
Couplings for Hydraulic Applications
Design Data

Mobile Fluid Systems

Flat-face· quick-connect plug-in couplings

Quick-connect plug-in couplings
Straight through plug-in couplings

Screw couplings for piping

Quick-connect screw couplings

Flat-face
quick•connect
p/ug-in coupling

Type 52, size 1

1-6

10-14

15-17

18-22

Ouick-connect
p/ug•in coupling
Type 63, size 2

1

2

4

4

5

6

7- 22

8-9

Contents

General information

Innovative developments from Mobile Fluid Systems

Product range

Selection of seals

How to order

Resistance chart

Sizes - nominal sizes, cross-reference guide

Range of couplings

i ·

Mobile Fluid Systems total

The growing comple-xity of tasks in modem-day fluid power. technology is

C'alling for ever greater exp;ertise of suppliers in that field. lndeed, product

s-olutions now have to be smarter, more specific and more individual -

demands ContiTech Fluid! s catering for by gearing its activities to innovative

products and Systems in Europe, North and So.uth America, and China.

Mobile Fluid Systems is a partner in co-ordinated product development and an

original equipment supplier serving the automotive, mechanical engineering,

agricultural and construction machinery industries, manufacturers of lifting,

corweyor and compressor Systems, as weil as many other significant

industries.

The materials we work with are rubber, plastic, textile, steel and aluminium.

Using process-oriented techniques, we make hoses, hose assemblies, rigid

tubing, and hydraulic couplfngs that are designed to transmir power and con­

trol functions for all requir.ements of th-e market in an unvaryingly

high standard of quality. We are a front runner in designing

ingenious and functionally reliable joining technologies, thus

ensuring the perfect connection between hoses. piping and fit­

tings as well as their annexed systems.

Screw couplings
for piping
Type 60/61, siz1t 2

Quick connect
screw coupling

fype 65. s/ze 3

Designdata for couplings

Couplings for hydraulic applications

Thfs catalogue from our lndustrial Lines segrnent has been drawn up to assist

engineers when selecting s.tandard couplings made by ContiTech Techno-Chemie.

These include

• Rat-face quick-connect plug-in couplings

• Quick-connect plug,,ln couplings

• Straight through plug-in couplings

• Screw coupHngs for piping

• Qulck-connect screw couplings

Product planning and development with a strong market focus

Successful development and optimisation work at our te<:hnical centres is the basis

for a wide-ranging and versatile line of products tailored to the market require­

ments. We make <:onsistent use of the synergies produced.through simultaneous

engineering with our customers, through co-operation with other segments of our
business unit as well as through using the corporate-wide services of ContiTech/

Continental. We satisfy demands for swift realisation during the sampling phase,

and we create individual customer solutions. The transfer of technical and econo­
mic data makes co-operation with our customers easier and lowers the cost

Verified product quality

Our .products make a key contribution to safety, delivering constant high-quality

performance in the fulfilment of wide-ranging customer requirements and serving
in adverse temperature conditions and jobs 1involving a wide range of media and

applications. Multi-stage testing and inspection procedures guarantee that product

reliability is way above standard. Our quality management programme assures pro­

duct excellence and high qua1ity in manufacturing. CompliancE! with all quality
norms has been verified by neutral institutes. ContiTech Techno-Chemie has been

certified as complyirng not ornly with the automotive standards OS 9000 and VDA 6.1

but also with those for ,industrial applications. Moreover. we have been approved

by var,ious classif
i

ication organisat·ions for special standards of performance.

Range of products

Couplings made by ContiTech Techno-Chemie are connecting components for

liquid and gaseous media afi'ld are used to connect and i;Jlsconnect line systems.

With the aid of our couplings, assembtles and equipment can be connected up and

disengaged without auxiliary devices. There are three basic types of coupling

depending on the application in question:

• Straight through couplings (e.g. type 64)

• Single shut•off couplings (e.g. socket type 64, plug type 63)
• Double shut-off couplings (e.g. types 52, 63, 60/61. 65 and 56)

Straight through couplings give the medium a free passage of flow. Typical appli­

catior:is are pipe systems in which the medium can escape once the system has

been switched off and the coupling disconnected.

