

THE ONLY ORIGINAL KAMLOK® TWIN-KAM™ COUPLINGS - OFTEN COPIED NEVER EQUALED

AUTOLOK™ - KAMLOK®

Self-Locking Quick Couplings


opw®

civacon
EUROPE BV

A **DOVER** RESOURCES COMPANY

OPW - CIVACON OFFERS 2 PATENTED COUPLINGS

- **OPW KAMLOK®**
TWIN-KAM, CAM AND GROOVE COUPLINGS


KAMLOK® Coupler

- **OPW AUTOLOK™**
SELF LOCKING COUPLINGS

The OPW-CIVACON® company founded in 1892 introduced the original Kamlok® coupling for the US army and the US Coast Guard in the early 60's.

Over the years the Kamlok® quick couplings have grown mature and extended it's family in other materials, sizes, gaskets together with additional features.

The thing that remained all over the years is the number **ONE QUALITY** and **DURABILITY** of the range of the original OPW-Kamloks® and the new OPW-Autolok™ couplings.

OPW couplings are worldwide from stock available through our own network of dedicated distributors.


AUTOLOK™ Coupler

Standards/Approvals:

The OPW-Kamlok® is made in accordance with the following international Standards/Approvals:

- USA Military standard _____ MIL-C-27487
- US-Coast Guard _____ 9480/19
- Canada-CRM _____ OA4910.5
- Europe _____ DIN-EN 12115
EN- 10204
CEN/TC 218
ISO-9001-4
- Germany _____ DIN-2828
DIN-2817
- Poland _____ KDT
- Kingdom of Saudi Arabia _____ Saudi Aramco-CCC 080027
- Kuwait _____ K.N.PC-94-15


OPW[®] KAMLOK[®] -TWIN-KAM[™] COUPLINGS FEATURES

OPW-Kamlok[®] by Civacon is the number one cam & groove coupling worldwide. Both the names OPW[®] and Kamlok[®] are registered trade marks and a number of the system features are patented. When improved safety, better coupling performance and reduced liquid handling risk are your concern, than there is only one way.

Spring Ring[™] finger ring:

Finger rings that "Spring Back" so they won't get caught under the cam-arm and cause incomplete coupling closure in normal operation. Standard on size from 1"/DN 25 and up.

Twin-Kam Stay-Down Arms[™]:

Are designed to resist vibration, its special CAD/CAM designed profile ensures a much better seal between coupler and adaptor than any other quick couplings, without any extra locking pins. No more wires around the cam-arms to prevent accidental opening of the coupler, the higher the line pressure the better closure of the Twin-Kam arms. Only 10.5 g Kg of pressure is required to close down the Kam-arms.


With one arm fully released and the other arm in detent position, gasket compression is lost while adaptor still remains securely in place.

GFL[™]-Guaranteed For Life-:

Guaranteed for life on breakage of the Twin-Kam[®] arms. In the unlikely event one ever breaks they are replaced free of charge. Look for our GFL[™] symbol cast in each Twin-Kam[®] arm.


Identification:

All Kamlok[®] couplers and adaptors carry our brandname, model number and size for identification and product warranty. Our identification is your assurance for quality.

Interchangeability:

All Kamlok[®] couplings and adaptors are fully machined to the finest tolerances, in order to secure easy coupling and interchangeability in accordance with international specifications.


FEATURES

OPW KAMLOK® -TWIN-KAM™ COUPLINGS SPECIFICATIONS

Available sizes	: 1/2" up to 8"- DN 15 up to DN 200
Materials	: Stainless Steel 316 and 316-L _____ - Investment Cast Bronze/Gunmetal _____ - Shell Moulded Aluminium _____ - Die Cast Polypropylene _____ - Die Cast
Twin-Kam Arms	: Sintered Steel _____ - On all aluminium couplings SS 316 _____ - On all SS/Brass/PP couplings
Twin-Kam Arm Pins	: SS 316
Kamlok connections	: BSPT-threads-DIN 2999 _____ - All Male (outside)/ Female (inside) threads from 5"-8"/DN 125-DN 200 : BSPP-threads-ISO 228 _____ - Female threads from: 1/2"-4"/DN 15-DN 100 : Hose Shanks _____ - Couplings/adaptors Bandit Type/, DIN Hose Clamps : Flanges _____ - 150 LBS/300 LBS/DIN : Welding Ends _____ - See special list : Unmachined _____ - On request
Pressure	: Stainless Steel: 30 Bar/435 PSI in accordance with Military Standard 105 50 Bar burst pressure 20 Bar working pressure _____ - 1/2"-3"/DN 15 -DN 80 10 Bar working pressure _____ - 4" -6"/DN 100-DN 150 : Aluminium/Brass: 17 bar working pressure _____ 1/2"-2"/DN 15 -DN 50 10 bar working pressure _____ 2 1/2" /DN 65 : Polypropylene: 7 bar working pressure
Vacuum	: 800 mm bar
Temperature	: -30°C/+230°C


