- Highest abrasion resistance
- Thin-walled and semi-rigid
- Two lengths à 0.6 m each of the sizes: 1.96 mm; 3.16 mm; 6.35 mm; 9.52 mm; 12.70 mm at a wall thickness of approx. 0.8 mm before shrinkage
- The shrinking rate is 4:1

Technical specification:

- Material: PTFE (polytetrafluoroethylene)
- Colour: transparent, smooth
- Temperature range: -65 °C to +260 °C
- Shrinking rate: 4:1
- Shrinkage temperature: +350 °C to +500 °C
- Storage temperature: max. +50 °C
- Flexibility in cold: -65 °C
- Radial shrinkage: see table "Kit specification"

THOMAFLUID® MFA Tubing

THOMAFLUID High-Chem MFA Chemical Tubing
Type: THOMAPLAST® IR

Application areas:

- Highly resistant chemical tubing for extreme mechanical and thermal loads. Possible fields of application: chemical analytics, environmental and hygiene technology, biotechnology, semiconductor technology.
- In these areas the tubing is used as chemical tubing for super-clean analytics, highly loadable industrial tubing in pilot plants of process engineering and biotechnology, highly resistant chemical tubing for super-clean acids in semiconductor technology.

Product specification:

- Chemical resistance: MFA (modified fluoroalkoxy) is a newly developed fluorinated plastic. It has a very good resistance to most aggressive media, such as inorganic alkalis, oxidizing acids, mineral acids, metal salt solutions, but also organic media including hydrocarbons, anhydrides, ester, ether, ketones, aromatics, amines, peroxides. At high temperatures MFA has only a limited resistance to alkali metals. Also certain organic fluorine halogen and phosphorus compounds are not suitable for high temperature application with MFA.
- High dimension tolerance.

TUBING TECHNOLOGY-PLASTICS

- Extremely smooth inside and outside surface, therefore minimal deposits of foreign matters.
- Higher transparency than PTFE, FEP or PFA. The high transparency covers the wavelength range from 390 to 770 nm (visual range) and 200-280 nm (UV-range).
- Extremely low moisture absorption: water < 0.03 %.
- Non-oxidizing material, i.e. it burns while flame feeding, but stops burning immediately after removing the flame source.
- High temperature and pressure resistance.
- Lowest diffusion values amongst all fluorinated plastics, i.e. nearly gas-tight.
- Outstanding thermal stability: thermogravimetric analysis (50 min. in air at +380 °C: weight loss < 0.3%).
- Very good mechanical stability from lowest temperatures up to +250 °C.
- Lowest embrittlement phenomena at temperature load.
- High stress crack resistance up to +240 °C.
- Temperature aging: very good preservation of mechanical properties after 14 days at +240 °C.
- Remarkably resistant also at long weathering.
- Low dielectric constant.
- Very high surface resistance and volume resistivity.
- Volume resistivity, dielectric constant and loss factor independent of temperature.

Technical specification:

- Material: MFA (modified fluoroalkoxy)
- Colour: crystal-clear
- Shore hardness D: 59° (DIN 53505)
- Temperature range: -70 °C to +240 °C
- Melting temperature: +290 °C
- Embrittlement temperature: -80 °C
- Density: 2.14 g/cm³
- Coefficient of friction: 0.1–0.2 (dynamic against steel, dry)
- Tearing strength: 28–36 N/mm² at +23 °C;
15–21 N/mm² at +150 °C;
6–8 N/mm² at +250 °C
- Dielectric constant: 2.0
- Volume resistivity: 10¹⁸ Ohm x cm
- Surface resistance: 10¹⁷ Ohm
- Regulations: made according to DIN ISO 9001,

30 3276

30 3280

ASTM (American Society for testing and materials), MIL (Military Standard)

Cat. No.	I. D.	O. D.	Wall thickness	Max. operating pressure ¹	Length	Price
	mm	mm	mm	bar	m	EURO
303276	1.0	3.0	1.0	26	5	78.00
303277	1.0	3.0	1.0	26	15	186.00
303278	1.5	2.5	0.5	12	5	66.00

THOMAFLUID High-Chem MFA Chemical Tubing Type: THOMAPLAST® IR

Cat. No.	I. D.	O. D.	Wall thickness	Max. operating pressure ¹	Length	Price
	mm	mm	mm	bar	m	EURO
303279	1.5	2.5	0.5	12	15	172.00
303280	1.5	3.5	1.0	20	5	96.00
303281	1.5	3.5	1.0	20	15	228.00
303282	2.0	3.0	0.5	10	5	84.00
303283	2.0	3.0	0.5	10	15	216.00
303284	2.0	4.0	1.0	17	5	114.00
303285	2.0	4.0	1.0	17	15	270.00
303286	2.5	3.5	0.5	8.5	5	92.00
303287	2.5	3.5	0.5	8.5	15	234.00

30 3310

30 3310

303288	2.5	4.5	1.0	14	5	126.00
303289	2.5	4.5	1.0	14	15	300.00
303290	3.0	4.0	0.5	7	5	106.00
303291	3.0	4.0	0.5	7	15	270.00
303292	3.0	5.0	1.0	13	5	142.00
303293	3.0	5.0	1.0	13	15	342.00
303294	3.5	4.5	0.5	6.5	5	88.00
303295	3.5	4.5	0.5	6.5	15	226.00
303296	3.5	5.5	1.0	11	5	126.00
303297	3.5	5.5	1.0	11	15	300.00
303298	4.0	5.0	0.5	5.5	5	98.00
303299	4.0	5.0	0.5	5.5	15	252.00
303300	4.0	6.0	1.0	10.5	5	138.00
303301	4.0	6.0	1.0	10.5	15	330.00
303302	4.5	5.5	0.5	5	5	112.00
303303	4.5	5.5	0.5	5	15	288.00
303304	4.5	6.5	1.0	9.5	5	152.00
303305	4.5	6.5	1.0	9.5	15	366.00
303306	5.0	6.0	0.5	4.5	5	124.00
303307	5.0	6.0	0.5	4.5	15	316.00
303308	5.0	7.0	1.0	8.5	5	166.00
303309	5.0	7.0	1.0	8.5	15	396.00
303310	5.5	6.5	0.5	4.3	5	136.00
303311	5.5	6.5	0.5	4.3	15	352.00
303312	5.5	7.5	1.0	8	5	180.00
303313	5.5	7.5	1.0	8	15	432.00
303314	6.0	7.0	0.5	4	5	150.00
303315	6.0	7.0	0.5	4	15	388.00
303316	6.0	8.0	1.0	7.5	5	192.00
303317	6.0	8.0	1.0	7.5	15	462.00
303318	6.5	7.5	0.5	3.5	5	162.00
303319	6.5	7.5	0.5	3.5	15	414.00
303320	6.5	8.5	1.0	7	5	210.00
303321	6.5	8.5	1.0	7	15	488.00
303322	7.0	8.0	0.5	3.5	5	172.00
303323	7.0	8.0	0.5	3.5	15	440.00
303324	7.0	9.0	1.0	6.5	5	222.00
303325	7.0	9.0	1.0	6.5	15	518.00
303326	7.5	8.5	0.5	3.2	5	182.00
303327	7.5	8.5	0.5	3.2	15	468.00

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID High-Chem MFA Chemical Tubing
Type: THOMAPLAST® IR

Cat. No.	I. D.	O. D.	Wall thickness	Max. operating pressure ¹	Length	Price
	mm	mm	mm	bar	m	EURO
303328	7.5	9.5	1.0	6	5	236.00
303329	7.5	9.5	1.0	6	15	550.00
303330	8.0	9.0	0.5	3	5	196.00
303331	8.0	9.0	0.5	3	15	504.00
303332	8.0	10.0	1.0	5.7	5	248.00
303333	8.0	10.0	1.0	5.7	15	582.00
303334	8.5	9.5	0.5	2.8	5	206.00
303335	8.5	9.5	0.5	2.8	15	530.00
303336	8.5	10.5	1.0	5.4	5	266.00
303337	8.5	10.5	1.0	5.4	15	618.00
303338	9.0	10.0	0.5	2.6	5	218.00
303339	9.0	10.0	0.5	2.6	15	558.00
303340	9.0	11.0	1.0	5.2	5	292.00
303341	9.0	11.0	1.0	5.2	15	652.00
303342	9.5	10.5	0.5	2.5	5	228.00
303343	9.5	10.5	0.5	2.5	15	584.00
303344	9.5	11.5	1.0	4.9	5	322.00
303345	9.5	11.5	1.0	4.9	15	682.00
303346	10.0	11.0	0.5	2.3	5	242.00
303347	10.0	11.0	0.5	2.3	15	622.00
303348	10.0	12.0	1.0	4.8	5	272.00
303349	10.0	12.0	1.0	4.8	15	636.00
303350	12.0	13.0	0.5	2	5	268.00
303351	12.0	13.0	0.5	2	15	668.00
303352	12.0	14.0	1.0	4	5	322.00
303353	12.0	14.0	1.0	4	15	750.00
303354	14.0	15.0	0.5	1.7	5	312.00
303355	14.0	15.0	0.5	1.7	15	780.00
303356	14.0	16.0	1.0	3.4	5	370.00
303357	14.0	16.0	1.0	3.4	15	832.00
303358	16.0	17.0	0.5	1.5	5	348.00
303359	16.0	17.0	0.5	1.5	15	795.00
303360	16.0	18.0	1.0	3	5	374.00
303361	16.0	18.0	1.0	3	15	842.00

¹ at +20 °C
THOMAFLUID® High-Tech MFA Corrugated Tubing
Type: THOMAFLUOR® MFA UWL
Application areas:

- Automobile industry for highest thermal and electrical load
- Machine construction and electrical engineering
- Chemical engineering and apparatus construction

Product specification:

- Temperature resistant corrugated tubing made of flame-resistant and highly stable fluorinated plastic
- Extremely flexible
- Mechanically highly loadable
- Good abrasion resistance and impact resistance
- Best dimensional stability over the whole temperature range
- Resistant to UV-radiation

Technical specification:

- Material: MFA (modified fluoroalkoxy)
- Colour: black
- Shore hardness D: 59° (DIN 53505)

- Temperature range: -200 °C to +240 °C
- Melting temperature: +290 °C
- Embrittlement temperature: -80 °C
- Density: 2.14 g/cm³ according to ISO R 1183
- Moisture uptake: < 0.03 %
- Breakdown strength: > 300 kV/mm
- Elongation at break: > 300 % (DIN 53455)
- Elastic modulus: 500 MPa (ISO 527c)
- Impact strength: without break (DIN 53453)
- Notch impact strength: without break (DIN 53453)
- Surface resistance: 10¹⁷ Ohm
- Inflammability: FMSS 302 Type A, combustibility according to UL 94.V0

Cat. No.	NW	O. D.	I. D.	a	b	s	Length	Price
	mm	mm	mm	mm	mm	mm	m	EURO
331476	5.5	7.8	5.5	2.1	1.0	0.25	1	32.00
331477	5.5	7.8	5.5	2.1	1.0	0.25	5	132.00
331478	5.5	7.8	5.5	2.1	1.0	0.25	10	216.00
331479	7.5	10.7	7.6	2.3	1.4	0.30	1	34.00
331480	7.5	10.7	7.6	2.3	1.4	0.30	5	142.00
331481	7.5	10.7	7.6	2.3	1.4	0.30	10	234.00
331482	10.0	13.0	9.8	2.3	1.4	0.35	1	38.00
331483	10.0	13.0	9.8	2.3	1.4	0.35	5	160.00
331484	10.0	13.0	9.8	2.3	1.4	0.35	10	264.00
331485	13.0	16.0	12.4	3.3	2.0	0.40	1	46.00
331486	13.0	16.0	12.4	3.3	2.0	0.40	5	186.00
331487	13.0	16.0	12.4	3.3	2.0	0.40	10	296.00
331488	14.0	17.8	13.8	3.3	2.0	0.40	1	50.00
331489	14.0	17.8	13.8	3.3	2.0	0.40	5	210.00
331490	14.0	17.8	13.8	3.3	2.0	0.40	10	330.00
331491	16.0	19.6	15.5	3.3	2.0	0.45	1	54.00
331492	16.0	19.6	15.5	3.3	2.0	0.45	5	222.00
331493	16.0	19.6	15.5	3.3	2.0	0.45	10	352.00
331494	17.0	21.1	16.6	3.7	2.2	0.45	1	56.00
331495	17.0	21.1	16.6	3.7	2.2	0.45	5	228.00
331496	17.0	21.1	16.6	3.7	2.2	0.45	10	362.00

33 1476

33 1476

331497	19.0	23.3	18.6	3.7	2.2	0.50	1	60.00
331498	19.0	23.3	18.6	3.7	2.2	0.50	5	244.00
331499	19.0	23.3	18.6	3.7	2.2	0.50	10	380.00
331500	21.0	25.0	20.1	3.7	2.2	0.50	1	62.00
331501	21.0	25.0	20.1	3.7	2.2	0.50	5	250.00
331502	21.0	25.0	20.1	3.7	2.2	0.50	10	386.00
331503	23.0	28.6	23.0	3.7	2.2	0.50	1	66.00
331504	23.0	28.6	23.0	3.7	2.2	0.50	5	262.00
331505	23.0	28.6	23.0	3.7	2.2	0.50	10	402.00

THOMAFLUID® PFA Tubing

Application areas:

- Conveyance of fluids of all kinds and quality in laboratories and pilot plants as well as in small production units.
- Connection of equipments and systems under extreme thermal and environmental influences.
- Connecting tubing for equipments of super-clean room technology and radiochemistry.

General product specification:

- Flexible fluorocarbon tubing of high thermal, chemical, and mechanical stability, free of extractable constituents. Small flow resistance and only slight tendency to adhesion of solid matter due to smooth inner surface with antiadhesive properties. Electrically non-conducting, resistant to aging even under unfavourable environmental conditions such as moisture, vapours of solvents and acids, radioactive radiation, and weather effects.
- Deliverable in two wall thicknesses: 0.75 mm and 1.6 mm resp.
- Chemically resistant to amines, aldehydes, carboxylic acids, esters of carboxylic acids, dioxane, halogenes, halogenated solvents, conc. mineral acids, nitric oxides, oxygen, sulfur dioxide, sulfur trioxide, carbon disulfide, hydrogen sulfide, hydrogen peroxide, aqueous salt solution of every concentration.

THOMAFLUID® PFA Chemical Tubing, Standard
Type: THOMAPLAST® BWT

Application areas:

- Apparatus construction
- Process engineering
- Process technology
- Machine engineering

Product specification:

- Pressure tubing
- Good temperature resistance
- Good chemical resistance
- Good dielectric properties
- Thermoplastic, therefore suitable for welding
- Antiadhesive surface

Technical specification:

- Material: PFA (perfluoroalkoxy)
- Colour: natural, translucent or black
- Temperature range: -260 °C to +260 °C, for a short time +285 °C

Cat. No.	I. D. mm	O. D. mm	O. D. inch	Colour	Length m	Price EURO
10242	4.00	6.00	-	natural	3	98.00
10243	4.00	6.00	-	natural	9	244.00
10244	3.60	6.00	-	natural	3	119.00
10245	3.60	6.00	-	natural	9	284.00
10246	6.00	8.00	-	natural	3	119.00
10247	6.00	8.00	-	natural	9	284.00
10248	5.60	8.00	-	natural	3	153.00
10249	5.60	8.00	-	natural	9	356.00
10250	8.00	10.00	-	natural	3	153.00
10251	8.00	10.00	-	natural	9	356.00
10252	10.00	12.00	-	natural	3	159.00
10253	10.00	12.00	-	natural	9	371.00
10254	0.81	1.59	1/16"	natural	3	48.00

THOMAFLUID® PFA Chemical Tubing, Standard
Type: THOMAPLAST® BWT

Cat. No.	I. D. mm	O. D. mm	O. D. inch	Colour	Length m	Price EURO
10255	0.81	1.59	1/16"	natural	9	125.00
10256	1.59	3.17	1/8"	natural	3	54.00
10257	1.59	3.17	1/8"	natural	9	150.00
10258	1.59	3.17	1/8"	black	3	81.00
10259	1.59	3.17	1/8"	black	9	194.00
10260	3.20	6.35	1/4"	natural	3	119.00
10261	3.20	6.35	1/4"	natural	9	291.00
10262	3.96	6.35	1/4"	natural	3	137.00
10263	3.96	6.35	1/4"	natural	9	298.00
10264	3.96	6.35	1/4"	black	3	125.00

10 242

10 242

10265	3.96	6.35	1/4"	black	9	306.00
10266	5.54	7.92	5/16"	natural	3	153.00
10267	5.54	7.92	5/16"	natural	9	356.00
10268	6.38	9.53	3/8"	natural	3	158.00
10269	6.38	9.53	3/8"	natural	9	381.00
10270	9.55	12.70	1/2"	natural	3	186.00
10271	9.55	12.70	1/2"	natural	9	426.00
10272	15.90	19.05	3/4"	natural	3	208.00
10273	15.90	19.05	3/4"	natural	9	497.00

THOMAFLUID® PFA High-Precise
Chemical Tubing
Type: Super Accurate Flow

Cat. No.	I. D. inch	O. D. inch	Max. operating pressure ¹ bar	Length m	Price EURO
25531	1/32"	1/16"	40	0.9	60.00
25532	1/32"	1/16"	40	2.5	110.00
25533	1/32"	1/16"	40	7.5	243.00
45250	1/16"	1/8"	40	1.5	44.00
25537	1/16"	1/8"	40	2.5	113.00
45251	1/16"	1/8"	40	3.0	75.00
25538	1/16"	1/8"	40	5.0	159.00
45252	1/16"	1/8"	40	6.0	123.00
25539	1/16"	1/8"	40	15.0	341.00
25540	1/16"	1/8"	40	30.0	578.00
45265	1/8"	1/4"	28	0.9	72.00
45266	1/8"	1/4"	28	1.5	95.00
45267	1/8"	1/4"	28	3.0	149.00
25541	5/32"	1/4"	28	2.5	200.00
25542	5/32"	1/4"	28	5.0	300.00
25543	5/32"	1/4"	28	15.0	704.00
25544	5/32"	1/4"	28	30.0	1197.00
45253	3/16"	1/4"	21	0.9	46.00
45254	3/16"	1/4"	21	1.5	67.00

TUBING TECHNOLOGY-PLASTICS

**THOMAFLUID® PFA High-Precise
Chemical Tubing**
Type: Super Accurate Flow

Cat. No.	I. D. inch	O. D. inch	Max. operating pressure ¹ bar	Length m	Price EURO
45255	3/16"	1/4"	21	3.0	108.00
25545	7/32"	5/16"	21	2.5	379.00
25546	7/32"	5/16"	21	5.0	568.00
25547	7/32"	5/16"	21	15.0	1325.00
25548	7/32"	5/16"	21	30.0	2273.00
45268	1/4"	3/8"	27	0.9	87.00
45269	1/4"	3/8"	27	1.5	113.00
25549	1/4"	3/8"	27	2.5	388.00
45270	1/4"	3/8"	27	3.0	164.00

45 250 (see page 28)

45 250 (see page 28)

**THOMAFLUID® PFA Tubing – Black and
Thick-Walled –**

Cat. No.	I. D. inch	I. D. mm	O. D. inch	O. D. mm	Length m	Price EURO
25563	5/32"	3.96	1/4"	6.35	15.0	780.00
25564	5/32"	3.96	1/4"	6.35	30.0	1335.00
25565	7/32"	5.54	5/16"	7.92	2.5	390.00
25566	7/32"	5.54	5/16"	7.92	5.0	588.00
25567	7/32"	5.54	5/16"	7.92	15.0	1368.00
25568	7/32"	5.54	5/16"	7.92	30.0	2347.00
25569	1/4"	6.35	3/8"	9.53	2.5	438.00
25570	1/4"	6.35	3/8"	9.53	5.0	656.00
25571	1/4"	6.35	3/8"	9.53	15.0	1532.00
25572	1/4"	6.35	3/8"	9.53	30.0	2623.00
25573	3/8"	9.53	1/2"	12.70	2.5	609.00
25574	3/8"	9.53	1/2"	12.70	5.0	916.00

25 557

25 537

25550	1/4"	3/8"	27	5.0	581.00
25551	1/4"	3/8"	27	15.0	1356.00
25552	1/4"	3/8"	27	30.0	2324.00
45256	5/16"	3/8"	19	0.9	69.00
45257	5/16"	3/8"	19	1.5	92.00
45258	5/16"	3/8"	19	3.0	141.00
45271	3/8"	1/2"	19	0.9	98.00
45272	3/8"	1/2"	19	1.5	121.00
25553	3/8"	1/2"	19	2.5	553.00
45273	3/8"	1/2"	19	3.0	169.00
25554	3/8"	1/2"	19	5.0	834.00
25555	3/8"	1/2"	19	15.0	1943.00
25556	3/8"	1/2"	19	30.0	3337.00
45259	7/16"	1/2"	8	0.9	92.00
45260	7/16"	1/2"	8	1.5	123.00
45261	7/16"	1/2"	8	3.0	190.00
45274	5/8"	3/4"	8	0.9	113.00
45275	5/8"	3/4"	8	1.5	159.00
45276	5/8"	3/4"	8	3.0	195.00
45262	11/16"	3/4"	8	0.9	113.00
45263	11/16"	3/4"	8	1.5	144.00
45264	11/16"	3/4"	8	3.0	202.00

¹ at +20 °C
**THOMAFLUID® PFA Tubing – Black and
Thick-Walled –**

Cat. No.	I. D. inch	I. D. mm	O. D. inch	O. D. mm	Length m	Price EURO
25557	1/16"	1.59	1/8"	3.18	2.5	124.00
25558	1/16"	1.59	1/8"	3.18	5.0	164.00
25559	1/16"	1.59	1/8"	3.18	15.0	362.00
25560	1/16"	1.59	1/8"	3.18	30.0	622.00
25561	5/32"	3.96	1/4"	6.35	2.5	223.00
25562	5/32"	3.96	1/4"	6.35	5.0	334.00

**THOMAFLUID® High-Tech PFA
Corrugated Tubing**
Type: THOMAPLAST® OHL
Product specification:

- Conveying tubing for flexible tubing connections
- Extremely small bending radii guaranteed
- Tubing ends fitted with straight end pieces allowing connection with THOMAFLUID® pipe connectors (s. THOMAFLUID® Handbook III)
- Universal resistance to organic and anorganic media

Technical specification:

- Material: PFA (perfluoroalkoxy)
- Colour: translucent to clear
- Temperature range: -270 °C to +260 °C
- Density: 2.12 g/cm³
- Tearing strength: 16 to 32 N/mm²
- Elastic modulus: 200 to 800 N/mm²
- Coefficient of linear expansion: 1.2 to 1.7 x 10⁻⁵ x K⁻¹
- Thermal conductivity: 0.24 W/mK
- El. breakdown strength: > 20 kV/mm
- Design: with straight end pieces
40 mm length

Cat. No.	NW mm	I. D. end piece mm	O. D. end piece mm	Length m	Price EURO
333939	4.5	2	4	0.5	111.00
333940	4.5	2	4	1.0	146.00

TUBING TECHNOLOGY-PLASTICS

**THOMAFLUID® High-Tech PFA
Corrugated Tubing
Type: THOMAPLAST® OHL**

Cat. No.	NW	I. D. end piece	O. D. end piece	Length	Price
	mm	mm	mm	m	EURO
12355	8	6	8	0.5	118.00
12356	8	6	8	1.0	156.00
12357	10	8	10	0.5	126.00
12358	10	8	10	1.0	166.00
12359	13	10	12	0.5	136.00
12360	13	10	12	1.0	188.00
12361	14	12	14	0.5	144.00
12362	14	12	14	1.0	210.00
12363	16	14	16	0.5	164.00

33 3939 (see page 29)

33 3939 (see page 29)

12364	16	14	16	1.0	226.00
12365	17	14	16	0.5	164.00
12366	17	14	16	1.0	226.00
12367	19	16	18	0.5	226.00
12368	19	16	18	1.0	284.00
12369	21	18	20	0.5	226.00
12370	21	18	20	1.0	284.00

**THOMAFLUID® High-Tech PFA
Corrugated Tubing
Type: THOMAPLAST® FRW 4067**
Application areas:

- Flexible tubing connections at mobile and vibration-exposed equipments and aggregates in research and industry.

Product specification:

- Highly flexible, self-supporting and dimensionally stable corrugated tubing made of transparent perfluoroalkoxy copolymer PFA/TFA with circular waves concentrically arranged around the longitudinal axis.
- Temperature loadable, radiation and weather resistant, chemically resistant also to corrosive materials and solvents, except to higher-halogenated hydrocarbons and aromatics; free of leachable constituents, biocompatible.
- Problem-oriented dimensioning in nominal diameters of 8 to 21 mm and lengths of 1, 5 and 10 m.

Technical specification:

- Material: PFA (perfluoroalkoxy)
- Temperature range: -200 °C to +250 °C
- Density: 2.12 to 2.17 g/cm³
- Tearing strength: 15-32 N/mm²
- Elongation at break: 200-400 %
- Elastic modulus: 200-800 N/mm²

- Coefficient of linear expansion: $1.2-1.7 \times 10^{-5} \times K^{-1}$
- Thermal conductivity: 0.22-0.25 W/mK
- Track resistance: KA3c
- El. breakdown strength: > 20 kV/mm

Cat. No.	NW	D1	D2	T	Min. bending radius	Length	Price
	mm	mm	mm	mm	mm	m	EURO
48286	8	7.7	10.7	2.2	15	1	56.00
48287	8	7.7	10.7	2.2	15	5	160.00
48288	8	7.7	10.7	2.2	15	10	263.00
48289	10	9.7	13.0	2.2	18	1	61.00
48290	10	9.7	13.0	2.2	18	5	172.00
48291	10	9.7	13.0	2.2	18	10	284.00
48292	13	12.4	16.1	3.1	23	1	84.00
48293	13	12.4	16.1	3.1	23	5	240.00
48294	13	12.4	16.1	3.1	23	10	395.00

48 286

48 286

48295	14	13.7	17.8	3.1	25	1	94.00
48296	14	13.7	17.8	3.1	25	5	270.00
48297	14	13.7	17.8	3.1	25	10	446.00
48298	16	15.4	19.7	3.1	28	1	119.00
48299	16	15.4	19.7	3.1	28	5	338.00
48300	16	15.4	19.7	3.1	28	10	557.00
48301	17	16.5	21.1	3.5	30	1	119.00
48302	17	16.5	21.1	3.5	30	5	338.00
48303	18	18.4	23.1	3.5	32	1	132.00
48304	18	18.4	23.1	3.5	32	5	375.00
48305	21	19.8	24.8	3.5	35	1	143.00
48306	21	19.8	24.8	3.5	35	5	405.00

48 286

THOMAFLUID® FEP Tubing
**THOMAFLUID® FEP High-Precise
Chemical Tubing
Type: Super Accurate Flow**
Application areas:

- Conveyance of fluids of all kinds and quality in laboratories

and pilot plants as well as in small production units, also under rough environmental conditions.

- Precision tubing connections for applications in the areas of precision machine engineering, medical, biological, and chemical research, biotechnology, lab automatization, and analytical technology.

Product specification:

- Flexible fluorocarbon tube in well-adjusted dimensions.
- High thermal and mechanical stability, suitable for compressed-air couplings (e.g. with ferrule and hollow screw)
- Chemically resistant and biocompatible, free of extractable constituents
- Autoclavable and chemically sterilizable
- The tubing meets the FDA guidelines GRF 21.121.2555
- Small flow resistance and only slight tendency to adhesion of solid matter due to smooth inner surface with antiadhesive properties.
- Electrically non-conducting, resistant to aging even under unfavourable environmental conditions such as moisture, vapours of solvents and acids, radioactive radiation, and weather effects.

Technical specification:

- Material: FEP (fluorinated ethylene-propylene)
- Colour: transparent to clear
- Shore hardness D: $53^\circ \pm 3^\circ$
- Temperature range: -170°C to $+210^\circ \text{C}$
- Softening temperature: $+252^\circ \text{C}$ to $+260^\circ \text{C}$
- Density: 2.14 g/cm^3
- Water absorption: $< 0.01 \%$
- Voltage strength: 5.5 kV/mm

Cat. No.	I. D.	O. D.	Wall thickness	Max. operating pressure ¹	Length	Price
	mm	mm	mm	bar	m	EURO
45280	0.79	1.59	0.40	30	1.5	27.00
45281	0.79	1.59	0.40	30	3.0	45.00
45282	0.79	1.59	0.40	30	6.0	85.00
45283	0.79	2.38	0.80	30	1.5	38.00
45284	0.79	2.38	0.80	30	3.0	65.00
45285	0.79	2.38	0.80	30	6.0	114.00
45286	1.59	3.17	0.80	30	1.5	38.00
45287	1.59	3.17	0.80	30	3.0	65.00
45288	1.59	3.17	0.80	30	6.0	114.00

45 280

45 280

45289	2.16	2.96	0.80	30	1.5	38.00
45290	2.16	2.96	0.80	30	3.0	65.00
45291	2.16	2.96	0.80	30	6.0	114.00
45292	2.38	3.97	0.80	30	1.5	38.00
45293	2.38	3.97	0.80	30	3.0	65.00
45294	2.38	3.97	0.80	30	6.0	114.00
45295	2.41	3.21	0.40	50	1.5	38.00
45296	2.41	3.21	0.40	50	3.0	65.00
45297	2.41	3.21	0.40	50	6.0	114.00
45298	2.70	3.50	0.40	40	1.5	38.00
45299	2.70	3.50	0.40	40	3.0	65.00

THOMAFLOW® FEP High-Precise Chemical Tubing

Type: Super Accurate Flow

Cat. No.	I. D.	O. D.	Wall thickness	Max. operating pressure ¹	Length	Price
	mm	mm	mm	bar	m	EURO
45300	2.70	3.50	0.40	40	6.0	114.00
45301	3.17	4.76	0.80	40	1.5	38.00
45302	3.17	4.76	0.80	40	3.0	65.00
45303	3.17	4.76	0.80	40	6.0	114.00
45304	3.38	4.38	0.50	40	1.5	38.00
45305	3.38	4.38	0.50	40	3.0	65.00
45306	3.38	4.38	0.50	40	6.0	114.00
45307	3.76	4.76	0.50	30	1.5	38.00
45308	3.76	4.76	0.50	30	3.0	65.00
45309	3.76	4.76	0.50	30	6.0	114.00
45310	4.22	5.22	0.50	40	1.5	38.00
45311	4.22	5.22	0.50	40	3.0	65.00
45312	4.22	5.22	0.50	40	6.0	114.00
45313	4.76	6.35	0.80	20	1.5	51.00
45314	4.76	6.35	0.80	20	3.0	85.00
45315	4.76	6.35	0.80	20	6.0	151.00
45316	6.35	7.94	0.80	20	1.5	61.00
45317	6.35	7.94	0.80	20	3.0	102.00
45318	6.35	7.94	0.80	20	6.0	181.00
45319	7.94	9.52	0.80	20	1.5	61.00
45320	7.94	9.52	0.80	20	3.0	102.00
45321	7.94	9.52	0.80	20	6.0	181.00
45322	9.52	11.11	0.80	20	1.5	73.00
45323	9.52	11.11	0.80	20	3.0	124.00
45324	9.52	11.11	0.80	20	6.0	211.00
45325	11.11	12.70	0.80	20	1.5	85.00
45326	11.11	12.70	0.80	20	3.0	138.00
45327	11.11	12.70	0.80	20	6.0	220.00
45328	12.70	14.29	0.80	20	1.5	146.00
45329	12.70	14.29	0.80	20	3.0	232.00
45330	12.70	14.29	0.80	20	6.0	371.00

¹ at $+20^\circ \text{C}$

THOMAFLOW® FEP Chemical Tubing

– Standard –

Type: THOMAPLAST® BWT

Application areas:

- Apparatus construction
- Process technology
- Machine engineering
- Process engineering

Product specification:

- Pressure tubing
- Good temperature resistance
- Good chemical resistance
- Good mechanical stability
- Good coefficient of sliding friction
- Good dielectric properties
- Antiadhesive surface
- Thermoplastic, therefore suitable for welding

Technical specification:

- Material: FEP (fluorinated ethylene-propylene)
- Colour: natural, translucent
- Temperature range: -240°C to $+200^\circ \text{C}$

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® FEP Chemical Tubing
 – Standard –
 Type: THOMAPLAST® BWT

Cat. No.	I. D. mm	O. D. mm	O. D. inch	Length m	Price EURO
10226	2.5	4.0	-	3	58.00
10227	2.5	4.0	-	9	148.00
10228	4.0	6.0	-	3	82.00
10229	4.0	6.0	-	9	211.00
10230	6.0	8.0	-	3	102.00
10231	6.0	8.0	-	9	254.00
10232	8.0	10.0	-	3	111.00
10233	8.0	10.0	-	9	264.00
10234	1.6	3.18	1/8"	3	58.00
10235	1.6	3.18	1/8"	9	148.00

10 226 47 293

47 298

10236	3.96	6.35	1/4"	3	74.00
10237	3.96	6.35	1/4"	9	180.00
10238	6.38	9.53	3/8"	3	155.00
10239	6.38	9.53	3/8"	9	361.00
10240	9.55	12.70	1/2"	3	173.00
10241	9.55	12.70	1/2"	9	400.00

THOMAFLUID® High-Tech FEP Piping
 Type: NODVOL® ELGEES FEP 1025 T
Application areas:

- Flexible pipes for conveyance of all kinds of liquid and gaseous media, also under pressure
- Flexible pneumatic and hydraulic pipes
- Usable also at increased temperature and under aggressive environmental conditions in the areas of:
- Machine and plant construction
- Precision engineering
- Medical engineering
- Biotechnology and
- Physical-technical research laboratories

Product specification:

- Metrically calibrated fluorine copolymer piping, especially for use with THOMAFLUID® quick release pipe couplings
- Chemically inert, resistant to solvents, free of leachable components
- Biocompatible and resistant to food
- Flexible and resistant to bending
- Pressure and temperature loadable

Technical specification:

- Material: FEP (fluorinated ethylene-propylene)
- Colour: opal translucent

- Shore hardness D: 55°
- Tolerances Outside Ø: 4 mm ± 0.05 mm;
6-10 mm ± 0.07 mm;
12 mm ± 0.10 mm

Cat. No.	O. D. mm	I. D. mm	Cold bending radius mm	Max. operating pressure ¹ bar	Max. operating pressure ² bar	Max. operating pressure ³ bar	Length m	Price EURO
47293	4	2.5	40	28	23	6	5	113.00
47294	4	2.5	40	28	23	6	25	330.00
47295	6	4	50	25	20	5	5	192.00
47296	6	4	50	25	20	5	25	476.00
47297	8	6	70	20	16	2.5	5	213.00
47298	8	6	70	20	16	2.5	25	532.00
47299	10	8	120	15	12	2	5	243.00
47300	10	8	120	15	12	2	25	609.00
47301	12	10	180	12.5	10	1.5	5	294.00
47302	12	10	180	12.5	10	1.5	25	720.00

¹ at -40° ² at +20 °C ³ at +140°C

THOMAFLUID® FEP Corrugated Bellows
 Tubing
 Type: PEKA TUBE CT OM
Application areas:

- Flexibly movable tubing connections at systems and aggregates operated under mechanical risk factors such as vibration, shaking, cramped conditions, etc.
- Tight mobile pipe running at machines and equipments of super-clean room technology, nuclear technology, biotechnology and gene technology
- Movable extraction systems for detrimental gases and vapours, movable aeration supply lines.

Product specification:

- Temperature-resistant, flexible fluoroethylene-propylene (FEP) corrugated bellows tubing of highest chemical resistance and mechanical stability for use under normal conditions, slight excess-pressure or vacuum. Thin-walled, corrugatedly folded, thus extremely pliable, electrically non-conducting and resistant to aging also under extreme environmental conditions such as vapours of acids and solvents, moisture, ionizing radiation etc. Only slight tendency to adhesion of solid matter due to smooth inner surface with antiadhesive properties. Free of extractable constituents and physiologically safe. The tube meets the requirements of FDA guidelines 21 CFR 17.1550. Delivery in standard lengths with straight, not-corrugated connecting pieces at both ends.
- Tubing without couplings

Technical specification:

- Material: FEP (fluorinated ethylene-propylene)
- Colour: translucent-clear
- Temperature range: -260 °C to +200 °C
- Vacuum stability: up to 30 mm Hg
- Water absorption: < 0.01 %

Cat. No.	I. D. mm	O. D. mm	Wall thickness mm	O. D. end piece mm	Length end piece mm	Length bellows mm	Piece/ pak- kage	Price EURO
45127	6.35	9.6	0.43	6	19	100	3	99.00
45128	6.35	9.6	0.43	6	19	500	1	144.00
45129	6.35	9.6	0.43	6	19	1000	1	266.00
45130	9.50	14.3	0.51	10	25	100	3	123.00

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® FEP Corrugated Bellows Tubing

Type: PEKA TUBE CT OM

Cat. No.	I. D. mm	O. D. mm	Wall thickness mm	O. D. end piece mm	Length end piece mm	Length bellows mm	Piece/ Price pak- kage	EURO
45131	9.50	14.3	0.51	10	25	500	1	164.00
45132	9.50	14.3	0.51	10	25	1000	1	323.00
45133	12.7	19.0	0.63	12	25	100	3	132.00
45134	12.7	19.0	0.63	12	25	500	1	174.00
45135	12.7	19.0	0.63	12	25	1000	1	348.00
45136	15.85	23.8	0.63	16	25	100	3	150.00
45137	15.85	23.8	0.63	16	25	500	1	200.00
45138	15.85	23.8	0.63	16	25	1000	1	348.00

45 127 (see page 32)

45142	22.2	31.8	0.76	22	38	500	1	231.00
45143	22.2	31.8	0.76	22	38	1000	1	456.00
45144	22.2	31.8	0.76	22	38	2500	1	975.00
45145	25.4	34.9	0.89	24	51	500	1	238.00
45148	31.75	41.3	0.89	32	51	500	1	300.00
45149	31.75	41.3	0.89	32	51	1000	1	604.00
45150	31.75	41.3	0.89	32	51	2500	1	1294.00
45151	38.1	47.6	0.89	38	51	500	1	376.00
45152	38.1	47.6	0.89	38	51	1000	1	747.00
45153	38.1	47.6	0.89	38	51	2500	1	1601.00
45154	50.8	66.7	1.02	50	51	500	1	479.00
45155	50.8	66.7	1.02	50	51	1000	1	954.00
45156	50.8	66.7	1.02	50	51	2500	1	2038.00

45 127 (see page 32)

45 138

- Completely neutral in taste and odour
- Meets the requirements of the USP Class IV and FDA

Technical specification:

- Liner: FEP (fluoroethylene-propylene)
- Jacket: PVC, cross-linked (polyvinyl chloride)
- Colour: crystal-clear
- Shore hardness A: 67° (jacket)
- Temperature range: -40 °C to +82 °C
- Stretching: 350 %
- Tearing strength: 13780 kPa

Cat. No.	I. D. mm	O. D. mm	Wall thickness mm	Min. bending radius mm	Max. operating pressure ¹ bar	Length m	Price EURO
----------	-------------	-------------	-------------------------	---------------------------------	---	-------------	---------------

11 534

11 534

339657	1.6	3.2	0.8	18.0	6.0	5	126.00
339658	1.6	3.2	0.8	18.0	6.0	10	232.00
11534	3.2	6.4	1.6	25.0	6.0	5	140.00
11535	3.2	6.4	1.6	25.0	6.0	10	250.00
11536	4.8	8.0	1.6	37.5	5.0	5	192.00
11537	4.8	8.0	1.6	37.5	5.0	10	340.00
11538	6.4	9.5	1.6	50.0	4.0	5	256.00
11539	6.4	9.5	1.6	50.0	4.0	10	495.00
11540	9.5	14.3	2.4	87.5	3.5	5	290.00
11541	9.5	14.3	2.4	87.5	3.5	10	450.00
11542	12.7	19.0	3.2	100.0	3.0	5	426.00
11543	12.7	19.0	3.2	100.0	3.0	10	760.00

¹ at +20 °C

THOMAFLUID® FEP / PE Composite Tubing

Type: THOMAPLAST® PEKA TUBE PL-1

Application areas:

- Conveyance of fluids of all kinds and quality in equipment and systems in laboratory and pilot plant scale as well as in small production plants.
- Conveyance of fluids of all kinds and quality under normal conditions, pressure, and increased temperature.
- Connection of apparatuses and systems under corrosion-promoting environmental influence.

Product specification:

- Flexible FEP conveying tubing with polyethylene jacket for use at pressure and increased temperature. Excellent chemical resistance and high mechanical stability. Small flow resistance and only slight tendency to adhesion of solid matter due to smooth, antiadhesive inner surface. Free of extractable constituents, physiologically safe, odourless, electrically non-conducting, and resistant to aging.

THOMAFLUID® FEP/PVC Composite Tubing

Type: THOMAPLAST® SE 200

Product specification:

- Smallest bending radii practically without kinks due to highest flexibility
- Highest chemical resistance allowing conveyance of all kinds of aggressive solutions (solvents) without extracting

TUBING TECHNOLOGY-PLASTICS

Technical specification:

- Liner: FEP (fluoroethylene-propylene)
- Jacket: PE
- Colour: conveying tubing: transparent clear;
jacket: translucent white
- Temperature range: -30 °C to +90 °C
- Resistance to pressure: 14 to 63 bar, depending on dimensions

Cat. No.	Nominal size inch	I. D. mm	O. D. mm	Wall thickness mm	Min. bending radius mm	Max. operating pressure ¹ bar	Length m	Price EURO
451061	1/8" x 1/4"	3.17	6.35	0.25	25.4	63	1.5	48.00
451071	1/8" x 1/4"	3.17	6.35	0.25	25.4	63	8.0	75.00
451081	1/8" x 1/4"	3.17	6.35	0.25	25.4	63	6.0	119.00
451091	3/16" x 1/4"	4.76	6.35	0.25	31.8	24	1.5	45.00

45 1061

45 1061

451101	3/16" x 1/4"	4.76	6.35	0.25	31.8	24	3.0	83.00
451111	3/16" x 1/4"	4.76	6.35	0.25	31.8	24	6.0	121.00
451121	1/4" x 5/16"	6.35	7.94	0.25	152	21	1.5	56.00
451131	1/4" x 5/16"	6.35	7.94	0.25	152	21	3.0	100.00
451141	1/4" x 5/16"	6.35	7.94	0.25	152	21	6.0	152.00
451151	1/4" x 3/8"	6.35	9.52	0.25	238	14	1.5	78.00
45116	1/4" x 3/8"	6.35	9.52	0.25	238	14	3.0	131.00
45117	1/4" x 3/8"	6.35	9.52	0.25	238	14	6.0	181.00
45118	3/8" x 7/16"	9.52	11.1	0.30	254	14	0.9	54.00
45119	3/8" x 7/16"	9.52	11.1	0.30	254	14	1.5	76.00
45120	3/8" x 7/16"	9.52	11.1	0.30	254	14	3.0	125.00
45121	3/8" x 1/2"	9.52	12.7	0.30	101	25	0.9	71.00
45122	3/8" x 1/2"	9.52	12.7	0.30	101	25	1.5	101.00
45123	3/8" x 1/2"	9.52	12.7	0.30	101	25	3.0	177.00
45124	1/2" x 5/8"	12.7	15.9	0.38	152	17	0.9	83.00
45125	1/2" x 5/8"	12.7	15.9	0.38	152	17	1.5	129.00
45126	1/2" x 5/8"	12.7	15.9	0.38	152	17	3.0	223.00

¹ at +20 °C

THOMAFLUID® FEP Antista Double-Wall Jacket Suction / Pressure Pharmaceutical and Chemical Tubing Type: THOMAPLAST® EFX

Application areas:

- Chemical industry
- Pharmaceutical industry
- Mineral oil industry
- Process engineering

Product specification:

- Very good chemical resistance.
- Completely smooth, seamless fluoroplastic lining, therefore optimal emptying of residual charge and easy cleaning at change of charge.

