

Hydraulic Products

– For Clean and Leak-free Hydraulic Systems

HYDRAULICS

X65 Range - Premium ISO 16028 Flat-Face Quick Couplings

QR code for X65 Range

DN5 (165), DN6.3 (265), DN10 (365), DN 12.5 (565),
DN16 (665), DN19 (765), DN25 (065)

- Minimize contamination of your hydraulic system
- Spill free disconnection
- High performance
- Connect under residual pressure, only limited by your strength

Temperature range: -30°C – +100°C (-22°F – +212°F)
 Material seal:..... Nitrile (NBR/PUR, other sealing materials on request)
 Material: Steel (zinc-nickel, zinc passivation)
 Connectability: Only limited by operator strength
 Disconnection under pressure: Not allowed
 Interchangeable with: All brands dimensionally interchanging with ISO16028

Dia (mm)*	Body Size			Series	Flow rate @ ΔP = 3 Bar		Max. working pressure				Min. burst pressure				Spillage @ Disconnect (ml)
	ISO - DN	Inch	Dash		(l/min)**	(GPM)**	Connected		Disconnected		Connected		Disconnected		
12.0	5	1/8"	-02	165	7.5	2.0	720	10442	720	10442	1800	26106	1800	26106	0.02
16.1	6.3	1/4"	-04	265	24	6.3	500	7251	500	7251	1500	21755	1500	21755	
19.7	10	3/8"	-06	365	44	11.6	400	5801	400	5801	1200	17404	1200	17404	
24.5	12.5	1/2"	-08	565	93	24.6	400	5801	400	5801	1200	17404	1200	17404	
27.0	16	5/8"	-10	665	139	36.7	400	5801	400	5801	1200	17404	1200	17404	
30.0	19	3/4"	-12	765	188	49.7	400	5801	400	5801	1200	17404	1200	17404	
36.0	25	1"	-16	065	330	87.2	350	5076	350	5076	1200	17404	1200	17404	

(**) If the application is constantly above this flow rate for the respective coupling size, a larger coupling size should be considered to avoid too high a pressure drop. The couplings can handle a much higher flow rate but there is a risk of heat build-up in the system. In general, surge flows above the normal flow rate are not a problem. (*) Diameter for easy identification of ISO16028 Flat-Face coupling size (see picture).

PRESSURE DROP CHART

Pressure drop ΔP (PSI)

CEJN reserves the right to make changes without further notification. Check with an authorized CEJN distributor for availability and prices. All measurements are in mm. Thread connections are listed according to ISO Standards. Other connections on request. Please visit our website, www.cejn.com, for general maintenance tips.

QR code for X64 Range

X64 Range - ISO 16028 Flat-Face Pressure Eliminator Nipples

DN6.3 (264), DN10 (364), DN12.5 (564), DN16 (664), DN19 (764), DN25 (064)

- Connection under high residual pressure
- Minimize contamination of your hydraulic system
- Spill free disconnection
- High performance

Temperature range: -30°C – +100°C (-22°F – +212°F)
 Material seal:..... Nitrile (NBR/PUR)
 Material: Steel (zinc-nickel, zinc passivation)
 Connectability: With static pressure up to 400 bar on the nipple side
 Disconnection under pressure: Not allowed
 Interchangeable with: All brands dimensionally interchanging with ISO16028

Dia (mm)*	Body Size			Series	Flow rate @ ΔP = 3 Bar		Max. working pressure				Min. burst pressure				Spillage @ Disconnect (ml)
	ISO - DN	Inch	Dash		(l/min)**	(GPM)**	Connected		Disconnected		Connected		Disconnected		
							(bar)	(PSI)	(bar)	(PSI)	(bar)	(PSI)	(bar)	(PSI)	
16.1	6.3	1/4"	-04	264	20	5.3	500	7251	500	7251	1500	21755	1500	21755	0.02
19.7	10	3/8"	-06	364	44	11.6	400	5801	400	5801	1200	17404	1200	17404	0.03
24.5	12.5	1/2"	-08	564	77	20.3	400	5801	400	5801	1200	17404	1200	17404	0.04
27.0	16	5/8"	-10	664	116	30.6	400	5801	400	5801	1200	17404	1200	17404	0.06
30.0	19	3/4"	-12	764	171	45.2	400	5801	400	5801	1200	17404	1200	17404	0.10
36.0	25	1"	-16	064	290	76.6	350	5076	350	5076	1200	17404	1200	17404	0.11

(**) If the application is constantly above this flow rate for the respective coupling size, a larger coupling size should be considered to avoid too high a pressure drop. The couplings can handle a much higher flow rate but there is a risk of heat build-up in the system. In general, surge flows above the normal flow rate are not a problem. (*) Diameter for easy identification of ISO16028 Flat-Face coupling size (see picture).

PRESSURE DROP CHART

Pressure drop ΔP (PSI)

CEJN reserves the right to make changes without further notification. Check with an authorized CEJN distributor for availability and prices. All measurements are in mm. Thread connections are listed according to ISO Standards. Other connections on request. Please visit our website, www.cejn.com, for general maintenance tips.

QR code for TLX Range

TLX Couplings & Nipples

3/4" (607), 1" (707), 1 1/4" (807)

- The Super-Duty connector with extremely high resilience to surge flows
- The Super-Duty connector that handles the pressure impulses
- The Super-Duty connector with pure and simple robustness
- Designated for the toughest construction and demolition applications

Temperature range: -30°C – +100°C (-22°F – +212°F)
 Material seal:..... Nitrile (NBR)
 Material: High alloy steels with Zinc-Nickel surface
 Connectability: Connection with residual pressure only limited by operator strength
 Disconnection under pressure: Disconnection with residual pressure in the system is allowed

Body Size		Flow rate ΔP = 3 Bar		Max. working pressure				Min. burst pressure			
Inch	Dash	(l/min)**	(GPM)**	Connected (bar)	Connected (PSI)	Disconnected (bar)	Disconnected (PSI)	Connected (bar)	Connected (PSI)	Disconnected (bar)	Disconnected (PSI)
3/4"	-12	169	42.3	400	5800	330	4786	1600	23206	1000	14503
1"	-16	291	75.3	400	5800	330	4786	1600	23206	1000	14503
1 1/4"	-20	400	105.7	400	5800	330	4786	1600	23206	1000	14503

(**) If the application is constantly above this flow rate for the respective coupling size, a larger coupling size should be considered to avoid too high a pressure drop. The couplings can handle a much higher flow rate but there is a risk of heat build-up in the system. In general, surge flows far above the normal flow rate are not a problem.

PRESSURE DROP CHART

COUPLINGS & NIPPLES

Body Size		Connection			Part No.		Dimension locking sleeve Hex		Weight			
Inch	Dash	Description	Type	Standards	Coupling/Female	Nipple/Male	(mm)	(Inch)	Coupling		Nipple	
									(kg)	(lb)	(kg)	(lb)
3/4"	-12	Rc 3/4"	Female thread	ISO 7/1	10 607 1101	10 607 6101	55	2.17	1.073	2.4	1.188	2.6
		G 3/4"	Female thread	DIN3852	10 607 1301	10 607 6301			0.989	2.2	1.105	2.4
		G 1"	Female thread		10 607 1203	10 607 6203			1.029	2.3	1.145	2.5
		G 3/4" JIS ORB	Female thread	JIS B2351	10 607 1231	10 607 6231			1.066	2.4	1.182	2.6
		3/4" NPT	Female thread	ANSI B1.20.3	10 607 1401	10 607 6401			1.079	2.4	1.195	2.6
		1 1/16"-12 UN (3/4" SAE)	Female thread	SAE J 1926-1	10 607 1601	10 607 6601			1.066	2.4	1.182	2.6
1"	-16	Rc 1"	Female thread	ISO 7/1	10 707 1103	10 707 6103	65	2.56	1.892	4.2	2.067	4.6
		G 1"	Female thread	DIN3852	10 707 1203	10 707 6203			1.644	3.6	1.819	4.0
		G 1 1/4"	Female thread		10 707 1204	10 707 6204			1.788	3.9	1.964	4.3
		G 1" JIS ORB	Female thread	JIS B2351	10 707 1233	10 707 6233			1.891	4.2	2.064	4.6
		1" NPT	Female thread	ANSI B1.20.3	10 707 1403	10 707 6403			1.899	4.2	2.074	4.6
		1 5/16"-12 UN (1" SAE)	Female thread	SAE J 1926-1	10 707 1603	10 707 6603			1.883	4.2	2.059	4.5
1 1/4"	-20	Rc 1 1/4"	Female thread	ISO 7/1	10 807 1104	10 807 6104	75	2.95	3.044	6.7	3.631	8.0
		G 1 1/4"	Female thread	DIN3852	10 807 1204	10 807 6204			2.843	6.3	3.168	7.0
		G 1 1/2"	Female thread		10 807 1205	10 807 6205			2.959	6.5	3.540	7.8
		G 1 1/4" JIS ORB	Female thread	JIS B2351	10 807 1234	10 807 6234			3.032	6.7	3.649	8.0
		1 1/4" NPT	Female thread	ANSI B1.20.3	10 807 1404	10 807 6404			3.052	6.7	3.640	8.0
		1 5/8"-12 UN - (1 1/4" SAE)	Female thread	SAE J 1926-1	10 807 1604	10 807 6604			3.030	6.7	3.619	8.0

Mounting Bracket - Weldable

Coupling Size		Description	Part No.
Inch	Dash		
3/4"	-12	Mounting bracket for TLX	10 607 4960
1"	-16		10 707 4970
1 1/4"	-16		10 807 4980

Dust Caps - Plastic with wire harness

Coupling Size		Description	Part No.	
Inch	Dash		Coupling/Female	Nipple/Male
3/4"	-12	Dust cap	10 607 1000	10 607 1050
1"	-16		10 707 1000	10 707 1050
1 1/4"	-20		10 807 1000	10 807 1050

Monkey Wrench - Accessory for simple connection that fits all sizes of TLX

Coupling Size		Description	Part No.
Inch	Dash		
3/4"	-12	Monkey Wrench	10 807 4999
1"	-16		
1 1/4"	-20		

CEJN reserves the right to make changes without further notification. Check with an authorized CEJN distributor for availability and prices. The local CEJN companies may carry different versions as standard stock items. All G-thread connection (BSP) TLX couplings and nipples above are stock standard items at factory. The other thread versions are produced on order and the typical lead time is two weeks from factory. Please visit our website, www.cejn.com, for general maintenance tips.

Multi-X Range

QR code for Multi-Couplings

- Compact design
- Great flexibility and high performance
- Easy and ergonomic to maneuver - perpendicular lever movement
- Connect with residual pressure

Max working pressure:..... 350 bar (5076 PSI)
Min. burst pressure:..... 1200 bar (17405 PSI)
Temperature range: -30°C – +100°C (-22°F – +212°F)
Material female plate:..... Zinc plated steel, anodized aluminum, zinc, brass
Material male plate: Zinc plated steel, anodized aluminum, brass
Material seal:..... NBR/PUR
Disconnection under pressure: To be avoided. Residual pressure can result in recoil effect during disconnection. Always grip the lever firmly.
Comment: Contact CEJN representatives for recommendations for high impulse applications.

Connectability case No.	DN10 - 3/8"	DN12.5 - 1/2"	DN19 - 3/4"
1. Connectable with residual pressure on the male side and free to drain on the female side.	350 bar (5076 PSI)	350 bar (5076 PSI)	350 bar (5076 PSI)
2. Connectable with residual pressure on the female side and free to drain on the male side.	250 bar (3626 PSI)	150 bar (2175 PSI)	60 bar (870 PSI)
3. Connectable with residual pressure on the male side and 10 bar return pressure on the female side	250 bar (3626 PSI)	220 bar (3626 PSI)	220 bar (3191 PSI)

PRESSURE DROP CHART

FEMALE PLATE

MALE PLATE

CEJN reserves the right to make changes without further notification. Check with an authorized CEJN distributor for availability and prices. All measurements are in mm. Please visit our website, www.cejn.com, for general maintenance tips.

Multi-X Duo

Coupling Size			No. of lines	Connection		Part No.		Dim. Female plate					Dim. Male plate				
ISO - DN	Inch	Dash		Female plate	Male plate	Female plate	Male plate	L	W	H1	H2	H3	L	W	H1	H2	H3
10	3/8"	-06	2	WEO 1/2"	WEO 3/8"	10 932 2000	10 932 2050	83	168	70	138	5	116	116	66	-	5
				G 3/8" (BSP)	G 3/8" (BSP)	10 932 2200	10 932 2250	83	168	70	138	5	116	116	66	-	5
12.5	1/2"	-08		WEO 3/4"	WEO 1/2"	10 932 2001	10 932 2051	98	176	79	139	5	138	132	73	-	5
				G 1/2" (BSP)	G 1/2" (BSP)	10 932 2201	10 932 2251	98	176	79	139	5	138	132	73	-	5
19	3/4"	-12		WEO 3/4"	WEO 3/4"	10 932 5002	10 932 5052	120	214	107	170	5	182	179	97	-	5
				G 3/4" (BSP)	G 3/4" (BSP)	10 932 5202	10 932 5252	120	214	107	170	5	182	179	97	-	5

Multi-X Quattro

Coupling Size			No. of lines	Connection		Part No.		Dim. Female plate					Dim. Male plate					
ISO - DN	Inch	Dash		Female plate	Male plate	Female plate	Male plate	L	W	H1	H2	H3	L	W	H1	H2	H3	
10	3/8"	-06	4	WEO 1/2"	WEO 3/8"	10 932 3000	10 932 3050	83	168	88	155	5	116	116	83	-	5	
				G 3/8" (BSP)	G 3/8" (BSP)	10 932 3200	10 932 3250	83	168	88	155	5	116	116	83	-	5	
10+12.5	3/8"+1/2"	-06/-08		2+2	WEO 1/2"+3/4"	WEO 3/8"+1/2"	10 932 4000	10 932 4050	98	176	99	159	5	138	132	93	-	5
				G 3/8"+G 1/2" (BSP)	G 3/8"+G 1/2" (BSP)	10 932 4200	10 932 4250	98	176	99	159	5	138	132	93	-	5	
12.5	1/2"	-08	4	WEO 3/4"	WEO 1/2"	10 932 4001	10 932 4051	98	176	99	159	5	138	132	93	-	5	
				G 1/2" (BSP)	G 1/2" (BSP)	10 932 4201	10 932 4251	98	176	99	159	5	138	132	93	-	5	
12.5+19	1/2"+3/4"	-08+-12		2+2	WEO 3/4"	WEO 1/2"+3/4"	10 932 5000	10 932 5050	120	214	107	170	5	182	179	97	-	5
				G 1/2"+G 3/4" (BSP)	G 1/2"+G 3/4" (BSP)	10 932 5200	10 932 5250	120	214	107	170	5	182	179	97	-	5	

Multi-X Hexa

Coupling Size			No. of lines	Connection		Part No.		Dim. Female plate					Dim. Male plate				
ISO - DN	Inch	Dash		Female plate	Male plate	Female plate	Male plate	L	W	H1	H2	H3	L	W	H1	H2	H3
10	3/8"	-06	6	WEO 1/2"	WEO 3/8"	10 932 5006	10 932 5056	120	214	107	170	5	182	179	97	-	5
				G 3/8" (BSP)	G 3/8" (BSP)	10 932 5206	10 932 5256	120	214	107	170	5	182	179	97	-	5

CEJN reserves the right to make changes without further notification. Check with an authorized CEJN distributor for availability and prices. All measurements are in mm. Please visit our website, www.cejn.com, for general maintenance tips.

CEJN® *The Quick Connect*
Solution Provider

