


Oil Level Control Unit TK3 Adapters Addendum

Right / Left mounting possibilities.


TK3 Right Model Mounting Example


TK3 Left Model Mounting Example

Measures


ADAPTER	"L1"
No adapter (Direct Mounting)	-
1-1/8" - 18 UNEF	34
3/4" NPT	34
3/4/6 holes (50 MM)	50
1" GAS	43
RLK 1" 3/4 - 12 UNF	53,4
M36 X 1,5	45
3/4/6 holes (22 MM)	22
RLK 1" 1/4 - 12 UNF	41,4

Selection Table (based on compressor brand/model)

Compressor Family / Model	TK3 selection	
Arctic Circle	G2; G4; G6	0 or 3
Bitzer	4G; 4H; 4J; 4NC; 4NHC-20K; 4PC; 4PHC-15K; 4TC; 4THC-12K; 4VC; 4VHC-10K; 4VNC; 4Z; 6F; 6G; 6H; 6J; 8FC; 8GC; S4; S6;	0 or 3
	2CHC-4K; 2DC; 2DHC-3K; 2EC; 2EHC-3K; 2FC; 2FHC-3K; 2GC; 2GHC-2K; 2HC; 2HHC-2K; 2JC; 2JHC-07K; 2KC; 2KHC-05K; 4CC; 4CHC-9K; 4DC; 4DHC-7K; 4EC; 4EHC-6K; 4FC; 4FHC-5K; 4KTC-10K	1
	ZL; ZM	2
Bock	HA 4; HA 5; HA6; HG 4; HG 5; HG 6; HG 7; HG 8; HGX4/310-4; HGX4/385-4; HGX4/464-4; HGX4/555-4	0 or 3
	HA12; HA22; HA34; HG12 ;HG22; HG34; HGX12P/40-4; HGX12P/50-4; HGX12P/60-4; HGX12P/75-4; HGX22P/110-4; HGX22P/125-4; HGX22P/160-4; HGX22P/190-4; HGX34P/215-4; HGX34P/555-4	1
Carrier	EA; ER;	0 or 3
Copeland	4CC; 6CC; D2; D3; D4; D6.H; D6.S; D9; DM	0 or 3
	ZF; ZS	2
Dorin	K Series (except the listed for adapter 1); SCC500 B; SCC750 B; SCC1500 B; SCC1900 B; SCC2000 B; SCC2500 B; SCS340 D; SCS351 D; SCS362 D; SCS373 D; SCS385 D; SCS3K8 D; H Series(except the listed for adapter 1)	0 or 3
	H1; K100CC; K100CS; K150CC; K150CS; K180CC; K180CS; K200CC; K230CS; K235CC; K240SB; K400CC; K50CS; K75CC; K75CS; SCC250 B; SCC300 B ; SCC350 B; SCC380 B	1
Frascold	A; A-SK; B; D; D-SK; F; F-SK; Q-SK; S; S-SK; V; W; Z	0 or 3
Prestcold	P2; P3; P4; P6; P8; P9	0 or 3
L'Unité Hermétique	TAG; TAH	1
Maneuropo	LT; MT; SM; SZ;	1

Oil Level Control Unit TK3

Adapters Addendum

Where:

TK3 selection	Adapter	Code	
0	No Adapter (Direct mounting)		
1	1-1/8" - 18 UNEF	TK3-A0010000000000000	
2	3/4" NPT	TK3-A0020000000000000	
3	3/4/6 holes (also as a spacer 50 mm)	TK3-A0030000000000000	
4	1" GAS	TK3-A0040000000000000	
5	Rotalock 1" 3/4 - 12 UNF	TK3-A0050000000000000	
6	M36 x 1,5	TK3-A0060000000000000	
7	Spacer 22 mm	TK3-A0070000000000000	
8	Rotalock 1" 1/4 - 12 UNF	TK3-A0080000000000000	


Via Emilia Ovest, 1179 - 41123 Modena - Italy
 Tel. +39 059 375498 - Fax +39 059 376294
 info@teklab.eu - www.teklab.eu