- Antiadhesive properties of the liner substantially facilitate the transport of viscous media due to low flow losses. Therefore, the tubing is particularly suitable for the conveyance of pharmaceuticals and cosmetics.
- Liner is physiologically completely safe, it does not contain any extractable constituents, therefore suitable for especially high-grade / ultrapure products.
- Liner is absolutely smooth and homogenous, formation of bacteria nests excluded.
- Jacket is electrically conductive, abrasion-resistant, hardly inflammable and with textile imprint.
- Resistant to weather and aging.
- Diffusion resistance considerably better than PTFE.
- Outer layers and intermediate layers of the tubing specification are electrically conductive, all metallic inserts are combined with the conductive rubber layers.

Technical specification:

- Liner: FEP (fluoroethylene-propylene)
- Jacket: EPDM (ethylene-propylene-diene rubber)
- Colour: inside transparent, outside black
- Temperature range: -30 °C to +100 °C,
for a short time +130 °C
- Insert: adhesive rubber compound as intermediate layer,
two braided textile inserts with two crossed copper braids
- Coil: high-quality steel, hot-dip galvanized (depending on type)
- Jacket and intermediate layer: antistatic (electrically conductive)
- Conductivity: "M" (DIN EN 12115)
- Leakage resistance: < 10⁶ Ohm
- Steam stripping: max. 30 min. up to +150 °C
- Regulations: in accordance with DIN EN 12115 and TRbF 131/2, conforming to FDA and BfR, meeting German KTW recommendations for drinking water

Cat. No.	I. D. mm	O. D. mm	Max. operating pressure ¹ bar	Negative pressure bar	Steel coil	Bending radius mm	Length m	Price EURO
----------	----------	----------	--	-----------------------	------------	-------------------	----------	------------

33 2422

33 2422

332422	13	23	16	0.6	without	100	1	280.00
332423	13	23	16	0.6	without	100	3	542.00
332424	13	23	16	0.6	without	100	5	688.00
332425	19	31	16	0.5	without	125	1	300.00
332426	19	31	16	0.5	without	125	3	580.00
332427	19	31	16	0.5	without	125	5	736.00
332428	19	31	16	0.9	with	80	1	310.00
332429	19	31	16	0.9	with	80	3	598.00
332430	19	31	16	0.9	with	80	5	758.00
332431	25	37	16	0.4	without	150	1	312.00
332432	25	37	16	0.4	without	150	3	604.00

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® FEP Antista Double-Wall Jacket Suction / Pressure Pharmaceutical and Chemical Tubing
Type: THOMAPLAST® EFX

Cat. No.	I. D.	O. D.	Max. operating pressure ¹ bar	Negative pressure bar	Steel coil	Bending radius mm	Length m	Price EURO
	mm	mm						
332433	25	37	16	0.4	without	150	5	768.00
332434	25	37	16	0.9	with	100	1	338.00
332435	25	37	16	0.9	with	100	3	654.00
332436	25	37	16	0.9	with	100	5	832.00
332437	32	44	16	0.9	with	120	1	340.00
332438	32	44	16	0.9	with	120	3	664.00
332439	32	44	16	0.9	with	120	5	838.00
332440	38	51	16	0.9	with	150	1	378.00
332441	38	51	16	0.9	with	150	3	732.00
332442	38	51	16	0.9	with	150	5	916.00
332443	50	66	16	0.9	with	200	1	426.00
332444	50	66	16	0.9	with	200	3	810.00
332445	50	66	16	0.9	with	200	5	1066.00
332446	63	79	16	0.9	with	250	1	506.00
332447	63	79	16	0.9	with	250	3	972.00
332448	63	79	16	0.9	with	250	5	1352.00

¹ at +20 °C
THOMAFLUID® ETFE Capillary
Type: THOMAFLUID® RR

Cat. No.	I. D.	O. D.	Pressure resistance bar	Length m	Price EURO
	mm	mm			
83277	0.25	1.6	185	3	144.00
83278	0.25	1.6	185	5	185.00
83293	0.50	1.6	150	1	57.00
83294	0.50	1.6	150	3	144.00
83295	0.50	1.6	150	5	185.00
83331	0.75	1.6	115	1	57.00
83332	0.75	1.6	115	3	144.00
83333	0.75	1.6	115	5	185.00
18999	1.00	1.6	85	1	57.00
19000	1.00	1.6	85	3	144.00
19001	1.00	1.6	85	5	185.00

THOMAFLUID® ETFE Chemical Tubing
Type: THOMAPLAST® PEKA TUBE IDS
Application areas:

- Conveyance of fluids of all kinds and quality on extreme conditions such as nuclear power stations, chemical reactors, open-air and outdoor plants of chemical industry.
- Lead-through of lines under corrosion-promoting environmental influence and radioactive radiation.

Product specification:

- Flexible and pliable fluorocarbon thermoplastic tubing of outstanding thermal, chemical and mechanical resistance, stable to solvents and hydrolysis, pressure loadable, non-flowing, and abrasion resistant. Electrically non-conducting, stable to high energy radiation.

Technical specification:

- Material: ETFE (ethylene-tetrafluoroethylene)
- Colour: colourless-translucent
- Shore hardness D: 75°
- Temperature range: -200 °C to +150 °C, for a short time +200 °C
- Softening temperature: +271 °C
- Density: 1.7 g/cm³
- Water absorption: < 0.01 %
- Voltage strength: > 7.8 kV/mm

Cat. No.	I. D.	O. D.	Wall thickness mm	Max. operating pressure bar	Length m	Price EURO
	mm	mm				
45232	2.4	3.2	0.4	35	1.5	41.00
45233	2.4	3.2	0.4	35	3.0	72.00
45234	2.4	3.2	0.4	35	6.0	123.00
45238	4.8	6.4	0.8	30	0.9	46.00
45239	4.8	6.4	0.8	30	1.5	62.00
45240	4.8	6.4	0.8	30	3.0	98.00
45241	6.4	8.0	1.0	20	0.9	62.00
45242	6.4	8.0	1.0	20	1.5	87.00
45243	6.4	8.0	1.0	20	3.0	133.00
45244	8.0	9.6	0.8	20	0.9	77.00
45245	8.0	9.6	0.8	20	1.5	103.00
45246	8.0	9.6	0.8	20	3.0	164.00
45247	9.6	12.7	1.6	15	0.9	95.00
45248	9.6	12.7	1.6	15	1.5	123.00
45249	9.6	12.7	1.6	15	3.0	174.00

THOMAFLUID® ETFE Tubing

THOMAFLUID® ETFE Capillary
Type: THOMAFLUID® RR
Application areas:

- Metal-free and high-pressure resistant capillary material for conveyance of acids, alkalis, salt solutions, and solvents, also halogenated ones, under pressure. For metal-free HPLC-systems to separate bioactive materials and for ion exchange chromatography.

83 276

45 232

Product specification:

- Dimensionally stable, chemically inert plastic capillary made of opal-white fluorocarbon polymer material ETFE, pliable and impact resistant, free of extractable constituents, physiologically safe, and biocompatible.

Cat. No.	I. D.	O. D.	Pressure resistance bar	Length m	Price EURO
	mm	mm			
83276	0.25	1.6	185	1	57.00

THOMAFLUID® PVDF Tubing

THOMAFLUID® PVDF Chemical Pipes

Application areas:

- Chemical industry
- Process chemistry
- Pharmaceutical industry
- Food industry

Product specification:

- High mechanical stability
- Good dimensional stability due to strong hardness
- Excellent chemical resistance
- Outstanding resistance to aging
- High dielectric constant
- Non-toxic
- Resistant to UV and gamma rays
- Sterilizable
- Not resistant to fuming sulfuric acid, hot concentrated alkalis, alkali metals, dimethyl formamide, dimethyl sulfoxide, dimethyl acetamide and some strongly basic amines.

Technical specification:

- Material: PVDF (polyvinylidene fluoride)
- Colour: natural, translucent
- Temperature range: -40 °C to +150 °C, for a short time +165 °C

Cat. No.	I. D. mm	O. D. mm	Design	Length m	Price EURO
92479	2	4	flexible	1	19.00
92480	2	4	flexible	3	47.00
92481	2	4	flexible	9	111.00
92483	4	6	flexible	1	27.00
92484	4	6	flexible	3	64.00
92485	4	6	flexible	9	160.00
92487	6	8	flexible	1	35.00
92488	6	8	flexible	3	83.00
92489	6	8	flexible	9	187.00
92491	8	10	flexible	1	46.00

92 479

92 479

92492	8	10	flexible	3	102.00
92493	8	10	flexible	9	208.00
92495	10	12	flexible	1	58.00
92496	10	12	flexible	3	115.00
92497	10	12	flexible	9	230.00
92499	13	16	rigid	1	56.00
92500	13	16	rigid	3	133.00
92503	16	20	rigid	1	86.00
92504	16	20	rigid	3	206.00
92507	20	25	rigid	1	107.00
92508	20	25	rigid	3	239.00

THOMAFLUID® PVDF High-Chem Spiral Tubing

Type: THOMAPLAST® RS

Product specification:

- Resistance to UV and radioactive radiation
- Ideal for cleanroom applications
- Good mechanical stability
- Good dimensional stability due to strong hardness
- Thermoplastically processed
- High resistance to aging
- High dielectric constant
- Good abrasion resistance
- Resistant to oxidizing agents, acids, alcohols, aliphates, weak alkalis, chlorides and halogens. Not resistant to fuming sulfuric

33 8711

Ratio of working pressure to temperature.

The pressure data apply only to the tubing and not to the tubing and not to the connecting fittings.

acid, hot concentrated alkalis, alkali metals, dimethyl formamide, dimethyl sulfoxide, dimethyl acetamide and some strongly basic amines.

Technical specification:

- Material: PVDF (polyvinylidene fluoride)
- Colour: opaque
- Temperature range: -40 °C to +120 °C
- Regulations: compatible with USP Class VI Standard; FDA; BfR; UL 94 V-0 (low-flammability); 3-A Hygiene Regulations for the dairy machinery

Cat. No.	I. D. mm	O. D. mm	Working length m	O. D. spiral mm	Price EURO
338711	4.0	6.0	2.5	40	74.00
338712	4.0	6.0	6.0	40	120.00
338713	6.0	8.0	2.5	50	92.00
338714	6.0	8.0	6.0	50	156.00
338715	10.0	12.0	2.5	110	132.00
338716	10.0	12.0	6.0	110	248.00

THOMAFLUID® PVDF High-Tech Corrugated Tubing
Type: THOMAPLAST® FRW 4090

Application areas:

- Protection of lines at stationary installation and building, particularly under unfavourable environmental conditions in the areas of machine engineering, chemical apparatus construction, electronics.

TUBING TECHNOLOGY-PLASTICS

- Conveyance of aggressive as well as sensitive liquid and gaseous media at mobile and vibrating apparatuses and equipments in the areas of environmental research, environmental analytics, semiconductor production, chemical process automatization, biotechnology, nuclear technology and radiochemistry.

Product specification:

- Temperature resistant corrugated tubing made of flame-resistant, highly stable fluorocarbon material polyvinylidene fluoride (PVDF), transparent, black or brown coloured. Flexible, mechanically strongly loadable, particularly high abrasion resistance and impact toughness even at low temperatures, favourable electric properties; biocompatible, sterilizable at +121 °C. Highest chemical resistance to nearly all aggressive media such as halogens, ozone, strong acids and alkalis, solvents, and aromatic hydrocarbons; limited use with aliphatic solvents such as acetone and ethyl acetate, unstable to fuming sulfuric acid, acetic anhydride, and amines.

Technical specification:

- Material: PVDF (polyvinylidene fluoride)
- Temperature range: -40 °C to +140 °C (DIN 53446)
- Density: 1.78 to 2.00 g/cm³ (DIN 53479)
- Tearing strength: 40-60 N/mm² (DIN 53455)
- Elongation at break: 20-30% (DIN 53455)
- E-modulus: 1800-3300 N/mm² (DIN 53457)
- Impact toughness: without break (DIN 53453)
- Notch impact strength: 10 until without break (DIN 53453)
- Coefficient of linear expansion: 0.8-1.4 x 10⁻⁴ x K⁻¹ (DIN 52523)
- Thermal conductivity: 0.12-0.19 W/mK (DIN 52612)
- Tracking resistance: KA1 (DIN 53480)
- El. breakdown strength: 60-100 kV/mm (DIN 53481)

Cat. No.	NW	I. D.	O. D.	Bending radius	Weight / metre	Colour	Length	Price
	mm	mm	mm	mm	g		m	EURO
43388	8.5	8.3	11.3	32	38	transparent	1	38.00
43389	8.5	8.3	11.3	32	38	transparent	5	120.00
43390	8.5	8.3	11.3	32	38	transparent	10	161.00
43400	13	12.3	15.6	45	74	transparent	1	43.00
43401	13	12.3	15.6	45	74	transparent	5	140.00
43402	13	12.3	15.6	45	74	transparent	10	181.00

43 388

43 409

43403	14	13.9	18.3	50	82	transparent	1	53.00
43404	14	13.9	18.3	50	82	transparent	5	152.00
43409	17	16.2	20.7	55	95	transparent	1	68.00
43421	11	10.4	13.4	40	46	black	1	42.00
43422	11	10.4	13.4	40	46	black	5	132.00
43423	11	10.4	13.4	40	46	black	10	170.00
43436	17	16.2	20.7	55	95	black	1	68.00
43437	17	16.2	20.7	55	95	black	5	193.00
43438	17	16.2	20.7	55	95	black	10	276.00

THOMASAFE PVDF High-Tech Shrinkable Tubing Kit – Semirigid – Type: THOMAPLAST® DSKY 175

Application areas:

- Insulation of heating element connections
- Protection and tension-relief of high-temperature resistant components
- Protection of soldered and crimp connections
- Protection from chemical impacts, e.g. electro-plating baths.

Product specification:

- High electrical breakdown strength
- Unmeltable and self-extinguishing
- UL / CSA and VG-approved

10 275

14 105

- High chemical resistance
- Highest abrasion resistance
- Two lengths to 0.6 m each of the sizes: 1.2 mm; 1.6 mm; 2.4 mm; 4.8 mm; 6.4 mm and 9.5 mm at a wall thickness of approx. 0.13 mm before shrinkage.

Technical specification:

- Material: PVDF (polyvinylidene fluoride)
- Colour: natural-transparent
- Temperature range: -55 °C to +175 °C
- Shrinkage temperature: +175 °C to +300 °C
- Storage temperature: max. +50 °C
- Flexibility in cold: -55 °C
- Radial shrinkage: 50%
- Longitudinal shrinkage: max. 10%
- Breakdown strength: 25 kV/mm min.
- Dielectric constant: max. 5.5
- Volume resistivity: 10¹³ Ohm x cm min.

Cat. No.	Piece/package	Price
		EURO
10275	1	215.00

THOMASAFE PVDF High-Tech Shrinkable Tubing Type: THOMAPLAST® IR

Cat. No.	Ø before shrinkage	Ø before shrinkage	Ø after shrinkage	Wall thickness after shrinkage	Length	Price
	mm	inch	mm	mm	m	EURO
14105	6.4	1/4"	3.2	0.30	1.2	40.00
14106	6.4	1/4"	3.2	0.30	5	155.00
14107	9.6	3/8"	4.8	0.30	1.2	47.00

TUBING TECHNOLOGY-PLASTICS

THOMASAFE PVDF High-Tech Shrinkable Tubing

Type: THOMAPLAST® IR

Cat. No.	Ø before shrinkage mm	Ø before shrinkage inch	Ø after shrinkage mm	Wall thickness after shrinkage mm	Length m	Price EURO
14108	9.6	3/8"	4.8	0.30	5 x 1.2	190.00
14109	12.7	1/2"	6.4	0.30	1.2	63.00
14110	12.7	1/2"	6.4	0.30	5 x 1.2	210.00
14111	19.1	3/4"	9.5	0.45	1.2	91.00
14112	19.1	3/4"	9.5	0.45	5 x 1.2	360.00
14113	25.4	1"	12.7	0.50	1.2	228.00
14114	25.4	1"	12.7	0.50	3 x 1.2	513.00

THOMAFLUID® PEEK Tubing

THOMAFLUID® PEEK High-Tech High-Pressure Capillary Tube, Homogeneously Dyed

Type: THOMAPLAST® RR 600

Product specification:

- Polymer material of highest stability, pressure and impact resistance
- Chemically inert to acids, alkalis, and solvents, except conc. sulfuric acid and nitric acid.

Technical specification:

- Material: PEEK (polyether-etherketone)
- Colour: deliverable in red, yellow, blue, orange and green, as homogeneously dyed capillary tubes (no colour-coded stripes)
- Temperature range: -40 °C to +250 °C, for a short time +300 °C
- Density: 1.4 g/cm³, absolutely mirror-smooth surface
- Electr. breakdown strength: 19 kV/mm (according to ASTM D 149)
- Coefficient of thermal expansion: 4.7 x 10⁻⁵ mm/degree

Cat. No.	I. D. mm	O. D. mm	O. D. inch	Max. operating pressure ¹ bar	Colour	Length m	Price EURO
14154	0.13	1.6	1/16"	420	red	1	52.00
14155	0.13	1.6	1/16"	420	red	3	100.00
14156	0.18	1.6	1/16"	400	yellow	1	57.00
14157	0.18	1.6	1/16"	400	yellow	3	118.00
14158	0.25	1.6	1/16"	386	blue	1	57.00
14159	0.25	1.6	1/16"	386	blue	3	118.00
14160	0.50	1.6	1/16"	350	orange	1	57.00
14161	0.50	1.6	1/16"	350	orange	3	118.00
14162	0.75	1.6	1/16"	240	green	1	57.00
14163	0.75	1.6	1/16"	240	green	3	118.00

¹ at +20 °C

THOMAFLUID® PEEK High-Tech High-Pressure Capillary Pipe with Colour-Code Stripes

Type: THOMAPLAST® RR 600

Product specification:

- Polymer material of highest stability, yet pliable
- Pressure and impact resistant
- Free of extractable substances
- Odourless and tasteless
- Physiologically completely safe, biocompatible
- Resistant to acids, alkalis, and organic solvents
- Not resistant to conc. sulfuric acid, nitric acid, and chloronitrous acid (aqua regia)

14 154

14 117

Technical specification:

- Material: PEEK (polyether-etherketone)
- Colour: red, yellow, blue, orange, green, gray, black, natural; marked with a colour-code stripe, not homogeneously dyed
- Temperature range: -40 °C to +250 °C, for a short time +300 °C
- Density: 1.4 g/cm³, absolutely mirror-smooth surface
- El. breakdown strength: 19 kV/mm (according to ASTM D 149)
- Coefficient of thermal expansion: 4.7 x 10⁻⁵ mm/degree

Cat. No.	I. D. mm	O. D. mm	O. D. inch	Max. operating pressure ¹ bar	Colour-code stripe	Length m	Price EURO
14117	0.13	1.6	1/16"	420	red	1	44.00
14118	0.13	1.6	1/16"	420	red	2	72.00
14119	0.13	1.6	1/16"	420	red	3	92.00
83100	0.18	1.6	1/16"	400	yellow	1	52.00
83101	0.18	1.6	1/16"	400	yellow	2	82.00
83102	0.18	1.6	1/16"	400	yellow	3	108.00
83103	0.25	1.6	1/16"	386	blue	1	52.00
83104	0.25	1.6	1/16"	386	blue	2	82.00
83105	0.25	1.6	1/16"	386	blue	3	108.00
83106	0.50	1.6	1/16"	350	orange	1	52.00
83107	0.50	1.6	1/16"	350	orange	2	82.00
83108	0.50	1.6	1/16"	350	orange	3	108.00
83109	0.75	1.6	1/16"	240	green	1	52.00
83110	0.75	1.6	1/16"	240	green	2	82.00
83111	0.75	1.6	1/16"	240	green	3	108.00
14120	1.00	1.6	1/16"	165	gray	1	52.00
14121	1.00	1.6	1/16"	165	gray	2	82.00
14122	1.00	1.6	1/16"	165	gray	3	108.00

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® PEEK High-Tech High-Pressure Capillary Pipe with Colour-Code Stripes

Type: THOMAPLAST® RR 600

Cat. No.	I. D.	O. D.	O. D.	Max. operating pressure ¹	Colour-code stripe	Length	Price
	mm	mm	inch	bar		m	EURO
14123	1.40	1.6	1/16"	52	black	1	52.00
14124	1.40	1.6	1/16"	52	black	2	82.00
14125	1.40	1.6	1/16"	52	black	3	108.00
14126	1.60	3.2	1/8"	224	natural	1	113.00
14127	1.60	3.2	1/8"	224	natural	2	182.00
14128	1.60	3.2	1/8"	224	natural	3	238.00
14129	0.75	3.2	1/8"	345	natural	1	113.00
14130	0.75	3.2	1/8"	345	natural	2	182.00
14131	0.75	3.2	1/8"	345	natural	3	238.00
14132	2.00	3.2	1/8"	165	natural	1	100.00
14133	2.00	3.2	1/8"	165	natural	2	164.00
14134	2.00	3.2	1/8"	165	natural	3	223.00
14135	3.2	6.4	1/4"	227	natural	1	200.00
14136	3.2	6.4	1/4"	227	natural	2	287.00
14137	3.2	6.4	1/4"	227	natural	3	351.00

¹ at +20 °C

THOMAFLUID® PEEK High-Tech Spiral Capillary Pipe

Type: THOMAPLAST® RR 450

Product specification:

- Permanently helically coiled capillary piping made of high-tech polymer material PEEK (polyether-etherketone), with straight ends of 15 cm length at both sides
- High pressure loadable to min.150 bar
- Outside diameter of the capillary piping 1.6 mm (1/16"), graduated inside diameters from 0.13 to 0.76 mm, externally colour-coded
- Chemically resistant to acids (except conc. sulfuric acid and nitric acid) and biocompatible.

Cat. No.	I. D.	Min. spiral length	Max. spiral length	Colour	Piece/ package	Price
	mm	mm	mm			EURO
43860	0.13	100	400	red	1	118.00
43862	0.13	150	600	red	1	151.00
43863	0.13	170	800	red	1	151.00
43864	0.13	225	1100	red	1	177.00
43865	0.13	250	1300	red	1	207.00
43866	0.18	100	400	yellow	1	118.00
43868	0.18	150	600	yellow	1	151.00
43869	0.18	170	800	yellow	1	151.00
43870	0.18	225	1100	yellow	1	177.00
43871	0.18	250	1300	yellow	1	207.00
43872	0.25	100	400	blue	1	118.00
43874	0.25	150	600	blue	1	151.00
43875	0.25	170	800	blue	1	151.00
43876	0.25	225	1100	blue	1	177.00
43877	0.25	250	1300	blue	1	207.00
43878	0.51	100	400	orange	1	118.00
43880	0.51	150	600	orange	1	151.00
43881	0.51	170	800	orange	1	151.00
43882	0.51	225	1100	orange	1	177.00
43883	0.51	250	1300	orange	1	207.00
43884	0.76	100	400	green	1	118.00

THOMAFLUID®

THOMAFLUID® PEEK High-Tech Spiral Capillary Pipe

Type: THOMAPLAST® RR 450

Cat. No.	I. D.	Min. spiral length	Max. spiral length	Colour	Piece/ package	Price
	mm	mm	mm			EURO
43886	0.76	150	600	green	1	151.00
43887	0.76	170	800	green	1	151.00
43888	0.76	225	1100	green	1	177.00
43889	0.76	250	1300	green	1	208.00

THOMAFLUID® PI Tubing

THOMAFLUID® PI Micro Special Capillary Tubing

Type: DKA PI

Application areas:

- Chemistry:**
For corrosive and aggressive media, for laboratory probes, for micro analysers and titrators, for fluid and gas flow transport in chemical-analytical and biomedical systems.
- Electronics and electrical engineering:**
Connection of microcables, insulation of microcables (coaxial cables), high-temperature insulation, micro coil forms, sheathing and plug-in channel for micro glass-fibre (laser) optics, micro sensors, precision micro slip rings.
- Computer, aerospace technology and nuclear engineering:**
For use in systems with maximum packing density, for reduction of weight and for applications where radiation of high energy density (nuclear radiation, X-ray radiation) occurs.
- Precision mechanics:**
Micro bowden cable bushing, guide post for magnetic tape cassettes, heat protection, roller cover, micro pipes for fluids (e.g. ink).

Product specification:

- Polyimide micro tubing is absolutely seamless and non-porous. It has smallest inside diameters and wall thicknesses, in the range of 0.080 to 1.151 mm and 0.013 to 0.051 mm respectively. Despite the extremely high wall stiffness the tubing can be bended springily to small radii.
- PI micro tubing is chemically resistant and is usually used in applications where fluoroplastic tubing (e.g. PTFE tubing) is preferred.
- Its chemical resistance combined with its mechanical, electrical, and thermal stability is outstanding.
- Its manufacturing tolerances are extremely low leading to an excellent dimensional stability.
- At overheating no toxic decomposition products are formed, as it is the case with fluoroplastics limiting there the number of applications. This problem does not occur with PI micro tubing.

Technical specification:

- Material: PI (polyimide)
- Temperature range: -250 °C to +240 °C, for a short time +300 °C
- Breakdown strength: 78.7 kV/mm wall thickness (approx. 2 kV/25 m)
- Tensile strength: 305 MPa
- Elongation at break: +50 %

TUBING TECHNOLOGY-PLASTICS

- Flexibility and wall stiffness: very good
- Abrasion resistance: very good
- Resistance to radiation: very good
- Thermoplastic flow: > 400 °C (no toxic decomposition products formed)
- Inflammability: not inflammable (no toxic decomposition products formed)
- Carbonization at: approx. +850 °C (no toxic decomposition products formed)
- Copper-alu-silver-corrosion: none
- Tubing tolerances:
 - Inside diameter: ± 5 %
 - Wall thickness: ± 0.00635 mm

Cat. No.	Inside Ø nominal mm	Wall Ø nominal mm	Length mm	Price EURO
40942	0.080	0.013	150	46.00
40943	0.080	0.013	1220	271.00
40944	0.090	0.013	150	46.00
40945	0.090	0.013	1220	271.00
40946	0.102	0.013	150	46.00
40947	0.102	0.013	1220	271.00
40948	0.114	0.013	150	46.00
40949	0.114	0.013	1220	271.00
40950	0.127	0.019	150	46.00
40951	0.127	0.019	1220	271.00
40952	0.140	0.019	150	46.00
40953	0.140	0.019	1520	271.00
40954	0.160	0.019	150	46.00
40955	0.160	0.019	1520	271.00
40956	0.180	0.019	150	46.00
40957	0.180	0.019	1520	271.00
40958	0.203	0.019	300	85.00
40959	0.203	0.019	1520	271.00
40960	0.226	0.019	300	85.00
40961	0.226	0.019	1610	271.00
40962	0.254	0.025	300	85.00
40963	0.254	0.025	1610	271.00
40964	0.287	0.025	300	85.00
40965	0.287	0.025	1610	271.00
40966	0.320	0.025	300	85.00
40967	0.320	0.025	1610	271.00
40968	0.360	0.025	300	85.00
40969	0.360	0.025	1610	271.00

40 942

40 942

40970	0.404	0.025	300	85.00
40971	0.404	0.025	1610	271.00
40972	0.455	0.025	300	85.00
40973	0.455	0.025	1610	271.00
40974	0.510	0.025	300	85.00
40975	0.510	0.025	1610	271.00
40976	0.574	0.025	300	90.00
40977	0.574	0.025	1610	271.00
40978	0.643	0.025	300	90.00
40979	0.643	0.025	1610	271.00
40980	0.724	0.025	300	90.00

THOMAFLUID®

THOMAFLUID® PI Micro Special Capillary Tubing Type: DKA PI

Cat. No.	Inside Ø nominal mm	Wall Ø nominal mm	Length mm	Price EURO
40981	0.724	0.025	1610	271.00
40982	0.813	0.025	300	90.00
40983	0.813	0.025	1610	271.00
40984	0.912	0.051	300	90.00
40985	0.912	0.051	1610	271.00
40986	1.024	0.051	300	90.00
40987	1.024	0.051	1610	271.00
40988	1.151	0.051	300	90.00
40989	1.151	0.051	1610	271.00

THOMAFLUID® PA Tubing

THOMAFLUID® High-Med PA Tubing for Medical Engineering Type: PX 800 704

Application areas:

- Hospital technology
- Hygiene technology
- Medical engineering
- Sterile technology

Product specification:

- Conveying and pressure tubing
- Good mechanical stability
- Good abrasion resistance
- Good impact resistance
- Kinking and breaking excluded, thus always maximum luminal diameters
- Good coefficient of sliding friction
- Good temperature resistance
- Smooth surface
- Physiologically absolutely safe
- Well tolerated by tissues, lack of tissue irritation and toxicity, thus suitable for surgery
- Excellent material for i.v. cannulation
- Medically pure, non-toxic

Technical specification:

- Material: PA 11 (flexible)
PA 6 (semirigid)
PA (polyamide)
- Colour: transparent
- Temperature range: -70 °C to +160 °C
- Autoclavable: at +136 °C

Cat. No.	I. D. mm	O. D. mm	Max. operating pressure ¹ bar	Design	Length m	Price EURO
10148	0.50	0.63	4.4	flexible	5	23.00
10149	0.50	0.63	4.4	flexible	15	63.00
10150	0.25	0.75	35.2	flexible	5	23.00
10151	0.25	0.75	35.2	flexible	15	63.00

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® High-Med PA Tubing for Medical Engineering
Type: PX 800 704

Cat. No.	I. D.	O. D.	Max. operating pressure ¹	Design	Length	Price
	mm	mm	bar		m	EURO
10152	0.58	1.02	17.9	flexible	5	29.00
10153	0.58	1.02	17.9	flexible	15	75.00
10154	0.75	0.94	7.5	flexible	5	29.00
10155	0.75	0.94	7.5	flexible	15	75.00
10156	1.00	1.34	10.0	flexible	5	37.00
10157	1.00	1.34	10.0	flexible	15	78.00
10158	1.00	1.78	20.3	flexible	5	37.00
10159	1.00	1.78	20.3	flexible	15	78.00
10160	1.50	2.10	12.5	flexible	5	42.00

10 148 (see page 40)

10 151 (see page 40)

25 804

25 804

Technical specification:

- Material: PA 12 soft (polyamide 12)
- Temperature range: -40 °C to +90 °C
- Density: 1.02 g/cm³
- Tensile strength: 40 N/mm²
- Elongation at break: >50 %
- Permeability to gas: low
- Physiological assessment: safe

Cat. No.	I. D.	O. D.	Max. operating pressure ¹	Colour	Length	Price
	mm	mm	bar		m	EURO
339650	1.0	2.0	60	natural	5	28.00
339651	1.0	2.0	60	natural	15	56.00
25804	2.0	4.0	45	natural	5	22.00
25805	2.0	4.0	45	natural	15	43.00

10161	1.50	2.10	12.5	flexible	15	114.00
10162	1.88	2.77	8.8	flexible	5	51.00
10163	1.88	2.77	8.8	flexible	15	138.00
10164	1.90	3.18	17.9	flexible	5	69.00
10165	1.90	3.18	17.9	flexible	15	187.00
10168	0.50	0.63	4.4	semirigid	5	23.00
10169	0.50	0.63	4.4	semirigid	15	63.00
10170	0.25	0.75	35.2	semirigid	5	23.00
10171	0.25	0.75	35.2	semirigid	15	63.00
10172	0.75	0.94	7.5	semirigid	5	29.00
10173	0.75	0.94	7.5	semirigid	15	75.00
10174	1.00	1.34	10.0	semirigid	5	37.00
10175	1.00	1.34	10.0	semirigid	15	78.00
10176	1.00	1.78	20.3	semirigid	5	37.00
10177	1.00	1.78	20.3	semirigid	15	78.00
10178	1.50	2.10	12.5	semirigid	5	42.00
10179	1.50	2.10	12.5	semirigid	15	114.00
10180	1.88	2.77	8.8	semirigid	5	51.00
10181	1.88	2.77	8.8	semirigid	15	138.00
10182	1.90	3.18	17.9	semirigid	5	69.00
10183	1.90	3.18	17.9	semirigid	15	187.00
10194	8.00	9.50	6.1	semirigid	3	121.00
10195	8.00	9.50	6.1	semirigid	9	291.00

¹ at +20 °C

25806	2.0	4.0	45	black	5	22.00
25807	2.0	4.0	45	black	15	43.00
25816	2.5	4.0	31	natural	5	22.00
25817	2.5	4.0	31	natural	15	43.00
25818	2.5	4.0	31	black	5	22.00
25819	2.5	4.0	31	black	15	43.00
25828	2.9	4.0	19	natural	5	22.00
25829	2.9	4.0	19	natural	15	43.00
25830	3.0	4.0	19	black	5	22.00
25831	3.0	4.0	19	black	15	43.00
25852	3.0	5.0	34	natural	5	27.00
25853	3.0	5.0	34	natural	15	57.00
25854	3.0	5.0	34	black	5	27.00
25855	3.0	5.0	34	black	15	57.00
25864	4.0	5.0	15	natural	5	27.00
25865	4.0	5.0	15	natural	15	57.00
25866	4.0	5.0	15	black	5	27.00
25867	4.0	5.0	15	black	15	57.00
25876	3.0	6.0	45	natural	5	32.00
25877	3.0	6.0	45	natural	15	72.00
25878	3.0	6.0	45	black	5	32.00
25879	3.0	6.0	45	black	15	72.00
25888	4.0	6.0	27	natural	5	30.00
25889	4.0	6.0	27	natural	15	60.00
25890	4.0	6.0	27	black	5	30.00
25891	4.0	6.0	27	black	15	60.00
25912	4.0	7.0	36	natural	5	32.00
25913	4.0	7.0	36	natural	15	64.00
25924	5.0	7.0	22	natural	5	32.00
25925	5.0	7.0	22	natural	15	64.00
25926	5.0	7.0	22	black	5	32.00
25927	5.0	7.0	22	black	15	64.00
25936	4.0	8.0	45	natural	5	39.00
25937	4.0	8.0	45	natural	15	81.00
25938	4.0	8.0	45	black	5	39.00
25939	4.0	8.0	45	black	15	81.00
25948	5.0	8.0	30	natural	5	32.00
25949	5.0	8.0	30	natural	15	64.00
25950	5.0	8.0	30	black	5	32.00
25951	5.0	8.0	30	black	15	64.00

THOMAFLUID® PA Chemical Tubing
Type: NOVA 1.2.2
Product specification:

- Good temperature resistance
- Good mechanical stability
- Good abrasion resistance
- High impact toughness
- Very good UV-resistance

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® PA Chemical Tubing
Type: PFX N 12

Cat. No.	I. D.	O. D.	Max. operating pressure ¹	Colour	Length	Price
	mm	mm	bar		m	EURO
25960	6.0	8.0	19	natural	5	32.00
25961	6.0	8.0	19	natural	15	64.00
25962	6.0	8.0	19	black	5	32.00
25963	6.0	8.0	19	black	15	64.00
25972	6.0	9.0	27	natural	5	37.00
25973	6.0	9.0	27	natural	15	80.00
25974	6.0	9.0	27	black	5	37.00
25975	6.0	9.0	27	black	15	80.00
25984	6.0	10.0	34	natural	5	57.00
25985	6.0	10.0	34	natural	15	102.00
25986	6.0	10.0	34	black	5	57.00
25987	6.0	10.0	34	black	15	102.00
25996	7.0	10.0	23	natural	5	45.00
25997	7.0	10.0	23	natural	15	96.00
25998	7.0	10.0	23	black	5	45.00
25999	7.0	10.0	23	black	15	96.00
26008	8.0	10.0	15	natural	5	46.00
26009	8.0	10.0	15	natural	15	99.00
26010	8.0	10.0	15	black	5	46.00
26011	8.0	10.0	15	black	15	99.00
26020	8.0	11.0	21	natural	5	51.00
26021	8.0	11.0	21	natural	15	110.00
26022	8.0	11.0	21	black	5	51.00
26023	8.0	11.0	21	black	15	110.00
26044	8.0	12.0	27	natural	5	71.00
26045	8.0	12.0	27	natural	15	163.00
26046	8.0	12.0	27	black	5	71.00
26047	8.0	12.0	27	black	15	163.00
26056	9.0	12.0	19	natural	5	80.00
26057	9.0	12.0	19	natural	15	180.00
26058	9.0	12.0	19	black	5	80.00
26059	9.0	12.0	19	black	15	180.00
26068	10.0	12.0	12	natural	5	73.00
26069	10.0	12.0	12	natural	15	131.00
26070	10.0	12.0	12	black	5	73.00
26071	10.0	12.0	12	black	15	131.00
26082	9.0	13.0	24	black	5	80.00
26083	9.0	13.0	24	black	15	180.00
26092	10.0	13.0	17	natural	5	73.00
26093	10.0	13.0	17	natural	15	131.00
26094	10.0	13.0	17	black	5	73.00
26095	10.0	13.0	17	black	15	131.00
26104	10.0	14.0	22	natural	5	73.00
26105	10.0	14.0	22	natural	15	131.00
26116	11.0	14.0	16	natural	5	86.00
26117	11.0	14.0	16	natural	15	140.00
26118	11.0	14.0	16	black	5	86.00
26119	11.0	14.0	16	black	15	140.00

¹ at +20 °C
THOMAFLUID® PA Chemical Tubing
– Macro –
Type: THOMAPLAST® LED 32
Product specification:

- Good temperature resistance
- Best mechanical stability
- Good abrasion resistance
- Remarkable impact toughness
- Low moisture absorption due to very low density
- High dimensional stability of tubing

Technical specification:

- Material: PA 12 soft (polyamide 12, soft)
- Shore hardness D: 61° (DIN 73378)
- Temperature range: -50 °C to +100 °C
- Density: 1.02 g/cm³ at +23 °C
- Permeability to gas: low permeability
- Physiological assessment: safe

Cat. No.	I. D.	O. D.	Bending radius	Colour	Max. operating pressure ¹	Length	Price
	mm	mm	mm		bar	m	EURO
302799	12.0	15.0	90	natural	15	5	98.00
302800	12.0	15.0	90	natural	15	15	206.00
302801	12.0	15.0	90	black	15	5	98.00
302802	12.0	15.0	90	black	15	15	206.00

30 2799

30 2799

302803	14.0	18.0	100	natural	17	5	134.00
302804	14.0	18.0	100	natural	17	15	282.00
302805	14.0	18.0	100	black	17	5	134.00
302806	14.0	18.0	100	black	17	15	282.00
303085	18.0	22.0	150	natural	13	5	186.00
303086	18.0	22.0	150	natural	13	15	392.00
303087	18.0	22.0	150	black	13	5	186.00
303088	18.0	22.0	150	black	13	15	392.00
303089	23.0	28.0	190	natural	14	5	248.00
303090	23.0	28.0	190	natural	14	15	484.00
303091	23.0	28.0	190	black	14	5	248.00
303092	23.0	28.0	190	black	14	15	484.00

¹ at +20 °C
THOMAFLUID® Polyamide Piping
– calibrated –
Type: NODVOL® ELGEES PA 12
Application areas:

- Flexible piping for conveyance of all kinds of liquid and gaseous media, for hydraulic and pneumatic control systems.

