Tigerflex[™] Products Custom Inquiry Form

Company Profile					
Company Name		Cor		tact	
Address		City	St	tate Zip	
Phone	Fax		E-mail _		
Application Details					
Application					
				Indoor 🗖 Outdoor 🗖	
-				·	
Hose Construction					
Hose style:					
• Smooth profile (e.g. F series): 🖵					
• Convoluted profile (e.g. W series	s): 🗖				
• Externally reinforced (e.g. GT se	ries): 🖵				
• Other: Describe					
Similar to existing Tigerflex™ hos	e part number	(s) (if applicable)			
Flex material	Flex color			Food Grade? Yes 🗆 No 🗆	
Helix material		Helix color		Food Grade? Yes 🗆 No 🗆	
Yarn reinforcement? Yes ☐ No ☐	•			Grounding wire? Yes ☐ No ☐	
Hose size(s) (ID)					
Required working pressure		•		-	
Required bending radius		Required hose weight		lbs	
Hose Length		Tolerance +/			
Approvals required?					
Other requirements					
Delivery Information					
Estimated annual volume		Reoccurring? Yes	No 🗆	Required ship date	
Special packaging or shipping rec	uirements				
Submit to:					
Fax: (847) 885-9010 • Email: custo	omerservice@l	kuriyama.com • Subr	mission dat	te	