
114

▼�

	 	 242

High Pressure Hydraulic Hoses
� Shown�from�top�to�bottom:�HC-7206, HC-7210, HC-9206

Crimped-on rubber strain relief for improved life and
durability on all models.
Thermo-plastic Hoses (700-Series)
• For demanding applications, featuring a 4:1 design factor
• Maximum working pressure of 10,000 psi
• Two layers of steel wire braids
• Outside jacket is polyurethane, to provide maximum

abrasion resistance
• Exhibits low volumetric expansion under pressure to

enhance overall system efficiency

Heavy-duty Rubber Hoses (900-Series)
• The most complete offering: 35 models up to 50 feet

in length
• Rubber coated with two layers of steel wire braids
• Designed to comply with Material Handling Institute

IJ-100 hose specification
• Flexible, with little “memory”, is the best choice for

long hose runs

Emphasize Safety
and Quality

▼ Hose End Couplings

◀ To prevent back pressure
and to increase cylinder
retraction speed, when
using long hoses, the
Enerpac HC-7300 range
of hoses with increased
internal diameter is the
best choice.

To�ensure�the�integrity�of�
your�system,�specify�only�
Enerpac�hydraulic�hoses.

WARNING !

• Do not exceed 10,000 psi
maximum pressure.

• Do not handle hoses while
under pressure.

More�safety�instructions��
in�our�“Yellow�Pages”.

	 Page:

¼" NPTF

⅜" NPTF

A-604

A-630

AH-604

AH-630

C-604

CH-604

115®

�

119

204

High Pressure Hydraulic Hoses

Hose End
Assemblies and

Couplers*

Internal
Dia.

(in)
Model
Number

Model
Number

Hose
Length

(ft)

700-Series
Thermo-plastic

900-Series
Heavy-duty Rubber

Wt.
(lbs)

Wt.
(lbs)End�one End�two

Hose Oil Capacity

When�using�long�hose�lengths,�
it�is�sometimes�necessary�to�fill�
the�pump�reservoir�after�filling�

the�hoses.�To�determine�the�hose�oil�
capacity,�use�the�following:

For�.25"�internal�diameter�hoses:�
Capacity�(in3)�=�.5892�x�Length�(ft)

For�.38"�internal�diameter�hoses:�
Capacity�(in3)�=�1.3608�x�Length�(ft)

700
900
Series

Inside�Diameter:

.25 and .38 inch
Length:

2-50 feet
Maximum�Operating�Pressure:

10,000 psi

*�For�technical�information�on�couplers�see�next�page.

Torque Wrenches Hoses

�Use�Enerpac�3.5:1�twin��
safety�hoses�with�double-
acting�wrenches�to�ensure�
the�integrity�of�your��
hydraulic�system.�See�
Selection�Matrix.

Fittings

For�additional�fittings�see�the�
fitting�page�of�the�System�
Components�section.

	 Page:	

	 Page:	

¼" nptf

⅜" nptf

CH-604

⅜" nptf

¼" nptf
⅜" nptf
A-630

AH-630
CH-604

⅜" nptf

A-604

AH-604

AH-630

C-604

CH-604

CH-604

⅜" nptf

CH-604

6
6
6
6
6
2
3
6
10
20
30
50

6
10

3
6
10
6
3
6
10
3
6
10
20
6
50
6
10
20
30
50
6
8
10
20

2.4

2.3
1.2
1.5
2.0
3.0
6.2
10.0
15.4

2.5

2.2
3.2
2.2
2.2
2.8
3.9
1.7
2.3
3.3
6.4
2.4
15.4
3.5
5.4
10.0
16.2
15.2
3.4

5.6
11.2

.25

.38

2.6
2.6
3.1
2.9
3.0
1.6
1.9
2.6
3.9
8.0
13.0
22.0

3.2
4.5

2.1
2.9
4.2
2.9
2.9
3.7
5.0
2.2
3.0
4.3
8.3
3.1
20.0
4.6
7.0
13.0
21.0
33.0
4.9
6.2
7.3
14.6

–
–
HB-7206QB
–
HC-7206Q
H-7202
H-7203
H-7206
H-7210
H-7220
H-7230
H-7250
–
HA-7206B
–
–
–
HA-7206
HA-7210
HB-7206
HC-7203B
HC-7206B
HC-7210B
HC-7203
HC-7206
HC-7210
HC-7220
HC-7206C
HC-7250C
H-7306
H-7310
H-7320
H-7330
H-7350
HC-7306
–
HC-7310
HC-7320

H-9206Q
H-9206S
HB-9206QB
HB-9206Q
HC-9206Q
H-9202
H-9203
H-9206
H-9210
H-9220
H-9230
H-9250
–
HA-9206B
HA-9210B
–
HA-9203
HA-9206
HA-9210
HB-9206
HC-9203B
HC-9206B
HC-9210B
HC-9203
HC-9206
HC-9210
HC-9220
HC-9206C
HC-9250C
H-9306
H-9310
H-9320
H-9330
H-9350
HC-9306
HC-9308
HC-9310
HC-9320