Product specification:

- Polyamide piping metrically calibrated according to NFE-Standard 49.100, especially for use with THOMAFLUID® quick-release pipe couplings; chemically inert and free of leachable components, flexible, resistant to bending, and pressure loadable.
- UV-resistant

Technical specification:

- Material: PA 12 soft (polyamide 12 soft)
- Shore hardness D: 60°
- Temperature range: -20 °C to +80 °C
- Tolerances Outside Ø: 4-5 mm: up to -0.07 mm; 6-14 mm: from -0.1 to +0.05 mm

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® Polyamide Piping
 – calibrated –
 Type: NODVOL® ELGEES PA 12

Cat. No.	Colour	O. D.	I. D.	Bending radius	Max. operating pressure ¹	Max. operating pressure ²	Max. operating pressure ³	Length	Price
		mm	mm	mm	bar	bar	bar	m	EURO
47064	white	4	2	25	55	35	25	5	23.00
47065	white	4	2	25	55	35	25	25	64.00
47066	white	4	2.7	30	25	15	12	5	23.00
47067	white	4	2.7	30	25	15	12	25	64.00
47068	white	5	3.3	25	25	15	11	5	29.00
47069	white	5	3.3	25	25	15	11	25	82.00
47070	white	6	4	35	36	26	18	5	36.00
47071	white	6	4	35	36	26	18	25	97.00

47 064

47 094

47072	white	8	6	55	25	17	12	5	46.00
47073	white	8	6	55	25	17	12	25	139.00
47074	white	10	7.5	75	27	18	13	5	67.00
47075	white	10	7.5	75	27	18	13	25	215.00
47076	white	10	8	90	18	13	9	5	59.00
47077	white	10	8	90	18	13	9	25	197.00
47080	white	12	10	90	14	10	6	5	72.00
47081	white	12	10	90	14	10	6	25	215.00
47082	white	14	11	120	18	13	9	5	108.00
47083	white	14	11	120	18	13	9	25	281.00
47084	white	14	12	100	12	8	5	5	87.00
47085	white	14	12	100	12	8	5	25	256.00
47086	black	4	2	8	55	35	25	5	23.00
47087	black	4	2	8	55	35	25	25	64.00
47088	black	4	2.7	10	25	15	12	5	29.00
47089	black	4	2.7	10	25	15	12	25	64.00
47090	black	5	3.3	11	25	15	11	5	29.00
47091	black	5	3.3	11	25	15	11	25	82.00
47092	black	6	4	12	36	26	18	5	36.00
47093	black	6	4	12	36	26	18	25	97.00
47094	black	8	6	19	25	17	12	5	46.00
47095	black	8	6	19	25	17	12	25	139.00
47096	black	10	7.5	75	27	18	13	5	67.00
47097	black	10	7.5	75	27	18	13	25	215.00
47098	black	10	8	90	18	13	9	5	59.00
47099	black	10	8	90	18	13	9	25	197.00
47102	black	12	10	90	14	10	6	5	72.00
47103	black	12	10	90	14	10	6	25	215.00
47104	black	14	11	120	18	13	9	5	108.00
47105	black	14	11	120	18	13	9	25	281.00
47106	black	14	12	100	12	8	5	5	87.00
47107	black	14	12	100	12	8	5	25	256.00
47108	green	4	2	25	55	35	25	5	23.00
47109	green	4	2	25	55	35	25	25	64.00
47110	green	4	2.7	30	25	15	12	5	23.00
47111	green	4	2.7	30	25	15	12	25	64.00
47112	green	5	3.3	25	25	15	11	5	29.00
47113	green	5	3.3	25	25	15	11	25	82.00
47114	green	6	4	35	36	26	18	5	36.00
47115	green	6	4	35	36	26	18	25	97.00

THOMAFLUID® Polyamide Piping
 – calibrated –
 Type: NODVOL® ELGEES PA 12

Cat. No.	Colour	O. D.	I. D.	Bending radius	Max. operating pressure ¹	Max. operating pressure ²	Max. operating pressure ³	Length	Price
		mm	mm	mm	bar	bar	bar	m	EURO
47116	green	8	6	55	25	17	12	5	46.00
47117	green	8	6	55	25	17	12	25	139.00
47118	green	10	7.5	75	27	18	13	5	72.00
47119	green	10	7.5	75	27	18	13	25	217.00
47120	green	10	8	90	18	13	9	5	59.00
47121	green	10	8	90	18	13	9	25	197.00
47124	green	12	10	90	14	10	6	5	72.00
47125	green	12	10	90	14	10	6	25	215.00
47126	green	14	11	120	18	13	9	5	108.00
47127	green	14	11	120	18	13	9	25	281.00
47128	green	14	12	100	12	8	5	5	87.00
47129	green	14	12	100	12	8	5	25	256.00
47130	red	4	2	25	55	35	25	5	23.00
47131	red	4	2	25	55	35	25	25	64.00
47132	red	4	2.7	30	25	15	12	5	23.00
47133	red	4	2.7	30	25	15	12	25	64.00
47134	red	5	3.3	25	25	15	11	5	29.00
47135	red	5	3.3	25	25	15	11	25	82.00
47136	red	6	4	35	36	26	18	5	36.00
47137	red	6	4	35	36	26	18	25	97.00
47138	red	8	6	55	25	17	12	5	46.00
47139	red	8	6	55	25	17	12	25	139.00
47140	red	10	7.5	75	27	18	13	5	72.00
47141	red	10	7.5	75	27	18	13	25	217.00
47142	red	10	8	90	18	13	9	5	59.00
47143	red	10	8	90	18	13	9	25	197.00
47146	red	12	10	90	14	10	6	5	72.00
47147	red	12	10	90	14	10	6	25	215.00
47148	red	14	11	120	18	13	9	5	108.00
47149	red	14	11	120	18	13	9	25	281.00
47150	red	14	12	100	12	8	5	5	87.00
47151	red	14	12	100	12	8	5	25	256.00
47152	blue	4	2	25	55	35	25	5	23.00
47153	blue	4	2	25	55	35	25	25	64.00
47154	blue	4	2.7	30	25	15	12	5	23.00
47155	blue	4	2.7	30	25	15	12	25	64.00
47156	blue	5	3.3	25	25	15	11	5	29.00
47157	blue	5	3.3	25	25	15	11	25	82.00
47158	blue	6	4	35	36	26	18	5	36.00
47159	blue	6	4	35	36	26	18	25	97.00
47160	blue	8	6	55	25	17	12	5	46.00
47161	blue	8	6	55	25	17	12	25	139.00
47162	blue	10	7.5	75	27	18	13	5	72.00
47163	blue	10	7.5	75	27	18	13	25	217.00
47164	blue	10	8	90	18	13	9	5	59.00
47165	blue	10	8	90	18	13	9	25	197.00
47168	blue	12	10	90	14	10	6	5	72.00
47169	blue	12	10	90	14	10	6	25	215.00
47170	blue	14	11	120	18	13	9	5	108.00
47171	blue	14	11	120	18	13	9	25	281.00
47172	blue	14	12	100	12	8	5	5	87.00
47173	blue	14	12	100	12	8	5	25	256.00
47174	yellow	4	2	25	55	35	25	5	23.00
47175	yellow	4	2	25	55	35	25	25	64.00
47176	yellow	4	2.7	30	25	15	12	5	23.00
47177	yellow	4	2.7	30	25	15	12	25	64.00
47178	yellow	5	3.3	25	25	15	11	5	29.00
47179	yellow	5	3.3	25	25	15	11	25	82.00
47180	yellow	6	4	35	36	26	18	5	36.00
47181	yellow	6	4	35	36	26	18	25	97.00
47182	yellow	8	6	55	25	17	12	5	46.00
47183	yellow	8	6	55	25	17	12	25	139.00

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® Polyamide Piping – calibrated – Type: NODVOL® ELGEES PA 12

Cat. No.	Colour	O. D.	I. D.	Bending radius mm	Max. operating pressure ¹ bar	Max. operating pressure ² bar	Max. operating pressure ³ bar	Length m	Price EURO
47184	yellow	10	7.5	75	27	18	13	5	72.00
47185	yellow	10	7.5	75	27	18	13	25	217.00
47186	yellow	10	8	90	18	13	9	5	59.00
47187	yellow	10	8	90	18	13	9	25	197.00
47190	yellow	12	10	90	14	10	6	5	72.00
47191	yellow	12	10	90	14	10	6	25	215.00
47192	yellow	14	11	120	18	13	9	5	108.00
47193	yellow	14	11	120	18	13	9	25	281.00
47194	yellow	14	12	100	12	8	5	5	87.00
47195	yellow	14	12	100	12	8	5	25	256.00

¹ at +20 °C ² at +50 °C ³ at +80 °C

THOMAFLUID® PA High-Chem Industrial and Chemical Tubing – electrically conductive and tolerated outside – Type: THOMAPLAST® NOVA 942

Application areas:

- Vacuum lines in explosion-proof rooms
- Pressure lines in explosion-proof rooms

Product specification:

- Electrically conductive – graphite-filled
- Good mechanical stability
- Resistance to abrasion
- Remarkable pressure resistance and impact resistance
- High temperature resistance
- Very good UV-resistance
- Best resistance to aging
- Highest water insensitivity (no absorption)
- Tubing: calibrated, thus suitable for plug-in connectors
- Highest dimensional stability
- Good chemical resistance, especially to oils, fats, fuels, lacquer solvents and hydraulic liquids

Technical specification:

- Material: PA 11/12 soft (polyamide 11/12 soft)
- Colour: black
- Temperature range: -40 °C to +90 °C
- Surface resistance: <10⁴ Ohm
- Permeability: extremely low

Cat. No.	I. D.	O. D.	Tolerance	Bending radius mm	Max. operating pressure ¹ bar	Length m	Price EURO
330035	2.0	4.0	+/- 0.05	20	45	5	116.00
330036	2.0	4.0	+/- 0.05	20	45	15	290.00
330037	4.0	6.0	+/- 0.05	25	27	5	122.00
330038	4.0	6.0	+/- 0.05	25	27	15	302.00
330039	6.0	8.0	+/- 0.10	30	19	5	126.00
330040	6.0	8.0	+/- 0.10	30	19	15	312.00

THOMAFLUID® PA High-Chem Industrial and Chemical Tubing – electrically conductive and tolerated outside – Type: THOMAPLAST® NOVA 942

Cat. No.	I. D.	O. D.	Tolerance	Bending radius mm	Max. operating pressure ¹ bar	Length m	Price EURO
330041	8.0	10.0	+/- 0.10	60	15	5	128.00
330042	8.0	10.0	+/- 0.10	60	15	15	320.00
330043	10.0	12.0	+/- 0.10	85	12	5	132.00
330044	10.0	12.0	+/- 0.10	85	12	15	330.00
330045	12.0	16.0	+/- 0.10	90	19	5	174.00

330046 12.0 16.0 +/- 0.10 90 19 15 436.00

THOMAFLUID® PA High-Tech Double- Lumen Chemical Tubing Type: THOMAPLAST® LED 33

Product specification:

- Good temperature resistance
- Best mechanical stability
- Remarkable abrasion resistance
- Good impact toughness
- Low moisture absorption due to extremely low density
- High dimensional stability of tubing

Technical specification:

- Material: PA 12 soft (polyamide 12 soft)
- Colour: blue / black
- Temperature range: -50 °C to +120 °C, for a short time +150 °C
- Steam sterilization: at +136 °C
- Density: 1.02 g/cm³ at +23 °C
- Permeability to gas: low permeability
- Physiological assessment: safe

Cat. No.	I. D.	O. D.	Bending radius mm	Max. operating pressure ¹ bar	Length m	Price EURO
302781	2.0	4.0	25	34	5	86.00
302782	2.0	4.0	25	34	15	214.00
302783	4.0	6.0	35	22	5	110.00
302784	4.0	6.0	35	22	15	264.00

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® PA High-Tech Double-Lumen Chemical Tubing
Type: THOMAPLAST® LED 33

Cat. No.	I. D. mm	O. D. mm	Bending radius mm	Max. operating pressure ¹ bar	Length m	Price EURO
302785	6.0	8.0	55	18	5	130.00
302786	6.0	8.0	55	18	15	318.00
302787	8.0	10.0	90	14	5	154.00
302788	8.0	10.0	90	14	15	378.00

¹ at +20 °C

30 2781 (see page 44)

30 2789

THOMAFLUID® PA High-Tech Triple-Lumen Chemical Tubing
Type: THOMAPLAST® LED 33
Product specification:

- Best temperature resistance
- Very good mechanical stability
- Remarkable abrasion resistance
- Good impact toughness
- Low moisture absorption due to extremely low density
- High dimensional stability of tubing

Technical specification:

- Material: PA 12 soft (polyamide 12 soft)
- Colour: blue / black / natural
- Temperature range: -50 °C to +120 °C, for a short time +150 °C
- Steam sterilization: at +136 °C
- Density: 1.02 g/cm³ at +23 °C
- Permeability to gas: low permeability
- Physiological assessment: safe

Cat. No.	I. D. mm	O. D. mm	Bending radius mm	Max. operating pressure ¹ bar	Length m	Price EURO
302789	2.0	4.0	25	34	5	130.00
302790	2.0	4.0	25	34	15	314.00
302791	4.0	6.0	35	22	5	144.00
302792	4.0	6.0	35	22	15	340.00
302793	6.0	8.0	55	18	5	164.00
302794	6.0	8.0	55	18	15	374.00
302795	8.0	10.0	90	14	5	198.00
302796	8.0	10.0	90	14	15	454.00

¹ at +20 °C
THOMAFLUID® PA / PVC Double-Wall Jacket Tubing
- resistant to welding spatter -
Type: THOMAPLAST® LED 33
Product specification:

- Special composite tubing resistant to welding spatter

• **Liner:**

Good temperature resistance

Best mechanical stability

Good impact toughness (360 N/mm²)

Remarkable abrasion resistance

Lowest moisture absorption due to very low density

High dimensional stability

• **Jacket:**

Hardly inflammable protective tubing, which has very good insulating properties and meets the regulations.

Technical specification:

- Liner: PA 12 soft (polyamide 12, soft)
- Jacket: PVC (polyvinyl chloride)
- Colour: inside transparent, outside black
- Temperature range: -40 °C to +90 °C
- Density of liner: 1.02 g/cm³ at +23 °C
- Max. operating pressure: 0 to 16 bar at +20 °C
- Permeability to gas: lowest permeability (almost gas-tight, ensured by composite combination)

Cat. No.	I. D. liner mm	O. D. liner mm	O. D. jacket mm	Length m	Price EURO
302769	2.7	4.0	6.0	5	53.00
302770	2.7	4.0	6.0	15	132.00
302771	4.0	6.0	8.0	5	83.00
302772	4.0	6.0	8.0	15	202.00
302773	5.5	8.0	10.0	5	92.00
302774	5.5	8.0	10.0	15	224.00
302775	7.5	10.0	12.0	5	106.00
302776	7.5	10.0	12.0	15	249.00
302777	9.5	12.0	14.0	5	142.00
302778	9.5	12.0	14.0	15	330.00
302779	11.0	14.0	16.0	5	152.00
302780	11.0	14.0	16.0	15	345.00

THOMAFLUID® Polyamide Spiral Tubing
Type: NODVOL® RS 1330
Application areas:

- Conveyance of neutral, liquid, and gaseous media in moving and vibrating systems such as cooling brine and other cooling liquids, hydraulic and pneumatic robot control systems, automated metering systems in industrial plants, as well as in experimental prototype building and pilot plants of physics, biotechnology, chemistry, and medical engineering.

Product specification:

- Polyamide pipe (PA) without connecting pieces, permanent-helically and tightly coiled, flexible, dimensionally stable, high long-term return spring force also at permanent load, resistant to oils, fuels, and aqueous salt solutions; mechanically stable, resistant to abrasion.
- UV-resistant

TUBING TECHNOLOGY-PLASTICS

Technical specification:

- Material: PA 12 soft (polyamide 12, soft)
- Colour: blue-coloured
- Temperature range: -40 °C to +100 °C
- Max. operating pressure: up to 15 bar

Cat. No.	O. D. mm	I. D. mm	O. D. spiral mm	Number of turns	Working length m	Piece/ package	Price EURO
48040	5	3	38	36	2.5	1	29.00
48041	5	3	38	72	5.0	1	46.00
48042	5	3	38	108	7.5	1	67.00
48043	5	3	38	144	10.0	1	87.00
48044	6	4	75	15	2.5	1	31.00
48045	6	4	75	30	5.0	1	49.00
48046	6	4	75	45	7.5	1	69.00
48047	6	4	75	60	10.0	1	90.00

48 040

48 040

48048	6	4	75	90	15.0	1	100.00
48049	6	4	75	140	22.5	1	149.00
48050	8	6	75	15	2.5	1	31.00
48051	8	6	75	30	5.0	1	49.00
48052	8	6	75	45	7.5	1	69.00
48053	8	6	75	60	10.0	1	90.00
48054	8	6	75	90	15.0	1	100.00
48055	8	6	75	135	22.5	1	149.00
48056	10	8	115	10	2.5	1	34.00
48057	10	8	115	20	5.0	1	52.00
48058	10	8	115	30	7.5	1	72.00
48059	10	8	115	40	10.0	1	90.00
48060	10	8	115	60	15.0	1	110.00
48061	10	8	115	90	22.5	1	141.00
48062	12	9	140	8	2.5	1	44.00
48063	12	9	140	15	5.0	1	70.00
48064	12	9	140	23	7.5	1	90.00
48065	12	9	140	31	10.0	1	108.00
48066	12	9	140	46	15.0	1	139.00
48067	12	9	140	70	22.5	1	179.00
48068	16	13	220	10	5.0	1	85.00
48069	16	13	220	15	7.5	1	126.00
48070	16	13	220	20	10.0	1	151.00
48071	16	13	220	30	15.0	1	225.00
48072	16	13	220	47	22.5	1	333.00

THOMAFLUID® Polyamide Spiral Tubing Type: NODVOL® ELGEEES PA 1470

Application areas:

- Conveyance of neutral, liquid, and gaseous media in moving and vibrating systems such as hydraulic and pneumatic robot control systems, automated dosing systems in industrial plants, as well as in experimental prototype building and pilot plants of physics, biotechnology, chemistry, and medical engineering.

Product specification:

- Permanent-helically coiled, extremely flexible polyamide pipe,

metrically calibrated. Chemically inert, free of leachable components, resistant to abrasion, pressure and temperature loadable. At both ends, fixed antikink devices and brass-nickelized conical 1/4" outer threaded pieces, with inner and outer hexagon each for straight connection preferably with THOMAFLUID® quick release pipe couplings of type range NODVOL®-ELGEEES PA 3100. Low weight, two practice-oriented pipe dimensions of 6 x 4 mm and 8 x 6 mm respectively; proven, fatigue-resistingly recovering working lengths of 2, 4 and 6 m.

Technical specification:

- Material: PA 12 (polyamide 12)
- Colour: blue and orange
- Shore hardness D: 60°
- Temperature range: -15 °C to +70 °C
- Tolerances Outside Ø: +0.05 to -0.1 mm
- Diameter of turn: for 6 x 4 pipe = 60 mm;

47 319

47 319

- Number of turns for working length: 2 m = 20; 4 m = 40; 6 m = 60

for 8 x 6 pipe = 70 mm

Cat. No.	O. D. mm	I. D. mm	Colour	Working length m	Total length m	Max. operating pressure ¹ bar	Max. operating pressure ² bar	Max. operating pressure ³ bar	Piece/ package	Price EUR
47319	6	4	blue	2	4.6	20	20	15	1	50.00
47320	6	4	orange	2	4.6	20	20	15	1	50.00
47321	8	6	blue	2	4.6	20	15	10	1	56.00
47322	8	6	orange	2	4.6	20	15	10	1	56.00
47323	6	4	blue	4	9.0	20	20	15	1	62.00

47 319

47324	6	4	orange	4	9.0	20	20	15	1	62.00
47325	8	6	blue	4	9.0	20	15	10	1	72.00
47326	8	6	orange	4	9.0	20	15	10	1	72.00
47327	6	4	blue	6	13.4	20	20	15	1	77.00
47328	6	4	orange	6	13.4	20	20	15	1	77.00
47329	8	6	blue	6	13.4	20	15	10	1	90.00
47330	8	6	orange	6	13.4	20	15	10	1	90.00

¹ up to +30°C

² up to +50°C

³ up to +70°C

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® PA High-Tech Spiral Industrial Tubing with Rotatable Connecting Thread

Type: THOMAPLAST® LED 191

Application areas:

- Compressed air lines in the low pressure area
- Mini hydraulics in the measurement technique and control engineering
- Fuel and lubricant supply systems
- Low pressure lines (vacuum technology)

Product specification:

- Good temperature resistance
- High impact toughness
- Good pressure resistance

33 0199

33 0199

- Best UV-resistance
- Good resistance to stress cracking
- Very high abrasion resistance
- Water insensitivity
- Resistant to most oils, fats, fuels, lacquer solvents and hydraulic liquids

Technical specification:

- Material: PA 12 soft (polyamide 12, soft)
- Colour: blue
- Temperature range: -40 °C to +90 °C, for a short time +110 °C
- Density: 1.02 according to ISO R1183D
- Tensile strength: 40 N/mm² according to ISO R 527

- Elongation at break: > 50 % according to ISO R 527
- Bending strength: 19 N/mm² according to ISO 178
- Design: at both sides fitted with antikink device and rotatable connecting thread

Cat. No.	For tubing I. D. mm	For tubing O. D. mm	External thread inch	Working length m	Piece/ package	Price EURO
330199	4.0	6.0	R 1/8"	2.5	1	60.00
330200	4.0	6.0	R 1/8"	5.0	1	82.00

THOMAFLUID® PA High-Tech Spiral Industrial Tubing with Rotatable Connecting Thread

Type: THOMAPLAST® LED 191

Cat. No.	For tubing I. D. mm	For tubing O. D. mm	External thread inch	Working length m	Piece/ package	Price EURO
330201	4.0	6.0	R 1/8"	7.5	1	98.00
330202	6.0	8.0	R 1/4"	2.5	1	62.00
330203	6.0	8.0	R 1/4"	5.0	1	98.00
330204	6.0	8.0	R 1/4"	7.5	1	122.00
330205	9.0	12.0	R 3/8"	2.5	1	106.00
330206	9.0	12.0	R 3/8"	5.0	1	138.00
330207	9.0	12.0	R 3/8"	7.5	1	198.00

THOMAFLUID® PA Corrugated Tubing

Type: THOMAPLAST® FRW 4040

Application areas:

- Conveyance of liquid media
- Protection of lines
- Transport of free-flowing solid matters
- Withdrawing of gases
- In moving or vibrating systems or apparatuses in laboratories and pilot plants

Product specification:

- Low-weighted corrugated tubing made of PA 6 (polyamide), transparent, black or gray dyed. High bending strength, dimensional stability in the heat, high resistance to abrasion, and good impact toughness, also at low temperatures. Low tendency to build-up an electrostatic charge and good chemical resistance, except to acids, halogens, and oxidants. Lab-sized dimensions and short lengths of 5, 10, and 15 m.
- UV-resistant

Technical specification:

- Material: PA 6 (polyamide 6)
- Temperature range: -30 °C to +80 °C (DIN 53446)
- Density: 1.12 up to 1.15 g/cm³ (DIN 53479)
- Tearing strength: 40-70 N/mm² (DIN 53455)
- Elongation at break: 50-200 % (DIN 53455)
- Elastic modulus: 1200-3200 N/mm² (DIN 53457)
- Impact toughness: without break (DIN 53453)
- Notch impact strength: without break (DIN 53453)
- Coefficient of linear expansion: 0.7-1.2 x 10⁻⁴ x K⁻¹ (DIN 52523)
- Thermal conductivity: 0.21-0.25 W/mK (DIN 52612)
- Tracking resistance: KA3b (DIN 53480)
- El. breakdown strength: 20-80 kV/mm (DIN 53481)

Cat. No.	NW mm	O. D. mm	I. D. mm	Bending radius mm	Weight/ metre g	Colour	Length m	Price EURO
43082	7.5	10.5	6.7	11	18	transparent	5	48.00
43083	7.5	10.5	6.7	11	18	transparent	10	85.00
43084	7.5	10.5	6.7	11	18	transparent	15	116.00
43085	8.5	11.5	8.5	13	24	transparent	5	48.00
43086	8.5	11.5	8.5	13	24	transparent	10	85.00
43087	8.5	11.5	8.5	13	24	transparent	15	116.00
43088	10	13.0	9.9	15	25	transparent	5	53.00

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® PA Corrugated Tubing
Type: THOMAPLAST® FRW 4040

Cat. No.	NW	O. D.	I. D.	Bending radius	Weight / metre	Colour	Length	Price
	mm	mm	mm	mm	g		m	EURO
43089	10	13.0	9.9	15	25	transparent	10	90.00
43090	10	13.0	9.9	15	25	transparent	15	124.00
43094	12	15.7	12.2	20	33	transparent	5	70.00
43095	12	15.7	12.2	20	33	transparent	10	122.00
43096	12	15.7	12.2	20	33	transparent	15	165.00
43097	13	16.0	12.8	20	37	transparent	5	81.00
43098	13	16.0	12.8	20	37	transparent	10	145.00
43099	13	16.0	12.8	20	37	transparent	15	197.00
43106	17	21.2	16.7	30	56	transparent	5	94.00

43 082 (see page 47)

43 124

43107	17	21.2	16.7	30	56	transparent	10	166.00
43108	17	21.2	16.7	30	56	transparent	15	221.00
43109	4.5	7.1	4.5	10	9	black	5	44.00
43110	4.5	7.1	4.5	10	9	black	10	78.00
43111	4.5	7.1	4.5	10	9	black	15	105.00
43112	7.5	10.5	6.7	11	18	black	5	48.00
43113	7.5	10.5	6.7	11	18	black	10	85.00
43114	7.5	10.5	6.7	11	18	black	15	116.00
43115	8.5	11.5	8.5	13	24	black	5	48.00
43116	8.5	11.5	8.5	13	24	black	10	85.00
43117	8.5	11.5	8.5	13	24	black	15	116.00
43118	10	13.0	9.9	15	25	black	5	53.00
43119	10	13.0	9.9	15	25	black	10	90.00
43120	10	13.0	9.9	15	25	black	15	124.00
43121	11	13.6	10.5	18	26	black	5	56.00
43122	11	13.6	10.5	18	26	black	10	96.00
43123	11	13.6	10.5	18	26	black	15	131.00
43124	12	15.7	12.2	20	33	black	5	70.00
43125	12	15.7	12.2	20	33	black	10	122.00
43126	12	15.7	12.2	20	33	black	15	165.00
43127	13	16.0	12.8	20	37	black	5	81.00
43128	13	16.0	12.8	20	37	black	10	145.00
43129	13	16.0	12.8	20	37	black	15	197.00
43130	14	18.5	14.2	25	49	black	5	90.00
43131	14	18.5	14.2	25	49	black	10	158.00
43132	14	18.5	14.2	25	49	black	15	214.00
43133	16	18.9	14.9	25	53	black	5	91.00
43134	16	18.9	14.9	25	53	black	10	160.00
43135	16	18.9	14.9	25	53	black	15	216.00
43136	17	21.2	16.7	30	56	black	5	94.00
43137	17	21.2	16.7	30	56	black	10	166.00
43138	17	21.2	16.7	30	56	black	15	221.00

THOMAFLUID® PA Double-Wall Jacket
High-Pressure Chemical Tubing
Type: THOMAPLAST® CHAP 99194
Product specification:

- High-pressure hydraulic tubing for hardly inflammable hydraulic liquids on phosphate-ester base, liquids on mineral oil and glycol base, mineral lubricants, cooling liquids, water up to + 70 °C, dyes, various solvents, fuels, carbonic acid, compressed air, nitrogen, and natural gas.
- High mechanical stability
- Excellent abrasion resistance
- High fatigue strength
- Good impact toughness
- Good coefficient of sliding friction
- Good temperature resistance
- Very good abrasion resistance and mechanical stability of the jacket
- UV-resistant

Technical specification:

- Liner: PA 11 (polyamide 11)
- Jacket: PUR (polyurethane)
- Colour: black
- Temperature range: -40 °C to +95 °C, for a short time: + 120 °C
- Insert: synthetic fibre braiding
- Bursting pressure: fourfold the dynamic operating pressure

Cat. No.	NW	I. D.	O. D.	Dyn. operating pressure ¹	Bending radius	Length	Price
	mm	mm	mm	bar	mm	m	EURO
13087	3	3.2	8.5	172	13	5	116.00
13088	3	3.2	8.5	172	13	10	210.00
13089	4	4.8	10.8	207	20	5	118.00
13090	4	4.8	10.8	207	20	10	215.00
13091	6	6.4	13.1	190	32	5	133.00
13092	6	6.4	13.1	190	32	10	246.00
13093	8	8.0	15.0	172	45	5	151.00
13094	8	8.0	15.0	172	45	10	277.00
13095	10	9.6	16.4	155	51	3	113.00

13 087

13 087

13096	10	9.6	16.4	155	51	5	156.00
13097	13	12.7	20.5	138	77	3	154.00
13098	13	12.7	20.5	138	77	5	236.00
13099	20	19.0	26.8	86	12.7	1	82.00
13100	20	19.0	26.8	86	12.7	3	213.00

¹ at +20 °C

Shopping per mouse click
www.rct-online.de

Shopping per mouse click
www.rct-online.de

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® PA Double-Wall Jacket High-Pressure Chemical Tubing Type: THOMAPLAST® CHAP 99294

Product specification:

- High-pressure hydraulic tubing for hardly inflammable hydraulic liquids on phosphate-ester base, liquids on mineral oil and glycol base, mineral lubricants, cooling liquids, water up to + 70 °C, dyes, various solvents, fuels, carbonic acid, compressed air, freon, nitrogen, and natural gas etc.
- High mechanical stability
- Excellent abrasion resistance
- Good impact toughness
- Good coefficient of sliding friction
- Good temperature resistance
- High fatigue strength
- Very good abrasion resistance and mechanical stability of the jacket
- UV-resistant

Technical specification:

- Liner: PA 11 (polyamide 11)
- Jacket: PUR (polyurethane)
- Colour: black
- Temperature range: -40 °C to +95 °C, for a short time: +120 °C
- Insert: twofold synthetic fibre braiding
- Bursting pressure: fourfold the dynamic operating pressure

Cat. No.	NW	I. D.	O. D.	Dyn. operating pressure ¹	Bending radius	Length	Price
	mm	mm	mm	bar	mm	m	EURO
13118	4	4.8	13.0	345	39	3	128.00
13119	4	4.8	13.0	345	39	5	194.00
13120	6	6.4	15.8	345	51	3	146.00
13121	6	6.4	15.8	345	51	5	223.00
13122	10	9.6	19.4	276	64	3	174.00
13123	10	9.6	19.4	276	64	5	263.00
13124	13	12.7	22.5	241	102	1	92.00
13125	13	12.7	22.5	241	102	3	238.00
13126	20	19.0	28.9	155	204	1	110.00

¹ at +20 °C

13 118

13 118

- Medical engineering
- Analytical technology
- Hospital technology
- Sterile technology

Product specification:

- Extraordinary softness (flexibility) combined with highest resistance
- Good abrasion resistance
- Antiadhesive surface (smooth-walled)
- Good impact resistance - also at low temperatures
- Medically pure, non-toxic, atraumatic
- Neutral in flavour and odour
- Low permeability to steam combined with extremely low O₂- and CO₂-permeability
- Chemical resistance according to DIN 16934

Technical specification:

- Material: PE, soft (polyethylene)
- Colour: translucent
- Temperature range: -20 °C to +80 °C, for a short time +100 °C
- Elongation at break: 450 %
- Tolerances: up to Cat. No. 10059: ± 0.08 mm; from Cat. No. 28497: ± 0.13 mm

Cat. No.	I. D.	O. D.	Max. operating pressure ¹	Length	Price
	mm	mm	bar	m	EURO
28457	0.20	0.50	13.6	5	50.00
28458	0.20	0.50	13.6	15	118.00
28459	0.28	0.61	11.5	5	50.00
28460	0.28	0.61	11.5	15	118.00
28461	0.38	1.09	14.5	5	50.00
28462	0.38	1.09	14.5	15	118.00
28463	0.40	0.80	9.4	5	50.00
28464	0.40	0.80	9.4	15	118.00
19111	0.50	0.80	7.8	5	50.00
19112	0.50	0.80	7.8	15	118.00
28465	0.50	0.90	8.3	5	50.00
28466	0.50	0.90	8.3	15	118.00
28467	0.50	1.00	9.7	5	50.00
28468	0.50	1.00	9.7	15	118.00
28469	0.50	1.50	18.7	5	61.00
28470	0.50	1.50	18.7	15	144.00
28471	0.58	0.96	6.5	5	61.00
28472	0.58	0.96	6.5	15	144.00
28473	0.75	1.45	15.6	5	61.00
28474	0.75	1.45	15.6	15	144.00
10054	0.76	1.22	6.3	5	61.00
10055	0.76	1.22	6.3	15	144.00
28475	0.80	1.20	5.8	5	61.00
28476	0.80	1.20	5.8	15	144.00
28477	0.86	1.27	5.8	5	61.00
28478	0.86	1.27	5.8	15	144.00
28479	0.86	1.52	7.3	5	61.00
28480	0.86	1.52	7.3	15	144.00
28481	0.97	1.27	7.1	5	61.00
28482	0.97	1.27	7.1	15	144.00
28483	1.00	1.50	8.2	5	61.00
28484	1.00	1.50	8.2	15	144.00
28485	1.02	1.98	9.7	5	61.00
28486	1.02	1.98	9.7	15	144.00
10056	1.14	1.57	4.7	5	61.00
10057	1.14	1.57	4.7	15	144.00
28487	1.19	1.70	5.3	5	61.00
28488	1.19	1.70	5.3	15	144.00
28489	1.40	1.90	4.4	5	71.00
28490	1.40	1.90	4.4	15	167.00

THOMAFLUID® PE Tubing

THOMAFLUID® High-Med PE Micro Tubing for Medical Engineering Type: PX 800 703

Application areas:

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® High-Med PE Micro Tubing for Medical Engineering Type: PX 800 703

Cat. No.	I. D. mm	O. D. mm	Max. operating pressure ¹ bar	Length m	Price EURO
28491	1.50	2.50	6.9	5	71.00
28492	1.50	2.50	6.9	15	167.00
28493	1.50	2.70	7.6	5	71.00
28494	1.50	2.70	7.6	15	167.00
28495	1.57	2.08	3.5	5	71.00
28496	1.57	2.08	3.5	15	167.00
10058	1.67	2.42	5.5	5	71.00
10059	1.67	2.42	5.5	15	167.00
28497	2.00	3.00	5.9	5	71.00
28498	2.00	3.00	5.9	15	167.00
10076	6.00	7.80	3.2	5	90.00
10077	6.00	7.80	3.2	15	225.00
10078	7.50	9.68	3.4	5	100.00
10079	7.50	9.68	3.4	15	246.00

¹ at +20 °C

THOMAFLUID® High-Med PE Radiographic Contrast Tubing for Medical Engineering Type: PX 800 703 RK

Product specification:

- Conveying tubing
- Outstanding tissue tolerance due to superior surface properties causing only minimal impact on blood cells
- No negative influence on physical properties by radiation (sterilization)
- Extraordinary softness (flexibility)
- Medically pure, non-toxic, atraumatic
- Neutral in taste and odour

Technical specification:

- Material: PE, soft (polyethylene, soft)

- Colour: transparent
- Temperature range: -50 °C to +80 °C, for a short time
+100 °C

Cat. No.	I. D. mm	O. D. mm	Max. operating pressure ¹ bar	Length m	Price EURO
10080	0.76	1.22	6.2	3	68.00
10081	0.76	1.22	6.2	9	174.00
10084	1.50	2.70	7.3	3	91.00

THOMAFLUID® High-Med PE Radiographic Contrast Tubing for Medical Engineering Type: PX 800 703 RK

Cat. No.	I. D. mm	O. D. mm	Max. operating pressure ¹ bar	Length m	Price EURO
10085	1.50	2.70	7.3	9	233.00
10086	1.57	2.08	3.4	3	91.00
10087	1.57	2.08	3.4	9	233.00

¹ at +20 °C

THOMAFLUID® PE Micro Analytical Tubing Type: THOMAPLAST® DRT

Cat. No.	I. D. mm	O. D. mm	Length m	Price EURO
10218	0.5	3.0	5	19.00
10219	0.5	3.0	15	42.00
10220	1.0	3.0	5	21.00
10221	1.0	3.0	15	44.00
10222	1.5	3.0	5	23.00
10223	1.5	3.0	15	47.00
10224	2.0	3.0	5	25.00
10225	2.0	3.0	15	51.00

THOMAFLUID® Multi-Lumen Micro Catheter PE Chemical Tubing

Product specification:

- Micro catheter tubing with two lumina of the same dimension

Cat. No.	I. D. mm	O. D. mm	No. of lumens	Length m	Price EURO
28499	0.40	1.15	2	5	79.00
28500	0.40	1.15	2	15	161.00
28501	0.70	1.75	2	5	93.00
28502	0.70	1.75	2	15	195.00
28503	0.90	2.20	2	5	91.00
28504	0.90	2.20	2	15	192.00
28505	1.10	2.7	2	5	96.00
28506	1.10	2.7	2	15	202.00
28507	0.35	1.0	3	5	94.00
28508	0.35	1.0	3	15	184.00
28508	0.50	1.5	3	5	94.00
28510	0.50	1.5	3	15	184.00
28511	0.78	2.0	3	5	94.00
28512	0.78	2.0	3	15	184.00
28513	0.96	2.5	3	5	94.00
28514	0.96	2.5	3	15	184.00

THOMAFLUID® PE Micro Analytical Piping Type: NODVOL® ELGEEES Y50

Technical specification:

- Material: PE (polyethylene)

TUBING TECHNOLOGY-PLASTICS

- Colour: milky-translucent
- Shore hardness D: 44°
- Temperature range: -40 °C to +60 °C

Cat. No.	I. D.	O. D.	Bending radius mm	Length m	Price EURO
	mm	mm			
339689	0.062	1/8"	13	5	25.00
339690	0.062	1/8"	13	10	43.00
339691	0.17	1/4"	32	5	34.00
339692	0.17	1/4"	32	10	58.00
339693	0.25	3/8"	50	5	63.00
339694	0.25	3/8"	50	10	99.00
339695	0.38	1/2"	64	5	75.00
339696	0.38	1/2"	64	10	127.00

THOMAFLUID® LDPE Chemical Tubing, Standard Type: PX-D 1000

Product specification:

- Extremely good impact toughness
- Good coefficient of sliding friction (low static friction)
- Antiadhesive surface
- Good abrasion resistance
- Good mechanical stability
- Good dielectric properties
- Good chemical resistance
- Low density
- High molecular weight

Technical specification:

- Material: LDPE (polyethylene of low density, highly cross-linked)
- Colour: milky-translucent or black
- Temperature range: -30 °C to +70 °C, for a short time up to +90 °C

Cat. No.	I. D.	O. D.	Max. operating pressure ¹ bar	Colour	Length m	Price EURO
	mm	mm				

26 140

26 140

339652	1.0	2.0	30	natural	5	28.00
339653	1.0	2.0	30	natural	15	56.00
26140	2.0	4.0	20	natural	5	12.00
26141	2.0	4.0	20	natural	20	23.00
26142	2.0	4.0	20	black	5	12.00
26143	2.0	4.0	20	black	20	23.00
26128	2.5	4.0	14	natural	5	12.00
26129	2.5	4.0	14	natural	20	23.00
26130	2.5	4.0	14	black	5	12.00
26131	2.0	4.0	14	black	20	23.00
26152	3.0	4.0	9	natural	5	12.00

THOMAFLUID® LDPE Chemical Tubing, Standard Type: PX-D 1000

Cat. No.	I. D.	O. D.	Max. operating pressure ¹ bar	Colour	Length m	Price EURO
	mm	mm				
26153	3.0	4.0	9	natural	20	23.00
26154	3.0	4.0	9	black	5	12.00
26155	3.0	4.0	9	black	20	23.00
26164	3.0	5.0	15	natural	5	13.00
26165	3.0	5.0	15	natural	20	25.00
26166	3.0	5.0	15	black	5	13.00
26167	3.0	5.0	15	black	20	25.00
26176	3.0	6.0	20	natural	5	15.00
26177	3.0	6.0	20	natural	20	37.00
26178	3.0	6.0	20	black	5	15.00
26179	3.0	6.0	20	black	20	37.00
26188	4.0	6.0	13	natural	5	15.00
26189	4.0	6.0	13	natural	20	37.00
26190	4.0	6.0	13	black	5	15.00
26191	4.0	6.0	13	black	20	37.00
26200	4.0	7.0	16	natural	5	15.00
26201	4.0	7.0	16	natural	20	37.00
26202	4.0	7.0	16	black	5	15.00
26203	4.0	7.0	16	black	20	37.00
26212	5.0	7.0	9	natural	5	15.00
26213	5.0	7.0	9	natural	20	37.00
26214	5.0	7.0	9	black	5	15.00
26215	5.0	7.0	9	black	20	37.00
26224	4.0	8.0	20	natural	5	15.00
26225	4.0	8.0	20	natural	20	37.00
26236	5.0	8.0	13	natural	5	17.00
26237	5.0	8.0	13	natural	20	40.00
26238	5.0	8.0	13	black	5	17.00
26239	5.0	8.0	13	black	20	40.00
26248	6.0	8.0	8	natural	5	17.00
26249	6.0	8.0	8	natural	20	40.00
26250	6.0	8.0	8	black	5	17.00
26251	6.0	8.0	8	black	20	40.00
26260	6.0	9.0	12	natural	5	19.00
26261	6.0	9.0	12	natural	20	42.00
26272	6.0	10.0	15	natural	5	19.00
26273	6.0	10.0	15	natural	20	42.00
26274	6.0	10.0	15	black	5	19.00
26275	6.0	10.0	15	black	20	42.00
26284	7.0	10.0	10	natural	5	19.00
26285	7.0	10.0	10	natural	20	42.00
26286	7.0	10.0	10	black	5	19.00
26287	7.0	10.0	10	black	20	42.00
26296	8.0	10.0	6	natural	5	19.00
26297	8.0	10.0	6	natural	20	42.00
26298	8.0	10.0	6	black	5	19.00
26299	8.0	10.0	6	black	20	42.00
26308	8.0	11.0	9	natural	5	24.00
26309	8.0	11.0	9	natural	20	55.00
26310	8.0	11.0	9	black	5	24.00
26311	8.0	11.0	9	black	20	55.00
26320	9.0	11.0	6	natural	5	24.00
26321	9.0	11.0	6	natural	20	55.00
26322	9.0	11.0	6	black	5	24.00
26323	9.0	11.0	6	black	20	55.00
26332	9.0	12.0	9	natural	5	24.00
26333	9.0	12.0	9	natural	20	55.00
26334	9.0	12.0	9	black	5	24.00
26335	9.0	12.0	9	black	20	55.00
26344	10.0	12.0	5	natural	5	27.00
26345	10.0	12.0	5	natural	20	56.00
26346	10.0	12.0	5	black	5	27.00
26347	10.0	12.0	5	black	20	56.00

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® LDPE Chemical Tubing, Standard Type: PX-D 1000

Cat. No.	I. D.		O. D.		Max. operating pressure ¹ bar	Colour	Length m	Price EURO
	mm	inch	mm	inch				
26356	10.0	14.0	10	14	10	natural	5	34.00
26357	10.0	14.0	10	14	10	natural	20	83.00
26368	11.0	14.0	7	14	7	natural	5	34.00
26369	11.0	14.0	7	14	7	natural	20	83.00

¹ at +20 °C

THOMAFLUID® High-Performance LDPE Chemical Tubing

Product specification:

- Outstanding impact toughness
- Best abrasion resistance
- Very good mechanical stability
- Good coefficient of sliding friction (thus low static friction)
- Antiadhesive surface
- Good dielectric properties
- Good chemical resistance
- Neutral in taste and odour
- Lowest permeability to steam

Technical specification:

- Material: LDPE (polyethylene of low density, highly cross-linked)
- Colour: natural or black (UV-resistant)
- Shore hardness D: 55° (DIN 53505)
- Temperature range: -50 °C to +90 °C, for a short time up to +120 °C

Cat. No.	I. D.		O. D.		Max. operating pressure ¹ bar	Colour	Length m	Price EURO
	mm	inch	mm	inch				
339698	1.6	1/16"	3.2	1/8"	20	natural	5	28.00
339699	1.6	1/16"	3.2	1/8"	20	natural	15	74.00
339700	1.6	1/16"	3.2	1/8"	20	black	5	30.00
339701	1.6	1/16"	3.2	1/8"	20	black	15	84.00
339702	3.2	1/8"	6.4	1/4"	20	natural	5	32.00
339703	3.2	1/8"	6.4	1/4"	20	natural	15	88.00
339704	3.2	1/8"	6.4	1/4"	20	black	5	36.00
339705	3.2	1/8"	6.4	1/4"	20	black	15	92.00
339706	4.3	1/6"	6.4	1/4"	12	natural	5	32.00
339707	4.3	1/6"	6.4	1/4"	12	natural	15	88.00
339708	4.3	1/6"	6.4	1/4"	12	black	5	36.00
339709	4.3	1/6"	6.4	1/4"	12	black	15	92.00
339710	4.8	3/16"	6.4	1/4"	7	natural	5	32.00
339711	4.8	3/16"	6.4	1/4"	7	natural	15	88.00
339712	4.8	3/16"	6.4	1/4"	7	black	5	36.00
339713	4.8	3/16"	6.4	1/4"	7	black	15	92.00
339714	6.4	1/4"	9.5	3/8"	12	natural	5	40.00
339715	6.4	1/4"	9.5	3/8"	12	natural	15	108.00
339716	6.4	1/4"	9.5	3/8"	12	black	5	46.00
339717	6.4	1/4"	9.5	3/8"	12	black	15	118.00
339718	9.5	3/8"	12.7	1/2"	9	natural	5	54.00
339719	9.5	3/8"	12.7	1/2"	9	natural	15	140.00
339720	9.5	3/8"	12.7	1/2"	9	black	5	58.00
339721	9.5	3/8"	12.7	1/2"	9	black	15	156.00
339722	12.7	1/2"	15.9	5/8"	6	natural	5	68.00
339723	12.7	1/2"	15.9	5/8"	6	natural	15	186.00

THOMAFLUID®

THOMAFLUID® High-Performance LDPE Chemical Tubing

Cat. No.	I. D.		O. D.		Max. operating pressure ¹ bar	Colour	Length m	Price EURO
	mm	inch	mm	inch				
339724	12.7	1/2"	15.9	5/8"	6	black	5	74.00
339725	12.7	1/2"	15.9	5/8"	6	black	15	196.00
339726	15.9	5/8"	19.0	3/4"	3	natural	5	92.00
339727	15.9	5/8"	19.0	3/4"	3	natural	15	238.00
339728	15.9	5/8"	19.0	3/4"	3	black	5	94.00
339729	15.9	5/8"	19.0	3/4"	3	black	15	242.00

THOMAFLUID® High-Tech LDPE Tubing for Drinking Water Supply Type: THOMAPLAST® JG 22

Application areas:

- Drinking water supply
- Drinking water purification
- Domestic engineering
- Food technology
- Biotechnological plants

Product specification:

- High flexibility
- High pressure resistance
- Good abrasion resistance
- Good vibration and impact strength
- Antiadhesive surface (smooth-walled)
- Resistant to aging
- Non-toxic
- Odorless and tasteless
- Low permeability to steam combined with extremely low O₂- and CO₂-permeability

Technical specification:

- Material: LDPE (polyethylene of low density, highly cross-linked)
- Colour: transparent, blue, red, black
- Temperature range: -50 °C to +90 °C; for a short time +120 °C
- Max. operating pressure: 10 bar at +20 °C; 8 bar at +66 °C; 4 bar at +82 °C
- Bursting pressure: at 3-fold safety
- Tolerances outside Ø: 6-12 mm; +0.05 / -0.10 mm
- Regulations: approval according to NSF (National Sanitation Foundation Listed) and WRC (Water Research Centre (UK) Listed)

Cat. No.	I. D.		O. D.		Bending radius mm	Colour	Length m	Price EURO
	mm	mm	mm	mm				
303093	4.0	6.0	25	25	natural	5	42.00	
303094	4.0	6.0	25	25	natural	15	106.00	
303095	4.0	6.0	25	25	blue	5	42.00	
303096	4.0	6.0	25	25	blue	15	106.00	
303097	4.0	6.0	25	25	red	5	42.00	
303098	4.0	6.0	25	25	red	15	106.00	

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® High-Tech LDPE Tubing for Drinking Water Supply
Type: THOMAPLAST® JG 22

Cat. No.	I. D.	O. D.	Bending radius	Colour	Length	Price
	mm	mm	mm		m	EURO
303099	4.0	6.0	25	black	5	42.00
303100	4.0	6.0	25	black	15	106.00
330001	5.0	8.0	29	natural	5	48.00
330002	5.0	8.0	29	natural	15	118.00
330003	5.0	8.0	29	blue	5	48.00
330004	5.0	8.0	29	blue	15	118.00
330005	5.0	8.0	29	red	5	48.00
330006	5.0	8.0	29	red	15	118.00
330007	5.0	8.0	29	black	5	48.00

30 3093 (see pag. 52)

33 3093 (see pag. 52)

330008	5.0	8.0	29	black	15	118.00
330009	7.0	10.0	32	natural	5	58.00
330010	7.0	10.0	32	natural	15	146.00
330011	7.0	10.0	32	blue	5	58.00
330012	7.0	10.0	32	blue	15	146.00
330013	7.0	10.0	32	red	5	58.00
330014	7.0	10.0	32	red	15	146.00
330015	7.0	10.0	32	black	5	58.00
330016	7.0	10.0	32	black	15	146.00
330017	9.0	12.0	63	natural	5	68.00
330018	9.0	12.0	63	natural	15	168.00
330019	9.0	12.0	63	blue	5	68.00
330020	9.0	12.0	63	blue	15	168.00
330021	9.0	12.0	63	red	5	68.00
330022	9.0	12.0	63	red	15	168.00
330023	9.0	12.0	63	black	5	68.00
330024	9.0	12.0	63	black	15	168.00

- High elongation at break and impact resistance
- Good sliding behaviour at lowest wear
- Good dimensional stability
- Very good electrical and dielectric properties
- Burns well and residue-free (CO₂ + H₂O as combustion products)
- Good chemical resistance to nearly all polar solutions, acids, alkalis, alcohols, oils and petrols
- UV-resistant (colour code: black)
- Flammability test according to UL 94: HB

Technical specification:

- Colour: white, black, red, green, blue, yellow
- Material: HDPE (high density polyethylene)
- Shore hardness D: 66° (DIN 53505)
- Temperature range: -50 °C to +100 °C
- Density: 0.94-0.97 g/cm³
- Max. operating pressure: 16 bar at +20 °C related to all types
- Elastic modulus: ~1500 N/mm² at +23 °C
- Softening temperature: +135 °C

Cat. No.	I. D.	O. D.	Bending radius	Colour	Length	Price
	mm	mm	mm		m	EURO
412536	4.0	6.0	30	white	5	32.00
412537	4.0	6.0	30	white	15	76.00
412538	4.0	6.0	30	black	5	32.00
412539	4.0	6.0	30	black	15	76.00
412540	4.0	6.0	30	red	5	32.00
412541	4.0	6.0	30	red	15	76.00
412542	4.0	6.0	30	green	5	32.00
412543	4.0	6.0	30	green	15	76.00
412544	4.0	6.0	30	blue	5	32.00
412545	4.0	6.0	30	blue	15	76.00
412546	4.0	6.0	30	yellow	5	32.00
412547	4.0	6.0	30	yellow	15	76.00
412548	6.0	8.0	40	white	5	36.00
412549	6.0	8.0	40	white	15	88.00
412550	6.0	8.0	40	black	5	36.00
412551	6.0	8.0	40	black	15	88.00
412552	6.0	8.0	40	red	5	36.00
412553	6.0	8.0	40	red	15	88.00
412554	6.0	8.0	40	green	5	36.00
412555	6.0	8.0	40	green	15	88.00

41 2536

41 2536

412556	6.0	8.0	40	blue	5	36.00
412557	6.0	8.0	40	blue	15	88.00
412558	6.0	8.0	40	yellow	5	36.00
412559	6.0	8.0	40	yellow	15	88.00

THOMAFLUID® High-Chem HDPE Chemical Tubing
Type: THOMAPLAST® High-Density
Application areas:

- Apparatus engineering
- Process engineering
- Gas engineering
- Chemical engineering

Product specification:

- High density
- Good weldable (laboratory and container building)
- Hardly absorbs water
- Floats on the water
- Very low permeability to gas and steam
- Good mechanical stability

Shopping per mouse click
www.rct-online.de

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® HDPE High-Chem Industrial and Chemical Tubing - calibrated - Type: THOMAPLAST® NOVA 951

Application areas:

- Protective tubing
- Compressed air control tubing
- Low pressure lines
- Excess pressure tubing
- Riser tube for aerosol valves
- Water technology
- Pneumatic conduits at laser equipment
- Supply lines

Product specification:

30 3093 (see pag. 52)

33 0095

- Considerably lower tendency to stress cracking compared to LDPE
- Excellent mechanical properties, calibrated
- Extremely good impact strength
- Lowest static friction (good coefficient of sliding friction)
- Lowest water absorption
- Very good dielectric properties
- High chemical resistance
- High purity
- Physiologically safe
- High density
- Highest stiffness
- High working pressure

Technical specification:

- Material: HDPE (polyethylene of high density)
- Colour: natural
- Shore hardness D: 64° (DIN 53505)
- Temperature range: -30 °C to +80 °C; for a short time +100 °C
- Density: 0.95 g/cm³ (DIN 53479)

Cat. No.	I. D.	O. D.	Tolerance	Bending radius	Max. operating pressure ¹	Length	Price
	mm	mm	mm	mm	bar	m	EURO
330095	2.0	4.0	+/- 0.10	30	33	5	112.00
330096	2.0	4.0	+/- 0.10	30	33	15	280.00
330097	4.0	6.0	+/- 0.10	40	20	5	114.00
330098	4.0	6.0	+/- 0.10	40	20	15	286.00
330099	6.0	8.0	+/- 0.10	50	14	5	116.00
330100	6.0	8.0	+/- 0.10	50	14	15	290.00
330101	8.0	10.0	+/- 0.10	75	11	5	122.00
330102	8.0	10.0	+/- 0.10	75	11	15	300.00
330103	10.0	12.0	+/- 0.10	100	9	5	130.00
330104	10.0	12.0	+/- 0.10	100	9	15	324.00

¹ at +20 °C

THOMAFLUID® Pneumatic/Hydraulic Piping Type: NODVOL® ELGEES PX 1050

Application areas:

- Flexible piping for pneumatic and hydraulic control systems and for conveyance of aqueous and gaseous media

Product specification:

- Especially formulated, metrically calibrated polymer pipe especially for use with THOMAFLUID® quick-release pipe couplings. Non-leachable, free of plasticizers, resistant to oil and ozone, not embrittling. High mechanical stability and abrasion resistance. Elastic, impact-resistant and pressure loadable, supplied in practice-oriented lengths of 5 m and 25 m.

