

FD89 Series

ISO 16028 Interchange


Eaton's FD89 Series flush face is specifically designed for those applications where quick and easy connections and no-spill performance are essential. The FD89 is ideal for use where global interchangeability with other manufacturers is important and is available in sizes from 1/4" through 2" to best meet your specific size requirements. (For higher pressure applications and additional size requirements, refer to FD99 on page 44.)

Product Features

- Meets dimensional requirements of ISO 16028
- Push-to-connect latching
- Dual flush-face valving
- Anti-extrusion Teflon seal
- Safety sleeve lock
- Interchangeable with HTMA couplings (3/8")
- Standard seal material – Buna-N
- Standard body material – High resistance carbon steel with zinc trivalent plating

Physical Characteristics

ISO Size (mm)	Body Size	Max. Operating Pressure			Min. Burst Pressure			Rated Flow L/min (gpm)	Fluid Loss cc.	Air Inclusion cc.	Force to Connect N (lbs)
		Connected bar (psi)	Male Half bar (psi)	Female Half bar (psi)	Connected bar (psi)	Male Half bar (psi)	Female Half bar (psi)				
6.3	1/4	300 (4,350)	300 (4,350)	120 (1,740)	1,200 (17,400)	1,200 (17,400)	480 (6,960)	12 (3.2)	0.006	0.005	179 (40.2)
10.0	3/8	300 (4,350)	300 (4,350)	120 (1,740)	1,200 (17,400)	1,200 (17,400)	480 (6,960)	23 (6.1)	0.012	0.280	173 (38.9)
12.5	1/2	250 (3,625)	250 (3,625)	100 (1,450)	1,000 (14,500)	1,000 (14,500)	400 (5,800)	45 (11.9)	0.020	0.040	181 (40.7)
16.0	3/4	250 (3,625)	220 (3,190)	100 (1,450)	1,000 (14,500)	880 (12,760)	400 (5,800)	74 (19.5)	0.026	0.270	195 (43.8)
19.0	1	250 (3,625)	200 (2,900)	100 (1,450)	1,000 (14,500)	800 (11,600)	400 (5,800)	100 (26.4)	0.032	0.040	224 (50.4)
25.0	1 1/4	250 (3,625)	200 (2,900)	100 (1,450)	1,000 (14,500)	800 (11,600)	400 (5,800)	189 (49.9)	0.010	0.140	304 (68.3)
31.5	1 1/2	200 (2,900)	160 (2,320)	80 (1,160)	800 (11,600)	640 (9,280)	320 (4,640)	288 (76.1)	0.050	0.980	427 (96.0)
40.0	2	200 (2,900)	160 (2,320)	80 (1,160)	800 (11,600)	640 (9,280)	320 (4,640)	379 (100.0)	N/A	N/A	488 (110.0)


Applications

- Hydraulic and fluid transfer
- Construction equipment
- Agricultural equipment
- Utility vehicles
- On-highway vehicles
- Stationary in-plant hydraulics and fluid transfer
- Interchangeable with HTMA couplings (3/8")

Flow Data

Pressure Drop Versus Flow Graph


Gallons Per Minute Flow

Test Fluid: MIL-H-5606 Oil at 100°F

FD89 Series

ISO 16028 Interchange


Figure 1


Figure 2

Dimensions (Female NPT)