Single shut-off couplings are equipped with a check valve in the coupling socket.

The plug is non-valved. These couplings are used primarily im compressed air units

and systems in which the medium is allowed to escape at the non-valved ernd on

disconnection. To guarantee proper fonctioning of this type of coupling, the

medium must always flow from the direction of the non-valved plug end.

2

Double shut-off couplings have a check valve in each t.if their coupling halves
which opens automatically and reduces air inclusion to a minimum on connection.

All our coupling feature
- low pressure loss / streamlined design
- hardly measurable loss of medium, less environmental pollution
- long-term sealing performance

Five types of coupling are supplied by ContiTech Techno-Chemie:
Flat-face quick-connect plug-in couplings, type 52

Ouick-connect plug-in couplings, type 63

Straight through plug-in couplings, type 64

Screw couplings for piping, types 60/61

Ouick-connect screw couplings, types 65 and 56

Flat-face quick-connect plug-in couplings, with shut-off facility at both ends, are
ball locking type couplings. The plug-in feature allows economic and easy connec­
tion and disconnection.

Ouick-connect plug-in couplings, with shut-off facility at both ends, work in
accordance with the '.push & pull' principle and are also ball locked. The locking
sleeve is fixed in rocked position by a pre-tensioned spring and can be pushed axi­
ally in both directions for connection or disconnection accordingly. These design
characteristics make this type suitable for use as an emergency breakaway coup­
ling. In combination with tne breakaway facility, the ·coupling is connected by sim­
ply pus:hing the plug into the socket and disconnected by pulling out the plug.

Straight through plug-in couplings have no valves. They are actuated via the
lock.ing sleeve. This type oorresponds to the quick-connect plug-in couplings.

Screw couplings for piping also feature flat-face sealing, with a shut-off facility at
both ends, and are designed so that sealing of the two coupling halves against one
another takes place prior to opening of the valves. On disconnection the valves are
already closed again before the coupling halves are separated. A hand nut with a
special sturdy round thread is used to connect the two naives.

Ouick-connect screw couplings with shut-off facility at both ends are designed
for hostile working environments in construction machinery. The socket and plug
are connected firmly together by a hand nut with a special heavy-duty thread. The
coupling is insensitive to heavy pressure surges and hrgh impulse conditions like
those occurring in vehicle hydraulic applications. Sealing and disengagement action
is based on the same principle as for the screw couplings for piping. Type 56 is
identical in appearance to type 65, but it has a modified interior enabling it to
connect under pressure.

3

M
F

S
6

3
4

1
 E

N
 0

4
.0

1
 (

SD
)

 P
ri

n
te

d
 w

it
h

 C
o

n
ti

T
ec

h
 o

ff
se

t
p

ri
n

ti
n

g
 b

la
n

ke
ts

 o
n

 b
le

ac
h

ed
 p

ap
er

 f
re

e
o

f
ch

lo
ri

n
e

Mobile Fluid Systems

Contact

ContiTech Techno-Chemie GmbH

Digitalstraße 4-6

D-15366 Hoppegarten

www.contitech.de

More information about our products
& solutions for Off-Highway

www.continental-offhighway.com

Contact

off.highway@conti.de

The content of this publication is not legally binding and is

provided as information only. The trademarks displayed in

this publication are the property of Continental AG and/or its

ailiates. Copyright © 2016 ContiTech AG. All rights reserved.

For complete information go to: www.contitech.de/discl_en

ContiTech. Smart Solutions Beyond Rubber

The Continental Corporation’s ContiTech division is

one of the world’s leading industry specialists. As a

technology partner, our name is synonymous with

expertise in development and materials for compo-

nents made of natural rubber and plastics and also

in combination with metal and fabrics. By integrating

electronic components, we are also generating solu-

tions for the future.

ContiTech provides not only products, systems and

services but also holistic solutions and is a formative

influence on the industrial infrastructure. We see digi-

talisation and current trends as an opportunity to work

with our customers to add sustainable value – for both

sides and for good.

