

GATES INDUSTRIAL FLUID POWER

HYDRAULIC TUBE FITTINGS CATALOGUE

2019

DRIVEN BY POSSIBILITY™

GATES. DRIVEN BY POSSIBILITY.

Gates Corporation is a leading manufacturer of application-specific fluid power and power transmission solutions. We serve customers across industries, bringing relentless innovation, and **uncompromising quality** to every product we make. Our reputation is **built on over a century of experience**, but everything we do is geared towards powering the future.

ENGINEERED TO EXCEED EXPECTATIONS.

Change is a part of the Gates DNA. We never stand still, but are always looking for ways to meet emerging challenges head-on with solutions that accelerate our partners' growth and development. That's why **thousands of industrial facilities and automotive manufacturers around the world choose Gates** hose and hydraulic systems, equipment, and accessories to power their most demanding fluid power applications.

PORT-TO-PORT HYDRAULIC SOLUTIONS.

With patented technologies designed to perform in extreme conditions, Gates is committed to create **fluid power system solutions for your specific working needs**. All our hydraulic products are specifically designed, tested and validated together to produce pre-tested and validated combinations that perform beyond any international standard. This kind of easy self-assembly is known as the **Gates Integrated System approach**, saving you time and effort. That is why Gates is your total fluid power solution.

INNOVATION FUELED BY MATERIALS SCIENCE.

We don't rest on our rich heritage of innovation. We leverage it to inspire solutions that will power the next hundred years. We invest continually in R&D and technology, so our products not only outperform industry standards; they exceed our customers' demanding expectations. The **Zinc Nickel coating on our Gates Hydraulic Tube Fittings** is designed to **protect in excess of 1000 hours against red rust**, exceeding the ISO requirement of 720 hours. It provides a significantly better surface protection than standard chrome VI free surface finishing materials, whilst easily reaching protection **class K5** of the **VDMA24576 standard**.

COMMITTED TO YOUR BUSINESS.

With Gates, you benefit from the strength and expertise of a **global manufacturer**, the innovative and reliable aspects of **German engineering**, and the convenience of a nearby distribution network, local product support and useful online tools. A winning combination by any standards.

2. TUBE FITTINGS

DRIVEN BY POSSIBILITY™

TUBE FITTINGS

BANJO FITTINGS | SBD BANJO FITTING

SBD BANJO FITTING BSP

BSP parallel.

Bodies from forgings with turned sealing shoulder.

Tubes O.D. L 18, L 22, S 16 and S 20 with sealing washer.

description	pipe OD	PB series	S ₁	S ₂	S ₃	L ₂	l ₂	l ₃	L ₃	d ₃	i	G	MA* Nm	kg / 100 pcs
SBD 4-RLL	4	LL 100	10	14	14	21	11.5	10.0	21.0	14.5	6	G 1/8" A	20	3.0
SBD 6-RLL	6		12	14	14	22	10.0	10.0	21.0	14.5	6	G 1/8" A	20	3.3
SBD 8-RLL	8		14	14	14	23	12.0	10.0	21.0	14.5	6	G 1/8" A	20	3.5
DS-SBD 6-RL	6	L 250	14	14	14	25	10.5	10.0	21.0	14.5	6	G 1/8" A	20	4.0
DS-SBD 8-RL	8		17	19	19	28	13.0	13.0	27.0	18.5	9	G 1/4" A	45	7.7
DS-SBD 10-RL	10		19	19	19	29	14.0	13.0	27.0	18.5	9	G 1/4" A	45	8.5
DS-SBD 12-RL	12	L 160	22	22	22	30	15.5	15.0	32.0	22.5	9	G 3/8" A	70	14.2
DS-SBD 15-RL	15		27	27	27	34	19.0	18.0	37.5	26.5	11	G 1/2" A	100	19.5
DS-SBD 18-RL	18		32	30	27	37	20.5	21.5	44.0	26.0	11	G 1/2" A	100	20.5
DS-SBD 22-RL	22	S 250	36	36	32	42	25.5	24.0	49.0	32.0	13	G 3/4" A	140	38.3
DS-SBD 6-RS	6		17	19	19	30	15.0	13.0	27.0	18.5	9	G 1/4" A	45	8.0
DS-SBD 8-RS	8		19	19	19	30	15.0	13.0	27.0	18.5	9	G 1/4" A	45	9.5
DS-SBD 10-RS	10	S 160	22	22	22	32	16.0	15.0	32.0	22.5	9	G 3/8" A	70	12.0
DS-SBD 12-RS	12		24	24	24	33	17.0	18.0	37.0	22.5	9	G 3/8" A	70	14.5
DS-SBD 14-RS	14		27	27	27	38	20.0	18.0	37.0	26.5	11	G 1/2" A	100	21.5
DS-SBD 16-RS	16	S 160	30	30	27	40	21.5	21.5	44.0	26.0	11	G 1/2" A	100	27.7
DS-SBD 20-RS	20		36	36	32	46	24.5	24.0	49.0	32.0	13	G 3/4" A	140	42.5

L₂ = approximate length with nut tightened

* Recommended tightening torques for stud threads G, with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

BANJO FITTINGS | SBD BANJO FITTING

SBD BANJO FITTING METRIC

Metric parallel.

Bodies from forgings with turned sealing shoulder.

Tubes O.D. L 18, L 22, S 16 and S 20 with sealing washer.

description	pipe OD	PB series	S ₁	S ₂	S ₃	L ₂	l ₂	l ₃	L ₃	d ₃	i	G	MA* Nm	kg / 100 pcs
SBD 4-MLL	4	LL 100	10	12	12	20	10.5	8.0	17.0	12.5	6	M 8x1	10	2.8
SBD 6-MLL	6		12	14	14	22	10.0	10.0	21.0	14.5	6	M 10x1	25	3.3
SBD 8-MLL	8		14	14	14	23	12.0	10.0	21.0	14.5	6	M 10x1	25	3.5
DS-SBD 6-ML	6	L 250	14	14	14	25	10.5	10.0	21.0	14.5	6	M 10x1	25	3.8
DS-SBD 8-ML	8		17	17	17	27	12.0	12.0	25.0	17.5	9	M 12x1.5	40	7.0
DS-SBD 10-ML	10		19	19	19	29	14.0	13.0	27.0	19.5	9	M 14x1.5	55	8.0
DS-SBD 12-ML	12	L 160	22	22	22	30	15.5	15.0	32.0	21.5	9	M 16x1.5	65	11.2
DS-SBD 15-ML	15		27	24	24	33	17.5	18.0	37.5	23.5	9	M 18x1.5	90	16.5
DS-SBD 18-ML	18		32	30	27	37	20.5	21.5	44.0	27.0	11	M 22x1.5	130	26.5
DS-SBD 22-ML	22	S 250	36	36	32	42	25.5	24.0	49.0	31.0	13	M 26x1.5	140	35.0
DS-SBD 6-MS	6		17	17	17	29	14.0	12.0	25.0	17.5	9	M 12x1.5	40	6.7
DS-SBD 8-MS	8		19	19	19	30	15.0	13.0	27.0	19.5	9	M 14x1.5	55	9.3
DS-SBD 10-MS	10	S 160	22	22	22	32	16.0	15.0	32.0	21.5	9	M 16x1.5	65	13.0
DS-SBD 12-MS	12		24	24	24	33	17.0	18.0	37.0	23.5	9	M 18x1.5	90	16.8
DS-SBD 14-MS	14		27	27	27	38	20.0	18.0	37.0	25.5	11	M 20x1.5	120	21.5
DS-SBD 16-MS	16	S 160	30	30	27	40	21.5	21.5	44.0	27.0	11	M 22x1.5	130	27.5
DS-SBD 20-MS	20		36	36	32	46	24.5	24.0	49.0	32.0	13	M 27x2	150	42.5

L₂ = approximate length with nut tightened

* Recommended tightening torques for stud threads G. with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

BANJO FITTINGS | SBD BANJO FITTING

SBD BANJO FITTING COMPONENTS BSP

BSP parallel.

Order codes single parts.

description	pipe OD	series	Housing	Hollow screw	Seal-edge ring
SBD 4-RLL	4	LL	XSBD 4-RLL/K	SHD R 1/8"	turned sealing shoulder
SBD 6-RLL	6		XSBD 6-RLL/K	SHD R 1/8"	turned sealing shoulder
SBD 8-RLL	8		XSBD 8-RLL/K	SHD R 1/8"	turned sealing shoulder
DS-SBD 6-RL	6	L	XSBD 6-RL/K	SHD R 1/8"	turned sealing shoulder
DS-SBD 8-RL	8		XSBD 8-RL/K	SHD R 1/4"	turned sealing shoulder
DS-SBD 10-RL	10		XSBD 10-RL/K	SHD R 1/4"	turned sealing shoulder
DS-SBD 12-RL	12		XSBD 12-RL/K	SHD R 3/8"	turned sealing shoulder
DS-SBD 15-RL	15		XSBD 15-RL/K	SHD R 1/2"	turned sealing shoulder
DS-SBD 18-RL	18		XSBD 18-RL/K	SHD R 1/2" / 55	DKAD R 1/2"
DS-SBD 22-RL	22	XSBD 22-RL/K	SHD R 3/4"	DKAD R 3/4"	
DS-SBD 6-RS	6	S	XSBD 6-RS/K	SHD R 1/4"	turned sealing shoulder
DS-SBD 8-RS	8		XSBD 8-RS/K	SHD R 1/4"	turned sealing shoulder
DS-SBD 10-RS	10		XSBD 10-RS/K	SHD R 3/8"	turned sealing shoulder
DS-SBD 12-RS	12		XSBD 12-RS/K	SHD R 3/8" 24	turned sealing shoulder
DS-SBD 14-RS	14		XSBD 14-RS/K	SHD R 1/2"	turned sealing shoulder
DS-SBD 16-RS	16		XSBD 16-RS/K	SHD R 1/2" 55	DKAD R 1/2"
DS-SBD 20-RS	20	XSBD 20-RS/K	SHD R 3/4"	DKAD R 3/4"	

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

BANJO FITTINGS | SBD BANJO FITTING

SBD BANJO FITTING COMPONENTS METRIC

Metric parallel.

Order codes single parts.

description	pipe OD	series	Housing	Hollow screw	Seal-edge ring
SBD 4-MLL	4	LL	XSBD 4-MLL/K	SHD M 8x1	turned sealing shoulder
SBD 6-MLL	6		XSBD 6-MLL/K	SHD M 10x1	turned sealing shoulder
SBD 8-MLL	8		XSBD 8-MLL/K	SHD M 10x1	turned sealing shoulder
DS-SBD 6-ML	6	L	XSBD 6-ML/K	SHD M 10x1	turned sealing shoulder
DS-SBD 8-ML	8		XSBD 8-ML/K	SHD M 12x1.5	turned sealing shoulder
DS-SBD 10-ML	10		XSBD 10-ML/K	SHD M 14x1.5	turned sealing shoulder
DS-SBD 12-ML	12		XSBD 12-ML/K	SHD M 16x1.5	turned sealing shoulder
DS-SBD 15-ML	15		XSBD 15-ML/K	SHD M 18x1.5	turned sealing shoulder
DS-SBD 18-ML	18		XSBD 18-ML/K	SHD M 22x1.5	DKAD M 22
DS-SBD 22-ML	22	XSBD 22-ML/K	SHD M 26x1.5	DKAD M 26	
DS-SBD 6-MS	6	S	XSBD 6-MS/K	SHD M 12x1.5	turned sealing shoulder
DS-SBD 8-MS	8		XSBD 8-MS/K	SHD M 14x1.5	turned sealing shoulder
DS-SBD 10-MS	10		XSBD 10-MS/K	SHD M 16x1.5	turned sealing shoulder
DS-SBD 12-MS	12		XSBD 12-MS/K	SHD M 18x1.5	turned sealing shoulder
DS-SBD 14-MS	14		XSBD 14-MS/K	SHD M 20x1.5	turned sealing shoulder
DS-SBD 16-MS	16		XSBD 16-MS/K	SHD M 22x1.5	DKAD M 22
DS-SBD 20-MS	20		XSBD 20-MS/K	SHD M 27x2	DKAD M 27

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

BANJO FITTINGS | SB BANJO FITTING CHOKE-FREE

SB BANJO FITTING CHOKE-FREE BSP

BSP parallel.

description	pipe OD	PB series	S ₁	S ₂	S ₃	L ₂	l ₂	l ₃	L ₃	d ₃	i	G	kg / 100 pcs	
DS-SB 6-RL	6	L 250	14	18	6	27	12.5	12.0	24	14	8	G 1/8" A	5.9	
DS-SB 8-RL	8		17	22	8	29	14.5	16.0	30	18	12	G 1/4" A	10.5	
DS-SB 10-RL	10		19	22	8	30	15.5	16.0	30	18	12	G 1/4" A	11.3	
DS-SB 12-RL	12		22	27	10	33	18.0	18.0	37	22	12	G 3/8" A	18.0	
DS-SB 15-RL	15		27	32	12	37	22.0	21.0	42	26	14	G 1/2" A	24.7	
DS-SB 18-RL	18		32	36	12	38	21.5	23.0	46	26	14	G 1/2" A	26.9	
DS-SB 22-RL	22	L 100	36	46	17	45	28.5	28.0	58	32	16	G 3/4" A	54.6	
DS-SB 28-RL	28		41	50	22	48	31.5	30.5	64	39	18	G 1" A	83.0	
DS-SB 35-RL	35		50	60	27	57	35.5	36.0	76	49	20	G 1 1/4" A	117.3	
DS-SB 42-RL	42		60	70	32	63	40.0	41.0	85	55	22	G 1 1/2" A	224.4	
DS-SB 6-RS	6		S 400*	17	22	8	31	16.5	16.0	30	18	12	G 1/4" A	10.9
DS-SB 8-RS	8			19	22	8	31	16.5	16.0	30	18	12	G 1/4" A	11.4
DS-SB 10-RS	10	22		27	10	35	18.5	18.0	37	22	12	G 3/8" A	19.0	
DS-SB 12-RS	12	24		27	10	35	18.5	18.0	37	22	12	G 3/8" A	19.6	
DS-SB 14-RS	14	27		32	12	41	23.0	21.0	42	26	14	G 1/2" A	29.7	
DS-SB 16-RS	16	30		36	12	41	22.5	23.0	46	26	14	G 1/2" A	30.7	
DS-SB 20-RS	20	36		46	17	49	27.5	28.0	58	32	16	G 3/4" A	75.3	
DS-SB 25-RS	25	46		50	22	55	31.0	30.5	64	39	18	G 1" A	101.9	
DS-SB 30-RS	30	S 250*	50	60	27	63	36.5	36.0	76	49	20	G 1 1/4" A	158.0	
DS-SB 38-RS	38		60	70	32	72	41.0	41.0	85	55	22	G 1 1/2" A	243.2	

L₂ = approximate length with nut tightened

* Security factor minimum 1.6

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

BANJO FITTINGS | SB BANJO FITTING CHOKE-FREE

SB BANJO FITTING CHOKE-FREE METRIC

Metric parallel.

description	pipe OD	PB series	S ₁	S ₂	S ₃	L ₂	I ₂	I ₃	L ₃	d ₃	i	G	kg / 100 pcs	
DS-SB 6-ML	6	L 250	14	18	6	27	12.5	12.0	24	14	8	M 10x1	6.2	
DS-SB 8-ML	8		17	22	6	29	14.5	15.0	30	17	12	M 12x1.5	10.0	
DS-SB 10-ML	10		19	22	8	30	15.5	16.0	30	19	12	M 14x1.5	11.4	
DS-SB 12-ML	12		22	27	10	33	18.0	18.0	37	21	12	M 16x1.5	17.9	
DS-SB 15-ML	15		27	30	12	36	21.0	20.0	40	23	12	M 18x1.5	24.1	
DS-SB 18-ML	18		32	36	14	38	21.5	23.0	46	27	14	M 22x1.5	30.1	
DS-SB 22-ML	22	L 100	36	41	17	42	26.0	25.0	51	31	16	M 26x1.5	39.9	
DS-SB 28-ML	28		41	50	22	48	31.5	30.5	64	39	18	M 33x2	82.5	
DS-SB 35-ML	35		50	60	27	57	35.5	36.0	76	49	20	M 42x2	116.1	
DS-SB 42-ML	42		60	70	32	63	40.0	41.0	85	55	22	M 48x2	224.0	
DS-SB 6-MS	6		S 400*	17	22	6	31	16.5	15.0	30	17	12	M 12x1.5	9.2
DS-SB 8-MS	8			19	22	8	31	16.5	16.0	30	19	12	M 14x1.5	11.6
DS-SB 10-MS	10	22		27	10	35	18.5	18.0	37	21	12	M 16x1.5	18.9	
DS-SB 12-MS	12	24		30	12	37	20.5	20.0	41	23	12	M 18x1.5	24.0	
DS-SB 14-MS	14	27		32	12	41	23.0	21.0	42	25	14	M 20x1.5	30.2	
DS-SB 16-MS	16	30		36	14	41	22.5	23.0	46	27	14	M 22x1.5	38.9	
DS-SB 20-MS	20	S 250*	36	46	17	49	27.5	28.0	58	32	16	M 27x2	75.8	
DS-SB 25-MS	25		46	50	22	55	31.0	30.5	64	39	18	M 33x2	101.4	
DS-SB 30-MS	30		50	60	27	63	36.5	36.0	76	49	20	M 42x2	156.8	
DS-SB 38-MS	38		60	70	32	72	41.0	41.0	85	55	22	M 48x2	242.8	

L₂ = approximate length with nut tightened

* Security factor minimum 1.6

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

BANJO FITTINGS | SBE BANJO FITTING HIGH PRESSURE

SBE BANJO FITTING HIGH PRESSURE BSP DKA

BSP parallel.

Edge sealing ring DKA match "narrow" counter bore according to DIN 3852/d4.

O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PB series	S ₁	S ₂	S ₃	L ₂	L ₂	L ₃	L ₃	d ₃	i	h	G	MA* Nm	kg/ 100 pcs
DS-SBE 6-RL	6	L 500	14	17	17	27	24	12.0	10.5	14	8	2.5	G 1/8" A	20	6.4
DS-SBE 8-RL	8		17	22	19	29	30	14.5	14.0	18	12	3.0	G 1/4" A	50	11.7
DS-SBE 10-RL	10		19	22	19	30	30	15.5	14.0	18	12	3.0	G 1/4" A	50	12.3
DS-SBE 12-RL	12	L 400	22	27	24	33	36	18.0	16.5	22	12	3.0	G 3/8" A	75	20.7
DS-SBE 15-RL	15		27	32	30	37	45	21.5	21.5	26	14	4.5	G 1/2" A	130	35.9
DS-SBE 18-RL	18		32	32	30	37	45	21.0	21.5	26	14	4.5	G 1/2" A	130	38.4
DS-SBE 22-RL	22	L 250	36	41	36	44	53	27.5	24.0	32	16	3.5	G 3/4" A	250	66.6
DS-SBE 28-RL	28		41	50	46	49	66	32.0	30.5	39	18	3.5	G 1" A	350	112.7
DS-SBE 35-RL	35		50	60	55	58	76	36.0	35.5	49	20	3.5	G 1 1/4" A	600	166.3
DS-SBE 42-RL	42	S 500	60	70	60	63	87	40.5	40.5	55	22	3.5	G 1 1/2" A	800	245.9
DS-SBE 6-RS	6		17	22	19	31	30	16.5	14.0	18	12	3.0	G 1/4" A	50	12.6
DS-SBE 8-RS	8		19	22	19	31	30	16.5	14.0	18	12	3.0	G 1/4" A	50	12.9
DS-SBE 10-RS	10	S 400	22	27	24	35	36	18.5	16.5	22	12	3.0	G 3/8" A	75	22.0
DS-SBE 12-RS	12		24	27	24	35	36	18.5	16.5	22	12	3.0	G 3/8" A	75	22.5
DS-SBE 14-RS	14		27	32	30	40	45	22.5	21.5	26	14	4.5	G 1/2" A	130	37.5
DS-SBE 16-RS	16	S 400	30	32	30	40	45	22.0	21.5	26	14	4.5	G 1/2" A	130	39.3
DS-SBE 20-RS	20		36	41	36	48	53	26.5	24.0	32	16	3.5	G 3/4" A	250	69.2
DS-SBE 25-RS	25		46	50	46	56	66	31.5	30.5	39	18	3.5	G 1" A	350	128.4
DS-SBE 30-RS	30	S 400	50	60	55	64	76	37.0	35.5	49	20	3.5	G 1 1/4" A	600	176.3
DS-SBE 38-RS	38		60	70	60	72	87	41.5	40.5	55	22	3.5	G 1 1/2" A	800	293.0

L₂ = approximate length with nut tightened

* Recommended tightening torques for stud threads G. with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

BANJO FITTINGS | SBE BANJO FITTING HIGH PRESSURE

SBE BANJO FITTING HIGH PRESSURE BSP EDE

BSP parallel.