OPW[®] AUTOLOK[™] AND KAMLOK[®] COUPLINGS GASKETS

Temperature/Markings

NBR-Buna-n	-40 to +110° C Green stripes
EPT / EPDM / EPR	-55 to +150° C White/Yellow or White/Green stripes
CR / Neoprene	-45 to +100° C Blue stripes
White Neoprene	-54 to +107° C Blue marks
PTFE / Teflon	-30 to +230° C No markings*
FPM-Viton-A	-20 to +204° C Red stripes
CSM / Hypalon	-30 to +140° C Completely green
PTFE / Buna envelope	-40 to +107° C White+Orange stripes on filler+White outer jacket
PTFE / Viton envelope	-40 to +107° C Red dots

* FDA Approved

Kamlok Gasket size Inches/mm	Inside Diameter in millimeters (mm)	Outside Diameter	Thickness in mm
1/2"-3/4" - 20 mm	22	35	5,5
1" - 25 mm	27	40	6,4
1 1/4" - 32 mm	35	50	6,4
1 1/2" - 40 mm	41	56	6,4
2" - 50 mm	51	67	6,4
2 1/2" - 60 mm	60	80	6,4
3" - 80 mm	76	95	6,4
4" - 100 mm	102	124	6,4
5" - 125 mm	On request	On request	On request
6" - 150 mm	On request	On request	On request
8" - 200 mm	On request	On request	On request

APPLI CATIONS

OPW KAMLOK® -TWIN-KAM™ COUPLINGS APPLICATIONS

OPW-Kamlok® quick couplings are used around the world in a wide variety of industries for thousands of purposes where products are transferred by pipe and hose.

INDUSTRY APPLICATIONS:

- Agriculture
- Brewing
- Concrete
- Chemical ships
- Drybulk
- Fertilizer blending operations
- Filtering
- Ink industry
- Liquid fertilizer


- Oil blending
- Mining
- Paint and Varnish
- Petroleum
- Petro-Chemical
- Pharmaceutical
- Plant and power stations
- Paper
- Plastic
- Refinery
- Sanitation
- Service stations unloading points
- Steel mills and Heavy industry
- Snow machine connections
- Shipbuilding
- Tanktruck and Containers


STANDARD CONFIGURATIONS

- Finger rings standard on sizes as from 25 mm/1 inch
 - DIN SS Kamloks have finger rings on all sizes

633-ABS ADAPTOR (BSP)

SIZES/MATERIALS	MM.	INCH	AL	BR	SS	PP

	15	1/2	•	•	•	-
	20	3/4	•	•	•	•
	25	1	•	•	•	•
	32	1 1/4	•	•	•	-
	40	1 1/2	•	•	•	•
	50	2	•	•	•	•
	65	2 1/2	•	•	•	-
	80	3	•	•	•	•
	100	4	•	•	•	-
	125	5	•	•	•	-
	150	6	•	•	•	-
	200	8	•	•	•	-

633-DBS COUPLER (BSP)

SIZES/MATERIALS	MM.	INCH	AL	BR	SS	PP

	15	1/2	•	•	•	-
	20	3/4	•	•	•	•
	25	1	•	•	•	•
	32	1 1/4	•	•	•	-
	40	1 1/2	•	•	•	•
	50	2	•	•	•	•
	65	2 1/2	•	•	•	-
	80	3	•	•	•	•
	100	4	•	•	•	-
	125	5	•	•	•	-
	150	6	•	•	•	-
	200	8	•	•	•	-

633-ABSF ADAPTOR (BSP)

SIZES/MATERIALS	MM.	INCH	AL	BR	SS	PP

	15	1/2	-	-	-	-
	20	3/4	-	-	•	-
	25	1	-	-	•	-
	32	1 1/4	-	-	•	-
	40	1 1/2	-	-	•	-
	50	2	-	-	•	-
	65	2 1/2	-	-	-	-
	80	3	-	-	•	-
	100	4	-	-	-	-
	125	5	-	-	-	-
	150	6	-	-	-	-
	200	8	-	-	-	-

633-DBSF COUPLER (BSP)

SIZES/MATERIALS	MM.	INCH	AL	BR	SS	PP

	15	1/2	-	-	-	-
	20	3/4	-	-	•	-
	25	1	-	-	•	-
	32	1 1/4	-	-	•	-
	40	1 1/2	-	-	•	-
	50	2	-	-	•	-
	65	2 1/2	-	-	-	-
	80	3	-	-	•	-
	100	4	-	-	-	-
	125	5	-	-	-	-
	150	6	-	-	-	-
	200	8	-	-	-	-

633-FB ADAPTOR (BSP)