Part Number	Coupling Type	Body Size	Port Size	Thread	Type	Fig.	Dimensions					
							A		B		Hex ①	
							mm	(in)	mm	(in)	mm	(in)
FD89-1001-04-04	Female	1/4	1/4	1/4 - 18	Female NPT	2	48.1	(1.89)	28.0	(1.10)	22	(0.86)
FD89-1002-04-04	Male	1/4	1/4	1/4 - 18	Female NPT	1	47.9	(1.88)			22	(0.86)
FD89-1001-06-06	Female	3/8	3/8	3/8 - 18	Female NPT	2	64.2	(2.53)	32.0	(1.26)	27	(1.06)
FD89-1002-06-06	Male	3/8	3/8	3/8 - 18	Female NPT	1	60.0	(2.36)			24	(0.94)
FD89-1001-08-06	Female	3/8	1/2	1/2 - 14	Female NPT	2	69.2	(2.72)	32.0	(1.26)	27	(1.06)
FD89-1002-08-06	Male	3/8	1/2	1/2 - 14	Female NPT	1	62.5	(2.46)			27	(1.06)
FD89-1001-08-08	Female	1/2	1/2	1/2 - 14	Female NPT	2	73.8	(2.91)	38.0	(1.49)	32	(1.26)
FD89-1002-08-08	Male	1/2	1/2	1/2 - 14	Female NPT	1	68.0	(2.67)			32	(1.26)
FD89-1001-12-08	Female	1/2	3/4	3/4 - 14	Female NPT	2	80.8	(3.18)	38.0	(1.49)	36	(1.42)
FD89-1002-12-08	Male	1/2	3/4	3/4 - 14	Female NPT	1	70.5	(2.78)			36	(1.42)
FD89-1001-12-10	Female	3/4	3/4	3/4 - 14	Female NPT	2	78.5	(3.09)	42.0	(1.65)	36	(1.42)
FD89-1002-12-10	Male	3/4	3/4	3/4 - 14	Female NPT	1	70.5	(2.78)			36	(1.42)
FD89-1001-16-12	Female	1	1	1 - 11 1/2	Female NPT	2	93.2	(3.67)	48.0	(1.89)	45	(1.77)
FD89-1002-16-12	Male	1	1	1 - 11 1/2	Female NPT	1	82.3	(3.24)			45	(1.77)
FD89-1001-20-16	Female	1 1/4	1 1/4	1 1/4 - 11 1/2	Female NPT	2	106.0	(4.17)	55.0	(2.17)	55	(2.17)
FD89-1002-20-16	Male	1 1/4	1 1/4	1 1/4 - 11 1/2	Female NPT	1	89.8	(3.54)			55	(2.17)
FD89-1001-24-24	Female	1 1/2	1 1/2	1 1/2 - 11 1/2	Female NPT	2	132.4	(5.21)	80.0	(3.15)	65	(2.56)
FD89-1002-24-24	Male	1 1/2	2	1 1/2 - 11 1/2	Female NPT	1	111.1	(4.37)			65	(2.56)
FD89-1001-32-32	Female	2	2	2 - 11 1/2	Female NPT	2	156.6	(6.17)	100.0	(3.94)	80	(3.15)
FD89-1002-32-32	Male	2	2	2 - 11 1/2	Female NPT	1	123.8	(4.87)			75	(2.95)

Dimensions (Female BSP)

Part Number	Coupling Type	Body Size	Port Size	Thread	Type	Fig.	Dimensions					
							A		B		Hex ①	
							mm	(in)	mm	(in)	mm	(in)
FD89-1006-04-04	Female	1/4	1/4	G 1/4	Female BSP	2	48.1	(1.89)	28.0	(1.10)	22	(0.86)
FD89-1007-04-04	Male	1/4	1/4	G 1/4	Female BSP	1	47.9	(1.88)			22	(0.86)
FD89-1006-06-06	Female	3/8	3/8	G 3/8	Female BSP	2	64.2	(2.53)	32.0	(1.26)	27	(1.06)
FD89-1007-06-06	Male	3/8	3/8	G 3/8	Female BSP	1	60.0	(2.36)			24	(0.94)
FD89-1006-08-06	Female	3/8	1/2	G 1/2	Female BSP	2	69.2	(2.72)	32.0	(1.26)	27	(1.06)
FD89-1007-08-06	Male	3/8	1/2	G 1/2	Female BSP	1	62.5	(2.46)			27	(1.06)
FD89-1006-08-08	Female	1/2	1/2	G 1/2	Female BSP	2	73.8	(2.91)	38.0	(1.49)	32	(1.26)
FD89-1007-08-08	Male	1/2	1/2	G 1/2	Female BSP	1	68.0	(2.67)			32	(1.26)
FD89-1006-12-08	Female	1/2	3/4	G 3/4	Female BSP	2	80.8	(3.18)	38.0	(1.49)	36	(1.42)
FD89-1007-12-08	Male	1/2	3/4	G 3/4	Female BSP	1	70.5	(2.78)			36	(1.42)
FD89-1006-12-10	Female	3/4	3/4	G 3/4	Female BSP	2	78.5	(3.09)	42.0	(1.65)	36	(1.42)
FD89-1007-12-10	Male	3/4	3/4	G 3/4	Female BSP	1	70.5	(2.78)			36	(1.42)
FD89-1006-16-12	Female	1	1	G 1	Female BSP	2	93.2	(3.67)	48.0	(1.89)	45	(1.77)
FD89-1007-16-12	Male	1	1	G 1	Female BSP	1	82.3	(3.24)			45	(1.77)
FD89-1006-20-16	Female	1 1/4	1 1/4	G 1 1/4	Female BSP	2	106.0	(4.17)	55.0	(2.17)	55	(2.17)
FD89-1007-20-16	Male	1 1/4	1 1/4	G 1 1/4	Female BSP	1	89.9	(3.54)			55	(2.17)
FD89-1006-24-24	Female	1 1/2	1 1/2	G 1 1/2	Female BSP	2	132.4	(5.21)	80.0	(3.15)	65	(2.56)
FD89-1007-24-24	Male	1 1/2	1 1/2	G 1 1/2	Female BSP	1	111.1	(4.37)			65	(2.56)
FD89-1006-32-32	Female	2	2	G 2	Female BSP	2	156.6	(6.17)	100.0	(3.94)	80	(3.15)
FD89-1007-32-32	Male	2	2	G 2	Female BSP	1	123.8	(4.87)			75	(2.95)

FD89 Series

ISO 16028 Interchange

Dimensions (Female SAE O-ring)

Part Number	Coupling Type	Body Size	Port Size	Thread	Type	Fig.	Dimensions					
							A		B		Hex ①	
							mm	(in)	mm	(in)	mm	(in)
FD89-1005-06-04	Female	1/4	9/16	9/16 - 18 UNF	Female SAE O-ring	2	53.1	(2.09)	28.0	(1.10)	22	(0.86)
FD89-1004-06-04	Male	1/4	9/16	9/16 - 18 UNF	Female SAE O-ring	1	50.9	(2.00)			22	(0.86)
FD89-1005-08-06	Female	3/8	3/4	3/4 - 16 UNF	Female SAE O-ring	2	69.2	(2.72)	32.0	(1.26)	27	(1.06)
FD89-1004-08-06	Male	3/8	3/4	3/4 - 16 UNF	Female SAE O-ring	1	62.5	(2.46)			27	(1.06)
FD89-1005-10-06	Female	3/8	7/8	7/8 - 14 UNF	Female SAE O-ring	2	71.2	(2.80)	32.0	(1.26)	30	(1.18)
FD89-1004-10-06	Male	3/8	7/8	7/8 - 14 UNF	Female SAE O-ring	1	64.0	(2.52)			30	(1.18)
FD89-1005-10-08	Female	1/2	7/8	7/8 - 14 UNF	Female SAE O-ring	2	76.3	(3.00)	38.0	(1.49)	32	(1.26)
FD89-1004-10-08	Male	1/2	7/8	7/8 - 14 UNF	Female SAE O-ring	1	70.0	(2.76)			32	(1.26)
FD89-1005-12-08	Female	1/2	1 1/16	1 1/16 - 12 UN	Female SAE O-ring	2	83.3	(3.28)	38.0	(1.49)	36	(1.42)
FD89-1004-12-08	Male	1/2	1 1/16	1 1/16 - 12 UN	Female SAE O-ring	1	72.0	(2.83)			36	(1.42)
FD89-1005-12-10	Female	3/4	1 1/16	1 1/16 - 12 UN	Female SAE O-ring	2	83.5	(3.29)	42.0	(1.65)	36	(1.42)
FD89-1004-12-10	Male	3/4	1 1/16	1 1/16 - 12 UN	Female SAE O-ring	1	72.0	(2.83)			36	(1.42)
FD89-1005-16-12	Female	1	1 5/16	1 5/16 - 12 UN	Female SAE O-ring	2	93.2	(3.67)	48.0	(1.89)	45	(1.77)
FD89-1004-16-12	Male	1	1 5/16	1 5/16 - 12 UN	Female SAE O-ring	1	82.3	(3.24)			45	(1.77)
FD89-1005-20-16	Female	1 1/4	1 5/8	1 5/8 - 12 UN	Female SAE O-ring	2	106.0	(4.17)	55.0	(2.17)	55	(2.17)
FD89-1004-20-16	Male	1 1/4	1 5/8	1 5/8 - 12 UN	Female SAE O-ring	1	89.8	(3.54)			55	(2.17)
FD89-1005-24-24	Female	1 1/2	1 7/8	1 7/8 - 12 UN	Female SAE O-ring	2	132.4	(5.21)	80.0	(3.15)	65	(2.56)
FD89-1004-24-24	Male	1 1/2	2	1 7/8 - 12 UN	Female SAE O-ring	1	111.1	(4.37)			65	(2.56)
FD89-1005-32-32	Female	2	2 1/2	2 1/2 - 12 UN	Female SAE O-ring	2	156.6	(6.17)	100.0	(3.94)	80	(3.15)
FD89-1004-32-32	Male	2	2 1/2	2 1/2 - 12 UN	Female SAE O-ring	1	123.8	(4.87)			75	(2.95)


Dimensions — Connected Length

Body Size	Dimensions NPT & BSP		SAE O-ring	
	mm	(in)	mm	(in)
1/4	85.5	(3.37)	-	-
3/8 - 1/4	-	-	93.2	(3.67)
3/8 - 3/8	109.0	(4.29)	-	-
1/2 - 3/8	116.5	(4.59)	116.2	(4.57)
1/2 - 1/2	125.0	(4.92)	-	-
5/8 - 3/8	-	-	119.7	(4.71)
5/8 - 1/2	-	-	129.1	(5.08)
3/4 - 1/2	134.5	(5.30)	138.1	(5.44)
3/4	132.0	(5.2)	138.0	(5.43)
1	154.0	(6.06)	153.7	(6.05)
1 1/4	173.0	(6.81)	172.8	(6.80)
1 1/2	215.0	(8.46)	215.2	(8.47)
2	241.5	(9.51)	241.6	(9.51)

Female Half Dust Caps

Part Number	Coupling Type	Body Size	Cap Material
FD89-1009-04	Female	1/4	PVC
FD89-1009-06	Female	3/8	PVC
FD89-1009-08-08	Female	1/2, 1/2	PVC
FD89-1009-12-08	Female	3/4, 1/2	PVC
FD89-1009-12	Female	3/4	PVC
FD89-1009-16	Female	1	PVC
FD89-1009-20	Female	1 1/4	PVC

Male Half Dust Cap

Part Number	Coupling Type	Body Size	Cap Material
FD89-1008-04	Male	1/4	PVC
FD89-1008-06-06	Male	3/8, 3/8	PVC
FD89-1008-08-06	Male	1/2, 3/8	PVC
FD89-1008-08-08	Male	1/2, 1/2	PVC
FD89-1008-12-08	Male	3/4, 1/2	PVC
FD89-1008-12	Male	3/4	PVC
FD89-1008-16	Male	1	PVC
FD89-1008-20	Male	1 1/4	PVC