
ISO 9001:2008 certified

product catalogueQ116

Haelok – the company

Haelok fittings are considered the
only mechanical alternative to welding.

Haelok AG, the inventor of one of
the world strongest mechanical pipe
connection, is a Zurich, Switzerland
based privately held company,
founded in 2005. The company is
ISO 9001 certified and has glo-
bal product approvals for different
uses.

Our international client base and
large distribution network proves our
ability to provide first class service for
global companies and customers.

In short for your pipe connecting
challenges – we are your "perfect fit".

table of contents
product catalogue 1Q16

Company Profile

The Haelok System
„the perfect fit“ 4

Certification & Approvals 6

Application and
Burst Pressure Tests 7

Pipe Specifications 8

Fitting Catalogue 10

Press Tools 27

Installation Guide 34

Disclaimer: The technical data are not binding and not expressly warranted characteristics of the goods.
These are subject to change. Please consult our General Terms and Conditions. Additional information is available upon request.
It is the Designeŕ s and Engineeŕ s responsibility to select products suitable for the intended service and to ensure

that pressure ratings and performance data is not exceeded. Always read and understand the installation
instructions. Never remove any piping components nor correct or modify any piping deficiencies without first
depressurize and draining the system. Plant a tree and be nice to the elderly.

Body

A
xi

al
 p

re
ss

ur
e

1st Seal
(Pressed)

1st Seal
(Unpressed)

2nd Seal

2nd Seal

(Pressed)
Press ring

Pipe

(Unpressed)

(Pressed)

Q1-2016e4

The HAELOK System, invented
and perfected in Switzerland,
provides pure metal to metal sealing.
 This unique pipe-connection system,
without gaskets, ensures highly
hermetic sealing for pipe dimensions
from 12 mm up to 114.3 mm (4“)
within a broad temperature range
for almost any piping system.

Reliability and quality is machined
into HAELOK System's unique
design and it's paired with an
unparalled ease of installation.

For many different applications,
various pipe diameters, materials,
pressures, temperature ranges and
fluid contents, HAELOK is "the per-
fect" fit and can supply the ap-
propriate fitting for the lifetime of
your piping system.

Average time to
install a fitting in constant quality:
less than one minute, and no need

for certified, specialized labor.

Imagine the benefits.

Q1-2016e 5

HSEQ

 ➡ No hot works; fire or
explosion risks are
minimized

 ➡ No sparks, no safety
issues

 ➡ No harmful welding
fumes, no glaring
light, no intense heat

 ➡ Pressed permanently
sealed

 ➡ Purely metallic seal
without any further
material

 ➡ Supplied pre-assembled,
no assembly errors

 ➡ Every connection has
the same high quality

Installation Benefits

 ➡ Works in small, difficult
to access spaces

 ➡ No inspection by
X-ray or other methods
needed

 ➡ Installation is secure
and can be done in
any circumstance or
weather condition

 ➡ Significantly faster
than welding

 ➡ Supplied pre-assembled,
very simple installa-
tion

 ➡ No need to completly
clean or dry the pipe

 Tested and approved up to 1140bar, 16´500 psi.
 Metal-to-metal seal and 100% non-welded parts.

Real Cost Benefits

 ➡ Faster installation,
therefore a real cost
advantage

 ➡ No need for certified,
experienced labor

 ➡ Reducing the overall
costs of your installa-
tion

 ➡ Works equally well
for both welded as
well as seamless
pipes

 ➡ No expensive test
equipment needed

Q1-2016e6

Haelok Certification &
International Certification Standards

Haelok is in full conformity to
ASME B31.1 Power Piping,
ASME B 31.3 Process Piping
and fulfills all requirements of
IACS (International Associati-
on for Classification of Ships).
IACS is regarded as the most
demanding industry certification.
Haelok is constantly adding adi-
tional certifications according
to the requirements of the various
industries and applications .

Test cycles run include tightness,
pull-out, burst pressure, combined
pressure pulsation and vibration,
vacuum and fire resistance tests.

Q1-2016e 7

Applications and
Burst Pressure Test of our fittings

Temperature ranges

DN Size OD s
(wall

thickness)

PN1)
(Nominal
Pressure)

PN2)
(test to IACS)

Burst Pressure
test3)

6 1/8“ 10,2 1,8 600bar 300bar 1137bar
8 ¼“ 13,5 1,8 600bar 300bar 1137bar

10 3/8“ 17,2 1,8 400bar 300bar 1137bar
15 ½“ 21,3 2,0 400bar 200bar 800bar
20 ¾“ 26,9 2,3 400bar 200bar 800bar
25 1“ 33,7 2,6 400bar 200bar 800bar
32 1¼“ 42,4 2,6 300bar 150bar 600bar
40 1½“ 48,3 2,6 300bar 150bar 600bar
50 2“ 60,3 2,6 300bar 150bar 600bar

1) Pressure for doubled safety factor
 2) Nominal pressure PN for shipbuilding

3) Burst pressure proofed at 4-times nominal pressure over 5min

 Outer dimensions (OD) are stated in metric values (mm)
Errors and technical changes reserved

Temperature range is from
–55°C to +400°C according
to material in use.

At elevated temperatures the
maximum working pressures
have to be reduced according
to following table:

Size OD s
(wall

thickness)

PN1)
(Nominal
Pressure)

PN2)
(test to IACS)

Burst Pressure
test3)

10 10 1,5 600bar 300bar 1137bar
12 12 1,5 600bar 300bar 1137bar
16 16 1,5 400bar 200bar 800bar
18 18 1,5 400bar 200bar 800bar
20 20 2 400bar 200bar 800bar
22 22 2 400bar 200bar 800bar
25 25 2,5 400bar 200bar 800bar
28 28 2,5 400bar 200bar 800bar
30 30 3 400bar 200bar 800bar
35 35 3 300bar 150bar 600bar
38 38 3 300bar 150bar 600bar
42 42 3 300bar 150bar 600bar
50 50 3 300bar 150bar 600bar
54 54 3 300bar 150bar 600bar

Temp
C°

Carbon
Steel (CC)

Stainless
Steel (XX)

50 0% 4%
100 10% 12%
150 21% 15%
200 31% 20%
250 37% 25%
300 45% 30%
350 33%
400 35%

 Approved Swiss Precision Technology.

Inch outside pipe diameter

Metric outside pipe diameter

Flow resistance coefficient on
request.