SIZES/MATERIALS	MM.	INCH	AL	BR	SS	PP

	15	1/2	•	•	•	-
	20	3/4	•	•	•	•
	25	1	•	•	•	•
	32	1 1/4	•	•	•	-
	40	1 1/2	•	•	•	•
	50	2	•	•	•	•
	65	2 1/2	•	•	•	-
	80	3	•	•	•	•
	100	4	•	•	•	-
	125	5	•	•	•	-
	150	6	•	•	•	-
	200	8	•	•	•	-

633-BB ADAPTOR (BSP)

SIZES/MATERIALS	MM.	INCH	AL	BR	SS	PP

	15	1/2	•	•	•	-
	20	3/4	•	•	•	•
	25	1	•	•	•	•
	32	1 1/4	•	•	•	-
	40	1 1/2	•	•	•	•
	50	2	•	•	•	•
	65	2 1/2	•	•	•	-
	80	3	•	•	•	•
	100	4	•	•	•	-
	125	5	•	•	•	-
	150	6	•	•	•	-
	200	8	•	•	•	-

AL = Aluminium, BR = Bronze, SS = Stainless Steel, PP = Polypropylene

STANDARD CONFIGURATIONS

- Finger rings standard on sizes as from 25 mm/1 inch
- DIN SS Kamloks have finger rings on all sizes

633-E ADAPTOR

SIZES/MATERIALS	MM.	INCH	AL	BR	SS	PP

	15	1/2	-	-	-	-
	20	3/4	•	•	•	•
	25	1	•	•	•	•
	32	1 1/4	•	•	•	-
	40	1 1/2	•	•	•	•
	50	2	•	•	•	•
	65	2 1/2	•	•	•	-
	80	3	•	•	•	•
	100	4	•	•	•	-
	125	5	•	•	•	-
	150	6	•	•	•	-
	200	8	•	•	•	-

633-C COUPLER

SIZES/MATERIALS	MM.	INCH	AL	BR	SS	PP

	15	1/2	-	-	-	-
	20	3/4	•	•	•	•
	25	1	•	•	•	•
	32	1 1/4	•	•	•	-
	40	1 1/2	•	•	•	•
	50	2	•	•	•	•
	65	2 1/2	•	•	•	-
	80	3	•	•	•	•
	100	4	•	•	•	-
	125	5	•	•	•	-
	150	6	•	•	•	-
	200	8	•	•	•	-

633-EC ADAPTOR With hose shank to VG-85328-3, for use with re-usable hose champs to DIN 287 like Civacon 533 series.

SIZES/MATERIALS	MM.	INCH	AL	BR	SS	PP

	15	1/2	-	-	-	-
	20	3/4	-	-	-	-
	25	1	-	-	•	-
	32	1 1/4	-	-	-	-
	40	1 1/2	-	-	•	-
	50	2	-	-	•	-
	65	2 1/2	-	-	-	-
	80	3	-	-	•	-
	100	4	-	-	-	-
	125	5	-	-	-	-
	150	6	-	-	-	-
	200	8	-	-	-	-

633-CC COUPLER With hose shank to VG-85328-3, for use with re-usable hose champs to DIN 287 like Civacon 533 series.

SIZES/MATERIALS	MM.	INCH	AL	BR	SS	PP

	15	1/2	-	-	-	-
	20	3/4	-	-	-	-
	25	1	-	-	•	-
	32	1 1/4	-	-	-	-
	40	1 1/2	-	-	•	-
	50	2	-	-	•	-
	65	2 1/2	-	-	-	-
	80	3	-	-	•	-
	100	4	-	-	-	-
	125	5	-	-	-	-
	150	6	-	-	-	-
	200	8	-	-	-	-

634-A PLUG

SIZES/MATERIALS	MM.	INCH	AL	BR	SS	PP

	15	1/2	•	•	•	-
	20	3/4	•	•	•	-
	25	1	•	•	•	•
	32	1 3/4	•	•	•	-
	40	1 1/2	•	•	•	•
	50	2	•	•	•	•
	65	2 1/2	•	•	•	-
	80	3	•	•	•	•
	100	4	•	•	•	-
	125	5	•	•	•	-
	150	6	•	•	•	-
	200	8	•	•	•	-

634-B CAP

SIZES/MATERIALS	MM.	INCH	AL	BR	SS	PP

	15	1/2	•	•	•	-
	20	3/4	•	•	•	-
	25	1	•	•	•	•
	32	1 3/4	•	•	•	-
	40	1 1/2	•	•	•	•
	50	2	•	•	•	•
	65	2 1/2	•	•	•	-
	80	3	•	•	•	•
	100	4	•	•	•	-
	125	5	•	•	•	-
	150	6	•	•	•	-
	200	8	•	•	•	-

AL = Aluminium, BR = Bronze, SS = Stainless Steel, PP = Polypropylene

STANDARD CONFIGURATIONS

- Finger rings standard on sizes as from 25 mm/1 inch
- DIN SS Kamloks have finger rings on all sizes