Sealing ring EDE (vulcanised NBR) for “narrow”
DIN 3852/d4 bore.

O-ring NBR (e.g. Perbunan), FKM (e.g. Viton)
upon request.

description	pipe OD	PB series	S ₁	S ₂	S ₃	L ₂	l ₂	l ₃	L ₃	D ₉	i	h	G	MA* Nm	kg / 100 pcs
DS-SBE 6-RL/EDE	6	L 500	14	17	17	27	12.0	24	10.5	14.9	8	2.5	G 1/8" A	20	6.4
DS-SBE 8-RL/EDE	8		17	22	19	29	14.5	30	14.0	18.9	12	3.0	G 1/4" A	50	11.7
DS-SBE 10-RL/EDE	10		19	22	19	30	15.5	30	14.0	18.9	12	3.0	G 1/4" A	50	12.3
DS-SBE 12-RL/EDE	12	L 400	22	27	24	33	18.0	36	16.5	21.9	12	3.0	G 3/8" A	75	20.7
DS-SBE 15-RL/EDE	15		27	32	30	37	21.5	45	21.5	26.9	14	4.5	G 1/2" A	130	35.9
DS-SBE 18-RL/EDE	18		32	32	30	37	21.0	45	21.5	26.9	14	4.5	G 1/2" A	130	38.4
DS-SBE 22-RL/EDE	22	L 250	36	41	36	44	27.5	53	24.0	32.9	16	3.5	G 3/4" A	250	66.6
DS-SBE 28-RL/EDE	28		41	50	46	49	32.0	66	30.5	39.9	18	3.5	G 1" A	350	112.7
DS-SBE 35-RL/EDE	35		50	60	55	58	36.0	76	35.5	49.9	20	3.5	G 1 1/4" A	600	166.3
DS-SBE 42-RL/EDE	42	S 500	60	70	60	63	40.5	87	40.5	55.9	22	3.5	G 1 1/2" A	800	245.9
DS-SBE 6-RS/EDE	6		17	22	19	31	16.5	30	14.0	18.9	12	3.0	G 1/4" A	50	12.6
DS-SBE 8-RS/EDE	8		19	22	19	31	16.5	30	14.0	18.9	12	3.0	G 1/4" A	50	12.9
DS-SBE 10-RS/EDE	10	S 400	22	27	24	35	18.5	36	16.5	21.9	12	3.0	G 3/8" A	75	22.0
DS-SBE 12-RS/EDE	12		24	27	24	35	18.5	36	16.5	21.9	12	3.0	G 3/8" A	75	22.5
DS-SBE 14-RS/EDE	14		27	32	30	40	22.5	45	21.5	26.9	14	4.5	G 1/2" A	130	37.5
DS-SBE 16-RS/EDE	16	S 400	30	32	30	40	22.0	45	21.5	26.9	14	4.5	G 1/2" A	130	39.3
DS-SBE 20-RS/EDE	20		36	41	36	48	26.5	53	24.0	32.9	16	3.5	G 3/4" A	250	69.2
DS-SBE 25-RS/EDE	25		46	50	46	56	31.5	66	30.5	39.9	18	3.5	G 1" A	350	128.4
DS-SBE 30-RS/EDE	30	S 400	50	60	55	64	37.0	76	35.5	49.9	20	3.5	G 1 1/4" A	600	176.3
DS-SBE 38-RS/EDE	38		60	70	60	72	41.5	87	40.5	55.9	22	3.5	G 1 1/2" A	800	293.0

L₂ = approximate length with nut tightened

* Recommended tightening torques for stud threads G. with mating material steel

Please see “Engineering and technical data - Selecting the correct tube fitting” for more information on pressure.

TUBE FITTINGS

BANJO FITTINGS | SBE BANJO FITTING HIGH PRESSURE

SBE BANJO FITTING HIGH PRESSURE BSP KDE

BSP parallel.

Metal joint ring KDE.

O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PB series	S ₁	S ₂	S ₃	L ₂	I ₂	I ₃	L ₃	D ₉	i	h	G	MA* Nm	kg / 100 pcs
DS-SBE 6-RL/KDE	6	L 500	14	17	17	27	12.0	10.5	24	17	8	2.5	G 1/8" A	20	6.4
DS-SBE 8-RL/KDE	8		17	22	19	29	14.5	14.0	30	22	12	3.0	G 1/4" A	50	11.9
DS-SBE 10-RL/KDE	10		19	22	19	30	15.5	14.0	30	22	12	3.0	G 1/4" A	50	12.5
DS-SBE 12-RL/KDE	12	L 400	22	27	24	33	18.0	16.5	36	27	12	3.0	G 3/8" A	75	21.0
DS-SBE 15-RL/KDE	15		27	32	30	37	21.5	21.5	45	32	14	4.5	G 1/2" A	130	36.5
DS-SBE 18-RL/KDE	18		32	32	30	37	21.0	21.5	45	32	14	4.5	G 1/2" A	130	39.0
DS-SBE 22-RL/KDE	22	L 250	36	41	36	44	27.5	24.0	53	41	16	3.5	G 3/4" A	250	67.7
DS-SBE 28-RL/KDE	28		41	50	46	49	32.0	30.5	66	46	18	3.5	G 1" A	350	113.5
DS-SBE 35-RL/KDE	35		50	60	55	58	36.0	35.5	76	57	20	3.5	G 1 1/4" A	600	167.7
DS-SBE 42-RL/KDE	42	S 500	60	70	60	63	40.5	40.5	87	64	22	3.5	G 1 1/2" A	800	247.7
DS-SBE 6-RS/KDE	6		17	22	19	31	16.5	14.0	30	22	12	3.0	G 1/4" A	50	12.7
DS-SBE 8-RS/KDE	8		19	22	19	31	16.5	14.0	30	22	12	3.0	G 1/4" A	50	13.1
DS-SBE 10-RS/KDE	10	S 400	22	27	24	35	18.5	16.5	36	27	12	3.0	G 3/8" A	75	22.2
DS-SBE 12-RS/KDE	12		24	27	24	35	18.5	16.5	36	27	12	3.0	G 3/8" A	75	22.8
DS-SBE 14-RS/KDE	14		27	32	30	40	22.5	21.5	45	32	14	4.5	G 1/2" A	130	38.0
DS-SBE 16-RS/KDE	16	S 400	30	32	30	40	22.0	21.5	45	32	14	4.5	G 1/2" A	130	39.9
DS-SBE 20-RS/KDE	20		36	41	36	48	26.5	24.0	53	41	16	3.5	G 3/4" A	250	70.3
DS-SBE 25-RS/KDE	25		46	50	46	56	31.5	30.5	66	46	18	3.5	G 1" A	350	129.2
DS-SBE 30-RS/KDE	30	S 400	50	60	55	64	37.0	35.5	76	57	20	3.5	G 1 1/4" A	600	177.7
DS-SBE 38-RS/KDE	38		60	70	60	72	41.5	40.5	87	64	22	3.5	G 1 1/2" A	800	294.8

L₂ = approximate length with nut tightened

* Recommended tightening torques for stud threads G. with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

BANJO FITTINGS | SBE BANJO FITTING HIGH PRESSURE

SBE BANJO FITTING HIGH PRESSURE METRIC DKA

Metric parallel.

Edge sealing ring DKA match “narrow” counter bore according to DIN 3852/d4.

O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PB series	S ₁	S ₂	S ₃	L ₂	I ₂	I ₃	L ₃	d ₃	i	h	G	MA* Nm	kg / 100 pcs
DS-SBE 6-ML	6	L 500	14	17	17	27	12.0	10.5	24.0	14	8	2.5	M 10x1	25	6.5
DS-SBE 8-ML	8		17	22	19	29	14.5	14.0	30.0	17	12	3.0	M 12x1.5	50	11.4
DS-SBE 10-ML	10		19	22	19	30	15.5	14.0	30.0	19	12	3.0	M 14x1.5	60	12.5
DS-SBE 12-ML	12	L 400	22	27	24	33	18.0	16.5	36.0	21	12	3.0	M 16x1.5	90	20.3
DS-SBE 15-ML	15		27	30	27	36	20.5	18.5	39.5	23	12	3.0	M 18x1.5	110	28.8
DS-SBE 18-ML	18		32	32	30	37	21.0	21.5	45.0	27	14	4.5	M 22x1.5	150	38.8
DS-SBE 22-ML	22	L 250	36	41	36	44	27.5	24.0	53.0	31	16	3.5	M 26x1.5	350	65.8
DS-SBE 28-ML	28		41	50	46	49	32.0	30.5	66.0	39	18	3.5	M 33x2	400	110.3
DS-SBE 35-ML	35		50	60	55	58	36.0	35.5	76.0	49	20	3.5	M 42x2	600	166.3
DS-SBE 42-ML	42	S 500	60	70	60	63	40.5	40.5	87.0	55	22	3.5	M 48x2	800	249.9
DS-SBE 6-MS	6		17	22	19	31	16.5	14.0	30.0	17	12	3.0	M 12x1.5	50	12.2
DS-SBE 8-MS	8		19	22	19	31	16.5	14.0	30.0	19	12	3.0	M 14x1.5	60	13.2
DS-SBE 10-MS	10	S 400	22	27	24	35	18.5	16.5	36.0	21	12	3.0	M 16x1.5	90	21.7
DS-SBE 12-MS	12		24	30	27	36	20.0	18.5	39.5	23	12	3.0	M 18x1.5	110	28.0
DS-SBE 14-MS	14		27	32	30	40	22.5	20.0	48.5	25	14	3.0	M 20x1.5	130	37.4
DS-SBE 16-MS	16	S 400	30	32	30	40	22.0	21.5	45.0	27	14	4.5	M 22x1.5	150	39.4
DS-SBE 20-MS	20		36	41	36	48	26.5	24.0	53.0	32	16	3.5	M 27x2	350	68.8
DS-SBE 25-MS	25		46	50	46	56	31.5	30.5	66.0	39	18	3.5	M 33x2	400	126.0
DS-SBE 30-MS	30	S 400	50	60	55	64	37.0	35.5	76.0	49	20	3.5	M 42x2	600	176.3
DS-SBE 38-MS	38		60	70	60	72	41.5	40.5	87.0	55	22	3.5	M 48x2	800	296.9

L₂ = approximate length with nut tightened

* Recommended tightening torques for stud threads G. with mating material steel

Please see “Engineering and technical data - Selecting the correct tube fitting” for more information on pressure.

TUBE FITTINGS

BANJO FITTINGS | SBE BANJO FITTING HIGH PRESSURE

SBE BANJO FITTING HIGH PRESSURE METRIC EDE

Metric parallel.

Sealing ring EDE (vulcanised NBR) for “narrow”
DIN 3852/d4 bore.

O-ring NBR (e.g. Perbunan), FKM (e.g. Viton)
upon request.

description	pipe OD	PB series	S_1	S_2	S_3	L_2	L_2	L_3	L_3	d_3	i	h	d_9	G	MA^*	$kg/100 pcs$
DS-SBE 6-ML/EDE	6	L 500	14	17	17	27	12.0	10.5	24.0	14.9	8	2.5	8	M 10x1	25	6.6
DS-SBE 8-ML/EDE	8		17	22	19	29	14.5	14.0	30.0	16.9	12	3.0	12	M 12x1.5	50	11.6
DS-SBE 10-ML/EDE	10		19	22	19	30	15.5	14.0	30.0	18.9	12	3.0	12	M 14x1.5	60	12.7
DS-SBE 12-ML/EDE	12	L 400	22	27	24	33	18.0	16.5	36.0	21.9	12	3.0	12	M 16x1.5	90	20.7
DS-SBE 15-ML/EDE	15		27	30	27	36	20.5	18.5	39.5	23.9	12	3.0	12	M 18x1.5	110	28.8
DS-SBE 18-ML/EDE	18		32	32	30	37	21.0	21.5	45.0	26.9	14	4.5	14	M 22x1.5	150	39.3
DS-SBE 22-ML/EDE	22	L 250	36	41	36	44	27.5	24.0	53.0	31.9	16	3.5	16	M 26x1.5	350	67.0
DS-SBE 28-ML/EDE	28		41	50	46	49	32.0	30.5	66.0	39.9	18	3.5	18	M 33x2	400	111.1
DS-SBE 35-ML/EDE	35		50	60	55	58	36.0	35.5	76.0	49.9	20	3.5	20	M 42x2	600	167.7
DS-SBE 42-ML/EDE	42	S 500	60	70	60	63	40.5	40.5	87.0	55.9	22	3.5	22	M 48x2	800	251.7
DS-SBE 6-MS/EDE	6		17	22	19	31	16.5	14.0	30.0	16.9	12	3.0	12	M 12x1.5	50	12.5
DS-SBE 8-MS/EDE	8		19	22	19	31	16.5	14.0	30.0	18.9	12	3.0	12	M 14x1.5	60	13.3
DS-SBE 10-MS/EDE	10	S 400	22	27	24	35	18.5	16.5	36.0	21.9	12	3.0	12	M 16x1.5	90	22.0
DS-SBE 12-MS/EDE	12		24	30	27	36	20.0	18.5	39.5	23.9	12	3.0	12	M 18x1.5	110	28.3
DS-SBE 16-MS/EDE	16		30	32	30	40	22.0	21.5	45.0	26.9	14	4.5	14	M 22x1.5	150	39.8
DS-SBE 20-MS/EDE	20	S 400	36	41	36	48	26.5	24.0	53.0	32.9	16	3.5	16	M 27x2	350	69.9
DS-SBE 25-MS/EDE	25		46	50	46	56	31.5	39.0	66.0	39.9	18	3.5	18	M 33x2	400	126.8
DS-SBE 30-MS/EDE	30		50	60	55	64	37.0	49.0	76.0	49.9	20	3.5	20	M 42x2	600	177.6
DS-SBE 38-MS/EDE	38		60	70	60	72	41.5	55.0	87.0	55.9	22	3.5	22	M 48x2	800	298.7

L_2 = approximate length with nut tightened

* Recommended tightening torques for stud threads G. with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

BANJO FITTINGS | SBE BANJO FITTING HIGH PRESSURE

SBE BANJO FITTING HIGH PRESSURE METRIC KDE

Metric parallel.

Metal joint ring KDE.

O-ring NBR (e.g. Perbunan), FKM (e.g. Viton)
upon request.

description	pipe OD	PB series	S ₁	S ₂	S ₃	L ₂	L ₂	L ₃	L ₃	d ₃	h	d ₉	G	MA* Nm	kg / 100 pcs
DS-SBE 6-ML/KDE	6	L 500	14	17	17	27	12.0	10.5	24.0	17	2.5	8	M 10x1	25	6.6
DS-SBE 8-ML/KDE	8		17	22	19	29	14.5	14.0	30.0	22	3.0	12	M 12x1.5	50	11.6
DS-SBE 10-ML/KDE	10		19	22	19	30	15.5	14.0	30.0	23	3.0	12	M 14x1.5	60	12.7
DS-SBE 12-ML/KDE	12	L 400	22	27	24	33	18.0	16.5	36.0	27	3.0	12	M 16x1.5	90	20.7
DS-SBE 15-ML/KDE	15		27	30	27	36	20.5	18.5	39.5	29	3.0	12	M 18x1.5	110	28.8
DS-SBE 18-ML/KDE	18		32	32	30	37	21.0	21.5	45.0	32	4.5	14	M 22x1.5	150	39.3
DS-SBE 22-ML/KDE	22	L 250	36	41	36	44	27.5	24.0	53.0	41	3.5	16	M 26x1.5	350	67.0
DS-SBE 28-ML/KDE	28		41	50	46	49	32.0	30.5	66.0	46	3.5	18	M 33x2	400	111.1
DS-SBE 35-ML/KDE	35		50	60	55	58	36.0	35.5	76.0	57	3.5	20	M 42x2	600	167.7
DS-SBE 42-ML/KDE	42	S 500	60	70	60	63	40.5	40.5	87.0	64	3.5	22	M 48x2	800	251.7
DS-SBE 6-MS/KDE	6		17	22	19	31	16.5	14.0	30.0	22	3.0	12	M 12x1.5	50	12.5
DS-SBE 8-MS/KDE	8		19	22	19	31	16.5	14.0	30.0	23	3.0	12	M 14x1.5	60	13.3
DS-SBE 10-MS/KDE	10	S 400	22	27	24	35	18.5	16.5	36.0	27	3.0	12	M 16x1.5	90	22.0
DS-SBE 12-MS/KDE	12		24	30	27	36	20.0	18.5	39.5	29	3.0	12	M 18x1.5	110	28.3
DS-SBE 16-MS/KDE	16		30	32	30	40	22.0	21.5	45.0	32	4.5	14	M 22x1.5	150	39.8
DS-SBE 20-MS/KDE	20	S 400	36	41	36	48	26.5	24.0	53.0	41	3.5	16	M 27x2	350	69.9
DS-SBE 25-MS/KDE	25		46	50	46	56	31.5	30.5	66.0	46	3.5	18	M 33x2	400	126.8
DS-SBE 30-MS/KDE	30		50	60	55	64	37.0	35.5	76.0	57	3.5	20	M 42x2	600	177.6
DS-SBE 38-MS/KDE	38		60	70	60	72	41.5	40.5	87.0	64	3.5	22	M 48x2	800	298.7

L₂ = approximate length with nut tightened

* Recommended tightening torques for stud threads G. with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

BANJO FITTINGS | SGE T SWIVELING SCREW FITTING HIGH PRESSURE

SGE T SWIVELING SCREW FITTING HIGH PRESSURE BSP DKA

BSP parallel.

Edge sealing ring DKA.

