

Date:

February 2017

Description:

ARB Air Systems

Application:

All Vehicles

Part No. :

Refer to Table

Price:

Refer to Table

Availability Date:

February 2017

Product Specification

The 4x4 world has spoken and ARB compressors continue to be the gold standard for on-board air needs. Whether that is airing up tires, operating pneumatic tools or simply providing air to an Air Locker, the complete line of ARB compressors has a model to fit every need.

ARB Air Systems will supplement the line of air compressors by introducing complete vehicle-specific solutions for enthusiasts looking to equip their vehicles with compressors and accessories. The product range will include items such as air fittings, various lengths of stainless braided PTFE hose, and air chuck mounting solutions. Together, these will provide all the necessary components to fit a complete air compressor system to a 4wd, allowing a vehicle to be outfitted front to back with on-demand air.

Embodying a refreshing, clean and modern look for our compressors and air accessories, the sleek Air Systems logo and packaging design utilizes negative space and creative simplicity to properly reflect the concept of 'air' and 'flow'. Keeping with modern trends, the logo is a crisp white, while incorporating sharp and crisp edges.

The curved black and blue waves that flow across the packaging symbolize air, wind, and the idea of movement and continuity. This branding will encapsulate the complete line of compressors, accessories and other yet-to-be released air-related products.

Air Systems: New Items

Part #	Description	Specifications	Use	Image
0740109	45 ELBOW JIC4(M) JIC4(F) 2PK	JIC-04 37° flare male to female 45° elbow fitting. Spanner size 14mm. Nickel plated brass for corrosion resistance.	Use this fitting to connect a male JIC-04 37° flare fitting (for example from a compressor outlet) to a 07402XX series hose where space is limited and the hose would otherwise bend sharply.	
0740110	90 ELBOW JIC4(M) 1/4NPT(M) 2PK	JIC-04 37° flare male to 1/4 NPT male 90° elbow fitting. Nickel plated brass for corrosion resistance.	Use this fitting to connect a 1/4 NPT port (such as on an ARB CKM series compressor) to a 07402XX series hose where space is limited and the hose would otherwise have to bend sharply.	
0740111	HOSE COUPLING US STD JIC-4 1PK	US Industrial Standard (ISO 6150 B) female to JIC-04 37° flare male fitting with M18 panel mount.	Use this to mount a hose coupling to suit ARB high temperature inflation hose to a surface in or on your vehicle. This fitting can then be connected to your ARB compressor with a 07402XX series hose and a 0740101 or 0740105 fitting where necessary.	
0740112	HOSE COUPLING US STD NPT 1PK	US Industrial Standard (ISO 6150 B) female to 1/4 x 18 NPT male fitting.	Use this to connect an ARB high temperature inflation hose to the 1/4 NPT port of an ARB Compressor, tank, or manifold kit.	
0740113	HOSE COUPLING DUST CAP	 **Item does not include Hose Coupling	A cap to prevent dust ingress into ARB US Industrial Standard (ISO 6150 B) female fittings with a rubber heat grip. Compatible fittings include 171402, 171403, 0740111, and 0740112.	

Air Systems Product Range: Fittings

Part #	Description	Specifications	Use	Image
0740101	ADAPTER 1/4 NPT(M) JIC-04(M) 2PK	1/4 NPT tapered thread to JIC-04 37° flare fitting. Spanner size 14mm. Nickel plated brass for corrosion resistance	Use this fitting to connect your 07402XX series braided hose to an ARB Air Compressor, or accessories such as tanks, and manifold kits.	
0740102	ADAPTER JIC-04(M) JIC-04(M) 2PK	JIC-04 37° male flare fitting on both ends, Spanner size 14mm. Nickel plated brass for corrosion resistance.	Use this fitting to connect two lengths of 07402XX series hose together.	
0740103	ADAPTER JIC-04(M) TEE 2PK	3 way JIC-04 37° male flare fitting tee. Nickel plated brass for corrosion resistance.	Use this fitting to split air from one hose into two.	
0740104	ELBOW JIC-04(M) JIC-04(F) 2PK	JIC-04 37° flare 90° male to female elbow fitting. Spanner size 14mm. Nickel plated brass for corrosion resistance.	Use this fitting to connect a male JIC-04 37° flare fitting (for example from a compressor outlet) to a hose where space is limited and the hose must bend sharply.	
0740105	ADAPTER 1/8 BSP (M) JIC-04 (M) 2PK	JIC-04 37° flare to 1/8 BSP parallel fitting with O-ring seal. Spanner size 14mm. Nickel plated brass for corrosion resistance.	Use this fitting to connect a BSP port on a compressor, manifold kit, or Air Locker solenoid, to a 07402XX series braided hose.	
0740106	ADAPTER 1/4 NPT (M/F/F) TEE 2PK	3-way 1/4 NPT tee piece with one male and two female ports. Spanner size 19mm. Nickel plated brass for corrosion resistance.	Use this fitting to split one 1/4 NPT port, such as found on an ARB Compressor, tank, or manifold kit, into two. This fitting is particularly useful for gaining a 1/4 NPT outlet on an ARB compressor while allowing continued use of the supplied pressure switch.	
0740107	ADAPTER US STD (M) 1/4 NPT (M) 2PK	Male 1/4 NPT tapered fitting to Male US Industrial Standard quick connect coupling. Nickel plated brass for corrosion resistance.	Use this fitting to connect your air tools and accessories to an ARB air hose.	

Air Systems Product Range: Hoses

Part #	Description	Specifications	Use	Image
0740201	HOSE REINFORCED JIC-04 0.3M 1PK	1/4 inch 0.3m long high flow stainless steel braided PTFE hose. Female JIC-04 37° flare fitting on each end. Fittings are zinc nickel alloy electroplated steel for corrosion resistance and strength.	Use this to deliver air from your ARB compressor throughout your vehicle.	
0740202	HOSE REINFORCED JIC-04 0.5M 1PK	1/4 inch 0.5m long high flow stainless steel braided PTFE hose. Female JIC-04 37° flare fitting on each end. Fittings are zinc nickel alloy electroplated steel for corrosion resistance and strength.	Use this to deliver air from your ARB compressor throughout your vehicle.	
0740203	HOSE REINFORCED JIC-04 1M 1PK	1/4 inch 1.0m long high flow stainless steel braided PTFE hose. Female JIC-04 37° flare fitting on each end. Fittings are zinc nickel alloy electroplated steel for corrosion resistance and strength.	Use this to deliver air from your ARB compressor throughout your vehicle.	
0740204	HOSE REINFORCED JIC-04 1.5M 1PK	1/4 inch 1.5m long high flow stainless steel braided PTFE hose. Female JIC-04 37° flare fitting on each end. Fittings are zinc nickel alloy electroplated steel for corrosion resistance and strength.	Use this to deliver air from your ARB compressor throughout your vehicle.	
0740205	HOSE REINFORCED JIC-04 2M 1PK	1/4 inch 2.0m long high flow stainless steel braided PTFE hose. Female JIC-04 37° flare fitting on each end. Fittings are zinc nickel alloy electroplated steel for corrosion resistance and strength.	Use this to deliver air from your ARB compressor throughout your vehicle.	
0740206	HOSE REINFORCED JIC-04 3M 1PKK	1/4 inch 3.0m long high flow stainless steel braided PTFE hose. Female JIC-04 37° flare fitting on each end. Fittings are zinc nickel alloy electroplated steel for corrosion resistance and strength.	Use this to deliver air from your ARB compressor throughout your vehicle.	

Air Systems Product Range: Fittings

Part #	Description	Specifications	Use	Image
171314	REMOTE HOSE COUPLING KIT	The kit includes a quick connect coupling (US Industrial Std), 3 way mounting bracket, mounting screws, a JIC-04 to 1/4 NPT fitting, and 2 JIC-04 90° elbows.	A kit to allow mounting of an ARB US Industrial Standard quick connect hose coupling anywhere on a vehicle. Designed for use with an ARB compressor and 07402XX series braided hose. The kit includes a female US Industrial Standard fitting and a bracket which allows mounting of the fitting in 3 different orientations to suit every application	
171319	AIR FILTER RELOCATION KIT	The kit includes nickel plated brass fittings, a 1.2m rubber hose, a filter mounting bracket, and all the necessary mounting screws.	Where an ARB CKM series compressor is mounted on a vehicle and may be submersed during water crossings, this kit allows relocation of the air filter to above the waterline. This kit can also be used where the compressor is mounted in hot or dusty environments, to relocate the air filter to a position that allows intake of cool, clean air	
0740108	COMPRESSOR BLOW GUN STD 1 PK	Compressed air blow gun with male US Industrial Standard fitting.	Use this in conjunction with your ARB compressor for cleaning and drying a wide variety of items	

Part #	Description	Availability	UPC	List Price
0740101	ADAPTER 1/4 NPT(M) JIC-04(M) 2PK	Feb 2017	9332018045003	\$6.00
0740102	ADAPTER JIC-04(M) JIC-04(M) 2PK	Feb 2017	9332018045010	\$5.00
0740103	ADAPTER JIC-04(M) TEE 2PK	Feb 2017	9332018045027	\$9.00
0740104	ELBOW JIC-04(M) JIC-04(F) 2PK	Feb 2017	9332018045034	\$7.00
0740105	ADAPTER 1/8 BSP (M) JIC-04 (M) 2PK	Feb 2017	9332018045041	\$5.00
0740106	ADAPTER 1/4 NPT (M/F/F) TEE 2PK	Feb 2017	9332018045676	\$9.00
0740107	ADAPTER US STD (M) 1/4 NPT (M) 2PK	Feb 2017	9332018045683	\$5.00
0740201	HOSE REINFORCED JIC-04 0.3M 1PK	Feb 2017	9332018044945	\$18.00
0740202	HOSE REINFORCED JIC-04 0.5M 1PK	Feb 2017	9332018044952	\$21.00
0740203	HOSE REINFORCED JIC-04 1M 1PK	Feb 2017	9332018044969	\$28.00
0740204	HOSE REINFORCED JIC-04 1.5M 1PK	Feb 2017	9332018044976	\$35.00
0740205	HOSE REINFORCED JIC-04 2M 1PK	Feb 2017	9332018044983	\$42.00
0740206	HOSE REINFORCED JIC-04 3M 1PK	Feb 2017	9332018044990	\$49.00
171314	REMOTE HOSE COUPLING KIT	Feb 2017	9332018043337	\$32.00
171319	AIR FILTER RELOCATION KIT	Feb 2017	9332018045706	\$34.00
0740108	COMPRESSOR BLOW GUN US STD 1PK	Feb 2017	9332018045690	\$13.00
0740109	45 ELBOW JIC4(M) JIC4(F) 2PK	Feb 2017	9332018047335	\$5.00
0740110	90 ELBOW JIC4(M) 1/4NPT(M) 2PK	Feb 2017	9332018047588	\$6.00
0740111	HOSE COUPLING US STD JIC-4 1PK	Feb 2017	9332018048882	\$10.00
0740112	HOSE COUPLING US STD NPT 1PK	Feb 2017	9332018048899	\$8.00
0740113	HOSE COUPLING DUST CAP	Feb 2017	9332018049278	\$3.00

ABOUT ARB

ARB Corporation Limited is Australia's largest and industry leading manufacturer and distributor of quality, 4WD vehicle accessories, with distribution in more than 100 countries worldwide. The company manufactures and stocks the worlds most respected and sought after 4x4 accessories.

USA OFFICE

ARB USA - Air Locker Inc.

STREET ADDRESS

4810 D St. NW. Suite #103
Auburn WA, 98001

CONTACT DETAILS

T 888-427-2872
W arbusa.com