
TM

PAT. WO 2005/09764 8A1

Series PITBULLTM

 Same patented PitBull™ gearbox NOW in MANUAL CRANK REWIND
 Stainless Steel Full Flow Hub
 Stainless Steel Fasteners
 Stainless Steel Hose Guide
 Standard Full Flow 90° Swivel Inlet/Outlet
 Full range of easy to bolt-on accessories: Automatic Rewind,
Automatic Clutch, Long Range Remote Control and more

Distributed by:

*	 specify fuel type prior to ordering for special requirements
** 	 specify if evacuation suction application prior to ordering

 WWW.REELTEC.COM.AU CALL 1800 REELIN
 WWW.REELTEC.CO.NZ CALL 0800 66 99 53

NEED MORE POWER? ASK US ABOUT THE
POWERED REWIND RANGE AND REMOTE
CONTROL REELS

MANUAL CRANK REWIND REEL
Toughest Direct Drive Reels
for the roughest applications

Use for
 	 Lubrication
 	 Air/Water/Coolant
 	 Wash Down
 	 Air Tools
 	 High Pressure Grease

Specifications
Female NPT Threads ½”
Pressures to 344 bar/5000 psi
Temperatures from -7°C to +204°C
(Consult factory for other pressures & temperature)

SERIES ~147 to handle single ¼” through ½” I.D. hose

Use for
 	 Fuel Delivery*
 	 Air/Water/Coolant
 	 Waste Oil Evacuation**
 	 Fire fighting
 	 Wash Down

Specifications
Female NPT Threads ¾”
Pressures to 310 bar/4500 psi
Temperatures from -40°C to +121°C
(Consult factory for other pressures & temperature)

SERIES ~147.5 to handle single ¾” I.D. hose

Use for
 	 Fuel Delivery*
 	 Air/Water/Coolant
 	 Waste Oil Evacuation**
 	 Bulk Transfer Grease
 	 Fire fighting

Specifications
Female NPT Threads 1”
Pressures to 207 bar/3000 psi
Temperatures from -51°C to +121°C
(Consult factory for other pressures & temperature)

SERIES ~148 to handle single ¾” through 1” I.D. hose

Use for
 	 Air/Water/Coolant
 	 Wash Down
 	 Fuel Delivery*
 	 Waste Oil Evacuation**

Specifications
Female NPT Threads 1½”
Pressures to 41 bar/600 psi
Temperatures from -51°C to +79°C
(Consult factory for other pressures & temperature)

SERIES ~149 to handle single 1¼” through 1½” I.D. hose

TM

PAT. WO 2005/09764 8A1

17
07

04
01

_P
IT

MANUAL CRANK REWIND REEL

TG GUIDE
POSITION SHOWN

Notes:
1. Specifications subject to change without notice
2. Other sizes, from standard components, available

upon request
3. Weights shown above are for manual rewind models
4. Specify if evacuation/suction application prior
5. Be sure to check dimensions and weight prior to

ordering
�6. 	 Refer to factory for operating temperatures

Notice: A flexible connector must be used between the
supply inlet pipe into the hose reel inlet swivel joint.

*** w, x, y and z indicate mounting holes.

Optional Extras:
 	Guide rollers or new FlatWinderTM Level Wind

System for Easy Hose Layering on Spool

 	 Tension brake system or pin lock available

 	 Refer to Factory for Operating Temperatures

 	 Full range of easy to bolt-on accessories:
Automatic Rewind, Automatic Clutch, Long Range
Remote Control and more

 	 Other Crank Handle positions available upon
request

ORDERING EXAMPLE
Manual crank rewind reel to handle

22 Metres x 1”I.D. hose with Single TG Guide
Order as Follows:

148-MPB25-220-650 TGS-3K

Series Motor Model Guide
Position Arm Rating

147 = 13NB M = Manual 220 TG S = Single 0.6K = 41 Bar
147.5 = 19NB 270 SG D = Dual 1.5K = 103 Bar

148 = 25NB 290 VG 3K = 207 Bar
149 = 38NB 355 4.5K = 310 Bar

Part No. 148 - M PB25 -220-650 TG D 3K

Model Number
Hose Capacity of Reel

(m) Max.
PSI

BarG
Guide
Arm

Approx. Weight
(kg)

Reel Dimensions***
(mm)

I.D. (mm)
I.D. (in)

6
1/4”

10
3/8”

13
1/2”

19
3/4”

25
1”

32
1-1/4”

38
1-1/2”

NET

FRT.

SHIP

WT.

A B
F

MANUAL
W X

O.D.(mm)
O.D. (in)

16
5/8”

19
3/4”

22
7/8”

33
1-9/32”

40
1-9/16”

46
1-13/16”

52
2-1/16”

147
Series

MPB15-220-650 189 130 96 - - - - 344 Dual 74 84 365 220 395 215 185

MPB15-270-650 218 153 117 - - - - 344 Dual 73 83 405 250 422 256 226

MPB15-290-650 261 177 138 - - - - 344 Dual 71 81 425 290 465 275 245

147.5
Series

MPB20-220-650 - - - 39 - - - 310 Dual 73 83 360 220 370 215 185

MPB20-270-650 - - - 45 - - - 310 Dual 73 83 405 250 375 256 226

MPB20-290-650 - - - 51 - - - 310 Dual 72 82 425 290 465 275 245

148
Series

MPB25-220-650 - - - 39 25 - - 207 Dual 72 82 360 220 370 215 185

MPB25-270-650 - - - 45 31 - - 207 Dual 72 82 405 250 375 256 226

MPB25-290-650 - - - 51 36 - - 207 Dual 72 82 425 290 465 275 245

MPB25-355-650 - - - 64 46 - - 207 Dual 77 87 485 350 535 335 304

MPB25-425-650 - - - 84 51 - - 207 Dual 87 97 585 425 575 405 375

149
Series

MPB40-290-650 - - - - - 22 19 41 Dual 78 88 425 290 535 275 245

MPB40-355-650 - - - - - 26 23 41 Dual 77 87 485 350 535 335 304

MPB40-425-650 - - - - - 33 30 41 Dual 87 97 560 425 640 405 375

Full range & technical data available in main catalogue. Custom & stainless steel reels also available

TM

PAT. WO 2005/09764 8A1

TG (STD) SG (OPT)
Available Hose Guide Positions

VG (OPT)

17
07

04
01

_P
IT

 WWW.REELTEC.COM.AU CALL 1800 REELIN
 WWW.REELTEC.CO.NZ CALL 0800 66 99 53

