

Model HH7-234

HOSE HOG

65–70 % of hydrocarbon and chemical spills are caused by: PIN HOLES IN HOSES

Hoses are laid on top of rocks and rough surfaces and the vibration from the pumps and general movement wear the hoses and pin holes occur or outer covers are worn away, presenting serious safety concerns.

- The ground hose HOG will save your hoses, save you money and help prevent fluid leaks for just pennies
- Made of Polyurethane
- Contoured radius accommodates size hoses 51 to 102mm NB.
- Lightweight and easy to stow on your pump set or vehicle.

MATERIAL

Made of Polyurethane

WEIGHT

Lightweight and easy to set up on your truck

HOSE DIMENSIONS

Stands 7" high

Contoured Radius accomodates 2", 3" and 4" hoses