O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PB series	S ₁	S ₂	S ₃	L ₂	l ₂	l ₃	L ₃	d ₃	i	h	d ₉	G	MA* Nm	kg / 100 pcs
DS-SGE 6-RL	6	L 500	14	17	17	27	12.0	10.5	24	14	8	2.5	14.9	G 1/8"A	20	8.0
DS-SGE 8-RL	8		17	22	19	29	14.5	14.0	30	18	12	3.0	18.9	G 1/4"A	50	14.1
DS-SGE 10-RL	10		19	22	19	30	15.5	14.0	30	18	12	3.0	18.9	G 1/4"A	50	15.0
DS-SGE 12-RL	12	L 400	22	27	24	33	18.0	16.5	36	22	12	3.0	21.9	G 3/8"A	75	24.1
DS-SGE 15-RL	15		27	32	30	37	21.5	21.5	45	26	14	4.5	26.9	G 1/2"A	130	40.9
DS-SGE 18-RL	18		32	32	30	37	21.0	21.5	45	26	14	4.5	26.9	G 1/2"A	130	45.8
DS-SGE 22-RL	22	L 250	36	41	36	44	27.5	24.0	53	32	16	3.5	32.9	G 3/4"A	250	75.9
DS-SGE 28-RL	28		41	50	46	49	32.0	30.5	66	39	18	3.5	39.9	G 1" A	350	125.4
DS-SGE 35-RL	35		50	60	55	58	36.0	35.5	76	49	20	3.5	49.9	G 1 1/4"A	600	206.1
DS-SGE 42-RL	42	S 500	60	70	60	63	40.5	40.5	87	55	22	3.5	55.9	G 1 1/2"A	800	299.0
DS-SGE 6-RS	6		17	22	19	31	16.5	14.0	30	18	12	3.0	18.9	G 1/4"A	50	15.2
DS-SGE 8-RS	8		19	22	19	31	16.5	14.0	30	18	12	3.0	18.9	G 1/4"A	50	16.4
DS-SGE 10-RS	10		22	27	24	35	18.5	16.5	36	22	12	3.0	21.9	G 3/8"A	75	26.4
DS-SGE 12-RS	12		24	27	24	35	18.5	16.5	36	22	12	3.0	21.9	G 3/8"A	75	27.8
DS-SGE 14-RS	14		27	32	30	40	22.5	21.5	45	26	14	4.5	26.9	G 1/2"A	130	(37.5)
DS-SGE 16-RS	16		30	32	30	40	22.0	21.5	45	26	14	4.5	26.9	G 1/2"A	130	49.0
DS-SGE 20-RS	20	S 400	36	41	36	48	26.5	24.0	53	32	16	3.5	32.9	G 3/4"A	250	84.2
DS-SGE 25-RS	25		46	50	46	56	31.5	30.5	66	39	18	3.5	39.9	G 1" A	350	155.0
DS-SGE 30-RS	30		50	60	55	64	37.0	35.5	76	49	20	3.5	49.9	G 1 1/4"A	600	230.0
DS-SGE 38-RS	38	60	70	60	72	41.5	40.5	87	55	22	3.5	55.9	G 1 1/2"A	800	337.2	

L₂ = approximate length with nut tightened

* Recommended tightening torques for stud threads G. with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

BANJO FITTINGS | SGE T SWIVELING SCREW FITTING HIGH PRESSURE

SGE T SWIVELING SCREW FITTING HIGH PRESSURE BSP EDE

BSP parallel.

Sealing ring EDE.

O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PB series	S ₁	S ₂	S ₃	L ₂	l ₂	l ₃	L ₃	d ₃	i	h	d ₉	G	MA* Nm	kg / 100 pcs
DS-SGE 6-RL/EDE	6	L 500	14	17	17	27	12.0	10.5	24	14	8	2.5	14.9	G 1/8"A	20	8.1
DS-SGE 8-RL/EDE	8		17	22	19	29	14.5	14.0	30	18	12	3.0	18.9	G 1/4"A	50	14.2
DS-SGE 10-RL/EDE	10		19	22	19	30	15.5	14.0	30	18	12	3.0	18.9	G 1/4"A	50	15.2
DS-SGE 12-RL/EDE	12	L 400	22	27	24	33	18.0	16.5	36	22	12	3.0	21.9	G 3/8"A	75	24.3
DS-SGE 15-RL/EDE	15		27	32	30	37	21.5	21.5	45	26	14	4.5	26.9	G 1/2"A	130	41.5
DS-SGE 18-RL/EDE	18		32	32	30	37	21.0	21.5	45	26	14	4.5	26.9	G 1/2"A	130	46.4
DS-SGE 22-RL/EDE	22	L 250	36	41	36	44	27.5	24.0	53	32	16	3.5	32.9	G 3/4"A	250	77.0
DS-SGE 28-RL/EDE	28		41	50	46	49	32.0	30.5	66	39	18	3.5	39.9	G 1" A	350	126.2
DS-SGE 35-RL/EDE	35		50	60	55	58	36.0	35.5	76	49	20	3.5	49.9	G 1 1/4"A	600	207.4
DS-SGE 42-RL/EDE	42	S 500	60	70	60	63	40.5	40.5	87	55	22	3.5	55.9	G 1 1/2"A	800	300.8
DS-SGE 6-RS/EDE	6		17	22	19	31	16.5	14.0	30	18	12	3.0	18.9	G 1/4"A	50	15.3
DS-SGE 8-RS/EDE	8		19	22	19	31	16.5	14.0	30	18	12	3.0	18.9	G 1/4"A	50	16.6
DS-SGE 10-RS/EDE	10	S 400	22	27	24	35	18.5	16.5	36	22	12	3.0	21.9	G 3/8"A	75	26.7
DS-SGE 12-RS/EDE	12		24	27	24	35	18.5	16.5	36	22	12	3.0	21.9	G 3/8"A	75	28.1
DS-SGE 14-RS/EDE	14		27	32	30	40	22.5	21.5	45	26	14	4.5	26.9	G 1/2"A	130	(38.0)
DS-SGE 16-RS/EDE	16	S 400	30	32	30	40	22.0	21.5	45	26	14	4.5	26.9	G 1/2"A	130	49.6
DS-SGE 20-RS/EDE	20		36	41	36	48	26.5	24.0	53	32	16	3.5	32.9	G 3/4"A	250	85.2
DS-SGE 25-RS/EDE	25		46	50	46	56	31.5	30.5	66	39	18	3.5	39.9	G 1" A	350	155.9
DS-SGE 30-RS/EDE	30	S 400	50	60	55	64	37.0	35.5	76	49	20	3.5	49.9	G 1 1/4"A	600	231.4
DS-SGE 38-RS/EDE	38		60	70	60	72	41.5	40.5	87	55	22	3.5	55.9	G 1 1/2"A	800	339.0

L₂ = approximate length with nut tightened

* Recommended tightening torques for stud threads G. with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

BANJO FITTINGS | SGE T SWIVELING SCREW FITTING HIGH PRESSURE

SGE T SWIVELING SCREW FITTING HIGH PRESSURE METRIC DKA

Metric parallel.

Edge sealing ring DKA.

O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PB series	S ₁	S ₂	S ₃	L ₂	l ₂	l ₃	L ₃	d ₃	i	h	d ₉	G	MA* Nm	kg / 100 pcs
DS-SGE 6-ML	6	L 500	14	17	17	27	12.0	10.5	24.0	14	8	2.5	14.9	M 10x1	25	8.1
DS-SGE 8-ML	8		17	22	19	29	14.5	14.0	30.0	17	12	3.0	16.9	M 12x1.5	50	13.8
DS-SGE 10-ML	10		19	22	19	30	15.5	14.0	30.0	19	12	3.0	18.9	M 14x1.5	60	15.3
DS-SGE 12-ML	12	L 400	22	27	24	33	18.0	16.5	36.0	21	12	3.0	21.9	M 16x1.5	90	23.7
DS-SGE 15-ML	15		27	30	27	36	20.5	18.5	39.5	23	12	3.0	23.9	M 18x1.5	110	34.3
DS-SGE 18-ML	18		32	32	30	37	21.0	21.5	45.0	27	14	4.5	26.9	M 22x1.5	150	46.3
DS-SGE 22-ML	22	L 250	36	41	36	44	27.5	24.0	53.0	31	16	3.5	31.9	M 26x1.5	350	76.0
DS-SGE 28-ML	28		41	50	46	49	32.0	30.5	66.0	39	18	3.5	39.9	M 33x2	400	122.9
DS-SGE 35-ML	35		50	60	55	58	36.0	35.5	76.0	49	20	3.5	49.9	M 42x2	600	206.0
DS-SGE 42-ML	42	S 500	60	70	60	63	40.5	40.5	87.0	55	22	3.5	55.9	M 48x2	800	303.0
DS-SGE 6-MS	6		17	22	19	31	16.5	14.0	30.0	17	12	3.0	16.9	M 12x1.5	50	14.8
DS-SGE 8-MS	8		19	22	19	31	16.5	14.0	30.0	19	12	3.0	18.9	M 14x1.5	60	16.6
DS-SGE 10-MS	10	S 400	22	27	24	35	18.5	16.5	36.0	21	12	3.0	21.9	M 16x1.5	90	26.2
DS-SGE 12-MS	12		24	30	27	36	20.0	18.5	39.5	23	12	3.0	23.9	M 18x1.5	110	33.1
DS-SGE 14-MS	14		27	32	30	40	22.5	20.0	43.5	25	14	3.0	-	M 20x1.5	130	(37.4)
DS-SGE 16-MS	16	S 400	30	32	30	40	22.0	21.5	45.0	27	14	4.5	26.9	M 22x1.5	150	48.7
DS-SGE 20-MS	20		36	41	36	48	26.5	24.0	53.0	32	16	3.5	32.9	M 27x2	350	83.7
DS-SGE 25-MS	25		46	50	46	56	31.5	30.5	66.0	39	18	3.5	39.9	M 33x2	400	152.6
DS-SGE 30-MS	30	S 400	50	60	55	64	37.0	35.5	76.0	49	20	3.5	49.9	M 42x2	600	229.9
DS-SGE 38-MS	38		60	70	60	72	41.5	40.5	87.0	55	22	3.5	55.9	M 48x2	800	341.2

L₂ = approximate length with nut tightened

* Recommended tightening torques for stud threads G. with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

BANJO FITTINGS | SGE T SWIVELING SCREW FITTING HIGH PRESSURE

SGE T SWIVELING SCREW FITTING HIGH PRESSURE METRIC EDE

Metric parallel.

Sealing ring EDE.

O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PB series	S ₁	S ₂	S ₃	L ₂	l ₂	l ₃	L ₃	d ₃	i	h	d ₉	G	MA* Nm	kg / 100 pcs
DS-SGE 6-ML/EDE	6	L 500	14	17	17	27	12.0	10.5	24.0	14	8	2.5	14.9	M 10x1	25	8.1
DS-SGE 8-ML/EDE	8		17	22	19	29	14.5	14.0	30.0	17	12	3.0	16.9	M 12x1.5	50	14.0
DS-SGE 10-ML/EDE	10		19	22	19	30	15.5	14.0	30.0	19	12	3.0	18.9	M 14x1.5	60	15.4
DS-SGE 12-ML/EDE	12	L 400	22	27	24	33	18.0	16.5	36.0	21	12	3.0	21.9	M 16x1.5	90	24.0
DS-SGE 15-ML/EDE	15		27	30	27	36	20.5	18.5	39.5	23	12	3.0	23.9	M 18x1.5	110	34.7
DS-SGE 18-ML/EDE	18		32	32	30	37	21.0	21.5	45.0	27	14	4.5	26.9	M 22x1.5	150	46.8
DS-SGE 22-ML/EDE	22	L 250	36	41	36	44	27.5	24.0	53.0	31	16	3.5	31.9	M 26x1.5	350	77.2
DS-SGE 28-ML/EDE	28		41	50	46	49	32.0	30.5	66.0	39	18	3.5	39.9	M 33x2	400	123.8
DS-SGE 35-ML/EDE	35		50	60	55	58	36.0	35.5	76.0	49	20	3.5	49.9	M 42x2	600	207.4
DS-SGE 42-ML/EDE	42	S 500	60	70	60	63	40.5	40.5	87.0	55	22	3.5	55.9	M 48x2	800	304.8
DS-SGE 6-MS/EDE	6		17	22	19	31	16.5	14.0	30.0	17	12	3.0	16.9	M 12x1.5	50	15.1
DS-SGE 8-MS/EDE	8		19	22	19	31	16.5	14.0	30.0	19	12	3.0	18.9	M 14x1.5	60	16.8
DS-SGE 10-MS/EDE	10	S 400	22	27	24	35	18.5	16.5	36.0	21	12	3.0	21.9	M 16x1.5	90	26.5
DS-SGE 12-MS/EDE	12		24	30	27	36	20.0	18.5	39.5	23	12	3.0	23.9	M 18x1.5	110	33.5
DS-SGE 16-MS/EDE	16		30	32	30	40	22.0	21.5	45.0	27	14	4.5	26.9	M 22x1.5	150	49.2
DS-SGE 20-MS/EDE	20	S 400	36	41	36	48	26.5	24.0	53.0	32	16	3.5	32.9	M 27x2	350	84.8
DS-SGE 25-MS/EDE	25		46	50	46	56	31.5	30.5	66.0	39	18	3.5	39.9	M 33x2	400	153.5
DS-SGE 30-MS/EDE	30		50	60	55	64	37.0	35.5	76.0	49	20	3.5	49.9	M 42x2	600	231.3
DS-SGE 38-MS/EDE	38		60	70	60	72	41.5	40.5	87.0	55	22	3.5	55.9	M 48x2	800	343.0

L₂ = approximate length with nut tightened

* Recommended tightening torques for stud threads G. with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

ADJUSTABLE FITTINGS

VB ADJUSTABLE ELBOW

Without straight screw- in screw-joint.

These parts are ready mounted not pre-assembled.

After screwing on by hand, tighten with a spanner until tight, and then apply final 30° turn.

description	pipe OD	PN series	L ₂	l ₂	l ₅	D ₁	d ₁	S ₁	S ₂	kg / 100 pcs
DS-VB 6-L	6	L 500 (2200)	27	12.0	26.0	6	M 12x1.5	14	12	3.6
DS-VB 8-L	8		29	14.0	27.5	8	M 14x1.5	17	12	5.0
DS-VB 10-L	10		30	15.0	29.0	10	M 16x1.5	19	14	6.8
DS-VB 12-L	12	L 400 (1700)	32	17.0	29.5	12	M 18x1.5	22	17	9.0
DS-VB 15-L	15		36	21.0	32.5	15	M 22x1.5	27	19	15.3
DS-VB 18-L	18		40	23.5	35.5	18	M 26x1.5	32	24	22.6
DS-VB 22-L	22	L 250 (1100)	44	27.5	38.5	22	M 30x2	36	27	30.4
DS-VB 28-L	28		47	30.5	41.5	28	M 36x2	41	36	42.5
DS-VB 35-L	35		56	34.5	51.0	35	M 45x2	50	41	64.7
DS-VB 42-L	42	S 800 (3400)	63	40.0	56.0	42	M 52x2	60	50	99.7
DS-VB 6-S	6		31	16.0	27.0	6	M 14x1.5	17	12	5.7
DS-VB 8-S	8		32	17.0	27.5	8	M 16x1.5	19	14	7.0
DS-VB 10-S	10	S 630 (2700)	34	17.5	30.0	10	M 18x1.5	22	17	11.1
DS-VB 12-S	12		38	21.5	31.0	12	M 20x1.5	24	17	13.8
DS-VB 14-S	14		40	22.0	35.0	14	M 22x1.5	27	19	18.9
DS-VB 16-S	16	S 400 (1700)	43	24.5	36.5	16	M 24x1.5	30	24	23.8
DS-VB 20-S	20		48	26.5	44.5	20	M 30x2	36	27	36.2
DS-VB 25-S	25		54	30.0	50.0	25	M 36x2	46	36	72.1
DS-VB 30-S	30	S 400 (1700)	62	35.5	55.0	30	M 42x2	50	41	96.4
DS-VB 38-S	38		72	41.0	63.0	38	M 52x2	60	50	138.4

L₂ = approximate length with nut tightened

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

ADJUSTABLE FITTINGS

VC ADJUSTABLE BRANCH TEE

Without straight screw- in screw-joint.

These parts are ready mounted not pre-assembled.

After screwing on by hand, tighten with a spanner until tight, and then apply final 30° turn.

description	pipe OD	PN series	L ₂	l ₂	l ₅	D ₁	d ₁	S ₁	S ₂	kg / 100 pcs
DS-VC 6-L	6	L 500 (2200)	27	12.0	26.0	6	M 12x1.5	14	12	5.3
DS-VC 8-L	8		29	14.0	27.5	8	M 14x1.5	17	12	7.4
DS-VC 10-L	10		30	15.0	29.0	10	M 16x1.5	19	14	10.3
DS-VC 12-L	12	L 400 (1700)	32	17.0	29.5	12	M 18x1.5	22	17	12.9
DS-VC 15-L	15		36	21.0	32.5	15	M 22x1.5	27	19	21.8
DS-VC 18-L	18		40	23.5	35.5	18	M 26x1.5	32	24	32.4
DS-VC 22-L	22	L 250 (1100)	44	27.5	38.5	22	M 30x2	36	27	43.3
DS-VC 28-L	28		47	30.5	41.5	28	M 36x2	41	36	57.9
DS-VC 35-L	35		56	34.5	51.0	35	M 45x2	50	41	90.1
DS-VC 42-L	42	S 800 (3400)	63	40.0	56.0	42	M 52x2	60	50	135.3
DS-VC 6-S	6		31	16.0	27.0	6	M 14x1.5	17	12	8.5
DS-VC 8-S	8		32	17.0	27.5	8	M 16x1.5	19	14	10.7
DS-VC 10-S	10	S 630 (2700)	34	17.5	30.0	10	M 18x1.5	22	17	16.5
DS-VC 12-S	12		38	21.5	31.0	12	M 20x1.5	24	17	20.4
DS-VC 14-S	14		40	22.0	35.0	14	M 22x1.5	27	19	27.5
DS-VC 16-S	16	S 400 (1700)	43	24.5	36.5	16	M 24x1.5	30	24	35.6
DS-VC 20-S	20		48	26.5	44.5	20	M 30x2	36	27	53.6
DS-VC 25-S	25		54	30.0	50.0	25	M 36x2	46	36	104.2
DS-VC 30-S	30	S 400 (1700)	62	35.5	55.0	30	M 42x2	50	41	133.3
DS-VC 38-S	38		72	41.0	63.0	38	M 52x2	60	50	204.7

L₂ = approximate length with nut tightened

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

ADJUSTABLE FITTINGS

VD ADJUSTABLE BARREL TEE

Without straight screw- in screw-joint.

These parts are ready mounted not pre-assembled.

