Hannay Reels®

Aviation Reels

| Fueling | Washdown & Potable Water | Hangar Operations & Aircraft Maintenance |

| Sensing | Static Grounding | Firefighting & Rescue | De-Icing |

CONTENTS

Hannay hose reels come in all sizes and capacities.

Reel Type	I.D. Hose Sizes	Page
Hannay Reels Sales Policies		3
Manual or Power Rewind Reels		
Series V-6000	1"	4-5
Series V-1-1/2"	1-1/4" or 1-1/2"	6-7
Series V-2"	1-1/2" or 2"	8
Series V-3"	2-1/2" or 3"	9
Series V-4"	4"	10-11
Series V-5000 Single Wrap	1-1/2" - 3"	12-13
Spring Rewind Reels		
Series N600 Dual Hose	1/4" – 3/8"	14
Series V-N800	1"	15
Series V-800	1"	16
Series V-900	1-1/4" or 1-1/2"	17
Static Grounding Reels		
Series GR/HGR		18-19

Mounting Hole Sizes	
N Series Reels	7/16" wide x 7/8" long slot running front to back
Pressed Frame Reels and Channel Framed Reels	7/16" wide x 7/8" long slot running left to right
Series 5000	5/8" round holes
Static Grounding Reels	13/32" round holes

2

Note to Designers and Engineers

The reels shown in this catalog are the standard of the industry.

These models reflect various installation and performance requirements.

The high quality of our **standard steel construction** is only the beginning.

Hannay Reels offers any size configuration to fit a defined space, and we construct many models of reels of **aluminum** or **stainless steel**. Specifically, we use 5000 and 6000 Series aluminum and 304 stainless steel in the manufacture of frames, discs, drums, and internals as well as other structural components. This type of construction eliminates the need for maintenance repainting and part replacement due to rust or corrosion.

Please consult factory on any fuel handling questions.

For the many accessories and components available on our standard reel models such as roller guides, switches, brakes and locks, etc., please refer to our Ordering & Accessory Guide H-0415-OA.

Notice on Reel Finish

Standard finish on Hannay reels is a high performance modified acrylic enamel paint. Standard color is metallic graphite. Other colors available at no additional cost include red, white, black, and primer.

Most of the major components on standard reels are e-coated prior to receiving final topcoat paint finish. This combination of e-coat and enamel topcoat will meet the finish requirements of most customer applications and environments.

In cases where requirements cannot be met with the standard finish, Hannay Reels can coat any model reel with an automotive primer, allowing application of final coating at your facility. Alternatively, Hannay Reels can provide a quote for matching a customer-provided paint specification. For further information, please contact your Hannay Reels sales engineer and a special paint request form will be sent to you.

For environments where no paint finish is suitable, we offer both aluminum and stainless steel (304 grade) construction on most reel models.

Hannay Reels Sales Policies

Hannay Reels 3-Year Limited Warranty

Products manufactured by Hannay Reels, Inc. ("Hannay") are warrantied for 3 years from date of shipment when properly installed, maintained, and operated in accordance with Hannay instructions. In no event will Hannay have a warranty obligation for normal wear and tear, or for products that have, at Hannay's determination, been subjected to accident, abuse, misapplication, improper installation or improper maintenance. Common examples of normal wear and tear would include paint finish, swivel joint seal wear, and switch or motor brush wear.

Hannay makes no warranties, express or implied, other than those included in this warranty statement, and we disclaim any implied warrant of merchantability or fitness for any particular purpose. Hannay will not be liable for any consequential, incidental, or indirect damages from any cause whatsoever.

Failure to use a flexible inlet connection on any live hose reel will void the swivel joint warranty. Failure to use a properly sized circuit breaker with any electric rewind motor will void the electric motor warranty. Failure to use a filter and lubricator on any air rewind motor will void the air motor warranty. Failure to follow all procedures outlined in the Safety Guidelines document will void the warranty.

Components not manufactured by Hannay will be subject to the original manufacturers' warranties. Examples of such components include: hose and cable, motors, speed controls, and switches, swivel joints and seals, slip ring and brush assemblies.

Equipment which proves to be defective upon our inspection will be replaced free of charge, including freight to the customer. Our responsibility ceases upon delivery to any common carrier and we do not, unless previously instructed, insure shipments beyond point of delivery to such carrier. No material will be accepted for return without a return goods authorization (RGA). This warranty extends to the replacement or repair of the reel or part (no labor).

Hannay reserves the right to modify or alter materials, dimensions, design, and construction when necessary to improve the performance of the reel and/or accessories, or to meet delivery requirements.

Notice on Reel Finish

Standard finish on Hannay reels is a high performance enamel paint. Standard color is metallic graphite. Other colors available, please consult factory.

Most of the major components on standard reels are e-coated prior to receiving final topcoat paint finish. This combination of e-coat and enamel topcoat will meet the finish requirements of most customer applications and environments.

In cases where requirements cannot be met with the standard finish, Hannay Reels can coat any model reel with an automotive primer, allowing application of final coating at your facility.

Alternatively, Hannay Reels can provide a quote for matching a customer-provided paint specification. For further information, please contact your Hannay Reels sales engineer and a special paint request form will be sent to you.

For environments where no paint finish is suitable, we offer both aluminum and stainless steel (304 grade) construction on most reel models.

Return Goods Policy

All Hannay reels are built to order. These orders are typically placed into production within 1 business day of receipt. Once production begins, it may not be possible to cancel the order.

To prevent returns because the wrong reels or parts were ordered, please use the Hannay Reels Spec Worksheet (either online or from our Ordering & Accessory Guide) when specifying reels. Be sure to include any size, weight, pressure and/or material compatibility limitations for the application.

In the event that an item does need to be returned for credit, repair or replacement, prior approval must be obtained from Hannay Reels. Upon your request, we will send a Return Goods

Authorization (RGA) form. A signed copy of this form must accompany the material when returned to us, with the RGA number clearly showing on the outside of the box—a label is provided to you that you can print and attach. No product will be accepted for return or credit without an authorized RGA number.

All material must be returned prepaid, unless otherwise noted on our RGA. No return will be accepted that has been damaged due to improper return packaging, tampered with or altered from its original condition. Our restocking and handling fee is a minimum of 25% for standard catalog reels and parts. Custom reels specially built to customer specifications cannot be returned for any reason.

