


STATE OF THE ART HOSE ASSEMBLIES & SERVICES

OUR DOMINANCE IN HOSE ASSEMBLIES CANNOT BE MATCHED!

- *Custom Hose Assemblies for any Application, in any Size, and in any Configuration
- *Custom Hose Assemblies while You Wait
- *Same Day Shipping

The Category King in Custom Hose Assemblies

Air / Water Hose

Textile Air Hose Assemblies
 Wire Braid Bull Hose
 (Compressor Hose)
 Jack Hammer Hoses
 Gas Station Air Hose
 Oxygen Lance Hose
 Pneumatic Air Hose
 Water Hose
 Air Hose
 Nitrogen Pin Pricked Hose
 Push On Air Hose
 Pvc Air Hose
 Water Pump and Large
 Diameter Hose
 Green PVC Suction
 Hard Rubber Suction
 Eagle Pump Water Suction
 Composite Hose
 Eagle Composite Hose Wilcox
 Composite Hose Rubber
 Discharge
 Eagle Nitrile Discharge
 4 Ply Rubber Discharge Water
 Contractors Water Suction
 Blue PVC Discharge
 Red Heavy Duty Discharge
 Gray PVC Discharge
 Air Nailer Hose
 Compressor Hose
 Mine Spray Hose
 Rock Drill Hose
 Hard Rock Hose
 Push On Hose

Oxy / Acetalne Hose Twin
 Welding
 Twinline Welding
 Grade T And R Welding Single
 Line
 Ag Spray EPDM
 Whip Hoses
 Shop Air Hose
 Eagle Air Hose
 Eagle Hammer Hose
 The Perfect Water Hose PWH
 Contractors Rubber Hose
 Eagle Contractors Water Hose
 Pvc Garden Hose
 Rubber Garden Hose
 Wash Machine Hose
 Hot Water Hose
 Washdown Hose
 Creamery Hose
 Coil Hose
 Signal Call Hose
 Spa Hoses
 Pool VAC Hose
 Soaker Hose

Water Pump and Large

Diameter Hose
 Green PVC Suction
 Hard Rubber Suction
 Eagle Pump Water Suction
 Composite Hose
 Eagle Composite Hose
 Wilcox Composite Hose
 Rubber Discharge

Eagle Nitrile Discharge
 4 Ply Rubber Discharge
 Water
 Contractors Water Suction
 Blue PVC Discharge
 Red Heavy Duty Discharge
 Gray PVC Discharge
 Ironsides Discharge
 Mine Dewatering Hose
 Kanaline Hose SR
 Clear And Orange Suction
 Eagle OS & D
 Cargo Hose 250
 Polyurethane through the
 Weave TPU
 Snaptite Nitrile
 Aquaduct Discharge
 Wellmaster Hose

Steam Hose

Steam Oil Resistant Hose
 Steam EPDM Hose
 Metal Lined Steam Hose
 Railcar Unloading Steam Hose
 Rockpile Steam

Snowmaking Hose

Avalanche Softline Snowmaking Hose
 Stinger Hardline Snowmaking Hose

Metal Hoses

Steel Braided Metal
HVAC Offset Hose
Metal Expansion Joints
Metal Steam Hose
Metal Asphalt Hose
Monel Hose
Bronze Braided
Single Braid Metal Hose
Double Braided Metal Hose
Hot Oil Metal Hose
GSM Steel Mill Metal Hose
GSM Hose
Extraflex Metal Hose
High Pressure Metal Hose
Steel Braided Flex Connectors
Metal Vibrations Displacement
Hose
Corrugated Metal Hose
Duplex Metal Hose

Chemical Hose

Acid Unloading Hose
Cross Link Polyethylene Hose
Teflon Rubber Hose
Ultra High Molecular Hose
Frac Acidizing Hose
PTFE Unloading Hose
Teflon/Stainless Steel Braided
Teflon Convuluted Hose
Eagle Chem Hose
Hydrochloric Unloading Hose
DEF Transfer Hose
Clean In Place (CIP Hose)
Anhydrous Ammonia Hose NH3
Caustic Soda Transfer
Sulfuric Acid Transfer

Ducting

Fume Exhaust
Ventilation
Heater Ducting
Silicone Ducting
HVAC Ducting
Air Ducting
Blower Ducting
Leaf Blower Hose

Automotive Hose

Silicone Heater Hose
Prefomed Hose
Brake Lines
Coolant Hose

Food Grade Hoses

Dry Bulk FDA Commodity Hose
Food Grade Hose
Sugar Transfer Liquid
Sweeteners
Filling Hoses
Keg Filler Hoses
Milk Unloading Hoses
Ice Cream Transfer
Wine Transfer And Suction
Hose
Brewery Hose
Purple Snake Hose
Brewline Hose
Vintner Hose
Fluor Unloading Hose
Fish Hose
Juice Hose
Clear Milk 3 A USDA Hose
Crush Proof Transfer And
Suction Hose

Hydraulic Hose

1 Wire Braid
2 Wire Braid
4 Wire Braid
Cotton Cover Medium Pressure
4 Wire High Pressure
6 Wire High Pressure (Ultra
High)
Pile Driving Hose
Rotary Drilling Hose
Phosphate Esther Hose
Caterpillar Hose
Long Mine Coal Hose
BOP Blow Off Preventer Hose
Kelly Hose
Thermoplastic High Pressure
4SH Hose
4SH Extraflex
Hot Oiler Hose Eagle
Return Line
100r 4 Return Line
High Impulse
Vibratory Hose
Pile Driver Hose
Sewer Jetting Hose
100R7 Single and Dual Line
Nonconductive Orange
100R8 Single Thermoplastic
Spiral Braided Hydraulic Hose
Wire Braided Hydraulic Hose
AQP Hoses
High Pressure High Temp

Super Flexible Hydraulic Hose
High Abrasion Hydraulic Hose
Flame Resistant High Pressure
Jack Hose
Freon Hose
Steering Line Hose
Jaws Of Life Hose
Fork Lift Hose
Cherry Picker Hose

Tuff Cover High Pressure Hydraulic Hose Assemblies

Sae 100R1
Sae 100R2
Sae 100R3
Sae 100R4
Sae 100R5
Sae 100R6
Sae 100R7
Sae 100R8
Sae 100R9
Sae 100R11
Sae 100R12
Sae 100R13
Sae 100R14
Sae 100R15
Sae 100R16
Sae 100R17
Sae 100R18
Sae 100R19

Fire Suppression and Fire Hose

Jacket Fire Hose
Single Jacket Polyether Fire
Hose
FM UL Fire Hose Jacketed
Double Jacket Polyester Fire
Hose
Rubber Cover Fire Hose
Main Line Fire Hose
Booster Hose
UL 92
Co2
Fire Extinguisher Hose
Rack And Reel Fire Hose
Rack Hose
Forestry Hose
Drafting Hose
Fire Engine Booster Hose
Hard Suction Hose

Fuel Oil Hose

Assemblies
Fuel Oil Delivery Hose
Curb Pump Hose
Hewitt Refueling Hoses
Aviation Refueling
Jet Refueling Hose
API1529 Refueling Hose
Jac Riser Refueling Hose
Liquid Propane Gas LPG
Hoses
Fuel Dock Unloading Hose
Cargo Unloading Hose
Frac Unloading Hose
Frac Arc Unloading
Tank Truck Hose
Bob Tail Connector Hose (Steel And Textile)
Ship To Shore Hose
Oil Vac Hose
Oilflex Hose
Eagle Tank Hose
Diesel Hose
Farm Tank Hose (Static Wire)
Flex Wing Hose Fuel Hose
Softwall Marine
Hardwall Marine Hose
Twin Sensing Hose
Ethanol Drop Hose
Gravity Drop Lightweight
Gravity Drop Rubber
Vapor Recovery
Vapor Assist Hose
Ethanol Transfer Hose
Propane Tank Hose

Pressure Washer Hose

All Grades and Pressures

1 Wire Pressure Wash Hose
2 Wire Pressure Wash Hose
Combination Hose
Non Marking Pressure Wash Hose
High Pressure Waterblast Hose
Ultra High Pressure Waterblast Hose
Thermoplastic Waterblast Hose

Paint Spray Hose

Airless Paint Spray Hose
Fluid Hose
High Pressure Airless Paint
Spray

Material Handling Hose

Wirebraided Concrete Pump Hose
Textile Concrete Pump Hose
Layflat Concrete Pump Hose
Grout Hose
Shotcrete Hose
Guniting Hose
Cement Unloading Hose
Hot Air Blower
High Abrasion Vacuum Hose WE
Clear With Static Wire For Pellets
Urethane Hose
Corrugated Vacuum Hose
Anti-Static Suction Hose
Dry Bulk Material Handling
Rubber Hot Tar And Asphalt
Hand Hose
Metal Hot Tar Asphalt
Dry VAC Hose
2Ply Sandblast Hose
4Ply Sandblast Hose
Polyurethane Lined Vacuum
Hose – Uremat

Specialty

Pittsburgh furnace door hose
Furnace door hose
GSM steel mill hose


Military Hose Assemblies (MILSPEC)

MIL-PRF-11588G Type III&IV
MIL-PRF-11588G Type III & IV
MIL-PRF-370H Type I
Mil-Prf-370 Type C Tan Layflat
Fuel
MIL-PRF-370H Type II
USDA Fire Suction & Discharge
5100-184b Nov 1979 Revision
2 Dec 1982
ZZ-H-561K Grade B Class 1
ZZ-H-561K Grade B Class 2
ZZ-H-561K Grade A Class 1
ZZ-H-561K Grade A Class 2
MIL-DTL-27516H
MIL-DTL-6615F
Type II with no Static Wire
MIL-DTL-6615F

Type I with Static Wire
MIL-DTL-20176G Type I &
Type II
MIL-H-17902 F (SH) Type CC
MIL-H-17902 F (SH) Type NC
ZZ-H-601 E Grade 1 Class 1
ZZ-H-601 E Grade 1 Class 2
ZZ-H-601 E Grade 3 Class 2
API 1529/98 5th Edition Type C
Grade 1
API 1529/98 5th Edition Type C
Grade 2
BS EN1361:1997 Type E SW-
344
Metal Line Steam hose
Type B Hard Wall Fuel Suction
and Discharge
Potable Water Transfer
Sargent Fletcher Air to Air
Refueling

Custom Hose Assemblies From All Of The Top Brands

Acme Hamilton
Acme Rubber Co.
Aeroquip
Aero-flex
Alfagomma Rubber Hose
Angus Fire
Arrow Hose and Tubing Inc.
Atlantex MFG
Ball – Twin Weld
BF Goodrich
Bigco Hose
Boston
Breco
BRP
Castle Rubber
Continental ContiTech
Crown Products Company
Dayco
Dunlop
Durodyne
Dyna Flex
Elastofab
Electric Hose and Rubber
Empex Industrial Hose
Federal Hose
Flexaust
Gates
Goodall
Goodyear
Hewitt USA
Hewitt Robbins
Hi-Tech / Duravent
HK Porter
Hosemaster
Imperial Eastman
Imperial Fire Hose
ITR/Pirelli
Jackson Industries


JGB Private Brand
Kanaflex
Kentak
Key Fire Hose
Kuriyama
Kurt Hydraulics
Lawrence
Manuli Rubber Industries
Masterduct
MFC
MGT Virginia
New Age
National fire hose
North American fire hose
Novaflex
NRP Jones
Nycoil
OmegaFlex
Pacific Echo
Parker/Dayco
Parker/Page
International
Parker/Titan
Penflex
Piranha
Plastiflex
Republic Hose
Salem-Republic
Senior Flexonics
Smart-Hose
Technologies
Stratoflex
Swan
Synflex
Teleflex
Texcel
Thermoid
Titan Industrial
Trelltex Inc
Uniroyal
US Hose Corporation