After screwing on by hand, tighten with a spanner until tight, and then apply final 30° turn.

description	pipe OD	PN series	L ₂	l ₂	l ₅	L ₅	D ₁	d ₁	S ₁	S ₂	kg / 100 pcs
DS-VD 6-L	6	L 500 (2200)	27	12.0	26.0	53	6	M 12x1.5	14	12	5.2
DS-VD 8-L	8		29	14.0	27.5	56	8	M 14x1.5	17	12	7.8
DS-VD 10-L	10		30	15.0	29.0	59	10	M 16x1.5	19	14	10.5
DS-VD 12-L	12	L 400 (1700)	32	17.0	29.5	62	12	M 18x1.5	22	17	12.6
DS-VD 15-L	15		36	21.0	32.5	70	15	M 22x1.5	27	19	21.8
DS-VD 18-L	18		40	23.5	35.5	76	18	M 26x1.5	32	24	32.9
DS-VD 22-L	22	L 250 (1100)	44	27.5	38.5	83	22	M 30x2	36	27	43.3
DS-VD 28-L	28		47	30.5	41.5	91	28	M 36x2	41	36	55.8
DS-VD 35-L	35		56	34.5	51.0	111	35	M 45x2	50	41	89.1
DS-VD 42-L	42	S 800 (3400)	63	40.0	56.0	123	42	M 52x2	60	50	132.8
DS-VD 6-S	6		31	16.0	27.0	58	6	M 14x1.5	17	12	8.7
DS-VD 8-S	8		32	17.0	27.5	61	8	M 16x1.5	19	14	10.7
DS-VD 10-S	10	S 630 (2700)	34	17.5	30.0	66	10	M 18x1.5	22	17	16.6
DS-VD 12-S	12		38	21.5	31.0	71	12	M 20x1.5	24	17	20.4
DS-VD 14-S	14		40	22.0	35.0	76	14	M 22x1.5	27	19	27.1
DS-VD 16-S	16	S 400 (1700)	43	24.5	36.5	80	16	M 24x1.5	30	24	33.7
DS-VD 20-S	20		48	26.5	44.5	93	20	M 30x2	36	27	54.2
DS-VD 25-S	25		54	30.0	50.0	105	25	M 36x2	46	36	102.6
DS-VD 30-S	30	S 400 (1700)	62	35.5	55.0	119	30	M 42x2	50	41	132.5
DS-VD 38-S	38		72	41.0	63.0	139	38	M 52x2	60	50	195.0

L₂ = approximate length with nut tightened

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

ADJUSTABLE FITTINGS

VBDKO ADJUSTABLE MALE STUD ELBOW

With taper and O-ring according to DIN 3865.

O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PN series	L ₂	L	l	S	S ₁	S ₃	kg / 100 pcs	O-Ring
DS-VBDKO 6-L	6	L 500 (2200)	26.0	27	12.0	12	17	14	4.0	4x1.5
DS-VBDKO 8-L	8		27.5	29	14.0	12	17	17	5.5	6x1.5
DS-VBDKO 10-L	10		29.0	30	15.0	14	19	19	7.1	7.5x1.5
DS-VBDKO 12-L	12	L 400 (1700)	29.5	32	17.0	17	22	22	9.6	9x1.5
DS-VBDKO 15-L	15		32.5	36	21.0	19	27	27	16.6	12x2
DS-VBDKO 18-L	18		35.5	40	23.5	24	32	32	23.6	15x2
DS-VBDKO 22-L	22	L 250 (1100)	38.5	44	27.5	27	36	36	32.7	20x2
DS-VBDKO 28-L	28		41.5	47	30.5	36	41	41	52.4	26x2
DS-VBDKO 35-L	35		51.0	56	34.5	41	50	50	68.8	32x2.5
DS-VBDKO 42-L	42	S 800 (3400)	56.0	63	40.0	50	60	60	108.0	38x2.5
DS-VBDKO 6-S	6		27.0	31	16.0	14	17	17	6.2	4x1.5
DS-VBDKO 8-S	8		27.5	32	17.0	17	19	19	7.4	6x1.5
DS-VBDKO 10-S	10	S 630 (2700)	30.0	34	17.5	19	22	22	11.3	7.5x1.5
DS-VBDKO 12-S	12		31.0	38	21.5	22	24	24	14.0	9x1.5
DS-VBDKO 14-S	14		35.0	40	22.0	19	27	27	19.3	10x2
DS-VBDKO 16-S	16	S 400 (1700)	36.5	43	24.5	24	30	30	25.8	12x2
DS-VBDKO 20-S	20		44.5	48	26.5	27	36	36	40.3	16.3x2.4
DS-VBDKO 25-S	25		50.0	54	30.0	36	46	46	75.1	20.3x2.4
DS-VBDKO 30-S	30	S 400 (1700)	55.0	62	35.5	41	50	50	96.4	25.3x2.4
DS-VBDKO 38-S	38		63.0	72	41.0	50	60	60	142.5	33.3x2.4

L = approximate length with nut tightened

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

ADJUSTABLE FITTINGS

BFDKO ADJUSTABLE 45° ELBOW

O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PN series	L ₂	L	I	S	S ₁	S ₃	kg / 100 pcs	O-Ring
DS-BFDKO 6-L	6	L 500	26.0	24	9	14	17	14	4.3	4.5x1.5
DS-BFDKO 8-L	8		27.5	27	12	14	17	17	5.7	6.5x1.5
DS-BFDKO 10-L	10		29.0	27	12	19	19	19	7.3	8x1.5
DS-BFDKO 12-L	12	L 400	29.5	28	14	19	22	22	10.0	10x1.5
DS-BFDKO 15-L	15		32.5	32	17	22	27	27	16.8	12x2
DS-BFDKO 18-L	18		35.5	33	17	27	32	32	24.1	15x2
DS-BFDKO 22-L	22	L 250	38.5	35	19	30	36	36	33.0	20x2
DS-BFDKO 28-L	28		41.5	40	23	36	41	41	49.3	26x2
DS-BFDKO 35-L	35		51.0	48	27	50	50	50	69.0	32x2.5
DS-BFDKO 42-L	42	S 800	56.0	49	26	50	60	60	108.1	38x2.5
DS-BFDKO 6-S	6		27.0	24	9	14	17	17	6.4	4.5x1.5
DS-BFDKO 8-S	8		27.5	27	12	19	19	19	8.4	6.5x1.5
DS-BFDKO 10-S	10	S 630	30.0	29	13	19	22	22	11.5	8x1.5
DS-BFDKO 12-S	12		31.0	33	17	19	24	24	14.2	10x1.5
DS-BFDKO 16-S	16		36.5	34	16	19	30	30	26.0	13x2
DS-BFDKO 20-S	20	S 400	44.5	38	16	27	36	36	40.6	16.3x2.4
DS-BFDKO 25-S	25		50.0	43	19	36	46	46	74.7	20.3x2.4
DS-BFDKO 30-S	30		55.0	50	24	50	50	50	95.7	25.3x2.4
DS-BFDKO 38-S	38		63.0	52	21	50	60	60	142.9	33.3x2.4

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

ADJUSTABLE FITTINGS

VCDKO ADJUSTABLE EQUAL TEE

With taper and O-ring according to DIN 3865.

O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PN series	L ₂	L	I	S (A)	S (B)	S ₁	S ₃	kg / 100 pcs	O-Ring
DS-VCDKO 6-L	6	L 500 (2200)	26.0	27	12.0	12	12	17	14	5.8	4x1.5
DS-VCDKO 8-L	8		27.5	29	14.0	14	12	17	17	7.9	6x1.5
DS-VCDKO 10-L	10		29.0	30	15.0	17	14	19	19	10.1	7.5x1.5
DS-VCDKO 12-L	12	L 400 (1700)	29.5	32	17.0	19	17	22	22	13.5	9x1.5
DS-VCDKO 15-L	15		32.5	36	21.0		19	27	27	23.3	12x2
DS-VCDKO 18-L	18		35.5	40	23.5		24	32	32	33.2	15x2
DS-VCDKO 22-L	22	L 250 (1100)	38.5	44	27.5		27	36	36	44.6	20x2
DS-VCDKO 28-L	28		41.5	47	30.5		36	41	41	70.2	26x2
DS-VCDKO 35-L	35		51.0	56	34.5		41	50	50	96.1	32x2.5
DS-VCDKO 42-L	42	S 800 (3400)	56.0	63	40.0		50	60	60	146.1	38x2.5
DS-VCDKO 6-S	6		27.0	31	16.0		14	17	17	8.7	4x1.5
DS-VCDKO 8-S	8		27.5	32	17.0		17	19	19	11.8	6x1.5
DS-VCDKO 10-S	10	S 630 (2700)	30.0	34	17.5		19	22	22	16.3	7.5x1.5
DS-VCDKO 12-S	12		31.0	38	21.5		22	24	24	20.6	9x1.5
DS-VCDKO 14-S	14		35.0	40	22.0		19	27	27	28.1	10x2
DS-VCDKO 16-S	16	S 400 (1700)	36.5	43	24.5		24	30	30	37.3	12x2
DS-VCDKO 20-S	20		44.5	48	26.5		27	36	36	56.8	16.3x2.4
DS-VCDKO 25-S	25		50.0	54	30.0		36	46	46	107.9	20.3x2.4
DS-VCDKO 30-S	30	S 400 (1700)	55.0	62	35.5		41	50	50	136.3	25.3x2.4
DS-VCDKO 38-S	38		63.0	72	41.0		50	60	60	203.6	33.3x2.4

L = approximate length with nut tightened

Pipe OD 6-42 = forging

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

ADJUSTABLE FITTINGS

VDDKO ADJUSTABLE MALE STUD TEE-STUD BARREL

With taper and O-ring according to DIN 3865.

O-ring NBR (e.g. Perbunan),
FKM (e.g. Viton) upon request.

description	pipe OD	PN series	L ₂	L	I	S (A)	S (B)	S ₁	S ₃	L ₃	kg / 100 pcs	O-Ring
DS-VDDKO 6-L	6	L 500 (2200)	26.0	27	12.0	12	12	17	14	53	5.8	4x1.5
DS-VDDKO 8-L	8		27.5	29	14.0	14	12	17	17	56	7.9	6x1.5
DS-VDDKO 10-L	10		29.0	30	15.0	17	14	19	19	59	10.0	7.5x1.5
DS-VDDKO 12-L	12	L 400 (1700)	29.5	32	17.0	19	17	22	22	62	13.4	9x1.5
DS-VDDKO 15-L	15		32.5	36	21.0		19	27	27	70	23.3	12x2
DS-VDDKO 18-L	18		35.5	40	23.5		24	32	32	76	33.2	15x2
DS-VDDKO 22-L	22	L 250 (1100)	38.5	44	27.5		27	36	36	83	44.3	20x2
DS-VDDKO 28-L	28		41.5	47	30.5		36	41	41	91	70.2	26x2
DS-VDDKO 35-L	35		51.0	56	34.5		41	50	50	111	94.5	32x2.5
DS-VDDKO 42-L	42	S 800 (3400)	56.0	63	40.0		50	60	60	123	146.3	38x2.5
DS-VDDKO 6-S	6		27.0	31	16.0		14	17	17	58	9.1	4x1.5
DS-VDDKO 8-S	8		27.5	32	17.0		17	19	19	61	11.8	6x1.5
DS-VDDKO 10-S	10	S 630 (2700)	30.0	34	17.5		19	22	22	66	16.4	7.5x1.5
DS-VDDKO 12-S	12		31.0	38	21.5		22	24	24	71	20.7	9x1.5
DS-VDDKO 14-S	14		35.0	40	22.0		19	27	27	76	28.1	10x2
DS-VDDKO 16-S	16	S 400 (1700)	36.5	43	24.5		24	30	30	80	38.2	12x2
DS-VDDKO 20-S	20		44.5	48	26.5		27	36	36	93	58.3	16.3x2.4
DS-VDDKO 25-S	25		50.0	54	30.0		36	46	46	105	107.8	20.3x2.4
DS-VDDKO 30-S	30	S 400 (1700)	55.0	62	35.5		41	50	50	119	138.0	25.3x2.4
DS-VDDKO 38-S	38		63.0	72	41.0		50	60	60	139	205.1	33.3x2.4

$L+L_3$ = approximate length with nut tightened

Pipe OD 6-42 = forging

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure

TUBE FITTINGS

STANDPIPE FITTINGS | VA STUD STANDPIPE FITTING

VA STUD STANDPIPE FITTING BSP

These parts are ready mounted not pre-assembled.

After screwing on by hand, tighten with a spanner until tight, and then apply final 30° turn.

BSP parallel with stud.

Final assembled according to DIN 3955.

Captive seal NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PN series	l_5	d_7	D_1	i	S_1	S	d_1	G	kg / 100 pcs
DS-VA 6-RL/WD	6	L 500 (2200)	24.5	14	6	8	14	14	M 12x1.5	G 1/8" A	2.5
DS-VA 8-RL/WD	8		29.5	19	8	12	17	19	M 14x1.5	G 1/4" A	4.5
DS-VA 10-RL/WD	10		27.5	19	10	12	19	19	M 16x1.5	G 1/4" A	4.7
DS-VA 12-RL/WD	12	L 400 (1700)	34.0	22	12	12	22	22	M 18x1.5	G 3/8" A	6.3
DS-VA 15-RL/WD	15		32.0	27	15	14	27	27	M 22x1.5	G 1/2" A	11.5
DS-VA 18-RL/WD	18		31.5	27	18	14	32	27	M 26x1.5	G 1/2" A	12.9
DS-VA 22-RL/WD	22	L 250 (1100)	32.5	32	22	16	36	32	M 30x2	G 3/4" A	17.6
DS-VA 28-RL/WD	28		35.0	40	28	18	41	41	M 36x2	G 1" A	24.7
DS-VA 35-RL/WD	35		42.5	50	35	20	50	50	M 45x2	G 1 1/4" A	40.7
DS-VA 42-RL/WD	42	S 800 (3400)	46.5	55	42	22	60	55	M 52x2	G 1 1/2" A	45.6
DS-VA 6-RS/WD	6		27.0	19	6	12	17	19	M 14x1.5	G 1/4" A	5.0
DS-VA 8-RS/WD	8		29.5	19	8	12	19	19	M 16x1.5	G 1/4" A	5.5
DS-VA 10-RS/WD	10	S 630 (2700)	32.0	22	10	12	22	22	M 18x1.5	G 3/8" A	8.2
DS-VA 12-RS/WD	12		34.0	22	12	12	24	22	M 20x1.5	G 3/8" A	9.5
DS-VA 12-S/R 1/2"/WD	12		33.5	27	12	14	24	27	M 20x1.5	G 1/2" A	11.8
DS-VA 14-RS/WD	14	S 400 (1700)	36.5	27	14	14	27	27	M 22x1.5	G 1/2" A	14.8
DS-VA 16-RS/WD	16		37.0	27	16	14	30	27	M 24x1.5	G 1/2" A	15.4
DS-VA 16-S/R 3/4"/WD	16		39.0	32	16	16	30	32	M 24x1.5	G 3/4" A	20.0
DS-VA 20-RS/WD	20	S 400 (1700)	43.0	32	20	16	36	32	M 30x2	G 3/4" A	25.3
DS-VA 25-RS/WD	25		48.0	40	25	18	46	41	M 36x2	G 1" A	46.5
DS-VA 30-RS/WD	30		51.0	50	30	20	50	50	M 42x2	G 1 1/4" A	64.4
DS-VA 38-RS/WD	38		60.0	55	38	22	60	55	M 52x2	G 1 1/2" A	88.9

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

STANDPIPE FITTINGS | VA STUD STANDPIPE FITTING

VA STUD STANDPIPE FITTING METRIC

These parts are ready mounted not pre-assembled.

After screwing on by hand, tighten with a spanner until tight, and then apply final 30° turn.

Metric parallel with stud.

Final assembled according to DIN 3955.

Captive seal NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PN series	l_5	d_7	D_1	i	S_1	S	d_1	G	kg / 100 pcs
DS-VA 6-ML/WD	6	L 500 (2200)	24.5	14	6	8	14	14	M 12x1.5	M 10x1	2.5
DS-VA 8-ML/WD	8		26.5	17	8	12	17	17	M 14x1.5	M 12x1.5	4.0
DS-VA 10-ML/WD	10		27.5	19	10	12	19	19	M 16x1.5	M 14x1.5	4.7
DS-VA 12-ML/WD	12	L 400 (1700)	30.5	22	12	12	22	22	M 18x1.5	M 16x1.5	6.3
DS-VA 15-ML/WD	15		31.5	24	15	12	27	24	M 22x1.5	M 18x1.5	9.5
DS-VA 18-ML/WD	18		31.5	27	18	14	32	27	M 26x1.5	M 22x1.5	12.9
DS-VA 22-ML/WD	22	L 250 (1100)	32.5	32	22	16	36	32	M 30x2	M 26x1.5	17.6
DS-VA 28-ML/WD	28		35.0	40	28	18	41	41	M 36x2	M 33x2	24.7
DS-VA 35-ML/WD	35		42.5	50	35	20	50	50	M 45x2	M 42x2	40.7
DS-VA 42-ML/WD	42	S 800 (3400)	46.5	55	42	22	60	55	M 52x2	M 48x2	45.6
DS-VA 6-MS/WD	6		27.0	17	6	12	17	17	M 14x1.5	M 12x1.5	4.5
DS-VA 8-MS/WD	8		29.5	19	8	12	19	19	M 16x1.5	M 14x1.5	5.5
DS-VA 10-MS/WD	10	S 630 (2700)	32.0	22	10	12	22	22	M 18x1.5	M 16x1.5	8.2
DS-VA 12-MS/WD	12		34.0	24	12	12	24	24	M 20x1.5	M 18x1.5	10.5
DS-VA 14-MS/WD	14		36.5	26	14	14	27	27	M 22x1.5	M 20x1.5	14.8
DS-VA 16-MS/WD	16	S 400 (1700)	37.0	27	16	14	30	27	M 24x1.5	M 22x1.5	15.4
DS-VA 20-MS/WD	20		43.0	32	20	16	36	32	M 30x2	M 27x2	25.3
DS-VA 25-MS/WD	25		48.0	40	25	18	46	41	M 36x2	M 33x2	46.5
DS-VA 30-MS/WD	30	S 400 (1700)	51.0	50	30	20	50	50	M 42x2	M 42x2	64.4
DS-VA 38-MS/WD	38		60.0	55	38	22	60	55	M 52x2	M 48x2	88.9

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

STANDPIPE FITTINGS | VA STUD STANDPIPE FITTING

VA STUD STANDPIPE FITTING NPT

These parts are ready mounted not pre-assembled.

After screwing on by hand, tighten with a spanner until tight, and then apply final 30° turn.

NPT (ANSI, ASME B1-20.1.1983).

description	pipe OD	PN series	l_5	D_1	i	S_1	S	d_1	G	kg / 100 pcs	
DS-VA 6-L/NPT	6	L 315 (1260)	24.0	6	10.0	14	11	M 12x1.5	1/8" NPT	2.6	
DS-VA 8-L/NPT	8		27.5	8	15.0	17	14	M 14x1.5	1/4" NPT	4.1	
DS-VA 10-L/NPT	10		25.5	10	15.0	19	14	M 16x1.5	1/4" NPT	4.8	
DS-VA 12-L/NPT	12		31.5	12	15.0	22	19	M 18x1.5	3/8" NPT	6.5	
DS-VA 15-L/NPT	15		29.0	15	20.0	27	22	M 22x1.5	1/2" NPT	11.0	
DS-VA 18-L/NPT	18		28.5	18	20.0	32	22	M 26x1.5	1/2" NPT	13.5	
DS-VA 22-L/NPT	22	L 160 (640)	29.5	22	20.0	36	27	M 30x2	3/4" NPT	19.0	
DS-VA 28-L/NPT	28		32.0	28	25.0	41	36	M 36x2	1" NPT	27.4	
DS-VA 35-L/NPT	35		39.5	35	25.5	50	46	M 45x2	1 1/4" NPT	40.5	
DS-VA 42-L/NPT	42		43.5	42	26.0	60	50	M 52x2	1 1/2" NPT	57.5	
DS-VA 6-S/NPT	6		S 630 (2520)	25.0	6	15.0	17	14	M 14x1.5	1/4" NPT	5.0
DS-VA 8-S/NPT	8			27.5	8	15.0	19	14	M 16x1.5	1/4" NPT	5.5
DS-VA 10-S/NPT	10	29.5		10	15.0	22	19	M 18x1.5	3/8" NPT	8.0	
DS-VA 12-S/NPT	12	31.5		12	15.0	24	19	M 20x1.5	3/8" NPT	10.0	
DS-VA 14-S/NPT	14	33.5		14	20.0	27	22	M 22x1.5	1/2" NPT	14.9	
DS-VA 16-S/NPT	16	34.0		16	20.0	30	22	M 24x1.5	1/2" NPT	16.4	
DS-VA 20-S/NPT	20	S 400 (1600)	40.0	20	20.0	36	27	M 30x2	3/4" NPT	25.0	
DS-VA 25-S/NPT	25		45.0	25	25.0	46	36	M 36x2	1" NPT	47.0	
DS-VA 30-S/NPT	30		48.0	30	25.5	50	46	M 42x2	1 1/4" NPT	61.9	
DS-VA 38-S/NPT	38		56.5	38	26.0	60	50	M 52x2	1 1/2" NPT	88.9	

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

STANDPIPE FITTINGS | VADKO STUD STANDPIPE ADAPTOR

VADKO STUD STANDPIPE ADAPTOR BSP

BSP parallel.