To handle single 1" I.D. hose.

- Rugged, industrial-duty construction.
- Choose gear-driven crank rewind or chain and sprocket drive powered by an electric, hydraulic or compressed air motor.
- Crank rewind reels supplied with pinion brake; power rewind reels with a strap brake.
- Standard inlet: 90° #304 stainless steel ball bearing swivel joints, 1" female NPT threads.
- Standard outlet: 1" female NPT threads.
- Standard inlet, outlet riser, and hub assembly are stainless steel. Optional aluminum swivel joint is available.
- · One-piece welded hub assembly.
- Optional rollers are available.
- Standard pressures to 1000 psi (69 bar).
- Standard fluid temperatures from -15° F to +250 °F (-26° C to +121° C). Optional temperature ratings available - consult factory.
- Chain guard available upon request, must be specified.

Standard configuration shown with Electric Rewind (V-EPJ) option

Standard configuration shown with Electric Rewind (V-EPJ) option, optional Assembly C2 roller top wind and auxiliary rewind

Optional Auxiliary Rewind Ring and pinion shaft rewind unit with removable crank handle.

PARTS DRAWING - ISO 84

Model Number		city of Reel t m	Crank Ib.	Approx. Weight Crank Rewind Ib. kg see Note 4 Reel Dimensions*** in. mm							**						
For power rewind see Note 5	I.D. in. mm O.D. in. mm	1 25 1-9/16 40	NET	SHIP	A	В	D	E	F CRANK	F POWER	G	н	х	Y			
V-6024-19-21		60 18	85 39	127 58	21 533	15.5 394	20.5 521	18.75 476	25.38 645	30 762	21.5 546	12.12 308	13 330	16.75 425			
		85	102	144	29.5	24	20.5	18.75	33.88	38.5	21.5	12.12	21.5	16.75			
V-6032-19-21		26	46	65	749	610	521	476	861	978	546	308	546	425			
V-6024-23-24		100	92	134	21	15.5	20.5	22.75	25.38	30	23.5	12.12	13	16.75			
V-0U24-23-24		30	42	61	533	394	521	578	645	762	597	308	330	425			
V-6030-23-24		150	105	147	27.5	22	20.5	22.75	31.88	36.5	23.5	12.12	19.5	16.75			
		46	48	67	699	559	521	578	810	927	597	308	495	425			
V-6038-23-24		175 53	120 54	162 73	35 889	29.5 749	20.5 521	22.75 578	39.38 1000	44	23.5 597	12.12 308	27 686	16.75 425			
		60	54 88	130	13	749 7.5	25.5	24.75	17.38	1118 22	27.88	308 15.5	7.75	425 21.75			
V-6016-25-26		18	40	59	330	191	648	629	441	559	708	394	197	552			
		100	100	142	19	13.5	25.5	24.75	23.38	28	27.88	15.5	11	21.75			
V-6022-25-26		30	45	64	483	343	648	629	594	711	708	394	279	552			
V-6028-25-26		175	113	155	25.5	20	25.5	24.75	29.88	34.5	27.88	15.5	17.5	21.75			
V-0020-25-20		53	51	70	648	508	648	629	759	876	708	394	445	552			
V-6018-30-31		125	101	151	15	9.5	25.5	28.75	19.38	24	29.88	15.5	7	21.75			
1 0020 00 02		38	46	68	381	241	648	730	492	610	759	394	178	552			
V-6024-30-31		175 53	113 51	163 74	21 533	15.5 394	25.5 648	28.75 730	25.38 645	30 762	29.88 759	15.5 394	13 330	21.75 552			
		250	121	74 171	25.5	394 20	25.5	28.75	29.88	34.5	29.88	394 15.5	330 17.5	21.75			
V-6028-30-31		7 6	55	78	648	508	648	730	759	876	759	394	445	552			
		275	125	175	27.5	22	25.5	28.75	31.88	36.5	29.88	15.5	19.5	21.75			
† V-6030-30-31		84	57	79	699	559	648	730	810	927	759	394	495	552			
† V-6028-33-34		300	129	179	25	20	31.5	31.75	29.75	34.25	33.63	17.75	17.5	27.75			
V-0020-33-34		91	59	81	635	508	800	806	756	870	854	451	445	705			

Notes:

- $2.\ \mbox{Upon request, reels}$ can be supplied with drum lengths other than shown and with disc sizes in other diameters.
- 3. Dimensions shown for reels up to and including 30-31 disc size reflect pressed frames. All others are rollformed channel frames.
- 4. Weights shown in chart are for crank rewind models. Prefix model number with V-. ADD these amounts for power rewind models:

	Net lbs/kg	Ship lbs/kg
Electric 1/2 HP	40 /18.1	40 /18.1
Hydraulic	20 /9.1	20 /9.1
Air	20 /9.1	20 /9.1

- 5. When ordering power rewind models, replace prefix V- with:
 - V-A = Air Rewind-Supplied with control valve and 18" air hose.
 - V-EPJ = Explosion-Proof Electric Rewind (1/2 HP)-12v and 24v DC rewind reels supplied with explosion-proof switch, solenoid, and junction box. 115v AC $\,$ rewind reels supplied with explosion-proof switch and junction box.
 - V-HD = Hydraulic Rewind-not supplied with control valve.
- 6. Finish: Refer to page 2.
- 7. Be sure to check dimensions and weights prior to ordering.

NOTICE: A flexible connector must be used between the inlet pipe and the inlet swivel joint.

- *** X, Y indicate mounting holes. See page 2.
- † Some applications require a manual clutch/reduction unit (consult factory).

Electric power rewind shown with junction box

Phone: **518-797-3791** Toll Free: **1-877-467-3357** FAX: **518-797-3259** Email: **reels@hannay.com** hannay.com

5

Series **V-1-1/2**"

To handle single 1-1/4" or 1-1/2" I.D. hose.

- Rugged, industrial-duty construction.
- Gear-driven crank rewind or chain and sprocket drive powered by an electric, hydraulic or compressed air motor.
- Optional auxiliary crank rewind for power rewind reels.
- Crank rewind reels supplied with pinion brake and power rewind reels with a comet brake.
- Standard inlet: 90° ball bearing swivel joint, 1-1/2" female NPT threads, and 2" Victaulic® groove.
- Standard outlet: 1-1/2" female NPT threads.
- Other sizes and/or threads can be furnished and must be specified.
- Inlet, outlet riser, hub assembly are aluminum for jet fuels. Stainless steel fluid path is available at extra cost.
- Rollers and roller mounting brackets are accessory items. Must specify roller position.
- Chain guard is available upon request, must be specified.
- Standard pressures to 600 psi (41 bar).
- Standard fluid temperatures from -20° F to +212 °F (-29° C to +100° C).
- Consult factory for other pressures and temperatures.

Standard configuration shown with Electric Rewind (V-EPJ) option and optional Assembly C2 roller

Series **V-1-1/2**"

PARTS DRAWING - ISO 18

Model Number For Power	Hose	Capacity o	of Reel	Crank lb.	. Weight Rewind kg Note 4	Reel Dimensions*** in. mm									
Rewind see Notes 4 & 5	I.D. in. mm O.D. in. mm	1-1/4 32 1.89 48	1-1/2 38 2.10 53	NET	SHIP	A	В	D	Е	F CRANK	F POWER	G	Н	Х	Υ
V-26-19-21		60	50	99	141	23	17.5	20.5	18.75	29.5	31.88	21.5	12.12	15	16.75
		18	15	45	64	584	445	521	476	749	810	546	308	381	425
V-32-19-21		75 23	75 23	112 51	154 70	29.5 749	24 610	20.5 521	18.75 476	36.0 914	38.38 975	21.5 546	12.12 308	21.5 546	16.75 425
		100	100	128	170	37.5	32	20.5	18.75	914 44.0	46.38	21.5	12.12	29.5	16.75
V-40-19-21		30	30	58	77	953	813	521	476	1118	1178	546	308	749	425
		85	50	102	144	21	15.5	20.5	22.75	27.5	29.88	23.5	12.12	13	16.75
V-24-23-24		26	15	46	65	533	394	521	578	699	759	597	308	330	425
V-32-23-24		125	75	119	161	29.5	24	20.5	22.75	36.0	38.38	23.5	12.12	21.5	16.75
V-32-23-24		38	23	54	73	749	610	521	578	914	975	597	308	546	425
V-38-23-24		175	100	130	172	35	29.5	20.5	22.75	41.5	43.88	23.5	12.12	27	16.75
7 00 20 24		53	30	59	78	889	749	521	578	1054	1115	597	308	686	425
V-20-25-26		75	60	106	148	17	11.5	25.5	24.75	23.5	25.88	27.88	15.5	9	21.75
		23	18	48	67	432	292	648	629	597	657	708	394	229	552
V-24-25-26		100 30	75 23	114 52	156 71	21 533	15.5 394	25.5 648	24.75 629	27.5 699	29.88 759	27.88 708	15.5 394	13 330	21.75 552
		125	100	123	165	25.5	20.0	25.5	24.75	32.0	34.38	27.88	15.5	17.5	21.75
V-28-25-26		38	30	56	7 5	648	508	648	629	813	873	708	394	445	552
		50	50	106	156	13	7.5	25.5	28.75	19.5	21.88	29.88	15.5	7.75	21.75
V-16-30-31		15	15	48	71	330	191	648	730	495	556	759	394	197	552
V-20-30-31		100	75	114	164	17	11.5	25.5	28.75	23.5	25.88	29.88	15.5	9	21.75
V-20-30-31		30	23	52	74	432	292	648	730	597	657	759	394	229	552
† V-22-30-31		125	100	118	168	19	13.5	25.5	28.75	25.5	27.88	29.88	15.5	11	21.75
1 4-22-30-31		38	30	54	76	483	343	648	730	648	708	759	394	279	552
† V-28-30-31		200	150	131	181	25.5	20.0	25.5	28.75	32.0	34.38	29.88	15.5	17.5	21.75
, . 25 55 61		60	46	59	82	648	508	648	730	813	873	759	394	445	552
† V-24-33-34		175	150	129	179	20.5	15.5	31.5	31.75	27.25	29.63	33.62	17.75	13	27.75
		53	46	59	81	521	394	800	806	692	753	854	451	330	705

Notes:

- 1. Specifications subject to change.
- 2. Upon request, reels can be supplied with drum lengths other than shown and with disc sizes in other diameters.
- 3. Dimensions shown for reels up to and including 30-31 disc size reflect pressed frames. All others are rollformed channel frames.
- 4. Weights shown in chart are for crank rewind models. Prefix model number with $\ensuremath{\mbox{V-}}$. ADD these amounts for power rewind models:

	Net lbs/kg	Ship lbs/kg
Electric	40 /18.1	40 /18.1
Hydraulic	20 /9.1	20 /9.1
Air	20/9.1	20 /9.1

- 5. When ordering power rewind models, replace prefix **V** with:
 - V-A = Air Rewind-Supplied with control valve and 18" air hose.
 - **V-EPJ** = Explosion-Proof Electric Rewind (1/2 HP)–Supplied with explosion-proof switch, solenoid, and junction box.
 - **V-HD** = Hydraulic Rewind–Not supplied with control valve.
- 6. For Air Rewind on models over 100 ft. of 1-1/2", consult factory.
- 7. Be sure to check dimensions and weights prior to ordering.
- NOTICE: A flexible connector must be used between the inlet pipe and the inlet swivel joint.
- † Some applications may require a different motor and/or a clutch/reduction unit.
- ***X, Y indicate mounting holes. See page 2.

7

Series V-2"

To handle single 1-1/2" or 2" I.D. hose.

- Rugged, industrial-duty channel frame construction.
- Gear-driven crank rewind or chain and sprocket drive powered by an electric, hydraulic or compressed air motor.
- Optional auxiliary crank rewind for power rewind reels.
- Crank rewind reels supplied with pinion brake and power rewind reels with a comet brake.
- Standard inlet: 90° ball bearing swivel joint with 2" Victaulic® groove.
- Standard outlet: 2" female NPT threads.
- Other sizes and/or threads can be furnished and must be specified.
- Inlet, outlet riser, hub assembly are aluminum for jet fuels. Stainless steel fluid path is available at extra cost.
- Rollers and roller mounting brackets are accessory items.
 Must specify roller position.
- Standard pressures to 150 psi (10 bar).
- Standard fluid temperatures from -20° F to +212 °F (-29° C to +100° C).
- Consult factory for other pressures and temperatures.

Standard configuration shown with Electric Rewind (V-EPJ) option

Inline Gearbox

diameter 39" or larger and/or when increased torque and slower rewind speeds are required. Factory installed when specified or available as an accessory item.

Series V-2"

PARTS DRAWING - ISO 35

Model Number For Power	Hose	Capacity of feet m	f Reel	Crank	. Weight Rewind kg Note 3	Reel Dimensions*** in. mm											
Rewind see Notes 3 & 4	I.D. in. mm O.D. in. mm	1-1/2 38 2.06 52	2 51 2.67 68	NET	SHIP	A	В	D	E	F CRANK	F POWER	G	н	Х	Υ		
V-232-26-27-15.5		70	50	104	154	23.75	17.5	27	25.75	31	32.75	26.62	13.75	16.25	23.25		
		21 100	15 75	47 145	70 195	603 30.25	445 24	686 27	654 25.75	787 37.5	832 39.25	676 26.62	349 13.75	413 22.75	591 23.25		
V-238-26-27-15.5		30	23	66	88	768	610	686	654	953	997	26.62 676	349	578	591		
		140	100	196	246	38.25	32	27	25.75	45.5	47.25	26.62	13.75	30.75	23.25		
V-246-26-27-15.5		43	30	89	112	972	813	686	654	1156	1200	676	349	781	591		
V-224-33-34-15.5		60	50	70	140	15.75	9.5	31.5	31.75	23	24.75	33.38	17.5	8.25	27.75		
V-224-33-34-13.5		18	15	32	64	400	241	800	806	584	629	848	445	210	705		
V-228-33-34-15.5		100	75	92	162	19.75	13.5	31.5	31.75	27	28.75	33.38	17.5	12.25	27.75		
7 220 00 04 10.0		30	23	42	73	502	343	800	806	686	730	848	445	311	705		
V-234-33-34-15.5		140	100	133	203	26.25	20	31.5	31.75	33.5	35.25	33.38	17.5	18.75	27.75		
		43	30	60	92	667	508	800	806	851	895	848	445	476	705		
V-232-39-40-15.5		250 76	150 46	180 82	250 113	23.75 603	17.5 445	40	39	31 787	32.75 832	39.88 1013	20.38 518	16.25 413	37 940		
		76 350	46 200	82 218	113 288	32.25	445 26	1016 40	991 39	787 39.5	832 41.25	1013 39.88	20.38	413 22.75	940 37		
V-240-39-40-15.5		107	200 61	99	288 131	819	66 0	1016	991	1003	1048	1013	2 0.38 518	22.75 578	940		

Notes:

- 1. Specifications subject to change.
- 2. Upon request, reels can be supplied with drum lengths other than shown and with disc sizes in other diameters.
- 3. Weights shown in chart are for crank rewind models. Prefix model number with **V**-. ADD these amounts for power rewind models:

	Net lbs /kg	Ship lbs/kg
Electric	40 /18.1	40 /18.1
Hydraulic	20 /9.1	20 /9.1
Air	20/ 9.1	20/ 9.1

- 4. When ordering power rewind models, replace prefix **V** with:
 - **V-A** = Air Rewind–Supplied with control valve and 18" air hose.
 - **V-EPJ** = Explosion-Proof Electric Rewind (1/2 HP)–Supplied with explosion-proof switch, solenoid, and junction box.
 - **V-HD** = Hydraulic Rewind–Not supplied with control valve.
- 5. Be sure to check dimensions and weights prior to ordering.

NOTICE: A flexible connector must be used between the inlet pipe and the inlet swivel joint.

***X, Y indicate mounting holes. See page 2.

9

Series V-3"

To handle 2-1/2" or 3" I.D. hose.

- Rugged, industrial-duty channel frame construction.
- Gear-driven crank rewind or chain and sprocket drive powered by an electric, hydraulic or compressed air motor.
- Pinion shaft brake as auxiliary crank rewind on power reels, at extra cost.
- Crank rewind supplied with pinion brake, power reels with comet brake. Other brakes and locking devices may be specified.
- Standard inlet: 90° ball bearing swivel joint, 3" Victaulic® groove.
- · Standard outlet: 3" female NPT threads.
- Consult factory for other sizes and/or threads.
- Inlet, outlet riser, and hub assembly are aluminum for jet fuels. Stainless steel fluid path is available at extra cost.
- · Rollers and roller mounting brackets are accessory items. Specify roller position.
- Standard pressures to 150 psi (10 bar). Standard fluid temperatures from -20° F to +212 °F (-29° C to +100° C).
- Consult factory for other pressures and temperatures.

Inline Gearbox

For use on power reels with disc diameter 39" or larger and/or when increased torque and slower rewind speeds are required. Factory installed

PARTS DRAWING - ISO 57

Model Number For Power Rewind	Number feet m lb. kg For Power See Note 3							Reel Dimensions*** in. mm										
see Notes 3 & 4	I.D. in. mm O.D. in. mm	2-1/2 64 3.25 83	3 76 3.78 96	NET	SHIP	А	В	С	D	E	F CRANK	F POWER	G	н	Х	Υ		
V-334-26-27-15.5		*25	-	116	166	26.25	20	15.5	27	27.38	35.75	36.25	27.12	14.25	18.75	23.25		
1 00 1 20 21 2010		8	-	53	75	667	508	394	686	695	908	921	689	362	476	591		
V-340-26-27-15.5		*35	-	153	203	32.25	26	15.5	27	27.38	41.75	42.25	27.12	14.25	24.75	23.25		
		11	-	69	92	819	660	394	686	695	1060	1073	689	362	629	591		
V-350-26-27-15.5		*50	-	213	340	42.25	36	15.5	27	27.38	51.75	52.25	27.12	14.25	34.75	23.25		
		15		97	155	1073	914	394	686	695	1314	1327	689	362	883	591		
V-332-33-34-20		25	25	125	195	23.75	17.5	20	31.5	31.75	33.25	33.75	33.88	18	16.25	27.75		
7 002 00 01 20		8	8	57	88	603	445	508	800	806	845	857	861	457	413	705		
V-346-33-34-20		50	50	237	307	38.25	32	20	31.5	31.75	47.75	48.25	33.88	18	30.75	27.75		
		15	15	108	139	972	813	508	800	806	1213	1226	861	457	781	705		
V-332-39-40-20		65	50	201	271	23.75	17.5	20	40	39	33.25	33.75	40.38	20.88	16.25	37		
7 002 00 10 20		20	15	91	123	603	445	508	1016	991	845	857	1026	530	413	940		
V-338-39-40-20		90	80	239	309	30.25	24	20	40	39	39.75	40.25	40.38	20.88	22.75	37		
		27	24	108	140	768	610	508	1016	991	1010	1022	1026	530	578	940		
V-334-45-46-20		120 37	100 30	361 164	431 195	26.25 667	20 508	20 508	46 1168	45 1143	35.75 908	36.25 921	46.38 1178	23.88 607	18.75 476	43 1092		

- 1. Specifications subject to change.
- 2. Upon request, reels can be supplied with drum lengths other than shown and with disc sizes in other diameters.
- 3. Weights shown in chart are for crank rewind models. Prefix model number with $\mbox{\ensuremath{V\!\!-}}\xspace.$ ADD these amounts for power rewind models:

	Net lbs/kg	Ship lbs/kg
Electric	40 /18.1	40 /18.1
Hydraulic	20 /9.1	20 /9.1
Air	20/9.1	20/9.1

- 4. When ordering power rewind models, replace prefix V- with:
 - V-A = Air Rewind-Supplied with control valve and 18" air hose.
 - **V-EPJ** = Explosion-Proof Electric Rewind (1/2 HP)-Supplied with
 - explosion-proof switch, solenoid, and junction box. **V-HD** = Hydraulic Rewind–Not supplied with control valve.
- 5. Be sure to check dimensions and weights prior to ordering.

NOTICE: A flexible connector must be used between the inlet pipe and the inlet swivel joint.

*Be sure to verify bend radius of hose before ordering.

***X, Y indicate mounting holes. See page 2.

Series V-4"

To handle 4" I.D. hose.

- Rugged, industrial-duty channel frame construction.
- Gear-driven crank rewind, or chain and sprocket drive powered by an electric, hydraulic or compressed air motor.
- Pinion shaft brake as auxiliary on power reels, at extra cost.
- Crank rewind reels supplied with pinion brake, power reels with comet brake. Other brakes and locking devices may be specified.
- Standard inlet: 90° ball bearing swivel joint, 4" female NPT threads.
- Standard outlet: 4" female NPT threads.
- Consult factory for other sizes and/or threads.
- Standard outlet riser and hub assembly are steel with iron inlet swivel joint. For jet fuels, can be supplied in stainless steel, at extra cost.
- Rollers and roller mounting brackets are accessory items.
 Specify roller position.
- Standard pressures to 150 psi (10 bar). Standard fluid temperatures from -20° F to +212 °F (-29° C to +100° C).
- Consult factory for other pressures and temperatures.

Inline Gearbox

For use on power reels with disc diameter 39" or larger and/or when ncreased torque and slower rewind speeds are required. Factory installed when specified or available as an accessory item.

Model Number For Power	Hose Ca _l Re feet	el	Crank lb.	Weight Rewind kg lote 3					Reel	Dimensior in. mm	15***				
Rewind see Notes 3 & 4	I.D. in. mm O.D. in. mm	4 102 5 127	NET	SHIP	А	В	С	D	E	F CRANK	F POWER	G	Н	х	Υ
V-426-52-54-36		-	255	325	18.5	11.5	36	53	52	29.75	29.25	55	29	11	50
V-420-32-34-30		-	116	147	470	292	914	1346	1321	756	743	1397	737	279	1270
V-430-52-54-36		*30	275	345	22.5	15.5	36	53	52	33.75	33.25	55	29	15	50
V-43U-32-34-30		9	125	156	572	394	914	1346	1321	857	845	1397	737	381	1270
V-434-52-54-36		*40	290	360	27	20	36	53	52	38.25	37.75	55	29	19.5	50
V-434-32-34-30		12	132	163	686	508	914	1346	1321	972	959	1397	737	495	1270
V-426-56-58-36		-	290	360	18.5	11.5	36	57	56	29.75	29.25	58	30	11	54
V-420-30-30-30		-	132	163	470	292	914	1448	1422	756	743	1473	762	279	1372
V-430-56-58-36		*40	305	375	22.5	15.5	36	57	56	33.75	33.25	58	30	15	54
V-43U-30-38-30		12	138	170	572	394	914	1448	1422	857	845	1473	762	381	1372
V-434-56-58-36		*55	325	395	27	20	36	57	56	38.25	37.75	58	30	19.5	54
V-434-30-38-30		17	147	179	686	508	914	1448	1422	972	959	1473	762	495	1372

Notes:

- 1. Specifications subject to change.
- 2. Upon request, reels can be supplied with drum lengths other than shown and with disc sizes in other diameters.
- Weights shown in chart are for crank rewind models. Prefix model number with V-. ADD these amounts for power rewind models:

	Net lbs/kg	Ship lbs/kg
Electric	40 /18.1	40 /18.1
Hydraulic	20 /9.1	20 /9.1
Air	20/9.1	20/9.1

- 4. When ordering power rewind models, replace prefix V- with:
 - V-A = Air Rewind–Supplied with control valve and 18" air hose.
 - **V-EPJ** = Explosion-Proof Electric Rewind (1/2 HP)—Supplied with explosion-proof switch, solenoid, and junction box.
 - **V-HD** = Hydraulic Rewind–Not supplied with control valve.
- 5. Be sure to check dimensions and weights prior to ordering.

NOTICE: A flexible connector must be used between the inlet pipe and the inlet swivel joint.

- *Be sure to verify bend radius of hose before ordering.
- ***X, Y indicate mounting holes. See page 2.

Series V-5000 | Single Wrap

To handle single 1-1/2" I.D. through 3" I.D. hose.

- · Effortless and fast rewinding, wrapping of hose.
- Chain and sprocket drive powered by electric, hydraulic, or compressed air motor.
- Auxiliary crank rewind, optional.
- 12 volt rewind, comet brake, reduction unit standard.
- · Air brake optional.
- Inlet, hub assembly is aluminum.

Series V-5100

- Standard inlet: 90° ball bearing swivel joint, 1-1/2" female NPT threads, 2" Victaulic® groove, flanged riser with 1-1/2" female NPT threads.
- Standard pressures to 600 psi (41 bar).
- Standard fluid temperatures from -20° F to +212 °F (-29° C to +100° C).
- Consult factory for other pressures, temperatures, and options.

Series V-5200

- Standard inlet: 90° ball bearing swivel joint, 2" Victaulic® groove, flanged riser with 2" female NPT threads.
- Standard pressures to 150 psi (10 bar).
- Standard fluid temperatures from -20° F to +212 °F (-29° C to +100° C).
- Consult factory for other pressures, temperatures, and options.

Series V-5300

- Standard inlet: I-hub (aluminum only) straight 3" Victaulic® groove inlet, flanged riser with 3" female NPT threads.
- Standard pressures to 150 psi (10 bar).
- Standard fluid temperatures from -65° F to +180 °F (-54° C to +82° C).
- Optional 90° ball bearing alum swivel joint, 3" Victaulic® groove, flanged riser with 3" female NPT threads.
- Optional I-hub joints are available in:
 - 3" 90° ASA Flanged
 - 3" 90° Victaulic®
- Consult factory for other pressures, temperatures, and options.

Series V-5300 Standard configuration shown

Standard straight I-hub for Series V-5300

90° Victaulic® version I-hub assembly with riser for Series V-5300

Single Wrap | Series V-5000

PARTS DRAWING - ISO 197

Model Number For Power Rewind see Note 2		Hose Capacity of Reel feet m					. Weight kg	Reel Dimensions*** in. mm											
	I.D. in. mm O.D. in. mm	1-1/2 38 2.06 52	2 51 2.67 68	2-1/2 64 3.25 83	3 76 3.78 96	NET	SHIP	A	В	С	E	F POWER	F POWER with I-Hub	G	Н	Х	Y		
V-5111-48-50-20		50	-	-	-	310	385	10.63	2.5	20	48	17.5	-	50	26	8.63	28		
1 1 1 1 1 1 1 1 1		15	-	-	-	141	175	270	64	508	1219	445	-	1270	660	219	711		
V-5111-56-58-20		75	-	-	-	330	405	10.63	2.5	20	56	17.5	-	58	30	8.63	28		
		23	-	_	-	150	184	270	64	508	1422	445	-	1473	762	219	711		
V-5111-62-64-20		100 30	-	-	-	340	415 188	10.63 270	2.5 64	20 508	62	17.5 445	-	64 1626	33 838	8.63	28 711		
			-		_	154					1575					219			
V-5218-56-58-24		_	50 15	-	_	370 168	445 202	11.5 292	3.63 92	24 610	56 1422	19.25 489	-	58 1473	30 762	9.5 241	28 711		
		-	75	_	-	390	465	11.5	3.63	24	62	19.25	-	64	33	9.5	28		
V-5218-62-64-24		_	23	_	_	177	211	292	92	610	1575	489	_	1626	838	241	711		
		-	100	-	-	400	475	11.5	3.63	24	70	19.25	_	72	37	9.5	28		
V-5218-70-72-24		_	30	-	_	181	215	292	92	610	1778	489	_	1829	940	241	711		
V 5040 00 04 00		-	-	50	50	400	475	12.25	4.38	30	62	21.25	20.5	64	33	10.25	28		
V-5319-62-64-30		-	_	15	15	182	216	311	111	762	1575	540	521	1626	838	260	711		
V-5319-70-72-30		-	-	75	-	410	485	12.25	4.38	30	70	21.25	20.5	72	37	10.25	28		
A-2212-10-12-20		-	-	23	-	186	220	311	111	762	1778	540	521	1829	940	260	711		
V-5319-78-80-30		-	-	100	-	420	495	12.25	4.38	30	78	21.25	20.5	80	41	10.25	28		
4-2212-10-00-20		_	-	30	_	191	225	311	111	762	1981	540	521	2032	1041	260	711		

Notes:

- 1. Specifications subject to change.
- 2. When ordering power rewind models, prefix model number with:
 - **V-A** = Air Rewind reels are supplied with control valve and 25" air hose.
- **V-EPJ** = Electric Rewind (2/3 HP) 12v and 24v DC rewind reels supplied with explosion proof switch, solenoid, and junction box.
- V-HD = Hydraulic Rewind reels are not supplied with control valve.

3. Be sure to check dimensions and weights prior to ordering.

NOTICE: A flexible connector must be used between the inlet pipe and the inlet swivel joint.

***X, Y indicate mounting holes. See page 2.

13

Series N600 | Dual Hose

Deadman/Sensing

To handle dual 1/4" through 3/8" I.D. sensing hose.

- Narrow frame and compact mounting base.
- Non-sparking ratchet assembly.
- Declutching arbor to prevent damage from reverse winding.
- Standard inlets: 90° full-flow swivel joints with Viton® seals, 1/2" female NPT threads.
- Optional balanced pressure (BP) swivel joints are available upon request. Subtract 1-3/4" from "F" dimension.
- Standard outlets: 1/2" female NPT threads.
- Standard pressures to 3000 psi (207 bar).
- Standard fluid temperatures from -15° F to +250 °F (-26° C to +121° C).
- Consult factory for other pressures and temperatures.
- 4-way roller assembly. SR position is standard, other configurations available, must specify.

Standard SR configuration shown

PARTS DRAWING - ISO 80

Model Number	Hose (Hose Capacity of Reel feet m			Approx. Weight Ib. kg			Reel Dimensions*** in. mm										
	I.D. in. mm O.D. in. mm	1/4 6 5/8 16	3/8 10 3/4 19	NET	UPS/ FedEx SHIP Wt.	Freight SHIP Wt.	Roller Assy.	A	В	С	E	F Full-Flow	F BP	G	н	х		
N617-19-20-10.5J		2/50	2/50	66	84*	101	N205	11	5	10.5	20.75	16	14.25	20	10.62	9		
N617-23-24-10.5G		2/15 2/100 2/31	2/15 2/100 2/31	30 73 33	38 84 * 38	46 108 49	N205	279 11 279	127 5 127	267 10.5 267	527 24 610	406 16 406	362 14.25 362	508 24 610	270 12.62 321	229 9 229		

Notes:

A hose stop is necessary to keep spring from unwinding.

- 1. Specifications subject to change.
- 2. Reel models and capacities shown are for standard drag applications; for vertical lift applications, consult factory.
- 3. Other sizes, from standard components, available on request.
- 4. Finish: Refer to page 2.
- 5. Be sure to check dimensions and weights prior to ordering.

NOTICE: A flexible connector must be used between the inlet pipe and the inlet swivel joint.

*Dimensional weight may apply when shipped as a parcel package (via FedEx or UPS Ground).

*** X, Y indicate mounting holes. See page 2.

Available Roller Positions

To handle 1" I.D. hose.

- Narrow frame and compact mounting base.
- Non-sparking ratchet assembly.
- Declutching arbor to prevent damage from reverse winding.
- #304 stainless steel internals.
- Standard inlet: 90° #304 stainless steel ball bearing swivel joint, 1" female NPT threads.
- Standard outlet: 1" female NPT threads.
- Standard pressures to 1000 psi (69 bar).
- Standard fluid temperatures from -40° F to +250 °F (-40° C to +121° C). Optional temperature ratings available - consult factory.
- 4-way roller assembly. SR and VR roller positions: swivel joint is standard on the right. TR roller positions: swivel joint is standard on the left. Other configurations available, must specify.

Optional TR configuration shown

PARTS DRAWING - ISO 81

Model Number	Hose Capacity of Reel feet m		Approx. Weight Ib. kg		Standard	Reel Dimensions*** in. mm											
	I.D. in. mm O.D. in. mm	1 25 1-9/16 40	NET	Freight SHIP Wt.	Roller Assy.	A	В	С	E	F	G	Н	Х				
V-N816-25-26-10.5B		35 11	96 44	131 59	N204	10 254	4 102	10.5 267	25.5 648	14.12 359	26 660	13.62 346	8 203				
V-N818-25-26-10.5B		50 15	102 46	137 62	N206	12 305	6 152	10.5 267	25.5 648	16.12 409	26 660	13.62 346	10 254				

Notes:

A hose stop is necessary to keep spring from unwinding.

- 1. Specifications subject to change.
- 2. Reel models and capacities shown are for standard drag applications; for vertical lift applications, consult factory.
- 3. Other sizes, from standard components, available on request.
- 4. Finish: Refer to page 2.
- 5. Be sure to check dimensions and weights prior to ordering.

NOTICE: A flexible connector must be used between the inlet pipe and the inlet swivel joint.

*** X, Y indicate mounting holes. See page 2.

Available Roller Positions

To handle 1" I.D. hose.

- Rollformed channel frame construction.
- Non-sparking ratchet assembly.
- Declutching arbor to prevent damage from reverse winding.
- #304 stainless steel internals.
- Standard inlet: 90° #304 stainless steel ball bearing swivel joint, 1" female NPT threads.
- Standard outlet: 1" female NPT threads.
- Standard pressures to 1000 psi (69 bar).
- Standard fluid temperatures from -40° F to +250 °F (-40° C to +121° C). Optional temperature ratings available - consult factory.
- 4-way roller assembly. SR and VR roller positions: swivel joint is standard on the right. TR roller positions: swivel joint is standard on the left. Other configurations available, must specify.

Standard SR configuration shown

PARTS DRAWING - ISO 42

Model Number	Hose Capacity of Reel feet m		Approx. Weight Ib. kg		Standard	Reel Dimensions*** in. mm											
	I.D. in. mm O.D. in. mm	1 25 1-9/16 40	NET	SHIP	Roller Assy.	A	В	С	D	E	F	G	н	Х	Υ		
V-816-25-26-10.5B		35	96	131	R204	9.25	4	10.5	26.25	26.12	14.75	25.88	13.5	4.5	21.75		
		11 50	44 102	59 137		235 11.25	102 6	267 10.5	667 26.25	663 26.12	375 16.75	657 25.88	343 13.5	114 6.5	552 21.75		
V-818-25-26-10.5B		15	46	62	R206	286	152	267	667	663	425	657	343	165	552		
V-820-25-26-10.5A		75	131	166	R308	13.25	8	10.5	27	27	19.5	25.88	13.5	8.5	21.75		
V-820-25-20-10.5A		23	59	75	N300	337	203	267	686	686	495	657	343	216	552		
V-820-30-31-10.5A		100	137	172	R308	13.25	8	10.5	30.5	30.5	19.5	31.38	17	8.5	25.25		
V-82U-3U-31-1U.5A		30	62	78	11300	337	203	267	775	775	495	797	432	216	641		

Notes:

A hose stop is necessary to keep spring from unwinding.

- 1. Specifications subject to change.
- 2. Reel models and capacities shown are for standard drag applications; for vertical lift applications, consult factory.
- 3. Other sizes, from standard components, available on request.
- 4. Finish: Refer to page 2.
- 5. Be sure to check dimensions and weights prior to ordering.

NOTICE: A flexible connector must be used between the inlet pipe and the inlet swivel joint. *** X, Y indicate mounting holes. See page 2.

Available Roller Positions

To handle 1-1/4" or 1-1/2" I.D. hose.

- Rollformed channel frame construction.
- Non-sparking ratchet assembly.
- Declutching arbor to prevent damage from reverse winding.
- Standard inlet, outlet riser and hub assembly are aluminum for jet fuels.
- Standard inlet: 90° swivel joint, 1-1/2" female NPT threads, and 2" Victaulic® groove.
- Standard outlet: 1-1/2" female NPT threads.
- Consult factory for other sizes and/or threads.
- Standard pressures to 600 psi (41 bar).
- Standard fluid temperatures from -20° F to +212 °F (-29° C to +100° C).
- Consult factory for other pressures and temperatures.
- 4-way roller assembly. SR and VR roller positions: swivel joint is standard on the right. TR roller positions: swivel joint is standard on the left. Other configurations available, must specify.

Standard SR configuration shown

PARTS DRAWING - ISO 29

Model Number	Hose Capacity of Reel feet m			Approx. Weight lb. kg		. Standard	Reel Dimensions*** in. mm										
	I.D. in. mm O.D. in. mm	1-1/4 32 1-13/16 46	1-1/2 38 2-1/16 52	NET	SHIP	Roller Assy.	А	В	D	E	F	G	н	Х	Υ		
V-922-23-24-10.5B		40	25	104	139	R310	15.25	10	25.25	22.75	24	23.88	12.5	10.5	20		
V-322-23-24-10.3D		12	8	47	63		387	254	641	578	610	607	318	267	508		
V-920-25-26-10.5A		50	40	127	162	R308	13.25	8	27	24.75	22.75	25.88	13.5	8.5	21.75		
V-92U-25-26-1U.5A		15	12	58	73	KSUS	337	203	686	629	578	657	343	216	552		
V-922-30-31-10.5A		75	50	156	191	R310	15.25	10	30.5	28.75	24.75	31.38	17	10.5	25.25		
		23	15	71	87	KOTO	387	254	775	730	629	797	432	267	641		

Notes:

A hose stop is necessary to keep spring from unwinding.

- 1. Specifications subject to change.
- Reel models and capacities shown are for standard drag applications; for vertical lift applications, consult factory.
- 3. Other sizes, from standard components, available on request.
- 4. Finish: Refer to page 2.
- $5. \ \mbox{Be sure to check dimensions and weights prior to ordering.}$

NOTICE: A flexible connector must be used between the inlet pipe and the inlet swivel joint.

*** X, Y indicate mounting holes. See page 2.

Available Roller Positions

Static **Grounding Reels**

Aircraft Refueling

WARNING

These reels are for static grounding ONLY. NOT intended for lightning protection!

For refueling or hazardous areas.

- These reels bond and/or ground aircraft, fuel trucks, and other equipment.
- Provide smooth operation and require minimum cable pull.
- Declutching arbor and adjustable guide arm with cable guide.
- Optional stainless steel construction of spool, frame, and ratchet system available on HGR Series.
- Standard finish is oven-cured enamel.
- Also available, manual rewind version.

(Shown with optional "Y" branch)

Model SSHGR50 (Optional unpolished stainless steel HGR50)

Model MHGR50

Model HGR100

18

Model MHGR100

Model GR75

Model MGR75

All reels shown with optional pcc cable and clamp.

Series GR/HGR

- Available with 1/8", 7 x 19 galvanized carbon steel cable.
- 100 amp Alligator clamp.
- Stainless steel or plastic-covered cable and "Y" branches are available at an additional charge.
- Cable guide arm of cast aluminum and ZA-12 aluminum zinc alloy.

Series GR75

• Sealed spring is a good economical choice that's compact and lightweight.

Series HGR

- A non-sparking ratchet assembly.
- Reels are repairable and parts are readily available.
- Supplied with 18" long grounding strap with eyelet connectors on both ends.

Parts Drawings: HGR Series - ISO 10 and MHGR Series - ISO 234

Model Number	Cable Capacity of Reel	Approx. lb.	Reel Dimensions*** in. mm												
	feet m	Without Cable	With Cable	A	В	С	D	E	F	G	н	х	Y		
GR75	75	11	14*	2	2	7	9	9.25	3.5	9.88	5.06	1	7.88		
GK/5	23	5	6	51	51	178	229	235	89	251	129	25	200		
+ MCD7E	75†	11	13*	2	2	7	9	9.25	5.25	9.88	5.06	1	7.88		
† MGR75	23†	5	6	51	51	178	229	235	133	251	129	25	200		
HGR50	75	28	30*	4	1.25	10.75	11.5	14.25	5.5	16.75	8.88	2.38	7.5		
пикои	23	13	14	102	32	273	292	362	159	425	226	60	191		
† MHGR50	125†	19	23*	4	1.25	10.75	11.5	14.25	6.25	16.75	8.88	2.38	7.5		
I MINGKOU	38†	9	10	102	32	273	292	362	159	425	226	60	191		
HGR100	100	37	41*	4	1.25	13.25	11.5	16.75	5.5	17.75	8.88	2.38	7.5		
HOKTOO	30	17	19	102	32	337	292	425	140	451	226	60	191		
† MHGR100	175†	25	31*	4	1.25	13.25	11.5	16.75	6.25	17.75	8.88	2.38	7.5		
WINGKIOO	53†	11	14	102	32	337	292	425	159	451	226	60	191		

Optional GTP Gator® Clamp (GTP-9654)

Part No. 9951.0032

Optional Browne Clamp

(ALS-10)

Part No. 9951.0031

Optional Grounding Jack

per MIL-C-8341D/4

Part No. 9951.0033

Notes:

- 1. Specifications subject to change.
- $2. \ When \ ordering, \ specify \ model \ number, \ gauge, \ O.D., \ length, \ and \ coating$ if required.
- 3. Specify "Y" branch if required.
- 4. Finish: Refer to page 2.
- *Reels can be shipped as a parcel package (via FedEx or UPS Ground).
- *** X, Y indicate mounting holes. See page 2.
- \dagger Capacities shown are for PCC (plastic coated cable). Capacities may be higher for uncoated cable; consult factory.

19

Find reels for every need.

Learn more about all of our reels, including specs, drawings, and even how to select the right reels and accessories for your industry.

Industrial Hose Reels

- High pressure/low pressure reels
- · Air/Lube/Grease reels
- Fueling
- · Washdown/Power Wash
- Industrial Fire Protection
- Hydraulic/Pneumatic applications
- · Hose storage

Ordering & Accessory Guide

- · Selecting the right reel
- · Reel components
- Available accessories
- How to spec and order reels and accessories
- Ordering options
- Hannay Reels policies

Cable Reels

- Electric Tools
- Crane operations
- Portable Lighting
- · Live and storage reels
- · Video/Broadcast
- Static and Utility grounding reels

Spray and Pressure Washing Hose Reels

- Washdown/Power Wash
- Pest Control/Fertilizers
- Air/Water/Grease
- · Steam Cleaning
- · Spray operations
- Portable hose reels

Welding Reels

- Mobile and fixed installations
- Arc welding
- · Gas welding
- · Cutting operations

View all our reel catalogs online at hannay.com

Family owned and operated since 1933, Hannay Reels is the world leader in both OEM and aftermarket applications. Hannay offers thousands of standard hose reel and cable reel models, as well as unmatched custom capabilities. We can easily and affordably customize a reel to meet your exact specifications – built to last, delivered fast. Additional catalogs are available through your local Hannay Reels dealer or online at hannay.com.

553 State Route 143 | Westerlo, New York 12193 Email: reels@hannay.com | hannay.com

All Hannay reels are constructed of quality heavy gauge steel (optional aluminum or stainless steel also available on most models).