634-BK CAP

With messing cam arms

SIZES/MATERIALS	MM.	INCH	AL	BR	SS	PP

	15	1/2	-	-	-	-
	20	3/4	•	•	•	-
	25	1	-	-	-	-
	32	1 1/4	-	•	-	-
	40	1 1/2	•	•	•	-
	50	2	•	-	•	-
	65	2 1/2	-	-	•	-
	80	3	•	-	•	-
	100	4	•	-	•	-
	125	5	-	-	-	-
	150	6	-	-	-	-
	200	8	-	-	-	-


The above chart illustrates why the “feel” of the cam action is different from competitors couplings and why the OPW TWIN-KAM KAMLOK Coupler Arm is held firmly against the adaptor in the unique 45° - detent position (see drawings below).

AL = Aluminium, BR = Bronze, SS = Stainless Steel, PP = Polypropylene

PRINCIPLE TWIN-KAM STAY-DOWN ARMS™ :

NO LEAKAGE


With one arm locked down firmly and the other arm in the unique 45° detent position, adaptor remains secure in coupler.

NO LEAKAGE


With both arms in this detent position, the adaptor remains secure in coupler. The line pressure increases resistance to open arms beyond this point, in fact pushes the cam-arms to close again.

BOTH PARTS REMAIN TOGETHER


With one arm fully released and the other arm in the detent position. Slight leakage may occur, at full pressure.

AUTOLOK


AUTOLOK™

SELF LOCKING QUICK COUPLINGS

The Autolok™ couplings are the latest innovation in the world of cam and groove couplings to meet the ever increasing demands for product security and operation safety.


No clips, buttons, levers or wires:

Some couplings are equipped with these features to try to achieve something similar what Autolok brings you. They are often a hassle to the operator, exposing people and the environment to unnecessary risks.


Locks automatically:

The Autolok couplings are closed in the same smooth motion as the standard Twin-Kam Kamlocks, however, when the Kam arms are closed they are locked automatically and stay locked until you open them again.

Virtually effortless:

By an easy tug on the fingertips you will be able to release the lock and than open the Kam-arms. Every time the operator open and close an Autolok coupling, they save time and effort.

Compatibility:

With all other quick couplings to MIL-C-27487, no special adaptors required.


OPW[®] AUTOLOK[™] SELF LOCKING COUPLINGS PREVENTS ACCIDENTAL DISCONNECTION

AUTOLOK[™]

Autolok[™] material	Stainless Steel 316	
Selflocking arms/Pins	Stainless Steel 316	
Gaskets	See Kamlok specifications	
Available Models and Sizes	$\frac{3}{4}$ " up to 6"-DN 15/DN 150 $\frac{3}{4}$ " up to 4"-DN 15/DN 100 standard 6"-DN 150 special	
Autolok connections	BSPT-threads-ISO 2999 BSPP-threads-ISO 228/DIN 2828 Hose Shanks Welding ends Flanges Unmachined	All male threads * All female threads Bandit [®] type and DIN hose chams See special list DIN/150LBS/300LBS Upon request
Pressure	See Kamlok specifications	
Vacuum	See Kamlok specifications	
Temperature	See Kamlok specifications	

* Male, threads outside
 Female, threads inside


OPW AUTOLOK™

STANDARD CONFIGURATIONS

- Finger rings standard on sizes as from 25 mm/1 inch
- DIN SS Kamloks have finger rings on all sizes

733-BBL COUPLER

With Male Thread

SIZES/MATERIALS	MM.	INCH	AL	BR	SS	PP

	15	1/2	-	-	•	-
	20	3/4	-	-	•	-
	25	1	-	-	•	-
	32	1 1/4	-	-	•	-
	40	1 1/2	-	-	•	-
	50	2	-	-	•	-
	65	2 1/2	-	-	•	-
	80	3	-	-	•	-
	100	4	-	-	•	-
	125	5	-	-	-	-
	150	6	-	-	-	-
	200	8	-	-	-	-

733-CL COUPLER

With Hose Shank

SIZES/MATERIALS	MM.	INCH	AL	BR	SS	PP

	15	1/2	-	-	-	-
	20	3/4	-	-	•	-
	25	1	-	-	•	-
	32	1 1/4	-	-	•	-
	40	1 1/2	-	-	•	-
	50	2	-	-	•	-
	65	2 1/2	-	-	•	-
	80	3	-	-	•	-
	100	4	-	-	•	-
	125	5	-	-	-	-
	150	6	-	-	-	-
	200	8	-	-	-	-

733-CCL COUPLER

With Hose Shank to DIN 2828 for DIN 2817 Hose Clamps

SIZES/MATERIALS	MM.	INCH	AL	BR	SS	PP

	15	1/2	-	-	-	-
	20	3/4	-	-	•	-
	25	1	-	-	•	-
	32	1 1/4	-	-	•	-
	40	1 1/2	-	-	•	-
	50	2	-	-	•	-
	65	2 1/2	-	-	•	-
	80	3	-	-	•	-
	100	4	-	-	•	-
	125	5	-	-	-	-
	150	6	-	-	-	-
	200	8	-	-	-	-