With taper and O-ring according to DIN 3865.

Captive seal NBR (e.g. Perbunan),
FKM (e.g. Viton) upon request.

description	pipe OD	PN series	L	i	d ₇	G	D ₁	d ₁	S	S ₁	kg / 100 pcs	O-Ring
VADKO 6-RL/WD	6	L 500 (2200)	24.5	8	14	G 1/8" A	6	M 12x1.5	14	17	2.4	4x1.5
VADKO 8-RL/WD	8		29.5	12	19	G 1/4" A	8	M 14x1.5	19	17	4.4	6x1.5
VADKO 10-RL/WD	10		27.5	12	19	G 1/4" A	10	M 16x1.5	19	19	4.7	7.5x1.5
VADKO 12-RL/R1/4"/WD	12	L 400 (1700)	27.5	12	19	G 1/4" A	12	M 18x1.5	19	22	6.8	9x1.5
VADKO 12-RL/WD	12		34.0	12	22	G 3/8" A	12	M 18x1.5	22	22	6.9	9x1.5
VADKO 15-RL/WD	15		32.0	14	27	G 1/2" A	15	M 22x1.5	27	27	12.1	12x2
VADKO 18-RL/WD	18		31.5	14	27	G 1/2" A	18	M 26x1.5	27	32	13.4	15x2
VADKO 22-RL/WD	22	L 250 (1100)	32.5	16	32	G 3/4" A	22	M 30x2	32	36	19.6	20x2
VADKO 28-RL/WD	28		35.0	18	40	G 1" A	28	M 36x2	41	41	36.0	26x2
VADKO 35-RL/WD	35		42.5	20	50	G 1 1/4" A	35	M 45x2	50	50	45.5	32x2.5
VADKO 42-RL/WD	42	S 800 (3400)	46.5	22	55	G 1 1/2" A	42	M 52x2	55	60	66.2	38x2.5
VADKO 6-RS/WD	6		27.0	12	19	G 1/4" A	6	M 14x1.5	19	17	4.5	4x1.5
VADKO 8-RS/WD	8		29.5	12	19	G 1/4" A	8	M 16x1.5	19	19	5.0	6x1.5
VADKO 10-RS/WD	10	S 630 (2700)	32.0	12	22	G 3/8" A	10	M 18x1.5	22	22	7.4	7.5x1.5
VADKO 12-RS/WD	12		34.0	12	22	G 3/8" A	12	M 20x1.5	22	24	8.2	9x1.5
VADKO 12-S/R1/2"/WD	12		34.5	14	27	G 1/2" A	12	M 20x1.5	27	24	15.3	9x1.5
VADKO 14-RS/WD	14	S 400 (1700)	36.5	14	27	G 1/2" A	14	M 22x1.5	27	27	12.6	10x2
VADKO 16-RS/WD	16		37.0	14	27	G 1/2" A	16	M 24x1.5	27	30	14.6	12x2
VADKO 20-RS/WD	20		43.0	16	32	G 3/4" A	20	M 30x2	32	36	22.1	16.3x2.4
VADKO 25-RS/WD	25	S 400 (1700)	48.0	18	40	G 1" A	25	M 36x2	41	46	40.2	20.3x2.4
VADKO 30-RS/WD	30		51.0	20	50	G 1 1/4" A	30	M 42x2	50	50	58.2	25.3x2.4
VADKO 38-RS/WD	38		60.0	22	55	G 1 1/2" A	38	M 52x2	55	60	78.6	33.3x2.4

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

STANDPIPE FITTINGS | VADKO STUD STANDPIPE ADAPTOR

VADKO STUD STANDPIPE ADAPTOR METRIC

Metric parallel.

With taper and O-ring according to DIN 3865.

Captive seal NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PN series	L	i	d ₇	G	D ₁	d ₁	S	S ₁	kg / 100 pcs	O-Ring
VADKO 6-ML/WD	6	L 500 (2200)	24.5	8	14	M 10x1	6	M 12x1.5	14	17	2.3	4 x1.5
VADKO 8-ML/WD	8		26.5	12	17	M 12x1.5	8	M 14x1.5	17	17	3.8	6 x1.5
VADKO 10-ML/WD	10		27.5	12	19	M 14x1.5	10	M 16x1.5	19	19	4.8	7.5x1.5
VADKO 12-ML/WD	12	L 400 (1700)	30.5	12	22	M 16x1.5	12	M 18x1.5	22	22	6.7	9 x1.5
VADKO 15-ML/WD	15		31.5	12	24	M 18x1.5	15	M 22x1.5	24	27	10.1	12x2
VADKO 18-ML/WD	18		31.5	14	27	M 22x1.5	18	M 26x1.5	27	32	13.8	15x2
VADKO 22-ML/WD	22	L 250 (1100)	32.5	16	32	M 26x1.5	22	M 30x2	32	36	19.9	20x2
VADKO 28-ML/WD	28		35.0	18	40	M 33x2	28	M 36x2	41	41	35.8	26x2
VADKO 35-ML/WD	35		42.5	20	50	M 42x2	35	M 45x2	50	50	45.0	32x2.5
VADKO 42-ML/WD	42	S 800 (3400)	46.5	22	55	M 48x2	42	M 52x2	55	60	70.8	38x2.5
VADKO 6-MS/WD	6		27.0	12	17	M 12x1.5	6	M 14x1.5	17	17	4.0	4x1.5
VADKO 8-MS/WD	8		29.5	12	19	M 14x1.5	8	M 16x1.5	19	19	5.1	6x1.5
VADKO 10-MS/WD	10	S 630 (2700)	32.0	12	22	M 16x1.5	10	M 18x1.5	22	22	7.1	7.5x1.5
VADKO 12-MS/WD	12		34.0	12	24	M 18x1.5	12	M 20x1.5	24	24	8.9	9x1.5
VADKO 14-MS/WD	14		36.5	14	26	M 20x1.5	14	M 22x1.5	27	27	12.1	10x2
VADKO 16-MS/WD	16	S 400 (1700)	37.0	14	27	M 22x1.5	16	M 24x1.5	27	30	14.8	12x2
VADKO 20-MS/WD	20		43.0	16	32	M 27x2	20	M 30x2	32	36	22.3	16.3x2.4
VADKO 25-MS/WD	25		48.0	18	40	M 33x2	25	M 36x2	41	46	40.0	20.3x2.4
VADKO 30-MS/WD	30	S 400 (1700)	51.0	20	50	M 42x2	30	M 42x2	50	50	58.3	25.3x2.4
VADKO 38-MS/WD	38		60.0	22	55	M 48x2	38	M 52x2	55	60	78.2	33.3x2.4

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

STANDPIPE FITTINGS | VADKO STUD STANDPIPE ADAPTOR

VADKO STUD STANDPIPE ADAPTOR NPT

NPT (ANSI, ASME B1-20.1.1983).

With taper and O-ring according to DIN 3865.

description	pipe OD	PN series	L	i	G	D ₁	d ₁	S	S ₁	kg / 100 pcs	O-Ring
VADKO 6-L/NPT	6	L 315 (1260)	20.5	10.0	1/8"NPT	6	M 12x1.5	11	17	2.3	4x1.5
VADKO 8-L/NPT	8		22.5	15.0	1/4"NPT	8	M 14x1.5	14	17	4.1	6x1.5
VADKO 10-L/NPT	10		23.0	15.0	1/4"NPT	10	M 16x1.5	14	19	4.4	7.5x1.5
VADKO 12-L/NPT	12		24.7	15.3	3/8"NPT	12	M 18x1.5	19	22	6.9	9x1.5
VADKO 15-L/NPT	15		29.5	20.0	1/2"NPT	15	M 22x1.5	22	27	12.7	2x2
VADKO 18-L/NPT	18		29.0	20.0	1/2"NPT	18	M 26x1.5	24	32	14.2	15x2
VADKO 22-L/NPT	22	L 160 (640)	32.0	20.0	3/4"NPT	22	M 30x2	27	36	20.0	20x2
VADKO 28-L/NPT	28		36.0	25.0	1" NPT	28	M 36x2	36	41	30.6	26x2
VADKO 35-L/NPT	35		40.0	25.5	1/4"NPT	35	M 45x2	46	50	48.6	32x2.5
VADKO 42-L/NPT	42		42.5	26.0	1 1/2"NPT	42	M 52x2	50	60	66.2	38x2.5
VADKO 6-S/NPT	6	S 630 (2520)	22.5	15.0	1/4"NPT	6	M 14x1.5	14	17	4.2	4x1.5
VADKO 8-S/NPT	8		23.0	15.0	1/4"NPT	8	M 16x1.5	14	19	4.7	6x1.5
VADKO 10-S/NPT	10		25.2	15.3	3/8"NPT	10	M 18x1.5	19	22	7.5	7.5x1.5
VADKO 12-S/NPT	12		26.7	15.3	3/8"NPT	12	M 20x1.5	19	24	8.1	9x1.5
VADKO 14-S/NPT	14		30.5	20.0	1/2"NPT	14	M 22x1.5	22	27	13.1	10x2
VADKO 16-S/NPT	16		31.0	20.0	1/2"NPT	16	M 24x1.5	22	30	14.5	12x2
VADKO 20-S/NPT	20	S 400 (1600)	34.0	20.0	3/4"NPT	20	M 30x2	27	36	22.1	16.3x2.4
VADKO 25-S/NPT	25		38.5	25.0	1"NPT	25	M 36x2	36	46	42.2	20.3x2.4
VADKO 30-S/NPT	30		45.0	25.5	1 1/4"NPT	30	M 42x2	46	50	62.8	25.3x2.4
VADKO 38-S/NPT	38		47.5	26.0	1 1/2"NPT	38	M 52x2	50	60	77.0	33.3x2.4

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

STRAIGHT FITTINGS AND REDUCERS

EDKO STRAIGHT FITTING TAPER

Taper on both ends and O-ring to DIN 3865.

O-ring NBR (e.g. Perbunan), according to FKM (e.g. Viton) upon request.

description	pipe OD	PN series	L ₁	L ₂	S	O-Ring
EDKO 6-L	6	L 500 (2200)	33.0	36.0	17	4x1.5
EDKO 8-L	8		33.0	36.0	17	6x1.5
EDKO 10-L	10		35.0	37.0	19	7.5x1.5
EDKO 12-L	12	L 400 (1700)	35.0	37.0	22	9x1.5
EDKO 15-L	15		38.0	40.0	27	12x2
EDKO 18-L	18		39.5	42.5	32	15x2
EDKO 22-L	22	L 250 (1100)	44.0	47.0	36	20x2
EDKO 28-L	28		46.0	49.0	41	26x2
EDKO 35-L	35		52.0	58.0	50	32x2.5
EDKO 42-L	42	S 800 (3400)	52.0	59.0	60	38x2.5
EDKO 6-S	6		36.0	39.0	17	4x1.5
EDKO 8-S	8		36.0	39.0	19	6x1.5
EDKO 10-S	10	S 630 (2700)	40.0	43.0	22	7.5x1.5
EDKO 12-S	12		41.0	44.0	24	9x1.5
EDKO 14-S	14		44.0	48.0	27	10x2
EDKO 16-S	16	S 400 (1700)	45.0	50.0	30	12x2
EDKO 20-S	20		54.0	60.0	36	16.3x2.4
EDKO 25-S	25		59.0	66.0	46	20.3x2.4
EDKO 30-S	30	S 400 (1700)	63.0	73.0	50	25.3x2.4
EDKO 38-S	38		68.0	83.0	60	33.3x2.4

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

STRAIGHT FITTINGS AND REDUCERS

EDKOR STRAIGHT REDUCER FITTING TAPER

Taper on both ends and O-ring to DIN 3865.

O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	PB	pipe D ₁	pipe D ₂	L (± 2 mm)	S ₁	S ₂	O-Ring 1	O-Ring 2
EDKOR 6L/6S	500	6L	6S	35.0	14	17	4x1.5	4x1.5
EDKOR 6L/8L	500	6L	8L	34.0	14	17	4x1.5	6x1.5
EDKOR 6L/8S	500	6L	8S	37.0	14	19	4x1.5	6x1.5
EDKOR 6L/10L	500	6L	10L	34.0	14	19	4x1.5	7.5x1.5
EDKOR 6L/10S	500	6L	10S	35.0	14	22	4x1.5	7.5x1.5
EDKOR 8L/8S	500	8L	8S	37.0	17	19	6x1.5	6x1.5
EDKOR 8L/10L	500	8L	10L	34.0	17	19	6x1.5	7.5x1.5
EDKOR 8L/10S	500	8L	10S	35.0	17	22	6x1.5	7.5x1.5
EDKOR 8L/12L	500	8L	12L	34.0	17	22	6x1.5	9x1.5
EDKOR 8L/12S	500	8L	12S	35.0	17	24	6x1.5	9x1.5
EDKOR 10S/10L	500	10S	10L	37.0	22	19	7.5x1.5	7.5x1.5
EDKOR 10L/12L	500	10L	12L	36.0	19	22	7.5x1.5	9x1.5
EDKOR 10L/12S	500	10L	12S	37.0	19	24	7.5x1.5	9x1.5
EDKOR 10S/12L	400	10S	12L	36.0	22	22	7.5x1.5	9x1.5
EDKOR 10S/12S	630	10S	12S	37.0	22	24	7.5x1.5	9x1.5
EDKOR 10L/14S	500	10L	14S	39.0	19	27	7.5x1.5	10x2
EDKOR 10L/15L	400	10L	15L	34.0	19	27	7.5x1.5	12x2
EDKOR 10L/16S	500	10L	16S	39.0	19	30	7.5x1.5	12x2
EDKOR 12S/12L	400	12S	12L	40.0	24	22	9x1.5	9x1.5
EDKOR 12L/14S	400	12L	14S	38.0	22	27	9x1.5	10x2
EDKOR 12S/14S	630	12S	14S	38.0	24	27	9x1.5	10x2
EDKOR 12L/15L	400	12L	15L	36.0	22	27	9x1.5	12x2
EDKOR 12S/15L	400	12S	15L	35.0	24	27	9x1.5	12x2
EDKOR 12L/16S	400	12L	16S	38.0	22	30	9x1.5	12x2
EDKOR 12S/16S	630	12S	16S	38.0	24	30	9x1.5	12x2
EDKOR 12L/18L	400	12L	18L	36.0	22	32	9x1.5	15x2
EDKOR 12L/20S	400	12L	20S	44.0	22	36	9x1.5	16.3x2.4
EDKOR 14S/16S	630	14S	16S	42.0	27	30	10x2	12x2

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

STRAIGHT FITTINGS AND REDUCERS (CONTINUED)

EDKOR STRAIGHT REDUCER FITTING TAPER

Taper on both ends and O-ring to DIN 3865.

O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	PB	pipe D ₁	pipe D ₂	L (± 2 mm)	S ₁	S ₂	O-Ring 1	O-Ring 2
EDKOR 15L/16S	400	15L	16S	39.0	27	30	12x2	12x2
EDKOR 15L/18L	400	15L	18L	38.0	27	32	12x2	15x2
EDKOR 15L/20S	400	15L	20S	44.0	27	36	12x2	16.3x2.4
EDKOR 15L/22L	250	15L	22L	42.0	27	36	12x2	20x2
EDKOR 15L/25S	400	15L	25S	50.0	27	46	12x2	20.3x2.4
EDKOR 16S/18L	400	16S	18L	41.0	30	32	12x2	15x2
EDKOR 16S/20S	400	16S	20S	47.0	30	36	12x2	16.3x2.4
EDKOR 16S/22L	250	16S	22L	44.0	30	36	12x2	20x2
EDKOR 16S/25S	400	16S	25S	48.0	30	46	12x2	20.3x2.4
EDKOR 18L/20S	400	18L	20S	46.0	32	36	15x2	16.3x2.4
EDKOR 18L/22L	250	18L	22L	41.0	32	36	15x2	20x2
EDKOR 18L/25S	400	18L	25S	47.0	32	46	15x2	20.3x2.4
EDKOR 18L/28L	250	18L	28L	47.0	32	41	15x2	26x2
EDKOR 18L/30S	400	18L	30S	52.0	32	50	15x2	25.3x2.4
EDKOR 20S/22L	250	20S	22L	46.0	36	36	16.3x2.4	20x2
EDKOR 20S/25S	400	20S	25S	55.0	36	46	16.3x2.4	20.3x2.4
EDKOR 20S/28L	250	20S	28L	50.0	36	41	16.3x2.4	26x2
EDKOR 20S/30S	400	20S	30S	60.0	36	50	16.3x2.4	25.3x2.4
EDKOR 22L/25S	250	22L	25S	47.0	36	46	20x2	20.3x2.4
EDKOR 22L/28L	250	22L	28L	41.0	36	41	20x2	26x2
EDKOR 22L/30S	250	22L	30S	49.0	36	50	20x2	25.3x2.4
EDKOR 22L/35L	250	22L	35L	48.0	36	50	20x2	32x2.5
EDKOR 22L/38S	250	22L	38S	51.0	36	60	20x2	33.3x2.4
EDKOR 25S/28L	250	25S	28L	48.0	46	41	20.3x2.4	26x2
EDKOR 25S/30S	400	25S	30S	57.0	46	50	20.3x2.4	25.3x2.4
EDKOR 25S/35L	250	25S	35L	62.0	46	50	20.3x2.4	32x2.5
EDKOR 25S/38S	400	25S	38S	95.0	46	60	20.3x2.4	33.3x2.4
EDKOR 28L/30S	250	28L	30S	50.0	41	50	26x2	25.3x2.4
EDKOR 28L/35L	250	28L	35L	51.0	41	50	26x2	32x2.5
EDKOR 28L/38S	250	28L	38S	50.0	41	60	26x2	33.3x2.4
EDKOR 28L/42L	250	28L	42L	50.0	41	60	26x2	38x2.5
EDKOR 30S/35L	250	30S	35L	58.0	50	50	25.3x2.4	32x2.5
EDKOR 30S/38S	400	30S	38S	57.0	50	60	25.3x2.4	33.3x2.4
EDKOR 30S/42L	250	30S	42L	58.0	50	60	25.3x2.4	38x2.5
EDKOR 35L/38S	250	35L	38S	57.0	50	60	32x2.5	33.3x2.4
EDKOR 35L/42L	250	35L	42L	59.0	50	60	32x2.5	38x2.5
EDKOR 38S/42L	250	38S	42L	62.0	60	60	33.3x2.4	38x2.5

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

ADJUSTABLE LOCKNUT FITTINGS | BE ADJUSTABLE LOCKNUT ELBOW

BE ADJUSTABLE LOCKNUT ELBOW METRIC

Metric parallel.