Technical specification:

- Colour: six standard colours
- Temperature range: -70 °C to +70 °C
- Tolerances Outside Ø: 4-5 mm: -0.05 to -0.07 mm; 5-14 mm: -0.1 to +0.05 mm

Cat. No.	Colour	O. D.	I. D.	Cold bending radius	Max. operating pressure ¹	Max. operating pressure ²	Max. operating pressure ³	Length	Price
		mm	mm	mm	bar	bar	bar	m	EURO
47220	white	4	2	10	15	10	7	5	21.00
47221	white	4	2	10	15	10	7	25	57.00
47222	white	4	2.7	12	12	8	6	5	21.00
47223	white	4	2.7	12	12	8	6	25	57.00
47224	white	6	4	25	10	7	5	5	31.00
47225	white	6	4	25	10	7	5	25	98.00
47226	white	8	5.5	35	7	5	3.5	5	59.00
47227	white	8	5.5	35	7	5	3.5	25	177.00
47228	white	8	6	40	7	5	3.5	5	46.00
47229	white	8	6	40	7	5	3.5	25	133.00
47230	white	10	7.5	60	7	5	3.5	5	72.00
47231	white	10	7.5	60	7	5	3.5	25	213.00
47232	white	10	8	70	7	5	3.5	5	67.00
47233	white	10	8	70	7	5	3.5	25	200.00
47234	white	12	9	80	7	5	3.5	5	105.00
47235	white	12	9	80	7	5	3.5	25	315.00
47236	white	14	11	120	6	5	3	5	123.00
47237	white	14	11	120	6	5	3	25	369.00

47 220

47 276

47238	black	4	2	10	15	10	7	5	23.00
47239	black	4	2	10	15	10	7	25	59.00
47240	black	4	2.7	12	12	8	6	5	23.00
47241	black	4	2.7	12	12	8	6	25	59.00
47242	black	6	4	25	10	7	5	5	34.00
47243	black	6	4	25	10	7	5	25	103.00
47244	black	8	5.5	35	7	5	3.5	5	59.00
47245	black	8	5.5	35	7	5	3.5	25	177.00
47246	black	8	6	40	7	5	3.5	5	47.00
47247	black	8	6	40	7	5	3.5	25	141.00
47248	black	10	7.5	60	7	5	3.5	5	75.00

TUBING TECHNOLOGY-PLASTICS

**THOMAFLUID® Pneumatic/Hydraulic
Piping
Type: NODVOL® ELGEES PX 1050**

Cat. No.	Colour	O. D.	I. D.	Cold bending radius mm	Max. operating pressure ¹ bar	Max. operating pressure ² bar	Max. operating pressure ³ bar	Length m	Price EURO
47249	black	10	7.5	60	7	5	3.5	25	223.00
47250	black	10	8	70	7	5	3.5	5	72.00
47251	black	10	8	70	7	5	3.5	25	210.00
47252	black	12	9	80	7	5	3.5	5	110.00
47253	black	12	9	80	7	5	3.5	25	330.00
47254	black	14	11	120	6	5	3	5	128.00
47255	black	14	11	120	6	5	3	25	384.00
47256	green	4	2	10	15	10	7	5	23.00
47257	green	4	2	10	15	10	7	25	59.00
47258	green	4	2.7	12	12	8	6	5	24.00
47259	green	4	2.7	12	12	8	6	25	59.00
47260	green	6	4	25	10	7	5	5	34.00
47261	green	6	4	25	10	7	5	25	103.00
47262	red	4	2	10	15	10	7	5	23.00
47263	red	4	2	10	15	10	7	25	59.00
47264	red	4	2.7	12	12	8	6	5	24.00
47265	red	4	2.7	12	12	8	6	25	59.00
47266	red	6	4	25	10	7	5	5	34.00
47267	red	6	4	25	10	7	5	25	103.00
47268	blue	4	2	10	15	10	7	5	24.00
47269	blue	4	2	10	15	10	7	25	59.00
47270	blue	4	2.7	12	12	8	6	5	23.00
47271	blue	4	2.7	12	12	8	6	25	59.00
47272	blue	6	4	25	10	7	5	5	34.00
47273	blue	6	4	25	10	7	5	25	103.00
47274	blue	8	5.5	35	7	5	3.5	5	59.00
47275	blue	8	5.5	35	7	5	3.5	25	177.00
47276	blue	8	6	40	7	5	3.5	5	46.00
47277	blue	8	6	40	7	5	3.5	25	141.00
47278	blue	10	7.5	60	7	5	3.5	5	75.00
47279	blue	10	7.5	60	7	5	3.5	25	223.00
47280	blue	10	8	70	7	5	3.5	5	72.00
47281	blue	10	8	70	7	5	3.5	25	210.00
47282	blue	12	9	80	7	5	3.5	5	110.00
47283	blue	12	9	80	7	5	3.5	25	330.00
47284	blue	14	11	120	6	5	3.5	5	128.00
47285	blue	14	11	120	6	5	3.5	25	384.00
47286	yellow	4	2	10	15	10	7	5	23.00
47287	yellow	4	2	10	15	10	7	25	59.00
47288	yellow	4	2.7	12	12	8	6	5	24.00
47289	yellow	4	2.7	12	12	8	6	25	59.00
47290	yellow	6	4	25	10	7	5	5	34.00
47291	yellow	6	4	25	10	7	5	25	103.00

¹ at +30°C ² at +50°C ³ at +70°C

- Liner does not absorb liquids
- Liner meets the requirements of FDA, USDA, National Formulary, and the USP-Standards for food, beverages, pharmaceutical products, laboratory and medical equipment
- Non-toxic
- Jacket is resistant to abrasion and aging
- Neither the jacket nor the liner contain plasticizers or vinyl chloride

Technical specification:

- Liner: LDPE (polyethylene of low density, highly cross-linked)
- Jacket: EVA (ethylene vinyl acetate) translucent
- Colour: translucent
- Temperature range: -35 °C to +70 °C
- Embrittlement temperature: -51 °C

28 000

28 019 (see page 56)

- Resistance to aging: very good
- Mechanical behaviour: flexible
- Sterilization: with ethylene oxide

Cat. No.	I. D.	O. D.	Max. operating pressure ¹ bar	Length m	Price EURO
	mm	mm			
28000	3.2	4.8	3.3	5	41.00
28001	3.2	4.8	3.3	15	108.00
28002	3.2	6.4	5.5	5	59.00
28003	3.2	6.4	5.5	15	154.00
28006	6.4	9.6	4.5	5	95.00
28007	6.4	9.6	4.5	15	246.00
28008	9.6	12.7	4.0	5	100.00
28009	9.6	12.7	4.0	15	261.00
28010	9.6	16.0	5.0	5	151.00
28011	9.6	16.0	5.0	15	394.00
28012	12.7	16.0	2.5	5	151.00
28013	12.7	16.0	2.5	15	394.00
28014	12.7	19.0	4.0	5	190.00
28015	12.7	19.0	4.0	15	420.00
28016	19.0	25.4	3.0	15	542.00
28017	25.4	31.8	2.0	15	660.00

¹ at +20 °C

**THOMAFLUID® LDPE/EVA
Pharmaceutical Composite Tubing
Type: THOMAPLAST® BAL IV**
Application areas:

- Pharmaceutical industry
- Biotechnology
- Chemical industry
- Biochemical process technology

Product specification:

- Pressure tubing
- Liner is inert and neutral, tasteless and odourless

**THOMAFLUID® LDPE/EVA High
Temperature Pharmaceutical Composite
Tubing
Type: THOMAPLAST® BAL V**
Product specification:

- Liner is inert and neutral, tasteless and odourless
- Liner does not absorb liquids
- Liner meets the requirements of FDA, USDA, National Formulary, and the USP-Standards for food, beverages, pharmaceutical products, laboratory and medical equipment

TUBING TECHNOLOGY-PLASTICS

- Non-toxic
- Jacket is resistant to abrasion and aging
- Neither the jacket nor the liner contain plasticizers or vinyl chloride

Technical specification:

- Liner: LDPE (polyethylene of low density, highly cross-linked)
- Jacket: EVA (ethylene vinyl acetate, highly cross-linked)
- Colour: translucent
- Temperature range: -35 °C to +95 °C
- Embrittlement temperature: -51 °C
- Resistance to aging: very good
- Mechanical behaviour: flexible
- Hemolysis: none

Cat. No.	I. D. mm	O. D. mm	Max. operating pressure ¹ bar	Length m	Price EURO
28019	1.6	4.8	6.5	5	98.00
28020	1.6	4.8	6.5	15	241.00
28021	3.2	4.8	3.3	5	100.00
28022	3.2	4.8	3.3	15	284.00
28023	3.2	6.4	5.5	5	113.00
28024	3.2	6.4	5.5	15	284.00
28027	4.8	6.4	3.0	5	113.00
28028	4.8	6.4	3.0	15	284.00
28029	4.8	8.0	4.5	5	149.00
28030	4.8	8.0	4.5	15	356.00
28031	6.4	9.6	4.5	5	162.00
28032	6.4	9.6	4.5	15	389.00
28035	8.0	11.2	4.2	5	202.00
28036	8.0	11.2	4.2	15	445.00
28037	9.6	12.7	4.0	5	202.00
28038	9.6	12.7	4.0	15	445.00
28039	9.6	16.0	5.0	5	236.00
28040	9.6	16.0	5.0	15	537.00
28041	12.7	16.0	2.5	5	236.00
28042	12.7	16.0	2.5	15	537.00
28045	12.7	19.0	4.0	5	302.00
28046	12.7	19.0	4.0	15	727.00
28047	19.0	25.4	3.0	15	1018.00
28048	25.4	31.8	2.0	15	1355.00

¹ at +20 °C

THOMAFLUID® PE Antista Double-Wall Jacket Industrial Chemical Tubing Type: THOMAPLAST® CHAP 5326

Product specification:

- Suction and pressure tubing
- Liner: extraordinary chemical resistance to most alkalis, acids, and solvents
- Jacket: antistatic properties, good abrasion resistance, good resistance to ozone, weather, and aging, good flame resistance

Technical specification:

- Liner: UHMW-PE cross-linked (polyethylene)
- Jacket: CR (chloroprene rubber)
- Colour: inside smooth, black; outside smooth, black with textile imprint
- Temperature range: -35 °C to +100 °C
- Insert: polyester braidings + 1 steel wire spiral +

2 copper braids crossed; inner and outer layer antistatic

- Vacuum strength: 90% at +20 °C
- Leakage resistance: approx. < 10⁶ Ohm / m
- Marking: according to EN 12115 (Ohm) blue/white longitudinal stripes

Cat. No.	I. D. mm	O. D. mm	Max. operating pressure ¹ bar	Bending radius mm	Length m	Price EURO
12345	25	37	16	225	1	174.00
12346	25	37	16	225	3	420.00
12347	32	44	16	265	1	182.00
12348	32	44	16	265	3	438.00
12349	38	51	16	340	1	192.00
12350	38	51	16	340	3	457.00

12 345

12 345

12351	50	66	16	415	1	233.00
12352	50	66	16	415	3	557.00
12353	75	91	16	525	1	276.00
12354	75	91	16	525	3	628.00

¹ at +20 °C

THOMAFLUID® Corrugated Tubing Made of Polyethylene (PE) Type: THOMAPLAST® FRW 4020

Application areas:

- Protection of lines
- Sucking off of gases
- Conveyance of liquid media
- Transport of free-flowing solid matters in moving or vibrating systems or apparatuses
- In refrigeration and air-conditioning technology
- In construction of medical and chemical equipment and plants
- In electrical engineering

Product specification:

- Low-weighted corrugated tubing made of "low-density" polyethylene (LDPE), transparent, black or gray dyed. Flexible, high bending strength and abrasion resistance, impact-resistant also at low temperatures, high electrical breakdown strength. Good resistance to acids, alkalis, salt solutions, unstable to oxidizing agents and solvents, especially to aromatic and halogenated solvents as well as fuels.
- Neutral in taste and odour, biocompatible, physiologically safe.
- Lab-sized dimensions and short lengths of 5, 10 and 15 m.

Technical specification:

- Material: LDPE (polyethylene of low density, highly cross-linked)
- Temperature range: -40 °C to +60 °C (DIN 53446)

TUBING TECHNOLOGY-PLASTICS

- Density: 0.92 to 0.94 g/cm³ (DIN 53479)
- Tearing strength: 9 - 22 N/mm² (DIN 53455)
- Elongation at break: 200 - 650% (DIN 53455)
- Elastic modulus: 150 - 400 N/mm² (DIN 53457)
- Impact toughness: without break (DIN 53453)
- Notch impact strength: without break (DIN 53453)
- Coefficient of linear expansion: 2.0 - 2.5 x 10⁻⁴ x K⁻¹ (DIN 52523)
- Thermal conductivity: 0.33 - 0.38 W/mK (DIN 52612)
- Track resistance: KA3b (DIN 53480)
- El. breakdown strength: 75-90 kV/mm (DIN 53481)

Cat. No.	NW	O. D.	I. D.	Bending radius	Weight / metre	Colour	Length	Price
	mm	mm	mm	mm	g		m	EURO

43172

43 208

43172	7.5	9.9	6.5	12	14	transp.	5	27.00
43173	7.5	9.9	6.5	12	14	transp.	10	45.00
43174	7.5	9.9	6.5	12	14	transp.	15	63.00
43178	10	12.7	9.7	15	22	transp.	5	28.00
43179	10	12.7	9.7	15	22	transp.	10	47.00
43180	10	12.7	9.7	15	22	transp.	15	65.00
43184	12	15.5	11.5	18	35	transp.	5	33.00
43185	12	15.5	11.5	18	35	transp.	10	58.00
43186	12	15.5	11.5	18	35	transp.	15	78.00
43190	14	18.3	14.0	25	44	transp.	5	40.00
43191	14	18.3	14.0	25	44	transp.	10	70.00
43192	14	18.3	14.0	25	44	transp.	15	95.00
43196	17	20.9	16.0	30	56	transp.	5	47.00
43197	17	20.9	16.0	30	56	transp.	10	81.00
43198	17	20.9	16.0	30	56	transp.	15	111.00
43199	4.5	7.1	4.5	10	9	black	5	23.00
43200	4.5	7.1	4.5	10	9	black	10	40.00
43201	4.5	7.1	4.5	10	9	black	15	55.00
43202	7.5	9.9	6.5	12	14	black	5	27.00
43203	7.5	9.9	6.5	12	14	black	10	45.00
43204	7.5	9.9	6.5	12	14	black	15	63.00
43205	8.5	11.4	8.3	12	20	black	5	27.00
43206	8.5	11.4	8.3	12	20	black	10	45.00
43207	8.5	11.4	8.3	12	20	black	15	63.00
43208	10	12.7	9.7	15	22	black	5	28.00
43209	10	12.7	9.7	15	22	black	10	47.00
43210	10	12.7	9.7	15	22	black	15	65.00
43211	11	13.5	10.3	15	23	black	5	29.00
43212	11	13.5	10.3	15	23	black	10	40.00
43213	11	13.5	10.3	15	23	black	15	69.00
43214	12	15.5	11.5	18	35	black	5	33.00
43215	12	15.5	11.5	18	35	black	10	58.00
43216	12	15.5	11.5	18	35	black	15	78.00
43217	13	15.8	12.4	20	39	black	5	39.00
43218	13	15.8	12.4	20	39	black	10	68.00
43219	13	15.8	12.4	20	39	black	15	93.00

THOMAFLUID® Corrugated Tubing Made of Polyethylene (PE) Type: THOMAPLAST® FRW 4020

Cat. No.	NW	O. D.	I. D.	Bending radius	Weight / metre	Colour	Length	Price
	mm	mm	mm	mm	g		m	EURO
43220	14	18.3	14.0	25	44	black	5	40.00
43221	14	18.3	14.0	25	44	black	10	70.00
43222	14	18.3	14.0	25	44	black	15	95.00
43223	16	18.7	14.6	25	50	black	5	42.00
43224	16	18.7	14.6	25	50	black	10	73.00
43225	16	18.7	14.6	25	50	black	15	99.00
43226	17	20.9	16.0	30	56	black	5	47.00
43227	17	20.9	16.0	30	56	black	10	81.00
43228	17	20.9	16.0	30	56	black	15	111.00

THOMAFLUID® Plastic / Metal Double-Wall Jacket Tubing (PE/Al) Type: THOMAPLAST® LED 34

Product specification:

- Plastic / metal composite tubing for plug-in and clamp fittings
- Bendable by hand, yet dimensionally stable
- Low weight: weighs only a fraction of conventional metal pipes
- No special tools are required for handling and processing
- Corrosion resistance is given
- Best chemical resistance

Technical specification:

- Tubing structure: HD-PE/aluminium foil/HD-PE (diffusion coating)
- Liner: HD-PE (high pressure polyethylene)
- Composite core: Al (aluminium foil)
- Jacket: HD-PE (high pressure polyethylene)
- Colour: black
- Temperature range: -25 °C to +65 °C; for a short time +80 °C
- Gas-tightness: no permeability (gas-tight)

30 2807

30 2807

Cat. No.	I. D.	O. D.	Bending radius	Max. operating pressure ¹	Max. operating pressure ²	Length	Price
	mm	mm	mm	bar	bar	m	EURO
302807	3.9	6.0	19	30	17	5	82.00
302808	3.9	6.0	19	30	17	15	198.00
302809	5.3	8.0	25	30	17	5	126.00
302810	5.3	8.0	25	30	17	15	300.00
302811	6.9	10.0	32	30	17	5	164.00
302812	6.9	10.0	32	30	17	15	370.00

TUBING TECHNOLOGY-PLASTICS

THOMAFLUID® Plastic / Metal Double-Wall Jacket Tubing (PE/Al) Type: THOMAPLAST® LED 34

Cat. No.	I. D. mm	O. D. mm	Bending radius mm	Max. operating pressure ¹ bar	Max. operating pressure ² bar	Length m	Price EURO
302813	8.2	12.0	40	24	12	5	196.00
302814	8.2	12.0	40	24	12	15	428.00
302815	9.8	14.0	63	24	12	5	230.00
302816	9.8	14.0	63	24	12	15	476.00
302817	10.8	15.0	70	24	12	5	236.00
302818	10.8	15.0	70	24	12	15	492.00
302819	15.0	18.0	175	17	10	5	248.00
302820	15.0	18.0	175	17	10	15	516.00

¹ at +25°C ² at +65°C

THOMAFLUID® Net Tubing for Surface Protection Type: RCT® KAS LED

Application areas:

- For surface protection of precision turned parts such as spindles, rolls, shafts, tools, glass, ceramic and wooden parts.

Product specification:

- The net tubing is turnable and elastic, so that step-shaped parts as well are completely enclosed.
- Net tubing coated and packed parts can be transported in cases or containers without any risk.
- Design:
 - Type: 1 (standard program)
 - Type: 2 (thick-threaded net tubing)
 - Type: 3 (coarse-meshed net tubing)
- Due to net tubing the parts remain visible despite safe packing.
- Various net tubing colours (colour code) ensure the avoidance of confusion.

33 1257

33 1257

Cat. No.	Ø from – to mm	Colour	Design	Length m	Price EURO
331257	6 -15	red	1	10	20.00
331258	6 -15	red	1	30	50.00
331259	12 -25	blue	1	10	28.00
331260	12 -25	blue	1	30	66.00
331261	20 -40	yellow	1	10	36.00
331262	20 -40	yellow	1	30	88.00
331263	30 -60	green	1	10	44.00
331264	30 -60	green	1	30	110.00

THOMAFLUID® Net Tubing for Surface Protection Type: RCT® KAS LED

Cat. No.	Ø from – to mm	Colour	Design	Length m	Price EURO
331265	50 - 100	red	1	10	52.00
331266	50 - 100	red	1	30	132.00
331267	80 - 120	blue	1	10	60.00
331268	80 - 120	blue	1	30	148.00
331269	90 - 200	yellow	1	10	82.00
331270	90 - 200	yellow	1	30	204.00
331271	150 - 300	red	1	10	148.00
331272	150 - 300	red	1	30	365.00
331273	7 -15	orange	2	10	20.00
331274	7 -15	orange	2	30	50.00
331275	15 -25	blue	2	10	32.00
331276	15 -25	blue	2	30	82.00
331277	25 -50	yellow	2	10	36.00
331278	25 -50	yellow	2	30	90.00
331279	50 - 100	brown	2	10	72.00
331280	50 - 100	brown	2	30	178.00
331281	50 - 100	gray	3	10	32.00
331282	50 - 100	gray	3	30	80.00
331283	100 - 200	green	3	10	48.00
331284	100 - 200	green	3	30	122.00
331285	200 - 350	orange	3	10	100.00
331286	200 - 350	orange	3	30	252.00
331287	350 - 500	blue	3	10	248.00
331288	350 - 500	blue	3	30	620.00

THOMAFLUID® PP Tubing

THOMAFLUID® PP Chemical Pipe – standard – Type: THOMACHEM PLARK 4302

Product specification:

- Very good dielectric properties
- Good temperature resistance
- Extremely good impact and notch impact strength
- Thermoforming possible (e.g. for bending-off)
- Autoclavable
- Good chemical resistance to oils, gasoline, and acids, at room temperature to most solvents. Unsuitable for permanent use with halogenated hydrocarbons.

Technical specification:

- Material: PP (polypropylene)
- Colour: translucent
- Shore hardness D: 80°
- Temperature range: -40 °C to +120 °C; for a short time +145 °C
- Regulations: FDA, USP XI, UL94 HB

Cat. No.	I. D. mm	O. D. mm	Max. operating pressure ¹ bar	Max. operating pressure ² bar	Length m	Price EURO
19067	1.6	3.2	8.0	5.0	5	25.00
19068	1.6	3.2	8.0	5.0	15	69.00
19061	4.8	6.4	9.5	4.5	5	39.00
19062	4.8	6.4	9.5	4.5	15	100.00

TUBING TECHNOLOGY-PLASTICS

**THOMAFLUID® PP Chemical Pipe
– standard –
Type: THOMACHEM PLARK 4302**

Cat. No.	I. D. mm	O. D. mm	Max. operating pressure ¹ bar	Max. operating pressure ² bar	Length m	Price EURO
19063	4.8	8.0	15.0	7.5	5	77.00
19064	4.8	8.0	15.0	7.5	10	141.00
19065	6.4	9.6	12.0	6.0	5	87.00
19066	6.4	9.6	12.0	6.0	10	159.00
19069	8.0	11.2	10.5	5.5	5	105.00
19070	8.0	11.2	10.5	5.5	10	192.00
19071	9.6	12.7	8.5	4.5	5	113.00
19072	9.6	12.7	8.5	4.5	10	210.00
19073	12.8	16.0	6.5	3.0	5	118.00

19 067 (see page 58)

19 067 (see page 58)

19074	12.8	16.0	6.5	3.0	10	218.00
19075	16.0	19.2	5.5	2.5	5	126.00
19076	16.0	19.2	5.5	2.5	10	238.00
19077	19.2	24.0	7.5	4.0	5	141.00
19078	19.2	24.0	7.5	4.0	10	266.00

¹ at +25 °C ² at +66 °C
**THOMAFLUID® PP High-Chem Industrial
and Chemical Tubing - calibrated -
Type: THOMAPLAST® NOVA 961**
Application areas:

- Process chemistry
- Protecting and insulating tubing
- Process technology
- Water treatment
- Heat exchangers

Product specification:

- Good chemical resistance
- High temperature resistance
- Resistance to hydrolysis
- Very good dielectric properties
- Higher hardness and stiffness as well as better recovery properties than PE
- Lowest water absorption (slightly hygroscopic)
- Physiological safety

Technical specification:

- Material: PP (polypropylene)
- Colour: natural
- Shore hardness D: 74° (DIN 53505)
- Temperature range: -25 °C to +90 °C; for a short time +120 °C
- Density: 0.905 g/cm³ (DIN 53479)

**THOMAFLUID® PP High-Chem Industrial
and Chemical Tubing - calibrated -
Type: THOMAPLAST® NOVA 961**

Cat. No.	I. D. mm	O. D. mm	Tolerance mm	Bending radius mm	Max. operating pressure ¹ bar	Length m	Price EURO
330085	2.0	4.0	+/- 0.10	60	33	5	112.00
330086	2.0	4.0	+/- 0.10	60	33	15	280.00
330087	4.0	6.0	+/- 0.10	75	20	5	114.00
330088	4.0	6.0	+/- 0.10	75	20	15	286.00
330089	6.0	8.0	+/- 0.10	85	14	5	116.00
330090	6.0	8.0	+/- 0.10	85	14	15	290.00
330091	8.0	10.0	+/- 0.10	100	11	5	122.00
330092	8.0	10.0	+/- 0.10	100	11	15	300.00

33 0085

33 0085

330093	10.0	12.0	+/- 0.10	125	9	5	130.00
330094	10.0	12.0	+/- 0.10	125	9	15	324.00

¹ at +20 °C
**THOMAFLUID® PP Corrugated Tubing
Type: THOMAPLAST® FRW 4031**
Application areas:

- Conveyance of liquid media up to +100 °C
- Conveyance of heat-exchanger fluids
- Primarily used for protection of lines
- In moving or vibrating systems or apparatuses
- In construction of chemical equipment and plants

Product specification:

- Low-weighted, very flexible corrugated tubing made of polypropylene (PP), transparent, black or ivory dyed. Flexible, mechanically highly loadable, good temperature stability and resistance to thermal aging, favourable electric properties. Good chemical resistance to alkalis, acids, anorganic salt solutions, fuels, mineral oils and fats.
- Unstable to aromatic and halogenated solvents and oxidants.
- Lab-sized dimensions and short lengths of 5, 10, and 15 m.

Technical specification:

- Material: PP (polypropylene)
- Temperature range: 0 °C to +100 °C (DIN 53446)
- Density: 0.90 to 0.92 g/cm³ (DIN 53479)
- Tearing strength: 20-45 N/mm² (DIN 53455)
- Elongation at break: 300-700 % (DIN 53455)
- Elastic modulus: 700-1800 N/mm² (DIN 53457)
- Impact toughness: without break (DIN 53453)
- Notch impact strength: 3-40 (DIN 53453)
- Coefficient of linear expansion: 1.7-1.8 x 10⁻⁴ x K⁻¹ (DIN 52523)

TUBING TECHNOLOGY-PLASTICS

- Thermal conductivity: 0.22-0.26 W/mK (DIN 52612)
- Track resistance: KA3c (DIN 53480)
- El. breakdown strength: 70-90 kV/mm (DIN 53481)

Cat. No.	NW	O. D.	I. D.	Bending radius	Weight / Colour	Length	Price
	mm	mm	mm	mm	metre / g	m	EURO
43268	10	12.7	9.8	20	24 transp.	5	29.00
43269	10	12.7	9.8	20	24 transp.	10	47.00
43270	10	12.7	9.8	20	24 transp.	15	65.00
43277	13	15.7	12.4	25	39 transp.	5	42.00
43278	13	15.7	12.4	25	39 transp.	10	73.00
43279	13	15.7	12.4	25	39 transp.	15	99.00
43283	16	18.7	14.9	30	46 transp.	5	47.00
43284	16	18.7	14.9	30	46 transp.	10	81.00
43285	16	18.7	14.9	30	46 transp.	15	111.00
43289	4.5	7.1	4.5	10	9 black	5	24.00

43 292

14 593

43290	4.5	7.1	4.5	10	9	black	10	42.00
43291	4.5	7.1	4.5	10	9	black	15	58.00
43292	7.5	9.9	6.7	16	14	black	5	27.00
43293	7.5	9.9	6.7	16	14	black	10	45.00
43294	7.5	9.9	6.7	16	14	black	15	63.00
43295	8.5	11.4	8.4	20	20	black	5	27.00
43296	8.5	11.4	8.4	20	20	black	10	45.00
43297	8.5	11.4	8.4	20	20	black	15	63.00
43298	10	12.7	9.8	20	24	black	5	29.00
43299	10	12.7	9.8	20	24	black	10	47.00
43300	10	12.7	9.8	20	24	black	15	65.00
43304	12	15.6	11.7	25	35	black	5	40.00
43305	12	15.6	11.7	25	35	black	10	70.00
43306	12	15.6	11.7	25	35	black	15	95.00
43307	13	15.7	12.4	25	39	black	5	42.00
43308	13	15.7	12.4	25	39	black	10	73.00
43309	13	15.7	12.4	25	39	black	15	99.00
43310	14	18.3	14.1	30	40	black	5	44.00
43311	14	18.3	14.1	30	40	black	10	78.00
43312	14	18.3	14.1	30	40	black	15	106.00
43313	16	18.7	14.9	30	46	black	5	47.00
43314	16	18.7	14.9	30	46	black	10	81.00
43315	16	18.7	14.9	30	46	black	15	111.00
43316	17	20.8	16.4	35	52	black	5	55.00
43317	17	20.8	16.4	35	52	black	10	94.00
43318	17	20.8	16.4	35	52	black	15	129.00

- Flexible metal pipe for accommodation of tubing, cables or feeders to protect them from welding sparks (welding spatter), splash-water or spatter.

Cat. No.	For tubing outside Ø	Length	Price
	mm	m	EURO
14593	6	5	116.00
14594	6	10	197.00
14595	8	5	136.00
14596	8	10	228.00
14597	12	5	167.00
14598	12	10	279.00
14599	19	3	116.00
14600	19	5	167.00

THOMAFLUID® High-Tech High Quality Steel Pressure Tubing with Threaded Joints

Type: NODVOL® RWS 230

Product specification:

- Ring corrugated tubing made of high-quality steel 1.4541 with single high quality steel wire braiding 1.4301.
- At one side malleable iron hexagon nipple with external thread (hard-soldered), conical.
- At the other side malleable iron screwed fitting with internal thread (hard-soldered), cylindrical, both fittings with Whitworth pipe thread DIN 2999 (ISO 7/1) each - and end sleeve made of high-quality steel 1.4301 at both sides.

Technical specification:

- Material: high quality steel 1.4541
- Temperature range: up to +300 °C
- Max. operating pressure: 25 bar at +20 °C
- DVGW-approval: DIN-DVGW certificate, permissible operating pressure max. 4 bar, on request

Cat. No.	NW	External thread	Internal thread	Standard length	Piece/ package	Price
	mm	inch	inch	mm		EURO

13 958

THOMAFLUID® High Quality Steel Tubing

THOMASAFE Metal Protecting Pipe Type: LED 58 MK

Application areas:

13958	8	R 1/4"	R 1/4"	500	1	110.00
13959	8	R 1/4"	R 1/4"	750	1	131.00
13960	8	R 1/4"	R 1/4"	1000	1	151.00
13961	10	R 3/8"	R 3/8"	300	1	100.00
13962	10	R 3/8"	R 3/8"	500	1	116.00
13963	10	R 3/8"	R 3/8"	750	1	136.00
13964	10	R 3/8"	R 3/8"	1000	1	156.00
13965	10	R 3/8"	R 3/8"	1500	1	182.00
13966	12	R 1/2"	R 1/2"	300	1	105.00
13967	12	R 1/2"	R 1/2"	400	1	113.00
13968	12	R 1/2"	R 1/2"	500	1	121.00

TUBING TECHNOLOGY—HIGH QUALITY STEEL

THOMASAFE Metal Protecting Pipe
Type: LED 58 MK

Cat. No.	NW mm	External thread inch	Internal thread inch	Standard length mm	Piece/ package	Price EURO
13969	12	R 1/2"	R 1/2"	600	1	131.00
13970	25	R 1"	R 1"	600	1	197.00
13971	25	R 1"	R 1"	700	1	202.00
13972	25	R 1"	R 1"	800	1	208.00
13973	25	R 1"	R 1"	1000	1	213.00
13974	25	R 1"	R 1"	1500	1	238.00
13975	25	R 1"	R 1"	2000	1	284.00
13976	32	R 1 1/4"	R 1 1/4"	500	1	192.00
13977	32	R 1 1/4"	R 1 1/4"	700	1	215.00
13978	32	R 1 1/4"	R 1 1/4"	800	1	228.00
13979	32	R 1 1/4"	R 1 1/4"	1000	1	233.00
13980	32	R 1 1/4"	R 1 1/4"	1500	1	284.00
13981	40	R 1 1/2"	R 1 1/2"	500	1	218.00
13982	40	R 1 1/2"	R 1 1/2"	800	1	287.00
13983	12	R 1/2"	R 1/2"	700	1	141.00
13984	12	R 1/2"	R 1/2"	800	1	151.00
13985	12	R 1/2"	R 1/2"	1000	1	167.00
13986	12	R 1/2"	R 1/2"	1500	1	174.00
13987	12	R 1/2"	R 1/2"	2000	1	213.00
13988	20	R 3/4"	R 3/4"	300	1	141.00
13989	20	R 3/4"	R 3/4"	500	1	162.00
13990	20	R 3/4"	R 3/4"	600	1	172.00
13991	20	R 3/4"	R 3/4"	700	1	182.00
13992	20	R 3/4"	R 3/4"	800	1	187.00
13993	20	R 3/4"	R 3/4"	1000	1	220.00
13994	20	R 3/4"	R 3/4"	1500	1	228.00
13995	20	R 3/4"	R 3/4"	2000	1	277.00
13996	25	R 1"	R 1"	300	1	167.00
13997	25	R 1"	R 1"	500	1	192.00
13998	40	R 1 1/2"	R 1 1/2"	1000	1	315.00
13999	40	R 1 1/2"	R 1 1/2"	1500	1	366.00

THOMAFLUID® High-Tech High Quality
Steel Pressure Tubing
with Straight Precision End Pieces
Type: NODVOL® RWS 241

Cat. No.	NW mm	Max. operating pressure ¹ bar	d mm	s mm	a mm	l mm	Standard length mm	Price EURO
14009	16	98	18	1.5	32	46	1000	223.00
14010	20	57	22	2	36	52	500	167.00
14011	20	57	22	2	36	52	1000	220.00
14012	25	65	28	2	40	58	500	182.00
14013	25	65	28	2	40	58	1000	238.00

¹ at +20 °C

14 000

13 958 (see page 60)

14 000

THOMAFLUID® High-Tech High Quality
Steel Pressure Tubing
with Straight Precision End Pieces
Type: NODVOL® RWS 241
Product specification:

- Ring corrugated tubing made of high quality steel 1.4541 with single high quality steel wire braiding 1.4301.
- At both ends welded precision pipe end pieces of high quality steel, for bite-type fitting joints DIN 3861.

Technical specification:

- Material: high quality steel 1.4541
- Temperature range: up to +550 °C

Cat. No.	NW mm	Max. operating pressure ¹ bar	d mm	s mm	a mm	l mm	Standard length mm	Price EURO
14000	8	76	10	1.5	30	40	300	116.00
14001	8	76	10	1.5	30	40	500	133.00
14002	8	76	10	1.5	30	40	1000	172.00
14003	10	31	12	1.5	30	40	300	123.00
14004	10	31	12	1.5	30	40	500	141.00
14005	10	31	12	1.5	30	40	1000	182.00
14006	12	85	15	2	32	44	300	136.00
14007	12	85	15	2	32	44	500	156.00
14008	12	85	15	2	32	44	1000	200.00

THOMAFLUID® High-Tech High Quality
Steel Vacuum Tubing
Type: NODVOL® RWS 210
Product specification:

- Ring corrugated tubing made of high quality steel 1.4541, welded
- At both sides high quality steel quick flange according to DIN 28403.

Technical specification:

- Material: high quality steel 1.4541
- Temperature range: up to +550 °C
- Leak testing: with helium leak testing, inleakage rate < 10⁻⁹ mbar l/s (vacuum method), with test certificate 3.1 B according to EN 10204 (DIN 50049), ultrasonic cleaned, ends closed with plastic caps

Shopping per mouse click
www.rct-online.de

TUBING TECHNOLOGY-HIGH QUALITY STEEL

THOMAFLUID® High-Tech High Quality Steel Vacuum Tubing
Type: NODVOL® RWS 210

Cat. No.	NW	d1	d2	d3	Standard length	Piece/ package	Price
	mm	mm	mm	mm	mm		EURO
14014	16	30	17.2	22.7	250	1	179.00
14015	16	30	17.2	22.7	500	1	192.00
14016	16	30	17.2	22.7	750	1	207.00
14017	16	30	17.2	22.7	1000	1	220.00
14018	25	40	26.2	32.2	250	1	197.00
14019	25	40	26.2	32.2	500	1	207.00
14020	25	40	26.2	32.2	750	1	223.00
14021	25	40	26.2	32.2	1000	1	235.00
14022	40	55	41.2	49.7	250	1	236.00

14 014

14023	40	55	41.2	49.7	500	1	251.00
14024	40	55	41.2	49.7	750	1	279.00
14025	40	55	41.2	49.7	1000	1	299.00

THOMAFLUID® High-Tech High Quality Steel Pressure Tubing
Type: NODVOL® RWS 331 S

Cat. No.	NW	Length	Price
	mm	m	EURO
14038	25	1	123.00
14039	25	3	307.00
14040	32	1	141.00
14041	32	3	358.00
14042	40	1	185.00
14043	40	3	466.00
14044	50	1	197.00

14 026

14 026

THOMAFLUID® High-Tech High Quality Steel Pressure Tubing
Type: NODVOL® RWS 331 S
Product specification:

- Ring corrugated tubing made of high quality steel 1.4541 with single high quality steel wire braiding 1.4301
- Supplied as piece goods without end pieces, for mounting of detachable screwed fittings.