Q1-2016e8

Pipe specifications

Dimensioning of pipes and
wall thickness:

The dimensioning of the pipes is
done according to DIN 2413 or
to ANSI B 31.3 for a given pres-
sure for the particular application.
For further specifications consult
the pipe manufacturers.

Usable pipes:

• Haelok fittings are usable in
combination with carbon steel
pipes, annealed stainless steel
pipes and primed carbon steel
pipes. Seamless, welded and
cold rolled pipes are allowed.

• The pipe surface must be clean
and without grooves and stria-
tions (>0.1mm grooves are not
allowed).

• Lose rolling skin, scal, rust must
be removed.

• Hot rolled, or pipes with heavy
scaly surfaces are not allowed.

• Max. / Min. diameter and wall
thinkness must be within specifi-
cations.

Q1-2016e 9

d IDmax
A) IDmin

B) OD1nom
C) OD2nom

C) smin smax

12 12,10* 11,70 12,00 12,00 1,50 2,00
16 16,20* 15,70 16,00 16,00 1,50 3,00
18 18,30 17,70 18,00 18,00 1,50 3,00
20 20,35 19,70 20,00 20,00 1,50 3,00
22 22,30 21,70 22,00 22,00 1,50 3,00
25 25,30 24,70 25,00 25,00 1,50 3,00
28 28,30 27,70 28,00 28,00 1,50 3,00
30 30,50 29,70 30,00 30,00 1,50 3,00
35 35,30 34,70 35,00 35,00 2,00 3,00
38 38,50 37,70 38,00 38,00 2,00 4,00
42 42,90 41,69 42,00 42,00 2,00 4,00
50 50,50 49,63 50,00 50,00 2,00 5,00
54 54,50 53,60 54,00 54,00 2,00 5,00

Admissable pipe tolerances:

EN ISO 1127 or EN 10220 (OD1)
Outside diameter D3:
±0,75%, or min. ±0,3mm
Wall thickness T3:
±10%, or min. ±0,2mm

ASTM A213/A268/A269 (OD2)
Outside diameter D3:
13,72 to 38,1mm: ±0,13mm
38,1 to 88,9mm: ±0,25mm
Wall thickness T3:
 ±10%

EN 253 (OD3)
Outside diameter D3:
21.3 (1/2") to 60.3 (2"): ±0,3mm
≥ 60,3: 0.005 x D3
Wall thickness T3:
±0,3mm for tubes with s ≤ 3.2mm
±0,4mm for tubes with s = 3.6mm
±0,5mm for tubes with s ≥ 4 mm

Ovality
The tolerance for the ovality cor-
responds to the limit of the outside
diameter.

Pipe Hardness
Allowed up to a maximum of
Rockwell B scale hardness of 90.

Inch outside pipe diameter

DN Size IDmax
A) IDmin

B) OD1nom
C) OD2nom

C) OD3nom
C) smin smax

8 ¼“ 13,70* 13,20 13,50 13,72 – 1,60 2,30
10 3/8 “ 17,50 16,90 17,20 17,15 – 1,60 2,77
15 ½“ 21,75 21,00 21,30 21,26 21,30 1,60 2,77
20 ¾“ 27,30 26,50 26,90 26,67 26,90 2,11 3,91
25 1“ 34,20 33,25 33,70 33,41 33,70 2,60 4,55
32 1¼“ 42,90 41,90 42.40 42,16 42,40 2,60 5,08
40 1½“ 49,10 47,95 48,30 48,26 48,30 2,60 5,08
50 2“ 60,80 59,85 60.30 60.33 60,30 2,60 5,54

Nominal outer pipe ø
according to standard

Allowable pipe wall
thinkness

A) IDmax = max pipe diameter allowed to use
B) IDmin = min pipe diameter allowed to use
C) ODxnom = nominal outer pipe diameter

*max standard ø above IDmax possible

Metric outside pipe diameter

Allowable pipe wall
thinkness

Errors and technical changes reserved

Allowable pipe diameter

Allowable pipe diameter Nominal outer pipe ø
according to standard

Q1-2016e10

STRAIGHT FITTING / STRAIGHT REPAIR 12

REDUCER 14

STRAIGHT THREAD INTERNAL / EXTERNAL 16

END CAP 18

ELBOW 90° 19

BENDED PIPE 90° 20

UNION TEE 21

DISTRIBUTOR 2 OUTLETS / 4 OUTLETS 22

DKO / FLANGE 23

Now
 a

pp
ro

ve
d

an
d

ce
rtif

ied for 1140bar , 16 5́00 PSI. 16
5́00PSI

1140BAR
CE

RTIF
IED

 100% no welded
 p

ar
ts.

Fitting product catalogue

for carbon steel pipes

for stainless steel pipes

material XC:

Pipe fitting materials:
Body: Stainless steel 1.4404 (AISI 316L), Press ring: Carbon steel 1.0570 (AISI 1024) galvanized

material CC:

Pipe fitting materials:
Body: Carbon steel 1.0570 (AISI 1024) galvanized, Press ring: Carbon steel 1.0570 (AISI 1024) galvanized

according to EN253, EN10217-5, EN10217-6, EN10255

according to EN10216-5, EN10217-7

material XX:

Pipe fitting materials:
Body: Stainless steel 1.4404 (AISI 316L), Press ring: Stainless steel 1.4404 (AISI 316L)

Q1-2016e12

All dimensions in millimeters, except
specially marked
Errors and technical changes
reserved

d Article No. p l e z Weight (g)

¼“ HLK-10SF-13- _ _ 22 37 17 3 55
3/8“ HLK-10SF-17- _ _ 29 52 25 2 160

½“ HLK-10SF-21- _ _ 34 52 25 2 187
3/4 " HLK-10SF-26- _ _ 39 52 25 2 223

1“ HLK-10SF-33- _ _ 52 87 42 3 770

1¼“ HLK-10SF-42- _ _ 61 87 42 3 941

1½“ HLK-10SF-48- _ _ 68 87 42 3 1108

2“ HLK-10SF-60- _ _ 82 87 42 3 1445

2½“ HLK-10SF-76- _ _ 98 155 75 5 2800

3“ HLK-10SF-88- _ _ 116 155 75 5 4800

4“ HLK-10SF-114- _ _ 141 155 75 5 5800

Straight Fitting (Inch pipe)
Inch outside diameter

Straight Fitting (Metric pipe)
Metric outside diameter

d Article No. p l e z Weight (g)