733-DBSL COUPLER

With Female Thread

SIZES/MATERIALS	MM.	INCH	AL	BR	SS	PP

	15	1/2	-	-	-	-
	20	3/4	-	-	•	-
	25	1	-	-	•	-
	32	1 1/4	-	-	•	-
	40	1 1/2	-	-	•	-
	50	2	-	-	•	-
	65	2 1/2	-	-	•	-
	80	3	-	-	•	-
	100	4	-	-	•	-
	125	5	-	-	-	-
	150	6	-	-	-	-
	200	8	-	-	-	-

733-DBSFL COUPLER

With Female Thread to DIN 2828 with Thread Gasket

SIZES/MATERIALS	MM.	INCH	AL	BR	SS	PP

	15	1/2	-	-	•	-
	20	3/4	-	-	•	-
	25	1	-	-	•	-
	32	1 1/4	-	-	•	-
	40	1 1/2	-	-	•	-
	50	2	-	-	•	-
	65	2 1/2	-	-	•	-
	80	3	-	-	•	-
	100	4	-	-	•	-
	125	5	-	-	-	-
	150	6	-	-	-	-
	200	8	-	-	-	-

733-DCL DUSTCAP

SIZES/MATERIALS	MM.	INCH	AL	BR	SS	PP

	15	1/2	-	-	•	-
	20	3/4	-	-	•	-
	25	1	-	-	•	-
	32	1 1/4	-	-	•	-
	40	1 1/2	-	-	•	-
	50	2	-	-	•	-
	65	2 1/2	-	-	•	-
	80	3	-	-	•	-
	100	4	-	-	•	-
	125	5	-	-	-	-
	150	6	-	-	-	-
	200	8	-	-	-	-

AL = Aluminium, BR = Bronze, SS = Stainless Steel, PP = Polypropylene

OPW® KAMLOK® AND OPW® AUTOLOK™ SPECIALS (WELDING END, FLANGED, UNMACHINED)


SS BUTT-WELD KAMLOK COUPLER
TYPE 633 BWH-SS


MM.	INCH	A	B	ø C	D	ø E	F
15	1/2	116	54	41	1.6	21.3	7
20	3/4	116	54	41	1.6	26.9	7
25	1	125	61	47	2.0	33.7	7
32	1 3/4	181	83	58	2.0	42.4	7
40	1 1/2	189	91	65	2.0	48.3	7
50	2	199	101	75	2.0	60.3	8
65	2 1/2	210	112	90	2.3	76.1	10
80	3	254	138	108	2.3	88.9	10
100	4	282	166	140	2.6	114.3	12
125	5	-	-	-	-	-	-
150	6	-	-	-	-	-	-
200	8	-	-	-	-	-	-

Stainless Steel only

← dimensions in mm →

SS BUTT-WELD KAMLOK ADAPTOR
TYPE 633 FWH-SS


MM.	INCH	D1	S	D2	L	A	
15	1/2	-	-	-	-	-	-
20	3/4	26.9	1.6	32.1	57	7	-
25	1	33.7	2.0	36.7	71	7	-
32	1 3/4	42.4	2.0	45.5	75	7	-
40	1 1/2	48.3	2.0	53.4	78	7	-
50	2	60.3	2.0	63.0	90	8	-
65	2 1/2	76.1	2.3	75.8	101	10	-
80	3	88.9	2.3	91.5	103	10	-
100	4	114.3	2.6	119.5	117	12	-
125	5	-	-	-	-	-	-
150	6	-	-	-	-	-	-
200	8	-	-	-	-	-	-

Stainless Steel only

← dimensions in mm →

**SS BUTT-WELD (ANSI SCHED.40) KAMLOK COUPLER
TYPE: 633BWA-SS**


MM.	INCH	A	B	ø C	D	ø E
15	1/2	116	54	41	2.77	21.34
20	3/4	116	54	41	2.87	26.67
25	1	125	61	47	3.38	33.4
32	1 1/4	181	83	58	3.56	42.16
40	1 1/2	189	91	65	3.68	48.3
50	2	199	101	75	3.91	60.3
65	2 1/2	210	112	90	5.16	73.03
80	3	254	138	108	5.49	88.9
100	4	282	166	140	6.02	114.3
125	5	307	191	165	6.55	141.3
150	6	409	255	198	7.11	168.3
200	8	-	-	-	-	-