Technical specification:

- Material: high quality steel 1.4541
- Temperature range: -10 °C to +250 °C
- Max. operating pressure: 16 bar at up to +120 °C
13 bar at up to +200 °C
11 bar at up to +250 °C

Cat. No.	NW	Length	Price
	mm	m	EURO
14026	6	1	80.00
14027	6	3	202.00
14028	8	1	85.00
14029	8	3	213.00
14030	10	1	90.00
14031	10	3	218.00
14032	12	1	92.00
14033	12	3	236.00
14034	16	1	105.00
14035	16	3	269.00
14036	20	1	110.00
14037	20	3	282.00

THOMAFLUID® MS Screw-in Joint
Type: NODVOL® RWS RE
Product specification:

- Accessories for: THOMAFLUID® High-Tech High Quality Steel Pressure Tubing
- Material: brass
- Detachable screwed fitting, flat-sealing, to be mounted without soldering.
- Thread type: Withworth external thread, conical, according to DIN 2999 (ISO 7/1)

14 055

14 045 (see page 63)

Cat. No.	NW	External thread	Piece/ package	Price
	mm	inch		EURO
14055	6	R 1/4"	2	39.00
14056	8	R 1/4"	2	40.00
14057	10	R 3/8"	2	44.00
14058	12	R 1/2"	2	46.00
14059	16	R 1/2"	2	69.00
14060	20	R 3/4"	2	75.00
14061	25	R 1"	1	41.00
14062	32	R 1 1/4"	1	59.00

TUBING TECHNOLOGY—HIGH QUALITY STEEL

THOMAFLUID® MS Screw-on Joint
Type: NODVOL® RWS QA
Product specification:

- Accessory for: THOMAFLUID® High-Tech High Quality Steel Pressure Tubing
- Material: brass up to DN 32, malleable iron from DN 40 onwards
- Detachable screwed fitting, flat-sealing, to be mounted without soldering
- Thread type: Withworth internal thread, cylindrical, according to DIN 2999 (ISO 7/1).

Cat. No.	NW mm	Internal thread inch	Piece/ package	Price EURO
14045	6	R 1/4"	2	39.00
14046	8	R 1/4"	2	40.00
14047	10	R 3/8"	2	44.00
14048	12	R 1/2"	2	46.00
14049	16	R 1/2"	2	69.00
14050	20	R 3/4"	2	75.00
14051	25	R 1"	1	41.00
14052	32	R 1 1/4"	1	59.00
14053	40	R 1 1/4"	1	110.00
14054	50	R 2"	1	136.00

THOMAFLUID® High-Tech Insulating
Pressure Tubing Made of High Quality Steel
Type: NODVOL® Therm
Product specification:

- Flexible joint between temperature control unit and bath vessel
- Ring corrugated tubing made of high quality steel 1.4541
- Threefold insulation: insulating tube "Devotherrm" (2 mm), glass silk insulation (3 mm), and silicone tubing, red (6 mm)
- Ends provided with plastic caps and black shrink-on sleeves.
- End bushes with collar sleeves (at both sides) made of high quality steel 1.4301, welded, sleeve with internal connection.

Technical specification:

- Material: high quality steel 1.4541

14 063

- Temperature range: up to +300 °C
- Max. operating pressure: 7 bar at +20 °C
- Thread type: M 16 x 1 (internal) cap nut

Cat. No.	NW mm	Internal thread M	WAF mm	Standard length mm	Price EURO
14063	10	M16 x 1	19	500	208.00
14064	10	M16 x 1	19	1000	266.00
14065	10	M16 x 1	19	1500	350.00
14066	10	M16 x 1	19	2000	437.00

Titanium and High Quality
Steel Capillaries
THOMACHROM® Capillary Made of
Titanium
Type: NODVOL® VC
Product specification:

- High-pressure resistant capillary material for metal-free HPLC of sensitive and bioactive substances and for ion chromatography.
- Supple HPLC capillary made of extrapure titanium, a material combining highest chemical resistance with biocompatibility, suitable for all HPLC eluents, even for strongly salt-containing and strongly acid eluents. In commonly used dimensions.
- Extrapure titanium capillaries can be cut to size without problems with the THOMACHROM® metal capillary cutter, cat. no. 83348.

Technical specification:

- Inside Ø: 0.3; 0.5; 0.8 and 2 mm
- Outside Ø: 1/16" and 1/8"

Cat. No.	I. D. mm	O. D. inch	Wall thickness mm	Length m	Price EURO
84035	0.3	1/16"	0.64	1	379.00
84038	0.5	1/16"	0.54	1	379.00
84041	0.8	1/16"	0.39	1	379.00
84044	2.0	1/8"	0.54	1	379.00

THOMACHROM® Glass-Coated High-
Quality Steel Capillary
System: NODVOL® LC
Product specification:

- High-quality steel capillary with internal glass coating. Unmatched corrosion resistance and biocompatibility, for conveyance of ultrapure and aggressive media and for use as column for microbore and standard HPLC of sensitive and bioactive substances.

Technical specification:

- Inside Ø: 0.3 to 4.0 mm
- Outside Ø: 1/16"; 1/8" or 1/4"
- Lengths: 180 cm

Cat. No.	I. D. mm	O. D. inch	Piece/ package	Price EURO
84064	0.3	1/16"	1	251.00
84065	0.4	1/16"	1	251.00
84066	0.5	1/16"	1	251.00
84067	0.7	1/16"	1	251.00
84068	0.75	1/8"	1	251.00
84069	1.0	1/8"	1	251.00
84070	1.5	1/8"	1	251.00
84071	1.8	1/8"	1	251.00
84072	3.0	1/4"	1	379.00
84073	4.0	1/4"	1	379.00

TUBING TECHNOLOGY-HIGH QUALITY STEEL

NODVOL® Micro High-Quality Steel Capillaries**Type: THOMASTEEL Chromate SS 316**

Cat. No.	I. D. mm	O. D. mm	Length m	Price EURO
975271	0.25	0.50	1	54.00
975272	0.25	0.50	3	121.00
83392	0.18	0.8	1	59.00
83393	0.18	0.8	3	133.00
975281	0.50	0.75	1	59.00
975282	0.50	0.75	3	133.00
975291	0.25	1.6	1	59.00
975292	0.25	1.6	3	133.00
975301	0.50	1.6	1	59.00
975302	0.50	1.6	3	133.00

84 064 (see pag. 63)

97 5271 97 5401

975311	0.75	1.6	1	59.00
975312	0.75	1.6	3	133.00
83395	1.0	1.6	1	59.00
83396	1.0	1.6	3	133.00
975341	0.76	3.2	1	59.00
975342	0.76	3.2	3	133.00
975351	2.2	3.2	1	82.00
975352	2.2	3.2	3	185.00
975361	2.2	6.4	1	164.00
975362	2.2	6.4	3	369.00

NODVOL® High-Quality Steel Tube Capillaries 1.4301**Type: THOMASTEEL Telescope-Series****Product specification:**

- Seamless drawn, hardened and tempered surface.

Cat. No.	I. D. mm	O. D. mm	Length m	Price EURO
975401	0.5	1.0	1	46.00
975402	0.5	1.0	3	105.00
975411	1.1	2.0	1	46.00
975412	1.1	2.0	3	105.00
975421	2.1	3.2	1	46.00
975422	2.1	3.2	3	105.00

NODVOL® High-Quality Steel Pipes**Type: THOMASTEEL Chromate 1.4401****Technical specification:**

- Seamless drawn high-quality steel pipes, straightened, smoothed inner surface made of high-quality steel 1.4401.

NODVOL® High-Quality Steel Pipes**Type: THOMASTEEL Chromate 1.4401**

Cat. No.	I. D. mm	O. D. mm	Length m	Price EURO
10750	0.4	0.8	1	116.00
10751	0.4	0.8	3	259.00
10752	0.57	0.89	1	118.00
10753	0.57	0.89	3	266.00
10754	0.25	1.60	1	49.00
97543	0.25	1.60	3	110.00
10755	1.2	3.2	1	75.00
97544	1.2	3.2	3	177.00
975451	4.0	6.4	1	82.00
975452	4.0	6.4	3	185.00

61 460

16 626

Tubing Technology Accessories**THOMAFLUID® Capillary Cutter****Product specification:**

- For burr-free and absolutely perpendicular cutting of rigid capillaries made of PEEK, PTFE, PVDF, PFA, FEP, ETFE, PA and PE with outside diameters varying from 1/16" (1.6 mm) to 1/8" (3.2 mm)
- Cutting blade is interchangeable (replacement blade)

Cat. No.	Description	Piece/ package	Price EURO
14626	Capillary cutter	1	46.00
14627	Replacement blade	3	16.00

THOMAFLUID® Tubing Cutter**Product specification:**

- For cutting of tubing with outside diameters varying from 1 to 13 mm.
- The jaws of the cutter are slightly spring-loaded and automatically closing. The interchangeable steel blades produce a burr-free, right-angled cut.

Cat. No.	Description	Piece/ package	Price EURO
61460	Cutter	1	34.00
83399	Replacement blade	1	29.00

Shopping per mouse click
www.rct-online.de

TUBING TECHNOLOGY-ACCESSORIES

THOMAFLUID® Tubing Cutting Pliers Type: NODVOL® LED 54

Cat. No.	Description	Piece/ package	Price EURO
14654	Cutting pliers	1	79.00
14655	Replacement blade	1	13.00

THOMAFLUID® Plastic Tubing Cutter Type: THOMASAFE LM 6200

Application areas:

- Cutting of pipes, tubing, and solid materials made of all kinds of

14 654

49 994

plastics, including profile semifinished products as well as fibre reinforced and laminated tubing materials.

Product specification:

- Cutting gun with special, self-resetting and interchangeable cutting tool for materials with diameters up to 35 mm, burr-free cuts of high angularity ensured by involved cutting device; safely to handle, to operate easily and without expenditure of force.

Cat. No.	Piece/ package	Price EURO
49994	1	90.00

61 390

61 390

Replacement Blades

Product specification:

- Accessory for: THOMAFLUID® Plastic Tubing Cutter

Cat. No.	Piece/ package	Price EURO
49995	1	39.00

THOMAFLUID® Hose Clamps Made of Acetal

Product specification:

- Reusable hose clamp made of plastics, quicker and easier to handle than conventional screw clamps and spring clamps, can be placed after positioning the tubing. This means a considerable advantage for installation and maintenance work.

Cat. No.	For tubing outside Ø mm	Strip width mm	Piece/ package	Price EURO
61390	9-10	6.0	10	11.00
61391	10-11	6.0	10	11.00
61392	11-12	6.0	10	11.00
61393	12-14	6.0	10	11.00
61394	13-15	6.0	10	11.00

19 023

19 023

61395	15-17	6.0	10	11.00
61396	17-19	6.0	10	13.00
61397	18-20	6.0	10	13.00
61398	20-22	6.0	10	13.00
61399	21-23	6.0	10	13.00
61400	23-25	6.0	10	13.00
61401	25-27	6.0	10	13.00
61402	27-29	6.0	10	13.00
61403	31-33	7.5	10	16.00
61404	33-35	7.5	10	16.00
61405	35-37	7.5	10	16.00
61406	37-39	7.5	10	16.00

THOMAFLUID® Standard Hose Clamps

Technical specification:

- Strip and housing: stainless steel 1.4016
- Screw: zinc-plated steel

Cat. No.	Diameter range mm	Strip width mm	Piece/ package	Price EURO
19023	7 to 11	5.0	10	25.00
19024	11 to 19	5.0	10	25.00
19025	8 to 12	7.5	10	25.00
19026	10 to 16	7.5	10	25.00
97139	8 to 16	9.0	10	25.00
97140	12 to 22	9.0	10	27.00
19027	16 to 27	9.0	10	30.00
97141	20 to 32	9.0	10	30.00
19028	25 to 40	9.0	10	30.00
19029	16 to 27	12.0	10	30.00
19030	20 to 32	12.0	10	30.00
19031	25 to 40	12.0	10	30.00

Shopping per mouse click
www.rct-online.de

TUBING TECHNOLOGY-ACCESSORIES

THOMAFLUID® Safety Hose Clamps
Type: THOMASAFE ET 7060 R
Product specification:

- Flush-closing safety hose mounting clamps made of stainless high-quality steel strip 1.4301 (18/9), pressing on the total circumference constantly and material saving by means of special hook arresting and strap connection, fitted with a stepless, easily releasable screw lock. Two practice-oriented basic versions with overlapping clamp diameters between 26 mm and 110 mm resp. for varying applications of load and all kinds of tubing materials: strip width 7 mm (strip thickness 0.6 mm) and strip width 9 mm (strip thickness 0.8 mm) respectively. Packages of 5 or 10 pieces each.

Cat. No.	Diameter range mm	Strip width mm	Piece/package	Price EURO
47653	26 to 32	9	5	31.00
47654	26 to 32	9	10	44.00
47657	30 to 36	9	5	34.00
47658	30 to 36	9	10	46.00
47661	34 to 40	9	5	34.00
47662	34 to 40	9	10	46.00
47665	38 to 45	9	5	34.00
47666	38 to 45	9	10	46.00
47669	43 to 50	9	5	34.00
47670	43 to 50	9	10	46.00
47671	48 to 55	7	5	36.00
47672	48 to 55	7	10	49.00
47673	48 to 55	9	5	36.00
47674	48 to 55	9	10	49.00
47677	53 to 60	9	5	36.00
47678	53 to 60	9	10	49.00
47681	58 to 65	9	5	39.00
47682	58 to 65	9	10	52.00
47683	63 to 70	7	5	39.00
47684	63 to 70	7	10	52.00
47685	63 to 70	9	5	39.00
47686	63 to 70	9	10	52.00
47689	68 to 75	9	5	39.00
47690	68 to 75	9	10	52.00
47693	73 to 80	9	5	41.00
47694	73 to 80	9	10	54.00
47697	78 to 85	9	5	41.00
47698	78 to 85	9	10	54.00
47701	83 to 90	9	5	41.00
47702	83 to 90	9	10	54.00

47 658

47 658

THOMAFLUID® Safety Clamp Hose Clips
Type: THOMASAFE ET 7060 RF
Product specification:

- Flush-closing safety hose mounting clips made of stainless high-quality steel strip 1.4301 (18/9), pressing on the total circumference constantly and material saving by means of special hook arresting and strap connection, fitted with a stepless, easily releasable screw lock self-reclamping by a special spring mechanism. Two practice-oriented basic versions with overlapping clamp diameters between 26 mm and 110 mm resp. for varying applications of load and all kinds of tubing materials: strip width 7 mm (strip thickness 0.6 mm) and strip width 9 mm (strip thickness 0.8 mm) respectively. Packages of 5 or 10 pieces each.

Cat. No.	Diameter range mm	Strip width mm	Piece/package	Price EURO
47719	26-32	7	5	34.00
47720	26-32	7	10	49.00
47721	26-32	9	5	36.00
47722	26-32	9	10	52.00
47723	30-36	7	5	39.00
47724	30-36	7	10	54.00
47725	30-36	9	5	39.00
47726	30-36	9	10	54.00
47727	34-40	7	5	44.00
47728	34-40	7	10	57.00
47729	34-40	9	5	44.00
47730	34-40	9	10	57.00
47731	38-45	7	5	44.00
47732	38-45	7	10	57.00
47733	38-45	9	5	44.00
47734	38-45	9	10	57.00
47735	43-50	7	5	44.00
47736	43-50	7	10	57.00
47737	43-50	9	5	44.00
47738	43-50	9	10	57.00
47739	48-55	7	5	44.00
47740	48-55	7	10	57.00
47741	48-55	9	5	44.00
47742	48-55	9	10	57.00
47743	53-60	7	5	44.00
47744	53-60	7	10	57.00
47745	53-60	9	5	44.00

47 719

47 755

47705	88 to 95	9	5	41.00
47706	88 to 95	9	10	54.00
47707	93 to 100	7	5	49.00
47708	93 to 100	7	10	57.00
47709	93 to 100	9	5	49.00
47710	93 to 100	9	10	57.00
47711	98 to 105	7	5	49.00
47712	98 to 105	7	10	57.00
47713	98 to 105	9	5	49.00
47714	98 to 105	9	10	57.00
47715	103 to 110	7	5	52.00
47716	103 to 110	7	10	59.00
47717	103 to 110	9	5	52.00
47718	103 to 110	9	10	59.00

47746	53-60	9	10	57.00
47747	58-65	7	5	44.00
47748	58-65	7	10	57.00
47749	58-65	9	5	44.00
47750	58-65	9	10	57.00
47751	63-70	7	5	44.00
47752	63-70	7	10	57.00
47753	63-70	9	5	44.00
47754	63-70	9	10	57.00
47755	68-75	7	5	44.00
47756	68-75	7	10	57.00
47757	68-75	9	5	44.00
47758	68-75	9	10	57.00
47759	73-80	7	5	44.00

TUBING TECHNOLOGY-ACCESSORIES

THOMAFLUID® Safety Clamp Hose Clips
Type: THOMASAFE ET 7060 RF

Cat. No.	Diameter range mm	Strip width mm	Piece/ package	Price EURO
47760	73-80	7	10	57.00
47761	73-80	9	5	44.00
47762	73-80	9	10	57.00
47763	78-85	7	5	44.00
47764	78-85	7	10	57.00
47765	78-85	9	5	44.00
47766	78-85	9	10	57.00
47767	83-90	7	5	44.00
47768	83-90	7	10	57.00
47769	83-90	9	5	44.00
47770	83-90	9	10	57.00
47771	88-95	7	5	44.00
47772	88-95	7	10	57.00
47773	88-95	9	5	49.00
47774	88-95	9	10	59.00
47775	93-100	7	5	49.00
47776	93-100	7	10	59.00
47777	93-100	9	5	49.00
47778	93-100	9	10	59.00
47779	98-105	7	5	49.00
47780	98-105	7	10	59.00
47781	98-105	9	5	49.00
47782	98-105	9	10	59.00
47783	103-110	7	5	49.00
47784	103-110	7	10	59.00

THOMAPLAST® Tubing Clamps Made of Polycarbonate

Product specification:

- Non-distorting, non-bracing, rust- and corrosion-resistant, for thin-walled tubing.

60 438

60 438

Cat. No.	For tubing outside Ø mm	Piece/ package	Price EURO
60438	1-5	24	36.00
62088	3-10	12	36.00
62089	6-15	6	45.00

THOMAPLAST® Screw Clamps

Product specification:

- For tubing with O.D. up to 8 mm

THOMAPLAST® Screw Clamps

Cat. No.	Material	Piece/ package	Price EURO
60446	PA66	12	54.00
60447	POM	3	57.00

THOMAPLAST® Tubing Clamps Made of Polyester

Product specification:

- Tubing clamps made of dyed, glass fibre reinforced, thermo-plastic polyester (PBT).
- Stepless adjustment of flow rates with only one finger by

60 446

61 267

moving the roller.

- No corrosion of the clamp.
- No reduction of closure power with longer lasting use.
- Even in opened position the clamp cannot fall down, because housing and roller totally enclose the tubing.

Cat. No.	For tubing outside Ø mm	Colour	Piece/ package	Price EURO
61267	4.5	red	10	46.00
40203	6	yellow	10	52.00
40204	10	blue	10	57.00
61265	14	red	10	67.00

RCT® Tubing Clamps SV 2A Made of Stainless Steel

Product specification:

- Well suited for closing of tubing at flat-bottomed flasks in laboratories. For tubing with O.D. up to 14 mm.

Cat. No.	Piece/ package	Price EURO
61268	5	72.00

THOMAPLAST® Spring Clips

Product specification:

- Made of acetal copolymer and stainless steel, excellently suitable for all flexible tubing types
- Resistant to chemicals
- Available in two sizes: for tubing with O.D. up to 8 mm; for tubing with O.D. up to 12 mm

TUBING TECHNOLOGY-ACCESSORIES

THOMAPLAST® Spring Clips

Cat. No.	For tubing outside Ø mm	Piece/package	Price EURO
60439	8	3	39.00
60440	12	3	45.00

RCT® Tubing Clamps for Vacuum Tubing

Product specification:

- Made of zinc-plated steel
- Suitable for clamping of thick-walled vacuum tubing.

60 439

61 268 (see page 67)

THOMAPLAST® Tubing Guide Type: LED 58

Product specification:

- For permanent location and laying of tubing in an approx. 90° angle.
- Individually mountable using grooved drive studs with flat head.
- Colour: blue

Cat. No.	For tubing outside Ø mm	Medium radius mm	Piece/package	Price EURO
14630	6.0	10.0	10	39.00
14631	8.0	21.0	10	49.00
14632	11.6	33.5	10	59.00

14 628, 14 629

14 630

Cat. No.	For tubing outside Ø mm	Piece/package	Price EURO
70005	10	6	36.00
70006	15	6	60.00
70007	20	6	75.00
11995	30	3	57.00

THOMAPLAST® Grooved Drive Studs with Flat Head

Product specification:

- Accessories for THOMAPLAST® Tubing Guide, Type: LED-58-PKS/KN

Cat. No.	Suitable for Cat. No.	Piece/package	Price EURO
14651	14630	25	15.00
14652	14531	25	15.00
14653	14632	25	15.00

THOMAPLAST® Capillary Tubing Guide Type: RR 357

70 005

60 438

Product specification:

- For permanent location and laying of capillaries with outside diameter 1.6 mm (1/16").
- Tubing guide with 90° angle
- Tubing guide with 180° angle.

Cat. No.	Design	Piece/package	Price EURO
14628	90° angle	6	39.00
14629	180° angle	6	39.00

THOMAPLAST® Tubing Holder Type: LED 58 TB

Product specification:

- For permanent location and adaption of tubing of various dimensions.
- Alternatively for two, three, and four tubes abreast.

Cat. No.	For tubing outside Ø mm	Holder for 2 tubes	Holder for 3 tubes	Holder for 4 tubes	Piece/package	Price EURO
14601	4	x			10	15.00
14602	4		x		10	17.00
14603	4			x	10	19.00
14604	6	x			10	15.00
14605	6		x		10	21.00
14606	6			x	10	19.00
14607	8	x			10	18.00
14608	8		x		10	19.00
14609	8			x	10	23.00

TUBING TECHNOLOGY-ACCESSORIES

THOMAPLAST® Tubing Holder

Type: LED 58 TB

Cat. No.	For tubing outside Ø mm	Holder for 2 tubes	Holder for 3 tubes	Holder for 4 tubes	Piece/package	Price EURO
14610	10	x			10	21.00
14611	10			x	10	24.00
14612	12	x			10	24.00
14613	12			x	10	27.00

THOMAPLAST® Tubing Clamp Ledge

Type: LED 58 KK/KN

14 601 (see page 68)

14 614

Product specification:

- Ledges mountable with grooved drive studs for arranged accommodation of tubing varying in diameter.
- Grooved drive studs fitted with flat head.

Cat. No.	For tubing outside Ø mm	Number of clamps	Piece/package	Price EURO
14614	4-5	10	5	37.00
14615	6	10	5	42.00
14616	8	10	5	42.00
14617	10	6	5	46.00
14618	11.6	6	5	57.00
14619	14-15	1	5	46.00
14620	20-22	1	5	46.00

THOMAPLAST® Grooved Drive Studs with Flat Head

Product specification:

- Accessories for THOMAPLAST®-Tubing Clamp Ledges, Type: LED-58-KK/KN

Cat. No.	Suitable for Cat. No.	Piece/package	Price EURO
14621	14614	25	15.00
14622	14615; 14616; 14617; 14618	25	15.00

THOMAFLUID® PE Pipe Clamp Ledge

Type: Sannalen ST 16298

Product specification:

- Pipe clamp ledges made of elastic, weather-proof polyethylene

for dependable, room-saving attachment of plastic and metal pipes, also plastic-coated copper pipe, as well as of tubing and cables.

- Resistant to weather and UV-stabilized
- Stable, highly elastic clamp body
- Time-saving, simple assembly

Technical specification:

- Material: HDPE (HD-polyethylene)
- Colour: black, RAL 9011
- Temperature range: -20 °C to +70 °C

Cat. No.	For pipes outside Ø mm	Width mm	Height mm	Depth mm	Distance (a) mm	Piece/package	Price EURO
350014	6	12	14	15	21	50	31.00

35 0014

35 0014

350015	8	16	16	15	25	50	33.00
350016	10	20	20	15	22	50	36.00
350017	12	24	21	15	26	50	41.00
350018	15	27	34	15	29	25	33.00
350019	18	31	35	15	33	25	36.00
350020	22	36	37	15	38	25	41.00
350021	28	44	39	15	46	25	46.00

THOMAFLUID® PE Pipe Clamps

Type: Sannalen ST 16298

Product specification:

35 0006 (see page 70)

35 0006 (see page 70)

- Pipe clamps made of elastic, chemical-resistant polyethylene (PE) for attachment of pipes made of plastics and metals, tubing, cables etc.
- Resistant to weather and UV-stabilized
- Stable, highly elastic clamp body
- More than 240° pipe embracing
- Simple fastening

Technical specification:

- Material: HDPE (HD-polyethylene)

TUBING TECHNOLOGY-ACCESSORIES

- Colour: black, RAL 9011
- Temperature range: -20 °C to +70 °C

Cat. No.	For pipes outside Ø mm	Width (k) mm	Height (H) mm	Depth (b) mm	Piece/ package	Price EURO
350006	16	32	32	16	20	25.00
350007	20	32	34	16	20	28.00
350008	25	41	35	17	20	32.00
350009	32	49	44	16	20	41.00

THOMAFLUID® PP Pipe Clamps Type: THOMAPROP ST 16298

Product specification:

- Pipe clamps made of highly elastic polypropylene (PP) for attachment of pipes made of plastics and metals, tubing, cables etc.
- Stable, highly elastic clamp body
- More than 240° pipe embracing
- Good temperature resistance
- Good chemical resistance
- Hydrolysis-resistant
- Very good dielectric properties
- Good mechanical stability
- Not cold-resistant (embrittlement)
- Simple fastening

Technical specification:

- Material: PP (polypropylene)
- Colour: gray, RAL 7032
- Temperature range: +10 °C to +80 °C

Cat. No.	For pipes outside Ø mm	Width (k) mm	Height (H) mm	Depth (b) mm	Piece/ package	Price EURO
35 0010	16	32	32	16	20	25.00
350011	20	32	34	16	20	28.00
350012	25	41	35	17	20	32.00
350013	32	49	44	16	20	41.00

35 0010

350010

350010	16	32	32	16	20	25.00
350011	20	32	34	16	20	28.00
350012	25	41	35	17	20	32.00
350013	32	49	44	16	20	41.00

THOMAFLUID® PE Pipe Clips Type: Sannalen ST 16298

Product specification:

- Extremely robust pipe clips made of elastic, chemical-resistant polyethylene (PE) with dimensionally stable shackle made of resistant PVC-U. VCI-design.
- Elastic and chemical-resistant

Technical specification:

- Clip body:
 - Material: HDPE (HD-polyethylene)
 - Colour: black, RAL 9011
 - Temperature range: -20 °C to +50 °C

35 0000

35 0000

- Clip shackle:

- Material: PVC-U (polyvinyl chloride, without plasticizers)
- Colour: gray, RAL 7011

Cat. No.	For pipes outside Ø mm	Width (k) mm	Height (H) mm	Depth (b) mm	Piece/ package	Price EURO
350000	40	58	68	25	10	24.00
350001	50	69	77	25	10	29.00
350002	63	84	94	25	10	35.00

THOMAFLUID® PP Pipe Clips Type: THOMAPROP ST 16298

Product specification:

- Robust pipe clips made of polypropylene (PP) with dimensionally stable shackle made of resistant PVC-U. VCI-design.
- Good temperature resistance
- Good chemical resistance
- Hydrolysis-resistant
- Very good dielectric properties
- Good mechanical stability

Technical specification:

- Clip body:
 - Material: PP (polypropylene)
 - Colour: gray, RAL 7032
 - Temperature range: -10 °C to +80 °C

Shopping per mouse click
www.rct-online.de

TUBING TECHNOLOGY-ACCESSORIES

• Clip shackle:

Material:	PVC-U (polyvinyl chloride, without plasticizers)
Colour:	gray, RAL 7011

Cat. No.	For pipes outside Ø mm	Width (k) mm	Height (H) mm	Depth (b) mm	Piece/ package	Price EURO
350003	40	58	68	25	10	24.00
350004	50	69	77	25	10	29.00
350005	63	84	94	25	10	35.00

35 0003

35 0003

THOMAPLAST® PE Bundling Spiral Type: LED 58 PKB

Product specification:

- For bundling and arranging of tubing and cables of various dimensions.
- Grouping spiral colour-coded.

Cat. No.	I. D. mm	O. D. mm	Coil width mm	Bundling range mm	Colour	Length m	Price EURO
14633	4	6	5	5-20	natural	10	44.00

14 633

14 633

14634	6	8	8	8-40	natural	10	64.00
14635	9	11	11	10-60	natural	10	95.00
14636	16	19	13	14-80	natural	10	146.00
14637	4	6	5	5-20	black	10	44.00
14638	6	8	8	8-40	black	10	64.00
14639	9	11	11	10-60	black	10	131.00
14641	4	6	5	5-20	blue	10	44.00
14642	6	8	8	8-40	blue	10	64.00
14643	9	11	11	10-60	blue	10	100.00
14645	4	6	5	5-20	white	10	115.00
14646	6	8	8	8-40	white	10	115.00
14647	9	11	11	10-60	white	10	115.00

Accessories for Titanium and High Quality Steel Capillaries

THOMACHROM® Metal Capillary Cutter System: NODVOL® RR

Product specification:

- Tool for precise cutting and preparing of 1/16" metal capillaries (high-quality steel, titanium etc.) and steel jacketed glass capillaries, for dimensionally stable, perpendicular, and burr-free cuts without alteration of lumen and correction of the cutting site.
- Safe to handle loading device made of anodized light metal with covered knife-like hard metal rotary cutter and slip-proof arresting device for the capillary to be prepared.
- The capillary is inserted on its cutting site into the deeply grooved keeper slot of the THOMACHROM®-Metal Capillary Cutter and arrested in the loading device by the salient non-slip knurled screw. Thereby, the rotary cutter is pressed against the capillary. By rotating the cutter around the capillary, it is cut in constantly and neatly. Thereafter, the knurled screw is tightened again and the notch is deepened to the required extent as described above. The arresting is unlocked and by slightly pressing at the thus produced predetermined breaking-point the correctly pre-cutted capillary is broken burr-free.

Cat. No.	Description	Piece/ package	Price EURO
83384	Cutter	1	185.00
83385	Replacement blade	1	36.00

NODVOL® Tube Saw

Product specification:

- For cutting of capillaries varying in diameter from 1.6 to 3.2 mm.

Cat. No.	Piece/ package	Price EURO
97511	1	99.00

NODVOL® Tube Cutter

Product specification:

- For easy cutting (rotation) of tubes made of every kind of material, from diameters of 3 mm onwards, with replacement rotary cutter.

Cat. No.	Piece/ package	Price EURO
97510	1	61.00

Shopping per mouse click
www.rct-online.de

COUPLING TECHNOLOGY

Fittings One-Piece Connectors Made of Plastics Luer-Lock Connectors

THOMAFLUID® Luer-Lock Tubing Adapter (Male) for Flexible Tubing System: THOMAPLAST®-VP-9512 MFTL

Product specification:

- Precision adapters, male Luer-lock to inched hose nozzles,

15 664

15 668

15 672

15 676

15 680

15 684

alternatively fully made of white polyamide (PA, nylon), polypropylene (PP), transparent-clear polycarbonate (PC) or modified, radiation-stabilized polycarbonate (RSPC), for flexible plastic tubing commonly used in labs. Sterilizable by autoclaving (PA), ethylene oxide (PP limited, PA, PC, RSPC) and gamma rays (PA and PP limited; PC; RSPC - without discolouration up to 10 Mrad).

Cat. No.	For tubing inside Ø inch	For tubing inside Ø mm	Material	Piece/ package	Price EURO
15664	1/16"	1.6	PA	20	62.00
15665	1/16"	1.6	PP	15	54.00
15666	1/16"	1.6	PC	10	41.00
15667	1/16"	1.6	RSPC	10	41.00
15668	3/32"	2.4	PA	20	62.00
15669	3/32"	2.4	PP	15	54.00
15670	3/32"	2.4	PC	10	41.00
15671	3/32"	2.4	RSPC	10	41.00
15672	1/8"	3.2	PA	20	62.00
15673	1/8"	3.2	PP	15	54.00
15674	1/8"	3.2	PC	10	41.00

THOMAFLUID® Luer-Lock Tubing Adapter (Male) for Flexible Tubing System: THOMAPLAST®-VP-9512 MFTL

Cat. No.	For tubing inside Ø inch	For tubing inside Ø mm	Material	Piece/ package	Price EURO
15675	1/8"	3.2	RSPC	10	41.00
15676	5/32"	4.0	PA	15	54.00
15677	5/32"	4.0	PP	10	41.00
15678	5/32"	4.0	PC	10	46.00
15679	5/32"	4.0	RSPC	10	46.00
15680	3/16"	4.8	PA	15	54.00
15681	3/16"	4.8	PP	10	41.00
15682	3/16"	4.8	PC	10	46.00
15683	3/16"	4.8	RSPC	10	46.00

15 688

15 692

15 696 (see page 73)

15 700 (see page 73)

THOMAFLUID® Luer-Lock Tubing Adapters (Male) with Special Nozzle for Rigid Tubing System: THOMAPLAST®-VP-9513 MTL

Product specification:

- Precision adapters, male Luer-Lock to inched nozzles specially designed for PTFE, polyethylene and other poorly elastic tubing, alternatively fully made of white polyamide (PA, nylon), polypropylene (PP), polycarbonate (PC) or modified, radiation-stabilized polycarbonate (RSPC). Sterilizable by autoclaving (PA), ethylene oxide (PP limited; PA, PC, RSPC) and gamma rays (PA and PP limited; PC; RSPC - without discolouration up to 10 Mrad).

Cat. No.	For tubing inside Ø inch	For tubing inside Ø mm	Material	Piece/ package	Price EURO
15684	1/16"	1.6	PA	20	62.00
15685	1/16"	1.6	PP	15	54.00
15686	1/16"	1.6	PC	10	41.00
15687	1/16"	1.6	RSPC	10	41.00
15688	3/32"	2.4	PA	20	62.00
15689	3/32"	2.4	PP	15	54.00
15690	3/32"	2.4	PC	10	41.00
15691	3/32"	2.4	RSPC	10	41.00
15692	1/8"	3.2	PA	20	62.00
15693	1/8"	3.2	PP	15	54.00
15694	1/8"	3.2	PC	10	41.00
15695	1/8"	3.2	RSPC	10	41.00

COUPLING TECHNOLOGY

THOMAFLUID® Luer-Lock Tubing Adapters (Male) with Special Nozzle for Rigid Tubing
System: THOMAPLAST®-VP-9513 MTL

Cat. No.	For tubing inside Ø inch	For tubing inside Ø mm	Material	Piece/ package	Price EURO
15696	5/32"	4.0	PA	15	54.00
15697	5/32"	4.0	PP	10	41.00
15698	5/32"	4.0	PC	10	46.00
15699	5/32"	4.0	RSPC	10	46.00
15700	3/16"	4.8	PA	15	54.00
15701	3/16"	4.8	PP	10	41.00
15702	3/16"	4.8	PC	10	46.00
15703	3/16"	4.8	RSPC	10	46.00

15 704

15 708

15 712

15 718

15 715

15 721

THOMAFLUID® Male/Female Luer-Lock 1/4" Tubing Adapters
System: THOMAPLAST®-VP-9514/20 MTL
Product specification:

- Precision adapters, male Luer-lock to 1/4" nozzle or female Luer-lock to 1/4" nozzle, with knurled handle, largest port; in pairs for use as tubing quick coupling, female Luer-lock for adapting syringes to inched nozzles. Alternatively fully made of white polyamide (PA, nylon), polypropylene (PP), transparent-clear polycarbonate (PC) or modified, radiation-stabilized polycarbonate (RSPC), for flexible plastic tubing 1/4" inside diameter. Sterilizable by autoclaving (PA), ethylene oxide (PP limited; PA, PC, RSPC) and gamma rays (PA and PP limited; PC; RSPC - without discolouration up to 10 Mrad).

Cat. No.	For tubing inside Ø inch	For tubing inside Ø mm	Design	Material	Piece/ package	Price EURO
15704	1/4"	6.4	male	PA	15	54.00

THOMAFLUID® Male/Female Luer-Lock 1/4" Tubing Adapters
System: THOMAPLAST®-VP-9514/20 MTL

Cat. No.	For tubing inside Ø inch	For tubing inside Ø mm	Design	Material	Piece/ package	Price EURO
15705	1/4"	6.4	male	PP	15	63.00
15706	1/4"	6.4	male	PC	10	46.00
15707	1/4"	6.4	male	RSPC	10	46.00
15708	1/4"	6.4	female	PA	20	62.00
15709	1/4"	6.4	female	PP	15	54.00
15710	1/4"	6.4	female	PC	15	63.00
15711	1/4"	6.4	female	RSPC	15	63.00

15 724

15 727

THOMAFLUID® Luer Tubing Adapters (Male) with Non-Twistable Adapter Fit
System: THOMAPLAST®-VP-1415 MTL
Product specification:

- Precision adapters, male Luer to inched hose nozzles, integrated stop for optional fitting for Luer-lock locking (Cat. Nr. 15730 to 15738) with non-twistable adapter fit, either with short nozzle for elastic tubing or with long nozzle for less elastic tubing; alternatively fully made of white polyamide (PA, nylon), polypropylene (PP) or transparent-clear polycarbonate (PC), for flexible plastic tubing commonly used in labs. Sterilizable by autoclaving (PA), ethylene oxide (PP limited; PA, PC) and gamma rays (PA and PP limited; PC).

Cat. No.	For tubing inside Ø inch	For tubing inside Ø mm	Design	Material	Piece/ package	Price EURO
15712	1/16"	1.6	short	PA	20	52.00
15713	1/16"	1.6	short	PP	20	62.00
15714	1/16"	1.6	short	PC	15	54.00
15715	3/32"	2.4	short	PA	20	52.00
15716	3/32"	2.4	short	PP	20	62.00
15717	3/32"	2.4	short	PC	15	54.00
15718	1/8"	3.2	short	PA	20	52.00
15719	1/8"	3.2	short	PP	20	62.00
15720	1/8"	3.2	short	PC	15	54.00
15721	1/16"	1.6	long	PA	20	52.00
15722	1/16"	1.6	long	PP	20	62.00
15723	1/16"	1.6	long	PC	15	54.00
15724	3/32"	2.4	long	PA	20	52.00
15725	3/32"	2.4	long	PP	20	62.00
15726	3/32"	2.4	long	PC	15	54.00
15727	1/8"	3.2	long	PA	20	52.00
15728	1/8"	3.2	long	PP	20	62.00
15729	1/8"	3.2	long	PC	15	54.00

COUPLING TECHNOLOGY

THOMAFLUID® Luer-Lock Fittings with Non-Twistable Fit for Luer Tubing Adapters System: THOMAPLAST®-VP-1500 MLRR

Product specification:

- Colour-coded fittings with tight fit for THOMAFLUID® Luer tubing adapters, Cat. No. 15712 to 15729, integrated stop for non-twistable fit, alternatively made of polyamide (PA, nylon), coded in colours white, black, red, green, blue, orange, and yellow, or made of opal polypropylene (PP) or transparent-clear polycarbonate (PC).

Cat. No.	Material	Colour	Piece/ package	Price EURO
15730	PA	white	10	41.00

15 730

15 739

15 742

15 745

15731	PA	black	10	41.00
15732	PA	red	10	41.00
15733	PA	green	10	41.00
15734	PA	blue	10	41.00
15735	PA	orange	10	41.00
15736	PA	yellow	10	41.00
15737	PP	opal	10	46.00
15738	PC	clear	10	46.00

THOMAFLUID® Luer Tubing Adapters (Male) with Round Tight Fit System: THOMAPLAST®-VP-1700 MTLR

Product specification:

- Precision adapters, male Luer to inched hose nozzles, integrated stop for optional fitting for Luer-lock locking with round adapter tight fit (Cat. No. 15748 to 15756), for elastic tubing, alternatively fully made of white polyamide (PA, nylon), polypropylene (PP) or transparent-clear polycarbonate (PC) for flexible plastic tubing commonly used in labs. Sterilizable by autoclaving (PA), ethylene oxide (PP limited; PA, PC) and gamma rays (PA and PP limited; PC).

Cat. No.	For tubing inside Ø inch	For tubing inside Ø mm	Material	Piece/ package	Price EURO
15739	1/16"	1.6	PA	20	52.00
15740	1/16"	1.6	PP	15	48.00
15741	1/16"	1.6	PC	10	36.00

THOMAFLUID® Luer Tubing Adapters (Male) with Round Tight Fit System: THOMAPLAST®-VP-1700 MTLR

Cat. No.	For tubing inside Ø inch	For tubing inside Ø mm	Material	Piece/ package	Price EURO
15742	3/32"	2.4	PA	20	52.00
15743	3/32"	2.4	PP	15	48.00
15744	3/32"	2.4	PC	10	36.00
15745	1/8»	3.2	PA	20	52.00
15746	1/8»	3.2	PP	15	48.00
15747	1/8»	3.2	PC	10	36.00

15 748

15 757 (see page 75)

THOMAFLUID® Luer-Lock Fittings with Round Tight Fit for Luer Tubing Adapters System: THOMAPLAST®-VP-1500 MLRR

Product specification:

- Colour-coded fittings with tight fit for THOMAFLUID® Luer tubing adapters, Cat. No. 15739 to 15747, alternatively made of polyamide (PA, nylon), coded in colours white, black, red, green, blue, orange, and yellow, or made of opal polypropylene (PP) or transparent-clear polycarbonate (PC).

Cat. No.	Material	Colour	Piece/ package	Price EURO
15748	PA	white	10	41.00
15749	PA	black	10	41.00
15750	PA	red	10	41.00
15751	PA	green	10	41.00
15752	PA	blue	10	41.00
15753	PA	orange	10	41.00
15754	PA	yellow	10	41.00
15755	PP	opal	10	46.00
15756	PC	clear	10	46.00

THOMAFLUID® Luer Tubing Adapters (Female) for Flexible Tubing System: THOMAPLAST®-VP-1800 FTL

Product specification:

- Precision adapters, female Luer to inched hose nozzles, alternatively fully made of white polyamide (PA, nylon), polypropylene (PP), transparent-clear polycarbonate (PC) or modified, radiation-stabilized polycarbonate (RSPC), for flexible plastic tubing commonly used in labs. Sterilizable by autoclaving (PA), ethylene oxide (PP limited, PA, PC, RSPC) and gamma rays (PA and PP limited, PC, RSPC - without discolouration up to 10 Mrad).

COUPLING TECHNOLOGY

**THOMAFLUID® Luer Tubing Adapters
(Female) for Flexible Tubing
System: THOMAPLAST®-VP-1800 FTL**

Cat. No.	For tubing inside Ø inch	For tubing inside Ø mm	Material	Piece/ package	Price EURO
15757	1/16"	1.6	PA	20	52.00
15758	1/16"	1.6	PP	15	48.00
15759	1/16"	1.6	PC	10	36.00
15760	1/16"	1.6	RSPC	10	36.00
15761	3/32"	2.4	PA	20	52.00
15762	3/32"	2.4	PP	15	48.00
15763	3/32"	2.4	PC	10	36.00
15764	3/32"	2.4	RSPC	10	36.00
15765	1/8"	3.2	PA	20	52.00

15 761

15 765

15 769

15 773

15 777

15 781

15 785

15 789

15766	1/8"	3.2	PP	15	48.00
15767	1/8"	3.2	PC	10	36.00
15768	1/8"	3.2	RSPC	10	36.00
15769	5/32"	4.0	PA	15	48.00
15770	5/32"	4.0	PP	10	36.00
15771	5/32"	4.0	PC	10	41.00
15772	5/32"	4.0	RSPC	10	41.00
15773	3/16"	4.8	PA	15	48.00
15774	3/16"	4.8	PP	10	36.00
15775	3/16"	4.8	PC	10	41.00
15776	3/16"	4.8	RSPC	10	41.00

**THOMAFLUID® Luer Tubing Adapters
(Female) with Special Nozzle for Rigid
Tubing
System: THOMAPLAST®-VP-9513 MTL**
Product specification:

- Precision adapters, female Luer to inched nozzles specially designed for less elastic tubing, alternatively fully made of white polyamide (PA, nylon), polypropylene (PP), polycarbonate (PC) or modified, radiation-stabilized polycarbonate (RSPC). Sterilizable by autoclaving (PA), ethylene oxide (PP limited, PA, PC, RSPC) and gamma rays (PA and PP limited, PC, RSPC - without discolouration up to 10 Mrad).

Cat. No.	For tubing inside Ø inch	For tubing inside Ø mm	Material	Piece/ package	Price EURO
----------	--------------------------------	------------------------------	----------	-------------------	---------------

15 793

15 797

15777	1/16"	1.6	PA	20	52.00
15778	1/16"	1.6	PP	15	48.00
15779	1/16"	1.6	PC	10	36.00
15780	1/16"	1.6	RSPC	10	36.00
15781	3/32"	2.4	PA	20	52.00
15782	3/32"	2.4	PP	15	48.00
15783	3/32"	2.4	PC	10	36.00
15784	3/32"	2.4	RSPC	10	36.00
15785	1/8"	3.2	PA	20	52.00
15786	1/8"	3.2	PP	15	48.00
15787	1/8"	3.2	PC	10	36.00
15788	1/8"	3.2	RSPC	10	36.00
15789	5/32"	4.0	PA	15	48.00
15790	5/32"	4.0	PP	10	36.00
15791	5/32"	4.0	PC	10	41.00
15792	5/32"	4.0	RSPC	10	41.00
15793	3/16"	4.8	PA	15	48.00
15794	3/16"	4.8	PP	10	36.00
15795	3/16"	4.8	PC	10	41.00
15796	3/16"	4.8	RSPC	10	41.00

**THOMAFLUID® Luer-Lock Screw Caps
(Male)
System: THOMAPLAST®-VP-2401 LP**
Product specification:

- Luer-lock screw caps for locking of female Luer-outlets, made of proven plastic materials polyamide (PA, nylon), polypropylene (PP), polycarbonate (PC) or modified, radiation-stabilized polycarbonate (RSPC). Sterilizable by autoclaving (PA), ethylene oxide (PP limited, PA, PC, RSPC) and gamma rays (PA and PP limited, PC, RSPC - without discolouration up to 10 Mrad).

Cat. No.	Material	Colour	Piece/ package	Price EURO
15797	PA	white	20	32.00
15798	PA	red	20	32.00
15799	PP	uncoloured	20	36.00
15800	PC	uncoloured	20	42.00
15801	RSPC	uncoloured	20	42.00

COUPLING TECHNOLOGY

THOMAFLUID® Luer-Lock Screw Caps (Male) with Venting Channel System: THOMAPLAST®-VP-2402 VL

Product specification:

- Luer-lock screw caps with involved venting channel for locking of female Luer-outlets, made of proven white polyamide (PA, nylon) or polypropylene (PP). Sterilizable by autoclaving (PA), ethylene oxide (PP limited, PA) and gamma rays (PP limited).

Cat. No.	Material	Piece/ package	Price EURO
15802	PA	20	32.00
15803	PP	20	36.00

15 802

15 804

THOMAFLUID® Luer-Lock End Plugs (Male) System: THOMAPLAST®-VP-2403 MT

Product specification:

- Luer-lock end plugs for locking of female Luer-outlets, made of proven white polyamide (PA, nylon), polypropylene (PP) or polycarbonate (PC). Sterilizable by autoclaving (PA), ethylene oxide (PP limited, PA, PC) and gamma rays (PP limited, PC).

Cat. No.	Material	Piece/ package	Price EURO
15804	PA	20	32.00
15805	PP	20	36.00
15806	PC	10	26.00

THOMAFLUID® Luer End Plugs (Male) System: THOMAPLAST®-VP-2404 MT

Product specification:

- Luer insertion plugs for locking of female Luer-outlets, alternatively with finger handle and flat end or without finger handle but involved loop for threading through a safety line, made of proven white polyamide (PA, nylon), polypropylene (PP) or polycarbonate (PC). Sterilizable by autoclaving (PA), ethylene oxide (PP limited, PA, PC) and gamma rays (PP limited, PC).

Cat. No.	Material	Design	Piece/ package	Price EURO
15807	PA	with finger handle	10	26.00
15808	PP	with finger handle	10	31.00
15809	PC	with finger handle	10	36.00
15810	PA	without finger handle	10	26.00
15811	PP	without finger handle	10	31.00
15812	PC	without finger handle	10	36.00

THOMAFLUID® Luer-Lock Screw Cap (Female) System: THOMAPLAST®-VP-2501 FT

Product specification:

- Luer-lock screw cap with knurled ring and flat end for locking of male Luer-outlets, made of proven plastic materials polyamide (PA, nylon), polypropylene (PP), polycarbonate (PC) or modified, radiation-stabilized polycarbonate (RSPC). Sterilizable by autoclaving (PA), ethylene oxide (PP limited, PA, PC, RSPC) and gamma rays (PA and PP limited, PC, RSPC - without discoloration up to 10 Mrad).

Cat. No.	Material	Colour	Piece/ package	Price EURO
15813	PA	white	10	26.00

15 807

15 810

15 813

15 818

15814	PA	red	10	26.00
15815	PP	uncoloured	10	31.00
15816	PC	uncoloured	10	36.00
15817	RSPC	uncoloured	10	36.00

THOMAFLUID® Luer Screw Cap (Female) System: THOMAPLAST®-VP-2502 FT

Product specification:

- Luer cap for locking of male Luer outlets with finger handle and involved loop for threading through a safety line, made of proven white polyamide (PA, nylon), polypropylene (PP) or polycarbonate (PC). Sterilizable by autoclaving (PA), ethylene oxide (PP limited, PA, PC) and gamma rays (PP limited, PC).

Cat. No.	Material	Piece/ package	Price EURO
15818	PA	10	26.00
15819	PP	10	31.00
15820	PC	10	36.00

Shopping per mouse click
www.rct-online.de

COUPLING TECHNOLOGY

THOMAFLUID® Luer Coupling Pieces (Male/Male) System: THOMAPLAST®-VP-2601 MT

Product specification:

- Insertion pieces for coupling, with male Luer outlet at both sides, either with or without finger handle, made of proven white polyamide (PA, nylon), polypropylene (PP) or polycarbonate (PC). Sterilizable by autoclaving (PA), ethylene oxide (PP limited, PA, PC) and gamma rays (PP limited, PC).

Cat. No.	Material	Design	Piece/ package	Price EURO
15821	PA	without finger handle	10	31.00
15822	PP	without finger handle	10	36.00

15823	PC	without finger handle	10	41.00
15824	PA	with finger handle	10	31.00
15825	PP	with finger handle	10	36.00
15826	PC	with finger handle	10	41.00

THOMAFLUID® Luer-Lock Coupling Pieces (Female/Female) System: THOMAPLAST®-VP-2602 FT

Product specification:

- Coupling pieces with female Luer-lock at both sides, either with knurling or finger handle, made of proven white polyamide (PA,

nylon), polypropylene (PP) or polycarbonate (PC). Sterilizable by autoclaving (PA), ethylene oxide (PP limited, PA, PC) and gamma rays (PP limited, PC).

Cat. No.	Material	Design	Piece/ package	Price EURO
158261	PA	with knurling	10	31.00
15827	PP	with knurling	10	36.00
15828	PC	with knurling	10	41.00
15829	PA	with finger handle	10	31.00
15830	PP	with finger handle	10	36.00
15831	PC	with finger handle	10	41.00

THOMAFLUID® Luer-Lock Elbow Coupling Pieces (Female/Female) System: THOMAPLAST®-VP-2603 FT

Product specification:

- Right angle coupling pieces with female Luer-lock at both sides, made of proven white polyamide (PA, nylon), polypropylene (PP) or polycarbonate (PC). Sterilizable by autoclaving (PA), ethylene oxide (PP limited, PA, PC) and gamma rays (PP limited, PC).

Cat. No.	Material	Piece/ package	Price EURO
15832	PA	5	36.00
15833	PP	5	39.00
15834	PC	5	44.00

THOMAFLUID® Luer Elbow Coupling Pieces (Female/Male) System: THOMAPLAST®-VP-2701 LE

Product specification:

- Right angle coupling pieces, one side with female Luer-lock, the other side with male Luer outlet, made of proven white polyamide (PA, nylon), polypropylene (PP) or polycarbonate (PC). Sterilizable by autoclaving (PA), ethylene oxide (PP limited, PA, PC) and gamma rays (PP limited, PC).

Cat. No.	Material	Piece/ package	Price EURO
15835	PA	5	36.00
15836	PP	5	39.00
15837	PC	5	44.00

THOMAFLUID® Luer-Lock T-Shaped Coupling Pieces (Female/Female/Female) System: THOMAPLAST®-VP-2702 FT

Product specification:

- T-shaped coupling pieces, all sides with female Luer-lock, made of proven white polyamide (PA, nylon), polypropylene (PP) or polycarbonate (PC). Sterilizable by autoclaving (PA), ethylene oxide (PP limited, PA, PC) and gamma rays (PP limited, PC).

Cat. No.	Material	Piece/ package	Price EURO
15838	PA	5	36.00
15839	PP	5	39.00
15840	PC	5	44.00

COUPLING TECHNOLOGY

THOMAFLUID® Luer T-Shaped Coupling Pieces (Female/Male/Male) System: THOMAPLAST®-VP-2703 LT

Product specification:

- Asymmetric T-coupling pieces: one side with female Luer-lock, at the opposite side and in the right-angle to it male Luer outlet, made of proven white polyamide (PA, nylon), polypropylene (PP) or polycarbonate (PC). Sterilizable by autoclaving (PA), ethylene oxide (PP limited, PA, PC) and gamma rays (PP limited, PC).

Cat. No.	Material	Piece/ package	Price EURO
15841	PA	5	44.00
15842	PP	5	46.00

15 838 (see page 77)

15 841

15 844

15843	PC	5	49.00
-------	----	---	-------

THOMAFLUID® Luer T-Shaped Coupling Pieces (Female/Male/Female) System: THOMAPLAST®-VP-2704 LT

Product specification:

- Asymmetric T-coupling pieces: one side with female Luer-lock, at the opposite side male Luer outlet and in the right-angle to it female Luer-lock, made of proven white polyamide (PA, nylon), polypropylene (PP) or polycarbonate (PC). Sterilizable by autoclaving (PA), ethylene oxide (PP limited, PA, PC) and gamma rays (PP limited, PC).

Cat. No.	Material	Piece/ package	Price EURO
15844	PA	5	44.00
15845	PP	5	46.00
15846	PC	5	49.00

THOMAFLUID®

THOMAFLUID® Luer-Lock Tubing Adapter System: THOMAPLAST®-EM-1046

Product specification:

- Laboratory screw fitting of 4 x 6 mm tubing of almost all materials to Luer-Lock coupling according to DIN 13090, made of polypropylene (PP) or polyvinylidene fluoride (PVDF), chemically resistant, temperature loadable, and sterilizable. Right-hand double thread; pitch: 5 mm.

Cat. No.	NW mm	Material	Length mm	Piece/ package	Price EURO
49996	4/6	PP	25	3	30.00
49997	4/6	PVDF	25	3	39.00

49 996

49 996

THOMAFLUID® Capillary Connectors

THOMAFLUID® Capillary Connectors

General product specification:

- MULTIFIT® Flanged Fittings:** MULTIFIT® flanged fittings are pressure- and tensile-resistant tubing connections for fixed installation of tubing on metering

systems, chromatographs, automatic analysers, hydraulic and pneumatic units, for pressure and vacuum, for all kinds of media in a wide temperature range. The connection can be established in two ways.

1. By means of an adapter:

Advantage: The connection is suitable not only for PTFE tubing but also for flexible tubing such as silicone or PVC.

Joint assembly:

The tube is passed through the fitting hollow nut the thread of which points to the tube end.

The tube end is expanded by sliding it on the drift of the special tool.

Shopping per mouse click
www.rct-online.de

COUPLING TECHNOLOGY

A fitting adapter, put on the retaining pin of the special tool, is inserted in the expanded tube end.

The tube end inserted into the adapter is slipped into the taphole of the coupling piece and the hollow nut is tightened manually.

2. By means of a thermoflange:

Advantage: Inexpensive and simple connection if a thermoflange machine is available. For PTFE tubing only.

Joint assembly:

The tube is passed through the fitting hollow nut the thread of which points to the tube end.

A washer is slipped over the tube.

The flange is produced within seconds by pushing the tube on the electrically heated drift of the thermoflange machine.

- The flanged tube end with the washer behind it is inserted in the taphole of the coupling piece and the hollow nut is tightened manually.

Flange principle

THOMAFLUID® High-Tech POM Capillary Screw-in Fittings

Type: THOMACHEM RR 040-050

Product specification:

- Resistance to: alcohols, aldehydes, petrol, ethers, esters, glycols, motor oils, neutral salt solutions, and water.

Technical specification:

- Colour: white
- Material: POM (polyacetal resin)

14 735

14 747

14 735

- Temperature range: -20 °C to +90 °C
- Design: knurled hollow screws with conical cavity at the end of the thread for insertion of the ferrule (sealing cone) made of ETFE
- External thread: 1/4" - 28 Gg-UNF-thread
- Max. operating pressure: 250 bar
- Outfit: hollow screw complete with ferrule (sealing cone) each

THOMAFLUID® High-Tech POM Capillary Screw-in Fittings

Type: THOMACHEM RR 040-050

Cat. No.	For pipes outside Ø inch	External thread inch	Colour	Piece/ package	Price EURO
14735	1/16"	UNF 1/4"-28	natural	10	69.00
14736	1/16"	UNF 1/4"-28	yellow	10	69.00
14737	1/16"	UNF 1/4"-28	red	10	69.00
14738	1/16"	UNF 1/4"-28	blue	10	69.00
14739	1/16"	UNF 1/4"-28	green	10	69.00
14740	1/16"	UNF 1/4"-28	black	10	69.00
14741	1/8"	UNF 1/4"-28	natural	10	69.00
14742	1/8"	UNF 1/4"-28	yellow	10	69.00

14 750

14743	1/8"	UNF 1/4"-28	red	10	69.00
14744	1/8"	UNF 1/4"-28	blue	10	69.00
14745	1/8"	UNF 1/4"-28	green	10	69.00
14746	1/8"	UNF 1/4"-28	black	10	69.00

THOMAFLUID® TEFZEL Ferrules

Type: THOMACHEM-RR

Product specification:

Sealing cone (ferrule) made of chemically resistant fluorinated plastic TEFZEL suitable for all capillary screw-in fittings of the RR-series.

Cat. No.	For capillary outside Ø inch	Piece/ package	Price EURO
83436	1/16"	10	38.00
83439	1/8"	10	38.00

THOMAFLUID® High-Tech POM Adapter Coupling

Type: THOMACHEM RR 060

Technical specification:

- Design: internal thread 1/4" - 28 Gg UNF-thread at both sides

Cat. No.	Internal thread inch	Piece/ package	Price EURO
14747	UNF 1/4"-28	10	75.00

COUPLING TECHNOLOGY

THOMAFLUID® High-Tech POM Capillary Coupling Collection Type: THOMACHEM RR 070

Product specification:

• Content:

- 10 Capillary screw-in fittings for 1/16" capillaries (Cat. No. 14735-14740) (2 pieces each in the colours nature, yellow, red, blue, green, black).
- 10 Capillary screw-in fittings for 1/8" capillaries (Cat. No. 14741-14746) (2 pieces each in the colours nature, yellow, red, blue, green, black).
- 30 Ferrules for 1/16" capillaries
- 30 Ferrules for 1/8" capillaries
- 10 Adapter couplings (Cat. No. 14747)

Cat. No.	Piece/ package	Price EURO
14750	1	394.00

MULTIFIT® PP Hollow Screw Fittings

Technical specification:

- External thread: 1/4" – 28 Gg UNF

Cat. No.	For pipes outside Ø inch	Colour	Piece/ package	Price EURO
90842	1/16"	black	5	46.00
90843	1/16"	red	5	46.00
90844	1/16"	white	5	50.00
90845	1/16"	yellow	5	46.00
90846	1/16"	green	5	46.00
90847	1/16"	blue	5	46.00
90848	1/16"	natural	5	46.00
90849	1/8"	black	5	46.00
90850	1/8"	red	5	46.00
90851	1/8"	white	5	50.00
90852	1/8"	yellow	5	46.00
90853	1/8"	green	5	46.00
90854	1/8"	blue	5	46.00
90855	1/8"	natural	5	46.00

THOMACHROM® PTFE Ferrules System: VALCO®

Product specification:

- Ferrules made of biocompatible, thermally and chemically resistant polytetrafluoroethylene (PTFE) for use in the low pressure part of HPLC-systems, preferably for connection of 1/16" plastic capillaries and tubing with metal-free set-ups.

Cat. No.	For pipes outside Ø inch	Piece/ package	Price EURO
83641	1/16"	5	31.00

THOMACHROM® Polyimide Ferrules System: VALCO®

Product specification:

THOMAFLUID®

- Universally usable ferrules made of high-pressure and temperature resistant polyimide, chemically inert and biocompatible, preferably for use in metal-free chromatography.

Cat. No.	For pipes outside Ø inch	Piece/ package	Price EURO
83639	1/32"	5	60.00
83642	1/16"	5	60.00
83645	1/8"	5	60.00
83668	1/4"	5	65.00

MULTIFIT® PTFE Hollow Screw Fittings

Cat. No.	For tubing inside Ø mm	For tubing outside Ø mm	External thread inch	Piece/ package	Price EURO
95200	1.6–2.4	3.2	UNF 1/4"-28	5	47.00
95202	0.8	1.6	UNF 1/4"-28	5	47.00

MULTIFIT® PCTFE Adapters

Product specification:

- For PTFE tubing
- Outside Ø of the adapter is equal to the inside Ø of the tubing.

Cat. No.	For tubing inside Ø mm	For tubing outside Ø mm	Piece/ package	Price EURO
95210	0.8	1.6	10	26.00
95211	2.4	3.2	10	26.00
95212	1.6	3.2	10	26.00

MULTIFIT® PA Connecting Sleeve

Cat. No.	Piece/ package	Price EURO
----------	-------------------	---------------

90859	5	46.00
-------	---	-------

MULTIFIT® PA Luer-Fittings

Cat. No.	Design	External thread inch	Piece/ package	Price EURO
90857	female	UNF 1/4"-28	1	46.00
90858	male	UNF 1/4"-28	1	46.00

COUPLING TECHNOLOGY

MULTIFIT® PA Stopper

Cat. No.	Piece/ package	Price EURO
90856	5	46.00

MULTIFIT® PTFE Coupling

Product specification:

- Through connection, but screw-in depth is limited by stop.

Cat. No.	Internal thread inch	Piece/ package	Price EURO
95230	UNF 1/4"-28	1	22.00

95 232

95 233

MULTIFIT® PTFE T-Shaped Connecting Piece

Product specification:

- Through connection, but screw-in depth is limited by stop.

Cat. No.	Internal thread inch	Piece/ package	Price EURO
95232	UNF 1/4"-28	1	46.00

MULTIFIT® PTFE Cross Connecting Piece

Product specification:

- Through connection, but screw-in depth is limited by stop.

Cat. No.	Internal thread inch	Piece/ package	Price EURO
95233	UNF 1/4"-28	1	34.00

MULTIFIT® Tool

Product specification:

- Tool for flanging of PTFE-tubing for MULTIFIT®-adapters.

Cat. No.	For tubing inside Ø mm	For tubing outside Ø mm	Piece/ package	Price EURO
95220	1.6	3.2	1	36.00
95221	2.4	3.2	1	36.00
95222	0.7	1.5	1	36.00

MULTIFIT® Thermoflange Machine

Product specification:

- For bordering of PTFE-tubing thus producing a tube flange.
- 220 V, 50-60 Hz, with four heatable drifts, interchangeable for 0.3, 1.0, 1.6 and 2.4 mm tubing inside Ø resp. Operation in two planes possible. With clamping pliers for the tube.

Cat. No.	Piece/ package	Price EURO
95246	1	284.00

95 220

95 220

Mini Connecting Pieces

THOMAFLUID® Mini Connecting Pieces

General technical specification:

- PA (Polyamide)**
Temperature range: -40 °C to +115 °C
Yellowing and reduction of strength depending on temperature and interaction time
Physiological function: safe
- PP (Polypropylene)**

95 246

95 246

- Temperature range: -5 °C to +120 °C
Physiological function: safe
- PVDF (Polyvinylidene fluoride)**
Temperature range: -40 °C to +140 °C, for a short time +150°C
Physiological function: safe
PVDF is non-toxic and can be used in the food industry without hesitation. According to FDA (USA), the material is physiologically safe. It is as unsuitable as glass for propagation and growing of microorganisms.

COUPLING TECHNOLOGY

THOMAFLUID® Mini Connecting Pieces
Type: MULTIFIT®-VP
Product specification:

- Design: tubing connection at both sides, for flexible tubing.

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
29139	1.5	PA	white	20	42.00
29140	1.5	PA	black	20	42.00
29141	1.5	PP	natural	15	42.00
29142	1.5	PVDF	natural	10	62.00
29143	2.5	PA	white	20	42.00
29144	2.5	PA	black	20	42.00
29145	2.5	PP	natural	15	42.00
29146	2.5	PVDF	natural	10	61.00

29 139

29 139

29147	3.0	PA	white	20	42.00
29148	3.0	PA	black	20	42.00
29149	3.0	PP	natural	15	42.00
29150	3.0	PVDF	natural	10	62.00

THOMAFLUID® Mini Connecting Pieces
Type: MULTIFIT®-VP – with collar –

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
29172	2.5	PVDF	natural	5	46.00
29173	3.0	PA	white	15	48.00
29174	3.0	PA	black	15	48.00
29175	3.0	PP	natural	10	39.00
29176	3.0	PVDF	natural	5	46.00
29177	4.0	PA	white	15	48.00
29178	4.0	PA	black	15	48.00
29179	4.0	PP	natural	10	39.00
29180	4.0	PVDF	natural	5	46.00
29181	5.0	PA	white	15	48.00

29 165

29 165

29182	5.0	PA	black	15	48.00
29183	5.0	PP	natural	10	39.00
29184	5.0	PVDF	natural	5	46.00
29185	6.5	PA	white	15	48.00
29186	6.5	PA	black	15	48.00
29187	6.5	PP	natural	10	39.00
29188	6.5	PVDF	natural	5	46.00

THOMAFLUID® Mini Connecting Pieces
Type: MULTIFIT®-VP – with collar –
Product specification:

- Design: tubing connection at both sides, for flexible tubing.

29 165

29 139

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
29165	1.5	PA	white	15	48.00
29166	1.5	PA	black	15	48.00
29167	1.5	PP	natural	10	39.00
29168	1.5	PVDF	natural	5	46.00
29169	2.5	PA	white	15	48.00
29170	2.5	PA	black	15	48.00
29171	2.5	PP	natural	10	39.00

THOMAFLUID® Mini Adapters
Type: MULTIFIT®-VP
Product specification:

- Design: tubing connection at both sides, for flexible tubing.

29 152

29 152

Cat. No.	For tubing inside Ø (A) mm	For tubing inside Ø (B) mm	Material	Colour	Piece/ package	Price EURO
29152	2.5	1.5	PA	white	20	42.00
29153	2.5	1.5	PA	black	20	42.00
29154	2.5	1.5	PP	natural	15	42.00
29155	2.5	1.5	PVDF	natural	10	61.00
29156	3.0	1.5	PA	white	20	42.00

COUPLING TECHNOLOGY

THOMAFLOW® Mini Adapters
Type: MULTIFIT®-VP

Cat. No.	For tubing inside Ø (A) mm	For tubing inside Ø (B) mm	Material	Colour	Piece/ package	Price EURO
29157	3.0	1.5	PA	black	20	42.00
29158	3.0	1.5	PP	natural	15	42.00
29159	3.0	1.5	PVDF	natural	10	62.00
29160	3.0	2.5	PA	white	20	46.00
29161	3.0	2.5	PA	black	20	42.00
29162	3.0	2.5	PP	natural	15	42.00
29163	3.0	2.5	PVDF	natural	10	62.00

29 152

29 189

29 223

29 223

29 189

29 189

29 227

29 227

29 223

29 227

THOMAFLOW® Mini Adapters
Type: MULTIFIT®-VP – with collar –

Cat. No.	For tubing inside Ø (A) mm	For tubing inside Ø (B) mm	Material	Colour	Piece/ package	Price EURO
29190	1.5	2.5	PA	black	15	48.00
29191	1.5	2.5	PP	natural	10	39.00
29192	1.5	2.5	PVDF	natural	5	46.00
29193	1.5	3.0	PA	white	15	48.00
29194	1.5	3.0	PA	black	15	48.00
29195	1.5	3.0	PP	natural	10	39.00
29196	1.5	3.0	PVDF	natural	5	46.00
29197	1.5	4.0	PA	white	15	48.00
29198	1.5	4.0	PA	black	15	48.00
29199	1.5	4.0	PP	natural	10	39.00

29200	1.5	4.0	PVDF	natural	5	46.00
29211	1.5	5.0	PA	white	15	48.00
29212	1.5	5.0	PA	black	15	48.00
29213	1.5	5.0	PP	natural	10	39.00
29214	1.5	5.0	PVDF	natural	5	46.00
29215	2.5	3.0	PA	white	15	48.00
29216	2.5	3.0	PA	black	15	48.00
29217	2.5	3.0	PP	natural	10	39.00
29218	2.5	3.0	PVDF	natural	5	46.00
29219	2.5	4.0	PA	white	15	48.00
29220	2.5	4.0	PA	black	15	48.00
29221	2.5	4.0	PP	natural	10	39.00
29222	2.5	4.0	PVDF	natural	5	47.00
29223	2.5	5.0	PA	white	15	48.00
29224	2.5	5.0	PA	black	15	48.00
29225	2.5	5.0	PP	natural	10	39.00
29226	2.5	5.0	PVDF	natural	5	47.00
29227	3.0	4.0	PA	white	15	48.00
29228	3.0	4.0	PA	black	15	48.00
29229	3.0	4.0	PP	natural	10	39.00
29230	3.0	4.0	PVDF	natural	5	47.00
29231	3.0	5.0	PA	white	15	48.00
29232	3.0	5.0	PA	black	15	48.00
29233	3.0	5.0	PP	natural	10	39.00
29234	3.0	5.0	PVDF	natural	5	47.00
29235	3.0	6.5	PA	white	15	48.00

THOMAFLOW® Mini Adapters
Type: MULTIFIT®-VP – with collar –
Product specification:

- Design: tubing connection at both sides, for flexible tubing.

Cat. No.	For tubing inside Ø (A) mm	For tubing inside Ø (B) mm	Material	Colour	Piece/ package	Price EURO
29189	1.5	2.5	PA	white	15	48.00

COUPLING TECHNOLOGY

THOMAFLUID® Mini Adapters
Type: MULTIFIT®-VP – with collar –

Cat. No.	For tubing inside Ø (A) mm	For tubing inside Ø (B) mm	Material	Colour	Piece/ package	Price EURO
29236	3.0	6.5	PA	black	15	48.00
29237	3.0	6.5	PP	natural	10	39.00
29238	4.0	5.0	PA	white	15	48.00
29239	4.0	5.0	PA	black	15	48.00
29240	4.0	5.0	PP	natural	10	40.00
29241	4.0	5.0	PVDF	natural	5	47.00
29242	4.0	6.5	PA	white	15	48.00
29243	4.0	6.5	PA	black	15	48.00
29244	4.0	6.5	PP	natural	10	39.00
29245	5.0	6.5	PA	white	15	48.00

29 235

29 261

29 235

29 235

29246	5.0	6.5	PA	black	15	48.00
29247	5.0	6.5	PP	natural	10	39.00

**THOMAFLUID® Mini Elbow Connecting
Pieces**
Type: MULTIFIT®-VP – rounded elbow –
Product specification:

- Design: tubing connection at both sides, for flexible tubing.

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
29269	3.0	PA	white	15	57.00
29270	3.0	PA	black	15	57.00
29271	3.0	PP	natural	10	55.00
29272	3.0	PVDF	natural	5	60.00

29 261

29 261

29 274 (see page 85)

29 293

29 274 (see page 85)

29 274 (see page 85)

**THOMAFLUID® Mini Elbow Connecting
Pieces**
Type: MULTIFIT®-VP – rounded elbow –
Product specification:

- Design: tubing connection at both sides, for flexible tubing.

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
29261	1.5	PA	white	15	54.00
29262	1.5	PA	black	15	54.00
29263	1.5	PP	natural	10	49.00
29264	1.5	PVDF	natural	5	52.00
29265	2.5	PA	white	15	54.00
29266	2.5	PA	black	15	54.00
29267	2.5	PP	natural	10	49.00
29268	2.5	PVDF	natural	5	52.00

**THOMAFLUID® Mini Elbow Connecting
Pieces**
Type: MULTIFIT®-VP – square elbow –
Product specification:

- Design: tubing connection at both sides, for flexible tubing.

THOMAFLUID® Mini Elbow Connecting Pieces

Type: MULTIFIT®-VP – square elbow –

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
29274	1.5	PA	white	10	44.00
29275	1.5	PA	black	10	44.00
29276	1.5	PP	natural	10	60.00
29277	2.5	PA	white	10	44.00
29278	2.5	PA	black	10	45.00
29279	2.5	PP	natural	10	60.00
29280	3.0	PA	white	10	50.00
29281	3.0	PA	black	10	49.00
29282	3.0	PP	natural	10	64.00
29283	4.0	PA	white	10	52.00
29284	4.0	PA	black	10	52.00
29285	4.0	PP	natural	10	67.00
29286	5.0	PA	white	10	59.00
29287	5.0	PA	black	10	59.00
29288	5.0	PP	natural	5	39.00
29289	6.5	PA	white	5	34.00
29290	6.5	PA	black	5	34.00
29291	6.5	PP	natural	5	49.00

THOMAFLUID® Mini T-Shaped Connection Pieces

Type: MULTIFIT®-VP – rounded elbow –

Product specification:

- Design: tubing connection at three sides, for flexible tubing.

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
29293	1.5	PA	white	15	54.00
29294	1.5	PA	black	15	54.00
29295	1.5	PP	natural	10	49.00

29 293

29 293

29296	1.5	PVDF	natural	5	52.00
29297	2.5	PA	white	15	54.00
29298	2.5	PA	black	15	54.00
29299	2.5	PP	natural	10	49.00
29300	2.5	PVDF	natural	5	52.00
29301	3.0	PA	white	15	57.00
29302	3.0	PA	black	15	60.00
29303	3.0	PP	natural	10	54.00
29304	3.0	PVDF	natural	5	60.00

THOMAFLUID® Mini T-Shaped Connection Pieces

Type: MULTIFIT®-VP – square elbow –

Product specification:

- Design: tubing connection at three sides, for flexible tubing.

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
29306	1.5	PA	white	10	44.00
29307	1.5	PA	black	10	44.00
29308	1.5	PP	natural	10	59.00
29309	2.5	PA	white	10	44.00
29310	2.5	PA	black	10	44.00
29311	2.5	PP	natural	10	59.00

29 306

29 312

29 306

29 312

29 306

29 312

29312	3.0	PA	white	10	49.00
29313	3.0	PA	black	10	49.00
29314	3.0	PP	natural	10	64.00
29315	4.0	PA	white	10	52.00
29316	4.0	PA	black	10	52.00
29317	4.0	PP	natural	10	67.00
29318	5.0	PA	white	10	59.00
29319	5.0	PA	black	10	59.00
29320	5.0	PP	natural	10	77.00
29321	6.5	PA	white	5	36.00
29322	6.5	PA	black	5	36.00
29323	6.5	PP	natural	5	49.00

THOMAFLUID® Mini T-Shaped Adapters

Type: MULTIFIT®-VP – symmetrical 2/1

Product specification:

- Design: tubing connection at three sides, for flexible tubing.

Shopping per mouse click
www.rct-online.de

COUPLING TECHNOLOGY

THOMAFLUID® Mini T-Shaped Adapters
Type: MULTIFIT®-VP – symmetrical 2/1

Cat. No.	For tubing inside Ø (A) mm	For tubing inside Ø (B) mm	Material	Colour	Piece/ package	Price EURO
29325	1.5	3.0	PA	white	10	49.00
29326	1.5	3.0	PA	black	10	49.00
29327	1.5	3.0	PP	natural	10	64.00
29328	1.5	3.0	PVDF	natural	3	45.00
29329	2.5	1.5	PA	white	10	49.00
29330	2.5	1.5	PA	black	10	49.00
29331	2.5	1.5	PP	natural	10	70.00
29332	2.5	1.5	PVDF	natural	3	45.00
29333	2.5	3.0	PA	white	10	49.00
29334	2.5	3.0	PA	black	10	49.00

29 325

29 237

29 325

29 325

29335	2.5	3.0	PP	natural	10	64.00
29336	2.5	3.0	PVDF	natural	3	45.00
29337	3.0	1.5	PA	white	10	49.00
29338	3.0	1.5	PA	black	10	50.00
29339	3.0	1.5	PP	natural	10	64.00
29340	3.0	1.5	PVDF	natural	3	45.00
29341	3.0	2.5	PA	white	10	50.00
29342	3.0	2.5	PA	black	10	50.00
29343	3.0	2.5	PP	natural	10	70.00
29344	3.0	2.5	PVDF	natural	3	45.00

THOMAFLUID® Mini T-Shaped Adapters
Type: MULTIFIT®-VP – asymmetrical 2/1

Cat. No.	For tubing inside Ø (A) mm	For tubing inside Ø (B) mm	Material	Colour	Piece/ package	Price EURO
29348	1.5	2.5	PP	natural	10	64.00
29349	1.5	2.5	PVDF	natural	3	45.00
29354	1.5	3.0	PA	white	10	49.00
29355	1.5	3.0	PA	black	10	50.00
29356	1.5	3.0	PP	natural	10	70.00
29357	1.5	3.0	PVDF	natural	3	45.00
29358	2.5	3.0	PA	white	10	50.00
29359	2.5	3.0	PA	black	10	50.00
29360	2.5	3.0	PP	natural	10	70.00
29361	2.5	3.0	PVDF	natural	3	45.00

29 346

29 346

29 346

29 354

29 354

29 354

THOMAFLUID® Mini T-Shaped Adapters
Type: MULTIFIT®-VP – asymmetrical 2/1
Product specification:

- Design: tubing connection at three sides, for flexible tubing.

Cat. No.	For tubing inside Ø (A) mm	For tubing inside Ø (B) mm	Material	Colour	Piece/ package	Price EURO
29346	1.5	2.5	PA	white	10	49.00
29347	1.5	2.5	PA	black	10	49.00

THOMAFLUID® Mini Y-Shaped
Connecting Pieces
Type: MULTIFIT®-VP
Product specification:

- Design: tubing connection at three sides, for flexible tubing.

Shopping per mouse click
www.rct-online.de

COUPLING TECHNOLOGY

**THOMAFLUID® Mini Y-Shaped
Connecting Pieces**
Type: MULTIFIT®-VP

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
29249	1.5	PA	white	15	54.00
29250	1.5	PA	black	15	54.00
29251	1.5	PP	natural	10	49.00
29252	1.5	PVDF	natural	5	52.00
29253	2.5	PA	white	15	54.00
29254	2.5	PA	black	15	54.00
29255	2.5	PP	natural	10	49.00
29256	2.5	PVDF	natural	5	52.00
29257	3.0	PA	white	15	57.00

29 249

28 950

29 249

29 249

29258	3.0	PA	black	15	57.00
29259	3.0	PP	natural	10	52.00
29260	3.0	PVDF	natural	5	57.00

**THOMAFLUID® Mini Screw-in
Connecting Pieces**
**Type: MULTIFIT®-VP – short 10-32 UNF-
external thread**

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
28951	1.5	PA	black	20	36.00
28952	1.5	PA	red	20	36.00
28953	1.5	PA	green	20	36.00
28954	1.5	PA	blue	20	36.00
28955	1.5	PP	natural	15	36.00
28956	1.5	PVDF	natural	10	52.00

28 950

28 950

28957	2.5	PA	white	20	36.00
28958	2.5	PA	black	20	36.00
28959	2.5	PA	red	20	36.00
28960	2.5	PA	green	20	36.00
28961	2.5	PA	blue	20	36.00
28962	2.5	PP	natural	15	36.00
28963	2.5	PVDF	natural	10	52.00
28964	3.0	PA	white	20	36.00
28965	3.0	PA	black	20	36.00
28966	3.0	PA	red	20	36.00
28967	3.0	PA	green	20	36.00
28968	3.0	PA	blue	20	36.00
28969	3.0	PP	natural	15	36.00
28970	3.0	PVDF	natural	10	52.00

28 971

28 971

28971	4.0	PA	white	20	36.00
28972	4.0	PA	black	20	36.00
28973	4.0	PA	red	20	36.00
28974	4.0	PA	green	20	36.00
28975	4.0	PA	blue	20	36.00
28977	4.0	PVDF	natural	10	52.00

Mini Tubing Screw Joints
**THOMAFLUID® Mini Screw-in
Connecting Pieces**
**Type: MULTIFIT®-VP – short 10-32 UNF-
external thread**
Product specification:

- Design: tubing connection at one side, short 10-32 UNF-thread at the other side, for flexible tubing.

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
28950	1.5	PA	white	20	36.00

Shopping per mouse click
www.rct-online.de

THOMAFLUID® Mini Screw-in Connecting Pieces

Type: MULTIFIT®-VP – long 10-32 UNF – external thread

Product specification:

- Design: tubing connection at one side, long 10-32 UNF-external thread at the other side, for flexible tubing.

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
28978	1.5	PA	white	20	36.00
28979	1.5	PA	black	20	36.00
28980	1.5	PA	red	20	36.00
28981	1.5	PA	green	20	36.00

28 978

28 999

28 978

28 999

28 978

28 999

28982	1.5	PA	blue	20	36.00
28983	1.5	PP	natural	15	36.00
28984	1.5	PVDF	natural	10	52.00
28985	2.5	PA	white	20	36.00
28986	2.5	PA	black	20	36.00
28987	2.5	PA	red	20	36.00
28988	2.5	PA	green	20	36.00
28989	2.5	PA	blue	20	36.00
28990	2.5	PP	natural	15	39.00
28991	2.5	PVDF	natural	10	52.00
28992	3.0	PA	white	20	36.00

THOMAFLUID® Mini Screw-in Connecting Pieces

Type: MULTIFIT®-VP – long 10-32 UNF – external thread

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
28993	3.0	PA	black	20	36.00
28994	3.0	PA	red	20	36.00
28995	3.0	PA	green	20	36.00
28996	3.0	PA	blue	20	36.00
28997	3.0	PP	natural	15	39.00
28998	3.0	PVDF	natural	10	52.00
28999	4.0	PA	white	20	36.00
29000	4.0	PA	black	20	36.00
29001	4.0	PA	red	20	36.00
29002	4.0	PA	green	20	36.00
29003	4.0	PA	blue	20	36.00
29004	4.0	PP	natural	15	36.00
29005	4.0	PVDF	natural	10	52.00

THOMAFLUID® Mini Screw-in Connecting Pieces

Type: MULTIFIT®-VP – 1/4" – 28 UNF – external thread

Product specification:

- Design: tubing connection at one side, 1/4"-28 Gg UNF-external thread at the other side, for flexible tubing.

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
29006	1.5	PA	white	15	48.00
29007	1.5	PA	black	15	48.00
29008	1.5	PP	natural	10	39.00
29009	1.5	PVDF	natural	5	46.00
29010	2.5	PA	white	15	48.00
29011	2.5	PA	black	15	48.00

29 006

29 022

29012	2.5	PP	natural	10	39.00
29013	2.5	PVDF	natural	5	46.00
29014	3.0	PA	white	15	48.00
29015	3.0	PA	black	15	48.00
29016	3.0	PP	natural	10	39.00
29017	3.0	PVDF	natural	5	46.00
29018	4.0	PA	white	15	48.00
29019	4.0	PA	black	15	48.00
29020	4.0	PP	natural	10	39.00
29021	4.0	PVDF	natural	5	46.00
29022	5.0	PA	white	15	48.00

COUPLING TECHNOLOGY

**THOMAFLUID® Mini Screw-in
Connecting Pieces**
**Type: MULTIFIT®-VP – 1/4" – 28 UNF –
external thread**

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
29023	5.0	PA	black	15	48.00
29024	5.0	PP	natural	10	39.00
29025	5.0	PVDF	natural	5	46.00

29 006 (see page 88)

29 022 (see page 88)

29 006 (see page 88)

29 022 (see page 88)

**THOMAFLUID® Mini Screw-in
Connecting Pieces**
**Type: MULTIFIT®-VP – 1/8" NPT –
external thread**
Product specification:

- Design: tubing connection at one side, 1/8" NPT-external thread at the other side, for flexible tubing.

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
29048	1.5	PA	white	15	54.00
29049	1.5	PA	black	15	54.00
29050	1.5	PP	natural	10	50.00
29051	1.5	PVDF	natural	5	52.00
29052	2.5	PA	white	15	54.00
29053	2.5	PA	black	15	54.00
29054	2.5	PP	natural	10	50.00
29055	2.5	PVDF	natural	5	52.00
29056	3.0	PA	white	15	54.00
29057	3.0	PA	black	15	54.00

**THOMAFLUID® Mini Screw-in
Connecting Pieces**
**Type: MULTIFIT®-VP – 1/8" NPT –
external thread**

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
29058	3.0	PP	natural	10	52.00
29059	3.0	PVDF	natural	5	54.00
29060	4.0	PA	white	15	60.00
29061	4.0	PA	black	15	57.00
29062	4.0	PP	natural	10	52.00
29063	4.0	PVDF	natural	5	57.00
29064	5.0	PA	white	15	69.00
29065	5.0	PA	black	15	66.00

29 048

29 027 (see page 90)

29 048

29 048

29 060

29 060

29066	5.0	PP	natural	10	59.00
29067	5.0	PVDF	natural	5	65.00
29068	6.5	PA	white	15	66.00
29069	6.5	PA	black	15	66.00
29070	6.5	PP	natural	10	59.00
29071	6.5	PVDF	natural	5	65.00

Shopping per mouse click
www.rct-online.de

COUPLING TECHNOLOGY

THOMAFLUID® Mini Screw-in Connecting Pieces

Type: MULTIFIT®-VP – M6 x 1 – external thread

Product specification:

- Design: tubing connection on one side, M6 x 1-external thread at the other side, for flexible tubing.

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
29027	1.5	PA	white	15	48.00
29028	1.5	PA	black	15	48.00
29029	1.5	PP	natural	10	39.00
29030	1.5	PVDF	natural	5	46.00

29 027

29 027

29 086

29 073

29 086

29 086

29031	2.5	PA	white	15	48.00
29032	2.5	PA	black	15	48.00
29033	2.5	PP	natural	10	39.00
29034	2.5	PVDF	natural	5	46.00
29035	3.0	PA	white	15	48.00
29036	3.0	PA	black	15	48.00
29037	3.0	PP	natural	10	39.00
29038	3.0	PVDF	natural	5	46.00
29039	4.0	PA	white	15	48.00
29040	4.0	PA	black	15	48.00
29041	4.0	PP	natural	10	39.00

THOMAFLUID® Mini Screw-in Connecting Pieces

Type: MULTIFIT®-VP – M6 x 1 – external thread

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
29042	4.0	PVDF	natural	5	46.00
29043	5.0	PA	white	15	48.00
29044	5.0	PA	black	15	48.00
29045	5.0	PP	natural	10	39.00
29046	5.0	PVDF	natural	5	46.00

THOMAFLUID® Mini Elbow Screw-in Connecting Pieces

Type: MULTIFIT®-VP – short 10-32 UNF-external thread

Product specification:

- Design: tubing connection on one side, short 10-32 UNF-external thread at the other side, for flexible tubing.

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
29086	1.5	PA	white	15	54.00
29087	1.5	PA	black	15	54.00
29088	1.5	PP	natural	10	49.00
29089	1.5	PVDF	natural	5	52.00
29090	2.5	PA	white	15	54.00
29091	2.5	PA	black	15	54.00
29092	2.5	PP	natural	10	49.00
29093	2.5	PVDF	natural	5	52.00
29094	3.0	PA	white	15	60.00
29095	3.0	PA	black	15	60.00
29096	3.0	PP	natural	10	54.00
29097	3.0	PVDF	natural	5	59.00

29 073 (see page 91)

29 073 (see page 91)

THOMAFLUID® Mini Elbow Screw-in Connecting Pieces

Type: MULTIFIT®-VP – long 10-32 UNF-external thread

Product specification:

- Design: tubing connection on one side, long 10-32 UNF-external thread at the other side, for flexible tubing.

COUPLING TECHNOLOGY

THOMAFLUID® Mini Elbow Screw-in Connecting Pieces Type: MULTIFIT®-VP – long 10-32 UNF-external thread

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
29073	1.5	PA	white	15	54.00
29074	1.5	PA	black	15	54.00
29075	1.5	PP	natural	10	49.00
29076	1.5	PVDF	natural	5	55.00
29077	2.5	PA	white	15	54.00
29078	2.5	PA	black	15	54.00
29079	2.5	PP	natural	10	49.00
29080	2.5	PVDF	natural	5	52.00
29081	3.0	PA	white	15	60.00
29082	3.0	PA	black	15	60.00
29083	3.0	PP	natural	10	54.00
29084	3.0	PVDF	natural	5	59.00

THOMAFLUID® Mini Elbow Screw-in Connecting Pieces Type: MULTIFIT®-VP-1/8" NPT-external thread

Product specification:

- Design: tubing connection at one side, 1/8"-28 NPT-external thread at the other side, for flexible tubing.

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
29099	5.0	PA	white	5	40.00
29100	5.0	PA	black	5	39.00
29101	5.0	PP	natural	5	52.00
29102	6.5	PA	white	5	44.00
29103	6.5	PA	black	5	45.00
29104	6.5	PP	natural	5	59.00

29 099

29 099

THOMAFLUID® Mini T-Shaped Screw-in Connecting Pieces Type: MULTIFIT®-VP – short 10-32 UNF-external thread

Product specification:

- Design: tubing connection at two sides, short 10-32 UNF-external thread at the third side, for flexible tubing.

THOMAFLUID® Mini T-Shaped Screw-in Connecting Pieces Type: MULTIFIT®-VP – short 10-32 UNF-external thread

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
29106	1.5	PA	white	10	44.00
29107	1.5	PA	black	10	44.00
29108	1.5	PP	natural	10	59.00
29109	1.5	PVDF	natural	5	65.00
29110	2.5	PA	white	10	44.00
29111	2.5	PA	black	10	44.00
29112	2.5	PP	natural	10	59.00
29113	2.5	PVDF	natural	5	64.00

29 106

29 099

29 106

29 106

29114	3.0	PA	white	10	49.00
29115	3.0	PA	black	10	49.00
29116	3.0	PP	natural	10	64.00
29117	3.0	PVDF	natural	3	45.00

THOMAFLUID® Mini T-Shaped Screw-in Connecting Pieces Type: MULTIFIT®-VP – long 10-32 UNF-external thread

Product specification:

- Design: tubing connection at two sides, long 10-32 UNF-external thread at the third side, for flexible tubing.

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
29119	1.5	PA	white	10	44.00
29120	1.5	PA	black	10	44.00
29121	1.5	PP	natural	10	59.00
29122	1.5	PVDF	natural	5	65.00
29123	2.5	PA	white	10	44.00

COUPLING TECHNOLOGY

THOMAFLUID® Mini T-Shaped Screw-in Connecting Pieces
Type: MULTIFIT®-VP – long 10-32 UNF-external thread

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
29124	2.5	PA	black	10	44.00
29125	2.5	PP	natural	10	59.00
29126	2.5	PVDF	natural	5	64.00
29127	3.0	PA	white	10	49.00
29128	3.0	PA	black	10	49.00
29129	3.0	PP	natural	10	64.00
29130	3.0	PVDF	natural	3	45.00

29 119 (see page 91)

29 132

29 119 (see page 91)

29 119 (see page 91)

29 132

29 132

THOMAFLUID® Mini T-Shaped Screw-in Connecting Pieces
Type: MULTIFIT®-VP-1/8" NPT-external thread
Product specification:

- Design: tubing connection at two sides, 1/8" NPT-external thread at the third side, for flexible tubing.

THOMAFLUID® Mini T-Shaped Screw-in Connecting Pieces
Type: MULTIFIT®-VP-1/8" NPT-external thread

Cat. No.	For tubing inside Ø mm	Material	Colour	Piece/ package	Price EURO
29132	5.0	PA	white	5	40.00
29133	5.0	PA	black	5	40.00
29134	5.0	PP	natural	5	55.00
29135	6.5	PA	white	5	39.00
29136	6.5	PA	black	5	40.00
29137	6.5	PP	natural	5	52.00

Macro Tubing Olive Connectors
THOMAFLUID® PP Smorgasbord of Tubing Connectors
Type: MULTIFIT®-VB
Product specification:

In this 56-piece smorgasbord the right tubing connectors are almost always to be found:

- 2 universal tubing connectors for tubing of 4-17 mm; reducing adapters 4-8/8-12; 4-8/12-16; 8-12/12-16 à 2 pieces each; straight tubing connectors, elbow connectors, T-shaped pieces and Y-shaped pieces à 2 pieces each of the sizes: 4; 6; 8; 10; 12 and 14 mm.
- Shatterproof and transparent
- UV-resistant

Technical specification:

- Material: PP (polypropylene)
- Temperature range: -10 °C to +80 °C

94 175 (see page 93)

94 180 (see page 93)

- Sterilization: autoclavable at +121 °C

Cat. No.	Piece/ package	Price EURO
93051	1	190.00

Shopping per mouse click
www.rct-online.de

COUPLING TECHNOLOGY

THOMAFLUID® POM Connecting Pieces – with hex collar –

Cat. No.	For tubing inside Ø mm	Port mm	Piece/ package	Price EURO
94175	4.0	2.7	10	16.00
94176	5.0	3.0	10	16.00
94177	6.0	4.0	10	21.00
94178	8.0	5.6	10	21.00
26380	10.0	7.0	8	28.00
26381	12.0	8.6	8	24.00
26382	13.0	8.6	8	28.00
26383	14.0	10.0	4	24.00
26384	16.0	12.0	4	26.00

26 389

26 400

26385	19.0	15.0	4	32.00
-------	------	------	---	-------

THOMAFLUID® POM Adapters

Cat. No.	For tubing inside Ø (A) mm	For tubing inside Ø (B) mm	Port mm	Piece/ package	Price EURO
94180	6.0	4.0	2.7	10	21.00
94181	8.0	4.0	2.7	10	29.00
94182	8.0	6.0	4.0	10	34.00
26386	10.0	6.0	4.0	10	46.00
26387	10.0	8.0	5.6	10	46.00
26388	12.0	8.0	5.6	10	46.00
94909	12.0	10.0	7.0	10	46.00

THOMAFLUID® POM T-Shaped Connecting Pieces

Cat. No.	For tubing inside Ø mm	Port mm	Piece/ package	Price EURO
26389	4.0	2.5	10	21.00
26390	5.0	3.0	10	23.00
26391	6.0	4.0	10	29.00
26392	8.0	5.6	10	31.00
26393	10.0	7.0	8	40.00
26394	12.0	8.6	8	44.00
26395	13.0	9.0	8	52.00
26396	14.0	10.0	8	52.00
26397	15.0	11.0	4	40.00
26398	16.0	12.0	4	42.00
26399	19.0	15.0	4	70.00

THOMAFLUID® POM T-Shaped Adapters

Cat. No.	For tubing inside Ø (A) mm	For tubing inside Ø (B) mm	Port (A) mm	Port (B) mm	Piece/ package	Price EURO
26400	4.0	6.0	2.5	4.0	10	34.00
26401	6.0	4.0	4.0	2.5	10	34.00
26402	8.0	4.0	5.6	2.5	10	36.00
26403	8.0	6.0	5.6	4.0	10	36.00
26404	10.0	6.0	7.0	4.0	8	36.00
26405	10.0	8.0	7.0	5.6	8	44.00
26406	12.0	8.0	8.6	5.6	4	34.00
26407	12.0	10.0	8.6	7.0	4	44.00
26408	8.0	12.0	5.6	8.6	4	44.00
26409	18.0	15.0	14.0	11.0	4	54.00

94 190

26 416

THOMAFLUID® POM Y-Shaped Connecting Pieces

Cat. No.	For tubing inside Ø mm	Port mm	Piece/ package	Price EURO
94190	4.0	2.5	10	21.00
94191	5.0	3.0	10	26.00
94192	6.0	4.0	10	44.00
94193	8.0	5.6	10	44.00
26410	10.0	7.0	8	44.00
26411	12.0	8.6	8	52.00
26412	13.0	9.0	8	56.00
26413	14.0	10.0	4	32.00
26414	16.0	12.0	4	42.00
26415	19.0	15.0	4	44.00

THOMAFLUID® POM Y-Shaped Adapters

Cat. No.	For tubing inside Ø (A) mm	For tubing inside Ø (B) mm	Port (A) mm	Port (B) mm	Piece/ package	Price EURO
26416	4.0	6.0	2.7	4.0	10	29.00
26417	6.0	8.0	4.0	5.6	10	39.00

Shopping per mouse click
www.rct-online.de

COUPLING TECHNOLOGY

THOMAFLUID® POM Cross Connecting Pieces

Cat. No.	For tubing inside Ø mm	Port mm	Piece/ package	Price EURO
26418	4.0	2.9	10	31.00
26419	5.0	3.0	10	39.00
26420	6.0	4.0	10	44.00

THOMAFLUID® PA Screw-in Connecting Pieces

Cat. No.	For tubing inside Ø mm	External thread inch / M	Port mm	WAF mm	Piece/ package	Price EURO
26452	10.0	M 14 x 1.5	7.0	14	10	49.00
26453	10.0	M 16 x 1.5	7.0	17	10	49.00
26454	10.0	R 1/4"	7.0	14	10	41.00
26455	10.0	R 3/8"	7.0	17	10	41.00
26456	10.0	NPT 1/4"	7.0	14	10	44.00
26457	10.0	NPT 3/8"	7.0	17	10	44.00
26458	12.0	M 16 x 1.5	8.6	17	8	44.00
26459	12.0	M 18 x 1.5	8.6	19	8	44.00
26460	12.0	M 22 x 1.5	8.6	22	8	44.00
26461	12.0	M 26 x 1.5	8.6	27	8	44.00
26462	12.0	R 3/8"	8.6	17	8	44.00
26463	12.0	R 1/2"	8.6	22	8	44.00
26464	12.0	NPT 3/8"	8.6	17	8	44.00
26465	14.0	M 18 x 1.5	10.0	22	8	44.00
26466	14.0	M 20 x 1.5	10.0	22	8	44.00
26467	14.0	M 22 x 1.5	10.0	22	8	44.00
26468	14.0	R 1/2"	10.0	22	8	44.00
26469	14.0	R 3/8"	10.0	17	8	44.00
26470	14.0	NPT 1/2"	10.0	22	8	48.00

Macro Tubing Screw Joints

26 418

26 421

THOMAFLUID® PA Screw-in Connecting Pieces

Cat. No.	For tubing inside Ø mm	External thread inch / M	Port mm	WAF mm	Piece/ package	Price EURO
26421	4.0	M 8 x 1.25	2.5	10	10	26.00
26422	4.0	M 8 x 1.0	2.5	10	10	26.00
26423	4.0	M 10 x 1.0	2.5	10	10	26.00
26424	4.0	M 12 x 1.5	2.5	14	10	50.00
26425	4.0	M 14 x 1.5	2.5	14	10	46.00
26426	4.0	R 1/8"	2.5	10	10	31.00
26427	4.0	R 1/4"	2.5	14	10	31.00
26428	4.0	NPT 1/8"	2.5	10	10	31.00
26429	4.0	NPT 1/4"	2.5	14	10	31.00
26430	5.0	M 12 x 1.5	3.0	14	10	41.00
26431	5.0	M 14 x 1.5	3.0	14	10	41.00
26432	5.0	R 1/4"	3.0	14	6	42.00
26433	5.0	NPT 1/4"	3.0	14	6	42.00
26434	6.0	M 10 x 1.0	4.0	10	10	43.00
26435	6.0	M 12 x 1.5	4.0	14	10	44.00
26436	6.0	M 14 x 1.5	4.0	14	10	44.00
26437	6.0	R 1/8"	4.0	10	10	44.00
26438	6.0	R 1/4"	4.0	14	10	44.00
26439	6.0	NPT 1/8"	4.0	10	10	44.00
26440	6.0	NPT 1/4"	4.0	14	10	44.00
26441	8.0	M 10 x 1.0	5.6	14	10	44.00
26442	8.0	M 12 x 1.5	5.6	14	10	44.00
26443	8.0	M 14 x 1.5	5.6	14	10	46.00
26444	8.0	M 18 x 1.5	5.6	22	8	48.00
26445	8.0	M 22 x 1.5	5.6	22	8	48.00
26446	8.0	M 26 x 1.5	5.6	22	8	48.00
26447	8.0	R 1/4"	5.6	14	10	49.00
26448	8.0	R 3/8"	5.6	17	8	44.00
26449	8.0	R 1/2"	5.6	22	8	44.00
26450	8.0	NPT 1/4"	5.6	14	10	44.00
26451	10.0	M 12 x 1.5	7.0	14	10	49.00

THOMAFLUID® PA Elbow Screw-in Connecting Pieces

Cat. No.	For tubing inside Ø mm	External thread inch / M	Port mm	WAF mm	Piece/ package	Price EURO
26471	4.0	M 8 x 1.0	2.7	10	10	21.00
26472	4.0	M 10 x 1.0	2.7	10	10	39.00
26473	4.0	M 12 x 1.5	2.7	14	10	41.00
26474	4.0	M 14 x 1.5	2.7	14	10	41.00
26475	4.0	R 1/8"	2.7	10	10	46.00
26476	4.0	R 1/4"	2.7	14	10	46.00
26477	4.0	NPT 1/8"	2.7	10	10	39.00
26478	4.0	NPT 1/4"	2.7	14	10	39.00
26479	6.0	M 10 x 1.0	4.0	10	10	39.00
26480	6.0	M 12 x 1.5	4.0	14	10	41.00

26 471

26 508 (see page 95)

26481	6.0	R 1/8"	4.0	10	10	49.00
26482	6.0	R 1/4"	4.0	14	10	36.00
26483	6.0	NPT 1/8"	4.0	10	10	36.00
26484	6.0	NPT 1/4"	4.0	14	10	36.00
26485	8.0	M 10 x 1.0	5.6	14	10	52.00
26486	8.0	M 12 x 1.5	5.6	14	10	52.00
26487	8.0	M 14 x 1.5	5.6	14	10	52.00
26488	8.0	M 18 x 1.5	5.6	19	8	56.00
26489	8.0	M 22 x 1.5	5.6	22	8	60.00
26490	8.0	R 1/4"	5.6	14	10	44.00
26491	8.0	R 3/8"	5.6	17	10	44.00

COUPLING TECHNOLOGY

THOMAFLUID® PA Elbow Screw-in Connecting Pieces

Cat. No.	For tubing inside Ø mm	External thread inch / M	Port mm	WAF mm	Piece/ package	Price EURO
26492	8.0	R 1/2"	5.6	22	10	64.00
26493	8.0	NPT 1/4"	5.6	14	10	39.00
26494	12.0	M 16 x 1.5	8.6	17	8	48.00
26495	12.0	M 18 x 1.5	8.6	19	8	48.00
26496	12.0	M 22 x 1.5	8.6	22	8	48.00
26497	12.0	M 26 x 1.5	8.6	22	8	48.00
26498	12.0	R 3/8"	8.6	17	8	48.00
26499	12.0	R 1/2"	8.6	22	8	56.00
26500	12.0	NPT 3/8"	8.6	19	8	56.00

THOMAFLUID® PA T-Shaped Screw-in Connecting Pieces

Cat. No.	For tubing inside Ø mm	External thread inch / M	Port mm	WAF mm	Piece/ package	Price EURO
26508	4.0	M 8 x 1.0	2.5	10	8	64.00
26509	4.0	M 10 x 1.0	2.5	10	8	64.00
26510	4.0	M 12 x 1.5	2.9	14	8	64.00
26511	4.0	R 1/8"	2.5	10	10	36.00
26512	4.0	R 1/4"	2.5	14	10	36.00
26513	4.0	NPT 1/8"	2.5	10	10	41.00
26514	4.0	NPT 1/4"	2.5	14	8	52.00
26501	6.0	M 10 x 1.0	4.0	10	10	41.00
26502	6.0	M 12 x 1.5	4.0	14	10	41.00
26503	6.0	R 1/8"	4.0	10	10	41.00
26504	6.0	R 1/4"	4.0	14	10	41.00
26505	6.0	NPT 1/8"	4.0	10	10	41.00
26506	6.0	NPT 1/4"	4.0	14	10	70.00
26515	8.0	M 12 x 1.5	5.6	14	10	46.00
26516	8.0	M 14 x 1.5	5.6	14	10	54.00
26517	8.0	R 1/4"	5.6	14	10	54.00
26518	8.0	NPT 1/4"	5.6	14	10	54.00

94 199

THOMAFLUID® Laboratory Treasure Trove

Product specification:

- Connecting pieces and adapters made of POM. Set contains:

20 connectors à 5 pieces each	Cat. No. 94175-78
12 adapters à 4 pieces each	Cat. No. 94180-82
8 Y-connectors à 2 pieces each	Cat. No. 94190-93

THOMAFLUID® Laboratory Treasure Trove

Cat. No.	Piece/ package	Price EURO
94199	1	75.00

THOMAFLUID® Pilot Plant Treasure Trove

Product specification:

- Connecting pieces and adapters made of POM. Set contains:

12 connectors à 2 pieces each	Cat. No. 26380-85
8 adapters à 2 pieces each	Cat. No. 26386-88/94909
12 T-connectors à 2 pieces each	Cat. No. 26389-94
12 T-adapters à 2 pieces each	Cat. No. 26400-05
12 Y-connectors à 2 pieces each	Cat. No. 26410-15
4 Y-adapters à 2 pieces each	Cat. No. 26416-17
3 Cross connectors à 1 piece each	Cat. No. 26418-20

Cat. No.	Piece/ package	Price EURO
942001	1	126.00

THOMAFLUID® Plant Treasure Trove

Product specification:

- Connecting pieces and adapters made of POM. Set contains:

20 connectors à 2 pieces each	Cat. No. 94175-78/26380-85
8 adapters à 2 pieces each	Cat. No. 26386-88/94909
12 T-connectors à 2 pieces each	Cat. No. 26394-99
12 T-adapters à 2 pieces each	Cat. No. 26404-09
12 Y-connectors à 2 pieces each	Cat. No. 26410-15
4 Y-adapters à 2 pieces each	Cat. No. 26416-17
3 Cross connectors à 1 piece each	Cat. No. 26418-20

Cat. No.	Piece/ package	Price EURO
942011	1	141.00

Quick-Release Pipe Coupling Systems

THOMAFLUID® Quick-Release Pipe Coupling Systems

Application areas:

- Connectors for piping, made of rigid plastics, for the conveyance of liquid and gaseous pure media in research and development areas.

General product specification:

- Universal quick-release and coupling system in light-weight construction for all kinds of metrically seized piping made of rigid plastics, for mounting without tools. Standardized components according to continually optimized construction principle;

COUPLING TECHNOLOGY

proven, pressure and temperature withstanding polymer material formulation with glass fibre reinforcement, partly in functional combination with nickel-plated brass; for conveyance of pure media by pressure and vacuum.

- Alternatively available as piping connectors or standard screw-in fittings with varying outlets, suitable accessory and interchangeable parts.

Construction, function, and handling:

- The THOMAFLUID® quick-release pipe coupling system NODVOL®-ELGEES-PA 3100 is based on a vacuum- and pressure-resistant plug-in mechanism, which is uniform for all system constituents and varies only in diameter according to the required pipe connection. At any time, the plug-in mechanism can be released without use of tools and reused. The system is designed for piping made of rigid plastic materials.
- The internally conical manufactured connecting part (1) of the

respective system constituent contains a multiply slotted clamping collar (2) with an outwardly directed bead (3) seized in the outside diameter of the pipes (4) to be connected; the resilient, inwardly directed reeds (5) of the clamping collar have coronary grouped anchor hooks (6) at the lower end, a protecting disc (7) secures the O-ring (8) positioned in front of it and flush-mounted with the inner end of the connecting piece.

- For connecting, the rigid plastic pipe to be connected is inserted to stop into the connecting part via the clamping collar, the involved sealing ring tightening the system. The mechanical support of the pipe is ensured by the clamping collar, the reeds of which are forced together in the connecting part so far that the pipe is held in place forcibly by the anchor hooks due to the conical construction when the system is exposed to tensile loading.
- Disconnecting is achieved immediately by pressing back the clamping collar into the connecting piece by hand on the outwardly directed bead. Thereby, the clamping collar reeds with the anchor hooks spring back into their initial position releasing the pipe which can be drawn out of the connection without resistance.
- For coupling, the connected pipes principally need no preparation other than a right-angle to axis and burr-free cut-off piece. To get this, use of the THOMACHROM® plastic capillary cutter, Cat. No. 61640, is recommended.

General technical specification:

- Materials:
 - Housing: glass fibre reinforced Nylon 6.6
 - Clamping collar: brass
 - Screwed connection: nickel-plated brass, partly PTFE coated
 - Internal gaskets: NBR (butadiene rubber)
- Max. operating pressure: depending on pipe material and operating temperature up to 18 bar
- Max. operating temperature: depending on pipe material and operating pressure up to +70 °C
- Pipe diameter: 4 to 14 mm (metrically calibrated)

THOMAFLUID® Straight Quick-Release Pipe Couplings

Type: NODVOL®-ELGEES PA 3106

Product specification:

- Straight coupling, pipe connection on both sides of same size; housing: PA polymer material.

Cat. No.	For pipes outside Ø mm	G mm	L mm	Piece/package	Price EURO
46883	4	8.5	25	5	29.00
46885	6	10.5	28.5	5	34.00
46886	8	13.5	38	5	36.00
46887	10	16	42	5	44.00
46888	12	19	50.5	5	55.00

46 883

46 883

46889	14	25.5	53	5	62.00
-------	----	------	----	---	-------

THOMAFLUID® Elbow Quick-Release Pipe Couplings

Type: NODVOL® ELGEES PA 3102

Product specification:

- Right-angle coupling, equal-leg, pipe connection on both sides of same size; housing: PA polymer material.

Cat. No.	For pipes outside Ø mm	G mm	L mm	Piece/package	Price EURO
----------	------------------------	------	------	---------------	------------

46 890

46 890

46890	4	8.5	19.0	5	31.00
46892	6	10.5	22.5	5	34.00
46893	8	13.5	29.5	5	36.00
46894	10	16.0	34.5	5	49.00
46895	12	19.0	40.5	5	62.00
46896	14	25.5	46.5	5	75.00

Shopping per mouse click
www.rct-online.de

COUPLING TECHNOLOGY

THOMAFLUID® T-Shaped Quick-Release Pipe Couplings
Type: NODVOL®-ELGEES PA 3104
Product specification:

- T-shaped coupling, pipe connections on all sides of same dimension; housing: PA polymer material.

Cat. No.	For pipes outside Ø mm	D mm	H mm	L mm	Piece/ package	Price EURO
46897	4	8.5	19	14.5	5	41.00
46899	6	10.5	22.5	17.5	5	44.00
46900	8	13.5	29.5	23	5	52.00
46901	10	16	34.5	26.5	5	75.00
46902	12	19	40.5	31	3	51.00

46 897

46 897

46 931

46 931

46903	14	25	46	33.5	3	57.00
-------	----	----	----	------	---	-------

THOMAFLUID® T-Shaped Quick-Release Pipe Couplings – threefold –
Type: NODVOL®-ELGEES PA 3304
Product specification:

- Threefold T-shaped manifold: three parallel pipe connections, two pipe connections each standing orthogonal to the parallel ones; retaining bores; housing: PA polymer material.

Cat. No.	For pipes		H mm	L1 mm	L2 mm	N mm	T mm	Piece/ package	Price EURO
	outside Ø (A) mm	outside Ø (B) mm							
46931	6	4	25.5	36	34	11	3.2	5	67.00
46932	8	4	29	47	38	14	4.2	3	56.00
46933	8	6	29	47	38	14	4.2	3	60.00
46934	10	6	32.5	54	44.5	16	4.2	3	60.00
46935	10	8	32.5	54	44.5	16	4.2	3	65.00

THOMAFLUID® Y-Shaped Quick-Release Pipe Couplings
Type: NODVOL®-ELGEES PA 3140
Product specification:

- Y-shaped coupling, pipe connections, alternatively two sides or all sides of equal size; housing: PA polymer material, bore for fastening (except Cat. No. 46904).

Cat. No.	For pipes		H mm	K mm	L mm	N mm	Piece/ package	Price EURO
	outside Ø (A) mm	outside Ø (B) mm						
46904	4	4	17.5	8.5	28.5	9	5	41.00
46905	4	6	17.5	10.5	33	9	3	48.00
46906	6	6	21.5	10.5	35	11	5	52.00

46 904

46 904

46907	6	8	22.5	13.5	41	11.5	3	51.00
46908	8	8	28	13.5	45	14.5	5	62.00
12284	8	10	28	16	47	14.5	3	66.00
12285	10	10	33	16	63	17	3	69.00

THOMAFLUID® Elbow Quick-Release Pipe Couplings
Type: NODVOL®-ELGEES PA 3182
Product specification:

- Combination elbow adapter, coupling pipe for connection to any THOMAFLUID® quick-release pipe couplings, right-angled pipe connection; housing: PA polymer material.

46 910

46 910

Cat. No.	For pipes		G mm	H mm	H1 mm	H2 mm	L mm	Piece/ package	Price EURO
	outside Ø	outside Ø							
46910	4	8.5	26	9.5	19	14	5	34.00	
46911	6	10.5	28	11	21	16	5	34.00	
46912	8	13.5	33	11	21.5	23	5	36.00	
46913	10	16	41	8	27	23	5	62.00	
46914	12	19	45.5	11.5	28.5	31	3	42.00	

Shopping per mouse click
www.rct-online.de

Shopping per mouse click
www.rct-online.de

COUPLING TECHNOLOGY

THOMAFLUID® L-Shaped Quick-Release Pipe Couplings
Type: NODVOL®-ELGEES PA 3183

Product specification:

- Combination L-shaped adapter, coupling pipe for connection to any THOMAFLUID® quick-release pipe couplings, L-shaped connection for pipes; housing: PA polymer material.

Cat. No.	For pipes outside Ø	G	H	H1	H2	L	Piece/ package	Price EURO
46917	6	10.5	41.5	11	20.5	17	5	41.00
46918	8	13.5	49	8	21.5	23	5	52.00

46 915

46 915

46 917

46 917

THOMAFLUID® Straight Bulkhead Quick-Release Pipe Couplings
Type: NODVOL®-ELGEES PA 3156

Cat. No.	For pipes outside Ø	G	L1	L2	T	Piece/ package	Price EURO
46921	8	26	7.5	32.5	22.22	5	46.00
46923	12	36.5	7.5	41.3	31.75	2	45.00

THOMAFLUID® Straight Quick-Release Pipe Couplings
Type: NODVOL®-ELGEES PA 3101

46 921

46 921

Product specification:

- G-cylinder screw-in thread, straight pipe connection, outside and inside hexagon, nickel-plated brass, sealing ring pre-assembled in a way that it cannot be lost.

Cat. No.	For pipes outside Ø mm	External thread inch	E mm	F1 mm	F2 mm	H mm	K mm	Piece/ package	Price EURO
46725	4	G 1/8"	5	13	2.5	11.5	14	5	21.00
46726	4	G 1/4"	5.5	16	2.5	10.5	17.5	5	26.00
46729	6	G 1/8"	5	13	4	13	14	5	31.00
46730	6	G 1/4"	5.5	16	4	12.7	17.5	5	31.00

THOMAFLUID® T-Shaped Quick-Release Pipe Couplings
Type: NODVOL®-ELGEES PA 3188

Product specification:

- Combination T-shaped adapter, coupling pipe for connection to any THOMAFLUID® quick-release pipe couplings, T-shaped connection for pipes; housing: PA polymer material.

Cat. No.	For pipes outside Ø	G	H	H1	H2	L	Piece/ package	Price EURO
46915	6	10.5	32	11	20.5	16	5	39.00
46916	8	13.5	36	11	20.5	21.5	5	49.00

46 725

46 725

THOMAFLUID® Straight Bulkhead Quick-Release Pipe Couplings
Type: NODVOL®-ELGEES PA 3156

Product specification:

- Straight, screw-less lockable wall bushing, pipe connections on both sides, housing: PA polymer material.

THOMAFLUID® Straight Quick-Release Pipe Couplings
Type: NODVOL®-ELGEES PA 3101

Cat. No.	For pipes outside Ø mm	External thread inch	E mm	F1 mm	F2 mm	H mm	K mm	Piece/ package	Price EURO
46731	8	G 1/8"	5	13	5	21	14	5	31.00
46732	8	G 1/4"	5.5	16	5	19.5	17.5	5	31.00

COUPLING TECHNOLOGY

**THOMAFLUID® Straight Quick-Release
Pipe Couplings**
Type: NODVOL®-ELGEES PA 3101

Cat. No.	For pipes outside Ø mm	External thread inch	E mm	F1 mm	F2 mm	H mm	K mm	Piece/ package	Price EURO
46733	8	G 3/8"	5.5	20	5	18	22	5	39.00
46734	10	G 1/4"	5.5	16	7	23	17.5	5	44.00
46735	10	G 3/8"	5.5	20	7	16.5	22	5	49.00
46736	10	G 1/2"	7.5	24	7	18.5	26	5	62.00
46737	12	G 1/4"	5.5	19	7	27.5	21	5	54.00
46738	12	G 3/8"	5.5	20	9	27	22	5	57.00
46739	12	G 1/2"	7	24	9	22.5	26	3	39.00

- M5 screw-in thread, straight pipe connection; outside and inside hexagon, nickel-plated brass; sealing ring preassembled in a way that it cannot be lost.

Cat. No.	For pipes outside Ø mm	External thread inch	E mm	F1 mm	F2 mm	H mm	K mm	Piece/ package	Price EURO
46742	4	M5	3.5	8	2.5	14	9	5	26.00
46744	6	M5	3.5	10	2.5	16	11	5	31.00

**THOMAFLUID® Straight Quick-Release
Pipe Couplings**
Type: NODVOL®-ELGEES PA 3181 M5

46 700

46 700

46 742

46 742

46740	14	G 3/8"	8	22	9	30	24	3	39.00
46741	14	G 1/2"	9.5	24	11	26.5	26	3	39.00

Product specification:

- M5 screw-in thread, straight pipe connection; outside round, inside hexagon, nickel-plated brass; sealing ring preassembled in a way that it cannot be lost.

Cat. No.	For pipes outside Ø mm	External thread mm	E mm	F mm	G mm	H mm	Piece/ package	Price EURO
46745	4	M5	3.5	2.5	8.5	18.5	5	31.00

**THOMAFLUID® Straight Quick-Release
Pipe Couplings**
Type: NODVOL®-ELGEES PA 3175
Product specification:

- R-screw-in thread, straight pipe connection, outside and inside hexagon, nickel-plated brass, PTFE coated thread.

Cat. No.	For pipes outside Ø mm	External thread inch	F1 mm	F2 mm	H mm	K mm	Piece/ package	Price EURO
46700	4	R 1/8"	10	2.5	9.5	11	5	21.00
46701	4	R 1/4"	14	2.5	6.5	15	5	26.00
46704	6	R 1/8"	10	4	11.5	11	5	26.00
46705	6	R 1/4"	14	4	8.5	15	5	26.00
46706	8	R 1/8"	13	4	20	14	5	31.00
46707	8	R 1/4"	14	5	17	15	5	26.00
46708	8	R 3/8"	17	5	13	18.5	5	26.00
46709	10	R 1/4"	16	7	20	17.5	5	49.00
46710	10	R 3/8"	17	7	16.5	18.5	5	49.00
46711	10	R 1/2"	21	7	14	23	5	72.00
46712	12	R 1/4"	19	7	26.5	21	5	72.00
46713	12	R 3/8"	19	9	24	21	5	72.00
46714	12	R 1/2"	21	9	19.5	23	3	72.00
46715	14	R 3/8"	22	9	28	24	3	75.00
46716	14	R 1/2"	22	11	24.4	24	3	75.00

**THOMAFLUID® Straight Quick-Release
Pipe Couplings**
Type: NODVOL®-ELGEES PA 3114 M5

46 745

46 745

Product specification:

- M5 internal thread for screwing on, straight pipe connection; outside hexagon, nickel-plated brass.

Cat. No.	For pipes outside Ø mm	External thread mm	E mm	F mm	H mm	Piece/ package	Price EURO
46763	4	M5	6.5	8	19.5	5	41.00

**THOMAFLUID® Straight Quick-Release
Pipe Couplings**
Type: NODVOL®-ELGEES PA 3101 M5
Product specification:

Shopping per mouse click
www.rct-online.de

COUPLING TECHNOLOGY

THOMAFLUID® Straight Quick-Release Pipe Couplings
Type: NODVOL®-ELGEES PA 3114

Product specification:

- G-cylinder internal thread for screwing on, straight pipe connection; outside hexagon; nickel-plated brass.

Cat. No.	For pipes outside Ø mm	External thread inch	E mm	F mm	H mm	Piece/ package	Price EURO
46752	4	G 1/8"	9.5	13	22.5	5	34.00
46753	4	G 1/4"	13.5	16	26.5	5	39.00
46756	6	G 1/8"	9.5	13	24.5	5	36.00
46757	6	G 1/4"	13.5	16	28.5	5	41.00
46758	8	G 1/8"	9.5	13	29	5	46.00
46759	8	G 1/4"	13.5	16	33	5	46.00

46 752 46 763

46 752 46 763

46760	10	G 3/8"	14	19	36	3	48.00
46761	12	G 3/8"	14	19	40	2	41.00
46762	12	G 1/2"	19.5	24	45.5	2	46.00

THOMAFLUID® Elbow Quick-Release Pipe Couplings
Type: NODVOL®-ELGEES PA 3269

Product specification:

- G-cylinder screw-in thread, right-angled pipe connection, 360° rotatable with low resistance, pressure-loadable up to 6 bar, compact construction, shortened leg length, housing: PA polymer material, screw-in connecting piece: nickel-plated brass, outside hexagon, sealing ring preassembled in a way that it cannot be lost.

46 954

46 954

Cat. No.	For pipes outside Ø mm	External thread inch	F mm	G mm	H mm	L mm	Piece/ package	Price EURO
46954	4	G 1/8"	13	10	23	19.5	2	74.00
46955	6	G 1/8"	14	12.5	27.5	22.5	2	76.00
46956	6	G 1/4"	17	12.5	24.5	22.5	2	61.00
46957	8	G 1/8"	17	15	33.5	24.5	2	74.00
46958	8	G 1/4"	17	15	30.5	24.5	2	74.00
46959	8	G 3/8"	19	15	26	24.5	2	76.00
46960	10	G 1/4"	19	19.5	39	30.5	1	59.00
46961	10	G 3/8"	19	19.5	35	30.5	1	59.00
46962	12	G 1/4"	21	22	46.5	32	1	62.00
46963	12	G 3/8"	21	22	43	32	1	64.00

THOMAFLUID® Elbow Quick-Release Pipe Couplings
Type: NODVOL®-ELGEES PA 3199

Product specification:

- G-cylinder screw-in thread, right-angled pipe connection, swivelling; housing: PA polymer material, screw-in thread, swivelling; housing: PA polymer material, screw-in pipe connection: nickel-plated brass, outside hexagon, sealing ring preassembled in a way that it cannot be lost.

Cat. No.	For pipes outside Ø mm	External thread inch	F mm	G mm	H mm	L mm	Piece/ package	Price EURO
46800	4	G 1/8"	13	8.5	13.5	14	5	31.00
46801	4	G 1/4"	16	8.5	13	14	5	41.00
46804	6	G 1/8"	13	10.5	15	16	5	41.00

46 800

46 800

46 944

46 944

46805	6	G 1/4"	16	10.5	15	16	5	41.00
46806	8	G 1/8"	13	13.5	19.5	23	5	41.00
46807	8	G 1/4"	16	13.5	18.5	23	5	44.00
46808	8	G 3/8"	20	13.5	18.5	23	5	59.00
46809	10	G 1/4"	16	16	22	26.5	5	59.00
46810	10	G 3/8"	20	16	22	26.5	5	64.00
12286	10	G 1/2"	24	16	22	26.5	3	90.00
46811	12	G 1/4"	16	19	26.5	31	5	72.00
46812	12	G 3/8"	20	19	25	31	5	75.00
12287	12	G 1/2"	24	19	25	31	3	94.00
46813	14	G 3/8"	24	25.5	53	33.5	5	82.00
46814	14	G 1/2"	27	25.5	54	33.5	3	54.00

THOMAFLUID® Elbow Quick-Release Pipe Couplings
Type: NODVOL®-ELGEES PA 3259

Product specification:

- R-screw-in thread, right-angled pipe connection, 360° rotatable with low resistance, pressure-loadable up to 6 bar; compact construction, shortened leg length; housing: PA polymer material, screw-in connecting piece: nickel-plated brass, outside hexagon, thread PTFE coated.

Cat. No.	For pipes outside Ø mm	External thread inch	F mm	G mm	H mm	L mm	Piece/ package	Price EURO
46944	4	R 1/8"	12	10	21	19.5	2	74.00
46945	6	R 1/8"	14	12.5	25.5	22.5	2	63.00

COUPLING TECHNOLOGY

**THOMAFLUID® Elbow Quick-Release
Pipe Couplings**
Type: NODVOL®-ELGEES PA 3259

Cat. No.	For pipes outside Ø	External thread	F	G	H	L	Piece/ package	Price EURO
	mm	inch	mm	mm	mm	mm		
46946	6	R 1/4"	14	12.5	22.5	22.5	2	74.00
46947	8	R 1/8"	17	15	31	24.5	2	89.00
46948	8	R 1/4"	17	15	28.5	24.5	2	89.00
46949	8	R 3/8"	17	15	24	24.5	2	89.00
46950	10	R 1/4"	19	19.5	37	30.5	1	58.00
46951	10	R 3/8"	19	19.5	33	30.5	1	58.00
46952	12	R 1/4"	21	22	44.5	32	1	61.00
46953	12	R 3/8"	21	22	41	32	1	62.00

46 764

46 764

screw-in connecting piece: nickel-plated brass, outside hexagon, thread PTFE coated.

Cat. No.	For pipes outside Ø	External thread	F	G	H	L	Piece/ package	Price EURO
	mm	inch	mm	mm	mm	mm		
46792	4	R 1/8"	10	8.5	21.5	19	5	39.00
46793	4	R 1/4"	14	8.5	22	19	5	44.00
46794	6	R 1/8"	10	10.5	25.5	22.5	5	44.00
46795	6	R 1/4"	10	10.5	26	22.5	5	44.00
46796	8	R 1/8"	13	13.5	32.5	23	5	47.00
46797	8	R 1/4"	14	13.5	32.5	23	5	47.00
46798	8	R 3/8"	17	13.5	33	23	5	64.00
46799	10	R 3/8"	15	16	39.5	34.5	3	53.00
12289	10	R 3/8"	17	16	39.5	34.5	3	59.00

46 792

46 792

**THOMAFLUID® Elbow Quick-Release
Pipe Couplings**
Type: NODVOL®-ELGEES PA 3109
Product specification:

- R-screw-in thread, right-angled pipe connection, swivelling; housing: PA polymer material, screw-in connecting piece: nickel-plated brass, outside hexagon, thread PTFE coated.

Cat. No.	For pipes outside Ø	External thread	F	G	H	L	Piece/ package	Price EURO
	mm	inch	mm	mm	mm	mm		
46764	4	R 1/8"	10	8.5	12	14	5	29.00
46765	4	R 1/4"	14	8.5	12.5	14	5	31.00
46768	6	R 1/8"	10	10.5	14	16	5	31.00
46769	6	R 1/4"	14	10.5	14.5	16	5	34.00
46770	8	R 1/8"	10	13.5	18	23	5	36.00
46771	8	R 1/4"	14	13.5	18	23	5	36.00
46772	8	R 3/8"	17	13.5	18	23	5	44.00
46773	10	R 1/4"	15	16	22	26.5	3	39.00
46774	10	R 3/8"	17	16	22	26.5	3	39.00
12288	10	R 1/2"	21	16	22	26.5	3	47.00
46775	12	R 1/4"	15	19	25	31	3	39.00
46776	12	R 3/8"	17	19	25	31	3	39.00
46777	12	R 1/2"	21	19	25	31	2	39.00
46778	14	R 3/8"	24	25.5	51	33.5	2	39.00
46779	14	R 1/2"	24	25.5	51	33.5	2	39.00

**THOMAFLUID® Elbow Quick-Release
Pipe Couplings**
Type: NODVOL®-ELGEES PA 3129
Product specification:

- R-screw-in thread, right-angled pipe connection, swiveling, extended threaded union for room-saving assembly under conditions cramped for space; housing: PA polymer material,

**THOMAFLUID® Elbow Quick-Release
Pipe Couplings**
Type: NODVOL®-ELGEES PA 3269 M5
Product specification:

- M5-screw-in thread, right-angled pipe connection, 360° rotatable with low resistance, pressure-loadable up to 6 bar; compact construction, shortened leg length; housing: PA polymer material, screw-in connecting piece: nickel-plated brass, outside hexagon, sealing ring preassembled in a way that it cannot be lost.

Cat. No.	For pipes outside Ø	External thread	F	G	H	L	Piece/ package	Price EURO
	mm	mm	mm	mm	mm	mm		
47333	4	M5	12	10	25	19.5	2	76.00
47334	6	M5	12	12.5	27.5	22.5	2	79.00

**THOMAFLUID® Elbow Bulkhead Quick-Release
Pipe Couplings**
Type: NODVOL®-ELGEES PA 3139
Product specification:

- Right-angled, screw-locked wall bushing, swiveling, pipe connections on both sides; housing: PA polymer material, wall bolting: brass.

COUPLING TECHNOLOGY

THOMAFLUID® Elbow Bulkhead Quick-Release Pipe Couplings
Type: NODVOL®-ELGEES PA 3139

Cat. No.	For pipes outside Ø	F	G	H	K	L	Piece/ package	Price EURO
46924	4	14	11	23.5	6.6	18	5	59.00
46925	5	17	12.5	26	7	20	3	51.00
46926	6	17	13.5	26.5	7	20.5	3	51.00
46927	8	19	16	30.5	7	22.5	3	51.00
46928	10	24	21	38.5	10	28.5	2	56.00
46929	12	27	23.5	44.5	12	30	2	69.00
46930	14	30	25.5	47	15	33.5	1	42.00

46 924

46 924

46 857

46 857

THOMAFLUID® T-Shaped Quick-Release Pipe Couplings
Type: NODVOL®-ELGEES PA 3198

Product specification:

- G-cylinder screw-in thread, T-shaped pipe connection, on both sides of equal dimension, swiveling; housing: PA polymer material, screw-in connecting piece: nickel-plated brass, outside hexagon, sealing ring preassembled in a way that it cannot be lost.

Cat. No.	For pipes outside Ø	External thread	F	G	H	L	Piece/ package	Price EURO
46857	4	G 1/8"	8	8.5	15.5	14	5	49.00
12290	4	G 1/4"	16	8.5	15	14	5	64.00
46860	6	G 1/8"	13	10.5	17	16	5	52.00
46861	6	G 1/4"	16	10.5	17	16	5	59.00
46862	8	G 1/8"	13	13.5	22.5	23	5	67.00
46863	8	G 1/4"	16	13.5	21.5	23	5	69.00
12291	8	G 3/8"	20	13.5	21.5	23	3	78.00
46864	10	G 1/4"	16	16	26	26.5	3	54.00
46865	10	G 3/8"	20	16	24	26.5	3	69.00
46866	12	G 1/4"	16	19	29	31	3	72.00
46867	12	G 3/8"	20	19	27	31	3	72.00
46868	14	G 3/8"	25	25.5	53	32.5	3	90.00
46869	14	G 1/2"	27	25.5	54	32.5	3	99.00

THOMAFLUID®

THOMAFLUID® T-Shaped Quick-Release Pipe Couplings
Type: NODVOL®-ELGEES PA 3108

Product specification:

- R-screw-in thread, T-shaped pipe connection, on both sides of equal dimension, swiveling; housing: PA polymer material, screw-in connecting piece: nickel-plated brass, outside hexagon, thread PTFE coated.

Cat. No.	For pipes outside Ø	External thread	F	G	H	L	Piece/ package	Price EURO
46829	4	R 1/8"	10	8.5	14	14	5	44.00
12292	4	R 1/4"	10	8.5	14.5	14	5	59.00
46832	6	R 1/8"	10	10.5	16	16	5	49.00
46833	6	R 1/4"	14	10.5	16.5	16	5	52.00
46834	8	R 1/8"	10	13.5	21	23	5	59.00
46835	8	R 1/4"	14	13.5	21	23	5	62.00
12293	8	R 3/8"	17	13.5	21	23	5	75.00
46836	10	R 1/4"	15	16	24	26.5	5	77.00
46837	10	R 3/8"	17	16	24	26.5	5	82.00
12294	10	R 1/2"	21	16	24	26.5	5	90.00
46838	12	R 1/4"	15	19	27	31	3	65.00
46839	12	R 3/8"	17	19	27	31	3	65.00
46840	12	R 1/2"	21	19	27	31	3	73.00
46841	14	R 3/8"	24	25.5	51	33.5	3	76.00
46842	14	R 1/2"	24	25.5	51	33.5	3	80.00

THOMAFLUID® Elbow Quick-Release Pipe Couplings
Type: NODVOL®-ELGEES PA 3199 M5

Product specification:

- M5-screw-in thread, right-angled pipe connection, swiveling; housing: PA polymer material, screw-in connecting piece: nickel-plated brass, outside hexagon, sealing ring preassembled in a way that it cannot be lost.

Cat. No.	For pipes outside Ø	External thread	F	G	H	L	Piece/ package	Price EURO
46827	4	M5	8	8.5	13.5	14	5	31.00

46 829

46 829

46827	4	M5	8	8.5	13.5	14	5	31.00
-------	---	----	---	-----	------	----	---	-------

THOMAFLUID® L-Shaped Quick-Release Pipe Couplings
Type: NODVOL®-ELGEES PA 3193

Product specification:

- G-cylinder screw-in thread, L-shaped pipe connection, on both sides of equal dimension, swiveling; housing: PA polymer material, screw-in connecting piece: nickel-plated brass,

COUPLING TECHNOLOGY

outside hexagon, sealing ring preassembled in a way that it cannot be lost.

Cat. No.	For pipes outside Ø mm	External thread inch	F mm	G mm	H mm	L mm	Piece/ package	Price EURO
46870	4	G 1/8"	8	8.5	23.5	14.5	5	54.00
12298	4	G 1/4"	16	8.5	23	14.5	5	64.00
46873	6	G 1/8"	13	10.5	27	17.5	5	52.00
46874	6	G 1/4"	16	10.5	27	17.5	5	59.00
46875	8	G 1/8"	13	13.5	35.5	23	5	67.00
46876	8	G 1/4"	16	13.5	35.5	23	5	69.00
12299	8	G 3/8"	20	13.5	35.5	23	5	82.00
46877	10	G 1/4"	16	16	42	26.5	3	51.00
46878	10	G 3/8"	20	16	40.5	26.5	3	70.00
12300	10	G 1/2"	24	16	40.5	26.5	3	77.00

46 870

46 870

46879	12	G 1/4"	16	19	48	31	3	77.00
46880	12	G 3/8"	20	19	46.5	31	3	77.00
46881	14	G 3/8"	24	25.5	74	33.5	3	89.00
46882	14	G 1/2"	27	25.5	75	33.5	2	67.00

THOMAFLUID® Y-Shaped Quick-Release Pipe Couplings Type: NODVOL®-ELGEES PA 3148

Product specification:

- R-screw-in thread, Y-shaped pipe connection, housing: PA polymer material, screw-in connecting piece: nickel-plated brass, outside hexagon, thread PTFE coated.

Cat. No.	For pipes outside Ø mm	External thread inch	F mm	G mm	H mm	L mm	N mm	Piece/ package	Price EURO
46719	4	R 1/8"	10	31	8.5	17.5	9	2	22.00
46720	4	R 1/4"	14	31.5	8.5	17.5	9	2	25.00
46721	6	R 1/8"	10	38	10	21	11	2	30.00
46722	6	R 1/4"	14	38	10	21	11	2	32.00

46 746

46 746

46723	8	R 1/8"	13	54	13	28	14	2	36.00
46724	8	R 1/4"	14	54	13	28	14	2	38.00

THOMAFLUID® High-Tech Groove Engraving Template Type: NODVOL®-ELGEES 3870

Product specification:

- Device for cutting in safety grooves in the outer surface of inch or metrically dimensioned high quality steel pipes of outer diameters up to 12 mm or 1/2" for coupling to THOMAFLUID® high-tech quick-release pipe coupling components.
- After releasing the lateral knurled screw (1), the outer diameter of the pipe to be cut in is set (2) and fixed by retightening the

THOMAFLUID® Y-Shaped Quick-Release Pipe Couplings Type: NODVOL®-ELGEES PA 3158

Product specification:

- G-cylinder screw-in thread, Y-shaped pipe connection, housing: PA polymer material, screw-in connecting piece: nickel-plated

46 719

46 719

brass, outside hexagon, sealing ring preassembled in a way that it cannot be lost.

Cat. No.	For pipes outside Ø mm	External thread inch	F mm	G mm	H mm	L mm	N mm	Piece/ package	Price EURO
46746	4	G 1/8"	13	32	8.5	17.5	9	2	34.00
46747	4	G 1/4"	16	32	8.5	17.5	9	2	39.00
46748	6	G 1/8"	13	39	10.5	21.5	11	2	39.00
46749	6	G 1/4"	16	39	10.5	21.5	11	2	44.00
46750	8	G 1/8"	13	54	13.5	28	14.5	2	44.00
46751	8	G 1/4"	16	55	13.5	28	14.5	1	26.00

46 296

46 296

knurled screw (3). The pipe end is inserted into the template (4) and the rotary cutter is pressed on the pipe surface by means of the front large knurled screw (5). By rotating the template on the fixed pipe end for several times, a precise, system-conformal safety groove is cut in the pipe surface. A high quality steel pipe prepared in such a way is suitable for safe coupling to all components of the THOMAFLUID® high-tech quick-release pipe coupling system.

Cat. No.	Piece/ package	Price EURO
46296	1	277.00

Plug-In Connectors

THOMAFLUID®-TPX Tube Connecting Pieces Type: KF-PMP

General product specification:

- TPX is the trade name for compound PMP (Polymethylpentene).
- The material is highly transparent. In contrast to other transparent resins, it is of remarkable stability combined with high chemical and temperature resistance.
- TPX tubing connectors allow optimal flow control of liquids due to their absolute transparency.
- The material is non-toxic and can be used in food application areas as well as in medicine and biology.
- TRX tubing connectors can be autoclaved several times. They are used at temperatures of -40 °C to +130 °C.
- TPX tubing connectors have a smooth inner surface producing a constant and reproducible flow rate.

THOMAFLUID®-TPX Straight Connecting Pieces Type: KF-PMP

Product specification:

- Design: straight, same tubing adapters at both sides.

Cat. No.	For tubing inside Ø mm	Piece/package	Price EURO
28556	3-5	5	31.00
28557	3-5	10	47.00
28558	5-8	5	38.00
28559	5-8	10	60.00
28560	8-15	5	51.00
28561	8-15	10	79.00

28 563

28 567

28 573

THOMAFLUID® TPX Reducing Connecting Pieces Type: KF-PMP

Product specification:

THOMAFLUID®

- Design: straight, but with reducing tubing adapters of different sizes at both sides.

Cat. No.	For tubing inside Ø (A) mm	For tubing inside Ø (B) mm	Piece/package	Price EURO
28563	3-5	5-8	5	41.00
28564	3-5	5-8	10	63.00
28565	5-8	8-15	5	56.00
28566	5-8	8-15	10	87.00

THOMAFLUID® TPX T-Shaped Connecting Pieces Type: KF-PMP

Product specification:

- Design: T-shape, all outlets with tubing adapters of the same size.

Cat. No.	For tubing inside Ø mm	Piece/package	Price EURO
28567	3-5	5	41.00
28568	3-5	10	63.00
28569	5-8	5	56.00
28570	5-8	10	87.00
28571	8-15	5	64.00
28572	8-15	10	99.00

THOMAFLUID® TPX Y-Shaped Connecting Pieces Type: KF-PMP

Product specification:

- Design: Y-shape, all outlets with tubing adapters of the same size.

Cat. No.	For tubing inside Ø mm	Piece/package	Price EURO
28573	3-5	5	41.00
28574	3-5	10	63.00
28575	5-8	5	56.00
28576	5-8	10	87.00
28577	8-15	5	64.00
28578	8-15	10	99.00

THOMAFLUID® PE Chemical Tubing Connections System: MULTIFIT®-HFLL 38-3

Product specification:

- Tubing connections made of natural-coloured, rigid polyethylene (HDPE).

Cat. No.	For tubing inside Ø inch	Port mm	L mm	Piece/package	Price EURO
40744	3/8"	7	45	10	19.00
40745	1/2"	9	74	10	21.00
40746	3/4"	15	74	10	23.00
40747	1"	20	84	10	30.00

COUPLING TECHNOLOGY

THOMAFLUID® PE Chemical Reducing Tubing Connections

Cat. No.	For tubing inside Ø (A) inch	Port (A) mm	For tubing inside Ø (B) inch	Port (B) mm	L mm	Piece/ package	Price EURO
40742	3/4"	15	1/2"	9	74	10	25.00
40743	1/2"	9	3/8"	7	66	10	25.00

THOMAFLUID® PE Chemical Screw-in Connections with Hose Nozzle System: MULTIFIT®-HFFL 37-4

Cat. No.	For tubing inside Ø mm	Port mm	External thread inch	L mm	Piece/ package	Price EURO
40734	10.0	7	R 1/2"	44	10	26.00
40735	12.0	9	R 1/2"	48	10	30.00
40736	12.0	9	R 3/4"	50	10	34.00
40737	19.0	15	R 1"	52	10	40.00
40738	25.0	21	R 5/4"	64	5	59.00
40739	16.0	13	R 3/4"	50	5	34.00

THOMAFLUID® PE Chemical Connection Screw Fitting System: MULTIFIT®-HFFL 38-1

40 744 (see page 104)

40 742

40 734

40 734

Product specification:

- Screw fitting made of natural-coloured, rigid polyethylene (HDPE).

Cat. No.	For tubing inside Ø inch	Port mm	L mm	Piece/ package	Price EURO
40749	3/8"	7	81.0	7	35.00
40750	1/2"	9	89.5	7	42.00
40751	3/4"	15	93.0	7	63.00

40 749

40 749

THOMAFLUID® PE Chemical Screw-on Connections with Hose Nozzle System: MULTIFIT®-HFFL 37-5

Product specification:

- Screw-on threaded joints made of natural-coloured, rigid polyethylene (HDPE) with cap screw fitting (R-thread).

Cat. No.	For tubing inside Ø mm	Port mm	Internal thread inch	L mm	Piece/ package	Price EURO
40729	10.0	7	R 1/2"	46	10	26.00
40730	12.0	9	R 3/4"	50	10	30.00
40731	19.0	15	R 1"	52	10	40.00
40732	25.0	21	R 5/4"	80	5	59.00

THOMAFLUID® PE Chemical Elbow Screw-on Tubing Connectors with Hose Nozzle System: MULTIFIT®-HFFL 39-2

Cat. No.	Internal thread inch	For tubing inside Ø mm	Port mm	H mm	Piece/ package	Price EURO
40716	R 3/4"	12.0	9.0	25	5	23.00
40717 ¹	R 3/4"	12.0	9.0	32	5	25.00
40718 ¹	R 1"	19.0	14.6	41	5	30.00
40719 ¹	R 1/2"	10.0	7.0	31	5	23.00

¹ with rubber seal

THOMAFLUID® PE Chemical Screw-in Connections with Hose Nozzle System: MULTIFIT®-HFFL 37-4

Product specification:

- Screw-in threaded joints made of natural-coloured, rigid polyethylene (HDPE) with R-thread.

COUPLING TECHNOLOGY

THOMAFLUID® PE Chemical Reducing Adapters System: MULTIFIT®-HFFL 41-2

Product specification:

- Adapters made of natural-coloured, rigid polyethylene (HDPE) with internal and external threads, but reduced at one side.

Cat. No.	Internal thread inch	External thread inch	WAF mm	Piece/ package	Price EURO
40712	R 3/4"	R 1"	32	5	21.00
40713	R 3/4"	R 3/4"	32	5	21.00

40 716 (see page 105)

40 712

THOMAFLUID® PE Double Nipple for Chemistry System: MULTIFIT®-HFFL 40-5

Product specification:

- Adapter made of natural-coloured, rigid polyethylene (HDPE) with external threads at both sides.

Cat. No.	Port mm	External thread inch	l mm	WAF mm	Piece/ package	Price EURO
40725	19	R 3/4"	45	32	10	34.00

40 725

40 725

THOMAFLUID®

THOMAPLAST® Tubing Connectors Made of Polyester for Mounting

Cat. No.	For tubing inside Ø mm	Piece/ package	Price EURO
40173	4.5	3	51.00
40174	4.5	10	118.00
40175	4.5	15	141.00
40176	9.0	3	51.00
40177	9.0	10	118.00
40178	9.0	15	141.00

THOMAPLAST® Glass Olive Adapter Made of Polyester Type: KF-KA 14

Product specification:

- The glass olive adapters consist of dyed, glass fibre reinforced, thermoplastic polyester (PBT).
- The glass olive adapters are autoclavable. They are used at temperatures up to max. +180 °C.
- The glass olives are hardly stressed and thus protected. There are no problems with adapting or disconnecting of the adapters, that means no distortion of the tubing.
- The glass olive adapters are deliverable for the following products:
Schott (GL 14), Normag (RD 14), and Corning (SQ 13).
The mating hose nozzles are available in two sizes, with outer diameters of 4.5 mm and 9 mm resp.

Cat. No.	Glass thread GL	For tubing inside Ø mm	Piece/ package	Price EURO
40179	GL14	4.5	1	14.00
40180	GL14	4.5	5	51.00
40181	GL14	9.0	1	14.00
40182	GL14	9.0	5	51.00
40183	RD14	4.5	1	14.00
40184	RD14	4.5	5	51.00
40185	RD14	9.0	1	14.00

40 173

40 179

THOMAPLAST® Tubing Connectors Made of Polyester for Mounting

Product specification:

- The mounting tubing connector is suitable for dashboards or mounting walls with 1-10 mm thickness. A mounting hole of 8 mm is required. The tubing connector can be installed without tools and guarantees absolute tightness.

40186	RD14	9.0	5	51.00
40187	SQ13	4.5	1	14.00
40188	SQ13	4.5	5	51.00
40189	SQ13	9.0	1	14.00
40190	SQ13	9.0	5	51.00

Shopping per mouse click
www.rct-online.de

COUPLING TECHNOLOGY

THOMAPLAST® Screw Thread Adapter Made of Polyester for Glasses Type: KF-KA 14

Product specification:

- Same as for THOMAPLAST® glass olive adapter.

Cat. No.	Glass thread GL	For tubing inside Ø mm	Piece/ package	Price EURO
40191	GL14	4.5	1	14.00
40192	GL14	4.5	5	55.00
40193	GL14	9.0	1	14.00
40194	GL14	9.0	5	55.00
40195	RD14	4.5	1	14.00
40196	RD14	4.5	5	55.00
40197	RD14	9.0	1	14.00

40 191

40 191

40 191

40 191

14 692

14 692

40198	RD14	9.0	5	55.00
40199	SQ13	4.5	1	14.00
40200	SQ13	4.5	5	55.00
40201	SQ13	9.0	1	14.00
40202	SQ13	9.0	5	55.00

THOMAFLUID® POM Screw-in Hose Nozzle Type: THOMAPLAST®-RK 09

Product specification:

- G-thread (external) at one side, hose nozzle at the other side.

Cat. No.	External thread inch	For tubing inside Ø mm	Length mm	WAF mm	Piece/ package	Price EURO
14692	G 1/4"	4	29	17	5	23.00
14693	G 1/4"	6	29	17	5	26.00
14694	G 3/8"	6	31	19	5	29.00
14695	G 3/8"	9	31	19	5	34.00
14696	G 3/8"	13	31	19	5	36.00

THOMAFLUID® POM Screw-in Bulkhead Hose Nozzle Type: THOMAPLAST®-RK 09

14 701

14 701

14 697

14 697

Product specification:

- G-thread (external) at one side; hose nozzle at the other side.

Cat. No.	External thread inch	For tubing inside Ø mm	Length mm	WAF mm	Piece/ package	Price EURO
14701	G 1/4"	4	43	14	5	34.00
14702	G 1/4"	6	43	17	5	36.00

THOMAFLUID® POM Screw-in Compression-Type Fitting Type: THOMAPLAST®-RK 09

Product specification:

- G-thread (external) at one side; compression-type fitting at the other side.

Cat. No.	NW mm	External thread inch	Length mm	Thread length mm	Piece/ package	Price EURO
14697	4 x 6	G 1/4"	25	8	5	31.00
14698	6 x 8	G 1/4"	25	8	5	31.00

COUPLING TECHNOLOGY

**THOMAFLUID® POM Screw-in Bulkhead Compression-Type Fitting
Type: THOMAPLAST®-RK 09**

Product specification:

- G-thread (external) at one side; compression-type fitting at the other side.

Cat. No.	NW	External thread	Length	Thread length	WAF	Piece/ package	Price EURO
	mm	inch	mm	mm	mm		
14699	4 x 6	G 1/4"	37	8	14	3	30.00
14700	6 x 8	G 1/4"	37	8	17	3	30.00

14 699

14 699

14 688

14 688

**THOMAFLUID® POM Screw-in Double Nipple
Type: THOMAPLAST®-RK 09**

Product specification:

- G-thread (external) at both sides.

Cat. No.	External thread (A)	External thread (B)	Port	Length	Thread length	Piece/ package	Price EURO
	inch	inch	mm	mm	mm		
14688	G 1/4"	G 1/8"	4	19	7/8	5	23.00
14689	G 1/4"	G 1/4"	5	21	9/8	5	26.00
14690	G 3/8"	G 3/8"	6	23	9/9	5	31.00
14691	G 3/8"	G 1/2"	8	26	12/9	5	36.00

THOMAFLUID® Connecting Pieces System: MULTIFIT®-VB

Product specification:

- Tubing connections at both sides.

THOMAFLUID® Connecting Pieces System: MULTIFIT®-VB

Cat. No.	For tubing inside Ø	Port	Material	Piece/ package	Price EURO
	mm	mm			
29363	3-4.5	2	PP	10	45.00
29364	3-4.5	2	PVDF	10	68.00
29365	5-6.5	4	PP	10	51.00
29366	5-6.5	4	PVDF	10	70.00
29367	7-8.5	6	PP	10	60.00
29368	7-8.5	6	PVDF	10	74.00
29369	9-10.5	8	PP	10	61.00
29370	9-10.5	8	PVDF	10	80.00
29371	11-12.5	10	PP	10	62.00
29372	11-12.5	10	PVDF	10	87.00

29 363

60 811

29373	13-14.5	12	PP	10	64.00
14274	13-14.5	12	PVDF	10	95.00

THOMAFLUID® Connecting Pieces – with collar – System: MULTIFIT®-VT

Product specification:

- Tubing connections at both sides.

Cat. No.	For tubing inside Ø	Port	Material	Piece/ package	Price EURO
	mm	mm			
60811	4-6	3	PP	10	46.00
60812	6-8	5	PP	10	46.00
60813	8-10	7	PP	10	52.00
60814	10-12	9	PP	10	52.00
60815	12-14	11	PP	5	31.00
60816	14-16	13	PP	5	36.00

**THOMAFLUID® POM Bulkhead Tubing Connectors
Type: THOMAPLAST® BHU**

Technical specification:

- Material: POM (polyoxymethylene)
- Version: with counter nut (nickel-plated brass) for control panel mounting
- Temperature range: -15 °C to +80 °C
- Chemical resistance: good
- Bulkhead thread diameter: 12.7 mm
- Bulkhead thread length: approx. 10 mm

COUPLING TECHNOLOGY

THOMAFLUID® POM Bulkhead Tubing Connectors Type: THOMAPLAST® BHU

Cat. No.	For tubing inside Ø mm	Piece/package	Price EURO
13951	4	3	33.00
13952	6	3	33.00
13953	9,6	3	33.00

THOMAFLUID® Reducing Connecting Pieces System: MULTIFIT®-VT

Cat. No.	For tubing inside Ø (A) mm	For tubing inside Ø (B) mm	Material	Piece/package	Price EURO
60817	4-8	8-12	PP	5	23.00
60818	4-8	12-16	PP	5	29.00
60819	8-12	12-16	PP	5	34.00

THOMAFLUID® Tubing Push-on Connections System: MULTIFIT®-VT

THOMAFLUID® Elbow Connecting Pieces System: MULTIFIT®-VB

Product specification:

- Tubing connections at both sides.

Product specification:

- Tubing connections at both sides, two-part.

Cat. No.	For tubing inside Ø mm	Material	Piece/package	Price EURO
60791	3-5	PE	8	28.00
60792	5-7	PE	8	36.00
60793	7-9	PE	8	40.00
60794	9-12	PE	8	40.00
60795	11-14	PE	4	24.00

Cat. No.	For tubing inside Ø mm	Port mm	Material	Piece/package	Price EURO
29376	3-4.5	2	PP	15	48.00
29377	3-4.5	2	PVDF	15	60.00
29378	5-6.5	4	PP	15	48.00
29379	5-6.5	4	PVDF	15	60.00
29380	7-8.5	6	PP	15	51.00
29381	7-8.5	6	PVDF	15	66.00
29382	9-10.5	8	PP	15	57.00
29383	9-10.5	8	PVDF	10	61.00
29384	11-12.5	10	PP	10	45.00
29385	11-12.5	10	PVDF	10	70.00
29386	13-14.5	12	PP	10	58.00
29387	13-14.5	12	PVDF	10	78.00

THOMAFLUID® T-Shaped Connecting Pieces System: MULTIFIT®-VB

Product specification:

- Tubing connections at three sides.

Cat. No.	For tubing inside Ø mm	Port mm	Material	Piece/package	Price EURO
29389	3-4.5	2	PP	15	48.00
29390	3-4.5	2	PVDF	15	60.00
29391	5-6.5	4	PP	15	57.00
29392	5-6.5	4	PVDF	15	63.00
29393	7-8.5	6	PP	10	45.00
29394	7-8.5	6	PVDF	10	61.00

THOMAFLUID® Reducing Connecting Pieces System: MULTIFIT®-VT

Product specification:

- Tubing connections at both sides.

COUPLING TECHNOLOGY

THOMAFLUID® T-Shaped Connecting Pieces
System: MULTIFIT®-VB

Cat. No.	For tubing inside Ø mm	Port mm	Material	Piece/ package	Price EURO
29395	9-10.5	8	PP	10	51.00
29396	9-10.5	8	PVDF	10	62.00
29397	11-12.5	10	PP	10	54.00
29398	11-12.5	10	PVDF	10	64.00
29399	13-14.5	12	PP	10	58.00
29400	13-14.5	12	PVDF	10	70.00

29 389 (see page 109)

29 389 (see page 109)

THOMAFLUID® Cross Connecting Pieces
System: MULTIFIT®-VT
Product specification:

- Tubing connections at four sides.

Cat. No.	For tubing inside Ø mm	Port mm	Material	Piece/ package	Price EURO
11796	3-3.5	2	PP	20	30.00
60837	4-5.5	3	PP	10	45.00
60838	6-7.5	5	PP	10	51.00
60839	8-9.5	7	PP	10	61.00
60840	10-11.5	9	PP	10	61.00
60841	12-13.5	11	PP	5	31.00

60 837

60 837

THOMAFLUID® Y-Shaped Connecting Pieces
System: MULTIFIT®-VB
Product specification:

- Tubing connections at three sides.

Cat. No.	For tubing inside Ø mm	Port mm	Material	Piece/ package	Price EURO
29402	3-5	2	PP	10	45.00
29403	3-5	2	PVDF	10	68.00

29 402

29 402

29404	5-7	4	PP	10	51.00
29405	5-7	4	PVDF	10	70.00
29408	7-9	6	PP	10	61.00
29409	7-9	6	PVDF	10	80.00
29410	9-11	8	PP	10	62.00
29411	9-11	8	PVDF	10	87.00
29412	11-13	10	PP	10	64.00
29413	11-13	10	PVDF	10	100.00
29414	13-15	12	PP	10	76.00
29415	13-15	12	PVDF	10	116.00

THOMAFLUID® Tubing Olive
System: THOMAPLAST®-EM 5151
Application areas:

- Connection of tubing of the same diameter in areas of chemical and physical laboratory technology, biotechnology, medical engineering, nuclear technology.
- For conveyance of ultrapure media and all kinds of aggressive and dangerous liquids and gases.

Product specification:

47 303 (see page 111)

47 303 (see page 111)

- Solvent and chemically resistant, non-leachable tubing connections, non-slip fluted nozzles at both sides, straight way, construction in one piece without joints, mirror-smooth inner surfaces with low tendency to adhesion, made of application-oriented, sterilizable high-performance polymer materials polytetrafluoroethylene (PTFE), polyvinylidene fluoride (PVDF) or polypropylene (PP).
- For elastic tubing with inside diameters of 4 to 12 mm.

Technical specification:

- Max. temperature: +90 °C (PP); +140 °C (PVDF); +150 °C (PTFE)

COUPLING TECHNOLOGY

THOMAFLUID® Tubing Olive
System: THOMAPLAST®-EM 5151

Cat. No.	For tubing inside Ø mm	Material	Piece/ package	Price EURO
47303	4	PTFE	3	27.00
47304	4	PVDF	3	27.00
47305	4	PP	10	59.00
47306	6	PTFE	3	36.00
47307	6	PVDF	3	36.00
47308	6	PP	10	65.00
47309	8	PTFE	3	39.00
47310	8	PVDF	3	39.00
47311	8	PP	10	77.00
47312	10	PTFE	3	45.00
47313	10	PVDF	3	45.00
47314	10	PP	10	120.00
47315	12	PTFE	2	54.00
47316	12	PVDF	2	54.00
47317	12	PP	6	85.00

THOMAFLUID® T-Shaped Tubing Olive
System: THOMAPLAST®-EM 5351

Cat. No.	For tubing inside Ø mm	Material	Piece/ package	Price EURO
47397	12	PVDF	2	124.00
47398	12	PP	6	150.00

THOMAFLUID® Straight Screw-in Nozzle
System: THOMAPLAST®-EM 5153

Product specification:

- Solvent and chemically resistant, non-leachable screw-in tubing connections, cylindrical (G-) or NPT external thread in commonly used inch sizes at one side, non-slip fluted hose nozzle at the other side, non-restricted port, construction in one piece without joints, mirror-smooth inner surfaces with low tendency to adhesion, made of application-oriented, sterilizable high-performance polymer materials polytetrafluoroethylene (PTFE), polyvinylidene fluoride (PVDF) or polypropylene (PP). For elastic tubing with inside diameters of 4 to 12 mm.

Technical specification:

- Max. temperature: +90 °C (PP); +140 °C (PVDF); +150 °C (PTFE)

Cat. No.	For tubing inside Ø mm	External thread inch	Material	Piece/ package	Price EURO
47399	4	G 1/8"	PTFE	3	30.00
47400	6	G 1/8"	PTFE	3	39.00
47401	8	G 1/8"	PTFE	3	39.00
47402	4	G 1/4"	PTFE	3	39.00
47403	6	G 1/4"	PTFE	3	39.00
47404	8	G 1/4"	PTFE	3	42.00
47405	10	G 1/4"	PTFE	3	51.00
47406	12	G 1/4"	PTFE	2	59.00
47407	4	G 3/8"	PTFE	3	33.00
47408	6	G 3/8"	PTFE	3	42.00
47409	8	G 3/8"	PTFE	3	45.00
47410	10	G 3/8"	PTFE	3	54.00

THOMAFLUID® T-Shaped Tubing Olive
System: THOMAPLAST®-EM 5351

Product specification:

47 384

47 384

- Solvent and chemically resistant, non-leachable T-shaped tubing connections, orthogonally oriented, non-slip fluted nozzles, non-restricted port, construction in one piece without joints, mirror-smooth inner surfaces with low tendency to adhesion, made of application-oriented, sterilizable high-performance polymer materials polytetrafluoroethylene (PTFE), polyvinylidene fluoride (PVDF) or polypropylene (PP).
- For elastic tubing with inside diameters of 4 to 12 mm.

Technical specification:

- Max. temperature: +90 °C (PP); +140 °C (PVDF); +150 °C (PTFE)

Cat. No.	For tubing inside Ø mm	Material	Piece/ package	Price EURO
47384	4	PTFE	3	54.00
47385	4	PVDF	3	54.00
47386	4	PP	10	86.00
47387	6	PTFE	3	78.00
47388	6	PVDF	3	78.00
47389	6	PP	10	134.00
47390	8	PTFE	3	105.00
47391	8	PVDF	3	105.00
47392	8	PP	8	124.00
47393	10	PTFE	2	93.00
47394	10	PVDF	2	93.00
47395	10	PP	6	120.00
47396	12	PTFE	2	124.00

47 399

47 399

47411	12	G 3/8"	PTFE	2	80.00
47412	4	G 1/2"	PTFE	3	33.00
47413	6	G 1/2"	PTFE	3	42.00
47414	8	G 1/2"	PTFE	3	57.00
47415	10	G 1/2"	PTFE	3	66.00
47416	12	G 1/2"	PTFE	2	87.00
47417	4	NPT 1/8"	PTFE	3	30.00
47418	6	NPT 1/8"	PTFE	3	39.00
47419	8	NPT 1/8"	PTFE	3	42.00
47420	4	NPT 1/4"	PTFE	3	42.00
47421	6	NPT 1/4"	PTFE	3	42.00
47422	8	NPT 1/4"	PTFE	3	42.00
47423	10	NPT 1/4"	PTFE	3	51.00
47424	12	NPT 1/4"	PTFE	2	60.00

COUPLING TECHNOLOGY

THOMAFLUID® Straight Screw-in Nozzle
System: THOMAPLAST®-EM 5153

Cat. No.	For tubing inside Ø mm	External thread inch	Material	Piece/ package	Price EURO
47425	4	NPT 3/8"	PTFE	3	33.00
47426	6	NPT 3/8"	PTFE	3	42.00
47427	8	NPT 3/8"	PTFE	3	45.00
47428	10	NPT 3/8"	PTFE	3	54.00
47429	12	NPT 3/8"	PTFE	2	80.00
47430	4	NPT 1/2"	PTFE	3	33.00
47431	6	NPT 1/2"	PTFE	3	42.00
47432	8	NPT 1/2"	PTFE	3	57.00
47433	10	NPT 1/2"	PTFE	3	66.00
47434	12	NPT 1/2"	PTFE	2	88.00
47435	4	G 1/8"	PVDF	3	30.00
47436	6	G 1/8"	PVDF	3	39.00
47437	8	G 1/8"	PVDF	3	39.00
47438	4	G 1/4"	PVDF	3	39.00
47439	6	G 1/4"	PVDF	3	39.00
47440	8	G 1/4"	PVDF	3	42.00
47441	10	G 1/4"	PVDF	3	51.00
47442	12	G 1/4"	PVDF	2	60.00
47443	4	G 3/8"	PVDF	3	33.00
47444	6	G 3/8"	PVDF	3	42.00
47445	8	G 3/8"	PVDF	3	45.00
47446	10	G 3/8"	PVDF	3	54.00
47447	12	G 3/8"	PVDF	2	84.00
47448	4	G 1/2"	PVDF	3	33.00
47449	6	G 1/2"	PVDF	3	42.00
47450	8	G 1/2"	PVDF	3	57.00
47451	10	G 1/2"	PVDF	3	66.00
47452	12	G 1/2"	PVDF	2	87.00
47453	4	NPT 1/8"	PVDF	3	30.00
47454	6	NPT 1/8"	PVDF	3	39.00
47455	8	NPT 1/8"	PVDF	3	39.00
47456	4	NPT 1/4"	PVDF	3	39.00
47457	6	NPT 1/4"	PVDF	3	39.00
47458	8	NPT 1/4"	PVDF	3	42.00
47459	10	NPT 1/4"	PVDF	3	51.00
47460	12	NPT 1/4"	PVDF	2	60.00
47461	4	NPT 3/8"	PVDF	3	33.00
47462	6	NPT 3/8"	PVDF	3	42.00
47463	8	NPT 3/8"	PVDF	3	45.00
47464	10	NPT 3/8"	PVDF	3	54.00
47465	12	NPT 3/8"	PVDF	2	84.00
47466	4	NPT 1/2"	PVDF	3	33.00
47467	6	NPT 1/2"	PVDF	3	42.00
47468	8	NPT 1/2"	PVDF	3	57.00
47469	10	NPT 1/2"	PVDF	3	66.00
47470	12	NPT 1/2"	PVDF	2	87.00
47471	4	G 1/8"	PP	10	36.00
47472	6	G 1/8"	PP	10	62.00
47473	8	G 1/8"	PP	10	85.00
47474	4	G 1/4"	PP	10	39.00
47475	6	G 1/4"	PP	10	67.00
47476	8	G 1/4"	PP	10	87.00
47477	10	G 1/4"	PP	5	67.00
47478	12	G 1/4"	PP	5	97.00
47479	4	G 3/8"	PP	10	80.00
47480	6	G 3/8"	PP	10	90.00
47481	8	G 3/8"	PP	10	90.00
47482	10	G 3/8"	PP	5	57.00
47483	12	G 3/8"	PP	5	85.00
47484	4	G 1/2"	PP	10	82.00
47485	6	G 1/2"	PP	10	90.00
47486	8	G 1/2"	PP	10	95.00
47487	10	G 1/2"	PP	5	67.00
47488	12	G 1/2"	PP	5	90.00
47489	4	NPT 1/8"	PP	10	36.00

THOMAFLUID® Straight Screw-in Nozzle
System: THOMAPLAST®-EM 5153

Cat. No.	For tubing inside Ø mm	External thread inch	Material	Piece/ package	Price EURO
47490	6	NPT 1/8"	PP	10	62.00
47491	8	NPT 1/8"	PP	10	90.00
47492	4	NPT 1/4"	PP	10	39.00
47493	6	NPT 1/4"	PP	10	67.00
47494	8	NPT 1/4"	PP	10	87.00
47495	10	NPT 1/4"	PP	5	67.00
47496	12	NPT 1/4"	PP	5	97.00
47497	4	NPT 3/8"	PP	10	80.00
47498	6	NPT 3/8"	PP	10	90.00
47499	8	NPT 3/8"	PP	10	90.00
47500	10	NPT 3/8"	PP	5	60.00
47501	12	NPT 3/8"	PP	5	85.00
47502	4	NPT 1/2"	PP	10	90.00
47503	6	NPT 1/2"	PP	10	90.00
47504	8	NPT 1/2"	PP	10	100.00
47505	10	NPT 1/2"	PP	5	67.00
47506	12	NPT 1/2"	PP	5	90.00

THOMAFLUID® Elbow Screw-in Nozzle
System: THOMAPLAST®-EM 5253

Application areas:

- Medical engineering
- Laboratory chemistry
- Nuclear technology
- Biotechnology
- For conveyance of ultrapure media and all kinds of aggressive and dangerous liquids and gases.

Product specification:

- Solvent and chemically resistant, non-leachable screw-in tubing connections, cylindrical (G-) or NPT external thread in commonly used inch sizes at one side, non-slip fluted hose nozzle at the other side, non-restricted rectangular port, construction in one piece without joints, mirror-smooth inner surfaces with low tendency to adhesion, made of application-oriented, sterilizable high-performance polymer materials polytetrafluoroethylene (PTFE), polyvinylidene fluoride (PVDF) or polypropylene (PP). For elastic tubing with inside diameters of 4 to 12 mm.

Technical specification:

- Max. temperature: +90 °C (PP); +140 °C (PVDF); +150 °C (PTFE)

Cat. No.	For tubing inside Ø mm	External thread inch	Material	Piece/ package	Price EURO
47543	4	G 1/8"	PTFE	3	42.00
47544	6	G 1/8"	PTFE	3	48.00
47545	8	G 1/8"	PTFE	3	78.00
47546	4	G 1/4"	PTFE	3	45.00
47547	6	G 1/4"	PTFE	3	63.00
47548	8	G 1/4"	PTFE	3	84.00
47549	10	G 1/4"	PTFE	2	84.00
47550	12	G 1/4"	PTFE	1	57.00
47551	4	G 3/8"	PTFE	3	63.00
47552	6	G 3/8"	PTFE	3	75.00
47553	8	G 3/8"	PTFE	3	93.00
47554	10	G 3/8"	PTFE	2	92.00
47555	12	G 3/8"	PTFE	1	59.00

COUPLING TECHNOLOGY

THOMAFLUID® Elbow Screw-in Nozzle
System: THOMAPLAST®-EM 5253

Cat. No.	For tubing inside Ø mm	External thread inch	Material	Piece/ package	Price EURO
47556	4	G 1/2"	PTFE	3	93.00
47557	6	G 1/2"	PTFE	3	99.00
47558	8	G 1/2"	PTFE	2	80.00
47559	10	G 1/2"	PTFE	2	104.00
47560	12	G 1/2"	PTFE	1	65.00
47561	4	NPT 1/8"	PTFE	3	42.00
47562	6	NPT 1/8"	PTFE	3	48.00
47563	8	NPT 1/8"	PTFE	3	78.00
47564	4	NPT 1/4"	PTFE	3	45.00

47 543 (see page 112)

47 561

47565	6	NPT 1/4"	PTFE	3	63.00
47566	8	NPT 1/4"	PTFE	3	84.00
47567	10	NPT 1/4"	PTFE	2	84.00
47568	12	NPT 1/4"	PTFE	1	57.00
47569	4	NPT 3/8"	PTFE	3	63.00
47570	6	NPT 3/8"	PTFE	3	75.00
47571	8	NPT 3/8"	PTFE	3	93.00
47572	10	NPT 3/8"	PTFE	2	92.00
47573	12	NPT 3/8"	PTFE	1	59.00
47574	4	NPT 1/2"	PTFE	3	93.00
47575	6	NPT 1/2"	PTFE	3	99.00
47576	8	NPT 1/2"	PTFE	2	80.00
47577	10	NPT 1/2"	PTFE	2	104.00
47578	12	NPT 1/2"	PTFE	1	65.00
47579	4	G 1/8"	PVDF	3	42.00
47580	6	G 1/8"	PVDF	3	48.00
47581	8	G 1/8"	PVDF	3	78.00
47582	4	G 1/4"	PVDF	3	48.00
47583	6	G 1/4"	PVDF	3	63.00
47584	8	G 1/4"	PVDF	3	84.00
47585	10	G 1/4"	PVDF	2	84.00
47586	12	G 1/4"	PVDF	1	57.00
47587	4	G 3/8"	PVDF	3	63.00
47588	6	G 3/8"	PVDF	3	75.00
47589	8	G 3/8"	PVDF	3	93.00
47590	10	G 3/8"	PVDF	2	92.00
47591	12	G 3/8"	PVDF	1	59.00
47592	4	G 1/2"	PVDF	3	93.00
47593	6	G 1/2"	PVDF	3	99.00
47594	8	G 1/2"	PVDF	2	80.00
47595	10	G 1/2"	PVDF	2	104.00
47596	12	G 1/2"	PVDF	1	65.00
47597	4	NPT 1/8"	PVDF	3	42.00
47598	6	NPT 1/8"	PVDF	3	48.00
47599	8	NPT 1/8"	PVDF	3	78.00
47600	4	NPT 1/4"	PVDF	3	45.00
47601	6	NPT 1/4"	PVDF	3	63.00
47602	8	NPT 1/4"	PVDF	3	84.00
47603	10	NPT 1/4"	PVDF	2	84.00
47604	12	NPT 1/4"	PVDF	1	57.00

THOMAFLUID® Elbow Screw-in Nozzle
System: THOMAPLAST®-EM 5253

Cat. No.	For tubing inside Ø mm	External thread inch	Material	Piece/ package	Price EURO
47605	4	NPT 3/8"	PVDF	3	63.00
47606	6	NPT 3/8"	PVDF	3	75.00
47607	8	NPT 3/8"	PVDF	3	93.00
47608	10	NPT 3/8"	PVDF	2	92.00
47609	12	NPT 3/8"	PVDF	1	59.00
47610	4	NPT 1/2"	PVDF	3	93.00
47611	6	NPT 1/2"	PVDF	3	99.00
47612	8	NPT 1/2"	PVDF	2	80.00
47613	10	NPT 1/2"	PVDF	2	104.00
47614	12	NPT 1/2"	PVDF	1	65.00
47615	4	G 1/8"	PP	5	57.00
47616	6	G 1/8"	PP	5	70.00
47617	8	G 1/8"	PP	5	90.00
47618	4	G 1/4"	PP	5	55.00
47619	6	G 1/4"	PP	5	67.00
47620	8	G 1/4"	PP	5	87.00
47621	10	G 1/4"	PP	5	95.00
47622	12	G 1/4"	PP	5	120.00
47623	4	G 3/8"	PP	5	55.00
47624	6	G 3/8"	PP	5	57.00
47625	8	G 3/8"	PP	5	67.00
47626	10	G 3/8"	PP	5	97.00
47627	12	G 3/8"	PP	5	126.00
47628	4	G 1/2"	PP	5	70.00
47629	6	G 1/2"	PP	5	75.00
47630	8	G 1/2"	PP	5	85.00
47631	10	G 1/2"	PP	5	110.00
47632	12	G 1/2"	PP	5	145.00
47633	4	NPT 1/8"	PP	5	57.00
47634	6	NPT 1/8"	PP	5	70.00
47635	8	NPT 1/8"	PP	5	90.00
47636	4	NPT 1/4"	PP	5	52.00
47637	6	NPT 1/4"	PP	5	70.00
47638	8	NPT 1/4"	PP	5	90.00
47639	10	NPT 1/4"	PP	5	95.00
47640	12	NPT 1/4"	PP	5	120.00
47641	4	NPT 3/8"	PP	5	55.00
47642	6	NPT 3/8"	PP	5	60.00
47643	8	NPT 3/8"	PP	5	70.00
47644	10	NPT 3/8"	PP	5	100.00
47645	12	NPT 3/8"	PP	5	130.00
47646	4	NPT 1/2"	PP	5	70.00
47647	6	NPT 1/2"	PP	5	75.00
47648	8	NPT 1/2"	PP	5	85.00
47649	10	NPT 1/2"	PP	5	110.00
47650	12	NPT 1/2"	PP	5	145.00

Shopping per mouse click
www.rct-online.de

**Reichelt
Chemietechnik
GmbH + Co.**

D-69126 Heidelberg
Englerstrasse 18
Tel. (0 62 21) 3125-0
Fax (0 62 21) 312510

e-mail:
rct@rct-online.de

Internet:
www.rct-online.de

THOMAFLUID® Water Flow Regulating Adapter

Product specification:

- Stabilizer of inconstant water pressure.
- The indispensable helper for every lab. If a constant water flow from the water-supply line is required, the RCT® water regulating adapter is needed.
- It is required for metering of constant water volumes in thermostats and distillation condensers or for liquid level control of water baths. In contrast to conventional metal connections, the RCT water regulating adapter offers following advantages:
- Very simple regulation of the flow valve from outside; no calcification of the adapter; simplest installation at the cock directly,

95 418

95 418

no maintenance; no rusting, no greasing; constant and stable water flow when the cock is fully opened; constant water flow rate guaranteed; no coming off of the tube from cock due to overpressure; highest safety. The RCT water regulating adapter is designed in such a way that water flow is only regulated but never shut off when the check valve is turned. To turn off the water, the cock has to be shut off.

Cat. No.	External thread inch	Piece/ package	Price EURO
95418	R 1/2"	1	44.00
954183	R 1/2"	3	108.00

**Shopping per mouse click
www.rct-online.de**