10 HLK-10SF-10- _ _ 22 37 17 3 65

12 HLK-10SF-12- _ _ 22 37 17 3 70

16 HLK-10SF-16- _ _ 27 52 25 2 133

18 HLK-10SF-18- _ _ 29 52 25 2 150

20 HLK-10SF-20- _ _ 32 52 25 2 180

22 HLK-10SF-22- _ _ 34 52 25 2 190

25 HLK-10SF-25- _ _ 37 52 25 2 210

28 HLK-10SF-28- _ _ 40 52 25 2 229

30 HLK-10SF-30- _ _ 47 87 42 3 641

35 HLK-10SF-35- _ _ 55 87 42 3 818

38 HLK-10SF-38- _ _ 55 87 42 3 776

54 HLK-10SF-54- _ _ 74 87 42 3 1206

 Material and Order Codes
CC: Body & Press-Ring: Steel Galvanized: Example: HLK-10SF-12-CC
XC: Body: Stainless Steel; Press-Ring: Steel galvanized: Example: HLK-10SF-12-XC
XX: Body & Press-Ring: Stainless Steel: Example: HLK-10SF-12-XX

 Other dimensions or materials on request

Q1-2016e 13

Straight Repair (Inch pipe)

Straight Repair (Metric pipe)

d Article No. p l e Weight (g)

¼“ HLK-10SR-13- _ _ 22 37 18.5 55
3/8“ HLK-10SR-17- _ _ 29 52 26 160

½“ HLK-10SR-21- _ _ 34 52 26 187
3/4 " HLK-10SR-26- _ _ 39 52 26 223

1“ HLK-10SR-33- _ _ 52 87 43,5 770

1¼“ HLK-10SR-42- _ _ 61 87 43,5 941

1½“ HLK-10SR-48- _ _ 68 87 43,5 1108

2“ HLK-10SR-60- _ _ 82 87 43,5 1445

2½“ HLK-10SR-76- _ _ 98 155 77,5 2800

3“ HLK-10SR-88- _ _ 116 155 77,5 4800

4“ HLK-10SR-114- _ _ 141 155 77,5 5800

Inch outside diameter

Metric outside diameter

 Material and Order Codes
CC: Body & Press-Ring: Steel Galvanized: Example: HLK-10SR-12-CC
XC: Body: Stainless Steel; Press-Ring: Steel galvanized: Example: HLK-10SR-12-XC
XX: Body & Press-Ring: Stainless Steel: Example: HLK-10SR-12-XX

 Other dimensions or materials on request

d Article No. p l e Weight (g)

10 HLK-10SR-10- _ _ 22 37 18.5 65

12 HLK-10SR-12- _ _ 22 37 18.5 70

16 HLK-10SR-16- _ _ 27 52 26 133

18 HLK-10SR-18- _ _ 29 52 26 150

20 HLK-10SR-20- _ _ 32 52 26 180

22 HLK-10SR-22- _ _ 34 52 26 190

25 HLK-10SR-25- _ _ 37 52 26 210

28 HLK-10SR-28- _ _ 40 52 26 229

30 HLK-10SR-30- _ _ 47 87 43.5 641

35 HLK-10SR-35- _ _ 55 87 43.5 818

38 HLK-10SR-38- _ _ 55 87 43.5 776

54 HLK-10SR-54- _ _ 74 87 43.5 1206

All dimensions in millimeters, except
specially marked

Errors and technical changes
reserved

Q1-2016e14

All dimensions in millimeters, except specially marked
Errors and technical changes reserved

Reducer (Metric pipe)
Metric outside diameter

 Material and Order Codes
CC: Body & Press-Ring: Steel Galvanized: Example: HLK-10RE-18-12-CC
XC: Body: Stainless Steel; Press-Ring: Steel galvanized: Example: HLK-10RE-18-12-XC
XX: Body & Press-Ring: Stainless Steel: Example: HLK-10RE-18-12-XX

 Other dimensions or materials on request

d1 d2 Article No. p1 e1 p2 e2 l z Weight (g)

12 10 HLK-10RE-12-10-- _ _ 22 17 22 17 37 3 85

16 12 HLK-10RE-16-12-- _ _ 27 25 22 17 45 3 133

18 12 HLK-10RE-18-12-- _ _ 29 25 22 17 45 3 180

20 16 HLK-10RE-20-16-- _ _ 32 25 27 25 58 8 180

22 18 HLK-10RE-22-18-- _ _ 34 25 29 25 58 8 190

25 20 HLK-10RE-25-20-- _ _ 37 25 32 25 58 8 210

28 22 HLK-10RE-28-22-- _ _ 40 25 34 25 58 8 229

30 25 HLK-10RE-30-25-- _ _ 47 42 37 25 75 8 641

35 28 HLK-10RE-35-28-- _ _ 55 42 40 25 75 8 760

35 22 HLK-10RE-35-22-- _ _ 55 42 34 25 75 8 760

38 30 HLK-10RE-38-30-- _ _ 55 42 47 42 100 16 776

38 28 HLK-10RE-38-28-- _ _ 55 42 40 25 75 8 776

54 42 HLK-10RE-54-42-- _ _ 74 42 61 42 100 16 1206

54 35 HLK-10RE-54-35-- _ _ 74 42 55 42 100 16 1206

54 28 HLK-10RE-54-28-- _ _ 74 42 40 25 75 8 1206

54 22 HLK-10RE-54-22-- _ _ 74 42 34 25 75 8 1206

Q1-2016e 15

Reducer (Inch pipe)
Inch outside diameter

 Material and Order Codes
CC: Body & Press-Ring: Steel Galvanized: Example: HLK-10RE-17-13-CC
XC: Body: Stainless Steel; Press-Ring: Steel galvanized: Example: HLK-10RE-17-13-XC
XX: Body & Press-Ring: Stainless Steel: Example: HLK-10RE-17-13-XX

 Other dimensions or materials on request

All dimensions in millimeters, except specially marked
Errors and technical changes reserved

d1 d2 Article No. p1 e1 p2 ed l z Weight (g)

