
Avery-Hardoll
Holland Way

Blandford Forum
Dorset DT11 7BJ

UK

Tel: +44 (0) 1258 486600
Fax: +44 (0) 1258 486601

www.meggittfuelling.com

Whittaker Controls
12838 Saticoy St
North Hollywood

California 91605-3505
USA

Tel: +1 818 765 8160
Fax: +1 818 759 2194

www.wkr.com
www.meggitt.com

3 inch self-ssealing industrial couplings
with
cam operated hose units CMY6353 series
and tank units CCMY6350, CCMY6351 series

The information contained herein is the property of Avery Hardoll
a division of Meggitt (UK) Ltd. No part may be reproduced or
used except as authorised by contract or other written
permission. The Company reserves the right to alter without
notice the specification, design or conditions of supply of any
product or service.

Maintenance manual with spare parts list

Publication ref TP0044
Issue 2 July 2004

Figure 1 3 in. couplings with standard blanking caps

1

18

20

22

16

17

23
24

19

6

13

14

28

30

31
32

34

33

7

4

5

11

8
15

37

36

35

26
2

12

3

21

29

27

9 10

Spare parts identification and ordering
-- The letters in the following ‘Use on’ column are the part number suffix letters of the coupling to which
the part should be fitted. Always quote the coupling part number in full, as well as the item part
number when ordering spares.

Part Number DescriptionItem Use on Qty
-- -- Hose unit Ref
1 * FCRZ518-1 . Seal, connector 3 in. - Viton (Fluorocarbon) V 1

FCRZ518 . Seal, connector 3 in. - Nitrile N 1
2 * CCRZ1585 . Ring, buffer 1
3 CCMS6288 . Bayonet roller assy 3
4 * Z032E234139A . Seal, O-ring - Viton (Fluorocarbon) V 1

Z022E234139A . Seal, O-ring - Nitrile N 1
5 * Z032E235139A . Seal, O-ring - Viton (Fluorocarbon) V 1

Z022E235139A . Seal, O-ring - Nitrile N 1
6 CCCZ6291 . Roller, cam 2
7 ZT4011M0824A . Pin 1
8 NOT SPARED . Valve Ref
9 NOT SPARED . Valve Cap Ref
10 ZS3223M04020A . Screw, countersunk, M4 x 20 lg 4
11 NOT SPARED . Spanner ring Ref
12 CCSZ1586 . Spring, wave 1
13 CCCZ6388 . Spacer 1
14 NOT SPARED . Rod, connecting Ref
15 * CCRZ1577--1 . Seal, O-ring - Viton (Fluorocarbon) V 1

CCRZ1577 . Seal, O-ring - Nitrile N 1
16 CCSZ8294 . Plug 1
17 ZACZ0068-7 . Ball, 9/32 in. dia 39
18 NOT SPARED . Connector, hose - 3 in. BSP Ref
19 * Z032E239139A . Seal, O-ring - Viton (Fluorocarbon) V 1

Z022E239139A . Seal, O-ring - Nitrile N 1
20 ZS4025M08050A . Screw, skt cap hd, M8 x 50 lg 4
21 ZMSZ0284-3 . Stiff nut 4
22 ZW4001M08A . Washer, plain, 8 mm 4
23 CCAC6284 . Handle 2
24 NOT SPARED . Cam Ref
25+ CCSZ8297 . Pin, selective (Selective builds only) 6
26 CCMY4006 Hose unit dust cap 1
27 * CCRZ2162 . Seal - Nitrile N 1

CCRZ2162-1 . Seal - Viton (Fluorocarbon) V 1

-- -- Tank unit Ref
28 * FCRZ518-1 . Seal - Viton (Fluorocarbon) (BSP unit only) V 1

FCRZ518 . Seal - Nitrile (BSP unit only) N 1
29 CCCZ6376 . Spacer 1
30 ZASZ0058-38 . Circlip 1
31 CCPZ6373 . Valve guide 1
32 CCSZ180 . Spring 1
33 * Z032E232139A . Seal, O-ring - Viton (Fluorocarbon) V 1

Z022E232139A . Seal, O-ring - Nitrile N 1
34 NOT SPARED . Valve assy Ref
35 NOT SPARED . Body, screwed (CCMY6351 series) Ref
36 NOT SPARED . Body, flanged (CCMY6350 series) Ref
37 CCMY4050 Tank unit blanking cap assy 1

* = Suggested spare part Ref = Reference only + = Item not illustrated

General
-- The 3 inch couplings are supplied with a choice of seal materials and with optional selectivity to suit a
particular application or customer requirement. The coupling build standard is indicated by the part
number suffix letters:
1st suffix; V or N = seal material
2nd suffix; SA to SW (excepting SI and SO) = selectivity (optional)

Data:
Working pressure (max) 12 bar (175 psi). .
Coupling pressure (max, no-flow conditions) 4 bar (60 psi). .
Static test pressure 18 bar (265 psi). .

Operating temperature range:
Fluorocarbon (Viton) seals (Part No. suffix V) -20 to +120 deg C (-4 to +248 deg F). .
Nitrile (Part No. suffix N) -30 to +120 deg C (-22 to +248 deg F). .

WARNING: DO NOT HANDLE O-RING SEALS IF THEIR MATERIAL APPEARS CHARRED, GUMMY
OR STICKY. USE TWEEZERS AND WEAR NEOPRENE OR PVC GLOVES. DO NOT
TOUCH ADJACENT PARTS WITH UNPROTECTED HANDS. NEUTRALIZE ADJACENT
PARTS WITH A SOLUTION OF CALCIUM HYDROXIDE. IF THE DEGRADED MATERIAL
OR ADJACENT PARTS TOUCH THE SKIN, DO NOT WASH OFF WITH WATER, SEEK
IMMEDIATE MEDICAL AID FOR POSSIBLE CONTAMINATION WITH HYDROFLUORIC ACID.
HYDROFLUORIC ACID IN CONTACT WITH SKIN HAS DELAYED SYMPTOMS OF
CONTAMINATION. IT IS EXTREMELY TOXIC.

User Instructions
-- Cleanliness is essential for trouble-free operation of the couplings. Always ensure that blanking caps
are installed when units are disconnected.

-- Periodically examine couplings for contamination, evidence of leakage and damage. Clean couplings,
as necessary, with lint-free cloth or a soft bristle brush moistened with a suitable cleaning agent; pay
particular attention to hose unit and tank unit seal recesses.

Repair
-- Repair of couplings is by replacement of faulty seals and worn or damaged components. Repair
procedures are straightforward and no special tools are required. Refer to exploded views and the
following outline procedures for guidance.

Dismantling notes
-- Hose units: Separate hose connector (16) from cam (22) by removing plug (14) and rotating hose
connector to release bearings (15); collect cam rollers (6). Remove cap nuts and spring washers and
the three bayonet rollers (3) from the cam. Remove spanner ring (9) and valve components from the
cam. Remove pin (7) to separate valve (8 from connecting rod (12).

-- Tank units: The valve in the tank unit is spring loaded and care must be taken to avoid injury when
removing the valve guide. Hold the valve guide (29) in place and carefully remove the circlip (28).
Allow the spring to expand slowly, and remove the valve guide, spring (30) and valve assembly (32).

Cleaning and Inspection
-- Clean all metal components using lint-free cloth moistened with a suitable non-toxic cleaning fluid.
Ensure that residues of seal material are removed from O-ring seal grooves and from all sealing faces;
use fine grade wire wool, if necessary.

-- Examine all parts for damage, evidence of wear and condition of surface protection (Fluoron coated
components). Discard unserviceable components together with all used seals and pins; refer to
spares list for replacement parts.

Assembling
-- Assemble units in the reverse order of dismantling and note the following:
-- Exercise care when installing O-ring seals in ‘dovetail’ grooves; use a suitable lubricant if necessary,
and wipe off any excess after assembly.

-- When installing the spanner ring in the hose unit, ensure that the stops are positioned under the
bayonet roller locations.

-- Ensure that the handles are correctly orientated on the hose unit.
-- The Nyloc nut securing the seal support plate in the tank unit blanking cap must be slackened
approximately one turn to allow the seal plate to rotate in the cap.

Testing
-- Couple the repair unit to a serviceable hose or tank unit as appropriate and check for correct
operation of valve actuating and bayonet locking mechanism. Couple and uncouple unit(s) several
times.