Stainless Steel only

← dimensions in mm →

**SS BUTT-WELD (ANSI SCHED.40) KAMLOK ADAPTOR
TYPE: 633FWA-SS**


MM.	INCH	ø H	L2	A	B	
15	1/2	32	30	2.3	21.3	-
20	3/4	32	30	2.3	26.9	-
25	1	37	35	2.6	33.7	-
32	1 1/4	45	40	2.6	42.4	-
40	1 1/2	53	42	2.6	48.3	-
50	2	63	48	2.9	60.3	-
65	2 1/2	76	50	2.9	76.1	-
80	3	92	52	3.2	88.9	-
100	4	120	53	3.6	114.3	-
125	5	146	53	3.6	141.3	-
150	6	176	58	3.6	168.3	-
200	8	241	84	4.0	219.1	-

Stainless Steel only

← dimensions in mm →

**SS BUTT-WELD DIN2828 KAMLOK COUPLER
TYPE: 633BWD-SS**


WELD END AT 30°, FOR
DIN NW80 UP-TO NW150

MM.	INCH	A	B	ø C	D	øE
15	1/2	116	54	41	2.3	21.3
20	3/4	116	54	41	2.3	26.9
25	1	125	61	47	2.6	33.7
32	1 1/4	181	83	58	2.6	42.4
40	1 1/2	189	91	65	2.6	48.3
50	2	199	101	75	2.9	60.3
65	2 1/2	210	112	90	2.9	76.1
80	3	254	138	108	3.2	88.9
100	4	282	166	140	3.6	114.3
125	5	307	191	165	3.6	141.3
150	6	409	255	198	3.6	168.3
200	8	-	-	-	-	-

Stainless Steel only

← dimensions in mm →

**SS BUTT-WELD DIN2828 KAMLOK ADAPTOR
TYPE: 633FWD-SS**


WELD END AT 30°, FOR
DIN NW80 UP-TO NW150

MM.	INCH	ø H	L1	L2	A	B
15	1/2	32	59	30	2.3	21.3
20	3/4	32	59	30	2.3	26.9
25	1	37	72	35	2.6	33.7
32	1 1/4	45	80	40	2.6	42.4
40	1 1/2	53	79	42	2.6	48.3
50	2	63	90	48	2.9	60.3
65	2 1/2	76	102	50	2.9	76.1
80	3	92	103	52	3.2	88.9
100	4	120	119	53	3.6	114.3
125	5	146	124	53	3.6	141.3
150	6	176	127	58	3.6	168.3
200	8	241	169	84	4.0	219.1

Stainless Steel only

← dimensions in mm →

* THERE IS NO DIN.2828 SPEC. FOR 5", 6" & 8" (NW125 & 150)

* THERE IS NO DIN.2828 SPEC. FOR 5", 6" & 8" (NW150 & 200)

**SS SOCKET-WELD KAMLOK COUPLER
TYPE: 633DW-SS**


MM.	INCH	Ø D				
15	1/2	21.5	-	-	-	-
20	3/4	27.1	-	-	-	-
25	1	33.6	-	-	-	-
32	1 1/4	42.4	-	-	-	-
40	1 1/2	48.5	-	-	-	-
50	2	60.5	-	-	-	-
65	2 1/2	76.3	-	-	-	-
80	3	90.1	-	-	-	-
100	4	114.5	-	-	-	-
125	5	141.5	-	-	-	-
150	6	168.5	-	-	-	-
200	8	219.4	-	-	-	-

Stainless Steel only

← dimensions in mm →

**SS SOCKET-WELD KAMLOK ADAPTOR
TYPE: 633AW-SS**


MM.	INCH	Ø D				
15	1/2	21.5	-	-	-	-
20	3/4	27.1	-	-	-	-
25	1	33.6	-	-	-	-
32	1 1/4	42.4	-	-	-	-
40	1 1/2	48.5	-	-	-	-
50	2	60.5	-	-	-	-
65	2 1/2	76.3	-	-	-	-
80	3	90.1	-	-	-	-
100	4	114.5	-	-	-	-
125	5	141.5	-	-	-	-
150	6	168.5	-	-	-	-
200	8	219.4	-	-	-	-

Stainless Steel only

← dimensions in mm →

**DIN ND 10/16 FLANGED SS KAMLOK COUPLER
TYPE: 633LBS-SS DIN**


MM	INCH	Ø k	Ø D	h	n	Ø d
15	1/2	65	95	14	4	14
20	3/4	75	105	16	4	14
25	1	85	115	16	4	14
32	1 1/4	100	140	16	4	18
40	1 1/2	110	150	16	4	18
50	2	125	165	18	4	18
65	2 1/2	145	185	18	4	18
80	3	160	200	20	8	18
100	4	180	220	20	8	19
125	5	210	250	22	8	18
150	6	240	285	22	8	22
200	8	295	340	24	8	22

