

Tiger™ Green, Tiger™ Yellow & Tiger™-SD EPDM Suction & Discharge Hoses

Kuriyama of America, Inc.

Edition 0109

Series TG Tiger™ Green

EPDM suction hose for outdoor wet or dry applications

*Nothing else is Tiger Green.
Ask for it by name!*

**FIELD PROVEN
BEST!**

**STOCK
ITEM!**

General Applications

- Septic handling
- Liquid waste, slurries
- Liquid and dry chemical
- Agriculture liquid and dry fertilizers
- Grains, seeds
- Water transfer
- Mining
- Construction, rental equipment, sewer cleaning, plant maintenance

Features and Benefits

- **Black flexible EPDM rubber with bright GREEN polyethylene helix construction.**
- **Superior EPDM compounds** – Tigerflex™ uses only the best available materials for superior hose chemical resistance, flexibility, and durability.
- **Superior flexibility** – Our tests show up to 22% more flexible than competition – especially in sub-zero weather! Tiger™ Green comes off the trucks more flexible and easier to handle than other similar hoses.
- **Weather resistant exterior** – highly resistant to UV and weather extremes.
- **Lightweight** – easy to handle and transport.
- **Specially designed abrasion-resistant helix** – designed to slide easily over rough surfaces and around objects... makes hose easier to handle and work with.
- **Smooth bore construction** – eliminates material build-up inside.
- **Convuluted cover design** – keeps hose flexible for easier handling and durability.

NOTE: Service life may vary depending on operating conditions and type of material being conveyed.

Service Temperature Range

-40° F (-40° C) to 160° F (71° C)
Actual service temperature range is application-dependent.

Nominal Specifications

Series	ID (in.)	ID (mm)	OD [^] (in.)	OD [^] (mm)	Working Pressure (PSI)		Vacuum Rating (in Hg)		Min. Bending Radius (in. @ 68°F)	Standard Lengths (ft.)	Weight (lbs/ft.)
					68°F	104°F	68°F	104°F			
TG100X100	1"	25.4	1.40"	35.5	65	45	FULL	28	2"	100 ft.	0.28
TG125X100	1 1/4"	31.8	1.63"	41.4	60	40	FULL	28	3"	100 ft.	0.33
TG150X100	1 1/2"	38.1	1.93"	49.0	50	35	FULL	28	3"	100 ft.	0.44
TG200X100	2"	50.8	2.51"	63.8	50	35	FULL	28	5"	100 ft.	0.67
TG250X100	2 1/2"	63.5	3.07"	78.0	45	30	FULL	28	5.5"	100 ft.	0.95
TG300X100	3"	76.2	3.60"	91.5	45	30	FULL	26	7"	100 ft.	1.14
TG400X100	4"	101.6	4.70"	119.5	40	25	FULL	26	11.5"	100 ft.	1.84
TG600X100	6"	152.4	6.85"	174.0	30	20	28	24	20"	100/20 ft.	3.07

[^] OD measured over helix.

New Tiger™ Red Series-TRED and Tiger™ Blue Series-TBLU

colors are available in 2", 3" and 4" ID sizes. The minimum order quantity is 3,000' per size. For more information contact your nearest Kuriyama warehouse location.

**OTHER
COLORS
AVAILABLE!**

Because we continually examine ways to improve our products, we reserve the right to alter specifications without notice.

Series TY Tiger™ Yellow

EPDM suction hose for outdoor wet or dry applications

General Applications

- Agriculture liquid and dry fertilizers
- Grains, seeds
- Septic handling
- Liquid waste, slurries
- Liquid and dry chemical
- Water transfer
- Mining
- Construction, rental equipment, sewer cleaning, plant maintenance

Features and Benefits

Same Great Features and Benefits as Tiger™ Green but with YELLOW colored helix.

- **Black flexible EPDM rubber with bright YELLOW polyethylene helix construction.**
- **Superior EPDM compounds - Excellent for Agricultural uses!**
Tigerflex™ uses only the best available materials for superior hose chemical resistance, flexibility, and durability.
- **Superior flexibility** – Our tests show up to 22% more flexible than competition – especially in sub-zero weather! Tiger™ Yellow comes off the trucks more flexible and

- easier to handle than other similar hoses.
- **Weather resistant exterior** – highly resistant to UV and weather extremes.
- **Lightweight** – easy to handle and transport.
- **Specially designed abrasion-resistant helix** – designed to slide easily over rough surfaces and around objects... makes hose easier to handle and work with.
- **Smooth bore construction** – eliminates material build-up inside.

- **Convuluted cover design** – keeps hose flexible for easier handling and durability.

NOTE: Service life may vary depending on operating conditions and type of material being conveyed.

Service Temperature Range

-40° F (-40° C) to 160° F (71° C)
Actual service temperature range is application-dependent.

Nominal Specifications

Series	ID (in.)	ID (mm)	OD [^] (in.)	OD [^] (mm)	Working Pressure (PSI)		Vacuum Rating (in Hg)		Min. Bending Radius (in. @ 68°F)	Standard Lengths (ft.)	Weight (lbs/ft.)
					68°F	104°F	68°F	104°F			
TY100X100	1"	25.4	1.40"	35.5	65	45	FULL	28	2"	100 ft.	0.28
TY125X100	1¼"	31.8	1.63"	41.4	60	40	FULL	28	3"	100 ft.	0.33
TY150X100	1½"	38.1	1.93"	49.0	50	35	FULL	28	3"	100 ft.	0.44
TY200X100	2"	50.8	2.51"	63.8	50	35	FULL	28	5"	100 ft.	0.67
TY300X100	3"	76.2	3.60"	91.5	45	30	FULL	26	7"	100 ft.	1.14
TY400X100	4"	101.6	4.70"	119.5	40	25	FULL	26	11.5"	100 ft.	1.84

[^] OD measured over helix.

Couplings & Accessories

Kuriyama of America offers couplings and accessories, including specially designed Quick-Acting couplers and adapters, dust caps and plugs. For more information, refer to the separate Kuriyama-Couplings™ and Accessories catalog. For your convenience, you can also view this catalog online at www.kuriyama.com.

Because we continually examine ways to improve our products, we reserve the right to alter specifications without notice.

Series TSD Tiger™ – SD

EPDM suction & discharge hose for outdoor wet or dry applications

General Applications

- Wet or dry suction and discharge applications
- Dry and liquid fertilizers
- Agricultural chemicals
- Light abrasives
- Grains, seeds
- Water transfer and discharge
- Marine liquid waste
- Slurries
- Construction, industrial, mining applications
- Water jetting leader hose

*Nothing else is Tiger SD.
Ask for it by name!*

**MOST FLEXIBLE!
MOST DURABLE!**

**STOCK
ITEM!**

Features and Benefits

- **Extremely flexible and durable!**
 - Special yarn-reinforced proprietary design results in the most superior combination of flexibility and durability!
 - Tiger™-SD is 23% more flexible than even Tiger™ Green and Tiger™ Yellow!
- **Use for both Suction & Discharge (SD) applications**
 - Specially designed with yarn reinforcement to handle both suction, and higher pressure discharge applications.
- **Black flexible EPDM rubber with black polyethylene helix construction.**
- **Superior EPDM compounds** – Tigerflex™ uses only the best available

materials for superior hose chemical resistance, flexibility, and durability.

- **Weather resistant exterior** – highly resistant to UV and weather extremes.
- **Lightweight** – easy to handle and transport.
- **Specially designed abrasion-resistant helix** – designed to slide easily over rough surfaces and around objects... makes hose easier to handle and work with.
- **Smooth bore construction** – eliminates material build-up inside.
- **Convuluted cover design** – keeps hose flexible for easier handling and durability.

Tips

Use Tiger™-SD as the hook-up hose to the septic truck. The yarn reinforcement adds longer hose life and durability. Reduce your stocking requirements and inventory costs... carry a single product - Tiger™-SD for all your suction and discharge applications!

NOTE: Service life may vary depending on operating conditions and type of material being conveyed.

Service Temperature Range

-40° F (-40° C) to 160° F (71° C)
Actual service temperature range is application-dependent.

Nominal Specifications

Series	ID (in.)	ID (mm)	OD [^] (in.)	OD [^] (mm)	Working Pressure (PSI)		Vacuum Rating (in Hg)		Min. Bending Radius (in. @ 68°F)	Standard Lengths (ft.)	Weight (lbs/ft.)
					68°F	104°F	68°F	104°F			
TSD125X100	1 1/4"	31.8	1.70"	43.2	100	75	FULL	28	3"	100 ft.	0.41
TSD150X100	1 1/2"	38.1	2.00"	50.7	100	75	FULL	28	3"	100 ft.	0.51
TSD200X100	2"	50.8	2.54"	64.5	100	75	FULL	28	5"	100 ft.	0.73
TSD300X100	3"	76.2	3.62"	92.0	90	65	FULL	26	8"	100 ft.	1.18

[^] OD measured over helix.

Aluminum

Polypropylene

Pin Lugs

Glass Reinforced Nylon

Hose Nipples

Strainers

Because we continually examine ways to improve our products, we reserve the right to alter specifications without notice.

Tigerflex™ EPDM Suction and Discharge Hoses Chemical Resistance Guide Series: TG, TY, TRED, TBLU & TSD

Warning:

The Chemical Resistance Guide shown below is intended for general guidance only. The information contained therein is based upon information we believe to be reliable, but the accuracy or completeness thereof is not guaranteed. No warranty is expressed or implied, as specific application parameters, such as temperature, pressure and chemical concentrations vary widely.

Furthermore, use of these hoses for handling multiple chemical products, either singly or as a mixture, may introduce uncontrollable factors relating to chemical resistance.

Before using any hose, the user is responsible for determining the suitability of the hose for the intended application. Therefore, the user assumes all risk and responsibility for determining the suitability of any hose for handling any chemical or chemicals.

Key: **G — Good** **L — Limited** **U — Unsatisfactory**

Material Handled	68°F	140°F	Material Handled	68°F	140°F	Material Handled	68°F	140°F
Acetic Acid	G	G	Development Sol.	L	L	Monochloro Benzene	U	U
Acetone	G	G	Dextrin	G	G	Nitric Acid - 5%	L	L
Aluminum Acetate	G	G	Dichlorethylene	U	U	- 50%	L	L
Aluminum Chloride	G	G	Dichloro Benzene	U	U	- 70%	U	U
Aluminum Hydroxide	G	G	Diethyl Ether	G	G	- 95%	U	U
Aluminum Sulfate	G	G	Emulsifier	G	G	Oleic Acid	L	L
Ammonia (Gas)	G	G	Ether	G	G	Ozone	G	G
Ammonia (Liquid)	G	G	Ethyl Acetate	L	L	Paraffin	U	U
Ammonium Acetate (Conc.)	G	G	Ethyl Alcohol - 6%	G	G	Perchloroethylene	U	U
Ammonium Chloride	G	G	- 100%	G	G	Phenol	L	L
Ammonium Hydroxide	G	G	Ethylene Chloride	L	L	Phosphoric Acid - 30%	G	G
Ammonium Nitrate	G	G	Ethylene Glycol	G	G	Photosensitive Emulsion	G	G
Aniline	L	L	Fluorine	U	U	Potassium Bichromate	U	U
Aniline Sulfate	U	U	Glycerol	G	G	Potassium Bromide	G	G
Barium Chloride	G	G	Grape Sugar	G	G	Potassium Chloride	G	G
Barium Hydroxide	G	G	Hormamide- 40%	G	G	Potassium Cyanide	G	G
Beer	G	G	Hydrochloric Acid - 10%	G	L	Potassium Fluoride	G	G
Benzen Alcohol	L	L	- 20%	G	L	Potassium Hydroxide - 10%	G	G
Benzene	U	U	Concentrate	G	L	(Conc.)	G	G
Bromine	U	U	Hydrogen	G	G	Potassium Permanganate	U	U
Butyl Alcohol	L	L	Hydrogen Chloride (Anhydrous)	G	L	Potassium Phosphate	G	G
Calcium Carbonate	G	G	Hydrogen Peroxide - 3%	U	U	Propylene Glycol	G	G
Calcium Chloride (Conc.)	G	G	- 30%	U	U	Sake (Alcohol)	G	G
Calcium Hydroxide (Conc.)	L		(Above 80%)	U	U	Salt Water	G	G
Carbon Monoxide	G	G	Hydrogen Sulfide	G	G	Sauce	G	G
Carbon Tetrachloride	L	L	Iodine	U	U	Sodium Bicarbonate	G	G
Carbonic Acid	G	G	Iron Chloride	G	G	Sodium Chloride	G	G
Carbonic Acid Gas	G	G	Iron Sulfate	G	G	Sodium Hydroxide - 10%	G	G
Cetyl Alcohol	L	L	Isopropyl Alcohol	G	G	(Conc.)	G	G
			Magnesium Carbonate	G	G	Sodium Hypochlorite - 15%	G	G
Chlorine - 10% Gas	L	L	Magnesium Chloride	G	G	Soy Sauce	G	G
- 100% Gas	L	L	Magnesium Hydroxide	G	G	Stearic acid	L	L
(Solution)	L	L	Magnesium Sulfate	G	G	Sulfur Dioxide	U	U
Chloroform	U	U	Methanol - 20%	G	G	Sulfuric Acid	L	L
Chromate (Plating Solution)	L	L				Sulfurous Acid - 30%	L	L
Citric Acid	G	G	Methyl Alcohol- 6%	G	G	Tetrahydrofuran	L	L
Copper Chloride	G	G	- 100%	G	G	Toluene	U	U
Copper Nitrate	G	G	Methyl Ethel Ketone	G	G	Transformer Oil	U	U
Copper Sulfate	G	G	Methylene Chloride	L	L	Water	G	G
Creosote Oil	U	U	Mineral Oil	U	U	Zinc Chloride	G	G

Cautionary Statement

All Products sold and distributed by Kuriyama of America, Inc. are in the nature of commodities and they are sold by published specifications and not for particular purposes, uses or applications. Purchaser shall first determine their suitability for the intended purposes, uses or applications and shall either conduct its own engineering studies or tests, or retain qualified engineers, consultants or testing laboratories and consult with them before determining the proper use, suitability or propriety of the merchandise or Products for the intended purposes, uses or applications.

Kuriyama of America, Inc. ("Seller") does not recommend the Products for any particular purpose, use or application, and the Purchaser or user thereof shall assume full responsibility for the suitability, propriety, use and application of the Products. Purchaser shall follow all instructions contained in Seller's catalogs, brochures, technical bulletins and other documents regarding the Products. The Products, including but not limited to, hose, tubing or couplings, may fail due to the use or conveyance of substances at elevated or lowered temperatures or at excessive pressure, the conveyance of abrasive, injurious, flammable, explosive or damaging substances.

Hose or tubing used in bent configurations will be subjected to increased abrasion. Hose clamps or couplings may loosen after initial installation and all sections of hose and tubing including connections, couplings, clamps, conductivity and bonding should be inspected frequently, regularly and consistently, and should be replaced, adjusted or re-tightened for the avoidance of leakage, for the prevention of injuries or damages, and for general safety purposes. Except as indicated in its Limited Warranty, Seller shall not be liable or responsible for direct or indirect injuries or damages caused by or attributed to the failure or malfunction of any Products sold or distributed by it.

Purchasers or users of the Products should frequently and consistently undertake inspections and protective measures with respect to the use and application of Products, which should include the examination of tube and cover, conditions of the hose or tubing, and the identification, repair or replacement of sections showing cracking, blistering, separations, internal and external abrasions, leaking or slipped couplings or connections and make proper proof tests.

Limited Warranty

The Products sold or distributed by Seller are warranted to its customers to be free from defects in material and workmanship at the time of shipment by us, subject to the following provisions. ALL WARRANTY CLAIMS SHALL BE MADE WITHIN SIX (6) MONTHS AFTER SELLER SHIPPED THE PRODUCTS. SELLER'S LIABILITY HEREUNDER IS LIMITED AT SELLER'S EXCLUSIVE DISCRETION, TO 1) THE PURCHASE PRICE OF ANY PRODUCTS PROVING DEFECTIVE; 2) REPAIR OF ANY DEFECTIVE PRODUCT OR PART THEREOF; OR 3) REPLACEMENT OF ANY DEFECTIVE PRODUCT OR PART UPON ITS AUTHORIZED RETURN TO SELLER.

THIS WARRANTY IS IN LIEU OF AND EXCLUDES ALL OTHER WARRANTIES, EXPRESSED, IMPLIED, STATUTORY, OR OTHERWISE CREATED UNDER APPLICABLE LAW INCLUDING, BUT NOT LIMITED TO, THE WARRANTY OF MERCHANTABILITY AND THE WARRANTY OF FITNESS FOR A PARTICULAR PURPOSE. IN NO EVENT SHALL SELLER OR THE MANUFACTURER OF THE PRODUCT BE LIABLE FOR SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, INCLUDING LOSS OF PROFITS, WHETHER OR NOT CAUSED BY OR RESULTING FROM THE NEGLIGENCE OF SELLER AND/OR THE MANUFACTURER OF THE PRODUCT, UNLESS SPECIFICALLY PROVIDED HEREIN. IN ADDITION, THIS WARRANTY SHALL NOT APPLY TO ANY PRODUCTS OR PORTIONS THEREOF WHICH HAVE BEEN SUBJECTED TO ABUSE, MISUSE, IMPROPER INSTALLATION, MAINTENANCE, OR OPERATION, ELECTRICAL FAILURE OR ABNORMAL CONDITIONS, AND TO PRODUCTS WHICH HAVE BEEN TAMPERED WITH, ALTERED, MODIFIED, REPAIRED, REWORKED BY ANYONE NOT APPROVED BY SELLER, OR USED IN ANY MANNER INCONSISTENT WITH THE PROVISIONS OF THE "CAUTIONARY STATEMENT" ABOVE OR ANY INSTRUCTIONS OR SPECIFICATIONS PROVIDED WITH OR FOR THE PRODUCT.

09/2005

Distributed by:

Kuriyama of America, Inc.

Headquarters, Sales Office and Stocking Location
360 E. State Parkway, Schaumburg, IL 60173-5335
Phone: (847) 755-0360 • Toll-free FAX: (800) 800-0320
International FAX: (847) 885-0996

Web Site: <http://www.kuriyama.com>
E-Mail: sales@kuriyama.com

SALES OFFICES — CONTACT THE LOCATION BELOW WHICH SERVES YOUR AREA

SOUTHWEST WAREHOUSE KURIYAMA OF AMERICA, INC. HOUSTON

8919 MARKET ST.
HOUSTON, TX 77029
Phone: (713) 674-8212
Toll Free Phone: (800) 501-6808
FAX: (713) 674-5214
Toll Free FAX: (800) 800-5214

WESTERN WAREHOUSE KURIYAMA OF AMERICA, INC. SANTA FE SPRINGS

10749 SHOEMAKER AVENUE
SANTA FE SPRINGS, CA 90670-4039
Phone: (562) 941-4507
FAX: (562) 941-8940
Toll-Free FAX: (800) 326-8940

SOUTHEAST WAREHOUSE FORTNEY SALES CO., INC.

1580 BIG SHANTY DR NW
KENNESAW, GA 30144-7040
Phone: (770) 427-6528
FAX: (770) 423-9249
Toll Free FAX: (800) 423-9249

EASTERN WAREHOUSE EASTERN RUBBER & PLASTICS CO., INC.

RT. 537 — PLUMSTED INDUSTRIAL PARK
NEW EGYPT, NJ 08533-0248
Phone: (609) 758-0100
FAX: (609) 758-0102
Toll Free FAX: (800) 445-7138

IN CANADA:

KURI TEC CORPORATION

BOX 21052, L P M P O
140 ROY BOULEVARD
BRANTFORD, ONT, CANADA N3R 7W9
Phone: (519) 753-6717
FAX: (519) 753-7737

Web Site: <http://www.kuritec.com>
E-Mail: sales@kuritec.com

IN MEXICO:

KURIYAMA DE MEXICO, S. DE R.L. DE C.V.

CARRETERA MIGUEL ALEMÁN KM. 14.8
PARQUE INDUSTRIAL HASNA
APODACA (MONTERREY), N.L., 66600, MEXICO
Phone: (81) 1086-1870 O 71
Toll-Free: (within Mexico) 01-800-822-52-00
FAX: (81) 1086-1869
Internet: www.kuriyama.com
Correo Electronico: ventas@kuriyama.com

Visit us
www.kuriyama.com
on the Web!

Printed in U. S. A.