1“ 28 HLK-10RE-33-28-- _ _ 52 42 40 25 75 8 770

1“ 22 HLK-10RE-33-22-- _ _ 52 42 34 25 75 8 770

1“ 18 HLK-10RE-33-18-- _ _ 52 42 29 25 75 8 770

1¼“ 22 HLK-10RE-42-22-- _ _ 61 42 34 25 75 8 941

1½“ 30 HLK-10RE-48-30-- _ _ 68 42 47 42 100 16 1108

1½“ 28 HLK-10RE-48-28-- _ _ 68 42 40 25 75 8 1108

d1 d2 Article No. p1 e1 p2 ed l z Weight (g)
3/8 “ ¼“ HLK-10RE-17-13-- _ _ 29 25 22 17 45 3 140

½“ 3/8“ HLK-10RE-21-17-- _ _ 34 25 29 25 55 5 180

½“ ¼“ HLK-10RE-21-13-- _ _ 34 25 22 17 45 3 180
3/4“ ¼“ HLK-10RE-26-17-- _ _ 39 25 29 17 45 3 190
3/4“ ½“ HLK-10RE-26-21-- _ _ 39 25 34 25 58 8 220

1“ 3/4“ HLK-10RE-33-26-- _ _ 52 42 39 25 75 8 770

1“ ½“ HLK-10RE-33-21-- _ _ 52 42 34 25 75 8 770

1¼“ 1“ HLK-10RE-42-33-- _ _ 61 42 52 42 100 16 941

1¼“ 3/4“ HLK-10RE-42-26-- _ _ 61 42 39 25 75 8 941

1¼“ ½“ HLK-10RE-42-21-- _ _ 61 42 34 25 75 8 941

1½“ 1¼“ HLK-10RE-48-42-- _ _ 68 42 61 42 100 16 1108

1½“ 1“ HLK-10RE-48-33-- _ _ 68 42 52 42 100 16 1108

1½“ 3/4“ HLK-10RE-48-26-- _ _ 68 42 39 25 75 8 1108

2“ 1½“ HLK-10RE-60-48-- _ _ 82 42 68 42 100 16 1444

2“ 1¼“ HLK-10RE-60-42-- _ _ 82 42 61 42 100 16 1444

2“ 1“ HLK-10RE-60-33-- _ _ 82 42 52 42 100 16 1444

Q1-2016e16

All dimensions in millimeters, except specially marked
Errors and technical changes reserved

Straight Thread Internal (Inch pipe)
Inch outside diameter

Straight Thread Internal (Metric pipe)
Metric outside diameter

 Material and Order Codes
CC: Body & Press-Ring: Steel Galvanized: Example: HLK-10TI-33G1-CC
XC: Body: Stainless Steel; Press-Ring: Steel galvanized: Example: HLK-10TI-33G1-XC
XX: Body & Press-Ring: Stainless Steel: Example: HLK-10TI-33G1-XX

 Other dimensions or materials on request

d Rp
1) Article No. p l e t SW Weight (g)

12 ¼“ HLK-10TI-12-R14-- _ _ 22 40 17 13 19 80

16 3/8 “ HLK-10TI-16-R38-- _ _ 27 47 25 13 24 120

18 3/8 “ HLK-10TI-18-R38-- _ _ 29 47 25 13 24 120

20 ½“ HLK-10TI-20-R12-- _ _ 32 53 25 18 27 150

22 ½“ HLK-10TI-22-R12-- _ _ 34 53 25 18 30 160

25 ¾“ HLK-10TI-25-R34-- _ _ 37 53 25 18 32 170

28 ¾“ HLK-10TI-28-R34-- _ _ 40 53 25 18 36 200

30 ¾“ HLK-10TI-30-R34-- _ _ 47 63 42 19 41 400

35 1“ HLK-10TI-35-R1-- _ _ 55 73 42 22 46 600

38 1“ HLK-10TI-38-R1-- _ _ 55 73 42 22 46 600

54 2“ HLK-10TI-54-R2-- _ _ 74 73 42 29 65 1070

d Rp
1) Article No. p l e t SW Weight (g)

¼“ ¼“ HLK-10TI-13-R14-- _ _ 22 40 17 13 19 100
3/8 “ 3/8 “ HLK-10TI-17-R38-- _ _ 29 47 25 12 14 120

½“ ½“ HLK-10TI-21-R12-- _ _ 34 53 25 18 27 150

¾“ ¾“ HLK-10TI-26-R34-- _ _ 39 53 25 18 36 190

1“ 1“ HLK-10TI-33-R1-- _ _ 52 73 42 22 46 520

1¼“ 1¼“ HLK-10TI-42-R114-- _ _ 61 76 42 24 55 700

1½“ 1½“ HLK-10TI-48-R112-- _ _ 68 78 42 26 60 830

2“ 2“ HLK-10TI-60-R2-- _ _ 82 80 42 29 75 1070

1) Rp: Cylindrical internal thread with pressure tight joints in the thread according to EN 10226-1 - other types NPT etc. on request
Remark: R and G type threads are identical.

Q1-2016e 17

d G2) Article No. p l e t SW Weight (g)

12 ¼“ HLK-10TE-12-G14-- _ _ 22 20 17 9 22 80

16 3/8 “ HLK-10TE-16-G38-- _ _ 27 28 25 12 27 120

18 3/8 “ HLK-10TE-18-G38-- _ _ 29 28 25 12 27 120

20 ½“ HLK-10TE-20-G12-- _ _ 32 28 25 16 32 150

22 ½“ HLK-10TE-22-G12-- _ _ 34 28 25 16 32 150

25 ¾“ HLK-10TE-25-G34-- _ _ 37 28 25 17 41 170

28 ¾“ HLK-10TE-28-G34-- _ _ 40 28 25 17 41 200

30 ¾“ HLK-10TE-30-G34-- _ _ 47 45 42 17 41 400

35 1“ HLK-10TE-35-G1-- _ _ 55 45 42 19 50 600

38 1“ HLK-10TE-38-G1-- _ _ 55 45 42 22 50 650

54 2“ HLK-10TE-54-G2-- _ _ 74 45 42 24 72 950

Straight Thread External (Inch pipe)

Straight Thread External (Metric pipe)

Inch outside diameter

Metric outside diameter

 Material and Order Codes
CC: Body & Press-Ring: Steel Galvanized: Example: HLK-10TE-13-G14-CC
XC: Body: Stainless Steel; Press-Ring: Steel galvanized: Example: HLK-10TE-13-G14-XC
XX: Body & Press-Ring: Stainless Steel: Example: HLK-10TE-13-G14-XX

 Other dimensions or materials on request

All dimensions in millimeters, except specially marked
Errors and technical changes reserved

d G2) Article No. p l e t SW Weight (g)

¼“ ¼“ HLK-10TE-13-G14-- _ _ 22 25 17 9 22 100
3/8 “ 3/8 “ HLK-10TE-17-G38-- _ _ 29 25 25 12 27 120

½“ ½“ HLK-10TE-21-G12-- _ _ 34 25 25 16 32 150

¾“ ¾“ HLK-10TE-26-G34-- _ _ 39 39 25 17 36 190

1“ 1“ HLK-10TE-33-G1-- _ _ 52 59 42 17 46 520

1¼“ 1¼“ HLK-10TE-42-G114-- _ _ 61 59 42 20 55 700

1½“ 1½“ HLK-10TE-48-G112-- _ _ 68 59 42 20 60 830

2“ 2“ HLK-10TE-60-G2-- _ _ 82 62 42 22 75 1070

2) G: Cylindrical external thread where pressure tight joints are not made on the treads according to ISO 228-1 - other types (R or NPT etc.) on request

Q1-2016e18

All dimensions in millimeters, except specially marked
Errors and technical changes reserved

End Cap (Inch pipe)
Inch outside diameter

End Cap (Metric pipe)
Metric outside diameter

 Material and Order Codes
CC: Body & Press-Ring: Steel Galvanized: Example: HLK-10EC-17-CC
XC: Body: Stainless Steel; Press-Ring: Steel galvanized: Example: HLK-10EC-17-XC
XX: Body & Press-Ring: Stainless Steel: Example: HLK-10EC-17-XX

 Other dimensions or materials on request

d Article No. p l e Weight (g)

12 HLK-10EC-12- _ _ 22 22 17 55

16 HLK-10EC-16- _ _ 27 30 25 70

18 HLK-10EC-18- _ _ 29 30 25 80

20 HLK-10EC-20- _ _ 32 30 25 80

22 HLK-10EC-22- _ _ 34 30 25 105

25 HLK-10EC-25- _ _ 37 30 25 115

28 HLK-10EC-28- _ _ 40 30 25 131

30 HLK-10EC-30- _ _ 47 47 42 340

35 HLK-10EC-35- _ _ 55 47 42 410

38 HLK-10EC-38- _ _ 55 47 42 419

54 HLK-10EC-54- _ _ 74 47 42 720

d Article No. p l e Weight (g)

¼“ HLK-10EC-13- _ _ 22 22 17 55
3/8 “ HLK-10EC-17- _ _ 29 30 25 70

½“ HLK-10EC-21- _ _ 34 30 25 95
3/4“ HLK-10EC-26- _ _ 39 30 25 126

1“ HLK-10EC-33- _ _ 52 47 42 411

1¼“ HLK-10EC-42- _ _ 61 47 42 508

1½“ HLK-10EC-48- _ _ 68 47 42 620

2“ HLK-10EC-60- _ _ 82 47 42 792

e

l

z

p

d

no welded parts!

Q1-2016e 19

Elbow 90° (Inch pipe)

Elbow 90° (Metric pipe)

Inch outside diameter

Metric outside diameter

 Material and Order Codes
CC: Body & Press-Ring: Steel Galvanized: Example: HLK-10L9-13-CC
XC: Body: Stainless Steel; Press-Ring: Steel galvanized: Example: HLK-10L9-13-XC
XX: Body & Press-Ring: Stainless Steel: Example: HLK-10L9-13-XX

 Other dimensions or materials on request

All dimensions in millimeters, except specially marked
Errors and technical changes reserved

d Article No. p l e z Weight (g)

12 HLK-10L90-12- _ _ 22 50 17 33 114

16 HLK-10L90-16- _ _ 27 60 25 35 290

18 HLK-10L90-18- _ _ 29 60 25 35 273

20 HLK-10L90-20- _ _ 32 65 25 40 380

22 HLK-10L90-22- _ _ 34 65 25 40 365

25 HLK-10L90-25- _ _ 37 65 25 40 480

28 HLK-10L90-28- _ _ 40 65 25 40 424

30 HLK-10L90-30- _ _ 47 80 42 38 982

d Article No. p l e z Weight (g)
1/4“ HLK-10L90-13- _ _ 22 50 17 33 109
3/8 “ HLK-10L90-17- _ _ 29 60 25 35 273

½“ HLK-10L90-21- _ _ 34 65 25 40 368
3/4“ HLK-10L90-26- _ _ 39 65 25 40 437

1“ HLK-10L90-33- _ _ 52 80 42 38 1124

l

l

s

e

r

w

d

Q1-2016e20

All dimensions in millimeters, except specially marked
Errors and technical changes reserved

Bended Pipe 90° (Inch pipe)
Inch outside diameter

Bended Pipe 90° (Metric pipe)
Metric outside diameter

 Material and Order Codes
C: Body: Steel Galvanized: Example: HLK-10BP90-42-C
X: Body: Stainless Steel: Example: HLK-10BP90-42-X

 Other dimensions or materials on request

d Article No. r s e w l Weight (g)

35 HLK-10BP90-35- _ 70 3 42 100 170 500

38 HLK-10BP90-38- _ 70 3 42 100 170 500

54 HLK-10BP90-54- _ 100 3,2 42 100 200 1400

d Article No. r s e w l Weight (g)

1¼“ HLK-10BP90-42- _ 85 3,2 42 100 185 600

1½“ HLK-10BP90-48- _ 100 3,2 42 100 200 1000

2“ HLK-10BP90-60- _ 120 3,6 42 100 220 1600

For 90°shapes Haelok offers bended pipes in connection with our straight fittings.
The connection is done with two straight fittings.

Please contact your customer service representative for further information.

Delivery is bended pipe only
Please add corresponding fittings
(Straigth-, Tee-, etc.) according
to your usage to the order.

no welded parts!

p

d

e z

l l

e

e
z

l

dp

Q1-2016e 21

Union Tee (Inch pipe)

Union Tee (Metric pipe)

Inch outside diameter

Metric outside diameter

 Material and Order Codes
CC: Body & Press-Ring: Steel Galvanized: Example: HLK-10T3-13-CC
XC: Body: Stainless Steel; Press-Ring: Steel galvanized: Example: HLK-10T3-13-XC
XX: Body & Press-Ring: Stainless Steel: Example: HLK-10T3-13-XX

 Other dimensions or materials on request

All dimensions in millimeters, except specially marked
Errors and technical changes reserved

d Article No. p l e z Weight (g)

12 HLK-10T3-12- _ _ 22 50 17 33 157

16 HLK-10T3-16- _ _ 27 60 25 35 400

18 HLK-10T3-18- _ _ 29 60 25 35 364

20 HLK-10T3-20- _ _ 32 65 25 40 498

22 HLK-10T3-22- _ _ 34 65 25 40 485

25 HLK-10T3-25- _ _ 37 65 25 40 612

28 HLK-10T3-28- _ _ 40 65 25 40 555

30 HLK-10T3-30- _ _ 47 80 42 38 1316

35 HLK-10T3-35- _ _ 55 80 42 38 1702

38 HLK-10T3-38- _ _ 55 80 42 38 1606

54 HLK-10T3-54- _ _ 74 100 42 58 3364

d Article No. p l e z Weight (g)

¼“ HLK-10T3-13- _ _ 22 50 17 33 153
3/8 “ HLK-10T3-17- _ _ 29 60 25 35 362

½“ HLK-10T3-21- _ _ 34 65 25 40 487

¾“ HLK-10T3-26- _ _ 39 65 25 40 570

1“ HLK-10T3-33- _ _ 52 80 42 38 1586

1¼“ HLK-10T3-42- _ _ 61 95 42 53 2443

1½“ HLK-10T3-48- _ _ 68 95 42 53 2435

2“ HLK-10T3-60- _ _ 82 100 42 58 3428

d

e e
b

z

l

a

p

G

 f
1

f2

Q1-2016e22

All dimensions in millimeters, except specially marked
Errors and technical changes reserved

Distributor 2 Outlets (Inch pipe)
Inch outside diameter

Distributor 2 Outlets (Metric pipe)
Metric outside diameter

 Material and Order Codes
CC: Body & Press-Ring: Steel Galvanized: Example: HLK-10D2-21-G12-CC
XC: Body: Stainless Steel; Press-Ring: Steel galvanized: Example: HLK-10D2-21-G12-XC
XX: Body & Press-Ring: Stainless Steel: Example: HLK-10D2-21-G12-XX

 Other dimensions or materials on request

d Article No. p l e a b f1 f2 G1) z Weight (g)

18 HLK-10D2-18-G38-- _ _ 29 99 25 40 24,5 49,5 40,5 3/8“ 49 660

20 HLK-10D2-20-G38-- _ _ 32 99 25 40 24,5 49,5 40,5 3/8“ 49 640

22 HLK-10D2-22-G12-- _ _ 34 99 25 40 24,5 49,5 40,5 ½“ 49 624

25 HLK-10D2-25-G12-- _ _ 37 99 25 40 24,5 49,5 40,5 ½“ 49 630

28 HLK-10D2-28-G12-- _ _ 40 99 25 40 24,5 49,5 40,5 ½“ 49 609

30 HLK-10D2-30-G12-- _ _ 47 136 43,5 40 24,5 54,5 46,5 ½“ 49 1153

35 HLK-10D2-35-G12-- _ _ 55 136 43,5 40 24,5 60 52,8 ½“ 49 1395

38 HLK-10D2-38-G12-- _ _ 55 136 43,5 40 24,5 60 52,8 ½“ 49 1398

54 HLK-10D2-54-G12-- _ _ 74 136 43,5 40 24,5 89,5 84,8 ½“ 49 2300

d Article No. p l e a b f1 f2 G1) z Weight (g)

3/8 “ HLK-10D2-17-G38-- _ _ 29 99 25 40 24,5 49,5 40,5 3/8“ 49 680

½“ HLK-10D2-21-G38-- _ _ 34 99 25 40 24,5 49,5 40,5 3/8“ 49 630

¾“ HLK-10D2-26-G12-- _ _ 39 99 25 40 24,5 49,5 40,5 ½“ 49 612

1“ HLK-10D2-33-G12-- _ _ 52 136 43,5 40 24,5 60 52,8 ½“ 49 1419

1¼“ HLK-10D2-42--G12-- _ _ 61 136 43,5 40 24,5 64,5 57,9 ½“ 49 1583

1½“ HLK-10D2-48-G12-- _ _ 68 136 43,5 40 24,5 69,5 63,4 ½“ 49 1779

2“ HLK-10D2-60--G12-- _ _ 82 136 43,5 40 24,5 89,5 84,8 ½“ 49 2683

1) G: Cylindrical internal thread according to ISO 228-1 - other types on request

 f
1

 l

 p

 e

 b

 a

 G

 c

 d

 e z

f2

Q1-2016e 23

Distributor 4 Outlets (Inch pipe)

Distributor 4 Outlets (Metric pipe)

Inch outside diameter

Metric outside diameter

 Material and Order Codes
CC: Body & Press-Ring: Steel Galvanized: Example: HLK-10D4-21-G12-CC
XC: Body: Stainless Steel; Press-Ring: Steel galvanized: Example: HLK-10D4-21-G12-XC
XX: Body & Press-Ring: Stainless Steel: Example: HLK-10D4-21-G12-XX

 Other dimensions or materials on request

All dimensions in millimeters, except specially marked
Errors and technical changes reserved

d Article No. p l e a b c f1 f2 G1) z Weight (g)

18 HLK-10D4-18-G38-- _ _ 29 139 25 80 19,5 50 49,5 40,5 3/8“ 89 1060

20 HLK-10D4-20-G38-- _ _ 32 139 25 80 19,5 50 49,5 40,5 3/8“ 89 1040

22 HLK-10D4-22-G12-- _ _ 34 139 25 80 19,5 50 49,5 40,5 ½“ 89 1043

25 HLK-10D4-25-G12-- _ _ 37 139 25 80 19,5 50 49,5 40,5 ½“ 89 1030

28 HLK-10D4-28-G12-- _ _ 40 139 25 80 19,5 50 49,5 40,5 ½“ 89 971

30 HLK-10D4-30-G12-- _ _ 47 176 43,5 80 19,5 50 54,5 46,5 ½“ 89 1628

35 HLK-10D4-35-G12-- _ _ 55 176 43,5 80 19,5 50 60 52,8 ½“ 89 1960

38 HLK-10D4-38-G12-- _ _ 55 176 43,5 80 19,5 50 60 52,8 ½“ 89 1963

54 HLK-10D4-54-G12-- _ _ 74 176 43,5 80 19,5 50 89,5 84,8 ½“ 89 3849

d Article No. p l e a b c f1 f2 G1) z Weight (g)
3/8 “ HLK-10D4-17-G38-- _ _ 29 139 25 80 19,5 50 49,5 40,5 3/8“ 89 1080

½“ HLK-10D4-21-G38-- _ _ 34 139 25 80 19,5 50 49,5 40,5 ½“ 89 1040

¾“ HLK-10D4-26-G12-- _ _ 39 139 25 80 19,5 50 49,5 40,5 ½“ 89 984

1“ HLK-10D4-33-G12-- _ _ 52 176 43,5 80 19,5 50 60 52,8 ½“ 89 2021

1¼“ HLK-10D4-42-G12-- _ _ 61 176 43,5 80 19,5 50 64,5 57,9 ½“ 89 2176

1½“ HLK-10D4-48-G12-- _ _ 68 176 43,5 80 19,5 50 69,5 63,4 ½“ 89 2401

2“ HLK-10D4-60-G12-- _ _ 82 176 43,5 80 19,5 50 89,5 84,8 ½“ 89 3849

1) G: Cylindrical internal thread according to ISO 228-1 - other types on request

Q1-2016e24

All dimensions in millimeters, except specially marked
Errors and technical changes reserved

SAE Flange (Inch pipe) to ISO 6162-1 (Code 61)

Inch outside diameter

Pressure Ratio: 3000 PSI

O-Ring Specifications:
Material: NBR
Hardness: 90 +/- 5 shore A

Colour: Black

 Material and Order Codes
CC: Body & Press-Ring: Steel Galvanized: Example: HLK-10FS-33-CC
XC: Body: Stainless Steel; Press-Ring: Steel galvanized: Example: HLK-10FS-33-XC
XX: Body & Press-Ring: Stainless Steel: Example: HLK-10FS-33-XX

 Other dimensions or materials on request

d Article No. p l e g C D E F øA øB d5 Weight (g)

1“ HLK-10FS-33- _ _ 51.9 127 42 44.45 52.4 24 16 10.5 45.3 38.5 28 670

AA

 e

 p

 l

 g

A-A

 F

 C

 Ø
B

 Ø
A

 E

 D

SAE Flanges will be delivered
including its supporting half-flanges,
screws (Size M10x30 SW8) and O-Ring.

other flange combinations and dimenesions are available

Q1-2016e 25

 d2

 d3

 d4

A

A

 p

 l

 e

A-A

d
6

d
5

 d4

 d2

 d3

A

A

 p

d
6

d
5

 l

 e

A-A

ASME / ANSI Flange (Inch pipe) to ASME B16.5

DIN Flange (Inch pipe) to DIN 2633

Pressure Ratio: 300 lbs/sq.in.

Pressure Ratio: PN 16 (bar)

Metric outside diameter

Metric outside diameter

 Material and Order Codes
CC: Body & Press-Ring: Steel Galvanized: Example: HLK-10FA-33-CC
XC: Body: Stainless Steel; Press-Ring: Steel galvanized: Example: HLK-10FD-33-XC
XX: Body & Press-Ring: Stainless Steel: Example: HLK-10FD-33-XX

 Other dimensions or materials on request

d Article No. p l e d2 d3 d4 d5 d6 Weight (g)

1“ HLK-10FA-33- _ _ 51.9 134 42 19 88.9 125 26.7 50.8 2105

d Article No. p l e d2 d3 d4 d5 d6 Weight (g)

1“ HLK-10FD-33- _ _ 51.9 120 42 14 85 115 28.5 85 1623

A A

SW

pd

e

l

 t f

A-A

G

A A

SW

pd

e

l

 t f

A-A

G

A A

 SW

A-A

l

f

e

G d

t

p

A A

 SW

A-A

l

f

e

G d

t

p

Q1-2016e26

DKO 24° swivel connector

DKO 24° cone end

Metric outside diameter

Metric outside diameter

 Material and Order Codes
CC: Body & Press-Ring: Steel Galvanized: Example: HLK-10CM-33-CC:
XC: Body: Stainless Steel; Press-Ring: Steel galvanized: Example:HLK-10CM-33--XC
XX: Body & Press-Ring: Stainless Steel: Example: HLK-10CF33--XX

 Other dimensions or materials on request

All dimensions in millimeters, except specially marked
Errors and technical changes reserved

All dimensions in millimeters, except specially marked
Errors and technical changes reserved

d Article No. p d e f t l G SW Weight (g)

12 HLK-10CM-12- _ _ 21,4 12 17 30,5 19,8 50,3 M16x1.5 22 109

d Article No. p d e f t l G SW Weight (g)

12 HLK-10CF-12- _ _ 21,4 12 17 30,5 16 46,5 M16x1.5 22 90

swivel connector

cone end

The Haelok Press Tools
a complete system

Q1-2016e 27

Haelok Press Tools

The hydraulic installation tool
behind the world´s strongest
mechanical pipe connection,
installs the HAELOK fittings in a
few simple steps.

It delivers everytime accurate,
reliable and repeatable results,
regardless of the fitting material
or the mood of the installer.
The HAELOK press tool generates
form and restrained pipe joints,
forming a physical cold forming
of pipe and fitting.

It´s as strong as welding - but
the only mechanical alternative.

Your perfect fit!

Press Tool advantages:

 ➡ Industry's smallest
press system

 ➡ One piece solution
 ➡ Fully automatic press

process
 ➡ Press time <1min
 ➡ Ergonomic design, easy

to handle and carry
 ➡ Everything in one box
 ➡ Reduced weight
 ➡ Various models:

The right tool for
every job

Q1-2016e28

The Haelok press tools, named
PT0613, PT1228 and PT3060,
feature a hard-anodised housing for
ultimate durability and compact
closing mechanism that will be almost
maintenance-free. Our press-tool and
hydraulic-unit is built, an industry first,
as one easy unit.
The battery driven units are state-of-
the-art and guarantee easy, fast and
problem-free installation in every
situation.

By changing the inlays, within
seconds, we allow users to adapt the
press tool to work with all diameters
needed.

Q1-2016e 29

Typ Article No. d
Pipe

diameter

E F G I Weight
(g)

Press
time

(Ø, sec)

PT0613 HLK-61PS-0613 6 - 13 129.8 197.5 358.5 96.5 3600 5 - 10

H

d

A

C
B

G

E
F

l

Typ d
Pipe

diameter

A B1) C2) d H

PT0613 6
13

7
7

40
40

28
32

6
13

112
112

Press Tool Set PT 0613*
Measurements

*set includes: Press Tool, Hydraulic Unit, two Battery Packs with Charger, Transport Case

1) Minmum pipe to wall distances
2) Minimum pipe to pipe distance

Q1-2016e30

Press Tool Set PT 1228*
Measurements

Typ Article No. d
Pipe

diameter

D E F G øx øy Weight
(g)

Press
time

(Ø, sec)

PT 1228 HLK-61PS-1228 12
28

75.25 8 89 262.5 variable
according
to inlay

30 6800 12
15

*set includes: Press Tool, Hydraulic Unit, two Battery Packs with Charger, Transport Case

Typ d
Pipe

diameter

A B1) C2) H* H
(closed
tool)

PT 1228 12
28

67
67

100
100

114
124

153.2 134

F
E

øx

Gøy

D
C

H
*

B

A

D

The Press tools set comes in a rugged transport case together with its atta-
ched Hydraulic Unit, two batterypacks and a charger.
Various inlays, according to the pipes in use, make the tool very flexible,
and can be ordered based on your requirements.

1) Minimum pipe to pipe distance
2) Minmum pipe to wall distances

Q1-2016e 31

Press Tool Set PT 3060*
Measurements

Typ Article No. d
Pipe

diameter

D E F G øx øy Weight
(g)

Press
time

(Ø, sec)

PT 3060 HLK-61PS-3060 30
60

110.75 8 128 324 variable
according
to inlay

63 8000 16
20

*set includes: Press Tool, Hydraulic Unit, two Battery Packs with Charger, Transport Case

Typ D
Pipe

diameter

A B1) C2) H* H
(closed
tool)

PT 3060 30
60.3

80
80

110
110

140
150

239.4 160

øy G

E
F D

øx

B
C

H
*

A

D

The Press tools set comes in a rugged transport case together with its atta-
ched Hydraulic Unit, two batterypacks and a charger.
Various inlays, according to the pipes in use, make the tool very flexible,
and can be ordered based on your requirements.

1) Minmum pipe to wall distances
2) Minimum pipe to pipe distance

d

Q1-2016e32

Accessories

Inlays for Press Tool

All dimensions in millimeters, except specially marked
Errors and technical changes reserved

Product Article No. length width depth Weight (g)

Transport Case for PT0613 HLK-61PC-0613 571 393 160 c1500

Transport Case for PT1228 HLK-61PC-1228 571 393 160 c1500

Transport Case for PT3060 HLK-61PC-3060 571 393 160 c1500

Battery 12 1,5Ah Li-ion HLK-61BA-15

Battery 12 3,0Ah Li-ion HLK-61BA-30

Battery Charging Unit HLK-61BA-CH-EU

Marking Tool HLK-61MA-0660

Tool Article No. suitable for
following
Haelok
fittings

corresponding
pipe diameters

PT1228 HLK-61PI-1213 12 12mm | ¼“

PT1228 HLK-61PI-1516 15 | 16 15mm | 16mm

PT1228 HLK-61PI-1718 17 | 18 3/8 “ | 18mm

PT1228 HLK-61PI-20 20 20mm

PT1228 HLK-61PI-2122 21 | 22 ½“ | 22mm

PT1228 HLK-61PI-25 25 25mm

PT1228 HLK-61PI-26 26 ¾“

PT1228 HLK-61PI-28 28 28mm

PT3060 HLK-61PI-30 30 30mm

PT3060 HLK-61PI-33 33 1“

PT3060 HLK-61PI-35 35 35mm

PT3060 HLK-61PI-38 38 38mm

PT3060 HLK-61PI-42 42 1¼“

PT3060 HLK-61PI-48 48 1½“

PT3060 HLK-61PI-54 54 54mm

PT3060 HLK-61PI-60 60 2“

Please order your inlay set according to the
fitting sizes used: An inlay set consists of four
pieces that can be easily attached into the
corresponding press tool and if not used can
be stored safely in its corresponding place
in the transport case.

Measurements

Q1-2016e 33

All dimensions in millimeters, except specially marked
Errors and technical changes reserved

All dimensions in millimeters, except specially marked
Errors and technical changes reserved

Installation support details

W W

Lmin

W

Press Tool Lmin W l e

PT 0613 60 200 37 18.5

PT 1228 116 90 52 26

PT 3060 174 130 87 43.5

Press Tool W lpressed lun-
pressed

e z

PT 0613 200 37 46 17 3

PT 1228 90 52 61 25 2

PT 3060 130 87 107 42 3

Minimum length of adapter piece for repair (Lmin)

Minimum clearance for tool (W)

W= width of the tool in its state before pressing

W= mimium stripping / wall clearance

Q1-2016e34

Installation guide:

The hydraulic installation tool
behind the world's strongest
mechanical pipe connection,
installs the HAELOK fitting in a
few simple steps.
Watch our installation movie at
www.haelok.com and see how
our system delivers everytime
accurate, reliable and repeatable
results, regardless of the fitting
material or the mood of the installer.
You get a perfect connection
in minutes.

Installation and Handling of the
Haelok press tool

Disclaimer: Fittings must be installed without torsion and stress
during installation. Only trained and instructed personal are
allowed to work with HAELOK machines.

Q1-2016e 35

5. INSERT Insert pipe to the inner stop (middle)
 of the fitting.

4. MARK Mark the pipe with our marking tool or at
 the end of the unpressed fitting for visual
 control after pressing is done.

7. PRESS Press the operation button on the battery
 unit until it stops automatically.

6. ATTACH Attach the press tool firmly over the
 connection you wish to make, so that the
 pullring fits into the grove of the fitting.

8. READY! A perfect connection is created.
 A visual check on the compression
 is sufficient: Press ring is in line with the
 fittings body and you see the marking
 of the pipe. Your perfect fit!

1. MEASURE Check pipe dimension and wall thinkness
 and compare your values with
 our tolerance page (p.9)

3. DEBURR Clean the cut pipe inside and outside.
 GRIND Use sandpaper to remove loose rust,
 scratches and dirt.

2. CUT Cut the pipe perpendicular.
 If you use a preinsulated pipe, strip the
 insulation cover.

HAELOK AG l Josefstrasse 225 l 8005 Zurich l Switzerland
t: +41 43 501 4555 l f: +41 43 501 4551 l email: info@haelok.com
www.haelok.com

your partner:

