
An Eldon James Company

E J Beverage

Quality Tubing
and Connectors

32 3

PVC and BPA FREE
EJ Beverage manufactures tubing and connectors with NO PVC or
BPA providing safe and effective alternatives for the food and
beverage markets.

Our Products:

 Contain no phthalates, DEHP additives or other harmful plasticizers,
allowing for a clean fl ow of product without the potential health
hazards that come from PVC

 Are manufactured using environmentally friendly methods with no
harmful emissions or by-products

 Offer ease of use through fl exibility and visual clarity to enhance
quality assurance

Barrier Properties
EJ Beverage tubing products offer superior barrier properties, increased
fl exibility, and optimal clarity.

 Exceptional barrier properties prevent cross contamination of fl avor
and aroma

 Ultra-low extractables/leachables assure product quality and taste

 Polished inner surface increases fl ushability and inhibits bacterial adhesion

Antimicrobial
EJ Beverage Ultra Barrier Silver™ antimicrobial products contain silver ions
that inhibit the growth of bacteria and other microbes in food and beverage
applications.

 Active antimicrobial formula provides the highest level of quality
assurance between cleaning cycles

 Promotes consistency of product which impacts brand loyalty

 Independent laboratory testing conducted by the Research Center
Weihenstephan for Brewing and Food Technology in Germany,
validates the prevention of both biofi lm and bacterial growth
within tubing and connectors

An Eldon James Company

E J Beverage

Vision
The vision of EJ Beverage is to enhance quality through
innovation by manufacturing tubing and connectors for
food and beverage markets globally.

 PVC FREE

 Barrier Tubing

 Antimicrobial

Weihenstephan for Brewing and Food Technology in Germany,
validates the prevention of both biofi lm and bacterial growth
within tubing and connectors

 Promotes consistency of product which impacts brand loyalty

 Independent laboratory testing conducted by the Research Center
Weihenstephan for Brewing and Food Technology in Germany, Weihenstephan for Brewing and Food Technology in Germany,
validates the prevention of both biofi lm and bacterial growth
within tubing and connectors

32 3

EJ Beverage offers a full line of tubing and connectors for a wide variety of food and
beverage applications.

Beer and Brewing
Where quality assurance is critical and diffi cult to control at all levels of distribution
and dispensing, rely on EJ Beverage tubing for the best quality between cleaning
cycles.

 Ultra Barrier™ - Flexible, PVC FREE, barrier properties – page 4
 Ultra Barrier Silver™ - Flexible, PVC FREE, antimicrobial – page 5
 High Temp™ - High temperature, flexible, PVC FREE – page 7

Wine
Understanding the unique characteristics and new innovations of wine dispensing,
EJ Beverage developed tubing to conquer the demands of this type of application.

 Winemaster Ultra Barrier™ - Flexible, PVC FREE, barrier
properties – page 6

 Winemaster Ultra Barrier Silver™ - Flexible, PVC FREE,
antimicrobial – page 6

 High Temp™ - High temperature, flexible, PVC FREE – page 7

Water/Dairy
EJ Beverage introduces a full line of tubing and connector products that protect
your standards for best quality in water and dairy applications. For optimal barrier
protection, we recommend Flexelene™ tubing in addition to our Ultra Barrier™
beverage tubing. The tubing is also available with a silver antimicrobial lining to
guard against bacteria and biofi lm buildup.

 Ultra Barrier™ - Flexible, PVC FREE, barrier properties – page 4
 Ultra Barrier Silver™ - Flexible, PVC FREE, antimicrobial – page 5
 High Temp™ - High temperature, flexible, PVC FREE – page 7
 Flexelene™ FX - Ideal for deionized water, available in various colors. For

use with Eldon James superior single barb fi ttings – page 8
 Flexelene™ CFX - For use with compression style fi ttings – page 9

General Beverage
For general beverage applications including everything from juice and coffee to
soft drinks, EJ Beverage offers a variety of tubing lines that are changing
the industry.

 Ultra Barrier™ - Flexible, PVC FREE, barrier properties – page 4
 Ultra Barrier Silver™ - Flexible, PVC FREE, antimicrobial – page 5
 High Temp™ - High temperature, flexible, PVC FREE – page 7
 Flexelene™ FX - Ideal for deionized water, available in various colors.

For use with Eldon James superior single barb fi ttings – page 8
 Flexelene™ CFX - For use with compression style fi ttings – page 9

Food and Beverage Applications
FO

O
D

 A
N

D
 B

EV
ER

A
G

E A
PPLIC

A
TIO

N
S

54 5

Ultra Barrier™ - Flexible Barrier Tubing
EJ Beverage Ultra Barrier™ tubing is 100% PVC FREE and is manufactured on
equipment that has never run PVC. This tubing gives you the best qualities of
traditional PVC tubing without the health and environmental issues that are
normally associated with PVC. An added benefi t of this clear and fl exible tubing
is that it also offers superior barrier properties to help protect your product
throughout the entire system.

 PVC FREE
 Ultra fl exibility
 Clear tubing
 Superior barrier properties
 Brewery approved

Tube Number Tube ID OD Nominal Wall Thickness Standard
Roll Spool

BFXR 4-8 1/4” .250” 1/2” .500” 1/8” 100 ft. 500 ft.

BFXR 5-9 5/16” .323” 9/16” .563” 1/8” 100 ft. 500 ft.

BFXR 4M-8M 4 mm .157” 8 mm .315” 2 mm 30 M 100 M

BFXR 7M-12M 7 mm .276” 12 mm .472” 2.5 mm 30 M 100 M

Ultra Barrier™ Gas - Gas Line Tubing
Ultra Barrier™ Gas tubing gives you a clear tubing option for your CO2,
Nitrogen, or combination gas lines up to 60 psi.

 Clear gas line allows you to see if product has backed up in the line
 Red stripe to differentiate gas lines from beverage lines
 Additional colors available upon request

Metric Tubing Sizes

Tube Number Tube ID (A) OD Nominal (B) Wall Thickness Standard
Roll Spool

BFX 4M-8M 4 mm .157” 8 mm .315” 2 mm 30 M 100 M

BFX 7M-12M 8 mm .276” 12 mm .472” 2.5 mm 30 M 100 M

BFX 10M-16M 10 mm .394” 16 mm .630” 3 mm 30 M 100 M

Food and Beverage Tubing

Recommended Applications:

Standard

Ultra Barrier™ Gas tubing gives you a clear tubing option for your CO2, Ultra Barrier™ Gas tubing gives you a clear tubing option for your CO2,

Recommended Applications:

equipment that has never run PVC. This tubing gives you the best qualities of
traditional PVC tubing without the health and environmental issues that are
normally associated with PVC. An added benefi t of this clear and fl exible tubing

FO
O

D
 A

N
D

 B
EV

ER
A

G
E

TU
B

IN
G

Tube Number Tube ID (A) OD Nominal (B) Wall Thickness Standard
Roll Spool

BFX 3-6 3/16” .187” 3/8” .385” 3/32” 100 ft. 500 ft.

BFX 3-7 3/16” .187” 7/16” .458” 1/8” 100 ft. 500 ft.

BFX 4-7 1/4” .250” 7/16” .458” 3/32” 100 ft. 500 ft.

BFX 4-8 3/16” .187” 3/8” .385” 1/8” 100 ft. 500 ft.

BFX 5-9 5/16” .323” 9/16” .563” 1/8” 100 ft. 500 ft.

BFX 6-10 3/8” .385” 5/8” . 635” 1/8” 100 ft. 500 ft.

BFX 8-12 1/2” .500” 3/4” .750” 1/8” 100 ft. -

EJ BEVERAGE 4

54 5

Ultra Barrier Silver™ - Antimicrobial
The EJ Beverage Ultra Barrier Silver™ antimicrobial beverage
tubing line has been proven to be up to 100% effective against
the top 4 beverage spoiling bacteria. The antimicrobial tubing
is lined with a special compound that includes silver. Ultra
Barrier Silver™ has long been known for its antimicrobial
properties. Because of the potential for biofi lm buildup
within dispensing and transfer lines, this tubing is ideal for
food and beverage applications, up to 2,000 liters fl ow, where
bacteria can thrive.

 Antimicrobial silver lining
 PVC FREE
 Ultra fl exibility
 Clear Tubing
 Superior barrier properties
 Brewery approved

Tube Number Tube ID (A) OD Nominal (B) Wall Thickness Standard
Roll Spool

BFXAG 3-6 3/16” .187” 3/8” .385” 3/32” 100 ft. 500 ft.

BFXAG 3-7 3/16” .187” 7/16” .458” 1/8” 100 ft. 500 ft.

BFXAG 4-7 1/4” .250” 9/16” .562” 3/32” 100 ft. 500 ft.

BFXAG 4-8 3/16” .187” 3/8” .385” 1/8” 100 ft. 500 ft.

BFXAG 5-9 5/16” .323” 9/16” .563” 1/8” 100 ft. 500 ft.

BFXAG 6-10 3/8” .385” 5/8” .635” 1/8” 100 ft. 500 ft.

BFXAG 8-12 1/2” .500” 3/4” .750” 1/8” 100 ft. -

COILED TUBING FOR DISPENSING SYSTEMS
Ultra Barrier™ and Ultra Barrier Silver™ antimicrobial tubing are available in
custom lengths.

 Simplifi es routing and helps organize dispensing systems

 Helps eliminate “hot spots”for your product caused by temperature
variations in the cooling system

 Available for draught delivery and red stripe gas lines (see page 4)

Tube Number Tube ID (A) OD Nominal (B) Wall Thickness Standard
Roll Spool

BFXAG 4M-8M 4 mm .157” 8 mm .315” 2 mm 30 M 100 M

BFXAG 7M-12M 7 mm .276” 12 mm .472” 2.5 mm 30 M 100 M

BFXAG 10M-16M 10 mm .394” 16 mm .630” 3 mm 30 M 100 M

Recommended Applications:

Metric Tubing Sizes

See page 10 for ordering information

 Antimicrobial silver lining Antimicrobial silver lining Antimicrobial silver lining

Food and Beverage Tubing
FO

O
D

 A
N

D
 B

EV
ER

A
G

E TU
B

IN
G

For more information, visit us
at www.ejbeverage.com or

call 970-667-2728.

76 7

Winemaster Ultra Barrier™ and Winemaster Ultra
Barrier Silver™ - Flexible Barrier Tubing
Winemaster tubing is specially formulated to resist oxygen permeation. With a
bend radius as low as 1 1/4”as measured on 1/4” tubing, this tubing has amazing
fl exibility allowing for easier and more effi cient routing for wine dispensing
systems. Winemaster Ultra Barrier Silver™ contains the antimicrobial lining.

 Superior barrier properties for oxygen and other gases
 Ultra fl exibility
 PVC FREE
 Clear tubing
 Brewery approved

Gas Tested
Permeation Reading - P [(cm3)(CM)/(CM2)(sec)(PA)]

at 15 psi at 30 psi at 60 psi

Oxygen NDR* NDR* 3.11065E-13

Nitrogen NDR* 1.24426E-12 -

Carbon Dioxide NDR* 2.42792E-12 -

Methane NDR* 3.53073E-12 -

Barrier Testing Results
Barrier testing was conducted according to ASTM D1434-82 for various gases. Our barrier tubing compounds used
in Winemaster Ultra Barrier™ tubing showed tremendous barrier properties for oxygen and signifi cant barrier
properties for other gases.

Tube Number Tube ID (A) OD Nominal (B) Wall Thickness Standard
Roll Spool

WFX 4M-8M* 4 mm .157” 8 mm .315” 2 mm 30 M 100 M

WFX 7M-12M* 7 mm .276” 12 mm .472” 2.5 mm 30 M 100 M

WFX 10M-16M* 10 mm .394” 16 mm .630” 3 mm 30 M 100 M

Recommended Applications:

Metric Tubing Sizes

*NDR - No Discernible Reading at given pressure

Food and Beverage Tubing
FO

O
D

 A
N

D
 B

EV
ER

A
G

E
TU

B
IN

G

Tube Number Tube ID (A) OD Nominal (B) Wall
Thickness

Bend
Radius

Standard
Roll Spool

WFX 3-5* 3/16” .188” 5/16” .313” 1/16” 1.25” 100 ft. 500 ft.

WFX 4-6* 1/4” 3/8” .250” .385” 1/16” 1.25” 100 ft. 500 ft.

WFX 6-8* 3/8” 1/2” .385” .510” 1/16” 1.75” 100 ft. 500 ft.

*For Winemaster Ultra Barrier™ Silver antimicrobial tubing, indicate AG after the part number. (i.e. WFXAG 3-5)

*For Winemaster Ultra Barrier™ Silver antimicrobial tubing, indicate AG after the part number. (i.e. WFXAG 4mm-8mm)

EJ BEVERAGE 6

76 7

For more information, visit us at www.ejbeverage.com or call 970-667-2728.

*Sizes not shown on chart are available as special order items. Please call for minimum order requirements.

Tube Number Tube ID (A) OD Nominal (B) Wall Thickness Standard
Roll Spool

BFXHT 3-4 3/16” .187” 1/4” .250” 1/32” 50 ft. 500 ft.

BFXHT 3-5 3/16” .187” 5/16” .312” 1/16” 50 ft. 500 ft.

BFXHT 4-6 1/4” .250” 3/8” .385” 1/16” 50 ft. 500 ft.

BFXHT 4-8 1/4” .250” 1/2” .510” 1/8” 50 ft. 500 ft.

BFXHT 5-7 5/16” .323” 7/16” .448” 1/16” 50 ft. 500 ft.

BFXHT 6-8 3/8” .385” 1/2” .510” 1/16” 50 ft. 500 ft.

BFXHT 6-10 3/8” .385” 5/8” .635” 1/8” 50 ft. 500 ft.

BFXHT 8-10 1/2” .500” 5/8” .635” 1/16” 50 ft. -

BFXHT 8-12 1/2” .500” 3/4” .760” 1/8” 50 ft. -

BFXHT 10-14 5/8” .635” 7/8” .885” 1/8” 50 ft. -

BFXHT 12-16 3/4” .760” 1” 1.010” 1/8” 50 ft. -

High Temp™ - High Temperature Tubing
EJ Beverage High Temp™ tubing is constructed of TPE (Thermoplastic Elastomer) which
is an excellent alternative to high temperature PVC and Silicone. The advantages to this
high temperature tubing are:

 High temperature: up to 275° F (135° C)
 PVC Free and Free of Silicone and BPA - contains no DEHP phthalates or

other plasticizers
 Ultra fl exibility
 Superior barrier properties

Tube Number Tube ID (A) OD Nominal (B) Wall Thickness Standard
Roll Spool

BFXHT 4M-8M 4 mm .157” 8 mm .315” 2 mm 30 M 100 M

BFXHT 7M-12M 7 mm .276” 12 mm .472” 2.5 mm 30 M 100 M

BFXHT 10M-16M 10 mm .394” 16 mm .630” 3 mm 30 M 100 M

Metric Tubing Sizes

Recommended Applications:

High Temp™ - High Temperature Tubing
EJ Beverage High Temp™ tubing is constructed of TPE (Thermoplastic Elastomer) which
High Temp™ - High Temperature Tubing
EJ Beverage High Temp™ tubing is constructed of TPE (Thermoplastic Elastomer) which
is an excellent alternative to high temperature PVC and Silicone. The advantages to this
high temperature tubing are:

 High temperature: up to 275° F (135° C)
 PVC Free and Free of Silicone and BPA - contains no DEHP phthalates or

other plasticizers
 Ultra fl exibility

Food and Beverage Tubing
FO

O
D

 A
N

D
 B

EV
ER

A
G

E TU
B

IN
G

EJ BEVERAGE 7

8 9

Flexelene™ FX
Flexelene™ FX tubing offers an alternative
for food and beverage applications that
require a more rigid tube. This tubing
is ideal for thermoforming for custom
shapes and routing when necessary (see
page 10) and is available in multiple colors.

 PVC FREE
 Good fl exibility
 Good barrier properties
 Suitable for deionized water
 Optimal for thermoforming

(see page 10)

Tube Number* Tube Number* Red Blue Black White Orange Violet Green Yellow

FX 1-2 N - R B X W O V G Y
FX 2-3 N - R B X Y
FX 2-4 N CFX 2-4 N R B X W O V G Y
FX 3-5 N CFX 3-5 N R B X
FX 4-6 N CFX 4-6 N R B X W O V G Y
FX 6-8 N CFX 6-8 N R B X

* Sizes not shown on chart are available as special order. Call for minimum order requirements.

Flexelene FX and CFX Colored Options
FlexeleneTM FX is also available in several different colors to simplify identification in your food and beverage system.

Tube Number Tube ID (A) OD Nominal (B) Wall Thickness Standard
Roll Spool

FX 4M-8M 4 mm .157” 8 mm .315” 2 mm 30 M 100 M

FX 7M-12M 7 mm .276” 12 mm .472” 2.5 mm 30 M 100 M

FX 10M-16M 10 mm .394” 16 mm .630” 3 mm 30 M 100 M

Recommended Applications: Recommended Applications:

Metric Tubing Sizes

Food and Beverage Tubing
FO

O
D

 A
N

D
 B

EV
ER

A
G

E
TU

B
IN

G

Tube Number Tube ID (A) OD Nominal (B) Wall Thickness Standard
Roll Spool

FX .5-1.5 nN 1/32” .0312” 3/32” .093” 1/32” 100 ft. 500 ft.

FX 1-2 N 1/16” .0625” 1/8” .125” 1/32” 100 ft. 500 ft.

FX 1.5-2.5 N 3/32” .0937” 5/32” .156” 1/32” 100 ft. 500 ft.

FX 2-3 N 1/8” .125” 3/16” .187” 1/32” 100 ft. 500 ft.

FX 2-4 N 1/8” .125” 1/4” .250” 1/16” 100 ft. 500 ft.

FX 170-4 N .170” .170” 1.4” .250” 1/25” 100 ft. 500 ft.

FX 3-4 N 3/16” .187” 1/4” .250” 1/32” 100 ft. 500 ft.

FX 3-5 N 3/16” .187” 5/16” .312” 1/16” 100 ft. 500 ft.

FX 4-6 N 1/4” .250” 3/8” .385” 1/16” 100 ft. 500 ft.

FX 5-7 N 5/16” .323” 7/16” .448” 1/16” 100 ft. 500 ft.

FX 6-8 N 3/8” .385” 1/2” .510” 1/16” 100 ft. 500 ft.

FX 8-10 N 1/2” .500” 5/8” .635” 1/16” 100 ft. -

FX 8-12 N 1/2” .500” 3/4” .760” 1/8” 100 ft. -

FX 10-14 N 5/8” .635” 7/8” .885” 1/8” 100 ft. -

FX 12-16 N 3/4” .760” 1” 1.010” 1/8” 100 ft. -

EJ BEVERAGE 8

8 9

For more information, visit us at www.ejbeverage.com or call 970-667-2728.

Flexelene™ CFX -
Tubing for Compression / Push-On Fittings
Flexelene™ CFX tubing is 100% PVC FREE and is manufactured on
equipment that has never run PVC. This fl exible tubing is made to
fi t with standard push-on fi ttings.

Flexelene™ CFX tubing is specially designed for push-on fi ttings.
This tubing is ideal for thermoforming (see page 10) for
custom shapes and routing when necessary and is available in
multiple colors.

 PVC FREE
 Good fl exibility
 Good barrier properties
 Suitable for deionized water
 Optimal for thermoforming

(see page 10)

Tube Number Tube OD
for Push On Fittings Nominal ID Wall Thickness Standard

Roll Spool

CFX 2.5MM-4MM 4 mm .157” 2.5 mm .098” 1/34” 100 ft. 500 ft.

CFX 4MM-6MM 6 mm .236” 4 mm .157” 1/25” 100 ft. 500 ft.

CFX 2-4 N 1.4” .250” 1/8” .125” 1/16” 100 ft. 500 ft.

CFX 170-4 N 1/4” .250” .170” .170” 1/25” 100 ft. 500 ft.

CFX 3-4 N 1/4” .250” 3/16” .187” 1/32” 100 ft. 500 ft.

CFX 3-5 N 5/16” .323” 3/16” .187” 1/16” 100 ft. 500 ft.

CFX 4-6 N 3/8” .385” 1/4” .265” 1/16” 100 ft. 500 ft.

CFX 5-7 N 7/16” .448” 5/16” .323” 1/16” 100 ft. 500 ft.

CFX 6-8 N 1/2” .500” 3/8” .385” 1/16” 100 ft. 500 ft.

CFX 8-10 N 5/8” .635” 1/2” .510” 1/16” 100 ft. -

Push-on style fitting with CFX tubing

Tube Number Tube ID (A) OD Nominal (B) Wall Thickness Standard
Roll Spool

CFX 4M-8M 4 mm .157” 8 mm .315” 2 mm 30 M 100 M

CFX 7M-12M 7 mm .276” 12 mm .472” 2.5 mm 30 M 100 M

CFX 10M-16M 10 mm .394” 16 mm .630” 3 mm 30 M 100 M

Metric Tubing Sizes

Recommended Applications:

Recommended Applications:

Food and Beverage Tubing
FO

O
D

 A
N

D
 B

EV
ER

A
G

E TU
B

IN
G

 Compatible with standard push-on fi ttings
 PVC FREE
 Good fl exibility
 Good barrier properties
 Suitable for deionized water
 Optimal for thermoforming (see page 10)

When used together, EJ Beverage tubing along with our single barb
connectors give you many advantages over compression fittings:
• Flex Fit™ assures best fit between tubing and fittings
• Anti-rotation lugs - prevent hose rotation on barb
• Single component construction means no additional

pieces to serve as failure points
• Flexible tubing absorbs sound
• Reduce fitting connections by turning corners with flexible tubing

Typical Compression Connectors
Compression fittings are susceptible to many challenges
• Side load of tubing can create leak points
• Contain multiple pieces that can fail
• Severely limited routing options
• Requires tubing to be trimmed to reuse

Superior Single Barb Connectors
 An excellent alternative to compression fittings

EJ BEVERAGE 9

1110 11

Custom Thermoformed Tubing Request Form
For custom coiled and thermoformed tubing requests, complete as much of the following information as you can
and fax or e-mail a copy of this page to EJ Beverage: Fax: 970-667-3204 e-mail: sales@eldonjames.com

Company Name: E-mail:

Contact Name: Phone:

Tubing Part Number: _____________________________

For Custom Coiled Tubing
Working Length1: _______________ Retracted Length2: ________________

Coil O.D.3 ________________________ Tail A Length4: ____________________

Tail B Length4: ___________________

Total Units Requested (custom coiled tubing): ________________

1Working Length of a coil is based on how far the tubing can be extended including tail lengths.
2Retracted Length of a coil is the compressed length of the coil (see drawing)
3Coil O.D. is the required outside diameter of the coil when fully compressed
4Tail A and Tail B are the straight lengths at each end of the coil (if required)

For Custom Formed Tubing

Tubing Cut Length per Shape: __________ (attach drawing for additional dimensions)

Total Units Requested (custom formed tubing): __________

Additional information or requirements: ___

Thermoformed Tubing
Formed, cut-to-length tubing, based upon customers’ design specifi cations, can reduce assembly time
and connector requirements. Thermoforming enables clean, compact designs by allowing tighter
bends that reduce space requirements

 Custom shapes based on your requirements
 Thermoforming process leaves no residues
 Design easy to trace color-coded fl ow paths
 Cut assembly time and cost

Custom Coiled Tubing Custom Formed Tubing

Food and Beverage Tubing
FO

O
D

 A
N

D
 B

EV
ER

A
G

E
TU

B
IN

G

EJ BEVERAGE 10

1110 11

For more information, visit us at www.ejbeverage.com or call 970-667-2728.

