

CHOOSING THE STABILISATION INSERT

 ${\rm LOKRING}^{\scriptscriptstyle (\! \! \mathbb{S}\!)}$ tube connection assembly version 50

CHOOSING THE LOKPREP

Note: Stabilisation inserts must not be used inside an NRA adaptor or inside the stainless steel tube of a EURO flare-fitting.

LOKRING[®] tube connection assembly version 50

Use an **aluminium LOKRING**[®] **connector** and **LOKPREP 65G** for all connections from aluminium to aluminium or aluminium to copper. Always use a heat shrink sleeve for connections from aluminium to copper in order to protect the connection against corrosion.

Use a brass LOKRING[®] connector and LOKPREP LT or LOKPREP HT for all connections from copper to copper.

The following diagram shows the suitable temperature ranges for **LOKPREP LT** and **LOKPREP HT**.

LOKPREP LT up to 30°C / 86°F								
				LO	LOKPREP HT from 25°C / 77°F			
-10°C 14°F	0°C 32°F	10°C 50°F	20°C 68°F	30°C 86°F	40°C 104°F	50°C 122°F	60°C 140°F	70°C 158°F

EXAMPLES AS ASSEMBLY AID

LOKRING[®] tube connection assembly version 50