Stainless Steel only

← dimensions in mm →

**DIN ND 10/16 FLANGED SS KAMLOK ADAPTOR
TYPE: 633LAS-SS DIN**


MM	INCH	Ø k	Ø D	h	n	Ø d
15	1/2	65	95	14	4	14
20	3/4	75	105	16	4	14
25	1	85	115	16	4	14
32	1 1/4	100	140	16	4	18
40	1 1/2	110	150	16	4	18
50	2	125	165	18	4	18
65	2 1/2	145	185	18	4	18
80	3	160	200	20	8	18
100	4	180	220	20	8	19
125	5	210	250	22	8	18
150	6	240	285	22	8	22
200	8	295	340	24	8	22

Stainless Steel only

← dimensions in mm →

**150 lbs ANSI FLANGED SS KAMLOK COUPLER
TYPE: 633LBS-SS ANSI**


MM	INCH	ø k	ø D	h	n	ø d
15	1/2	60.5	88.9	11.2	4	15.7
20	3/4	69.9	98.6	12.7	4	15.7
25	1	79.2	108.0	14.2	4	15.7
32	1 1/4	88.9	117.3	15.7	4	15.7
40	1 1/2	98.6	127.0	17.5	4	15.7
50	2	102.7	152.4	19.1	4	19.1
65	2 1/2	-	-	-	-	-
80	3	152.4	190.5	23.9	4	19.1
100	4	190.5	228.6	23.9	8	19.1
125	5	-	-	-	-	-
150	6	241.3	279.4	25.4	8	22.4
200	8	298.5	342.9	28.4	8	22.4

Stainless Steel only

← dimensions in mm →

**150 lbs ANSI FLANGED SS KAMLOK ADAPTOR
TYPE: 633LAS-SS ANSI**


MM	INCH	ø k	ø D	h	n	ø d
15	1/2	60.5	88.9	11.2	4	15.7
20	3/4	69.9	98.6	12.7	4	15.7
25	1	79.2	108.0	14.2	4	15.7
32	1 1/4	88.9	117.3	15.7	4	15.7
40	1 1/2	98.6	127.0	17.5	4	15.7
50	2	102.7	152.4	19.1	4	19.1
65	2 1/2	-	-	-	-	-
80	3	152.4	190.5	23.9	4	19.1
100	4	190.5	228.6	23.9	8	19.1
125	5	-	-	-	-	-
150	6	241.3	279.4	25.4	8	22.4
200	8	298.5	342.9	28.4	8	22.4

Stainless Steel only

← dimensions in mm →

SS SOCKET-WELD AUTOLOK, 733 DWL-SS


MM.	INCH	A	B	C	D	-
15	1/2	48	12	42	21.5	-
20	3/4	48	12	42	27.1	-
25	1	62	21	46	33.6	-
32	1 1/4	71	22	58	42.4	-
40	1 1/2	72	22	66	48.5	-
50	2	78	26	79	60.5	-
65	2 1/2	79	22	89	76.3	-
80	3	90	33	110	90.1	-
100	4	98	39	141	114.5	-
125	5	-	-	-	-	-
150	6	-	-	-	-	-
200	8	-	-	-	-	-

Stainless Steel only

← dimensions in mm →

SS BUTT-WELD AUTOLOK, 733 BWDL-SS


MM.	INCH	A	B	C	D	E
15	1/2	48	12	42	2.3	21.3
20	3/4	48	12	42	2.3	26.9
25	1	62	21	46	2.6	33.7
32	1 1/4	71	22	58	2.6	42.4
40	1 1/2	72	22	66	2.6	48.3
50	2	78	26	79	2.9	60.3
65	2 1/2	79	22	89	2.9	76.1
80	3	90	33	110	3.2	88.9
100	4	98	39	141	3.6	114.3
125	5	-	-	-	-	-
150	6	-	-	-	-	-
200	8	-	-	-	-	-

Stainless Steel only

← dimensions in mm →

SS BUTT-WELD AUTOLOK, 733BWAL-SS


MM.	INCH	A	B	ø C	D	ø E
15	1/2	48	12	42	2.77	21.34
20	3/4	48	12	42	2.87	26.67
25	1	62	21	46	3.38	33.4
32	1 1/4	71	22	58	3.56	42.16
40	1 1/2	72	22	66	3.68	48.3
50	2	78	26	79	3.91	60.3
65	2 1/2	79	22	89	5.16	73.03
80	3	90	33	110	5.49	88.9
100	4	98	39	141	6.02	114.3
125	5	-	-	-	-	-
150	6	-	-	-	-	-
200	8	-	-	-	-	-

Stainless Steel only

← dimensions in mm →

SS BUTT-WELD AUTOLOK, 733BWHL-SS


MM.	INCH	A	B	ø C	D	ø E	F
15	1/2	48	12	42	1.6	21.3	7
20	3/4	48	12	42	1.6	26.9	7
25	1	62	21	46	2.0	33.7	7
32	1 1/4	71	22	58	2.0	42.4	7
40	1 1/2	72	22	66	2.0	48.3	7
50	2	78	26	79	2.0	60.3	8
65	2 1/2	79	22	89	2.3	76.1	10
80	3	90	33	110	2.3	88.9	10
100	4	98	39	141	2.6	114.3	12
125	5	-	-	-	-	-	-
150	6	-	-	-	-	-	-
200	8	-	-	-	-	-	-