Straight Couplers Y FittingsTeesElbowsCross Fittings

General Beverage Connectors

Food and Beverage Connectors
Building on over 25 years of experience in manufacturing of fi ttings, EJ Beverage has over 6,000 connectors in different
confi gurations, sizes and materials. Our plastic connectors are constructed of BPA FREE, FDA approved materials with a
single barb construction which has been proven to form a better seal than multiple barb fi ttings.

Flex Fit™
Because EJ Beverage manufactures both tubing and fi ttings, they are designed for a best fi t from size to size. This
translates into an easier fi t on install and a better quality seal where the fi tting and tubing come together.

Materials
EJ Beverage connectors are derived from medical grade standards, available in a super tough PVDF to serve as an
alternative to the expensive stainless steel and the brass coated fi ttings that can cause quality and health issues when
the brass is exposed. Other materials include polypropylene and antimicrobial materials. When ordering specify the
part number along with the material (i.e. PVDF, AGNK, etc).

Barb Size

Part Numbers Materials (add PVDF or AGNK to
end of part # when ordering)

Straight Cross Elbow Tee Y Kynar (PVDF)
Natural Kynar
Antimicrobial

(AGNK)
1/16” C0-1 X0-1 L0-1 T0-1 Y0-1 PVDF AGNK

3/32” C0-1.5 X0-1.5 L0-1.5 T0-1.5 Y0-1.5 PVDF AGNK

1/8” C0-2 X0-2 L0-2 T0-2 Y0-2 PVDF AGNK

5/32” C0-2.5 X0-2.5 L0-2.5 T0-2.5 Y0-2.5 PVDF AGNK

3/16” C0-3 X0-3 L0-3 T0-3 Y0-3 PVDF AGNK

1/4” C0-4 X0-4 L0-4 T0-4 Y0-4 PVDF AGNK

5/16” C0-5 X0-5 L0-5 T0-5 Y0-5 PVDF AGNK

3/8” C0-6 X0-6 L0-6 T0-6 Y0-6 PVDF AGNK

1/2” C0-8 X0-8 L0-8 T0-8 Y0-8 PVDF AGNK

5/8” C0-10 X0-10 L0-10 T0-10 Y0-10 PVDF AGNK

3/4” C0-12 X0-12 L0-12 T0-12 Y0-12 PVDF AGNK

1” C0-16 X0-16 L0-16 T0-16 Y0-16 PVDF AGNK

Food and Beverage Connectors
FO

O
D

 A
N

D
 B

EV
ER

A
G

E C
O

N
N

EC
TO

R
S

EJ BEVERAGE 11

1312 13

*Stainless steel antimicrobial coated fittings are available as a special order item. Please call 970-677-2728 for order quantities.

Y ReductionsReduction TeesReduction ElbowsReducers

General Beverage Connectors - Reducers

Barb Size

Part Numbers Materials (add PVDF or AGNK to
end of part # when ordering)

Straight
Reducer

Elbow
Reducer

Tee
Reducer

Y
Reducer Kynar (PVDF)

Natural Kynar
Antimicrobial

(AGNK)
1/16” 3/32” C1.5-1 RL1.5-1 RT1-1.5 - PVDF AGNK

1/16” 1/8” C2-1 RL2-1 RT1-2 - PVDF AGNK

1/16” 5/32” C2.5-1 RL2.5-1 RT1-2.5 - PVDF AGNK

3/32” 1/16” C1.5-1 RL1.5-1 RT1.5-1 - PVDF AGNK

3/32” 1/8” C2-1.5 RL2-1.5 RT1.5-2 - PVDF AGNK

3/32” 5/32” C2.5-1.5 RL2.5-1.5 RT1.5-2.5 - PVDF AGNK

3/32” 3/16” C3-1.5 RL3-1.5 RT1.5-3 - PVDF AGNK

1/8”  1/16” C2-1 RL2-1 RT2-1 - PVDF AGNK

1/8”  3/32” C2-1.5 RL2-1.5 RT2-1.5 - PVDF AGNK

1/8”  5/32” C2.5-2 RL2.5-2 RT2-2.5 - PVDF AGNK

1/8”  3/16” C3-2 RL3-2 RT2-3 - PVDF AGNK

1/8”  1/4” C4-2 RL4-2 RT2-4 RY2-4 PVDF AGNK

5/32” 1/16” C2.5-1 RL2.5-1 RT2.5-1 - PVDF AGNK

5/32” 3/32” C2.5-1.5 RL2.5-1.5 RT2.5-1.5 - PVDF AGNK

5/32” 1/8” C2.5-2 RL2.5-2 RT2.5-2 - PVDF AGNK

5/32” 3/16” C3-2.5 RL3-2.5 RT2.5-3 - PVDF AGNK

5/32” 1/4” C4-2.5 RL4-2.5 RT2.5-4 - PVDF AGNK

5/32” 3/8” C6-2.5 - RT2.5-6 - PVDF AGNK

3/16” 1/16” C3-1 RL3-1 RT3-1 - PVDF AGNK

3/16” 3/32” C3-1.5 RL3-1.5 RT3-1.5 - PVDF AGNK

3/16” 1/8” C3-2 RL3-2 RT3-2 - PVDF AGNK

3/16” 5/32” C3-2.5 RL3-2.5 RT3-2.5 - PVDF AGNK

3/16” 1/4” C4-3 RL4-3 RT3-4 - PVDF AGNK

3/16” 5/16” - - - RY3-5 PVDF AGNK

1/4”  1/16” C4-1 RL4-1 RT4-1.5 - PVDF AGNK

1/4”  3/32” C4-1.5 RL4-1.5 RT4-1.5 - PVDF AGNK

1/4”  1/8” C4-2 RL4-2 RT4-2 - PVDF AGNK

1/4”  5/32” C4-2.5 RL4-2.5 RT4-2.5 - PVDF AGNK

FO
O

D
 A

N
D

 B
EV

ER
A

G
E

C
O

N
N

EC
TO

R
S

Food and Beverage Connectors

EJ BEVERAGE 12

1312 13

For more information, visit us at www.ejbeverage.com or call 970-667-2728.

General Beverage Connectors - Reducers (continued)

Barb Size

Part Numbers Materials (add PVDF or AGNK to
end of part # when ordering)

Straight Elbow Tee Y Kynar (PVDF)
Natural Kynar
Antimicrobial

(AGNK)
1/4”  3/16” C4-3 RL4-3 RT4-3 - PVDF AGNK

1/4”  3/8” C6-4 RL6-4 RT4-6 RY4-6 PVDF AGNK

1/4”  5/8” C10-4 - RT4-10 - PVDF AGNK

5/16” 1/4” C5-4 RL5-4 RT5-4 - PVDF AGNK

3/8”  5/32” C6-2.5 - RT6-2.5 - PVDF AGNK

3/8”  1/4” C6-4 RL6-4 RT6-4 - PVDF AGNK

3/8”  5/16” C6-5 - - - PVDF AGNK

1/2”  1/4” C8-4 RL8-4 RT8-4 - PVDF AGNK

1/2”  5/16” C8-5 - RT8-5 - PVDF AGNK

1/2”  3/8” C8-6 RL8-6 RT8-6 - PVDF AGNK

1/2”  5/8” C10-8 - - RY8-10 PVDF AGNK

5/8”  1/4” C10-4 - - - PVDF AGNK

5/8”  5/16 C10-5 - RT10-5 - PVDF AGNK

5/8”  3/8” C10-6 - RT10-6 - PVDF AGNK

5/8”  1/2” C10-8 - - - PVDF AGNK

5/8”  3/4” C12-10 - - RY10-12 PVDF AGNK

3/4”  3/8” C12-6 - RT12-6 - PVDF AGNK

3/4”  1/2” C12-8 - RT12-8 - PVDF AGNK

3/4”  5/8” C12-10 - RT12-10 - PVDF AGNK

3/4”  1” C16-12 - - RY12-16 PVDF AGNK

1”  1/2” C16-8 - - - PVDF AGNK

1”  5/8” C16-10 - RT16-10 - PVDF AGNK

1”  3/4” C16-12 - - - PVDF AGNK

Barb Size

Part Numbers Materials (add PVDF or AGNK to
end of part # when ordering)

Straight Elbow Tee Y Kynar (PVDF)
Natural Kynar
Antimicrobial

(AGNK)
4 mm C0-4M L0-4M T0-4M Y0-4M PVDF AGNK

7 mm C0-7M L0-7M T0-7M Y0-7M PVDF AGNK

10 mm C0-10M L0-10M T0-10M Y0-10M PVDF AGNK

Metric Connector Sizes

Food and Beverage Connectors
FO

O
D

 A
N

D
 B

EV
ER

A
G

E C
O

N
N

EC
TO

R
S

EJ BEVERAGE 13

1514 15

Oetiker Stepless Ear Clamps
 Radial compression 360° - no steps or gaps on inner circumference
 Ear design provides spring action during vibration
 Chromium-nickel stainless steel has a high strength-to-weight ratio
 Excellent corrosion resistance

Dimpl
Ear

Ear Width

Tongue-in-Groove
Interlock

Clamp Width

Thickness

Part Number
Diameter in Inches Diameter in mm

100 Units Each
closed open closed open

62606 .312” .875” 7.97 mm 22.2 mm √ √
62M08 .500” 1.000” 12.7 mm 25.4 mm √ √
62M12 .625” 1.250” 15.8 mm 31.7 mm √ √
62M16 .625” 1.500” 15.8 mm 38.1 mm √ √

1/4” Hex-Head Screw Clamps

Food and Beverage Clamps
FO

O
D

 A
N

D
 B

EV
ER

A
G

E
C

LA
M

PS

Part Number
Diameter in Inches Diameter in mm 10

Bags
(1000)

1 Bag
(100)closed open closed open

16702487 .209” .256” 5.3 mm 6.5 mm √ √
16700985 .276” .343” 7.0 mm 8.7 mm √ √
16700986 .307” .374” 7.8 mm 9.5 mm √ √

16700988 .347” .413” 8.8 mm 10.5 mm √ √
16700989 .378” .445” 9.6 mm 11.3 mm √ √
16700992 .386” .484” 9.8 mm 12.3 mm √ √
16700993 .425” .524” 10.8 mm 13.3 mm √ √
16700997 .453” .551” 11.5 mm 14.0 mm √ √
16700999 .472” .571” 12.0 mm 14.5 mm √ √
16701005 .520” .618” 13.2 mm 15.7 mm √ √
16701009 .571” .669” 14.5 mm 17.0 mm √ √
16701015 .602” .728” 15.3 mm 18.5 mm √ √
16701021 .654” .780” 16.6 mm 19.8 mm √ √
16701029 .701” .827” 17.8 mm 21.0 mm √ √
16701058 .823” .949” 20.9 mm 24.1 mm √ √
16701072 .882” 1.008” 22.4 mm 25.6 mm √ √
16701087 .941” 1.067” 23.9 mm 27.1 mm √ √
16701103 1.000” 1.126” 25.4 mm 28.6 mm √ √
16701136 1.059” 1.185” 26.9 mm 30.1 mm √ √
16701203 1.117” 1.303” 29.9 mm 33.1 mm √ √
16701225 1.236” 1.362” 31.4 mm 34.6 mm √ √
16701245 1.295” 1.421” 32.9 mm 36.1 mm √ √
16701314 1.488” 37.8 1.614” 41.0 √ √

Pincers

14100082 Standard Jaw Pincers

14100083 Duel Purpose Side Jaw Pincers

EJ BEVERAGE 14

1514 15

For more information, visit us at www.ejbeverage.com or call 970-667-2728.

Handy Clamps
 Easy to use - no special tools required to install
 Reusable
 Tough 6/6 nylon

Part Number
Diameter in Inches Diameter in mm

3 Teeth
Engaged Sets of Teeth

closed open closed open

HC-A .220” .268” 5.6 mm 6.8 mm .256” 8

HC-AA .256” .319” 6.5 mm 8.1 mm .311” 8

HC-B .311” .378” 7.9 mm 9.6 mm .362” 8

HC-BB .362” .425” 9.2 mm 10.8 mm .406” 9

HC-C .402” .484” 10.2 mm 12.3 mm .465” 9

HC-D .472” .528” 12.0 mm 14.5 mm .543” 9

HC-F .591” .701” 15.0 mm 17.8 mm .673” 11

HC-G .665” .783” 16.9 mm 19.9 mm .752” 11

HC-H .713” .843” 18.1 mm 21.4 mm .811” 11

HC-J .799” .933” 20.3 mm 23.7 mm .906” 11

HC-K .874” 1.016” 22.2 mm 25.8 mm .980” 11

HC-N 1.134” 1.299” 28.8 mm 33.0 mm 1.268” 11

HC-P 1.260” 1.402” 32.0 mm 35.6 mm 1.370” 11

HC-Q 1.350” 1.524” 34.3 mm 38.7 mm 1.492” 12

HC-R 1.496” 1.654” 38.0 mm 42.0 mm 1.614” 12

HC-S 1.579” 1.776” 40.1 mm 45.1 1.740” 12

Part Number
Diameter in Inches Diameter in mm 5 Bags

(250
pieces)

1 Bag
(50

pieces)

< Bag
(1-50

pieces)closed open closed open

17700167 .390” .623” 10 mm 16 mm √ √ √
17700050 .472” .787” 12 mm 20 mm Please call - quantities limited
17700169 .472” .866” 12 mm 22 mm √ √ √
17700171 .630” 1.063” 16 mm 27 mm √ √ √
17700172 .787” 1.260” 20 mm 32 mm √ √ √
17700174 .984” 1.575” 25 mm 40 mm √ √ √
17700176 1.260” 1.969” 32 mm 50 mm √ √ √

Oetiker Worm Drive Clamps

Food and Beverage Clamps
FO

O
D

 A
N

D
 B

EV
ER

A
G

E C
LA

M
PS

EJ BEVERAGE 15

U.S. Headquarters
10325 East 47th Avenue
Denver, CO 80238

Phone: (970) 667-2728
Fax: (970) 667-3204

Germany Sales Offi ce
Königstraße 26
70173 Stuttgart

Phone: +49-711-18567-593
Fax: +49-711-18567-450

www.eldonjames.com

An Eldon James Company

E J Beverage
www.EJBeverage.com