ISO 6149 with O-ring seal.

O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PN series	S ₄	S	S ₃	L	I	I ₃	D ₁	i	G	MA* Nm	O-Ring	kg / 100 pcs
BE 4-MLL/O	4	LL 250	12	11	10	21	11.5	19.8	13.3	7.1	M 8x1		6.1x1.6	2.5
BE 4-MLL/M10x1/O	4		14	11	10	21	11.5	19.8	15.3	7.1	M 10x1		8.1x1.6	2.9
BE 6-MLL/O	6		14	11	12	22	9.5	19.8	15.3	7.1	M 10x1		8.1x1.6	2.8
BE 6-MLL/M12x1.5/O	6		17	14	12	25	12.5	23.2	18.6	9.6	M 12x1.5		9.3x2.2	4.9
DS-BE 6-ML/O	6	L 315	14	14	14	29	14.0	20.0	15.0	7.0	M 10x1	15	8.1x1.6	6.6
DS-BE 8-ML/O	8		17	14	17	31	16.0	22.0	18.0	10.0	M 12x1.5	25	9.3x2.2	6.6
DS-BE 10-ML/O	10		19	19	19	32	17.0	25.0	20.0	10.0	M 14x1.5	35	11.3x2.2	8.7
DS-BE 12-ML/O	12		22	19	22	34	19.0	26.0	23.0	10.0	M 16x1.5	40	13.3x2.2	9.5
DS-BE 15-ML/O	15		24	22	27	36	21.0	30.0	25.0	11.0	M 18x1.5	45	15.3x2.2	22.4
DS-BE 18-ML/O	18		27	27	32	40	24.0	33.0	28.0	12.0	M 22x1.5	60	19.3x2.2	28.4
DS-BE 22-ML/O	22	L 160	32	30	36	44	28.0	35.0	33.0	14.0	M 27x2	100	23.6x2.9	53.4
DS-BE 28-ML/O	28		41	36	41	47	31.0	38.0	41.0	14.0	M 33x2	160	29.6x2.9	60.7
DS-BE 35-ML/O	35		50	50	50	59	38.0	48.0	51.0	14.0	M 42x2	210	38.6x2.9	84.4
DS-BE 42-ML/O	42		55	50	60	61	38.0	49.0	56.0	16.0	M 48x2	260	44.6x2.9	92.8
DS-BE 6-MS/O	6	S 400	17	14	17	30	15.0	22.0	18.0	10.0	M 12x1.5	35	9.3x2.2	7.2
DS-BE 8-MS/O	8		19	19	19	32	17.0	26.0	20.0	10.0	M 14x1.5	45	11.3x2.2	8.8
DS-BE 10-MS/O	10		22	19	22	34	18.0	27.0	23.0	11.0	M 16x1.5	55	13.3x2.2	9.7
DS-BE 12-MS/O	12		24	22	24	38	22.0	31.0	25.0	12.0	M 18x1.5	70	15.3x2.2	22.7
DS-BE 16-MS/O	16		27	27	30	43	25.0	35.0	28.0	14.0	M 22x1.5	100	19.3x2.2	28.6
DS-BE 20-MS/O	20		32	30	36	49	28.0	39.0	33.0	16.0	M 27x2	170	23.6x2.9	55.3
DS-BE 25-MS/O	25	S 315	41	36	46	54	30.0	44.0	41.0	16.0	M 33x2	310	29.6x2.9	72.2
DS-BE 30-MS/O	30	S 250	50	50	50	62	36.0	51.0	51.0	17.0	M 42x2	330	38.6x2.9	93.2
DS-BE 38-MS/O	38	S 200	55	50	60	65	34.0	54.0	56.0	19.0	M 48x2	420	44.6x2.9	104.2

* Recommended tightening torques for stud threads G. with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

ADJUSTABLE LOCKNUT FITTINGS | BE ADJUSTABLE LOCKNUT ELBOW

BE ADJUSTABLE LOCKNUT ELBOW UNF/UN

UNF / UN parallel with O-ring seal.

O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PN series	S ₄	S	S ₃	L	I	I ₃	D ₁	i	G	MA* Nm	O-Ring	kg / 100 pcs
DS-BE 6-L/7/16-20UNF	6	L 315	14	14	14	29	14	19	16.5	10	7/16-20UNF-2A	19	8.92x1.83	6.5
DS-BE 8-L/7/16-20UNF	8		14	14	17	31	16	19	16.5	10	7/16-20UNF-2A	19	8.92x1.83	7.0
DS-BE 10-L/9/16-18UNF	10		17	19	19	32	17	24	20.2	11	9/16-18UNF-2A	40	11.89x1.98	9.0
DS-BE 12-L/9/16-18UNF	12		17	19	22	34	19	25	20.2	11	9/16-18UNF-2A	40	11.89x1.98	11.0
DS-BE 12-L/3/4-16UNF	12		22	19	22	34	19	25	25.7	13	3/4-16UNF-2A	60	16.36x2.21	19.4
DS-BE 15-L/3/4-16UNF	15		22	22	27	36	21	28	25.7	13	3/4-16UNF-2A	60	16.36x2.21	18.5
DS-BE 15-L/7/8-14UNF	15		27	22	27	36	21	28	29.3	15	7/8-14UNF-2A	80	19.18x2.46	18.8
DS-BE 18-L/7/8-14UNF	18		27	27	32	40	24	32	29.3	15	7/8-14UNF-2A	80	19.18x2.46	28.4
DS-BE 18-L/1 1/16-12UN	18	L 160	32	30	32	40	24	32	36.7	17	1 1/16-12UN-2A	110	23.47x2.95	31.8
DS-BE 22-L/1 1/16-12UN	22		32	30	36	44	28	35	36.7	17	1 1/16-12UN-2A	110	23.47x2.95	53.5
DS-BE 28-L/1 5/8-12UN	28		41	36	41	47	31	42	44.0	17	1 5/8-12UN-2A	160	29.74x2.95	45.2
DS-BE 35-L/1 5/8-12UN	35		50	50	50	59	38	46	55.0	17	1 5/8-12UN-2A	300	37.46x3	84.4
DS-BE 42-L/1 7/8-12UN	42		55	50	60	61	38	47	62.3	17	1 7/8-12UN-2A	340	43.69x3	92.8
DS-BE 6-S/7/16-20UNF	6		S 400	14	14	17	30	15	20	16.5	11	7/16-20UNF-2A	21	8.92x1.83
DS-BE 8-S/9/16-18UNF	8	17		19	19	32	17	25	20.2	12	9/16-18UNF-2A	50	11.89x1.98	8.5
DS-BE 10-S/9/16-18UNF	10	17		19	22	34	18	26	20.2	12	9/16-18UNF-2A	50	11.89x1.98	9.0
DS-BE 12-S/3/4-16UNF	12	22		22	24	38	22	30	25.7	14	3/4-16UNF-2A	80	16.36x2.21	21.3
DS-BE 16-S/7/8-14UNF	16	27		27	30	43	25	34	29.3	16	7/8-14UNF-2A	140	19.18x2.46	28.6
DS-BE 20-S/1 1/16-12UN	20	32		30	36	49	28	37	36.7	19	1 1/16-12UN-2A	190	23.47x2.95	55.5
DS-BE 25-S/1 1/16-12UN	25	32		36	46	54	30	50	36.7	19	1 1/16-12UN-2A	190	23.47x2.95	69.4
DS-BE 30-S/1 5/8-12UN	30	50		50	50	62	36	50	55.0	19	1 5/8-12UN-2A	350	37.46x3	93.2
DS-BE 38-S/1 7/8-12UN	38	55	50	60	65	34	51	62.3	19	1 7/8-12UN-2A	430	43.69x3	104.2	

* Recommended tightening torques for stud threads G. with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

ADJUSTABLE LOCKNUT FITTINGS | BE ADJUSTABLE LOCKNUT ELBOW

BE ADJUSTABLE LOCKNUT ELBOW BSP RR

BSP parallel for small or wide spot face.

Retaining ring and O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PN series	S ₄	S	S ₃	L	l	l ₃	D ₁	i	G	MA* Nm	O-Ring	Support ring small	kg / 100 pcs
BE 4-RL/0A	4	LL 250	14	11	10	21	11.3	20.5	15	5.5	G 1/8"A	10	8x1.88	KAM R1/3	3.0
BE 6-RL/0A	6		14	11	12	21	11.3	20.5	15	5.5	G 1/8"A	10	8x1.88	KAM R1/8	3.2
DS-BE 6-RL/0A	6	L 315	14	14	14	29	14.0	20.5	15	5.5	G 1/8 A	25	8x1.88	KAM R1/8	6.6
DS-BE 8-RL/0A	8		19	14	17	31	16.0	25.5	20	7.0	G 1/4"A	50	10.77x2.62	KAM R1/4	6.6
DS-BE 10-RL/0A	10	L 250	19	19	19	32	17.0	27.0	20	7.0	G 1/4" A	50	10.77x2.62	KAM R1/4	11.9
DS-BE 12-RL/0A	12		22	19	22	34	19.0	30.0	23	7.0	G 3/8" A	80	13.94x2.62	KAM R3/8	13.8
DS-BE 15-RL/0A	15	L 250	27	22	27	36	21.0	32.5	28	10.5	G 1/2" A	105	17x3	KAM R1/2	28.3
DS-BE 18-RL/0A	18		27	27	32	40	24.0	38.5	28	10.5	G 1/2" A	105	17x3	KAM R1/2	34.4
DS-BE 22-RL/0A	22	L 160	36	30	36	44	28.0	38.5	33	10.5	G 3/4"A	220	23.6x2.9	KAM R3/4	44.9
DS-BE 28-RL/0A	28		41	36	41	47	31.0	46.5	41	12.5	G 1"A	370	29.74x3.53	KAM R1	65.7
DS-BE 35-RL/0A	35		50	50	50	59	38.0	52.5	51	12.5	G 1 1/4"A	500	37.69x3.53	KAM R1 1/4	111.3
DS-BE 42-RL/0A	42		55	50	60	61	38.0	54.5	56	12.5	G 1 1/2"A	600	44.04x3.53	KAM R1 1/2	119.7
DS-BE 6-RS/0A	6	S 315	19	14	17	30	15.0	25.0	20	7.0	G 1/4"A	50	10.77x2.62	KAM R1/4	6.9
DS-BE 8-RS/0A	8		19	19	19	32	17.0	27.0	20	7.0	G 1/4"A	50	10.77x2.62	KAM R1/4	12.0
DS-BE 10-RS/0A	10	S 250	22	19	22	34	18.0	30.0	23	7.0	G 3/8"A	80	13.94x2.62	KAM R3/8	13.8
DS-BE 12-RS/0A	12		22	22	24	38	22.0	30.0	23	7.0	G 3/8"A	80	13.94x2.62	KAM R3/8	20.6
DS-BE 16-RS/0A	16	S 250	27	27	30	43	25.0	38.5	28	10.5	G 1/2"A	105	17x3	KAM R1/2	34.6
DS-BE 20-RS/0A	20		36	30	36	49	28.0	38.5	33	10.5	G 3/4"A	220	23.6x2.9	KAM R3/4	46.8
DS-BE 25-RS/0A	25	S 160	41	36	46	54	30.0	46.5	41	12.5	G 1"A	370	29.74x3.53	KAM R1	77.2
DS-BE 30-RS/0A	30		50	50	50	62	36.0	51.5	51	12.5	G 1 1/4"A	500	37.69x3.53	KAM R1 1/4	106.9
DS-BE 38-RS/0A	38		55	50	60	65	34.0	57.5	56	12.5	G 1 1/2"A	600	44.04x3.53	KAM R1 1/2	131.1

* Recommended tightening torques for stud threads G. with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

ADJUSTABLE LOCKNUT FITTINGS | BE ADJUSTABLE LOCKNUT ELBOW

BE ADJUSTABLE LOCKNUT ELBOW METRIC RR

Metric parallel for small or wide spot face.

Retaining ring and O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PN series	S ₄	S	S ₃	L	I	I ₃	D ₁	i	G	MA* Nm	O-Ring	Support ring small	kg / 100 pcs
DS-BE 6-ML/OA	6	L 315	14	14	14	29	14	21.5	15	5.5	M10x1	18	8x1.88	KAM M10x1	6.6
DS-BE 8-ML/OA	8		17	14	17	31	16	23.5	18	8.5	M12x1.5	35	9.3x2.2	KAM M12x1.5	6.6
DS-BE 10-ML/OA	10		19	19	19	32	17	26.5	20	8.5	M14x1.5	55	11.3x2.2	KAM M14x1.5	8.7
DS-BE 12-ML/OA	12		22	19	22	34	19	27.5	23	8.5	M16x1.5	80	13.3x2.2	KAM M16x1.5	9.5
DS-BE 15-ML/OA	15	L 250	24	22	27	36	21	32.0	25	9.0	M18x1.5	105	15.54x2.62	KAM M18x1.5	22.4
DS-BE 18-ML/OA	18		27	27	32	40	24	35.5	28	9.5	M22x1.5	125	19.2x3	KAM M22x1.5	28.4
DS-BE 22-ML/OA	22	L 160	32	30	36	44	28	37.5	33	11.5	M27x2	220	23.47x2.95	KAM M27x2	53.4
DS-BE 28-ML/OA	28		41	36	41	47	31	40.5	41	11.5	M33x2	370	29.2x3	KAM M33x2	60.9
DS-BE 35-ML/OA	35		50	50	50	59	38	50.5	51	11.5	M42x2	500	37.69x3.53	KAM M42x2	84.4
DS-BE 42-ML/OA	42		55	50	60	61	38	51.5	56	13.5	M48x2	600	43.69x3	KAM M48x2	92.4
DS-BE 6-MS/OA	6	S 315	17	14	17	30	15	23.5	18	8.5	M12x1.5	35	9.3x2.2	KAM M12x1.5	7.2
DS-BE 8-MS/OA	8		19	19	19	32	17	27.5	20	8.5	M14x1.5	55	11.3x2.2	KAM M14x1.5	8.8
DS-BE 10-MS/OA	10		22	19	22	34	18	28.5	23	9.5	M16x1.5	80	13.3x2.2	KAM M16x1.5	9.7
DS-BE 12-MS/OA	12		24	22	24	38	22	33.0	25	10.0	M18x1.5	105	15.54x2.62	KAM M18x1.5	22.7
DS-BE 16-MS/OA	16	S 250	27	27	30	43	25	37.5	28	11.5	M22x1.5	125	19.2x3	KAM M22x1.5	28.6
DS-BE 20-MS/OA	20		32	30	36	49	28	41.5	33	13.5	M27x2	220	23.47x2.95	KAM M27x2	55.3
DS-BE 25-MS/OA	25	S 160	41	36	46	54	30	46.5	41	13.5	M33x2	370	29.2x3	KAM M33x2	72.2
DS-BE 30-MS/OA	30		50	50	50	62	36	53.5	51	14.5	M42x2	500	37.69x3.53	KAM M42x2	93.2
DS-BE 38-MS/OA	38		55	50	60	65	34	56.5	56	16.5	M48x2	600	43.69x3	KAM M48x2	104.2

* Recommended tightening torques for stud threads G. with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

ADJUSTABLE LOCKNUT FITTINGS | BFE ADJUSTABLE 45° LOCKNUT ELBOW

BFE ADJUSTABLE 45° LOCKNUT ELBOW METRIC

Metric parallel.

ISO 6149 with O-ring seal.

O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PN series	S ₄	S	S ₃	L	l	l ₃	D ₁	i	G	MA* Nm	O-Ring	kg / 100 pcs
DS-BFE 6-ML/O	6	L 315	14	14	14	24	9	19	15	7	M10x1	15	8.1x1.6	9.3
DS-BFE 8-ML/O	8		17	14	17	27	12	19	18	10	M12x1.5	25	9.3x2.2	10.3
DS-BFE 10-ML/O	10		19	19	19	27	12	24	20	10	M14x1.5	35	11.3x2.2	17.5
DS-BFE 12-ML/O	12		22	19	22	28	14	24	23	10	M16x1.5	40	13.3x2.2	19.1
DS-BFE 15-ML/O	15		24	22	27	32	17	24	25	11	M18x1.5	45	15.3x2.2	33.1
DS-BFE 18-ML/O	18		27	27	32	33	17	30	28	12	M22x1.5	60	19.3x2.2	42.3
DS-BFE 22-ML/O	22	L 160	32	30	36	35	19	33	33	14	M27x2	100	23.6x2.9	73.7
DS-BFE 28-ML/O	28		41	36	41	40	23	35	41	14	M33x2	160	29.6x2.9	77.7
DS-BFE 35-ML/O	35		50	50	50	48	27	37	51	14	M42x2	210	38.6x2.9	126.0
DS-BFE 42-ML/O	42		55	50	60	49	26	37	56	16	M48x2	260	44.6x2.9	142.8
DS-BFE 6-MS/O	6	S 400	17	14	17	24	9	18	18	10	M12x1.5	35	9.3x2.2	10.6
DS-BFE 8-MS/O	8		19	19	19	27	12	21	20	10	M14x1.5	45	11.3x2.2	17.7
DS-BFE 10-MS/O	10		22	19	22	29	13	21	23	11	M16x1.5	55	13.3x2.2	19.5
DS-BFE 12-MS/O	12		24	22	24	33	17	22	25	12	M18x1.5	70	15.3x2.2	31.3
DS-BFE 16-MS/O	16		27	27	30	34	16	29	28	14	M22x1.5	100	19.3x2.2	42.7
DS-BFE 20-MS/O	20	S 250	32	30	36	38	16	31	33	16	M27x2	170	23.6x2.9	77.5
DS-BFE 25-MS/O	25		41	36	46	43	19	33	41	16	M33x2	310	29.6x2.9	100.7
DS-BFE 30-MS/O	30		50	50	50	50	24	35	51	17	M42x2	330	38.6x2.9	143.6
DS-BFE 38-MS/O	38	S 200	55	50	60	52	21	35	56	19	M48x2	420	44.6x2.9	165.6

* Recommended tightening torques for stud threads G. with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

ADJUSTABLE LOCKNUT FITTINGS | BFE ADJUSTABLE 45° LOCKNUT ELBOW

BFE ADJUSTABLE 45° LOCKNUT ELBOW UNF/UN

UNF / UN parallel with O-ring seal.

O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PN series	S ₄	S	S ₃	L	l	l ₃	D ₁	i	G	MA* Nm	O-Ring	kg / 100 pcs	
DS-BFE 6-L/7/16-20UNF	6	L 315	14	14	14	24	9	19	16.5	10	7/16-20UNF-2A	19	8.92x1.83	5.7	
DS-BFE 8-L/7/16-20UNF	8		14	14	17	27	12	19	16.5	10	7/16-20UNF-2A	19	8.92x1.83	6.2	
DS-BFE 10-L/9/16-18UNF	10		17	19	19	27	12	24	20.2	11	9/16-18UNF-2A	40	11.89x1.98	10.5	
DS-BFE 12-L/9/16-18UNF	12		17	19	22	28	14	24	20.2	11	9/16-18UNF-2A	40	11.89x1.98	10.1	
DS-BFE 12-L/3/4-16UNF	12		22	19	22	28	14	24	25.7	13	3/4-16UNF-2A	60	16.36x2.21	14.7	
DS-BFE 15-L/3/4-16UNF	15		22	22	27	32	17	24	25.7	13	3/4-16UNF-2A	60	16.36x2.21	20.3	
DS-BFE 15-L/7/8-14UNF	15		27	22	27	32	17	24	29.3	15	7/8-14UNF-2A	80	19.18x2.46	18.0	
DS-BFE 18-L/7/8-14UNF	18		27	27	32	33	17	30	29.3	15	7/8-14UNF-2A	80	19.18x2.46	26.4	
DS-BFE 18-L/1 1/6-12UN	18	L 160	32	30	32	33	17	30	36.7	17	1 1/16-12UN-2A	110	23.47x2.95	36.4	
DS-BFE 22-L/1 1/6-12UN	22		32	30	36	35	19	33	36.7	17	1 1/16-12UN-2A	110	23.47x2.95	38.8	
DS-BFE 28-L/1 5/8-12UN	28		41	36	41	39	23	35	44.0	17	1 5/8-12UN-2A	160	29.74x2.95	50.0	
DS-BFE 35-L/1 5/8-12UN	35		50	50	50	48	27	37	55.0	17	1 5/8-12UN-2A	300	37.46x3	73.1	
DS-BFE 42-L/1 7/8-12UN	42		55	50	60	49	26	37	62.3	17	1 7/8-12UN-2A	340	43.69x3	81.5	
DS-BFE 6-S/7/16-20UNF	6	S 400	14	14	17	24	9	18	16.5	11	7/16-20UNF-2A	21	8.92x1.83	6.5	
DS-BFE 8-S/9/16-18UNF	8		17	19	19	27	12	21	20.2	12	9/16-18UNF-2A	50	11.89x1.98	10.6	
DS-BFE 10-S/9/16-18UNF	10		17	19	22	29	13	21	20.2	12	9/16-18UNF-2A	50	11.89x1.98	11.5	
DS-BFE 12-S/3/4-16UNF	12		22	22	24	33	17	22	25.7	14	3/4-16UNF-2A	80	16.36x2.21	17.1	
DS-BFE 16-S/7/8-14UNF	16		27	27	30	34	16	29	29.3	16	7/8-14UNF-2A	140	19.18x2.46	26.6	
DS-BFE 20-S/1 1/16-12UN	20		32	30	36	38	16	31	36.7	19	1 1/16-12UN-2A	190	23.47x2.95	40.7	
DS-BFE 25-S/1 1/16-12UN	25		32	36	46	43	19	33	36.7	19	1 1/16-12UN-2A	190	23.47x2.95	55.8	
DS-BFE 30-S/1 5/8-12UN	30		S 250	50	50	50	50	24	35	55.0	19	1 5/8-12UN-2A	350	37.46x3	81.9
DS-BFE 38-S/1 7/8-12UN	38			55	50	60	52	21	35	62.3	19	1 7/8-12UN-2A	430	43.69x3	92.9

* Recommended tightening torques for stud threads G, with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

ADJUSTABLE LOCKNUT FITTINGS | BFE ADJUSTABLE 45° LOCKNUT ELBOW

BFE ADJUSTABLE 45° LOCKNUT ELBOW BSP RR

BSP parallel for small or wide spot face.

Retaining ring and O-ring NBR (e.g. Perbunan),
FKM (e.g. Viton) upon request.

description	pipe OD	PN series	S ₄	S	S ₃	L	l	l ₃	D ₁	i	G	MA* Nm	O-Ring	Support ring small	kg / 100 pcs
DS-BFE 6-RL/OA	6	L 315	14	4	14	24	9	24.5	15	5.5	G 1/8"A	25	8x1.88	KAM R1/8	9.3
DS-BFE 8-RL/OA	8		19	14	17	27	12	21.0	20	7.0	G 1/4"A	50	10.77x2.62	KAM R1/4	10.3
DS-BFE 10-RL/OA	10		19	19	19	27	12	25.0	20	7.0	G 1/4"A	50	10.77x2.62	KAM R1/4	17.1
DS-BFE 12-RL/OA	12	L 250	22	19	22	28	14	27.0	23	7.0	G 3/8"A	80	13.94x2.62	KAM R3/8	20.6
DS-BFE 15-RL/OA	15		27	22	27	32	17	27.5	28	10.5	G 1/2"A	105	17x3	KAM R1/2	31.3
DS-BFE 18-RL/OA	18		27	27	32	33	17	33.5	28	10.5	G 1/2"A	105	17x3	KAM R1/2	42.8
DS-BFE 22-RL/OA	22	L 160	36	30	36	35	19	36.5	33	10.5	G 3/4"A	220	23.6x2.9	KAM R3/4	71.9
DS-BFE 28-RL/OA	28		41	36	41	40	23	39.5	41	12.5	G 1"A	370	29.74x3.53	KAM R1	81.2
DS-BFE 35-RL/OA	35		50	50	50	48	27	40.5	51	12.5	G 1 1/4"A	500	37.69x3.53	KAM R11/4	126.0
DS-BFE 42-RL/OA	42	S 315	55	50	60	49	26	40.5	56	12.5	G 1 1/2"A	600	44.04x3.53	KAM R11/2	142.8
DS-BFE 6-RS/OA	6		19	14	17	24	9	21.0	20	7.0	G 1/4"A	50	10.77x2.62	KAM R1/4	10.9
DS-BFE 8-RS/OA	8		19	19	19	27	12	25.0	20	7.0	G 1/4"A	50	10.77x2.62	KAM R1/4	15.3
DS-BFE 10-RS/OA	10	S 250	22	19	22	29	13	27.0	23	7.0	G 3/8"A	80	13.94x2.62	KAM R3/8	19.1
DS-BFE 12-RS/OA	12		22	22	24	33	17	27.0	23	7.0	G 3/8"A	80	13.94x2.62	KAM R3/8	23.8
DS-BFE 16-RS/OA	16		27	27	30	34	16	33.5	28	10.5	G 1/2"A	105	17x3	KAM R1/2	43.2
DS-BFE 20-RS/OA	20	S 160	36	30	36	38	16	36.5	33	10.5	G 3/4"A	220	23.6x2.9	KAM R3/4	75.7
DS-BFE 25-RS/OA	25		41	36	46	43	19	39.5	41	12.5	G 1"A	370	29.74x3.53	KAM R1	104.2
DS-BFE 30-RS/OA	30		50	50	50	50	24	40.5	51	12.5	G 1 1/4"A	500	37.69x3.53	KAM R11/4	143.6
DS-BFE 38-RS/OA	38	55	50	60	52	21	40.5	56	12.5	G 1 1/2"A	600	44.04x3.53	KAM R11/2	165.6	

* Recommended tightening torques for stud threads G. with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

ADJUSTABLE LOCKNUT FITTINGS | BFE ADJUSTABLE 45° LOCKNUT ELBOW

BFE ADJUSTABLE 45° LOCKNUT ELBOW METRIC RR

Metric parallel for small or wide spot face.

Retaining ring and O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PN series	S ₄	S	S ₃	L	l	l ₃	D ₁	i	G	MA* Nm	O-Ring	Support ring small	kg / 100 pcs
DS-BFE 6-ML/OA	6	L 315	14	14	14	24	9	20.5	15	5.5	M10x1	18	8x1.88	KAM M10x1	5.7
DS-BFE 8-ML/OA	8		17	14	17	27	12	20.5	18	8.5	M12x1.5	35	9.3x2.2	KAM M12x1.5	6.2
DS-BFE 10-ML/OA	10		19	19	19	27	12	25.5	20	8.5	M14x1.5	55	11.3x2.2	KAM M14x1.5	10.4
DS-BFE 12-ML/OA	12		22	19	22	28	14	25.5	23	8.5	M16x1.5	80	13.3x2.2	KAM M16x1.5	14.0
DS-BFE 15-ML/OA	15		24	22	27	32	17	26.0	25	9.0	M18x1.5	105	15.54x2.62	KAM M18x1.5	19.8
DS-BFE 18-ML/OA	18		L 250	27	27	32	33	17	32.5	28	9.5	M22x1.5	125	19.2x3	KAM M22x1.5
DS-BFE 22-ML/OA	22	L 160 L 160 L 160	32	30	36	35	19	35.5	33	11.5	M27x2	220	23.47x2.95	KAM M27x2	38.2
DS-BFE 28-ML/OA	28		41	36	41	40	23	37.5	41	11.5	M33x2	370	29.2x3	KAM M33x2	40.6
DS-BFE 35-ML/OA	35		50	50	50	48	27	39.5	51	11.5	M42x2	500	37.69x3.53	KAM M42x2	72.9
DS-BFE 42-ML/OA	42	S 315	55	50	60	49	26	39.5	56	13.5	M48x2	600	43.69x3	KAM M48x2	81.3
DS-BFE 6-MS/OA	6		17	14	17	24	9	19.5	18	8.5	M12x1.5	35	9.3x2.2	KAM M12x1.5	6.4
DS-BFE 8-MS/OA	8		19	19	19	27	12	22.5	20	8.5	M14x1.5	55	11.3x2.2	KAM M14x1.5	10.5
DS-BFE 10-MS/OA	10		22	19	22	29	13	22.5	23	9.5	M16x1.5	80	13.3x2.2	KAM M16x1.5	11.4
DS-BFE 12-MS/OA	12		24	22	24	33	17	24.0	25	10.0	M18x1.5	105	15.54x2.62	KAM M18x1.5	14.9
DS-BFE 16-MS/OA	16		S 250	27	27	30	34	16	31.5	28	11.5	M22x1.5	125	19.2x3	KAM M22x1.5
DS-BFE 20-MS/OA	20	32		30	36	38	16	33.5	33	13.5	M27x2	220	23.47x2.95	KAM M27x2	40.1
DS-BFE 25-MS/OA	25	41		36	46	43	19	35.5	41	13.5	M33x2	370	29.2x3	KAM M33x2	52.1
DS-BFE 30-MS/OA	30	S 160	50	50	50	50	24	37.5	51	14.5	M42x2	500	37.69x3.53	KAM M42x2	81.7
DS-BFE 38-MS/OA	38		55	50	60	52	21	37.5	56	16.5	M48x2	600	43.69x3	KAM M48x2	92.7

* Recommended tightening torques for stud threads G. with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

ADJUSTABLE LOCKNUT FITTINGS | CE ADJUSTABLE LOCKNUT BRANCH TEE

CE ADJUSTABLE LOCKNUT BRANCH TEE METRIC

Metric parallel.

ISO 6149 with O-ring seal.

O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PN series	S ₄	S	S ₃	L	I	I ₃	D ₁	i	G	MA* Nm	O-Ring	kg / 100 pcs
DS-CE 6-ML/O	6	L 315	14	14	14	29	14	20	15	7	M 10x1	15	8.1x1.6	9.3
DS-CE 8-ML/O	8		17	14	17	31	16	22	18	10	M 12x1.5	25	9.3x2.2	10.3
DS-CE 10-ML/O	10		19	19	19	32	17	25	20	10	M 14x1.5	35	11.3x2.2	17.5
DS-CE 12-ML/O	12		22	19	22	34	19	26	23	10	M 16x1.5	40	13.3x2.2	19.1
DS-CE 15-ML/O	15		24	22	27	36	21	30	25	11	M 18x1.5	45	15.3x2.2	33.1
DS-CE 18-ML/O	18		27	27	32	40	24	33	28	12	M 22x1.5	60	19.3x2.2	42.3
DS-CE 22-ML/O	22		32	30	36	44	28	35	33	14	M 27x2	100	23.6x2.9	73.7
DS-CE 28-ML/O	28	L 160	41	36	41	47	31	38	41	14	M 33x2	160	29.6x2.9	77.7
DS-CE 35-ML/O	35		50	50	50	59	38	48	51	14	M 42x2	210	38.6x2.9	126.0
DS-CE 42-ML/O	42		55	50	60	61	38	49	56	16	M 48x2	260	44.6x2.9	142.8
DS-CE 6-MS/O	6	S 400	17	14	17	30	15	22	18	10	M 12x1.5	35	9.3x2.2	10.6
DS-CE 8-MS/O	8		19	19	19	32	17	26	20	10	M 14x1.5	45	11.3x2.2	17.7
DS-CE 10-MS/O	10		22	19	22	34	18	27	23	11	M 16x1.5	55	13.3x2.2	19.5
DS-CE 12-MS/O	12		24	22	24	38	22	31	25	12	M 18x1.5	70	15.3x2.2	31.3
DS-CE 16-MS/O	16		27	27	30	43	25	35	28	14	M 22x1.5	100	19.3x2.2	42.7
DS-CE 20-MS/O	20		32	30	36	49	28	39	33	16	M 27x2	170	23.6x2.9	77.5
DS-CE 25-MS/O	25		S 315	41	36	46	54	30	44	41	16	M 33x2	310	29.6x2.9
DS-CE 30-MS/O	30	S 250	50	50	50	62	36	51	51	17	M 42x2	330	38.6x2.9	143.6
DS-CE 38-MS/O	38	S 200	55	50	60	65	34	54	56	19	M 48x2	420	44.6x2.9	165.6

* Recommended tightening torques for stud threads G. with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

ADJUSTABLE LOCKNUT FITTINGS | CE ADJUSTABLE LOCKNUT BRANCH TEE

CE ADJUSTABLE LOCKNUT BRANCH TEE UNF/UN

UNF / UN parallel with O-ring seal.

O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PN series	S ₄	S	S ₃	L	I	I ₃	D ₁	i	G	MA* Nm	O-Ring	kg / 100 pcs
DS-CE 6-L/7/16-20UNF	6	L 315	14	14	14	29	14	19	16.5	10	7/16-20UNF-2A	19	8.92x1.83	9.1
DS-CE 8-L/7/16-20UNF	8		14	14	17	31	16	19	16.5	10	7/16-20UNF-2A	19	8.92x1.83	10.1
DS-CE 10-L/9/16-18UNF	10		17	19	19	32	17	24	20.2	11	9/16-18UNF-2A	40	11.89x1.98	17.5
DS-CE 12-L/9/16-18UNF	12		17	19	22	34	19	25	20.2	11	9/16-18UNF-2A	40	11.89x1.98	19.5
DS-CE 12-L/3/4-16UNF	12		22	19	22	34	19	25	25.7	13	3/4-16UNF-2A	60	16.36x2.21	24.7
DS-CE 15-L/3/4-16UNF	15		22	22	27	36	21	28	25.7	13	3/4-16UNF-2A	60	16.36x2.21	32.9
DS-CE 15-L/7/8-14UNF	15		27	22	27	36	21	28	29.3	15	7/8-14UNF-2A	80	19.18x2.46	32.9
DS-CE 18-L/7/8-14UNF	18		27	27	32	40	24	32	29.3	15	7/8-14UNF-2A	80	19.18x2.46	41.9
DS-CE 18-L/1 1/6-12UN	18	L 160	32	30	32	40	24	32	36.7	17	1 1/16-12UN-2A	110	23.47x2.95	58.1
DS-CE 22-L/1 1/6-12UN	22		32	30	36	44	28	35	36.7	17	1 1/16-12UN-2A	110	23.47x2.95	62.9
DS-CE 28-L/1 5/8-12UN	28		41	36	41	47	31	42	44.0	17	1 5/8-12UN-2A	160	29.74x2.95	75.1
DS-CE 35-L/1 5/8-12UN	35		50	50	50	59	38	46	55.0	17	1 5/8-12UN-2A	300	37.46x3	126.2
DS-CE 42-L/1 7/8-12UN	42	55	50	60	61	38	47	62.3	17	1 7/8-12UN-2A	340	43.69x3	148.2	
DS-CE 6-S/7/16-20UNF	6	S 400	14	14	17	30	15	20	16.5	11	7/16-20UNF-2A	21	8.92x1.83	10.7
DS-CE 8-S/9/16-18UNF	8		17	19	19	32	17	25	20.2	12	9/16-18UNF-2A	50	11.89x1.98	17.7
DS-CE 10-S/9/16-18UNF	10		17	19	22	34	18	26	20.2	12	9/16-18UNF-2A	50	11.89x1.98	19.5
DS-CE 12-S/3/4-16UNF	12		22	22	24	38	22	30	25.7	14	3/4-16UNF-2A	80	16.36x2.21	31.1
DS-CE 16-S/7/8-14UNF	16		27	27	30	43	25	34	29.3	16	7/8-14UNF-2A	140	19.18x2.46	42.3
DS-CE 20-S/1 1/16-12UN	20		32	30	36	49	28	37	36.7	19	1 1/16-12UN-2A	190	23.47x2.95	66.7
DS-CE 25-S/1 1/16-12UN	25		32	36	46	54	30	50	36.7	19	1 1/16-12UN-2A	190	23.47x2.95	98.1
DS-CE 30-S/1 5/8-12UN	30		50	50	50	62	36	50	55.0	19	1 5/8-12UN-2A	350	37.46x3	143.8
DS-CE 38-S/1 7/8-12UN	38	55	50	60	65	34	51	63.0	19	1 7/8-12UN-2A	430	43.69x3	165.8	

* Recommended tightening torques for stud threads G. with mating material steel
Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

ADJUSTABLE LOCKNUT FITTINGS | CE ADJUSTABLE LOCKNUT BRANCH TEE

CE ADJUSTABLE LOCKNUT BRANCH TEE BSP RR

BSP parallel for small or wide spot face.

Retaining ring and O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PN series	S ₄	S	S ₃	L	I	I ₃	D ₁	i	G	MA* Nm	O-Ring	Support ring small	kg / 100 pcs	
DS-CE 6-RL/OA	6	L 315	14	14	14	29	14	20.5	15	5.5	G 1/8"A	25	8x1.88	KAM R1/8	9.3	
DS-CE 8-RL/OA	8		19	14	17	31	16	25.0	20	7.0	G 1/4"A	50	10.77x2.62	KAM R1/4	10.3	
DS-CE 10-RL/OA	10		19	19	19	32	17	27.0	20	7.0	G 1/4"A	50	10.77x2.62	KAM R1/4	17.1	
DS-CE 12-RL/OA	12	L 250	22	19	22	34	19	30.0	23	7.0	G 3/8"A	80	13.94x2.62	KAM R3/8	20.6	
DS-CE 15-RL/OA	15		27	22	27	36	21	32.5	28	10.5	G 1/2"A	105	17x3	KAM R1/2	31.3	
DS-CE 18-RL/OA	18	L 160	27	27	32	40	24	38.5	28	10.5	G 1/2"A	105	17x3	KAM R1/2	42.8	
DS-CE 22-RL/OA	22		36	30	36	44	28	38.5	33	10.5	G 3/4"A	220	23.6x2.9	KAM R3/4	71.9	
DS-CE 28-RL/OA	28		41	36	41	47	31	46.5	41	12.5	G 1"A	370	29.74x3.53	KAM R1	81.2	
DS-CE 35-RL/OA	35		50	50	50	59	38	52.5	51	12.5	G 1 1/4"A	500	37.69x3.53	KAM R1 1/4	126.0	
DS-CE 42-RL/OA	42	S 315	55	50	60	61	38	54.5	56	12.5	G 1 1/2"A	600	44.04x3.53	KAM R1 1/2	142.8	
DS-CE 6-RS/OA	6		19	14	17	30	15	25.0	20	7.0	G 1/4"A	50	10.77x2.62	KAM R1/4	10.9	
DS-CE 8-RS/OA	8		19	19	19	32	17	27.0	20	7.0	G 1/4"A	50	10.77x2.62	KAM R1/4	15.3	
DS-CE 10-RS/OA	10		22	19	22	34	18	30.0	23	7.0	G 3/8"A	80	13.94x2.62	KAM R3/8	19.1	
DS-CE 12-RS/OA	12		22	22	24	38	22	30.0	23	7.0	G 3/8"A	80	13.94x2.62	KAM R3/8	23.8	
DS-CE 16-RS/OA	16		S 250	27	27	30	43	25	38.5	28	10.5	G 1/2"A	105	17x3	KAM R1/2	43.2
DS-CE 20-RS/OA	20			36	30	36	49	28	38.5	33	10.5	G 3/4"A	220	23.6x2.9	KAM R3/4	75.7
DS-CE 25-RS/OA	25		41	36	46	54	30	46.5	41	12.5	G 1"A	370	29.74x3.53	KAM R1	104.2	
DS-CE 30-RS/OA	30	S 160	50	50	50	62	36	51.5	51	12.5	G 1 1/4"A	500	37.69x3.53	KAM R1 1/4	143.6	
DS-CE 38-RS/OA	38		55	50	60	65	34	57.5	56	12.5	G 1 1/2"A	600	44.04x3.53	KAM R1 1/2	165.6	

* Recommended tightening torques for stud threads G. with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

ADJUSTABLE LOCKNUT FITTINGS | CE ADJUSTABLE LOCKNUT BRANCH TEE

CE ADJUSTABLE LOCKNUT BRANCH TEE METRIC RR

Metric parallel for small or wide spot face.

Retaining ring and O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PN series	S ₄	S	S ₃	L	l	l ₃	D ₁	i	G	MA* Nm	O-Ring	Support ring small	kg / 100 pcs
DS-CE 6-ML/OA	6	L 315	14	14	14	29	14	21.5	15	5.5	M 10x1	18	8x1.88	KAM M10x1	9.3
DS-CE 8-ML/OA	8		17	14	17	31	16	23.5	18	8.5	M 12x1.5	35	9.3x2.2	KAM M12x1.5	10.3
DS-CE 10-ML/OA	10		19	19	19	32	17	26.5	20	8.5	M 14x1.5	55	11.3x2.2	KAM M14x1.5	17.5
DS-CE 12-ML/OA	12		22	19	22	34	19	27.5	23	8.5	M 16x1.5	80	13.3x2.2	KAM M16x1.5	19.1
DS-CE 15-ML/OA	15		24	22	27	36	21	32.0	25	9.0	M 18x1.5	105	15.54x2.62	KAM M18x1.5	33.1
DS-CE 18-ML/OA	18	L 250	27	27	32	40	24	35.5	28	9.5	M 22x1.5	125	19.2x3	KAM M22x1.5	42.3
DS-CE 22-ML/OA	22	L 160	32	30	36	44	28	37.5	33	11.5	M 27x2	220	23.47x2.95	KAM M27x2	73.7
DS-CE 28-ML/OA	28		41	36	41	47	31	40.5	41	11.5	M 33x2	370	29.2x3	KAM M33x2	77.7
DS-CE 35-ML/OA	35		50	50	50	59	38	50.5	51	11.5	M 42x2	500	37.69x3.53	KAM M42x2	126.0
DS-CE 42-ML/OA	42		55	50	60	61	38	51.5	56	13.5	M 48x2	600	43.69x3	KAM M48x2	142.8
DS-CE 6-MS/OA	6		S 315	17	14	17	30	15	23.5	18	8.5	M 12x1.5	35	9.3x2.2	KAM M12x1.5
DS-CE 8-MS/OA	8	19		19	19	32	17	27.5	20	8.5	M 14x1.5	55	11.3x2.2	KAM M14x1.5	17.7
DS-CE 10-MS/OA	10	22		19	22	34	18	28.5	23	9.5	M 16x1.5	80	13.3x2.2	KAM M16x1.5	19.5
DS-CE 12-MS/OA	12	24		22	24	38	22	33.0	25	10.0	M 18x1.5	105	15.54x2.62	KAM M18x1.5	31.3
DS-CE 16-MS/OA	16	S 250		27	27	30	43	25	37.5	28	11.5	M 22x1.5	125	19.2x3	KAM M22x1.5
DS-CE 20-MS/OA	20		32	30	36	49	28	41.5	33	13.5	M 27x2	220	23.47x2.95	KAM M27x2	77.5
DS-CE 25-MS/OA	25		41	36	46	54	30	46.5	41	13.5	M 33x2	370	29.2x3	KAM M33x2	100.7
DS-CE 30-MS/OA	30	S 160	50	50	50	62	36	53.5	51	14.5	M 42x2	500	37.69x3.53	KAM M42x2	143.6
DS-CE 38-MS/OA	38		55	50	60	65	34	56.5	56	16.5	M 48x2	600	43.69x3	KAM M48x2	165.6

* Recommended tightening torques for stud threads G. with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

ADJUSTABLE LOCKNUT FITTINGS | DE ADJUSTABLE LOCKNUT RUN TEE

DE ADJUSTABLE LOCKNUT RUN TEE METRIC

Metric parallel.

ISO 6149 with O-ring seal.

O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PN series	S ₄	S	S ₃	L	l	l ₃	D ₁	i	G	MA* Nm	O-Ring	kg / 100 pcs
DS-DE 6-ML/O	6	L 315	14	14	14	29	14	20	15	7	M 10x1	15	8.1x1.6	9.3
DS-DE 8-ML/O	8		17	14	17	31	16	22	18	10	M 12x1.5	25	9.3x2.2	10.3
DS-DE 10-ML/O	10		19	19	19	32	17	25	20	10	M 14x1.5	35	11.3x2.2	17.5
DS-DE 12-ML/O	12		22	19	22	34	19	26	23	10	M 16x1.5	40	13.3x2.2	19.1
DS-DE 15-ML/O	15		24	22	27	36	21	30	25	11	M 18x1.5	45	15.3x2.2	33.1
DS-DE 18-ML/O	18		27	27	32	40	24	33	28	12	M 22x1.5	60	19.3x2.2	42.3
DS-DE 22-ML/O	22		32	30	36	44	28	35	33	14	M 27x2	100	23.6x2.9	73.7
DS-DE 28-ML/O	28	L 160	41	36	41	47	31	38	41	14	M 33x2	160	29.6x2.9	77.7
DS-DE 35-ML/O	35		50	50	50	59	38	48	51	14	M 42x2	210	38.6x2.9	126.0
DS-DE 42-ML/O	42		55	50	60	61	38	49	56	16	M 48x2	260	44.6x2.9	142.8
DS-DE 6-MS/O	6	S 400	17	14	17	30	15	22	18	10	M 12x1.5	35	9.3x2.2	10.6
DS-DE 8-MS/O	8		19	19	19	32	17	26	20	10	M 14x1.5	45	11.3x2.2	17.7
DS-DE 10-MS/O	10		22	19	22	34	18	27	23	11	M 16x1.5	55	13.3x2.2	19.5
DS-DE 12-MS/O	12		24	22	24	38	22	31	25	12	M 18x1.5	70	15.3x2.2	31.3
DS-DE 16-MS/O	16		27	27	30	43	25	35	28	14	M 22x1.5	100	19.3x2.2	42.7
DS-DE 20-MS/O	20		32	30	36	49	28	39	33	16	M 27x2	170	23.6x2.9	77.5
DS-DE 25-MS/O	25	S 250	41	36	46	54	30	44	41	16	M 33x2	310	29.6x2.9	100.7
DS-DE 30-MS/O	30	S 200	50	50	50	62	36	51	51	17	M 42x2	330	38.6x2.9	143.6
DS-DE 38-MS/O	38		55	50	60	65	34	54	56	19	M 48x2	420	44.6x2.9	165.6

* Recommended tightening torques for stud threads G. with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

ADJUSTABLE LOCKNUT FITTINGS | DE ADJUSTABLE LOCKNUT RUN TEE

DE ADJUSTABLE LOCKNUT RUN TEE UNF/UN

UNF / UN parallel with O-ring seal.

ISO 6149 with O-ring seal.

O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PN series	S ₄	S	S ₃	L	I	I ₃	D ₁	i	G	MA* Nm	O-Ring	kg / 100 pcs
DS-DE 6-L/7/16-20UNF	6	L 315	14	14	14	29	14	19	16.5	10	7/16-20UNF-2A	19	8.92x1.83	9.1
DS-DE 8-L/7/16-20UNF	8		14	14	17	31	16	19	16.5	10	7/16-20UNF-2A	19	8.92x1.83	10.1
DS-DE 10-L/9/16-18UNF	10		17	19	19	32	17	24	20.2	11	9/16-18UNF-2A	40	11.89x1.98	17.5
DS-DE 12-L/9/16-18UNF	12		17	19	22	34	19	25	20.2	11	9/16-18UNF-2A	40	11.89x1.98	19.5
DS-DE 12-L/3/4-16UNF	12		22	19	22	34	19	25	25.7	13	3/4-16UNF-2A	60	16.36x2.21	24.7
DS-DE 15-L/3/4-16UNF	15		22	22	27	36	21	28	25.7	13	3/4-16UNF-2A	60	16.36x2.21	32.9
DS-DE 15-L/7/8-14UNF	15		27	22	27	36	21	28	29.3	15	7/8-14UNF-2A	80	19.18x2.46	32.9
DS-DE 18-L/7/8-14UNF	18		27	27	32	40	24	32	29.3	15	7/8-14UNF-2A	80	19.18x2.46	41.9
DS-DE 18-L/1 1/6-12UN	18	L 160	32	30	32	40	24	32	36.7	17	1 1/16-12UN-2A	110	23.47x2.95	58.1
DS-DE 22-L/1 1/6-12UN	22		32	30	36	44	28	35	36.7	17	1 1/16-12UN-2A	110	23.47x2.95	62.9
DS-DE 28-L/1 5/16-12UN	28		41	36	41	47	31	42	44.0	17	1 5/16-12UN-2A	160	29.74x2.95	75.1
DS-DE 35-L/1 5/8-12UN	35		50	50	50	59	38	46	55.0	17	1 5/8-12UN-2A	300	37.46x3	126.2
DS-DE 42-L/1 7/8-12UN	42		55	50	60	61	38	47	62.3	17	1 7/8-12UN-2A	340	43.69x3	148.2
DS-DE 6-S/7/16-20UNF	6	S 400	14	14	17	30	15	20	16.5	11	7/16-20UNF-2A	21	8.92x1.83	10.7
DS-DE 8-S/9/16-18UNF	8		17	19	19	32	17	25	20.2	12	9/16-18UNF-2A	50	11.89x1.98	17.7
DS-DE 10-S/9/16-18UNF	10		17	19	22	34	18	26	20.2	12	9/16-18UNF-2A	50	11.89x1.98	19.5
DS-DE 12-S/3/4-16UNF	12		22	22	24	38	22	30	25.7	14	3/4-16UNF-2A	80	16.36x2.21	31.1
DS-DE 16-S/7/8-14UNF	16		27	27	30	43	25	34	29.3	16	7/8-14UNF-2A	140	19.18x2.46	42.3
DS-DE 20-S/1 1/16-12UN	20		32	30	36	49	28	37	36.7	19	1 1/16-12UN-2A	190	23.47x2.95	66.7
DS-DE 25-S/1 1/16-12UN	25		32	36	46	54	30	50	36.7	19	1 1/16-12UN-2A	190	23.47x2.95	98.1
DS-DE 30-S/1 5/8-12UN	30		50	50	50	62	36	50	55.0	19	1 5/8-12UN-2A	350	37.46x3	143.8
DS-DE 38-S/1 7/8-12UN	38	55	50	60	65	34	51	63.0	19	1 7/8-12UN-2A	430	43.69x3	165.8	

* Recommended tightening torques for stud threads G, with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

ADJUSTABLE LOCKNUT FITTINGS | DE ADJUSTABLE LOCKNUT RUN TEE

DE ADJUSTABLE LOCKNUT RUN TEE BSP RR

BSP parallel for small or wide spot face.

Retaining ring and O-ring NBR (e.g. Perbunan), FKM (e.g. Viton) upon request.

description	pipe OD	PN series	S ₄	S	S ₃	L	l	l ₃	D ₁	i	G	MA* Nm	O-Ring	Support ring small	kg / 100 pcs
DS-DE 6-RL/OA	6	L 315	14	14	14	29	14	20.5	15	5.5	G 1/8"A	25	8x1.88	KAM R1/8	9.3
DS-DE 8-RL/OA	8		19	14	17	31	16	25.0	20	7.0	G 1/4"A	50	10.77x2.62	KAM R1/4	10.3
DS-DE 10-RL/OA	10		19	19	19	32	17	27.0	20	7.0	G 1/4"A	50	10.77x2.62	KAM R1/4	17.1
DS-DE 12-RL/OA	12	L 250	22	19	22	34	19	30.0	23	7.0	G 3/8"A	80	13.94x2.62	KAM R3/8	20.6
DS-DE 15-RL/OA	15		27	22	27	36	21	32.5	28	10.5	G 1/2"A	105	17x3	KAM R1/2	31.3
DS-DE 18-RL/OA	18		27	27	32	40	24	38.5	28	10.5	G 1/2"A	105	17x3	KAM R1/2	42.8
DS-DE 22-RL/OA	22	L 160	36	30	36	44	28	38.5	33	10.5	G 3/4"A	220	23.6x2.9	KAM R3/4	71.9
DS-DE 28-RL/OA	28		41	36	41	47	31	46.5	41	12.5	G 1"A	370	29.74x3.53	KAM R1	81.2
DS-DE 35-RL/OA	35		50	50	50	59	38	52.5	51	12.5	G 1 1/4"A	500	37.69x3.53	KAM R11/4	126.0
DS-DE 42-RL/OA	42	S 315	55	50	60	61	38	54.5	56	12.5	G 1 1/2"A	600	44.04x3.53	KAM R11/2	142.8
DS-DE 6-RS/OA	6		19	14	17	30	15	25.0	20	7.0	G 1/4"A	50	10.77x2.62	KAM R1/4	10.9
DS-DE 8-RS/OA	8		19	19	19	32	17	27.0	20	7.0	G 1/4"A	50	10.77x2.62	KAM R1/4	15.3
DS-DE 10-RS/OA	10	S 250	22	19	22	34	18	30.0	23	7.0	G 3/8"A	80	13.94x2.62	KAM R3/8	19.1
DS-DE 12-RS/OA	12		22	22	24	38	22	30.0	23	7.0	G 3/8"A	80	13.94x2.62	KAM R3/8	23.8
DS-DE 16-RS/OA	16		27	27	30	43	25	38.5	28	10.5	G 1/2"A	105	17x3	KAM R1/2	43.2
DS-DE 20-RS/OA	20	S 160	36	30	36	49	28	38.5	33	10.5	G 3/4"A	220	23.6x2.9	KAM R3/4	75.7
DS-DE 25-RS/OA	25		41	36	46	54	30	46.5	41	12.5	G 1"A	370	29.74x3.53	KAM R1	104.2
DS-DE 30-RS/OA	30		50	50	50	62	36	51.5	51	12.5	G 1 1/4"A	500	37.69x3.53	KAM R11/4	143.6
DS-DE 38-RS/OA	38		55	50	60	65	34	57.5	56	12.5	G 1 1/2"A	600	44.04x3.53	KAM R11/2	165.6

* Recommended tightening torques for stud threads G. with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.

TUBE FITTINGS

ADJUSTABLE LOCKNUT FITTINGS | DE ADJUSTABLE LOCKNUT RUN TEE

DE ADJUSTABLE LOCKNUT RUN TEE METRIC RR

Metric parallel for small or wide spot face.

Retaining ring and O-ring NBR (e.g. Perbunan),
FKM (e.g. Viton) upon request.

description	pipe OD	PN series	S ₄	S	S ₃	L	l	l ₃	D ₁	i	G	MA* Nm	O-Ring	Support ring small	kg / 100 pcs	
DS-DE 6-ML/OA	6	L 315	14	14	14	29	14	21.5	15	5.5	M 10x1	18	8x1.88	KAM M10x1	9.3	
DS-DE 8-ML/OA	8		17	14	17	31	16	23.5	18	8.5	M 12x1.5	35	9.3x2.2	KAM M12x1.5	10.3	
DS-DE 10-ML/OA	10		19	19	19	32	17	26.5	20	8.5	M 14x1.5	55	11.3x2.2	KAM M14x1.5	17.5	
DS-DE 12-ML/OA	12		22	19	22	34	19	27.5	23	8.5	M 16x1.5	80	13.3x2.2	KAM M16x1.5	19.1	
DS-DE 15-ML/OA	15		24	22	27	36	21	32.0	25	9.0	M 18x1.5	105	15.54x2.62	KAM M18x1.5	33.1	
DS-DE 18-ML/OA	18		L 250	27	27	32	40	24	35.5	28	9.5	M 22x1.5	125	19.2x3	KAM M22x1.5	42.3
DS-DE 22-ML/OA	22	L 160	32	30	36	44	28	37.5	33	11.5	M 27x2	220	23.47x2.95	KAM M27x2	73.7	
DS-DE 28-ML/OA	28		41	36	41	47	31	40.5	41	11.5	M 33x2	370	29.2x3	KAM M33x2	77.7	
DS-DE 35-ML/OA	35		50	50	50	59	38	50.5	51	11.5	M 42x2	500	37.69x3.53	KAM M42x2	126.0	
DS-DE 42-ML/OA	42		55	50	60	61	38	51.5	56	13.5	M 48x2	600	43.69x3	KAM M48x2	142.8	
DS-DE 6-MS/OA	6	S 315	17	14	17	30	15	23.5	18	8.5	M 12x1.5	35	9.3x2.2	KAM M12x1.5	10.6	
DS-DE 8-MS/OA	8		19	19	19	32	17	27.5	20	8.5	M 14x1.5	55	11.3x2.2	KAM M14x1.5	17.7	
DS-DE 10-MS/OA	10		22	19	22	34	18	28.5	23	9.5	M 16x1.5	80	13.3x2.2	KAM M16x1.5	19.5	
DS-DE 12-MS/OA	12		24	22	24	38	22	33.0	25	10.0	M 18x1.5	105	15.54x2.62	KAM M18x1.5	31.3	
DS-DE 16-MS/OA	16		S 250	27	27	30	43	25	37.5	28	11.5	M 22x1.5	125	19.2x3	KAM M22x1.5	42.7
DS-DE 20-MS/OA	20		32	30	36	49	28	41.5	33	13.5	M 27x2	220	23.47x2.95	KAM M27x2	77.5	
DS-DE 25-MS/OA	25	S 160	41	36	46	54	30	46.5	41	13.5	M 33x2	370	29.2x3	KAM M33x2	100.7	
DS-DE 30-MS/OA	30		50	50	50	62	36	53.5	51	14.5	M 42x2	500	37.69x3.53	KAM M42x2	143.6	
DS-DE 38-MS/OA	38		55	50	60	65	34	56.5	56	16.5	M 48x2	600	43.69x3	KAM M48x2	165.6	

* Recommended tightening torques for stud threads G, with mating material steel

Please see "Engineering and technical data - Selecting the correct tube fitting" for more information on pressure.