Stainless Steel only

← dimensions in mm →

DIN FLANGED SS AUTOLOK, 733LBS-SS DIN ND 10/16


MM	INCH	ø k	ø D	h	n	ø d
15	1/2	65	95	14	4	14
20	3/4	75	105	16	4	14
25	1	85	115	16	4	14
32	1 1/4	100	140	16	4	18
40	1 1/2	110	150	16	4	18
50	2	125	165	18	4	18
65	2 1/2	145	185	18	4	18
80	3	160	200	20	8	18
100	4	180	220	20	8	19
125	5	210	250	22	8	18
150	6	240	285	22	8	22
200	8	295	340	24	8	22

Stainless Steel only

← dimensions in mm →

ANSI FLANGED SS AUTOLOK, 733 LBS-SS ANSI 150 lbs


MM	INCH	ø k	ø D	h	n	ø d
15	1/2	60.5	88.9	11.2	4	15.7
20	3/4	69.9	98.6	12.7	4	15.7
25	1	79.2	108.0	14.2	4	15.7
32	1 1/4	88.9	117.3	15.7	4	15.7
40	1 1/2	98.6	127.0	17.5	4	15.7
50	2	102.7	152.4	19.1	4	19.1
65	2 1/2	-	-	-	-	-
80	3	152.4	190.5	23.9	4	19.1
100	4	190.5	228.6	23.9	8	19.1
125	5	-	-	-	-	-
150	6	241.3	279.4	25.4	8	22.4
200	8	298.5	342.9	28.4	8	22.4

Stainless Steel only

← dimensions in mm →

APPLI CATIONS

OPW KAMLOK® AND OPW AUTOLOK™ SPECIAL APPLICATIONS


The range of Kamlok® and Autolok™ couplings are also available (upon request) in different configurations. These configurations are not immediately available from our stock.


Reducing couplers (633/733-DD)
Reducing adaptors (633-AD)

OPW® - CIVACON
RE-USABLE HOSE CLAMPS


The Civacon 533 re-usable hose clamps consist of two separate half clamps which are connected in parallel to the hose and the nipple or coupling by means of 4 bolts. With correct sizing of the hose, a small gap between the clamps is left for possible retightening after long use. The 533 re-usable hose clamps can simply be used again when the hose is exchanged.

The 533 re-usable hose clamps are available in 316 Stainless Steel 1.4401/Conform Din 2817 for pressures up to PN 25 and in pressed Aluminium with pressures up to PN 10.


533 RE-USABLE HOSE CLAMPS			
MM	INCH	DN x Wall thickness (mm) of Hose	D (mm) min-max of Hose
25	1	DN 25 x 6 mm	36 - 39 mm
40	1½	DN 38 x 6,5 mm	50 - 52 mm
50	2	DN 50 x 8 mm	64 - 67 mm
80	3	DN 75 x 8 mm	89 - 93 mm
Stainless Steel / Aluminium		← Dimensions in mm. →	

The data presented in this brochure is meant for general information only.


OPW-Civacon USA

2726 Henkle Drive
Lebanon-OH 45036
USA
Tel +1-513-932-9114
Fax +1-513-932-9845
E-Mail administrator@opw-es.com
Website www.opw-es.com

OPW-Civacon Canada

P.O. Box 5010
Strathroy, Ont. N7G 3J3
Canada
Tel +1-519-245-6100
Fax +1-519-245-6078

OPW-Civacon Singapore

#23-02 Shaw Centre
No. 1 Scotts Road, Singapore 0922
Tel +65-737-3919
Fax +65-735-5056
E-Mail jackt@pacific.net.sg

OPW-Civacon Russia

22/1 Tukhachevskogo street
Moscow - Russia
Tel/Fax +7(0)95-192-8343
E-Mail dubr@orc.ru
Website www.chat.ru/~civacon.

CIVACON / OPW E.S Hellas

Melantias 58A - 117 44
Athens - Greece
Tel +30(1)9011847
Fax +30(1)7014058
E-Mail entragio@acci.gr

CIVACON - OPW

Engineered Systems UK Ltd.
3 Cherry Garden Avenue Folkestone
Kent, CT19 5LB - United Kingdom
Telephone +44-(0)1303-273830
Facsimile +44-(0)1303-273831
E-mail
CivaconOPW@compuserve.com

**In the world of
Quick Couplings
a Kamlok® Quick Coupling
is still King!**


OPW-Civacon Europe B.V.

Boekweitstraat 1, 2153 GK Nieuw-Vennep, The Netherlands
Tel.: +31-(0)252-660300, Fax: +31-(0)252-687258
E-mail: info@civacon.nl Website: www.civacon.nl

Distributed by: