

One-touch Fittings

RoHS **New**

Improved tube insertion/removal

* Tube pulling out strength is ensured to be equivalent to existing model.

Compact and lightweight

* Existing model KQ2 series Male elbow/Applicable tubing O.D.: ø6/Connection thread: R1/8

To **New "KQ2"**

KQ, KQ2 and KJ consolidated into "KQ2"

Body type: totaled **51** models

Seal method: **2** types

Thread material/Surface treatment: **2** types*

* Brass, Brass + Electroless nickel plated

Applicable tubing O.D.	Connection thread	Seal method			
		Sealant	Gasket seal		
Metric size	M	●	●	P.1	
	R	●	●		P.63
	Uni	●	●		
Inch size	UNF	●	●	P.33	
	NPT	●	●		
	M	●	●	P.57	
	R	●	●		
	Uni	●	●	P.69	

Series KQ2

CAT.EUS50-37A-UK

Metric Size One-touch Fittings

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Series KQ2

One-touch IN/OUT connection.
Possible to use in vacuum to -100 kPa

Applicable Tubing

Tubing material	FEP, PFA, Nylon, Soft nylon ^{Note 1)} , Polyurethane
Tubing O.D.	ø2, ø3.2, ø4, ø6, ø8, ø10, ø12, ø16

Note 1) For soft nylon tubing, water cannot be used.

Specifications

Fluid		Air/Water ^{Note 2)}
Operating pressure range ^{Note 3)}		-100 kPa to 1 MPa
Proof pressure		3 MPa
Ambient and fluid temperature		-5 to 60°C, Water: 0 to 40°C (No freezing)
Thread	Mounting section	JIS B0203 (Taper thread for piping) JIS B0205 (Metric coarse thread)
	Nut section	JIS B0205 (Metric fine thread)
Seal on the threads		With sealant

Note 2) The surge pressure must be under the maximum operating pressure.

Note 3) Do not use the fittings with a leak tester or for vacuum retention because they are not guaranteed for zero leakage.

Principal Parts Material

Body	C3604, PBT, PP, Stainless steel 303
Stud	C3604 (Thread portion), Stainless steel 303 (Thread portion)
Chuck	Stainless steel 304
Guide	Stainless steel 304
Release button	POM
Seal, O-ring	NBR
Gasket	Stainless steel 304, NBR

How to Order

Threaded Type

KQ2 H 06 - 01 A S

One-touch fittings

Model

Symbol	Model
H	Male connector
S	Hexagon socket head male connector
F	Female connector
L	Union elbow
LU	Male branch connector
K	45° male elbow
V	Universal male elbow
VS	Hexagon socket head universal male elbow
VF	Universal female elbow
LF	Female elbow
VD	Double universal male elbow
VT	Triple universal male elbow
Z	Branch universal male elbow
ZF	Branch universal female elbow
ZD	Double branch universal male elbow
ZT	Triple branch universal male elbow
W	Extended male elbow
T	Male branch tee
Y	Male run tee
D	Male delta union
U	Branch "Y"
UD	Delta branch
E	Bulkhead union
LE	Bulkhead connector
N	Adaptor

• Male thread seal method

Symbol	Seal method
—	None
S	With thread sealant

• Thread material/Surface treatment

Symbol	Thread material/Surface treatment
A	Brass
N ^{Note 1)}	Brass + Electroless nickel plated
G	Stainless steel 303 (Connection thread/Only male thread and M3)
Bulkhead union	<input type="checkbox"/> J ^{Note 2)} Interchangeable with KJE

Note 1) Refer to the Dimensions to check the electroless nickel plated availability of each model.

Note 2) A, N

• Port size/Applicable tubing O.D.

Symbol	Size
Tubing connection	00* Same dia. tubing
Thread connection	M3 M3 x 0.5
	M5 M5 x 0.8
	M6 M6 x 1.0
	01 R1/8, Rc1/8
	02 R1/4, Rc1/4
03 R3/8, Rc3/8	
04 R1/2, Rc1/2	

* Only for "Bulkhead union" and "Bulkhead male elbow".

• Applicable tubing O.D.

Symbol	Size
02	ø2
23	ø3.2
04	ø4
06	ø6
08	ø8
10	ø10
12	ø12
16	ø16

Spare Parts

Use the part number below to order the gasket for M3, M5 and M6 threads.

Gasket for M3 thread: M-3G2

Gasket for M5 thread: M-5G2

Gasket for M6 thread: M-6G

Tube - Tube Type

KQ2 H 06 - 00 A

One-touch fittings

Model

Symbol	Model
H	Straight union
	Different diameter straight
L	Union elbow
	Plug-in elbow
	Reducer elbow
LU	Branch union elbow
W	Extended plug-in elbow
T	Union tee
	Different diameter tee
TW	Cross
TX	Different diameter cross
TY	Different diameter cross
D	Delta union
	Union "Y"
	Plug-in "Y"
U	Different diameter union "Y"
	Different diameter double union "Y"
X	Different diameter plug-in "Y"
R	Plug-in reducer
XD	Double plug-in "Y"

• Port size/Applicable tubing O.D.

Symbol	Size	
Tubing (Rod) connection	00 Same diameter tubing	
	99 Same diameter rod	
	Different dia. tubing (Reducer)	23 ø3.2
		04 ø4
		06 ø6
		08 ø8
		10 ø10
		12 ø12
		16 ø16

• Applicable tubing O.D.

Symbol	Size
02	ø2
23	ø3.2
04	ø4
06	ø6
08	ø8
10	ø10
12	ø12
16	ø16

Accessory

Symbol	Name
KQ2N	Nipple
	Reducer nipple
KQ2C	Tube cap
KQ2P	Plug

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Inch Size
M, R, Rc

Metric Size
Uni

Inch Size
Uni

Metric Size One-touch Fittings

Variations

Hexagon socket head male connector

KQ2S

P.7

Internal hexagon socket allows tightening with a hexagon wrench in confined spaces.

Universal male elbow

KQ2V

P.12

Hexagon head of the body allows tightening with a box wrench in confined spaces.

45° male elbow

KQ2K

P.11

Use to pipe a female thread at a 45° angle. Model inbetween of male connector and male elbow.

Extended male elbow

KQ2W

P.18

Basically, it is used together with male elbow. Different point is that it is used for fittings to avoid interfering with each other by making the piping multi-level.

Bulkhead union

KQ2E

P.28

Use to connect tubing through a panel, etc.

Bulkhead connector

KQ2E

P.28

Use to connect male thread and tubing through a panel, etc.

Nipple

KQ2N

P.30

Use to connect One-touch fittings.

Reducer nipple

KQ2N

P.30

Use to connect One-touch fittings of different sizes.

Universal female elbow

KQ2VF

P.13

Use to branch a male or female thread at a 90° angle. Multiple connections possible.

Branch universal female elbow

KQ2ZF

P.15

Use to two-branch a male or female thread at a 90° angle. Multiple connections possible.

Male connector

KQ2H

P.5

Use to pipe a female thread. Most general model.

Cross

KQ2TW

P.21

Use to four-branch line.

Reducer elbow

KQ2L

P.9

Use to change the tube direction from One-touch fittings by 90° and to reduce size.

Female connector

KQ2F

P.6

Use to pipe a male thread of a pressure gauge, etc.

Male elbow

KQ2L

P.8

Use to pipe a female thread at right angles. Most general model.

Different diameter cross

KQ2TX

P.21

Use to branch tubing with size reduced at both 90° angles.

Straight union

KQ2H

P.5

Use to connect tubing in the same direction.

Union elbow

KQ2L

P.9

Use to connect tubing at right angles.

Male branch tee

KQ2T

P.19

Use to branch a female thread at both 90° angles.

Different diameter straight

KQ2H

P.6

Use to connect tubing of different sizes.

Plug-in elbow

KQ2L

P.9

Use to change the tube direction from One-touch fittings by 90°.

Union tee

KQ2T

P.20

Use to branch tubing at both 90° angles.

Different diameter tee
KQ2T P.20

Use to connect tubing for branching at both 90° angles with size reduced.

Different diameter tee
KQ2T P.20

Use to connect tubing for branching at 90° angle with size reduced from the same piping.

Different diameter cross
KQ2TY P.21

Use to connect tubing for branching in three directions with size reduced.

Hexagon socket head universal male elbow
KQ2VS P.12

Hexagon socket on the top allows tightening with a hexagon wrench in confined spaces.

Male branch connector
KQ2LU P.10

Use to branch a female thread at right angles.

Female elbow
KQ2LF P.17

Use to pipe a male thread at right angles.

Double universal male elbow
KQ2VD P.14

Use to branch a female thread at right angles. Two individual parts rotate 360°.

Triple universal male elbow
KQ2VT P.14

Use to three-branch a female thread at right angles. Three individual parts rotate 360°.

Branch universal male elbow
KQ2Z P.15

Hexagon head of the body allows tightening with a box wrench. Use for branch connections.

Double branch universal male elbow
KQ2ZD P.16

Use to four-branch a female thread at right angles. Two individual parts rotate 360°.

Male run tee
KQ2Y P.22

Use to branch a female thread at a 90° angle.

Triple branch universal male elbow
KQ2ZT P.16

Use to six-branch a female thread at right angles. Three individual parts rotate 360°.

Branch union elbow
KQ2LU P.9

Use to branch tubing at right angles.

Extended plug-in elbow
KQ2W P.17

Use to change the tube direction of One-touch fittings by 90°. Multi-level piping is also possible with the plug-in elbow.

Male delta union
KQ2D P.23

Use to branch a female thread at two right angles.

Delta union
KQ2D P.24

Use to branch tubing at three right angles.

Delta branch
KQ2UD P.26

Use to four-branch a female thread.

Different diameter double union "Y"
KQ2UD P.26

Use to four-branch tubing with size reduced.

Different diameter plug-in "Y"
KQ2X P.27

Use to branch One-touch fittings with size reduced.

Double plug-in "Y"
KQ2XD P.27

Use to four-branch One-touch fittings.

Union "Y"
KQ2U P.25

Use to branch tubing in the same direction.

Different diameter union "Y"
KQ2U P.25

Use to connect tubing for branching with size reduced.

Plug-in "Y"
KQ2U P.25

Use to branch One-touch fittings.

Branch "Y"
KQ2U P.24

Use to branch a female thread.

Plug-in reducer
KQ2R P.28

Use to change size of One-touch fittings.

Bulkhead male elbow
KQ2LE P.29

Use to connect tubing through a panel, etc. and to change the tube direction by 90°.

Adaptor
KQ2N P.29

Use to connect One-touch fittings and R female thread.

Tube cap
KQ2C P.30

Use to plug unused tubing.

Plug
KQ2P P.29

Use to plug unused One-touch fittings.

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Inch Size
M, R, Rc

Metric Size
Uni

Inch Size
Uni

Series KQ2

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Male Connector: KQ2H (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	øD	L	A	M	Effective area [mm ²]		Min. port size	Weight [g]
								Nylon	Urethane		
ø2	M3 x 0.5	KQ2H02-M3G	7	5.5	15.6	13	11.9	—	0.9	1.2	1.5
	M5 x 0.8	KQ2H02-M5□	7	5.5	13.8	10.8	11.9	—	0.9	1.4	2
ø3.2	M3 x 0.5	KQ2H23-M3G	7	6.7	17	14.4	13.3	0.9	0.9	1.2	2.4
	M5 x 0.8	KQ2H23-M5□	7	6.7	17.3	14.3	13.3	3	2.5	2.5	2.7
ø4	M3 x 0.5	KQ2H04-M3G	8	7.7	17.1	14.5	13.3	0.9	0.9	1.2	2.9
	M5 x 0.8	KQ2H04-M5□	8	7.7	17.7	14.7	13.3	4	4	2.5	3.3
ø6	M5 x 0.8	KQ2H06-M5□	10	9.7	17.7	14.7	13.3	4	4	2.5	4.1
	M6 x 1.0	KQ2H06-M6A	10	9.7	18.8	14.8	13.3	4	4	3	4.4

□/A: Brass, N: Brass + Electroless nickel plated

Male Connector: KQ2H (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	øD	L	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
								Nylon	Urethane		
ø3.2	1/8	KQ2H23-01□S	10	6.7	14	10.9	13.3	3.4	2.9	2.5	6
	1/4	KQ2H23-02AS	14	6.7	16.7	12	13.3	3.4	2.9	2.5	15.3
ø4	1/8	KQ2H04-01□S	10	7.7	14.3	11.2	13.3	5.6	4	3	5.6
	1/4	KQ2H04-02AS	14	7.7	16.7	12	13.3	5.6	4	3	14.6
ø6	1/8	KQ2H06-01□S	10	9.7	18.4	15.3	13.3	13.1	10.4	4.5	5.8
	1/4	KQ2H06-02AS	14	9.7	16.7	12	13.3	13.1	10.4	4.5	12.5
ø8	3/8	KQ2H06-03AS	17	9.7	18.1	13	13.3	13.1	10.4	4.5	24.5
	1/8	KQ2H08-01AS	14	12.2	22.5	19.4	14.2	26.1	18	6	11.9
ø10	1/4	KQ2H08-02AS	14	12.2	22	17.3	14.2	26.1	18	6	13.9
	3/8	KQ2H08-03AS	17	12.2	18.1	13	14.2	26.1	18	6	21
ø12	1/8	KQ2H10-01AS	17	14.6	23.8	20.7	15.6	26.1	26.1	6	16.9
	1/4	KQ2H10-02AS	17	14.6	27.3	22.6	15.6	41.5	29.5	7.5	22.1
ø16	3/8	KQ2H10-03AS	17	14.6	23.5	18.4	15.6	41.5	29.5	7.5	22.5
	1/2	KQ2H10-04AS	22	14.6	22.3	15.9	15.6	41.5	29.5	7.5	44.7
ø12	1/4	KQ2H12-02AS	19	17	28.7	24	17	58.3	46.1	9	24.3
	3/8	KQ2H12-03AS	19	17	25.9	20.8	17	58.3	46.1	9	25.2
ø16	1/2	KQ2H12-04AS	22	17	22.3	15.9	17	58.3	46.1	9	37.7
	New 1/4	KQ2H16-02AS	24	21.8	32.5	27.8	20.6	58.3	46.1	9	37.4
ø16	3/8	KQ2H16-03AS	24	21.8	33.1	28	20.6	81	67	11	42.4
	1/2	KQ2H16-04AS	24	21.8	32.1	25.7	20.6	113	67	13	44.6

□/A: Brass, N: Brass + Electroless nickel plated * Reference dimensions after installation of R thread

Straight Union: KQ2H

Applicable tubing O.D. [mm]	Model	øD (Note)	L	M	Effective area [mm ²]		Min. port size	Weight [g]
					Nylon	Urethane		
ø2	KQ2H02-00A	5.8	24.8	11.9	—	0.9	1.4	0.8
ø3.2	KQ2H23-00A	7.1	27.6	13.3	3.4	2.9	2.5	2.7
ø4	KQ2H04-00A	8.2	27.6	13.3	5.6	4	3	3.2
ø6	KQ2H06-00A	10.4	27.6	13.3	13.1	10.4	4.5	4.2
ø8	KQ2H08-00A	13.2	29.4	14.2	26.1	18	6	3.7
ø10	KQ2H10-00A	15.9	32.2	15.6	41.5	29.5	7.5	5.5
ø12	KQ2H12-00A	18.5	35	17	58.3	46.1	9	8.2
ø16	KQ2H16-00A	23.8	42.2	20.6	113	67	13	15.2

Note) øD is maximum diameter.

Metric Size One-touch Fittings *Series KQ2*

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Different Diameter Straight: KQ2H

Applicable tubing O.D. [mm]		Model	Note) ϕD_1	Note) ϕD_2	L	M ₁	M ₂	Effective area [mm ²]		Min. port size	Weight [g]
(a)	(b)							Nylon	Urethane		
$\phi 2$	$\phi 3.2$	KQ2H02-23A	5.8	7.1	26.2	11.9	13.3	—	0.9	1.4	1.1
$\phi 2$	$\phi 4$	KQ2H02-04A	5.8	8.2	26.2	11.9	13.3	—	0.9	1.4	1.2
$\phi 3.2$	$\phi 4$	KQ2H23-04A	7.1	8.2	27.6	13.3	13.3	3.4	2.9	2.5	3
$\phi 3.2$	$\phi 6$	KQ2H23-06A	7.1	10.4	27.6	13.3	13.3	3.4	2.9	2.5	1.8
$\phi 4$	$\phi 6$	KQ2H04-06A	8.2	10.4	27.6	13.3	13.3	5.6	5.6	3	3.9
$\phi 6$	$\phi 8$	KQ2H06-08A	10.4	13.2	28.5	13.3	14.2	13.1	10.4	4.5	2.9
$\phi 8$	$\phi 10$	KQ2H08-10A	13.2	15.9	30.8	14.2	15.6	26.1	18	6	4.9
$\phi 10$	$\phi 12$	KQ2H10-12A	15.9	18.5	33.6	15.6	17	41.5	29.5	7.5	7.2
$\phi 12$	$\phi 16$	KQ2H12-16A	18.5	23.8	38.6	17	20.6	58.3	46.1	9	12.4

Note) ϕD_1 , ϕD_2 are maximum diameters.

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Female Connector: KQ2F

Applicable tubing O.D. [mm]	Connection thread Rc	Model	H (Width across flats)	ϕD Note)	L ₁	L ₂	M	Effective area [mm ²]		Min. port size	Weight [g]
								Nylon	Urethane		
$\phi 3.2$	M3 x 0.5	KQ2F23-M3□	7	6.9	17.3	5.7	13.3	3	2.5	2.5	3.1
	M5 x 0.8	KQ2F23-M5□	7	6.9	19.7	5.7	13.3	3	2.5	2.5	3.3
$\phi 4$	M3 x 0.5	KQ2F04-M3□	8	7.9	17.3	5.7	13.3	4	4	2.5	4.1
	M5 x 0.8	KQ2F04-M5□	8	7.9	19.6	5.7	13.3	4	4	3	4.5
	1/8	KQ2F04-01A	14	7.9	24.1	8.5	13.3	5.6	4	3	12
	1/4	KQ2F04-02A	17	7.9	29	12.9	13.3	5.6	4	3	21.5
$\phi 6$	M5 x 0.8	KQ2F06-M5□	10	9.9	17.6	5.7	13.3	10	10	4.1	5.5
	1/8	KQ2F06-01A	14	9.9	23.6	8.5	13.3	13.1	10.4	4.5	12.2
	1/4	KQ2F06-02A	17	9.9	28.5	12.9	13.3	13.1	10.4	4.5	21.6
	3/8	KQ2F06-03A	19	9.9	29.9	12.7	13.3	13.1	10.4	4.5	22.7
$\phi 8$	1/8	KQ2F08-01A	14	12.4	24.1	8.5	14.2	26.1	18	6	12.9
	1/4	KQ2F08-02A	17	12.4	29	12.2	14.2	26.1	18	6	22.1
	3/8	KQ2F08-03A	19	12.4	30.4	13.4	14.2	26.1	18	6	30.7
$\phi 10$	1/4	KQ2F10-02A	17	14.8	30	12.9	15.6	41.5	29.5	7.5	24.2
	3/8	KQ2F10-03A	19	14.8	31.3	13.3	15.6	41.5	29.5	7.5	25.5
$\phi 12$	1/4	KQ2F12-02A	19	17.2	30.9	12.1	17	58.3	46.1	9	32.6
	3/8	KQ2F12-03A	19	17.2	32.3	13.3	17	58.3	46.1	9	27.6
	1/2	KQ2F12-04A	24	17.2	36.3	15.9	17	58.3	46.1	9	46.3
$\phi 16$	3/8	KQ2F16-03A	24	22	34.7	12.6	20.6	81	67	13	53.8
	1/2	KQ2F16-04A	24	22	38.7	15.9	20.6	113	67	13	51.6

□/A: Brass, N: Brass + Electroless nickel plated

Note) ϕD is maximum diameter.

Inch Size
M, R, Rc

Metric Size
Uni

Inch Size
Uni

Series KQ2

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Hexagon Socket Head Male Connector: KQ2S (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	Note) ϕD	L1	L2	A	M	Effective area [mm ²]		Min. port size	Weight [g]
									Nylon	Urethane		
$\phi 2$	M3 x 0.5	KQ2S02-M3G	1.5	6	15.7	14.7	13.1	11.9	—	0.9	1.5	1.7
$\phi 3.2$	M3 x 0.5	KQ2S23-M3G	1.5	7	17.1	16.1	14.5	13.3	1.4	1.4	1.5	2.2
	M5 x 0.8	KQ2S23-M5□	2	7	17.5	16.3	14.5	13.3	2.5	2.5	2	2.6
$\phi 4$	M3 x 0.5	KQ2S04-M3G	1.5	8	17.1	16.1	14.5	13.3	1.4	1.4	1.5	2.3
	M5 x 0.8	KQ2S04-M5□	2	8	17.6	16.3	14.6	13.3	4	4	2	3
	M6 x 1.0	KQ2S04-M6A	3	8	20.6	19.6	16.6	13.3	4	4	3.1	4.1
$\phi 6$	M5 x 0.8	KQ2S06-M5□	2	10	17.8	16.3	14.8	13.3	4	4	2	3.5
	M6 x 1.0	KQ2S06-M6A	3	10	20.6	19.6	16.6	13.3	4	4	3.1	5.1

□/A: Brass, N: Brass + Electroless nickel plated

Note) ϕD is maximum diameter.

Hexagon Socket Head Male Connector: KQ2S (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Note) ϕD	L1	L2	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
									Nylon	Urethane		
$\phi 4$	1/8	KQ2S04-01□S	3	10	20.6	19.6	17.5	13.3	4.1	3.6	3.1	8.1
$\phi 6$	1/8	KQ2S06-01□S	4	10	20.3	18.8	17.2	13.3	10	9.9	4.1	6.5
	1/4	KQ2S06-02AS	4	14	19.8	18.8	15.1	13.3	10.7	10	4.1	13.4
$\phi 8$	1/8	KQ2S08-01AS	5	13	22.9	19.7	19.8	14.2	17.2	16.2	5.1	10.2
	1/4	KQ2S08-02AS	6	14	23.2	19.5	18.5	14.2	23.3	16.2	6.1	14.3
	3/8	KQ2S08-03AS	6	17	20.7	19.7	15.6	14.2	23.3	16.2	6.1	21.1
$\phi 10$	1/8	KQ2S10-01AS	5	15	24.3	21.1	21.2	15.6	17.2	16.2	5.1	12
	1/4	KQ2S10-02AS	8	15	24.6	20.1	19.9	15.6	39	26.6	8.1	12.4
	3/8	KQ2S10-03AS	8	17	25.1	20.1	20	15.6	39	26.6	8.1	23.2
	1/2	KQ2S10-04AS	8	22	21.1	20.1	14.7	15.6	39	26.6	8.1	37.4
$\phi 12$	1/4	KQ2S12-02AS	8	18	29	21.5	24.3	17	46	44.5	8.1	21
	3/8	KQ2S12-03AS	10	18	26.4	21.8	21.3	17	60	44.5	10.1	21.2
	1/2	KQ2S12-04AS	10	22	22.8	21.8	16.4	17	60	44.5	10.1	30.5
$\phi 16$	New 1/4	KQ2S16-02AS	8	23	32.5	25.1	27.8	20.6	44	44	8.1	25.7
	3/8	KQ2S16-03AS	10	23	33.5	25.4	28.4	20.6	81	67	10.1	38.3
	1/2	KQ2S16-04AS	12	23	33.4	26.1	27	20.6	113	67	12.1	43.5

□/A: Brass, N: Brass + Electroless nickel plated

* Reference dimensions after installation of R thread

Note) ϕD is maximum diameter.

Metric Size One-touch Fittings *Series KQ2*

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Male Elbow: KQ2L (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 2$	M3 x 0.5	KQ2L02-M3G	5.5	5.8	5.5	12.6	12.5	12.8	11.9	—	0.8	1.2	1.6
	M5 x 0.8	KQ2L02-M5□	7	5.8	5.5	12.6	13	12.9	11.9	—	0.8	1.4	2.7
$\phi 3.2$	M3 x 0.5	KQ2L23-M3G	7	7.1	7	15.3	13.8	14.8	13.3	0.8	0.8	1.2	2.7
	M5 x 0.8	KQ2L23-M5□	7	7.1	7	15.3	14.3	14.9	13.3	2.6	2.2	2.5	3.1
$\phi 4$	M3 x 0.5	KQ2L04-M3G	7	8.2	7	15.4	14.3	15.8	13.3	0.8	0.8	1.2	2.7
	M5 x 0.8	KQ2L04-M5□	7	8.2	7	15.4	14.8	15.9	13.3	3.5	3.5	2.5	3.1
$\phi 6$	M5 x 0.8	KQ2L06-M5□	7	10.4	7	14.55	16.5	18.7	13.3	3.5	3.5	2.5	3.2
	M6 x 1.0	KQ2L06-M6A	8	10.4	7	14.55	17.5	18.7	13.3	3.5	3.5	2.5	4.3

□/A: Brass, N: Brass + Electroless nickel plated

Note) ϕD_1 is maximum diameter.

Male Elbow: KQ2L (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 3.2$	1/8	KQ2L23-01□S	10	7.1	10	14.5	16.7	17.2	13.3	3	2.5	2.5	4.6
	1/4	KQ2L23-02AS	14	7.1	10	14.5	21.2	20.1	13.3	3	2.5	2.5	14.1
$\phi 4$	1/8	KQ2L04-01AS	10	8.2	10	14.8	16.2	17.2	13.3	4.2	4.2	3	4.8
	1/4	KQ2L04-02AS	14	8.2	10	14.8	21.7	21.1	13.3	4.2	4.2	3	14.3
$\phi 6$	1/8	KQ2L06-01AS	10	10.4	10	15.5	17.3	19.4	13.3	11.4	9	4.5	5.2
	1/4	KQ2L06-02AS	14	10.4	10	15.5	22.8	23.3	13.3	11.4	9	4.5	14.7
$\phi 8$	3/8	KQ2L06-03AS	17	10.4	10	15.5	24.1	24.2	13.3	11.4	9	4.5	26.5
	1/8	KQ2L08-01AS	10	13.2	10	16.4	18.7	22.2	14.2	11.4	11.4	4.5	6.1
$\phi 10$	1/4	KQ2L08-02AS	14	13.2	12	17.2	25.4	27.3	14.2	21.6	14.9	6	17.7
	3/8	KQ2L08-03AS	17	13.2	12	17.2	25.5	27.0	14.2	21.6	14.9	6	24.7
$\phi 12$	1/8	KQ2L10-01AS	12	15.9	12	18.6	23.6	28.4	15.6	21.6	14.9	6	11.1
	1/4	KQ2L10-02AS	17	15.9	17	19.3	28.7	31.9	15.6	35.2	25	7.5	21.7
	3/8	KQ2L10-03AS	17	15.9	17	19.3	29.6	32.4	15.6	35.2	25	7.5	22.2
$\phi 16$	1/2	KQ2L10-04AS	22	15.9	17	19.3	33.6	35.1	15.6	35.2	25	7.5	44.6
	1/4	KQ2L12-02AS	17	18.5	17	21.5	30.0	34.5	17	50.2	39.7	9	23.5
	3/8	KQ2L12-03AS	17	18.5	17	21.5	30.9	35.0	17	50.2	39.7	9	24.1
$\phi 16$	1/2	KQ2L12-04AS	22	18.5	17	21.5	34.9	37.7	17	50.2	39.7	9	46.5
	New 1/4	KQ2L16-02AS	17	23.8	17	25.1	32.6	39.8	20.6	50.2	50.2	9	27.8
	3/8	KQ2L16-03AS	22	23.8	21	27.1	35.4	42.2	20.6	71	71	11	40.8
1/2	KQ2L16-04AS	22	23.8	21	27.1	34.1	39.6	20.6	100	84	13	44.5	

□/A: Brass, N: Brass + Electroless nickel plated

* Reference dimensions after installation of R thread

Note) ϕD_1 is maximum diameter.

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Inch Size
M, R, Rc

Metric Size
Uni

Inch Size
Uni

Series KQ2

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Union Elbow: KQ2L

Applicable tubing O.D. [mm]	Model	Note) ϕD	L	Q	M	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight (g)
								Nylon	Urethane		
$\phi 3.2$	KQ2L23-00A	7.1	14.9	5.4	13.3	6	3.2	3	2.5	2.5	3.1
$\phi 4$	KQ2L04-00A	8.2	15.3	5.7	13.3	6	3.2	4.2	4.2	3	3.8
$\phi 6$	KQ2L06-00A	10.4	16.3	6.8	13.3	6	3.2	11.4	9	4.5	5.3
$\phi 8$	KQ2L08-00A	13.2	18.2	8.4	14.2	8	4.2	21.6	14.9	6	4.7
$\phi 10$	KQ2L10-00A	15.9	20.6	9.6	15.6	8	4.2	35.2	25	7.5	7.1
$\phi 12$	KQ2L12-00A	18.5	23	10.7	17	8	4.2	50.2	39.7	9	10.3
$\phi 16$	KQ2L16-00A	23.8	28.6	13.4	20.6	8	4.2	100	84	13	19.7

Note) ϕD is maximum diameter.

Plug-in Elbow: KQ2L

Applicable tubing O.D. [mm]	Applicable fitting size ϕd	Model	Note) ϕD_1	ϕD_2	L1	L2	A	M	Effective area [mm ²]		Min. port size	Weight (g)
									Nylon	Urethane		
$\phi 3.2$	$\phi 3.2$	KQ2L23-99A	7.1	6.4	14.4	20.9	11.1	13.3	3	2.5	2.2	1.8
$\phi 4$	$\phi 4$	KQ2L04-99A	8.2	7.2	14.5	21.1	11.9	13.3	4.2	4.2	2.5	2.3
$\phi 6$	$\phi 6$	KQ2L06-99A	10.4	8	15.3	22.3	14.2	13.3	9	9	4	3.5
$\phi 8$	$\phi 8$	KQ2L08-99A	13.2	10	17.2	26.2	18.6	14.2	21.6	14.9	6	3
$\phi 10$	$\phi 10$	KQ2L10-99A	15.9	12	19.3	28.2	20.5	15.6	35.2	25	7.5	4.7
$\phi 12$	$\phi 12$	KQ2L12-99A	18.5	14	21.5	31	23.2	17	50.2	39.7	9	7
$\phi 16$	$\phi 16$	KQ2L16-99A	23.8	20	27.1	36.8	28.1	20.6	100	84	13	13.7

Note) ϕD_1 is maximum diameter.

Reducer Elbow: KQ2L

Applicable tubing O.D. [mm]	Applicable fitting size ϕd	Model	Note) ϕD_1	ϕD_2	L1	L2	A	M	Effective area [mm ²]		Min. port size	Weight (g)
									Nylon	Urethane		
$\phi 3.2$	$\phi 4$	KQ2L23-04A	7.1	6.4	14.5	23.9	14.1	13.3	3	2.5	2.5	2.1
	$\phi 6$	KQ2L23-06A	7.1	6.4	14.5	24.1	14.3	13.3	3	2.5	2.5	1.3
$\phi 4$	$\phi 6$	KQ2L04-06A	8.2	7.2	14.8	24.6	15.4	13.3	4.2	4.2	3	2.9
	$\phi 8$	KQ2L04-08A	8.2	7.2	14.8	29.5	19.4	13.3	4.2	4.2	3	1.8
$\phi 6$	$\phi 8$	KQ2L06-08A	10.4	9	15.5	24.2	15.2	13.3	11.4	9	4.5	2.1
	$\phi 10$	KQ2L06-10A	10.4	9	15.5	31.6	21.2	13.3	11.4	9	4.5	2.7
$\phi 8$	$\phi 10$	KQ2L08-10A	13.2	10	18.8	27.1	18.1	14.2	21.6	14.9	6	3.5
	$\phi 12$	KQ2L08-12A	13.2	10	18.8	34	23.6	14.2	21.6	14.9	6	4.9
$\phi 10$	$\phi 12$	KQ2L10-12A	15.9	12	19.3	35.6	26.5	15.6	35.2	25	7.5	5.6
$\phi 12$	$\phi 16$	KQ2L12-16A	18.5	14	21.5	42.6	31.2	17	50.2	39.7	9	8.7

Note) ϕD_1 is maximum diameter.

Branch Union Elbow: KQ2LU

Applicable tubing O.D. [mm]	Model	Note) ϕD	L1	L2	Q1	Q2	M	P	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight (g)
											Nylon	Urethane		
$\phi 4$	KQ2LU04-00A	8.2	15.8	15.8	15.8	7.9	13.3	8.2	6	3.2	6	4.1	3	3.1
$\phi 6$	KQ2LU06-00A	10.4	16.5	16.5	16.5	10	13.3	10.4	6	3.2	13.9	11	4.5	4.4
$\phi 8$	KQ2LU08-00A	13.2	18.2	18.2	18.2	13.1	14.2	13.2	8	4.2	26.3	18.2	6	8
$\phi 10$	KQ2LU10-00A	15.9	20.3	20.3	20.3	15.9	15.6	15.9	8	4.2	40.8	29	7.5	12.2
$\phi 12$	KQ2LU12-00A	18.5	22.5	22.5	22.5	17.9	17	18.5	8	4.2	57.2	45.2	9	18.1

Note) ϕD is maximum diameter.

Metric Size One-touch Fittings **Series KQ2**

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Male Branch Connector: KQ2LU (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	Note) ϕD	L1	L2	L3	A	M	P	ϕO	ϕN	Q1	Q2	Effective area [mm ²]		Min. port size	Weight [g]
															Nylon	Urethane		
$\phi 4$	M5 x 0.8	KQ2LU04-M5A	10	8.2	15.8	20.7	24.8	21.8	13.3	8.2	6	3.2	15.8	7.9	4.3	4.1	1.8	6.9
	M6 x 1.0	KQ2LU04-M6A	10	8.2	15.8	21.7	25.8	21.8	13.3	8.2	6	3.2	15.8	7.9	4.3	4.1	3	6.8
$\phi 6$	M5 x 0.8	KQ2LU06-M5A	12	10.4	16.5	21.4	26.6	23.6	13.3	10.4	6	3.2	16.5	10	4.3	4.3	1.8	10.3
	M6 x 0.8	KQ2LU06-M6A	12	10.4	16.5	21.4	26.6	23.6	13.3	10.4	6	3.2	16.5	10	4.3	4.3	3	10.3

Note) ϕD is maximum diameter.

2 x Applicable tubing

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Male Branch Connector: KQ2LU (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Note) ϕD	L1	L2	L3	A*	M	P	ϕO	ϕN	Q1	Q2	Effective area [mm ²]		Min. port size	Weight [g]
															Nylon	Urethane		
$\phi 4$	1/8	KQ2LU04-01AS	10	8.2	15.8	23.3	27.4	24.3	13.3	8.2	6	3.2	15.8	7.9	6	4.1	3	9.5
	1/4	KQ2LU04-02AS	14	8.2	15.8	27.7	31.8	27.1	13.3	8.2	6	3.2	15.8	7.9	6	4.1	3	19.3
$\phi 6$	1/8	KQ2LU06-01AS	12	10.4	16.5	24	29.2	26.1	13.3	10.4	6	3.2	16.5	10	13.9	11	4.5	10.6
	1/4	KQ2LU06-02AS	14	10.4	16.5	28.4	33.6	28.9	13.3	10.4	6	3.2	16.5	10	13.9	11	4.5	19.5
	3/8	KQ2LU06-03AS	17	10.4	16.5	29.8	35	29.9	13.3	10.4	6	3.2	16.5	10	13.9	11	4.5	31.5
$\phi 8$	1/8	KQ2LU08-01AS	14	13.2	18.2	25.7	32.3	29.2	14.2	13.2	8	4.2	18.2	13.1	26.3	18.2	6	16.4
	1/4	KQ2LU08-02AS	14	13.2	18.2	30.1	36.7	32	14.2	13.2	8	4.2	18.2	13.1	26.3	18.2	6	21.5
$\phi 10$	3/8	KQ2LU08-03AS	17	13.2	18.2	31.5	38.1	33	14.2	13.2	8	4.2	18.2	13.1	26.3	18.2	6	33.3
	1/4	KQ2LU10-02AS	17	15.9	20.3	32.2	40.2	35.5	15.6	15.9	8	4.2	20.3	15.9	40.8	29	7.5	26.6
$\phi 12$	3/8	KQ2LU10-03AS	17	15.9	20.3	33.6	41.6	36.5	15.6	15.9	8	4.2	20.3	15.9	40.8	29	7.5	34.4
	1/2	KQ2LU10-04AS	22	15.9	20.3	37.8	45.8	39.4	15.6	15.9	8	4.2	20.3	15.9	40.8	29	7.5	62.3
$\phi 12$	1/4	KQ2LU12-02AS	19	18.5	22.5	34.4	43.6	38.9	17	18.5	8	4.2	22.5	17.9	57.2	45.2	9	37.7
	3/8	KQ2LU12-03AS	19	18.5	22.5	35.8	45	39.9	17	18.5	8	4.2	22.5	17.9	57.2	45.2	9	40.6
$\phi 12$	1/2	KQ2LU12-04AS	22	18.5	22.5	40	49.2	42.8	17	18.5	8	4.2	22.5	17.9	57.2	45.2	9	62.7

* Reference dimensions after installation of R thread

Note) ϕD is maximum diameter.

2 x Applicable tubing

Inch Size
M, R, Rc

Metric Size
Uni

Inch Size
Uni

Series KQ2

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

45° Male Elbow: KQ2K (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 4$	M5 x 0.8	KQ2K04-M5A	7	8.2	7	14.4	13.1	22.8	13.3	3.4	3.4	2.5	3
	M6 x 1.0	KQ2K04-M6A	8	8.2	7	14.4	14.1	22.8	13.3	3.4	3.4	2.5	4.1
$\phi 6$	M5 x 0.8	KQ2K06-M5A	7	10.4	7	14.4	17	27.4	13.3	3.4	3.4	2.5	3.5
	M6 x 1.0	KQ2K06-M6A	8	10.4	7	14.4	18	27.4	13.3	3.4	3.4	2.5	4.5

Note) ϕD_1 is maximum diameter.

45° Male Elbow: KQ2K (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 4$	1/8	KQ2K04-01AS	10	8.2	10	14.4	12.7	22.3	13.3	3.4	3.4	4.5	4.6
	1/4	KQ2K04-02AS	14	8.2	10	14.4	17.2	25.2	13.3	3.4	3.4	4.5	14.1
$\phi 6$	1/8	KQ2K06-01AS	10	10.4	10	14.7	14.8	25.3	13.3	8.7	6.9	4.5	5
	1/4	KQ2K06-02AS	14	10.4	10	14.7	19.3	28.2	13.3	8.7	6.9	4.5	14.5
	3/8	KQ2K06-03AS	17	10.4	10	14.7	20.6	29.1	13.3	8.7	6.9	4.5	26.2
$\phi 8$	1/8	KQ2K08-01AS	10	13.2	10	16	15.7	28	14.2	8.7	8.7	4.5	6
	1/4	KQ2K08-02AS	17	13.2	12	16	22.4	33.1	14.2	19.7	19.7	6	17.5
	3/8	KQ2K08-03AS	17	13.2	12	16	22.5	32.8	14.2	19.7	19.7	6	24.5
$\phi 10$	1/8	KQ2K10-01AS	12	15.9	12	18.2	21.5	36.2	15.6	30.9	23.2	6	11.1
	1/4	KQ2K10-02AS	17	15.9	17	17.6	29.1	41.8	15.6	30.9	23.2	7.5	21.8
	3/8	KQ2K10-03AS	17	15.9	17	17.6	24.3	36.6	15.6	30.9	23.2	7.5	21.7
	1/2	KQ2K10-04AS	22	15.9	17	17.6	28.3	39.3	15.6	30.9	23.2	7.5	44.1
$\phi 12$	1/4	KQ2K12-02AS	17	18.5	17	19.4	29	43.8	17	44.5	35.1	9	23.3
	3/8	KQ2K12-03AS	17	18.5	17	19.4	24.2	38.6	17	44.5	35.1	9	23.2
	1/2	KQ2K12-04AS	22	18.5	17	19.4	28.2	41.3	17	44.5	35.1	9	45.7
$\phi 16$	New 1/4	KQ2K16-02AS	17	23.8	17	24.3	29.6	49.2	20.6	44.5	44.5	9	27.7
	3/8	KQ2K16-03AS	22	23.8	21	23.8	31.4	50.2	20.6	65.8	58	11	39.2
	1/2	KQ2K16-04AS	22	23.8	21	23.8	30.1	47.6	20.6	91.9	58	13	42.9

* Reference dimensions after installation of R thread

Note) ϕD_1 is maximum diameter.

Metric Size One-touch Fittings *Series KQ2*

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Universal Male Elbow: KQ2V (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\phi 4$	M5 x 0.8	KQ2V04-M5A	8	8.2	9.8	17.5	10.9	18.4	14.9	13.3	2.9	2.9	2.5	5.4
$\phi 6$	M5 x 0.8	KQ2V06-M5A	8	10.4	9.8	18.3	10.9	18.4	14.9	13.3	3.8	3.8	2.5	5.7

Note) ϕD_1 is maximum diameter.

Metric Size
M, R, Rc

Universal Male Elbow: KQ2V (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\phi 4$	1/8	KQ2V04-01AS	8	8.2	13.4	19.3	13.7	25.6	22.5	13.3	2.9	2.9	3	13.2
	1/8	KQ2V06-01AS	8	10.4	13.4	20.5	13.7	25.6	22.5	13.3	7.5	5.9	4.5	13.5
$\phi 6$	1/4	KQ2V06-02AS	10	10.4	15.3	19.9	17.9	30.5	25.8	13.3	7.5	5.9	4.5	24.9
	1/8	KQ2V08-01AS	12	13.2	17.6	23.5	15.1	27.6	24.5	14.2	16	11.2	6	22.6
$\phi 8$	1/4	KQ2V08-02AS	12	13.2	17.6	23.5	18.5	31	26.3	14.2	16	11.2	6	29.1
	3/8	KQ2V08-03AS	14	13.2	20.6	23.1	19.5	35.3	30.2	14.2	16	11.2	6	44.4
$\phi 10$	1/4	KQ2V10-02AS	14	15.9	20.6	25.9	19.9	34.9	30.2	15.6	27	20.3	7.5	38.1
	3/8	KQ2V10-03AS	14	15.9	20.6	25.9	20.3	35.3	30.2	15.6	27	20.3	7.5	45.7
$\phi 12$	3/8	KQ2V12-03AS	17	18.5	25.2	28.5	21.4	37.6	32.5	17	39	30.8	9	59.6
	1/2	KQ2V12-04AS	17	18.5	25.2	28.5	24.6	40.8	34.4	17	39	30.8	9	78.2
$\phi 16$	3/8	KQ2V16-03AS	21	23.8	32.3	34.2	25.1	45.4	40.3	20.6	55	46	11	99.5
	1/2	KQ2V16-04AS	21	23.8	32.3	34.2	28.3	48.6	42.2	20.6	78	46	13	107.9

* Reference dimensions after installation of R thread

Note) ϕD_1 is maximum diameter.

Inch Size
UNF, NPT

Inch Size
M, R, Rc

Hexagon Socket Head Universal Male Elbow: KQ2VS (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\phi 4$	M5 x 0.8	KQ2VS04-M5A	4	8.2	9.8	17.5	10.7	18.2	15.2	13.3	2.9	2.9	2.5	5.3
$\phi 6$	M5 x 0.8	KQ2VS06-M5A	4	10.4	9.8	18.3	10.7	18.2	15.2	13.3	3.8	3.8	2.5	5.6

Note) ϕD_1 is maximum diameter.

Metric Size
Uni

Inch Size
Uni

Hexagon Socket Head Universal Male Elbow: KQ2VS (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\phi 4$	1/8	KQ2VS04-01AS	6	8.2	13.4	19.3	13.7	25.8	22.7	13.3	2.9	2.9	3	13.2
	1/8	KQ2VS06-01AS	6	10.4	13.4	20.5	13.7	25.8	22.7	13.3	7.5	5.9	4.5	13.5
$\phi 6$	1/4	KQ2VS06-02AS	6	10.4	15.3	19.9	17.9	26.5	21.8	13.3	7.5	5.9	4.5	20.8
	1/8	KQ2VS08-01AS	8	13.2	17.6	23.5	15.1	26	22.9	14.2	16	11.2	6	19.2
$\phi 8$	1/4	KQ2VS08-02AS	8	13.2	17.6	23.5	18.5	29.5	24.8	14.2	16	11.2	6	25.7
	3/8	KQ2VS08-03AS	8	13.2	20.6	23.1	19.5	31.4	26.3	14.2	16	11.2	6	37
$\phi 10$	1/4	KQ2VS10-02AS	8	15.9	20.6	25.9	19.7	30.8	26.1	15.6	27	20.3	7.5	30.4
	3/8	KQ2VS10-03AS	8	15.9	20.6	25.9	20.3	31.4	26.3	15.6	27	20.3	7.5	38.3
$\phi 12$	3/8	KQ2VS12-03AS	10	18.5	25.2	28.5	21.4	35.1	30	17	39	30.8	9	51.4
	1/2	KQ2VS12-04AS	10	18.5	25.2	28.5	24.6	38.3	31.9	17	39	30.8	9	70

* Reference dimensions after installation of R thread

Note) ϕD_1 is maximum diameter.

Series KQ2

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Universal Female Elbow: KQ2VF (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\phi 4$	M5 x 0.8	KQ2VF04-M5A	8	8.2	9.8	17.5	10.2	19.2	16.2	13.3	2.9	2.9	2.5	5.5
$\phi 6$	M5 x 0.8	KQ2VF06-M5A	8	10.4	9.8	18.3	10.2	19.2	16.2	13.3	3.8	3.8	2.5	5.8

Note) ϕD_1 is maximum diameter.

Universal Female Elbow: KQ2VF (Sealant)

Applicable tubing O.D. [mm]	Connection thread R, Rc	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\phi 4$	1/8	KQ2VF04-01AS	14	8.2	13.4	19.3	13	28.5	25.4	13.3	2.9	2.9	3	17.3
$\phi 6$	1/8	KQ2VF06-01AS	14	10.4	13.4	20.5	13	28.5	25.4	13.3	7.5	5.9	4.5	17.6
	1/4	KQ2VF06-02AS	17	10.4	17.6	21.2	17.3	37.9	33.2	13.3	7.5	5.9	6	37
$\phi 8$	1/8	KQ2VF08-01AS	17	13.2	17.6	23.5	14.4	30	26.9	14.2	16	11.2	6	27.5
	1/4	KQ2VF08-02AS	17	13.2	17.6	23.5	17.8	37.9	33.2	14.2	16	11.2	6	38.1
	3/8	KQ2VF08-03AS	22	13.2	25.2	24.9	19.2	44	38.9	14.2	16	11.2	6	64.5
$\phi 10$	1/4	KQ2VF10-02AS	19	15.9	20.6	25.9	19.2	40.3	35.6	15.6	27	20.3	7.5	46.4
	3/8	KQ2VF10-03AS	22	15.9	25.2	26.3	20	44	38.9	15.6	27	20.3	9	65.3
$\phi 12$	3/8	KQ2VF12-03AS	22	18.5	25.2	28.5	20.7	44	38.9	17	39	30.8	9	67.2
	1/2	KQ2VF12-04AS	24	18.5	27	29.9	22.7	48.9	42.5	17	39	30.8	9	95.6

* Reference dimensions after installation of R thread

Note) ϕD_1 is maximum diameter.

Metric Size One-touch Fittings **Series KQ2**

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Triple Universal Male Elbow: KQ2VT (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A*	M	P	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\phi 4$	1/8	KQ2VT04-01AS	14	8.2	13.4	19.3	16.3	52.5	49.4	13.3	13.4	2.9	2.9	3	25.3
	1/4	KQ2VT04-02AS	14	8.2	13.4	19.3	20.7	56.9	52.2	13.3	13.4	2.9	2.9	3	32.9
	3/8	KQ2VT04-03AS	17	8.2	13.4	19.3	22.1	58.3	53.2	13.3	13.4	2.9	2.9	3	44.8
$\phi 6$	1/8	KQ2VT06-01AS	14	10.4	13.4	20.5	16.3	52.5	49.4	13.3	13.4	7.5	5.9	4.5	26.2
	1/4	KQ2VT06-02AS	14	10.4	13.4	20.5	20.7	56.9	52.2	13.3	13.4	7.5	5.9	4.5	33.9
	3/8	KQ2VT06-03AS	17	10.4	13.4	20.5	22.1	58.3	53.2	13.3	13.4	7.5	5.9	4.5	45.8
$\phi 8$	1/8	KQ2VT08-01AS	19	13.2	17.6	23.7	19	61.8	58.7	14.2	15.9	16	11.2	6	59.6
	1/4	KQ2VT08-02AS	19	13.2	17.6	23.7	22.4	65.2	60.5	14.2	15.9	16	11.2	6	56.8
	3/8	KQ2VT08-03AS	19	13.2	17.6	23.7	23	65.8	60.7	14.2	15.9	16	11.2	6	64.9
$\phi 10$	1/2	KQ2VT08-04AS	22	13.2	17.6	23.7	27.2	70	63.6	14.2	15.9	16	11.2	6	91.5
	1/4	KQ2VT10-02AS	21	15.9	20.6	25.7	24.3	75.5	70.8	15.6	19.2	27	20.3	7.5	82
	3/8	KQ2VT10-03AS	21	15.9	20.6	25.7	24.7	75.9	70.8	15.6	19.2	27	20.3	7.5	81.9
$\phi 12$	1/2	KQ2VT10-04AS	22	15.9	20.6	25.7	28.7	79.9	73.5	15.6	19.2	27	20.3	7.5	103.9
	1/4	KQ2VT12-02AS	26	18.5	25.2	28.9	26.5	84.1	79.4	17	21.6	39	30.8	9	139.3
	3/8	KQ2VT12-03AS	26	18.5	25.2	28.9	26.9	84.5	79.4	17	21.6	39	30.8	9	129.7
	1/2	KQ2VT12-04AS	26	18.5	25.2	28.9	30.1	87.7	81.3	17	21.6	39	30.8	9	142.2

* Reference dimensions after installation of R thread

Note) ϕD_1 is maximum diameter.

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Inch Size
M, R, Rc

Double Universal Male Elbow: KQ2VD (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A*	M	P	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\phi 4$	1/8	KQ2VD04-01AS	14	8.2	13.4	19.3	16.3	39	35.9	13.3	13.4	2.9	2.9	3	19.7
	1/4	KQ2VD04-02AS	14	8.2	13.4	19.3	20.7	43.4	38.7	13.3	13.4	2.9	2.9	3	27.4
	3/8	KQ2VD04-03AS	17	8.2	13.4	19.3	22.1	44.8	39.7	13.3	13.4	2.9	2.9	3	39.3
$\phi 6$	1/8	KQ2VD06-01AS	14	10.4	13.4	20.5	16.3	39	35.9	13.3	13.4	7.5	5.9	4.5	20.3
	1/4	KQ2VD06-02AS	14	10.4	13.4	20.5	20.7	43.4	38.7	13.3	13.4	7.5	5.9	4.5	28
	3/8	KQ2VD06-03AS	17	10.4	13.4	20.5	22.1	44.8	39.7	13.3	13.4	7.5	5.9	4.5	39.9
$\phi 8$	1/8	KQ2VD08-01AS	19	13.2	17.6	23.7	19	45.8	42.7	14.2	15.9	16	11.2	6	45.1
	1/4	KQ2VD08-02AS	19	13.2	17.6	23.7	22.4	49.2	44.5	14.2	15.9	16	11.2	6	44.3
	3/8	KQ2VD08-03AS	19	13.2	17.6	23.7	23	49.8	44.7	14.2	15.9	16	11.2	6	52.3
$\phi 10$	1/2	KQ2VD08-04AS	22	13.2	17.6	23.7	27.2	54	47.6	14.2	15.9	16	11.2	6	78.4
	1/4	KQ2VD10-02AS	21	15.9	20.6	25.7	24.3	56.2	51.5	15.6	19.2	27	20.3	7.5	63.1
	3/8	KQ2VD10-03AS	21	15.9	20.6	25.7	24.7	56.6	51.5	15.6	19.2	27	20.3	7.5	65.1
$\phi 12$	1/2	KQ2VD10-04AS	22	15.9	20.6	25.7	28.1	60	53.6	15.6	19.2	27	20.3	7.5	87
	1/4	KQ2VD12-02AS	26	18.5	25.2	28.9	26.5	62.4	57.7	17	21.6	39	30.8	9	107
	3/8	KQ2VD12-03AS	26	18.5	25.2	28.9	26.9	62.8	57.7	17	21.6	39	30.8	9	102.1
	1/2	KQ2VD12-04AS	26	18.5	25.2	28.9	30.1	66	59.6	17	21.6	39	30.8	9	116.1

* Reference dimensions after installation of R thread

Note) ϕD_1 is maximum diameter.

Metric Size
Uni

Inch Size
Uni

Series KQ2

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Branch Universal Male Elbow: KQ2Z (Gasket seal)

Applicable tubing O.D. (mm)	Connection thread	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L1	L2	L3	A	M	P	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\phi 4$	M5 x 0.8	KQ2Z04-M5A	8	8.2	9.8	16.5	10.9	18.4	15.4	13.3	8.2	3.4	3.4	2.5	6.2

Note) ϕD_1 is maximum diameter.

Branch Universal Male Elbow: KQ2Z (Sealant)

Applicable tubing O.D. (mm)	Connection thread	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L1	L2	L3	A*	M	P	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\phi 4$	1/8	KQ2Z04-01AS	8	8.2	13.4	18.5	13.7	25.6	22.5	13.3	8.2	4.7	4.7	3	14
	1/8	KQ2Z06-01AS	8	10.4	13.4	18.4	13.7	25.6	22.5	13.3	10.4	10.8	8.6	4.5	14.6
$\phi 6$	1/4	KQ2Z06-02AS	14	10.4	20.6	21.5	19.1	34.9	30.2	13.3	10.4	10.8	8.6	4.5	37
	3/8	KQ2Z06-03AS	14	10.4	20.6	21.5	19.5	35.3	30.2	13.3	10.4	10.8	8.6	4.5	44.6
$\phi 8$	1/8	KQ2Z08-01AS	12	13.2	17.6	21.2	15.1	27.6	24.5	14.2	13.2	20.5	14.2	6	24.3
	1/4	KQ2Z08-02AS	12	13.2	17.6	21.2	18.5	31	26.3	14.2	13.2	20.5	14.2	6	30.8
$\phi 8$	3/8	KQ2Z08-03AS	14	13.2	20.6	22.3	19.5	35.3	30.2	14.2	13.2	20.5	14.2	6	46.3
	1/4	KQ2Z10-02AS	14	15.9	21.6	23.6	19.9	34.9	30.2	15.6	15.9	31.8	22.6	7.5	41.7
$\phi 10$	3/8	KQ2Z10-03AS	14	15.9	21.6	23.6	20.3	35.3	30.2	15.6	15.9	31.8	22.6	7.5	49.3
	3/8	KQ2Z12-03AS	17	18.5	24.1	26.9	21.2	37.6	32.5	17	18.5	44.6	35.3	9	63.4
$\phi 12$	1/2	KQ2Z12-04AS	17	18.5	24.1	26.9	24.4	40.8	34.4	17	18.5	44.6	35.3	9	82

* Reference dimensions after installation of R thread

Note) ϕD_1 is maximum diameter.

Branch Universal Female Elbow: KQ2ZF (Gasket seal)

Applicable tubing O.D. (mm)	Connection thread	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L1	L2	L3	A	M	P	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\phi 4$	M5 x 0.8	KQ2ZF04-M5A	8	8.2	9.8	16.5	10.2	19.2	16.2	13.3	8.2	3.4	3.4	2.5	6.3

Note) ϕD_1 is maximum diameter.

Branch Universal Female Elbow: KQ2ZF (Sealant)

Applicable tubing O.D. (mm)	Connection thread	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L1	L2	L3	A*	M	P	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\phi 4$	1/8	KQ2ZF04-01AS	14	8.2	13.4	18.5	13	28.5	25.4	13.3	8.2	4.7	4.7	3	18.1
	1/8	KQ2ZF06-01AS	14	10.4	13.4	18.4	13	28.5	25.4	13.3	10.4	10.8	8.6	4.5	18.7
$\phi 6$	1/4	KQ2ZF06-02AS	19	10.4	20.6	21.5	18.4	40.3	35.6	13.3	10.4	10.8	8.6	4.5	45.3
	1/8	KQ2ZF08-01AS	17	13.2	17.6	21.2	14.4	30	26.9	14.2	13.2	20.5	14.2	6	29.3
$\phi 8$	1/4	KQ2ZF08-02AS	19	13.2	20.6	22.3	18.4	40.3	35.6	14.2	13.2	20.5	14.2	6	47
	1/4	KQ2ZF10-02AS	19	15.9	21.6	23.6	19.2	40.3	35.6	15.6	15.9	31.8	22.6	7.5	49.9
$\phi 10$	3/8	KQ2ZF10-03AS	22	15.9	25.2	25.5	20	44	38.9	15.6	15.9	31.8	22.6	9	68.4
	3/8	KQ2ZF12-03AS	22	18.5	24.1	26.9	20.5	44	38.9	17	18.5	44.6	35.3	9	71
$\phi 12$	1/2	KQ2ZF12-04AS	24	18.5	27	29.9	22.7	48.9	42.5	17	18.5	44.6	35.3	9	100.5

* Reference dimensions after installation of R thread

Note) ϕD_1 is maximum diameter.

Metric Size One-touch Fittings *Series KQ2*

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Double Branch Universal Male Elbow: KQ2ZD (Sealant)

Applicable tubing O.D. (mm)	Connection thread R	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A*	M	P ₁	P ₂	Effective area [mm ²]		Min. port size	Weight [g]
													Nylon	Urethane		
$\phi 4$	1/8	KQ2ZD04-01AS	14	8.2	13.4	18.5	16.3	39	35.9	13.3	13.4	8.2	4.7	4.7	3	21.3
	1/4	KQ2ZD04-02AS	14	8.2	13.4	18.5	20.7	43.4	38.7	13.3	13.4	8.2	4.7	4.7	3	29
	3/8	KQ2ZD04-03AS	17	8.2	13.4	18.5	22.1	44.8	39.7	13.3	13.4	8.2	4.7	4.7	3	40.9
$\phi 6$	1/8	KQ2ZD06-01AS	14	10.4	13.4	18.4	16.3	39	35.9	13.3	13.4	10.4	10.8	8.6	4.5	22.5
	1/4	KQ2ZD06-02AS	14	10.4	13.4	18.4	20.7	43.4	38.7	13.3	13.4	10.4	10.8	8.6	4.5	30.2
	3/8	KQ2ZD06-03AS	17	10.4	13.4	18.4	22.1	44.8	39.7	13.3	13.4	10.4	10.8	8.6	4.5	42.1
$\phi 8$	1/8	KQ2ZD08-01AS	19	13.2	17.6	21.2	19	45.8	42.7	14.2	15.9	13.2	20.5	14.2	6	48.7
	1/4	KQ2ZD08-02AS	19	13.2	17.6	21.2	22.4	49.2	44.5	14.2	15.9	13.2	20.5	14.2	6	48
	3/8	KQ2ZD08-03AS	19	13.2	17.6	21.2	23	49.8	44.7	14.2	15.9	13.2	20.5	14.2	6	55.9
$\phi 10$	1/2	KQ2ZD08-04AS	22	13.2	17.6	21.2	27.2	54	47.6	14.2	15.9	13.2	20.5	14.2	6	82.1
	1/4	KQ2ZD10-02AS	21	15.9	20.6	23.6	24.3	56.2	51.5	15.6	19.2	15.9	31.8	21.6	9	69
	3/8	KQ2ZD10-03AS	21	15.9	20.6	23.6	24.7	56.6	51.5	15.6	19.2	15.9	31.8	21.6	10	71
$\phi 12$	1/2	KQ2ZD10-04AS	22	15.9	20.6	23.6	28.1	60	53.6	15.6	19.2	15.9	31.8	21.6	10	92.9
	1/4	KQ2ZD12-02AS	26	18.5	25.2	26.8	26.5	62.4	57.7	17	21.6	18.5	44.6	35.3	9	115.6
	3/8	KQ2ZD12-03AS	26	18.5	25.2	26.8	26.9	62.8	57.7	17	21.6	18.5	44.6	35.3	11	110.7
	1/2	KQ2ZD12-04AS	26	18.5	25.2	26.8	30.1	66	59.6	17	21.6	18.5	44.6	35.3	11.5	124.7

* Reference dimensions after installation of R thread

Note) ϕD_1 is maximum diameter.

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Inch Size
M, R, Rc

Triple Branch Universal Male Elbow: KQ2ZT (Sealant)

Applicable tubing O.D. (mm)	Connection thread R	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A*	M	P ₁	P ₂	Effective area [mm ²]		Min. port size	Weight [g]
													Nylon	Urethane		
$\phi 4$	1/8	KQ2ZT04-01AS	14	8.2	13.4	18.5	16.3	52.5	49.4	13.3	13.4	8.2	4.7	4.7	3	27.7
	1/4	KQ2ZT04-02AS	14	8.2	13.4	18.5	20.7	56.9	52.2	13.3	13.4	8.2	4.7	4.7	3	35.3
	3/8	KQ2ZT04-03AS	17	8.2	13.4	18.5	22.1	58.3	53.2	13.3	13.4	8.2	4.7	4.7	3	47.2
$\phi 6$	1/8	KQ2ZT06-01AS	14	10.4	13.4	18.4	16.3	52.5	49.4	13.3	13.4	10.4	10.8	8.6	4.5	29.5
	1/4	KQ2ZT06-02AS	14	10.4	13.4	18.4	20.7	56.9	52.2	13.3	13.4	10.4	10.8	8.6	4.5	37.2
	3/8	KQ2ZT06-03AS	17	10.4	13.4	18.4	22.1	58.3	53.2	13.3	13.4	10.4	10.8	8.6	4.5	49.1
$\phi 8$	1/8	KQ2ZT08-01AS	19	13.2	17.6	21.2	19	61.8	58.7	14.2	15.9	13.2	20.5	14.2	6	65.1
	1/4	KQ2ZT08-02AS	19	13.2	17.6	21.2	22.4	65.2	60.5	14.2	15.9	13.2	20.5	14.2	6	62.3
	3/8	KQ2ZT08-03AS	19	13.2	17.6	21.2	23	65.8	60.7	14.2	15.9	13.2	20.5	14.2	6	70.4
$\phi 10$	1/2	KQ2ZT08-04AS	22	13.2	17.6	21.2	27.2	70	63.6	14.2	15.9	13.2	20.5	14.2	6	97
	1/4	KQ2ZT10-02AS	21	15.9	20.6	23.6	24.3	75.5	70.8	15.6	19.2	15.9	31.8	21.6	9	90.9
	3/8	KQ2ZT10-03AS	21	15.9	20.6	23.6	24.7	75.9	70.8	15.6	19.2	15.9	31.8	21.6	10	90.7
$\phi 12$	1/2	KQ2ZT10-04AS	22	15.9	20.6	23.6	28.7	79.9	73.5	15.6	19.2	15.9	31.8	21.6	10	112.7
	1/4	KQ2ZT12-02AS	26	18.5	25.2	26.8	26.5	84.1	79.4	17	21.6	18.5	44.6	35.3	9	152.2
	3/8	KQ2ZT12-03AS	26	18.5	25.2	26.8	26.9	84.5	79.4	17	21.6	18.5	44.6	35.3	11	142.6
	1/2	KQ2ZT12-04AS	26	18.5	25.2	26.8	30.1	87.7	81.3	17	21.6	18.5	44.6	35.3	11.5	155.1

* Reference dimensions after installation of R thread

Note) ϕD_1 is maximum diameter.

Metric Size
Uni

Inch Size
Uni

Series KQ2

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Female Elbow: KQ2LF

Applicable tubing O.D. [mm]	Connection thread M, Rc	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	M	Effective area [mm ²]		Min. port size	Weight [g]
									Nylon	Urethane		
$\phi 4$	M5 x 0.8	KQ2LF04-M5A	8	8.2	7	15.4	15.3	13.3	3.5	3.5	2.5	4.7
	M6 x 1.0	KQ2LF04-M6A	8	8.2	7	15.4	16.1	13.3	3.5	3.5	2.5	4.6
	1/8	KQ2LF04-01A	14	8.2	10	14.8	22.4	13.3	4.2	4.2	3	17.6
$\phi 6$	1/4	KQ2LF04-02A	17	8.2	10	14.8	26.9	13.3	4.2	4.2	3	29.6
	M5 x 0.8	KQ2LF06-M5A	8	10.4	7	14.5	17	13.3	3.5	3.5	2.5	4.8
	M6 x 1.0	KQ2LF06-M6A	8	10.4	7	14.5	17.8	13.3	3.5	3.5	2.5	4.7
	1/8	KQ2LF06-01A	14	10.4	10	15.5	23.5	13.3	11.4	9	4.5	18
$\phi 8$	1/4	KQ2LF06-02A	17	10.4	10	15.5	28	13.3	11.4	9	4.5	30.1
	3/8	KQ2LF06-03A	19	10.4	10	15.5	28.5	13.3	11.4	9	4.5	34
	1/8	KQ2LF08-01A	14	13.2	10	16.4	24.9	14.2	11.4	11.4	4.5	18.8
$\phi 10$	1/4	KQ2LF08-02A	17	13.2	12	17.2	28.8	14.2	21.6	14.9	6	28.7
	3/8	KQ2LF08-03A	19	13.2	12	17.2	29.3	14.2	21.6	14.9	6	32.3
$\phi 12$	1/4	KQ2LF10-02A	17	15.9	17	19.3	27.4	15.6	21.6	14.9	7.5	26.4
	3/8	KQ2LF10-03A	19	15.9	17	19.3	33.5	15.6	35.2	25	7.5	31
	1/2	KQ2LF10-04A	24	15.9	17	19.3	36.5	15.6	35.2	25	7.5	57.6
$\phi 12$	1/4	KQ2LF12-02A	17	18.5	17	21.5	28.7	17	50.2	39.7	9	28.2
	3/8	KQ2LF12-03A	19	18.5	17	21.5	34.8	17	50.2	39.7	9	32.9
	1/2	KQ2LF12-04A	24	18.5	17	21.5	37.8	17	50.2	39.7	9	59.5

Note) ϕD_1 is maximum diameter.

Extended Plug-in Elbow: KQ2W

Applicable tubing O.D. [mm]	Applicable fitting size ϕd	Model	Note) ϕD_1	ϕD_2	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]
									Nylon	Urethane		
$\phi 3.2$	$\phi 3.2$	KQ2W23-99A	7.1	6.4	14.4	30.5	20.8	13.3	3	2.5	2.5	1
$\phi 4$	$\phi 4$	KQ2W04-99A	8.2	7.2	14.5	31.8	22.6	13.3	4.2	4.2	3	1.3
$\phi 6$	$\phi 6$	KQ2W06-99A	10.4	8	15.3	35.2	27.1	13.3	9	9	4	2
$\phi 8$	$\phi 8$	KQ2W08-99A	13.2	10	17.2	41.9	34.3	14.2	21.6	14.9	6	3.5
$\phi 10$	$\phi 10$	KQ2W10-99A	15.9	12	19.3	46.6	38.9	15.6	35.2	25	7.5	5.5
$\phi 12$	$\phi 12$	KQ2W12-99A	18.5	14	21.5	52	44.2	17	50.2	39.7	9	8.4

Note) ϕD_1 is maximum diameter.

Metric Size One-touch Fittings *Series KQ2*

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Extended Male Elbow: KQ2W (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 2$	M3 x 0.5	KQ2W02-M3G	5.5	5.8	5.5	12.6	18.8	19.1	11.9	—	0.8	1.2	2.6
	M5 x 0.8	KQ2W02-M5□	7	5.8	5.5	12.6	19.3	19.2	11.9	—	0.8	1.2	4.6
$\phi 3.2$	M3 x 0.5	KQ2W23-M3G	7	7.1	7	15.3	22.5	23.4	13.3	0.8	0.8	1.2	4.8
	M5 x 0.8	KQ2W23-M5□	7	7.1	7	15.3	25.2	25.7	13.3	2.8	2.4	2.5	5.8
$\phi 4$	M3 x 0.5	KQ2W04-M3G	7	8.2	7	15.4	23	24.5	13.3	0.8	0.8	1.2	4.9
	M5 x 0.8	KQ2W04-M5□	7	8.2	7	15.4	25.7	26.8	13.3	3	3	2.5	5.8
$\phi 6$	M5 x 0.8	KQ2W06-M5□	7	10.4	7	14.5	27.4	29.6	13.3	3	3	2.5	5.9

□/A: Brass, N: Brass + Electroless nickel plated

Note) ϕD_1 is maximum diameter.

Extended Male Elbow: KQ2W (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 3.2$	1/8	KQ2W23-01□S	10	7.1	10	14.5	30.3	30.8	13.3	2.8	2.4	2.5	10.8
	1/4	KQ2W23-02AS	14	7.1	10	14.5	32.8	31.7	13.3	2.8	2.4	2.5	27.3
$\phi 4$	1/8	KQ2W04-01□S	10	8.2	10	14.8	29.9	30.9	13.3	4	4	3	11
	1/4	KQ2W04-02AS	14	8.2	10	14.8	33.3	32.7	13.3	4	4	3	27.5
$\phi 6$	1/8	KQ2W06-01□S	10	10.4	10	15.5	31	33.1	13.3	10.9	8.6	4.5	11.4
	1/4	KQ2W06-02AS	14	10.4	10	15.5	34.4	34.9	13.3	10.9	8.6	4.5	28
$\phi 8$	3/8	KQ2W06-03AS	17	10.4	10	15.5	35.7	35.8	13.3	10.9	8.6	4.5	47.4
	1/8	KQ2W08-01AS	10	13.2	10	16.4	32.4	35.9	14.2	10.9	10.9	4.5	12.2
$\phi 8$	1/4	KQ2W08-02AS	14	13.2	12	17.2	39.1	41	14.2	20.5	14.2	6	40
	3/8	KQ2W08-03AS	17	13.2	12	17.2	39.2	40.7	14.2	20.5	14.2	6	47
$\phi 10$	1/4	KQ2W10-02AS	17	15.9	17	19.3	52.9	56.2	15.6	33.5	23.8	7.5	59
	3/8	KQ2W10-03AS	17	15.9	17	19.3	48.5	51.4	15.6	33.5	23.8	7.5	51.3
$\phi 10$	1/2	KQ2W10-04AS	22	15.9	17	19.3	52.5	54.1	15.6	33.5	23.8	7.5	92
	1/4	KQ2W12-02AS	17	18.5	17	21.5	54.2	58.8	17	47.7	37.7	9	60.7
$\phi 12$	3/8	KQ2W12-03AS	17	18.5	17	21.5	49.8	54	17	47.7	37.7	9	53.2
	1/2	KQ2W12-04AS	22	18.5	17	21.5	53.8	56.7	17	47.7	37.7	9	93.9
$\phi 16$	New 1/4	KQ2W16-02AS	17	23.8	21	27.1	59	66.2	20.6	47.7	47.7	9	67.4
	3/8	KQ2W16-03AS	22	23.8	21	27.1	59.7	66.5	20.6	71	71	11	105.5
	1/2	KQ2W16-04AS	22	23.8	21	27.1	58.4	63.9	20.6	100	84	13	101.7

□/A: Brass, N: Brass + Electroless nickel plated

* Reference dimensions after installation of R thread

Note) ϕD_1 is maximum diameter.

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Inch Size
M, R, Rc

Metric Size
Uni

Inch Size
Uni

Series KQ2

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Male Branch Tee: KQ2T (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 2$	M3 x 0.5	KQ2T02-M3G	5.5	5.8	5.5	12.6	12.5	12.8	11.9	—	0.9	1.2	1.9
	M5 x 0.8	KQ2T02-M5□	7	5.8	5.5	12.6	13	12.9	11.9	—	0.9	1.4	3
$\phi 3.2$	M3 x 0.5	KQ2T23-M3G	7	7.1	7	15.3	13.8	14.7	13.3	0.9	0.9	1.2	3.1
	M5 x 0.8	KQ2T23-M5□	7	7.1	7	15.3	14.3	14.8	13.3	3.2	2.7	2.5	3.5
$\phi 4$	M3 x 0.5	KQ2T04-M3G	7	8.2	7	15.4	14.3	15.8	13.3	0.9	0.9	1.2	3.4
	M5 x 0.8	KQ2T04-M5□	7	8.2	7	15.4	14.8	15.9	13.3	4.5	4.5	2.5	3.9
$\phi 6$	M6 x 1.0	KQ2T04-M6A	8	8.2	7	15.4	15.8	15.9	13.3	4.5	4.5	2.5	4.9
	M5 x 0.8	KQ2T06-M5□	7	10.4	7	14.55	16.5	18.7	13.3	4.5	4.5	2.5	4.4
	M6 x 1.0	KQ2T06-M6A	8	10.4	7	14.55	17.5	18.7	13.3	4.5	4.5	2.5	5.4

□/A: Brass, N: Brass + Electroless nickel plated

Note) ϕD_1 is maximum diameter.

Male Branch Tee: KQ2T (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 3.2$	1/8	KQ2T23-01□S	10	7.1	10	14.5	16.6	17.1	13.3	3.4	2.9	2.5	5.2
	1/4	KQ2T23-02AS	14	7.1	10	14.5	21.1	20	13.3	3.4	2.9	2.5	14.7
$\phi 4$	1/8	KQ2T04-01□S	10	8.2	10	14.8	16.2	17.2	13.3	6	4.1	3	5.5
	1/4	KQ2T04-02AS	14	8.2	10	14.8	21.7	21.1	13.3	6	4.1	3	15
$\phi 6$	1/8	KQ2T06-01□S	10	10.4	10	15.5	17.3	19.4	13.3	13.9	11	4.5	6.1
	1/4	KQ2T06-02AS	14	10.4	10	15.5	22.8	23.3	13.3	13.9	11	4.5	15.6
	3/8	KQ2T06-03AS	17	10.4	10	15.5	24.1	24.2	13.3	13.9	11	4.5	27.4
$\phi 8$	1/8	KQ2T08-01AS	10	13.2	10	16.4	18.7	22.2	14.2	14	14	4.5	7.9
	1/4	KQ2T08-02AS	14	13.2	12	17.2	25.4	27.3	14.2	26.3	18.2	6	19.4
	3/8	KQ2T08-03AS	17	13.2	12	17.2	25.5	27	14.2	26.3	18.2	6	26.5
$\phi 10$	1/8	KQ2T10-01AS	12	15.9	12	18.6	23.5	28.4	15.6	21.6	14.9	6	13.9
	1/4	KQ2T10-02AS	17	15.9	17	19.3	28.6	31.9	15.6	35.2	25	7.5	24.3
	3/8	KQ2T10-03AS	17	15.9	17	19.3	29.5	32.4	15.6	35.2	25	7.5	24.8
	1/2	KQ2T10-04AS	22	15.9	17	19.3	33.5	35.1	15.6	35.2	25	7.5	47.3
$\phi 12$	1/4	KQ2T12-02AS	17	18.5	17	21.5	29.9	34.5	17	57.2	45.2	9	27.3
	3/8	KQ2T12-03AS	17	18.5	17	21.5	30.8	35	17	57.2	45.2	9	28
	1/2	KQ2T12-04AS	22	18.5	17	21.5	34.8	37.7	17	57.2	45.2	9	50.4
$\phi 16$	New 1/4	KQ2T16-02AS	17	23.8	17	25.1	32.6	39.8	20.6	57.2	57.2	9	35.5
	3/8	KQ2T16-03AS	22	23.8	21	27.1	35.4	42.2	20.6	71	71	11	47.7
	1/2	KQ2T16-04AS	22	23.8	21	27.1	34.1	39.6	20.6	100	84	13	51.4

□/A: Brass, N: Brass + Electroless nickel plated

* Reference dimensions after installation of R thread

Note) ϕD_1 is maximum diameter.

Metric Size One-touch Fittings *Series KQ2*

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Union Tee: KQ2T

Applicable tubing O.D. [mm]	Model	Note) ϕD	L1	L2	M	Q	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
									Nylon	Urethane		
$\phi 2$	KQ2T02-00A	5.8	12.9	15.8	11.9	4.5	6	3.2	—	0.9	1.4	1.4
$\phi 3.2$	KQ2T23-00A	7.1	14.9	18.5	13.3	5.4	6	3.2	3.4	2.9	2.5	4.6
$\phi 4$	KQ2T04-00A	8.2	15.3	19.4	13.3	5.7	6	3.2	6.4	4.4	3	5.5
$\phi 6$	KQ2T06-00A	10.4	16.3	21.5	13.3	6.8	6	3.2	13.4	10.6	4.5	7.6
$\phi 8$	KQ2T08-00A	13.2	18.6	25.2	14.2	8.4	8	4.2	25.6	17.7	6	7
$\phi 10$	KQ2T10-00A	15.9	22.4	30.4	15.6	9.6	8	4.2	40	28.4	7.5	11
$\phi 12$	KQ2T12-00A	18.5	24.4	33.7	17	10.7	8	4.2	57.4	45.4	9	15.7
$\phi 16$	KQ2T16-00A	23.8	31	42.9	20.6	13.4	8	4.2	100	84	13	29.8

Note) ϕD is maximum diameter.

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Different Diameter Tee: KQ2T

Applicable tubing O.D. [mm]		Model	Note) ϕD_1	ϕD_2	L1	L2	L3	M1	M2	Q1	Q2	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
(a)	(b)													Nylon	Urethane		
$\phi 3.2$	$\phi 4$	KQ2T23-04A	8.2	7.1	14.9	15.3	18.5	13.3	13.3	5.4	5.8	6	3.2	3.8	3.5	2.5	5.1
$\phi 4$	$\phi 6$	KQ2T04-06A	10.4	8.2	15.3	16.3	19.4	13.3	13.3	5.7	6.8	6	3.2	7.1	6.6	3	6.5
$\phi 6$	$\phi 8$	KQ2T06-08A	13.2	10.4	17.2	17.3	22.4	14.2	13.3	7.3	8.4	8	4.2	16.4	16.4	4.5	5.3
$\phi 8$	$\phi 10$	KQ2T08-10A	15.9	13.2	19.6	19.2	26.2	15.6	14.2	8.4	9.6	8	4.2	36	27.2	6	8.3
$\phi 10$	$\phi 12$	KQ2T10-12A	18.5	15.9	22	21.6	30	17	15.6	9.6	10.7	8	4.2	56	44.5	7.5	12.2
$\phi 12$	$\phi 16$	KQ2T12-16A	23.8	18.5	26.6	25	35.9	20.6	17	10.7	13.4	8	4.2	108.5	74	9	20.1

Note) ϕD_1 is maximum diameter.

Inch Size
M, R, Rc

Different Diameter Tee: KQ2T

Applicable tubing O.D. [mm]		Model	Note) ϕD_1	ϕD_2	L1	L2	L3	M1	M2	Q1	Q2	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
(a)	(b)													Nylon	Urethane		
$\phi 6$	$\phi 4$	KQ2T06-04A	8.2	10.4	16.3	15.3	21.5	13.3	13.3	6.8	5.7	6	3.2	6.4	4.4	3	3.5
$\phi 8$	$\phi 6$	KQ2T08-06A	10.4	13.2	17.3	17.2	23.9	13.3	14.2	8.4	7.3	8	4.2	13.4	10.6	4.5	6
$\phi 10$	$\phi 8$	KQ2T10-08A	13.2	15.9	19.2	19.6	27.2	14.2	15.6	9.6	8.4	8	4.2	25.6	17.7	6	9.5
$\phi 12$	$\phi 10$	KQ2T12-10A	15.9	18.5	21.6	22	30.9	15.6	17	10.7	9.6	8	4.2	40	28.4	7.5	13.4

Note) ϕD_1 is maximum diameter.

Metric Size
Uni

Inch Size
Uni

Series KQ2

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Cross: KQ2TW

Applicable tubing O.D. [mm]	Model	Note) ϕD	L	Q	M	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
								Nylon	Urethane		
$\phi 4$	KQ2TW04-00A	8.2	15.3	5.7	13.3	6	3.2	6.4	4.4	3	3.5
$\phi 6$	KQ2TW06-00A	10.4	16.3	6.8	13.3	6	3.2	13.4	10.6	4.5	4.9
$\phi 8$	KQ2TW08-00A	13.2	18.2	8.4	14.2	8	4.2	25.6	17.7	6	8.5
$\phi 10$	KQ2TW10-00A	15.9	20.6	9.6	15.6	8	4.2	40	28.4	7.5	12.7
$\phi 12$	KQ2TW12-00A	18.5	23	10.7	17	8	4.2	57.4	45.4	9	18.4

Note) ϕD is maximum diameter.

Different Diameter Cross: KQ2TX

Applicable tubing O.D. [mm]		Model	Note) ϕD_1	Note) ϕD_2	L ₁	L ₂	Q	M ₁	M ₂	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
(a)	(b)											Nylon	Urethane		
$\phi 6$	$\phi 8$	KQ2TX06-08A	10.4	13.2	17.2	17.3	8.4	13.3	14.2	8	4.2	13.4	10.6	4.5	7.1
$\phi 8$	$\phi 10$	KQ2TX08-10A	13.2	15.9	19.6	19.2	9.6	14.2	15.6	8	4.2	25.6	17.7	6	10.9
$\phi 10$	$\phi 12$	KQ2TX10-12A	15.9	18.5	22	21.6	10.7	15.6	17	8	4.2	40	28.4	7.5	15.9

Note) ϕD_1 , ϕD_2 are maximum diameters.

Different Diameter Cross: KQ2TY

Applicable tubing O.D. [mm]		Model	Note) ϕD_1	Note) ϕD_2	L ₁	L ₂	Q	M ₁	M ₂	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
(a)	(b)											Nylon	Urethane		
$\phi 6$	$\phi 8$	KQ2TY06-08A	10.4	13.2	17.3	17.2	8.4	13.3	14.2	8	4.2	13.4	10.6	4.5	6.5
$\phi 8$	$\phi 10$	KQ2TY08-10A	13.2	15.9	19.2	19.6	9.6	14.2	15.6	8	4.2	25.6	17.7	6	10.2
$\phi 10$	$\phi 12$	KQ2TY10-12A	15.9	18.5	21.6	22	10.7	15.6	17	8	4.2	40	28.4	7.5	14.9

Note) ϕD_1 , ϕD_2 are maximum diameters.

Metric Size One-touch Fittings *Series KQ2*

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Male Run Tee: KQ2Y (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\phi 2$	M3 x 0.5	KQ2Y02-M3G	5.5	5.8	5.5	12.9	12.5	12.9	22.8	11.9	—	0.9	1.2	2
	M5 x 0.8	KQ2Y02-M5□	7	5.8	5.5	12.9	13	12.9	22.9	11.9	—	0.9	1.4	3.1
$\phi 3.2$	M3 x 0.5	KQ2Y23-M3G	7	7.1	7	15.3	13.8	15.3	26.5	13.3	0.9	0.9	1.2	3.1
	M5 x 0.8	KQ2Y23-M5□	7	7.1	7	15.3	14.3	15.3	26.6	13.3	3.2	2.7	2.5	3.5
$\phi 4$	M3 x 0.5	KQ2Y04-M3G	7	8.2	7	15.4	14.3	15.4	27.1	13.3	0.9	0.9	1.2	3.4
	M5 x 0.8	KQ2Y04-M5□	7	8.2	7	15.4	14.8	15.4	27.2	13.3	4.5	4.5	2.5	3.9
$\phi 6$	M6 x 1.0	KQ2Y04-M6A	8	8.2	7	15.4	15.8	15.4	27.2	13.3	4.5	4.5	2.5	4.9
	M5 x 0.8	KQ2Y06-M5□	7	10.4	7	16.35	16.5	16.3	29.8	13.3	4.5	4.5	2.5	4.6
	M6 x 1.0	KQ2Y06-M6A	8	10.4	7	16.35	17.5	16.3	29.8	13.3	4.5	4.5	2.5	5.7

□/A: Brass, N: Brass + Electroless nickel plated

Note) ϕD_1 is maximum diameter.

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Male Run Tee: KQ2Y (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\phi 3.2$	1/8	KQ2Y23-01□S	10	7.1	10	14.9	16.6	14.9	28.5	13.3	3.4	2.9	2.5	5.3
	1/4	KQ2Y23-02AS	14	7.1	10	14.9	21.1	14.9	31.4	13.3	3.4	2.9	2.5	14.7
$\phi 4$	1/8	KQ2Y04-01□S	10	8.2	10	15.3	16.2	15.3	28.4	13.3	6.4	4.4	3	5.6
	1/4	KQ2Y04-02AS	14	8.2	10	15.3	21.7	15.3	32.3	13.3	6.4	4.4	3	15
$\phi 6$	1/8	KQ2Y06-01□S	10	10.4	10	16.3	17.3	16.3	30.5	13.3	13.4	10.6	4.5	6.2
	1/4	KQ2Y06-02AS	14	10.4	10	16.3	22.8	16.3	34.4	13.3	13.4	10.6	4.5	15.8
$\phi 8$	3/8	KQ2Y06-03AS	17	10.4	10	16.3	24.1	16.3	35.3	13.3	13.4	10.6	4.5	27.5
	1/8	KQ2Y08-01AS	10	13.2	10	18.2	18.7	18.2	33.8	14.2	13.4	13.4	4.5	8
$\phi 10$	1/4	KQ2Y08-02AS	14	13.2	12	18.2	25.4	18.2	38.9	14.2	25.6	17.7	6	19.5
	3/8	KQ2Y08-03AS	17	13.2	12	18.2	25.5	18.2	38.6	14.2	25.6	17.7	6	26.5
$\phi 12$	1/8	KQ2Y10-01AS	12	15.9	12	20.6	23.5	20.6	41.1	15.6	40	28.4	6	14
	1/4	KQ2Y10-02AS	17	15.9	17	20.6	28.6	20.6	44.6	15.6	40	28.4	7.5	24.5
$\phi 16$	3/8	KQ2Y10-03AS	17	15.9	17	20.6	29.5	20.6	45.1	15.6	40	28.4	7.5	25
	1/2	KQ2Y10-04AS	22	15.9	17	20.6	33.5	20.6	47.8	15.6	40	28.4	7.5	47.4
$\phi 12$	1/4	KQ2Y12-02AS	17	18.5	17	23	29.9	23	48.3	17	57.4	45.4	9	27.6
	3/8	KQ2Y12-03AS	17	18.5	17	23	30.8	23	48.8	17	57.4	45.4	9	28.2
$\phi 16$	1/2	KQ2Y12-04AS	22	18.5	17	23	34.8	23	51.5	17	57.4	45.4	9	50.7
	New 1/4	KQ2Y16-02AS	17	23.8	17	28.6	32.6	28.6	56.5	20.6	57.4	45.4	9	36
$\phi 16$	3/8	KQ2Y16-03AS	22	23.8	21	28.6	35.4	28.6	58.9	20.6	81	60	11	48.3
	1/2	KQ2Y16-04AS	22	23.8	21	28.6	34.1	28.6	56.3	20.6	113	60	13	52

□/A: Brass, N: Brass + Electroless nickel plated

* Reference dimensions after installation of R thread

Note) ϕD_1 is maximum diameter.

Inch Size
M, R, Rc

Metric Size
Uni

Inch Size
Uni

Series KQ2

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Male Delta Union: KQ2D (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	Note) ϕD	L1	L2	A	M	Q	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\phi 4$	M5 x 0.8	KQ2D04-M5A	10	8.2	15.8	20.7	21.8	13.3	5.7	6	3.2	2.2	2.2	1.8	6.6
	M6 x 1.0	KQ2D04-M6A	10	8.2	15.8	21.7	21.8	13.3	5.7	6	3.2	4.3	4.3	3	6.4
$\phi 6$	M5 x 0.8	KQ2D06-M5A	12	10.4	16.8	21.7	23.9	13.3	6.7	6	3.2	4.3	4.3	1.8	9.8
	M6 x 1.0	KQ2D06-M6A	12	10.4	16.8	22.7	23.9	13.3	6.7	6	3.2	4.3	4.3	3	9.7

Note) ϕD is maximum diameter.

Male Delta Union: KQ2D (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Note) ϕD	L1	L2	A*	M	Q	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\phi 4$	1/8	KQ2D04-01AS	10	8.2	15.8	23.3	24.3	13.3	5.7	6	3.2	6	6	3	9.2
	1/4	KQ2D04-02AS	14	8.2	15.8	27.7	27.1	13.3	5.7	6	3.2	6	6	3	19
$\phi 6$	1/8	KQ2D06-01AS	12	10.4	16.8	24.3	26.4	13.3	6.7	6	3.2	13.9	11	4.5	10.2
	1/4	KQ2D06-02AS	14	10.4	16.8	28.7	29.2	13.3	6.7	6	3.2	13.9	11	4.5	19.1
	3/8	KQ2D06-03AS	17	10.4	16.8	30.1	30.2	13.3	6.7	6	3.2	13.9	11	4.5	31
$\phi 8$	1/8	KQ2D08-01AS	14	13.2	18.8	26.3	29.8	14.2	8.4	8	4.2	26.3	18.2	6	15.3
	1/4	KQ2D08-02AS	14	13.2	18.8	30.7	32.6	14.2	8.4	8	4.2	26.3	18.2	6	20.4
$\phi 8$	3/8	KQ2D08-03AS	17	13.2	18.8	32.1	33.6	14.2	8.4	8	4.2	26.3	18.2	6	32.1
	1/4	KQ2D10-02AS	17	15.9	21.2	33.1	36.3	15.6	9.6	8	4.2	40.8	29	7.5	24.9
$\phi 10$	3/8	KQ2D10-03AS	17	15.9	21.2	34.5	37.3	15.6	9.6	8	4.2	40.8	29	7.5	32.7
	1/2	KQ2D10-04AS	22	15.9	21.2	38.7	40.2	15.6	9.6	8	4.2	40.8	29	7.5	60.6
$\phi 12$	1/4	KQ2D12-02AS	19	18.5	23.6	35.5	40	17	10.7	8	4.2	57.2	45.2	9	35
	3/8	KQ2D12-03AS	19	18.5	23.6	36.9	41	17	10.7	8	4.2	57.2	45.2	9	38
$\phi 12$	1/2	KQ2D12-04AS	22	18.5	23.6	41.1	43.9	17	10.7	8	4.2	57.2	45.2	9	60

* Reference dimensions after installation of R thread

Note) ϕD is maximum diameter.

Metric Size One-touch Fittings **Series KQ2**

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Branch "Y": KQ2U (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	Note) ϕD	L	A	M	P	Q	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\phi 3.2$	M5 x 0.8	KQ2U23-M5□	10	7.1	33.8	30.8	13.3	7.1	5.2	6	3.2	2.2	2.2	1.8	5.8
	M5 x 0.8	KQ2U04-M5□	10	8.2	33.9	30.9	13.3	8.2	5.7	6	3.2	2.2	2.2	1.8	6.7
$\phi 4$	M6 x 1.0	KQ2U04-M6A	10	8.2	34.9	30.9	13.3	8.2	5.7	6	3.2	2.2	2.2	3	6.6
	M5 x 0.8	KQ2U06-M5□	12	10.4	35	32	13.3	10.4	6.8	6	3.2	2.2	2.2	1.8	10
$\phi 6$	M6 x 1.0	KQ2U06-M6A	12	10.4	36	32	13.3	10.4	6.8	6	3.2	2.2	2.2	3	9.8

□/A: Brass, N: Brass + Electroless nickel plated

Note) ϕD is maximum diameter.

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Branch "Y": KQ2U (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Note) ϕD	L	A*	M	P	Q	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\phi 3.2$	1/8	KQ2U23-01□S	10	7.1	36.4	33.3	13.3	7.1	5.2	6	3.2	3.4	2.9	2.75	8.6
	1/4	KQ2U23-02AS	14	7.1	40.8	36.1	13.3	7.1	5.2	6	3.2	3.4	2.9	2.75	19
$\phi 4$	1/8	KQ2U04-01□S	10	8.2	36.5	33.4	13.3	8.2	5.7	6	3.2	4.2	4.2	3.6	9.3
	1/4	KQ2U04-02AS	14	8.2	40.9	36.2	13.3	8.2	5.7	6	3.2	4.2	4.2	3.6	19.1
$\phi 6$	1/8	KQ2U06-01□S	12	10.4	37.6	34.5	13.3	10.4	6.8	6	3.2	13.4	10.6	5.4	10.3
	1/4	KQ2U06-02AS	14	10.4	42	37.3	13.3	10.4	6.8	6	3.2	13.4	10.6	5.4	19.2
	3/8	KQ2U06-03AS	17	10.4	43.4	38.3	13.3	10.4	6.8	6	3.2	13.4	10.6	5.4	31.2
$\phi 8$	1/8	KQ2U08-01AS	14	13.2	40.7	37.6	14.2	13.2	8.7	8	4.2	25.6	17.7	6	15.8
	1/4	KQ2U08-02AS	14	13.2	45.1	40.4	14.2	13.2	8.7	8	4.2	25.6	17.7	7.3	20.9
	3/8	KQ2U08-03AS	17	13.2	46.5	41.4	14.2	13.2	8.7	8	4.2	25.6	17.7	7.3	32.7
$\phi 10$	1/4	KQ2U10-02AS	17	15.9	49	44.3	15.6	15.9	10.1	8	4.2	40	28.4	9	25.6
	3/8	KQ2U10-03AS	17	15.9	50.4	45.3	15.6	15.9	10.1	8	4.2	40	28.4	9.4	33.4
	1/2	KQ2U10-04AS	22	15.9	54.6	48.2	15.6	15.9	10.1	8	4.2	40	28.4	9.4	61.3
$\phi 12$	1/4	KQ2U12-02AS	19	18.5	53	48.3	17	18.5	11.4	8	4.2	57.4	45.4	9	36
	3/8	KQ2U12-03AS	19	18.5	54.4	49.3	17	18.5	11.4	8	4.2	57.4	45.4	11	38.9
	1/2	KQ2U12-04AS	22	18.5	58.6	52.2	17	18.5	11.4	8	4.2	57.4	45.4	11.6	61
$\phi 16$	New 1/4	KQ2U16-02AS	24	23.8	62.4	57.7	20.6	23.8	14	8	4.2	57.4	45.4	9	67.6
	3/8	KQ2U16-03AS	24	23.8	63.8	58.7	20.6	23.8	14	8	4.2	81	60	11	71.5
	1/2	KQ2U16-04AS	24	23.8	68	61.6	20.6	23.8	14	8	4.2	113	60	13	82.6

□/A: Brass, N: Brass + Electroless nickel plated

* Reference dimensions after installation of R thread

Note) ϕD is maximum diameter.

Inch Size
M, R, Rc

Metric Size
Uni

Inch Size
Uni

Delta Union: KQ2D

Applicable tubing O.D. [mm]	Model	Note) ϕD	L	M	Q	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
								Nylon	Urethane		
$\phi 4$	KQ2D04-00A	8.2	15.8	13.3	5.7	6	3.2	6	4.1	3	2.7
$\phi 6$	KQ2D06-00A	10.4	16.8	13.3	6.7	6	3.2	13.9	11	4.5	3.8
$\phi 8$	KQ2D08-00A	13.2	18.8	14.2	8.4	8	4.2	26.3	18.2	6	6.8
$\phi 10$	KQ2D10-00A	15.9	21.2	15.6	9.6	8	4.2	40.8	29	7.5	10.3
$\phi 12$	KQ2D12-00A	18.5	23.6	17	10.7	8	4.2	57.2	45.2	9	15.2

Note) ϕD is maximum diameter.

Series KQ2

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Union "Y": KQ2U

Applicable tubing O.D. [mm]	Model	Note) ϕD	L1	L2	P	M	Q	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 2$	KQ2U02-00A	5.8	25.8	16.1	5.8	11.9	4.5	6	3.2	—	0.9	1.2	1.6
$\phi 3.2$	KQ2U23-00A	7.1	28.9	18	7.15	13.3	5.2	6	3.2	3.4	2.9	2.5	4.8
$\phi 4$	KQ2U04-00A	8.2	29	18.2	8.2	13.3	5.7	6	3.2	4.2	4.2	3	5.8
$\phi 6$	KQ2U06-00A	10.4	30.1	19.4	10.4	13.3	6.8	6	3.2	13.4	10.6	4.5	8.1
$\phi 8$	KQ2U08-00A	13.2	33.2	22.3	13.2	14.2	8.7	8	4.2	25.6	17.7	6	7.4
$\phi 10$	KQ2U10-00A	15.9	37.1	25	15.9	15.6	10.1	8	4.2	40	28.4	7.5	11.2
$\phi 12$	KQ2U12-00A	18.5	41.1	27.8	18.5	17	11.4	8	4.2	57.4	45.4	9	16.4
$\phi 16$	KQ2U16-00A	23.8	51.5	35	23.8	20.6	14	8	4.2	113	60	13	30.6

Note) ϕD is maximum diameter.

Plug-in "Y": KQ2U

Applicable tubing O.D. [mm]	Applicable fitting size ϕd	Model	Note) ϕD	L1	L2	P	A	M	Q	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\phi 3.2$	$\phi 3.2$	KQ2U23-99A	7.1	45.1	18	7.15	31.8	13.3	5.2	6	3.2	3.4	2.9	2	4.9
$\phi 4$	$\phi 4$	KQ2U04-99A	8.2	44.8	18.2	8.2	31.5	13.3	5.7	6	3.2	4.2	4.2	2.5	6.1
$\phi 6$	$\phi 6$	KQ2U06-99A	10.4	46.3	19.4	10.4	33	13.3	6.8	6	3.2	13.4	10.6	4	9
$\phi 8$	$\phi 8$	KQ2U08-99A	13.2	52.1	22.3	13.2	37.9	14.2	8.7	8	4.2	25.6	17.7	6	8
$\phi 10$	$\phi 10$	KQ2U10-99A	15.9	57.3	25	15.9	41.7	15.6	10.1	8	4.2	40	28.4	7.5	12.3
$\phi 12$	$\phi 12$	KQ2U12-99A	18.5	63	27.8	18.5	46	17	11.4	8	4.2	57.4	45.4	9	18.3
$\phi 16$	$\phi 16$	KQ2U16-99A	23.8	75.9	35	23.8	55.3	20.6	14	8	4.2	113	60	13	33.5

Note) ϕD is maximum diameter.

Different Diameter Union "Y": KQ2U

Applicable tubing O.D. [mm]		Model	Note) ϕD_1	Note) ϕD_2	L1	L2	P	M1	M2	Q	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
(a)	(b)												Nylon	Urethane		
$\phi 2$	$\phi 3.2$	KQ2U02-23A	5.8	7.1	28.2	16.6	5.8	11.9	13.3	5.2	6	3.2	—	0.9	1.2	1.9
$\phi 2$	$\phi 4$	KQ2U02-04A	5.8	8.2	27.6	15.7	5.8	11.9	13.3	5.7	6	3.2	—	0.9	1.2	2.1
$\phi 3.2$	$\phi 4$	KQ2U23-04A	7.1	8.2	28.9	18	7.1	13.3	13.3	5.7	6	3.2	3.2	2.7	2.5	5.3
$\phi 4$	$\phi 6$	KQ2U04-06A	8.2	10.4	29	18	8.2	13.3	13.3	6.8	6	3.2	4.2	4.2	3	6.6
$\phi 6$	$\phi 8$	KQ2U06-08A	10.4	13.2	31	19.3	10.4	13.3	14.2	8.2	6	3.2	13.4	10.6	4.5	5
$\phi 8$	$\phi 10$	KQ2U08-10A	13.2	15.9	34.6	22.3	13.2	14.2	15.6	10.1	8	4.2	25.6	17.7	6	8.6
$\phi 10$	$\phi 12$	KQ2U10-12A	15.9	18.5	38.5	25	15.9	15.6	17	11.4	8	4.2	40	28.4	7.5	12.7
$\phi 12$	$\phi 16$	KQ2U12-16A	18.5	23.8	47.9	31	18.5	17	20.6	14	8	4.2	57.4	45.4	9	21.2

Note) ϕD_1 , ϕD_2 are maximum diameters.

Metric Size One-touch Fittings *Series KQ2*

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Delta Branch: KQ2UD (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L	I	A*	M	P	Q	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
														Nylon	Urethane		
$\phi 4$	1/8	KQ2UD04-01AS	12	8.2	10.4	36.7	16.6	33.6	13.3	8.2	6.8	6	3.2	4.2	4.2	3	11.7
	1/4	KQ2UD04-02AS	14	8.2	10.4	41.1	16.6	36.4	13.3	8.2	6.8	6	3.2	4.2	4.2	3	20.6
$\phi 6$	1/8	KQ2UD06-01AS	14	10.4	13.2	39.5	21	36.4	13.3	10.4	8.2	6	3.2	13.4	10.6	4.5	16.4
	1/4	KQ2UD06-02AS	14	10.4	13.2	43.9	21	39.2	13.3	10.4	8.2	6	3.2	13.4	10.6	4.5	21.6

* Reference dimensions after installation of R thread
 Note) ϕD_1 is maximum diameter.

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Inch Size
M, R, Rc

Different Diameter Double Union "Y": KQ2UD

Applicable tubing O.D. [mm]		Model	Note) ϕD_1	Note) ϕD_2	L ₁	L ₂	P	I	M ₁	M ₂	Q	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
(a)	(b)													Nylon	Urethane		
$\phi 4$	$\phi 6$	KQ2UD04-06A	8.2	10.4	29.2	18.2	8.2	16.6	13.3	13.3	6.8	6	3.2	4.2	4.2	3	5.4
$\phi 6$	$\phi 8$	KQ2UD06-08A	10.4	13.2	32	20.5	10.4	21	13.3	14.2	8.2	6	3.2	13.4	10.6	4.5	8.1

Note) ϕD_1 , ϕD_2 are maximum diameters.

Metric Size
Uni

Inch Size
Uni

Series KQ2

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Plug-in "Y": KQ2XD

Applicable tubing O.D. [mm]	Applicable fitting size ϕd	Model	(Note) $\phi D1$	$\phi D2$	L1	L2	A	I	P	M	Q	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
														Nylon	Urethane		
$\phi 4$	$\phi 6$	KQ2XD04-06A	8.2	10.4	45.4	18.2	32.1	16.6	8.2	13.3	6.8	6	3.2	4.2	4.2	3	5.9
$\phi 6$	$\phi 8$	KQ2XD06-08A	10.4	13.2	50.9	20.5	36.7	21	10.4	13.3	8.2	6	3.2	13.4	10.6	4.5	8.6

Note) $\phi D1$ is maximum diameter.

Different Diameter Plug-in "Y": KQ2X

Applicable tubing O.D. [mm]	Applicable fitting size ϕd	Model	(Note) $\phi D1$	(Note) $\phi D2$	L1	L2	A	P	M	Q	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
													Nylon	Urethane		
$\phi 3.2$	$\phi 4$	KQ2X23-04A	7.1	8.2	44.7	18	31.4	7.15	13.3	5.7	6	3.2	3.2	2.7	2.5	2.8
$\phi 4$	$\phi 6$	KQ2X04-06A	8.2	10.4	45.2	18	31.9	8.2	13.3	6.8	6	3.2	4.2	4.2	3	7.5
$\phi 6$	$\phi 8$	KQ2X06-08A	10.4	13.2	49.9	19.3	35.7	10.4	13.3	8.2	6	3.2	13.4	10.6	4.5	5.5
$\phi 8$	$\phi 10$	KQ2X08-10A	13.2	15.9	54.8	22.3	39.2	13.2	14.2	10.1	8	4.2	25.6	17.7	6	9.8
$\phi 10$	$\phi 12$	KQ2X10-12A	15.9	18.5	60.4	25	43.4	15.9	15.6	11.4	8	4.2	40	28.4	7.5	14.6

Note) $\phi D1$, $\phi D2$ are maximum diameters.

Metric Size One-touch Fittings *Series KQ2*

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Plug-in Reducer: KQ2R

Applicable tubing O.D. [mm]	Applicable fitting size ϕd	Model	Note) ϕD	L	A	M	Effective area [mm ²]		Min. port size	Weight [g]
							Nylon	Urethane		
$\phi 2$	$\phi 4$	KQ2R02-04A	5.8	27.8	14.5	11.9	—	0.9	1.4	0.6
	$\phi 4$	KQ2R23-04A	7.1	28.6	15.3	13.3	3.4	2.9	2.5	1.6
$\phi 3.2$	$\phi 6$	KQ2R23-06A	7.1	29.1	15.8	13.3	3.4	2.9	2.5	1
	$\phi 6$	KQ2R04-06A	8.2	28.6	15.3	13.3	5.6	4	3	2.2
$\phi 4$	$\phi 8$	KQ2R04-08A	8.2	29.6	15.4	13.3	5.6	4	3	1.3
	$\phi 10$	KQ2R04-10A	10.4	31.7	16.1	13.3	5.6	4	3	2.2
	$\phi 4$	KQ2R06-04A	10.4	33.6	20.3	13.3	4	4	2.5	1.4
$\phi 6$	$\phi 8$	KQ2R06-08A	10.4	31.6	17.4	13.3	13.1	10.4	4.5	1.7
	$\phi 10$	KQ2R06-10A	10.4	33.9	18.3	13.3	13.1	10.4	4.5	2.1
	$\phi 12$	KQ2R06-12A	12	35.7	18.7	13.3	13.1	10.4	4.5	3.2
$\phi 8$	$\phi 10$	KQ2R08-10A	13.2	35.1	19.5	14.2	26.1	18	6	2.9
	$\phi 12$	KQ2R08-12A	13.2	36.5	19.5	14.2	26.1	18	6	3.4
$\phi 10$	$\phi 12$	KQ2R10-12A	15.9	39.2	22.2	15.6	41.5	32.8	7.5	4.5
	$\phi 16$	KQ2R10-16A	16	44.7	24.1	15.6	41.5	32.8	7.5	6
$\phi 12$	$\phi 16$	KQ2R12-16A	18.5	45.7	25.1	17	58.3	46.1	9	7

Note) ϕD is maximum diameter.

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Bulkhead Union: KQ2E (Interchangeable with KQ)

Applicable tubing O.D. [mm]	Model	T (M)	H (Width across flats)	L	Mounting hole	M	Effective area [mm ²]		Min. port size	Weight [g]
							Nylon	Urethane		
$\phi 3.2$	KQ2E23-00A	M12 x 1	14	27.3	13	13.3	3.4	2.9	2.5	24.1
$\phi 4$	KQ2E04-00A	M12 x 1	14	27.3	13	13.3	5.6	4	3	22.9
$\phi 6$	KQ2E06-00A	M14 x 1	17	27.3	15	13.3	13.1	10.4	4.5	28
$\phi 8$	KQ2E08-00A	M16 x 1	19	29.1	17	14.2	26.1	18	6	34
$\phi 10$	KQ2E10-00A	M20 x 1	24	31.9	21	15.6	41.5	29.5	7.5	64.4
$\phi 12$	KQ2E12-00A	M22 x 1	27	34.7	23	17	58.3	46.1	9	63.8
$\phi 16$	KQ2E16-00A	M28 x 1.5	32	41.9	29	20.6	113	67	13	120.1

Inch Size
M, R, Rc

Metric Size
Uni

Bulkhead Union: KQ2E (Interchangeable with KJ)

Applicable tubing O.D. [mm]	Model	T (M)	H (Width across flats)	L	Mounting hole	M	Effective area [mm ²]		Min. port size	Weight [g]
							Nylon	Urethane		
$\phi 2$	KQ2E02-00□J	M7 x 0.75	9	24.5	8	11.9	—	0.9	1.4	5.2
$\phi 3.2$	KQ2E23-00□J	M8 x 0.75	10	27.3	9	13.3	3	2.5	2.5	6.9
$\phi 4$	KQ2E04-00□J	M9 x 0.75	11	27.3	10	13.3	4	4	3	8.3
$\phi 6$	KQ2E06-00□J	M11 x 0.75	14	27.3	12	13.3	10	10	4.5	11.2

□/A: Brass, N: Brass + Electroless nickel plated

Inch Size
Uni

Bulkhead Connector: KQ2E

Applicable tubing O.D. [mm]	Connection thread Rc	Model	T (M)	H1 (Width across flats)	H2 (Width across flats)	L1	L2	Mounting hole	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 3.2$	1/4	KQ2E23-02A	M12 x 1	17	14	28.7	14.3	13	13.3	3.4	2.9	2.5	31.2
	1/8	KQ2E04-01A	M12 x 1	14	14	24.4	10	13	13.3	5.6	4	3	21.2
$\phi 4$	1/4	KQ2E04-02A	M12 x 1	17	14	29	14.6	13	13.3	5.6	4	3	30.9
	1/8	KQ2E06-01A	M14 x 1	17	17	23.6	9.2	15	13.3	13.1	10.4	4.5	28.9
$\phi 6$	1/4	KQ2E06-02A	M14 x 1	17	17	28.4	14	15	13.3	13.1	10.4	4.5	32.4
	3/8	KQ2E06-03A	M14 x 1	19	17	30.7	16.3	15	13.3	13.1	10.4	4.5	35.9
$\phi 8$	1/8	KQ2E08-01A	M16 x 1	17	19	24.1	6.7	17	14.2	26.1	18	6	30.5
	1/4	KQ2E08-02A	M16 x 1	17	19	28.4	11	17	14.2	26.1	18	6	33.1
$\phi 8$	3/8	KQ2E08-03A	M16 x 1	19	19	31.7	14.3	17	14.2	26.1	18	6	37.4
	1/4	KQ2E10-02A	M20 x 1	22	24	29.3	9.9	21	15.6	41.5	29.5	7.5	63.8
$\phi 10$	3/8	KQ2E10-03A	M20 x 1	22	24	31.4	12	21	15.6	41.5	29.5	7.5	71.6
	1/2	KQ2E12-04A	M22 x 1	24	27	32.3	11.9	23	17	58.3	46.1	9	69.3
$\phi 12$	1/2	KQ2E12-04A	M22 x 1	24	27	37.7	17.3	23	17	58.3	46.1	9	72.7
	3/8	KQ2E16-03A	M28 x 1.5	30	32	34.4	11.5	29	20.6	96	67	13	122.2
$\phi 16$	1/2	KQ2E16-04A	M28 x 1.5	30	32	38.8	15.9	29	20.6	113	67	13	132.1

Series KQ2

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Bulkhead Male Elbow: KQ2LE

Applicable tubing O.D. [mm]	Model	T (M)	H ₁ (Width across flats)	H ₂ (Width across flats)	B	E	Note	Mounting hole	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
ø4	KQ2LE04-00A	M12 x 1	14	14	14.8	28.5	8.2	13	13.3	4.2	4.2	3	21.2
ø6	KQ2LE06-00A	M14 x 1	17	17	15.5	29.6	10.4	15	13.3	11.4	9	4.5	29.4
ø8	KQ2LE08-00A	M16 x 1	17	19	17.2	32.3	13.2	17	14.2	21.6	14.9	6	30.4
ø10	KQ2LE10-00A	M20 x 1	22	24	19.3	35.8	15.9	21	15.6	35.2	25	7.5	53.5
ø12	KQ2LE12-00A	M22 x 1	24	27	21.5	44.5	18.5	23	17	50.2	39.7	9	61

Note) øD is maximum diameter.

Plug: KQ2P

Applicable fitting size ød	Model	øD	L	A	Weight [g]
ø2	KJP-02	3	22.3	10.4	0.1
ø3.2	KQ2P-23	5	31.5	18.2	1
ø4	KQ2P-04	6	32	18.7	1
ø6	KQ2P-06	8	35	21.7	1
ø8	KQ2P-08	10	39	24.8	2
ø10	KQ2P-10	12	43	27.4	3.5
ø12	KQ2P-12	14	45.5	28.5	5
ø16	KQ2P-16	20.9	47	26.4	8

Adaptor: KQ2N (Gasket seal)

Applicable fitting size ød	Connection thread M	Model	H (Width across flats)	L	A	M	Min. port size	Weight [g]
ø4	M5 x 0.8	KQ2N04-M5A	7	29.7	26.7	13.4	2.5	2.4
ø6	M5 x 0.8	KQ2N06-M5A	7	29.7	26.7	13.4	2.5	2.6

Adaptor: KQ2N (Sealant)

Applicable fitting size ød	Connection thread R	Model	H (Width across flats)	L	A*	M	Min. port size	Weight [g]
ø4	1/8	KQ2N04-01AS	10	28.3	25.2	11.9	2.5	4
	1/4	KQ2N04-02AS	10	28.3	25.2	11.9	4	4.1
ø6	1/4	KQ2N06-02AS	14	32.8	28.1	14.8	4	13.6
	3/8	KQ2N06-03AS	14	32.8	28.1	14.8	6	15.7
ø8	1/4	KQ2N08-02AS	17	35.9	31.2	17	6	22.7
	3/8	KQ2N08-03AS	17	36	30.9	16.7	6	22.7
ø10	3/8	KQ2N10-03AS	17	40.6	35.5	19.9	7.5	19.1

* Reference dimensions after installation of R thread

Metric Size One-touch Fittings *Series KQ2*

Applicable Tubing: Metric Size, Connection Thread: M, R, Rc

Dimensions

Tube Cap: KQ2C

Applicable tubing O.D. [mm]	Model	øD (Note)	L	M	Weight [g]
ø4	KQ2C04-00A	8.2	14.5	13.3	0.8
ø6	KQ2C06-00A	10.4	14.6	13.3	1.1
ø8	KQ2C08-00A	13.2	15.7	14.2	2
ø10	KQ2C10-00A	15.9	17.3	15.6	2.9
ø12	KQ2C12-00A	18.5	18.9	17	4.5
ø16	KQ2C16-00A	23.8	23	20.6	8.4

Note) øD is maximum diameter.

Nipple: KQ2N

Applicable fitting øD	Model	L	M	ød	Min. port size	Weight [g]
ø4	KQ2N04-99	37	13.3	2.5	2.5	1
ø6	KQ2N06-99	39	13.3	4	4	2
ø8	KQ2N08-99	43	14.2	6	6	2
ø10	KQ2N10-99	49	15.6	7.5	7.5	4
ø12	KQ2N12-99	52	17	9	9	3.3
ø16	KQ2N16-99	57	17	13	13	4.8

Reducer Nipple: KQ2N

Applicable fitting		Model	L	M1	M2	ød Min. port size	Weight [g]
(a)	(b)						
ø4	ø6	KQ2N04-06	38	13.3	13.3	2.5	2
ø6	ø8	KQ2N06-08	42	14.2	13.3	4	2
ø8	ø10	KQ2N08-10	47	15.6	14.2	6	2
ø10	ø12	KQ2N10-12	51	17	15.6	7.5	3.1
ø12	ø16	KQ2N12-16	55	20.6	17	9	4.9

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Inch Size
M, R, Rc

Metric Size
Uni

Inch Size
Uni

Series KQ2 Spare Parts

Please contact SMC for detailed dimensions, specifications, and lead times.

Spare Parts

Description	Part no.	Applicable thread
Gasket	M-3G2	M3
	M-5G2	M5
	M-6G	M6

Brass

Description	Part no.	Applicable model	
Pipe nut	KQ02-P01AJ	KQ2E02-00AJ	
	KQ23-P01AJ	KQ2E23-00AJ	
	KQ04-P01AJ	KQ2E04-00AJ	
	KQ06-P01AJ	KQ2E06-00AJ	
	KQ04-P01A	KQ2E23-00A, KQ2E04-00A, KQ2E23-02A KQ2E04-01A, KQ2E04-02A, KQ2LE04-00A	
		KQ2E06-00A, KQ2E06-01A, KQ2E06-02A KQ2E06-03A, KQ2LE06-00A	
	KQ06-P01A	KQ2E08-00A, KQ2E08-01A, KQ2E08-02A KQ2E08-03A, KQ2LE08-00A	
		KQ2E10-00A, KQ2E10-02A, KQ2E10-03A KQ2LE10-00A	
	KQ10-P01A	KQ2E12-00A, KQ2E12-03A, KQ2E12-04A KQ2LE12-00A	
		KQ2E16-00A KQ2E16-03A, KQ2E16-04A	

Brass + Electroless nickel plated

Description	Part no.	Applicable model	
Pipe nut	KQ02-P01NJ	KQ2E02-00NJ	
	KQ23-P01NJ	KQ2E23-00NJ	
	KQ04-P01NJ	KQ2E04-00NJ	
	KQ06-P01NJ	KQ2E06-00NJ	
	KQ04-P01N	KQ2E23-00N, KQ2E04-00N, KQ2E23-02N KQ2E04-01N, KQ2E04-02N, KQ2LE04-00N	
		KQ2E06-00N, KQ2E06-01N, KQ2E06-02N KQ2E06-03N, KQ2LE06-00N	
	KQ06-P01N	KQ2E08-00N, KQ2E08-01N, KQ2E08-02N KQ2E08-03N, KQ2LE08-00N	
		KQ2E10-00N, KQ2E10-02N, KQ2E10-03N KQ2LE10-00N	
	KQ10-P01N	KQ2E12-00N, KQ2E12-03N, KQ2E12-04N KQ2LE12-00N	
		KQ2E16-00N KQ2E16-03N, KQ2E16-04N	

Inch Size Uni	Metric Size Uni	Inch Size M, R, Rc	Inch Size UNF, NPT	Metric Size M, R, Rc
------------------	--------------------	-----------------------	-----------------------	-------------------------

Inch Size One-touch Fittings

Applicable Tubing: Inch Size, Connection Thread: UNF, NPT

Series KQ2

One-touch IN/OUT connection.
Possible to use in vacuum to -100 kPa

Applicable Tubing

Tubing material	FEP, PFA, Nylon, Soft nylon ^{Note 1)} , Polyurethane
Tubing O.D.	ø1/8", ø5/32", ø3/16", ø1/4", ø5/16", ø3/8", ø1/2"

Note 1) For soft nylon tubing, water cannot be used.

Specifications

Fluid		Air/Water ^{Note 2)}
Operating pressure range ^{Note 3)}		-100 kPa to 1 MPa
Proof pressure		3 MPa
Ambient and fluid temperature		-5 to 60°C, Water: 0 to 40°C (No freezing)
Thread	Mounting section	ANSI/ASME1.20.1 (NPT thread) JIS B0208 (UNF thread)
	Nut section	JIS B0208 (UNF thread)
Seal on the threads		With sealant

Note 2) The surge pressure must be under the maximum operating pressure.

Note 3) Do not use the fittings with a leak tester or for vacuum retention because they are not guaranteed for zero leakage.

Principal Parts Material

Body	C3604, PBT, PP
Stud	C3604 (Thread portion)
Chuck	Stainless steel 304
Guide	Stainless steel 304
Release button	POM
Seal, O-ring	NBR
Gasket	Stainless steel 304, NBR

How to Order

Threaded Type

KQ2 H 05 - 34 A S

One-touch fittings •

Model •

Symbol	Model
H	Male connector
S	Hexagon socket head male connector
F	Female union
L	Male elbow
K	45° male elbow
V	Universal male elbow
VS	Hexagon socket head universal male elbow
VF	Universal female elbow
LF	Female elbow
VD	Double universal male elbow
VT	Triple universal male elbow
Z	Branch universal male elbow
ZD	Double branch universal male elbow
ZT	Triple branch universal male elbow
W	Extended male elbow
T	Male branch tee
Y	Male run tee
U	Branch "Y"
X	Different diameter plug-in "Y"
E	Bulkhead union
	Bulkhead connector
LE	Bulkhead union elbow
N	Adaptor

• Male thread seal method

Symbol	Seal method
—	None
S	With thread sealant

• Thread material/Surface treatment

Symbol	Thread material/Surface treatment
A	Brass
N ^{Note 1)}	Brass + Electroless nickel plated
Bulkhead union	<input type="checkbox"/> J ^{Note 2)} Interchangeable with KJE

Note 1) Refer to the Dimensions to check the electroless nickel plated availability of each model.

Note 2) A, N

• Port size/Applicable tubing O.D.

Symbol	Size	
Thread connection	32	10-32UNF
	33	NPT1/16
	34	NPT1/8
	35	NPT1/4
	36	NPT3/8
Tubing connection	00* Same diameter tubing	

* Only for "Bulkhead union" and "Bulkhead union elbow".

• Applicable tubing O.D.

Symbol	Size
01	ø1/8"
03	ø5/32"
05	ø3/16"
07	ø1/4"
09	ø5/16"
11	ø3/8"
13	ø1/2"

Spare Parts

Use the part number below to order the gasket for sealing 10-32UNF thread.
Gasket for 10-32UNF: M-10/32G

Tube - Tube Type

KQ2 H 05 - 00 A

One-touch fittings •

Model •

Symbol	Model
H	Straight
	Different diameter straight
L	Elbow
	Plug-in elbow
	Reducer elbow
R	Plug-in reducer
T	Union tee
	Different diameter tee
TW	Cross union
U	Union "Y"
	Plug-in "Y"
	Different diameter union "Y"

• Port size/Applicable tubing O.D.

Symbol	Size		
Tubing (Rod) connection	00	Same diameter tubing	
	99	Same diameter rod	
	Different dia. Tubing (Reducer)	01	ø1/8"
		03	ø5/32"
		05	ø3/16"
		07	ø1/4"
		09	ø5/16"
11	ø3/8"		
13	ø1/2"		

• Applicable tubing O.D.

Symbol	Size
01	ø1/8"
03	ø5/32"
05	ø3/16"
07	ø1/4"
09	ø5/16"
11	ø3/8"
13	ø1/2"

Accessory

Symbol	Name
KQ2N	Nipple
	Reducer nipple
KQ2C	Tube cap
KQ2P	Plug

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Inch Size
M, R, Rc

Metric Size
Uni

Inch Size
Uni

Inch Size One-touch Fittings

Variations

Hexagon socket head male connector

KQ2S P.39

Internal hexagon socket allows tightening with a hexagon wrench in confined spaces.

Universal male elbow

KQ2V P.42

Hexagon head of the body allows tightening with a box wrench in confined spaces.

45° male elbow

KQ2K P.42

Use to pipe a female thread at a 45° angle. Model inbetween of male connector and male elbow.

Extended male elbow

KQ2W P.47

Basically, it is used together with male elbow. Different point is that it is used for fittings to avoid interfering with each other by making the piping multi-level.

Bulkhead union

KQ2E P.53

Use to connect tubing through a panel, etc.

Bulkhead connector

KQ2E P.54

Use to connect male head and tubing through a panel, etc.

Nipple

KQ2N P.55

Use to connect One-touch fittings.

Reducer nipple

KQ2N P.55

Use to connect One-touch fittings of different sizes.

Male connector

KQ2H P.37

Use to pipe a female thread. Most general model.

Hexagon socket head universal male elbow

KQ2VS P.43

Hexagon socket on the top allows tightening with a hexagon wrench in confined spaces.

Branch universal male elbow

KQ2Z P.46

Hexagon head of the body allows tightening with a box wrench. Use for branch connections.

Female connector

KQ2F P.38

Use to pipe a male thread of a pressure gauge, etc.

Universal female elbow

KQ2VF P.43

Use to branch a male or female thread at a 90° angle. Multiple connections possible.

Double branch universal male elbow

KQ2ZD P.46

Use to four-branch a female thread at right angles. Two individual parts rotate 360°.

Straight union

KQ2H P.38

Use to connect tubing in the same direction.

Female elbow

KQ2LF P.41

Use to pipe a male thread at right angles.

Triple branch universal male elbow

KQ2ZT P.47

Use to six-branch a female thread at right angles. Three individual parts rotate 360°.

Different diameter straight

KQ2H P.38

Use to connect tubing of different sizes.

Double universal male elbow

KQ2VD P.44

Use to branch a female thread at right angles. Two individual parts rotate 360°.

Union elbow

KQ2L P.41

Use to connect tubing at right angles.

Male elbow

KQ2L P.40

Use to pipe a female thread at right angles. Most general model.

Triple universal male elbow

KQ2VT P.45

Use to three-branch a female thread at right angles. Three individual parts rotate 360°.

Plug-in elbow

KQ2L P.41

Use to change the tube direction from One-touch fittings by 90°.

Reducer elbow

KQ2L

P.41

Use to change the tube direction from One-touch fittings by 90° and to reduce size.

Male branch tee

KQ2T

P.48

Use to branch a female thread at both 90° angles.

Union tee

KQ2T

P.49

Use to branch tubing at both 90° angles.

Different diameter tee

KQ2T

P.49

Use to connect tubing for branching at 90° angle with size reduced from the same piping.

Cross

KQ2TW

P.49

Use to four-branch line.

Male run tee

KQ2Y

P.50

Use to branch a female thread at a 90° angle.

Branch "Y"

KQ2U

P.51

Use to branch a female thread.

Union "Y"

KQ2U

P.52

Use to branch tubing in the same direction.

Different diameter union "Y"

KQ2U

P.52

Use to connect tubing for branching with size reduced.

Plug-in "Y"

KQ2U

P.52

Use to branch One-touch fittings.

Different diameter plug-in "Y"

KQ2X

P.53

Use to branch One-touch fittings with size reduced.

Plug-in reducer

KQ2R

P.53

Use to change size of One-touch fittings.

Bulkhead male elbow

KQ2LE

P.54

Use to connect tubing through a panel, etc. and to change the tube direction by 90°.

Tube cap

KQ2C

P.55

Use to plug unused tubing.

Plug

KQ2P

P.54

Use to plug unused One-touch fittings.

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Inch Size
M, R, Rc

Metric Size
Uni

Inch Size
Uni

Series KQ2

Applicable Tubing: Inch Size, Connection Thread: UNF, NPT

Dimensions

Male Connector: KQ2H (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread UNF	Model	H (Width across flats)	øD	L	A	M	Effective area [mm ²]		Min. port size	Weight [g]
								Nylon	Urethane		
ø1/8	10-32UNF	KQ2H01-32□	7	6.7	17.4	13.9	13.3	3	2.5	2.3	2.7
ø5/32	10-32UNF	KQ2H03-32□	8	7.7	17.6	14.1	13.3	3.3	3.3	2.3	3.3
ø3/16	10-32UNF	KQ2H05-32A	8	8.3	17.7	14.2	13.3	3.4	3.4	2.3	3.4
ø1/4	10-32UNF	KQ2H07-32□	11.11	10	18	14.5	13.3	3.4	3.4	2.3	5.2

□/A: Brass, N: Brass + Electroless nickel plated

Male Connector: KQ2H (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	øD	L	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
								Nylon	Urethane		
ø1/8	1/16	KQ2H01-33□S	9.5	6.7	19.3	15.2	13.3	3	2.5	2.5	6
	1/8	KQ2H01-34□S	11.11	6.7	14	10.8	13.3	3	2.5	2.5	7.1
	1/4	KQ2H01-35AS	14.29	6.7	16.7	12.3	13.3	3.4	2.9	2.5	16.2
ø5/32	1/16	KQ2H03-33□S	9.5	7.7	20	15.9	13.3	5.6	4	3	6.1
	1/8	KQ2H03-34□S	11.11	7.7	14	10.8	13.3	5.6	4	3	6.5
	1/4	KQ2H03-35AS	14.29	7.7	16.7	12.3	13.3	5.6	4	3	15.6
ø3/16	1/8	KQ2H05-34AS	11.11	8.3	17.4	14.2	13.3	7.8	6.5	3.5	7.4
	1/4	KQ2H05-35AS	14.29	8.3	16.7	12.3	13.3	7.8	6.5	3.5	14.9
ø1/4	1/16	KQ2H07-33□S	11.11	10	22.5	18.4	13.3	13.5	11.5	4.6	7.6
	1/8	KQ2H07-34□S	11.11	10	18	14.8	13.3	13.5	11.5	4.6	6.5
	1/4	KQ2H07-35AS	14.29	10	16.7	12.3	13.3	13.5	11.5	4.6	13.1
	3/8	KQ2H07-36AS	17.46	10	18.1	13.4	13.3	13.5	11.5	4.6	25.7
ø5/16	1/8	KQ2H09-34AS	14.29	12.2	22.2	19	14.2	26.1	18	6	12.6
	1/4	KQ2H09-35AS	14.29	12.2	22.1	17.7	14.2	26.1	18	6	15.2
	3/8	KQ2H09-36AS	17.46	12.2	18.1	13.4	14.2	26.1	18	6	22.5
ø3/8	1/8	KQ2H11-34AS	14.29	14.1	24.1	20.9	15.6	26	26	6	19.5
	1/4	KQ2H11-35AS	17.46	14.1	25.1	20.7	15.6	35.3	29.1	7	21
	3/8	KQ2H11-36AS	17.46	14.1	22.7	18	15.6	35.3	29.1	7	23.5
	1/2	KQ2H11-37AS	22.23	14.1	22.3	15.9	15.6	35.3	29.1	7	49.1
ø1/2	1/4	KQ2H13-35AS	22.23	17.9	28.8	24.4	17	58.5	51.7	9	34.4
	3/8	KQ2H13-36AS	22.23	17.9	27.5	22.8	17	66	51.7	9.6	36.2
	1/2	KQ2H13-37AS	22.23	17.9	28	21.6	17	66	51.7	9.6	47.1

□/A: Brass, N: Brass + Electroless nickel plated * Reference dimensions after installation of NPT thread

Inch Size One-touch Fittings *Series KQ2*

Applicable Tubing: Inch Size, Connection Thread: UNF, NPT

Dimensions

Straight Union: KQ2H

Applicable tubing O.D. [inch]	Model	øD (Note)	L	M	Effective area [mm ²]		Min. port size	Weight [g]
					Nylon	Urethane		
ø1/8	KQ2H01-00A	7.1	27.6	13.3	3.4	2.9	2.5	2.7
ø5/32	KQ2H03-00A	8.2	27.6	13.3	5.6	4	3	3.2
ø3/16	KQ2H05-00A	9.1	27.6	13.3	7.8	6.5	3.5	1.9
ø1/4	KQ2H07-00A	11.1	27.6	13.3	13.5	11.5	4.6	4.8
ø5/16	KQ2H09-00A	13.2	29.4	14.2	26.1	18	6	3.7
ø3/8	KQ2H11-00A	15.4	32.2	15.6	35.3	29.1	7	5.2
ø1/2	KQ2H13-00A	19.3	35	17	66	51.7	9.6	8.7

Note) øD is maximum diameter.

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Different Diameter Straight: KQ2H

Applicable tubing O.D. [inch]	Model	Note) øD1	Note) øD2	L	M1	M2	Effective area [mm ²]		Min. port size	Weight [g]
							Nylon	Urethane		
ø1/8	ø5/32 KQ2H01-03A	7.1	8.2	27.6	13.3	13.3	3.4	2.9	2.5	3
	ø1/4 KQ2H01-07A	7.1	11.1	27.6	13.3	13.3	3.4	2.9	2.5	3.9
ø5/32	ø3/16 KQ2H03-05A	8.2	9.1	27.6	13.3	13.3	5.6	5.6	3	1.8
	ø1/4 KQ2H03-07A	8.2	11.1	27.6	13.3	13.3	5.6	5.6	3	4.2
ø3/16	ø1/4 KQ2H05-07A	9.1	11.1	27.6	13.3	13.3	7.8	6.5	3.5	2.2
ø1/4	ø5/16 KQ2H07-09A	11.1	13.2	28.5	13.3	14.2	13.5	11.5	4.6	3.2
	ø3/8 KQ2H07-11A	11.1	15.4	29.9	13.3	15.6	13.5	11.5	4.6	4.1
ø5/16	ø3/8 KQ2H09-11A	13.2	15.4	30.8	14.2	15.6	26.1	18	6	4.7
	ø1/2 KQ2H09-13A	13.2	19.3	32.2	14.2	17	26.1	18	6	6.6
ø3/8	ø1/2 KQ2H11-13A	15.4	19.3	33.6	15.6	17	35.3	29.1	7	7.3

Note) øD1, øD2 are maximum diameters.

Inch Size
M, R, Rc

Metric Size
Uni

Female Connector: KQ2F

Applicable tubing O.D. [inch]	Connection thread UNF, NPT	Model	H (Width across flats)	Note) øD	L1	L2	M	Effective area [mm ²]		Min. port size	Weight [g]
								Nylon	Urethane		
ø1/8	10-32UNF	KQ2F01-32□	7	6.9	19.7	5.7	13.3	3	2.5	2.5	3.4
	1/8	KQ2F01-34A	14.29	6.9	25	9.5	13.3	3	2.5	2.5	13.4
	1/4	KQ2F01-35A	17.46	6.9	29.8	13.3	13.3	3	2.5	2.5	24.4
ø5/32	10-32UNF	KQ2F03-32□	8	7.9	19.5	5.7	13.3	4	4	3	4.5
	1/8	KQ2F03-34A	14.29	7.9	24.8	9.5	13.3	5.6	4	3	13.7
	1/4	KQ2F03-35A	17.46	7.9	29.7	13.3	13.3	5.6	4	3	24.7
ø1/4	10-32UNF	KQ2F07-32□	11.11	10.2	17.7	5.5	13.3	10.1	10.1	3.9	6.7
	1/8	KQ2F07-34A	14.29	10.2	24.4	9.5	13.3	13	11.5	4.6	14.2
	1/4	KQ2F07-35A	17.46	10.2	29.2	13.3	13.3	13	11.5	4.6	25.1
	3/8	KQ2F07-36A	22.23	10.2	30.5	13.2	13.3	13	11.5	4.6	38.7
ø5/16	1/8	KQ2F09-34A	14.29	12.4	24.8	9.2	14.2	26.1	18	6	15.2
	1/4	KQ2F09-35A	17.46	12.4	29.7	11.8	14.2	26.1	18	6	26.2
	3/8	KQ2F09-36A	22.23	12.4	31	12.4	14.2	26.1	18	6	39.8
ø3/8	1/4	KQ2F11-35A	17.46	14.3	30.5	11.8	15.6	35.3	29.1	8	27.2
	3/8	KQ2F11-36A	22.23	14.3	31.8	12.4	15.6	35.3	29.1	8	40.7
	1/2	KQ2F11-37A	23.81	14.3	34.9	15.8	15.6	35.3	29.1	8	45.6
ø1/2	3/8	KQ2F13-36A	22.23	18.1	32.6	12.4	17	66	51.7	10	43.8
	1/2	KQ2F13-37A	23.81	18.1	35.7	15.8	17	66	51.7	10	48.6

□/A: Brass, N: Brass + Electroless nickel plated

Note) øD is maximum diameter.

Inch Size
Uni

Series KQ2

Applicable Tubing: Inch Size, Connection Thread: UNF, NPT

Dimensions

Hexagon Socket Head Male Connector: KQ2S (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread UNF	Model	H (Width across flats)	Note) ϕD	L1	L2	A	M	Effective area [mm ²]		Min. port size	Weight [g]
									Nylon	Urethane		
$\phi 1/8$	10-32UNF	KQ2S01-32A	2	7	17.5	16.3	14	13.3	2.5	2.5	2	2.6
$\phi 5/32$	10-32UNF	KQ2S03-32A	2	8	17.1	16.3	13.6	13.3	4	4	2	3
$\phi 1/4$	10-32UNF	KQ2S07-32A	2	11	20.6	16.3	17.1	13.3	6.2	6.2	2	3.7

Note) ϕD is maximum diameter.

Hexagon Socket Head Male Connector: KQ2S (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Note) ϕD	L1	L2	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
									Nylon	Urethane		
$\phi 5/32$	1/16	KQ2S03-33AS	2.78	8	19.8	18.8	15.7	13.3	4.1	3.6	2.8	4.5
	1/8	KQ2S03-34AS	2.78	11	17.3	16.3	14.1	13.3	4.1	3.6	2.8	6
$\phi 3/16$	1/8	KQ2S05-34AS	3.57	11	19.8	18.8	16.6	13.3	7.8	6.5	3.6	7.5
	1/16	KQ2S07-33AS	3.57	11	20.9	18.8	16.8	13.3	8.4	8.4	3.6	6.3
$\phi 1/4$	1/8	KQ2S07-34AS	4.76	11	19.8	18.8	16.6	13.3	13.5	11.5	4.8	7.4
	1/4	KQ2S07-35AS	4.76	14	19.8	18.8	15.4	13.3	13.5	11.5	4.8	13.2
	3/8	KQ2S07-36AS	4.76	18	20.8	19.8	16.1	13.3	13.5	11.5	4.8	24
$\phi 5/16$	1/8	KQ2S09-34AS	5.56	13	22.3	19.7	19.1	14.2	17.2	16.2	5.6	9.7
	1/4	KQ2S09-35AS	6.35	14	21.2	20.1	16.8	14.2	23.3	16.2	6.4	12.6
	3/8	KQ2S09-36AS	6.35	18	20.7	19.7	16	14.2	23.3	16.2	6.4	21
$\phi 3/8$	1/8	KQ2S11-34AS	5.56	15	23.7	21.1	20.5	15.6	22.7	22.7	5.6	12.1
	1/4	KQ2S11-35AS	6.35	15	24.4	21.1	20	15.6	29.6	29.1	6.4	15.2
	3/8	KQ2S11-36AS	6.35	18	22.1	21.1	17.4	15.6	29.6	29.1	6.4	22.7
	1/2	KQ2S11-37AS	6.35	22	22.1	21.1	15.7	15.6	29.6	29.1	6.4	40.6
$\phi 1/2$	1/4	KQ2S13-35AS	8	19	28.5	22.5	24.1	17	48	48	8.1	18.9
	3/8	KQ2S13-36AS	9.53	19	26.3	22.5	21.6	17	66	51.7	9.6	20.7
	1/2	KQ2S13-37AS	9.53	22	23.5	22.5	17.1	17	66	51.7	9.6	33.3

* Reference dimensions after installation of NPT thread

Note) ϕD is maximum diameter.

Inch Size One-touch Fittings *Series KQ2*

Applicable Tubing: Inch Size, Connection Thread: UNF, NPT

Dimensions

Male Elbow: KQ2L (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread UNF	Model	H (Width across flats)		ϕD_2	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]
			ϕD_1	Note)						Nylon	Urethane		
$\phi 1/8$	10-32UNF	KQ2L01-32□	7	7.1	7	15.3	14.2	14.3	13.3	2.6	2.2	2.5	3
$\phi 5/32$	10-32UNF	KQ2L03-32□	7	8.2	7	15.4	14.7	15.3	13.3	3.5	3.5	2.5	3.1
$\phi 3/16$	10-32UNF	KQ2L05-32A	7	9.1	7	14.5	15.8	16.9	13.3	3.5	3.5	2.5	3.2
$\phi 1/4$	10-32UNF	KQ2L07-32□	7	11.1	7	15.4	16	18.1	13.3	3.5	3.5	2.5	3.5

□/A: Brass, N: Brass + Electroless nickel plated

Note) ϕD_1 is maximum diameter.

Male Elbow: KQ2L (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)		ϕD_2	L ₁	L ₂	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
			ϕD_1	Note)						Nylon	Urethane		
$\phi 1/8$	1/16	KQ2L01-33□S	11.11	7.1	10	14.5	24.3	23.8	13.3	3	2.5	2.5	9.1
	1/8	KQ2L01-34□S	11.11	7.1	10	14.5	16.7	17.1	13.3	3	2.5	2.5	5.5
	1/4	KQ2L01-35AS	14.29	7.1	10	14.5	21.1	20.3	13.3	3	2.5	2.5	15
$\phi 5/32$	1/16	KQ2L03-33□S	11.11	8.2	10	14.8	23.8	23.8	13.3	4.2	4.2	3	9.3
	1/8	KQ2L03-34□S	11.11	8.2	10	14.8	16.2	17.1	13.3	4.2	4.2	3	5.6
	1/4	KQ2L03-35AS	14.29	8.2	10	14.8	21.6	21.3	13.3	4.2	4.2	3	15.2
$\phi 3/16$	1/8	KQ2L05-34AS	11.11	9.1	10	15	16.7	18.1	13.3	6.8	5.6	3.5	5.8
	1/4	KQ2L05-35AS	14.29	9.1	10	15	22.1	22.3	13.3	6.8	5.6	3.5	15.4
$\phi 1/4$	1/16	KQ2L07-33□S	11.11	11.1	10	15.6	25.3	26.8	13.3	6.8	6.8	3.5	9.8
	1/8	KQ2L07-34□S	11.11	11.1	10	15.6	17.7	20.1	13.3	11.3	10	4.5	6.1
	1/4	KQ2L07-35AS	14.29	11.1	10	15.6	23.1	24.3	13.3	11.3	10	4.5	15.7
	3/8	KQ2L07-36AS	17.46	11.1	10	15.6	24.5	25.4	13.3	11.3	10	4.5	28
$\phi 5/16$	1/8	KQ2L09-34AS	11.11	13.2	10	16.4	18.7	22.1	14.2	11.4	11.4	4.5	6.9
	1/4	KQ2L09-35AS	14.29	13.2	12	17.2	24.1	26.3	14.2	21.6	14.9	6	14.1
	3/8	KQ2L09-36AS	17.46	13.2	12	17.2	25.5	27.4	14.2	21.6	14.9	6	26.2
$\phi 3/8$	1/8	KQ2L11-34AS	12.7	15.4	12	18.6	23.2	27.7	15.6	21.2	21.2	6	11.8
	1/4	KQ2L11-35AS	17.46	15.4	17	19.3	28.6	31.9	15.6	28.8	23.8	7	21.7
	3/8	KQ2L11-36AS	17.46	15.4	17	19.3	29.2	32.2	15.6	28.8	23.8	7	19.8
	1/2	KQ2L11-37AS	22.23	15.4	17	19.3	33.4	34.7	15.6	28.8	23.8	7	46.2
$\phi 1/2$	1/4	KQ2L13-35AS	17.46	19.3	17	21.5	30.5	35.7	17	50.3	44.4	9	24
	3/8	KQ2L13-36AS	17.46	19.3	17	21.8	26.3	31.2	17	56	44.4	9.5	20.3
	1/2	KQ2L13-37AS	22.23	19.3	17	21.8	30.5	33.7	17	56	44.4	9.5	46.3

□/A: Brass, N: Brass + Electroless nickel plated

* Reference dimensions after installation of NPT thread

Note) ϕD_1 is maximum diameter.

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Inch Size
M, R, Rc

Metric Size
Uni

Inch Size
Uni

Series KQ2

Applicable Tubing: Inch Size, Connection Thread: UNF, NPT

Dimensions

Union Elbow: KQ2L

Applicable tubing O.D. [inch]	Model	Note) ϕD	L	Q	M	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
								Nylon	Urethane		
$\phi 1/8$	KQ2L01-00A	7.1	14.9	5.4	13.3	6	3.2	3	2.5	2.5	3.1
$\phi 5/32$	KQ2L03-00A	8.2	15.3	5.7	13.3	6	3.2	4.2	4.2	3	3.8
$\phi 3/16$	KQ2L05-00A	9.1	15.7	6.2	13.3	6	3.2	6.8	5.6	3.5	2.2
$\phi 1/4$	KQ2L07-00A	11.1	16.5	7.2	13.3	6	3.2	11.6	10	4.6	5.8
$\phi 5/16$	KQ2L09-00A	13.2	18.2	8.4	14.2	8	4.2	21.6	14.9	6	4.7
$\phi 3/8$	KQ2L11-00A	15.4	20.4	9.9	15.6	8	4.2	28.8	23.8	7	6.7
$\phi 1/2$	KQ2L13-00A	19.3	23.4	11.8	17	8	4.2	56.7	44.4	9.6	10.8

Note) ϕD is maximum diameter.

Plug-in Elbow: KQ2L

Applicable tubing O.D. [inch]	Applicable fitting size ϕd [inch]	Model	Note) ϕD_1	ϕD_2	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]
									Nylon	Urethane		
$\phi 1/8$	$\phi 1/8$	KQ2L01-99A	7.1	6.4	14.5	20.9	11.1	13.3	3	2.5	2.2	1.8
$\phi 5/32$	$\phi 5/32$	KQ2L03-99A	8.2	7.2	14.5	21.1	11.9	13.3	4.2	4.2	2.5	2.3
$\phi 3/16$	$\phi 3/16$	KQ2L05-99A	9.1	8	15	22.2	13.4	13.3	6.8	5.6	3.5	1.4
$\phi 1/4$	$\phi 1/4$	KQ2L07-99A	11.1	8	15.6	22.8	15	13.3	11.6	10	4.6	3.7
$\phi 5/16$	$\phi 5/16$	KQ2L09-99A	13.2	10	17.2	26.2	18.6	14.2	21.6	14.9	6	3
$\phi 3/8$	$\phi 3/8$	KQ2L11-99A	15.4	12	19.1	28	20.1	15.6	28.8	23.8	7	4.5
$\phi 1/2$	$\phi 1/2$	KQ2L13-99A	19.3	14	21.8	38.7	31.3	17	56.7	44.4	9.6	7.8

Note) ϕD_1 is maximum diameter.

Reducer Elbow: KQ2L

Applicable tubing O.D. [inch]	Applicable fitting size ϕd [inch]	Model	Note) ϕD_1	ϕD_2	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]
									Nylon	Urethane		
$\phi 1/8$	$\phi 5/32$	KQ2L01-03A	7.1	6.4	14.5	23.9	14.1	13.3	3	2.5	2.5	2.1
	$\phi 3/16$	KQ2L01-05A	7.1	6.4	14.5	28.4	18.6	13.3	3	2.5	2.5	1.1
	$\phi 1/4$	KQ2L01-07A	7.1	6.4	14.5	24.5	14.7	13.3	3	2.5	2.5	1.3
$\phi 5/32$	$\phi 3/16$	KQ2L03-05A	8.2	7.2	14.8	29.1	19.9	13.3	4.2	4.2	3	1.3
	$\phi 1/4$	KQ2L03-07A	8.2	7.2	14.8	21.1	11.9	13.3	4.2	4.2	3	2.7
$\phi 3/16$	$\phi 1/4$	KQ2L05-07A	9.1	8	15	21.6	12.8	13.3	6.8	5.6	3.5	1.5
	$\phi 5/16$	KQ2L05-09A	9.1	8	15	30	20.3	13.3	6.8	5.6	3.5	1.9
$\phi 1/4$	$\phi 5/16$	KQ2L07-09A	11.1	8	15.6	30.7	22	13.3	11.6	10	4.6	2.3
	$\phi 3/8$	KQ2L07-11A	11.1	8	15.6	31.1	21	13.3	11.6	10	4.6	3
$\phi 5/16$	$\phi 3/8$	KQ2L09-11A	13.2	10	18.8	34.1	25.1	14.2	21.6	14.9	6	3.7
	$\phi 1/2$	KQ2L09-13A	13.2	10	18.8	35.6	25.2	14.2	21.6	14.9	6	4.6
$\phi 3/8$	$\phi 1/2$	KQ2L11-13A	15.4	12	19.1	36.5	27.2	15.6	28.8	23.8	7	5.6

Note) ϕD_1 is maximum diameter.

Female Elbow: KQ2LF

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	M	Effective area [mm ²]		Min. port size	Weight [g]
									Nylon	Urethane		
$\phi 1/8$	1/8	KQ2LF01-34A	14.29	7.1	10	14.5	22.8	13.3	3	2.5	2.5	18.2
	1/4	KQ2LF01-35A	17.46	7.1	10	14.5	26.3	13.3	3	2.5	2.5	31.7
$\phi 5/32$	1/8	KQ2LF03-34A	14.29	8.2	10	14.8	22.4	13.3	4.2	4.2	3	18.3
	1/4	KQ2LF03-35A	17.46	8.2	10	14.8	26.9	13.3	4.2	4.2	3	31.9
$\phi 1/4$	1/8	KQ2LF07-34A	14.29	11.1	10	15.6	23.9	13.3	11.3	10	4.5	18.9
	1/4	KQ2LF07-35A	17.46	11.1	10	15.6	28.4	13.3	11.3	10	4.5	32.4
	3/8	KQ2LF07-36A	22.23	11.1	10	15.6	28.9	13.3	11.3	10	4.5	53.1
$\phi 3/8$	1/4	KQ2LF11-35A	17.46	15.4	17	19.3	27.1	15.6	28.8	23.8	7	28
	3/8	KQ2LF11-36A	22.23	15.4	17	19.3	33.3	15.6	28.8	23.8	7	49.6
	1/2	KQ2LF11-37A	23.81	15.4	17	19.3	36.3	15.6	28.8	23.8	7	56.9
$\phi 1/2$	3/8	KQ2LF13-36A	22.23	19.3	17	21.8	30.4	17	56	44.4	9.5	51.4
	1/2	KQ2LF13-37A	23.81	19.3	17	21.8	33.4	17	56	44.4	9.5	58

Note) ϕD_1 is maximum diameter.

Inch Size One-touch Fittings *Series KQ2*

Applicable Tubing: Inch Size, Connection Thread: UNF, NPT

Dimensions

45° Male Elbow: KQ2K (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread UNF	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 1/8$	10-32UNF	KQ2K01-32A	7	7.1	7	14.4	13	21.9	13.3	3	2.5	2.5	2.8
$\phi 5/32$	10-32UNF	KQ2K03-32A	7	8.2	7	14.4	13	22.2	13.3	3.4	3.4	2.5	3
$\phi 1/4$	10-32UNF	KQ2K07-32A	7	11.1	7	14.9	16.5	26.8	13.3	3.5	3.5	2.5	3.6

Note) ϕD_1 is maximum diameter.

45° Male Elbow: KQ2K (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 1/8$	1/8	KQ2K01-34AS	11.11	7.1	10	14.3	12.7	21.8	13.3	3	2.5	2.5	5.3
$\phi 5/32$	1/8	KQ2K03-34AS	11.11	8.2	10	14.4	12.7	22.2	13.3	4.2	4.2	3	5.5
$\phi 3/16$	1/8	KQ2K05-34AS	11.11	9.1	10	14.5	13.2	23.1	13.3	6.8	5.6	3.5	5.6
$\phi 1/4$	1/8	KQ2K07-34AS	11.11	11.1	10	14.8	15.2	25.8	13.3	11.3	10	4.5	6
	1/4	KQ2K07-35AS	14.29	11.1	10	14.8	19.6	29	13.3	11.3	10	4.5	15.6
	3/8	KQ2K07-36AS	17.46	11.1	10	14.8	21	30.1	13.3	11.3	10	4.5	27.8
$\phi 5/16$	1/8	KQ2K09-34AS	11.11	13.2	10	16	15.7	27.9	14.2	11.3	11.3	4.5	6.8
	1/4	KQ2K09-35AS	14.29	13.2	12	16	21.1	32.1	14.2	19.7	19.7	6	13.9
	3/8	KQ2K09-36AS	17.46	13.2	12	16	22.5	33.2	14.2	19.7	19.7	6	26
$\phi 3/8$	1/8	KQ2K11-34AS	12.7	15.4	12	18.1	21.1	35.5	15.6	21.2	21.2	6	11.7
	1/4	KQ2K11-35AS	17.46	15.4	17	17.7	28.6	41.5	15.6	28.8	23.8	7	21.8
	3/8	KQ2K11-36AS	17.46	15.4	17	17.7	23.5	36.1	15.6	28.8	23.8	7	19.2
	1/2	KQ2K11-37AS	22.23	15.4	17	17.7	27.7	38.6	15.6	28.8	23.8	7	45.7
$\phi 1/2$	1/4	KQ2K13-35AS	17.46	19.3	17	19.4	28.7	44.1	17	50.3	44.4	9	23.8
	3/8	KQ2K13-36AS	17.46	19.3	17	19.4	23.6	38.7	17	56	44.4	9.5	19.9
	1/2	KQ2K13-37AS	22.23	19.3	17	19.4	27.8	41.2	17	56	44.4	9.5	46

* Reference dimensions after installation of NPT thread

Note) ϕD_1 is maximum diameter.

Universal Male Elbow: KQ2V (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread UNF	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\phi 1/8$	10-32UNF	KQ2V01-32A	8	7.1	9.8	17.5	10.4	17.9	14.4	13.3	2.2	1.9	2.5	5.2
$\phi 5/32$	10-32UNF	KQ2V03-32A	8	8.2	9.8	17.5	10.4	17.9	14.4	13.3	2.9	2.9	2.5	5.3
$\phi 1/4$	10-32UNF	KQ2V07-32A	8	11.1	13.4	20.6	12.1	24	20.5	13.3	2.9	2.9	2.5	12.2

Note) ϕD_1 is maximum diameter.

Universal Male Elbow: KQ2V (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\phi 1/8$	1/8	KQ2V01-34AS	8	7.1	13.4	19.3	13.7	25.6	22.4	13.3	2.2	1.9	2.5	13.5
$\phi 5/32$	1/8	KQ2V03-34AS	8	8.2	13.4	19.3	13.7	25.6	22.4	13.3	2.9	2.9	3	13.6
$\phi 3/16$	1/8	KQ2V05-34AS	8	9.1	13.4	19.6	13.7	25.6	22.4	13.3	4.5	3.7	3.5	13.7
$\phi 1/4$	1/8	KQ2V07-34AS	8	11.1	13.4	20.6	13.7	25.6	22.4	13.3	7.5	6.6	4.5	14.1
	1/4	KQ2V07-35AS	8	11.1	15.3	19.9	18.7	32.1	27.7	13.3	7.5	6.6	4.5	25.6
$\phi 5/16$	1/8	KQ2V09-34AS	11.11	13.2	17.6	23.5	15.1	27.6	24.4	14.2	16	11.2	6	22.3
	1/4	KQ2V09-35AS	11.11	13.2	17.6	23.5	18.5	31	26.6	14.2	16	11.2	6	29.2
	3/8	KQ2V09-36AS	12.7	13.2	20.6	23.1	19.5	35.3	30.6	14.2	16	11.2	6	44.1
$\phi 3/8$	1/4	KQ2V11-35AS	12.7	15.4	20.6	25.8	19.6	34.9	30.5	15.6	23.4	19.3	7	37.5
	3/8	KQ2V11-36AS	12.7	15.4	20.6	25.8	20	35.3	30.6	15.6	23.4	19.3	7	45.2
$\phi 1/2$	3/8	KQ2V13-36AS	17.46	19.3	27	30.5	20.2	35.1	30.4	17	38.8	34.3	9	64
	1/2	KQ2V13-37AS	17.46	19.3	27	30.5	23.4	38.3	31.9	17	38.8	34.3	9	82.6

* Reference dimensions after installation of NPT thread

Note) ϕD_1 is maximum diameter.

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Inch Size
M, R, Rc

Metric Size
Uni

Inch Size
Uni

Series KQ2

Applicable Tubing: Inch Size, Connection Thread: UNF, NPT

Dimensions

Hexagon Socket Head Universal Male Elbow: KQ2VS (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread UNF	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\phi 1/8$	10-32UNF	KQ2VS01-32A	4.4	7.1	9.8	17.5	10.4	18.2	14.7	13.3	2.2	1.9	2.3	5.3
$\phi 5/32$	10-32UNF	KQ2VS03-32A	4.4	8.2	9.8	17.5	10.4	18.2	14.7	13.3	2.9	2.9	2.3	5.4
$\phi 1/4$	10-32UNF	KQ2VS07-32A	6.35	11.1	13.4	20.6	11.1	23.2	19.7	13.3	2.9	2.9	2.5	11.3

Note) ϕD_1 is maximum diameter.

Hexagon Socket Head Universal Male Elbow: KQ2VS (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\phi 1/8$	1/8	KQ2VS01-34AS	6.35	7.1	13.4	19.3	13.7	25.8	22.6	13.3	2.2	1.9	2.5	13.1
$\phi 5/32$	1/8	KQ2VS03-34AS	6.35	8.2	13.4	19.3	13.7	25.8	22.6	13.3	2.9	2.9	3	13.2
$\phi 3/16$	1/8	KQ2VS05-34AS	6.35	9.1	13.4	19.6	13.7	25.8	22.6	13.3	4.5	3.7	3.5	13.3
$\phi 1/4$	1/8	KQ2VS07-34AS	6.35	11.1	13.4	20.6	13.7	25.8	22.6	13.3	7.7	6.6	4.6	13.7
	1/4	KQ2VS07-35AS	6.35	11.1	15.3	19.9	18.7	28.1	23.7	13.3	7.7	6.6	4.6	20.8
$\phi 5/16$	1/8	KQ2VS09-34AS	8	13.2	17.6	23.5	15.1	26	22.8	14.2	16	11.2	6	19.3
	1/4	KQ2VS09-35AS	8	13.2	17.6	23.5	18.5	29.5	25.1	14.2	16	11.2	6	24.6
$\phi 3/8$	3/8	KQ2VS09-36AS	8	13.2	20.6	23.1	19.5	31.4	26.7	14.2	16	11.2	6	37.6
	1/4	KQ2VS11-35AS	8	15.4	20.6	25.8	19.6	30.8	26.4	15.6	23.4	19.3	7	29
$\phi 3/8$	3/8	KQ2VS11-36AS	8	15.4	20.6	25.8	20	31.4	26.7	15.6	23.4	19.3	7	38.6
	3/8	KQ2VS13-36AS	9.53	19.3	27	30.5	20.2	33.6	28.9	17	38.8	34.3	9	59.2
$\phi 1/2$	1/2	KQ2VS13-37AS	9.53	19.3	27	30.5	23.4	36.8	30.4	17	38.8	34.3	9	78.3

* Reference dimensions after installation of NPT thread
Note) ϕD_1 is maximum diameter.

Universal Female Elbow: KQ2VF (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread UNF	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\phi 1/8$	10-32UNF	KQ2VF01-32A	8	7.1	9.8	17.5	10.4	19.4	15.9	13.3	2.2	1.9	2.5	5.4
$\phi 5/32$	10-32UNF	KQ2VF03-32A	8	8.2	9.8	17.5	10.4	19.4	15.9	13.3	2.9	2.9	2.5	5.5
$\phi 1/4$	10-32UNF	KQ2VF07-32A	14.29	11.1	13.4	20.6	12.8	22.4	18.9	13.3	2.9	2.9	2.5	14.2

Note) ϕD_1 is maximum diameter.

Universal Female Elbow: KQ2VF (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\phi 1/8$	1/8	KQ2VF01-34AS	14.29	7.1	13.4	19.3	14.4	28.5	25.3	13.3	2.2	1.9	2.5	18
$\phi 5/32$	1/8	KQ2VF03-34AS	14.29	8.2	13.4	19.3	14.4	28.5	25.3	13.3	2.9	2.9	3	18.1
$\phi 3/16$	1/8	KQ2VF05-34AS	14.29	9.1	13.4	19.6	14.4	28.5	25.3	13.3	4.5	3.7	3.5	18.2
$\phi 1/4$	1/8	KQ2VF07-34AS	14.29	11.1	13.4	20.6	14.4	28.5	25.3	13.3	7.7	6.6	4.6	18.5
	1/4	KQ2VF07-35AS	17.46	11.1	17.6	21.3	19.4	37.9	33.5	13.3	7.7	6.6	4.6	38.4
$\phi 5/16$	1/8	KQ2VF09-34AS	17.46	13.2	17.6	23.5	15.5	30	26.8	14.2	16	11.2	6	28.7
	1/4	KQ2VF09-35AS	17.46	13.2	17.6	23.5	18.9	37.9	33.5	14.2	16	11.2	6	39.3
$\phi 3/8$	3/8	KQ2VF09-36AS	22.23	13.2	25.2	24.9	24	44	39.3	14.2	16	11.2	6	67.2
	1/4	KQ2VF11-35AS	22.23	15.4	20.6	25.8	20.7	40.3	35.9	15.6	23.4	19.3	7	58.7
$\phi 3/8$	3/8	KQ2VF11-36AS	22.23	15.4	25.2	26.3	23.2	44	39.3	15.6	23.4	19.3	7	67.9
	3/8	KQ2VF13-36AS	25.4	19.3	27	30.5	21.2	40.7	36	17	38.8	34.3	9	69.8
$\phi 1/2$	1/2	KQ2VF13-37AS	25.4	19.3	27	30.5	24.4	48.9	42.5	17	38.8	34.3	9	105.7

* Reference dimensions after installation of NPT thread
Note) ϕD_1 is maximum diameter.

Inch Size One-touch Fittings *Series KQ2*

Applicable Tubing: Inch Size, Connection Thread: UNF, NPT

Dimensions

Double Universal Male Elbow: KQ2VD (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread UNF	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A	M	P	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\phi 1/8$	10-32UNF	KQ2VD01-32A	14.29	7.1	13.4	19.3	15.2	37.9	34.4	13.3	13.4	2.2	1.9	2.3	24.4
$\phi 5/32$	10-32UNF	KQ2VD03-32A	14.29	8.2	13.4	19.3	15.2	37.9	34.4	13.3	13.4	2.5	2.5	2.3	24.6
$\phi 1/4$	10-32UNF	KQ2VD07-32A	14.29	11.1	13.4	20.6	15.6	38.7	35.2	13.3	13.8	2.5	2.5	2.3	26.9

Note) ϕD_1 is maximum diameter.

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Double Universal Male Elbow: KQ2VD (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A*	M	P	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\phi 1/8$	1/8	KQ2VD01-34AS	14.29	7.1	13.4	19.3	16.3	39	35.8	13.3	13.4	2.2	1.9	2.5	20
$\phi 5/32$	1/8	KQ2VD03-34AS	14.29	8.2	13.4	19.3	16.3	39	35.8	13.3	13.4	2.9	2.9	3	20.2
$\phi 3/16$	1/8	KQ2VD05-34AS	14.29	9.1	13.4	19.6	16.3	39	35.8	13.3	13.4	4.5	3.7	3.5	20.5
	1/8	KQ2VD07-34AS	14.29	11.1	13.4	20.6	17.7	40.8	37.6	13.3	13.8	7.7	6.6	4.6	23.3
	1/4	KQ2VD07-35AS	14.29	11.1	13.4	20.6	21.1	44.2	39.8	13.3	13.8	7.7	6.6	4.6	30.1
$\phi 1/4$	3/8	KQ2VD07-36AS	17.46	11.1	13.4	20.6	22.5	45.6	40.9	13.3	13.8	7.7	6.6	4.6	42.5
	1/4	KQ2VD09-35AS	19	13.2	17.6	23.7	22.4	49.2	44.8	14.2	15.9	16	11.2	6	45
	3/8	KQ2VD09-36AS	19	13.2	17.6	23.7	23	49.8	45.1	14.2	15.9	16	11.2	6	53.2
$\phi 5/16$	1/2	KQ2VD09-37AS	22.23	13.2	17.6	23.7	27.2	54	47.6	14.2	15.9	16	11.2	6	79.7
	1/4	KQ2VD11-35AS	22.23	15.4	20.6	25.3	24.4	56.3	51.9	15.6	19.2	23.4	19.3	7	65.5
$\phi 3/8$	3/8	KQ2VD11-36AS	22.23	15.4	20.6	25.3	24.8	56.7	52	15.6	19.2	23.4	19.3	7	67.6
	1/2	KQ2VD11-37AS	22.23	15.4	20.6	25.3	28.7	60.6	54.2	15.6	19.2	23.4	19.3	7	87.7
$\phi 1/2$	3/8	KQ2VD13-36AS	25.4	19.3	27	30.5	29.6	64.4	59.7	17	22.3	43.8	34.3	9.6	128.6
	1/2	KQ2VD13-37AS	25.4	19.3	27	30.5	32.8	67.6	61.2	17	22.3	43.8	34.3	9.6	146.3

* Reference dimensions after installation of NPT thread

Note) ϕD_1 is maximum diameter.

Metric Size
M, R, Rc

Metric Size
Uni

Inch Size
Uni

Series KQ2

Applicable Tubing: Inch Size, Connection Thread: UNF, NPT

Dimensions

Triple Universal Male Elbow: KQ2VT (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread UNF	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A	M	P	Effective area (mm ²)		Min. port size	Weight [g]
												Nylon	Urethane		
$\phi 1/8$	10-32UNF	KQ2VT01-32A	14.29	7.1	13.4	19.3	15.7	51.9	48.4	13.3	13.4	2.2	1.9	2.5	32.4
$\phi 5/32$	10-32UNF	KQ2VT03-32A	14.29	8.2	13.4	19.3	15.7	51.9	48.4	13.3	13.4	2.9	2.9	2.5	32.7
$\phi 1/4$	10-32UNF	KQ2VT07-32A	14.29	11.1	13.4	20.6	16.1	53	49.5	13.3	13.8	2.3	2.3	2.5	35.4

Note) ϕD_1 is maximum diameter.

Triple Universal Male Elbow: KQ2VT (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A*	M	P	Effective area (mm ²)		Min. port size	Weight [g]
												Nylon	Urethane		
$\phi 1/8$	1/8	KQ2VT01-34AS	14.29	7.1	13.4	19.3	16.3	52.5	49.3	13.3	13.4	2.2	1.9	2.5	25.5
$\phi 5/32$	1/8	KQ2VT03-34AS	14.29	8.2	13.4	19.3	16.3	52.5	49.3	13.3	13.4	2.9	2.9	3	25.8
$\phi 3/16$	1/8	KQ2VT05-34AS	14.29	9.1	13.4	19.6	16.3	52.5	49.3	13.3	13.4	4.5	3.7	3.5	26.2
$\phi 1/4$	1/8	KQ2VT07-34AS	14.29	11.1	13.4	20.6	17.7	54.6	51.4	13.3	13.8	7.7	6.6	4.6	29.7
	1/4	KQ2VT07-35AS	14.29	11.1	13.4	20.6	21.1	58	53.6	13.3	13.8	7.7	6.6	4.6	36.6
	3/8	KQ2VT07-36AS	17.46	11.1	13.4	20.6	22.5	59.4	54.7	13.3	13.8	7.7	6.6	4.6	49
$\phi 5/16$	1/4	KQ2VT09-35AS	17.46	13.2	17.6	23.7	22.4	65.2	60.8	14.2	15.9	16	11.2	6	55.4
	3/8	KQ2VT09-36AS	19	13.2	17.6	23.7	23	65.8	61.1	14.2	15.9	16	11.2	6	65.3
$\phi 3/8$	1/2	KQ2VT09-37AS	22.23	13.2	17.6	23.7	27.2	70	63.6	14.2	15.9	16	11.2	6	91.8
	1/4	KQ2VT11-35AS	22.23	15.4	20.6	25.3	24.4	75.6	71.2	15.6	19.2	23.4	19.3	7	84.2
	3/8	KQ2VT11-36AS	22.23	15.4	20.6	25.3	24.8	76	71.3	15.6	19.2	23.4	19.3	7	91.8
$\phi 1/2$	1/2	KQ2VT11-37AS	22.23	15.4	20.6	25.3	28.7	79.9	73.5	15.6	19.2	23.4	19.3	7	104.4
	3/8	KQ2VT13-36AS	25.4	19.3	27	30.5	29.6	86.8	82.1	17	22.3	43.8	34.3	9.6	169.3
	1/2	KQ2VT13-37AS	25.4	19.3	27	30.5	32.8	90	83.6	17	22.3	43.8	34.3	9.6	187

* Reference dimensions after installation of NPT thread

Note) ϕD_1 is maximum diameter.

Inch Size One-touch Fittings *Series KQ2*

Applicable Tubing: Inch Size, Connection Thread: UNF, NPT

Dimensions

Branch Universal Male Elbow: KQ2Z (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread UNF	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A	M	P	Effective area (mm ²)		Min. port size	Weight [g]
												Nylon	Urethane		
$\phi 1/8$	10-32UNF	KQ2Z01-32A	8	7.1	9.8	16.5	10.4	17.9	14.4	13.3	7.1	2.2	1.9	2.5	5.9
$\phi 5/32$	10-32UNF	KQ2Z03-32A	8	8.2	9.8	16.5	10.4	17.9	14.4	13.3	8.2	2.9	2.9	2.5	6.2
$\phi 1/4$	10-32UNF	KQ2Z07-32A	8	11.1	13.4	18.4	12.1	24	20.5	13.3	11.1	2.9	2.9	2.5	13.4

Note) ϕD_1 is maximum diameter.

Metric Size
M, R, Rc

Branch Universal Male Elbow: KQ2Z (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A*	M	P	Effective area (mm ²)		Min. port size	Weight [g]
												Nylon	Urethane		
$\phi 1/8$	1/8	KQ2Z01-34AS	8	7.1	13.4	18.5	13.7	25.6	22.4	13.3	7.1	2.2	1.9	2.5	14.1
$\phi 5/32$	1/8	KQ2Z03-34AS	8	8.2	13.4	18.5	13.7	25.6	22.4	13.3	8.2	2.9	2.9	3	14.4
$\phi 3/16$	1/8	KQ2Z05-34AS	8	9.1	13.4	18.4	13.7	25.6	22.4	13.3	9.1	4.5	3.7	3.5	14.7
$\phi 1/4$	1/8	KQ2Z07-34AS	8	11.1	13.4	18.4	13.7	25.6	22.4	13.3	11.1	7.5	6.6	4.5	15.2
	1/4	KQ2Z07-35AS	11.11	11.1	17.6	20.4	18	31	26.6	13.3	11.1	7.7	6.6	4.5	29.5
$\phi 5/16$	1/8	KQ2Z09-34AS	11.11	13.2	17.6	21.2	15.1	27.6	24.4	14.2	13.2	20.5	14.2	6	24.1
	3/8	KQ2Z09-36AS	12.7	13.2	20.6	22.3	19.5	35.3	30.6	14.2	13.2	20.5	14.2	6	46
$\phi 3/8$	1/4	KQ2Z11-35AS	12.7	15.4	20.6	25.9	19.1	34.9	30.5	15.6	15.4	23.4	19.3	7	40.7
	3/8	KQ2Z11-36AS	12.7	15.4	20.6	25.9	19.5	35.3	30.6	15.6	15.4	23.4	19.3	7	48.4
$\phi 1/2$	3/8	KQ2Z13-36AS	17.46	19.3	27	30.1	20.2	35.1	30.4	17	19.3	38.8	34.3	9	69.5
	1/2	KQ2Z13-37AS	17.46	19.3	27	30.1	23.4	38.3	31.9	17	19.3	38.8	34.3	9	88.1

* Reference dimensions after installation of NPT thread
Note) ϕD_1 is maximum diameter.

Inch Size
UNF, NPT

Inch Size
M, R, Rc

Double Branch Universal Male Elbow: KQ2ZD (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A*	M	P ₁	P ₂	Effective area (mm ²)		Min. port size	Weight [g]
													Nylon	Urethane		
$\phi 1/8$	1/8	KQ2ZD01-34AS	14.29	7.1	13.4	18.5	16.3	39	35.8	13.3	13.4	7.1	2.2	1.9	2.5	21.2
$\phi 5/32$	1/8	KQ2ZD03-34AS	14.29	8.2	13.4	18.5	16.3	39	35.8	13.3	13.4	8.2	2.9	2.9	3	21.8
$\phi 3/16$	1/8	KQ2ZD05-34AS	14.29	9.1	13.4	18.4	16.3	39	35.8	13.3	13.4	9.1	4.5	3.7	3.5	22.4
$\phi 1/4$	1/8	KQ2ZD07-34AS	14.29	11.1	13.4	18.3	17.7	40.8	37.6	13.3	13.8	11.1	7.7	6.6	4.6	25.5
	1/4	KQ2ZD07-35AS	14.29	11.1	13.4	18.3	21.1	44.2	39.8	13.3	13.8	11.1	7.7	6.6	4.6	32.4
$\phi 5/16$	3/8	KQ2ZD07-36AS	17.46	11.1	13.4	18.3	22.5	45.6	40.9	13.3	13.8	11.1	7.7	6.6	4.6	44.8
	1/4	KQ2ZD09-35AS	19	13.2	17.6	21.95	22.4	49.2	44.8	14.2	15.9	13.2	20.5	14.2	6	48.7
	3/8	KQ2ZD09-36AS	19	13.2	17.6	21.95	23	49.8	45.1	14.2	15.9	13.2	20.5	14.2	6	56.8
$\phi 3/8$	1/2	KQ2ZD09-37AS	22.23	13.2	17.6	21.95	27.2	54	47.6	14.2	15.9	13.2	20.5	14.2	6	83.3
	1/4	KQ2ZD11-35AS	22.23	15.4	20.6	23.6	24.4	56.3	51.9	15.6	19.2	15.4	23.4	19.3	7	71.1
	3/8	KQ2ZD11-36AS	22.23	15.4	20.6	23.6	24.8	56.7	52	15.6	19.2	15.4	23.4	19.3	7	73.2
$\phi 1/2$	1/2	KQ2ZD11-37AS	22.23	15.4	20.6	23.6	28.7	60.6	54.2	15.6	19.2	15.4	23.4	19.3	7	93.3
	3/8	KQ2ZD13-36AS	25.4	19.3	27	27.9	29.6	64.4	59.7	17	22.3	19.3	43.8	34.3	9.6	137.2
$\phi 1/2$	1/2	KQ2ZD13-37AS	25.4	19.3	27	27.9	32.8	67.6	61.2	17	22.3	19.3	43.8	34.3	9.6	155

* Reference dimensions after installation of NPT thread
Note) ϕD_1 is maximum diameter.

Metric Size
Uni

Inch Size
Uni

Series KQ2

Applicable Tubing: Inch Size, Connection Thread: UNF, NPT

Dimensions

Triple Universal Male Elbow: KQ2ZT (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A*	M	P ₁	P ₂	Effective area [mm ²]		Min. port size	Weight [g]
													Nylon	Urethane		
$\phi 1/8$	1/8	KQ2ZT01-34AS	14.29	7.1	13.4	18.5	16.3	52.5	49.3	13.3	13.4	7.1	2.2	1.9	2.5	27.3
$\phi 5/32$	1/8	KQ2ZT03-34AS	14.29	8.2	13.4	18.5	16.3	52.5	49.3	13.3	13.4	8.2	2.9	2.9	3	28.2
$\phi 3/16$	1/8	KQ2ZT05-34AS	14.29	9.1	13.4	18.4	16.3	52.5	49.3	13.3	13.4	9.1	4.5	3.7	3.5	29
$\phi 1/4$	1/8	KQ2ZT07-34AS	14.29	11.1	13.4	18.3	17.7	54.6	51.4	13.3	13.8	11.1	7.7	6.6	4.6	33.1
	1/4	KQ2ZT07-35AS	14.29	11.1	13.4	18.3	21.1	58	53.6	13.3	13.8	11.1	7.7	6.6	4.6	40
	3/8	KQ2ZT07-36AS	17.46	11.1	13.4	18.3	22.5	59.4	54.7	13.3	13.8	11.1	7.7	6.6	4.6	52.4
$\phi 5/16$	1/4	KQ2ZT09-35AS	17.46	13.2	17.6	21.2	22.4	65.2	60.8	14.2	15.9	13.2	20.5	14.2	6	60.9
	3/8	KQ2ZT09-36AS	19	13.2	17.6	21.2	23	65.8	61.1	14.2	15.9	13.2	20.5	14.2	6	70.8
	1/2	KQ2ZT09-37AS	22.23	13.2	17.6	21.2	27.2	70	63.6	14.2	15.9	13.2	20.5	14.2	6	97.3
$\phi 3/8$	1/4	KQ2ZT11-35AS	22.23	15.4	20.6	23.6	24.4	75.6	71.2	15.6	19.2	15.4	23.4	19.3	7	100.2
	3/8	KQ2ZT11-36AS	22.23	15.4	20.6	23.6	24.8	76	71.3	15.6	19.2	15.4	23.4	19.3	7	100.2
	1/2	KQ2ZT11-37AS	22.23	15.4	20.6	23.6	28.7	79.9	73.5	15.6	19.2	15.4	23.4	19.3	7	100.2
$\phi 1/2$	3/8	KQ2ZT13-36AS	25.4	19.3	27	27.9	29.6	86.8	82.1	17	22.3	19.3	43.8	34.3	9.6	182.3
	1/2	KQ2ZT13-37AS	25.4	19.3	27	27.9	32.8	90	83.6	17	22.3	19.3	43.8	34.3	9.6	200

* Reference dimensions after installation of NPT thread
Note) ϕD_1 is maximum diameter.

Extended Male Elbow: KQ2W (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread UNF	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 1/8$	10-32UNF	KQ2W01-32□	7	7.1	7	15.3	25.8	25.9	13.3	2.8	2.4	2.5	5.9
$\phi 5/32$	10-32UNF	KQ2W03-32□	7	8.2	7	15.4	26.3	26.9	13.3	3	3	2.5	6
$\phi 1/4$	10-32UNF	KQ2W07-32□	7	11.1	7	15.4	27.6	29.7	13.3	3.5	3.5	2.5	6.4

□/A: Brass, N: Brass + Electroless nickel plated

Note) ϕD_1 is maximum diameter.

Extended Male Elbow: KQ2W (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 1/8$	1/16	KQ2W01-33□S	11.11	7.1	10	14.5	35.9	35.4	13.3	2.8	2.4	2.5	16.6
	1/8	KQ2W01-34□S	11.11	7.1	10	14.5	30.3	30.7	13.3	2.8	2.4	2.5	13.9
	1/4	KQ2W01-35AS	14.29	7.1	10	14.5	32.7	31.9	13.3	2.8	2.4	2.5	27.3
$\phi 5/32$	1/16	KQ2W03-33□S	11.11	8.2	10	14.8	35.4	35.4	13.3	4	4	3	16.7
	1/8	KQ2W03-34□S	11.11	8.2	10	14.8	29.9	30.8	13.3	4	4	3	14.1
	1/4	KQ2W03-35AS	14.29	8.2	10	14.8	33.2	32.9	13.3	4	4	3	27.5
$\phi 3/16$	1/8	KQ2W05-34AS	11.11	9.1	10	15	30.4	31.7	13.3	6.8	5.6	3.5	14.3
	1/4	KQ2W05-35AS	14.29	9.1	10	15	33.7	33.9	13.3	6.8	5.6	3.5	27.7
$\phi 1/4$	1/16	KQ2W07-33□S	11.11	11.1	10	15.6	36.9	38.4	13.3	6.8	6.8	3.5	17.3
	1/8	KQ2W07-34□S	11.11	11.1	10	15.6	31.4	33.7	13.3	11.3	10	4.5	14.6
	1/4	KQ2W07-35AS	14.29	11.1	10	15.6	34.7	35.9	13.3	11.3	10	4.5	28
$\phi 5/16$	3/8	KQ2W07-36AS	17.46	11.1	10	15.6	36.1	37	13.3	11.3	10	4.5	50.2
	1/8	KQ2W09-34AS	11.11	13.2	10	16.4	32.4	35.8	14.2	11.3	11.3	4.5	15.4
	1/4	KQ2W09-35AS	14.29	13.2	12	17.2	37.8	40	14.2	20.5	14.2	6	26.5
$\phi 3/8$	3/8	KQ2W09-36AS	17.46	13.2	12	17.2	39.2	41.1	14.2	20.5	14.2	6	50
	1/4	KQ2W11-35AS	17.46	15.4	17	19.3	48.3	51.6	15.6	28.8	23.8	7.5	54.3
	3/8	KQ2W11-36AS	17.46	15.4	17	19.3	45.1	48.1	15.6	28.8	23.8	7.5	37.8
$\phi 1/2$	1/2	KQ2W11-37AS	22.23	15.4	17	19.3	49.3	50.6	15.6	28.8	23.8	7.5	86.5
	1/4	KQ2W13-35AS	17.46	19.3	17	21.5	50.2	55.5	17	50.3	44.4	9	56.6
	3/8	KQ2W13-36AS	17.46	19.3	17	21.8	46	51	17	56	44.4	9.5	42.8
	1/2	KQ2W13-37AS	22.23	19.3	17	21.8	50.2	53.5	17	56	44.4	9.5	95.5

□/A: Brass, N: Brass + Electroless nickel plated

* Reference dimensions after installation of NPT thread

Note) ϕD_1 is maximum diameter.

Inch Size One-touch Fittings *Series KQ2*

Applicable Tubing: Inch Size, Connection Thread: UNF, NPT

Dimensions

Male Branch Tee: KQ2T (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread UNF	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 1/8$	10-32UNF	KQ2T01-32□	7	7.1	7	15.3	14.2	14.2	13.3	3.2	2.7	2.5	3.5
$\phi 5/32$	10-32UNF	KQ2T03-32□	7	8.2	7	15.4	14.7	15.3	13.3	4.5	4.5	2.5	3.8
$\phi 1/4$	10-32UNF	KQ2T07-32□	7	11.1	7	15.4	16	18	13.3	4.5	4.5	2.5	4.7

□/A: Brass, N: Brass + Electroless nickel plated

Note) ϕD_1 is maximum diameter.

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Male Branch Tee: KQ2T (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 1/8$	1/16	KQ2T01-33□S	11.11	7.1	10	14.5	24.2	23.7	13.3	3.4	2.9	2.5	9.7
	1/8	KQ2T01-34□S	11.11	7.1	10	14.5	16.6	17	13.3	3.4	2.9	2.5	6
	1/4	KQ2T01-35AS	14.29	7.1	10	14.5	21	20.2	13.3	3.4	2.9	2.5	15.6
$\phi 5/32$	1/16	KQ2T03-33□S	11.11	8.2	10	14.8	23.8	23.8	13.3	6	4.1	3	10
	1/8	KQ2T03-34□S	11.11	8.2	10	14.8	16.2	17.1	13.3	6	4.1	3	6.3
$\phi 3/16$	1/4	KQ2T03-35AS	14.29	8.2	10	14.8	21.6	21.3	13.3	6	4.1	3	15.9
	1/8	KQ2T05-34AS	11.11	9.1	10	15	16.7	18	13.3	8.4	7	3.5	6.6
	1/4	KQ2T05-35AS	14.29	9.1	10	15	22.1	22.2	13.3	8.4	7	3.5	16.2
$\phi 1/4$	1/16	KQ2T07-33□S	11.11	11.1	10	15.6	25.3	26.8	13.3	8.5	8.5	3.5	11
	1/8	KQ2T07-34□S	11.11	11.1	10	15.6	17.7	20	13.3	14	12.4	4.5	7.3
	1/4	KQ2T07-35AS	14.29	11.1	10	15.6	23.1	24.2	13.3	14	12.4	4.5	16.9
	3/8	KQ2T07-36AS	17.46	11.1	10	15.6	24.5	25.3	13.3	14	12.4	4.5	29.2
$\phi 5/16$	1/8	KQ2T09-34AS	11.11	13.2	10	16.4	18.7	22.1	14.2	14	14	4.5	8.7
	1/4	KQ2T09-35AS	14.29	13.2	12	17.2	24.1	26.3	14.2	26.3	18.2	6	15.9
	3/8	KQ2T09-36AS	17.46	13.2	12	17.2	25.5	27.4	14.2	26.3	18.2	6	27.9
$\phi 3/8$	1/8	KQ2T11-34AS	12.7	15.4	12	18.6	23.1	27.6	15.6	21.2	21.2	6	14.4
	1/4	KQ2T11-35AS	17.46	15.4	17	19.3	28.5	31.8	15.6	28.8	23.8	7.5	24.1
	3/8	KQ2T11-36AS	17.46	15.4	17	19.3	29.1	32.1	15.6	28.8	23.8	7.5	22.2
	1/2	KQ2T11-37AS	22.23	15.4	17	19.3	33.3	34.6	15.6	28.8	23.8	7.5	48.7
$\phi 1/2$	1/4	KQ2T13-35AS	17.46	19.3	17	21.5	30.4	35.7	17	57.3	50.6	9	28.1
	3/8	KQ2T13-36AS	17.46	19.3	17	21.8	26.2	31.2	17	63.8	50.6	9.5	24.4
	1/2	KQ2T13-37AS	22.23	19.3	17	21.8	30.4	33.7	17	63.8	50.6	9.5	50.5

□/A: Brass, N: Brass + Electroless nickel plated

* Reference dimensions after installation of NPT thread

Note) ϕD_1 is maximum diameter.

Inch Size
M, R, Rc

Metric Size
Uni

Inch Size
Uni

Series KQ2

Applicable Tubing: Inch Size, Connection Thread: UNF, NPT

Dimensions

Union Tee: KQ2T

Applicable tubing O.D. [inch]	Model	Note) ϕD	L1	L2	M	Q	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
									Nylon	Urethane		
$\phi 1/8$	KQ2T01-00A	7.1	14.9	18.5	13.3	5.4	6	3.2	3.4	2.9	2.5	4.6
$\phi 5/32$	KQ2T03-00A	8.2	15.3	19.4	13.3	5.7	6	3.2	6.4	4.4	3	5.5
$\phi 3/16$	KQ2T05-00A	9.1	15.7	20.3	13.3	6.2	6	3.2	8.4	7	3.5	3.2
$\phi 1/4$	KQ2T07-00A	11.1	16.5	22.1	13.3	7.2	6	3.2	14.4	12.4	4.6	8.6
$\phi 5/16$	KQ2T09-00A	13.2	18.2	24.8	14.2	8.4	8	4.2	25.6	17.7	6	7
$\phi 3/8$	KQ2T11-00A	15.4	20.4	28.1	15.6	9.9	8	4.2	28.8	23.8	7	10.2
$\phi 1/2$	KQ2T13-00A	19.3	23.4	33	17	11.8	8	4.2	64.6	50.6	9.6	16.9

Note) ϕD is maximum diameter.

Different Diameter Tee: KQ2T

Applicable tubing O.D. [inch]	Model	Note) ϕD_1	ϕD_2	L1	L2	L3	M1	M2	Q1	Q2	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
													Nylon	Urethane		
$\phi 1/8$	$\phi 5/32$ KQ2T01-03A	8.2	7.1	14.9	15.3	18.5	13.3	13.3	5.4	5.8	6	3.2	3.8	3.5	3	5.1
	$\phi 1/4$ KQ2T01-07A	11.1	7.1	14.9	16.5	18.5	13.3	13.3	5.3	7.2	6	3.2	3.8	3.5	3.2	2.8
$\phi 3/16$	$\phi 3/16$ KQ2T03-05A	9.1	8.2	15.3	15.7	19.4	13.3	13.3	5.7	6.2	6	3.2	7.1	6.6	3.5	2.6
	$\phi 1/4$ KQ2T03-07A	11.1	8.2	15.3	16.5	19.4	13.3	13.3	5.7	7.2	6	3.2	7.1	6.6	4.1	6
$\phi 3/16$	$\phi 1/4$ KQ2T05-07A	11.1	9.1	15.7	16.5	20.3	13.3	13.3	6.2	7.2	6	3.2	8.4	7	4.6	3.7
	$\phi 5/16$ KQ2T07-09A	13.2	11.1	17.4	17.3	23	14.2	13.3	7.4	8.4	8	4.2	14.4	12.4	6	5.6
$\phi 1/4$	$\phi 3/8$ KQ2T07-11A	15.4	11.1	18.8	18.1	24.4	15.6	13.3	7.7	9.9	8	4.2	14.4	12.4	6.4	6.8
	$\phi 3/8$ KQ2T09-11A	15.4	13.2	19.6	19	26.2	15.6	14.2	8.7	9.9	8	4.2	26.3	18.3	7	8.2
$\phi 5/16$	$\phi 1/2$ KQ2T09-13A	19.3	13.2	21	20.6	27.6	17	14.2	8.7	11.8	8	4.2	26.3	18.3	8.1	10.6
	$\phi 3/8$ $\phi 1/2$ KQ2T11-13A	19.3	15.4	21.8	22	29.5	17	15.6	9.9	11.8	8	4.2	28.8	23.8	9.6	12.4

Note) ϕD_1 is maximum diameter.

Cross: KQ2TW

Applicable tubing O.D. [inch]	Model	Note) ϕD	L	Q	M	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
								Nylon	Urethane		
$\phi 5/32$	KQ2TW03-00A	8.2	15.3	5.7	13.3	6	3.2	6.4	4.4	3	3.5
$\phi 1/4$	KQ2TW07-00A	11.1	16.5	7.2	13.3	6	3.2	14.4	12.4	4.6	5.4
$\phi 5/16$	KQ2TW09-00A	13.2	18.2	8.4	14.2	8	4.2	25.6	17.7	6	8.5
$\phi 3/8$	KQ2TW11-00A	15.4	20.4	9.9	15.6	8	4.2	28.8	23.8	7	12
$\phi 1/2$	KQ2TW13-00A	19.3	23.4	11.8	17	8	4.2	64.6	50.6	9.6	19.7

Note) ϕD is maximum diameter.

Inch Size One-touch Fittings *Series KQ2*

Applicable Tubing: Inch Size, Connection Thread: UNF, NPT

Dimensions

Male Run Tee: KQ2Y (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread UNF	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\phi 1/8$	10-32UNF	KQ2Y01-32□	7	7.1	7	15.3	14.2	15.3	26	13.3	3.2	2.7	2.5	3.5
$\phi 5/32$	10-32UNF	KQ2Y03-32□	7	8.2	7	15.4	14.7	15.4	26.6	13.3	4.5	4.5	2.5	3.8
$\phi 1/4$	10-32UNF	KQ2Y07-32□	7	11.1	7	16.5	16	16.5	29	13.3	4.5	4.5	2.5	4.7

□/A: Brass, N: Brass + Electroless nickel plated

Note) ϕD_1 is maximum diameter.

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Male Run Tee: KQ2Y (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\phi 1/8$	1/16	KQ2Y01-33□S	11.11	7.1	10	14.9	24.2	14.9	35.1	13.3	3.4	2.9	2.5	9.8
	1/8	KQ2Y01-34□S	11.11	7.1	10	14.9	16.6	14.9	28.4	13.3	3.4	2.9	2.5	6.1
	1/4	KQ2Y01-35AS	14.29	7.1	10	14.9	21	14.9	31.6	13.3	3.4	2.9	2.5	15.6
$\phi 5/32$	1/16	KQ2Y03-33□S	11.11	8.2	10	15.3	23.8	15.3	35	13.3	6.4	4.4	3	10.1
	1/8	KQ2Y03-34□S	11.11	8.2	10	15.3	16.2	15.3	28.3	13.3	6.4	4.4	3	6.4
	1/4	KQ2Y03-35AS	14.29	8.2	10	15.3	21.6	15.3	32.5	13.3	6.4	4.4	3	15.9
$\phi 3/16$	1/8	KQ2Y05-34AS	11.11	9.1	10	15.7	16.7	15.7	29.2	13.3	8.4	7	3.5	6.7
	1/4	KQ2Y05-35AS	14.29	9.1	10	15.7	22.1	15.7	33.4	13.3	8.4	7	3.5	16.3
$\phi 1/4$	1/16	KQ2Y07-33□S	11.11	11.1	10	16.5	25.3	16.5	37.7	13.3	8.5	8.5	3.5	11
	1/8	KQ2Y07-34□S	11.11	11.1	10	16.5	17.7	16.5	31	13.3	14	12.4	4.5	7.3
	1/4	KQ2Y07-35AS	14.29	11.1	10	16.5	23.1	16.5	35.2	13.3	14	12.4	4.5	16.9
	3/8	KQ2Y07-36AS	17.46	11.1	10	16.5	24.5	16.5	36.3	13.3	14	12.4	4.5	29.2
$\phi 5/16$	1/8	KQ2Y09-34AS	11.11	13.2	10	18.2	18.7	18.2	33.7	14.2	14	14	4.5	8.8
	1/4	KQ2Y09-35AS	14.29	13.2	12	18.2	24.1	18.2	37.9	14.2	25.6	17.7	6	16
	3/8	KQ2Y09-36AS	17.46	13.2	12	18.2	25.5	18.2	39	14.2	25.6	17.7	6	28
$\phi 3/8$	1/4	KQ2Y11-35AS	17.46	15.4	17	20.4	28.5	20.4	44.5	15.6	28.8	23.8	7.5	24.3
	3/8	KQ2Y11-36AS	17.46	15.4	17	20.4	29.1	20.4	44.8	15.6	28.8	23.8	7.5	22.3
	1/2	KQ2Y11-37AS	22.23	15.4	17	20.4	33.3	20.4	47.3	15.6	28.8	23.8	7.5	48.8
$\phi 1/2$	1/4	KQ2Y13-35AS	17.46	19.3	17	23.4	30.4	23.4	49.4	17	57.3	50.6	9	28.5
	3/8	KQ2Y13-36AS	17.46	19.3	17	23.4	26.2	23.4	44.9	17	63.8	50.6	9.5	24.7
	1/2	KQ2Y13-37AS	22.23	19.3	17	23.4	30.4	23.4	47.4	17	63.8	50.6	9.5	50.7

□/A: Brass, N: Brass + Electroless nickel plated

* Reference dimensions after installation of NPT thread

Note) ϕD_1 is maximum diameter.

Inch Size
M, R, Rc

Metric Size
Uni

Inch Size
Uni

Series KQ2

Applicable Tubing: Inch Size, Connection Thread: UNF, NPT

Dimensions

Branch "Y": KQ2U (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread UNF	Model	H (Width across flats)	Note) ϕD	L	P	A	M	Q	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\phi 1/8$	10-32UNF	KQ2U01-32□	8	7.1	33.8	7.1	30.3	13.3	5.2	6	3.2	2.2	2.2	1.8	5
$\phi 5/32$	10-32UNF	KQ2U03-32□	10	8.2	33.9	8.2	30.4	13.3	5.7	6	3.2	2.2	2.2	1.8	6.6
$\phi 1/4$	10-32UNF	KQ2U07-32□	12	11.1	35.2	11.1	31.7	13.3	7.6	8	4	2.2	2.2	1.8	11.2

□/A: Brass, N: Brass + Electroless nickel plated

Note) ϕD is maximum diameter.

Branch "Y": KQ2U (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Note) ϕD	L	P	A*	M	Q	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\phi 1/8$	1/16	KQ2U01-33□S	9	7.1	37.3	7.1	33.2	13.3	5.2	6	3.2	3.4	2.9	2.5	7.1
	1/8	KQ2U01-34□S	11.11	7.1	36.4	7.1	33.2	13.3	5.2	6	3.2	3.4	2.9	2.5	9.5
	1/4	KQ2U01-35AS	14.29	7.1	40.8	7.1	36.4	13.3	5.2	6	3.2	3.4	2.9	2.5	20
$\phi 5/32$	1/16	KQ2U03-33□S	9	8.2	37.4	8.2	33.3	13.3	5.7	6	3.2	4.2	4.2	3	7.3
	1/8	KQ2U03-34□S	11.11	8.2	36.5	8.2	33.3	13.3	5.7	6	3.2	4.2	4.2	3	9.8
$\phi 3/16$	1/4	KQ2U03-35AS	14.29	8.2	40.9	8.2	36.5	13.3	5.7	6	3.2	4.2	4.2	3	20.1
	1/8	KQ2U05-34AS	11.11	9.1	37.1	9.1	33.9	13.3	6.2	6	3.2	8.4	7	3.5	10.2
$\phi 1/4$	1/4	KQ2U05-35AS	14.29	9.1	41.5	9.1	37.1	13.3	6.2	6	3.2	8.4	7	3.5	20.5
	1/16	KQ2U07-33□S	12.7	11.1	38.7	11.1	34.6	13.3	7.6	8	4	14.4	12.4	4.6	11.6
$\phi 5/16$	1/8	KQ2U07-34□S	12.7	11.1	37.8	11.1	34.6	13.3	7.6	8	4	14.4	12.4	4.6	12
	1/4	KQ2U07-35AS	14.29	11.1	42.2	11.1	37.8	13.3	7.6	8	4	14.4	12.4	4.6	21.1
	3/8	KQ2U07-36AS	17.46	11.1	43.6	11.1	38.9	13.3	7.6	8	4	14.4	12.4	4.6	33.5
$\phi 3/8$	1/8	KQ2U09-34AS	14.29	13.2	40.7	13.2	37.5	14.2	8.7	8	4.2	25.6	17.7	6	16.4
	1/4	KQ2U09-35AS	14.29	13.2	45.1	13.2	40.7	14.2	8.7	8	4.2	25.6	17.7	6	21.9
	3/8	KQ2U09-36AS	17.46	13.2	46.5	13.2	41.8	14.2	8.7	8	4.2	25.6	17.7	6	34.1
$\phi 1/2$	1/4	KQ2U11-35AS	17.46	15.4	48.6	15.4	44.2	15.6	9.9	8	4.2	28.8	23.8	7	25.7
	3/8	KQ2U11-36AS	17.46	15.4	50	15.4	45.3	15.6	9.9	8	4.2	28.8	23.8	7	35
$\phi 1/2$	1/2	KQ2U11-37AS	22.23	15.4	54.2	15.4	47.8	15.6	9.9	8	4.2	81	23.8	7	62.8
	3/8	KQ2U13-35AS	22	19.3	53.4	19.3	49	17	11.8	8	4.2	113	50.6	9	42
	1/2	KQ2U13-36AS	22	19.3	54.8	19.3	50.1	17	11.8	8	4.2	113	50.6	9.6	45.8
		KQ2U13-37AS	22.23	19.3	59	19.3	52.6	17	11.8	8	4.2	113	50.6	9.6	62.1

□/A: Brass, N: Brass + Electroless nickel plated

* Reference dimensions after installation of NPT thread

Note) ϕD is maximum diameter.

Inch Size One-touch Fittings *Series KQ2*

Applicable Tubing: Inch Size, Connection Thread: UNF, NPT

Dimensions

Union "Y": KQ2U

Applicable tubing O.D. [inch]	Model	Note) ϕD	L1	L2	P	M	Q	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 1/8$	KQ2U01-00A	7.1	28.9	18	7.1	13.3	5.2	6	3.2	3.4	2.9	3.2	4.8
$\phi 5/32$	KQ2U03-00A	8.2	29	18.2	8.2	13.3	5.7	6	3.2	4.2	4.2	4.1	5.8
$\phi 3/16$	KQ2U05-00A	9.1	29.6	18.9	9.1	13.3	6.2	6	3.2	8.4	7	4.8	3.5
$\phi 1/4$	KQ2U07-00A	11.1	30.3	20.2	11.1	13.3	7.6	8	4	14.4	12.4	6.4	10
$\phi 5/16$	KQ2U09-00A	13.2	33.2	22.3	13.2	14.2	8.7	8	4.2	25.6	17.7	8.1	7.4
$\phi 3/8$	KQ2U11-00A	15.4	36.7	24.6	15.4	15.6	9.9	8	4.2	28.8	23.8	9.6	10.4

Note) ϕD is maximum diameter.

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Plug-in "Y": KQ2U

Applicable tubing O.D. [inch]	Applicable fitting size ϕd [inch]	Model	Note) ϕD	L1	L2	P	A	M	Q	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\phi 1/8$	$\phi 1/8$	KQ2U01-99A	7.1	45.1	18	7.1	31.8	13.3	5.2	6	3.2	3.4	2.9	2	4.9
$\phi 5/32$	$\phi 5/32$	KQ2U03-99A	8.2	44.8	18.2	8.2	31.5	13.3	5.7	6	3.2	4.2	4.2	2.5	6.1
$\phi 3/16$	$\phi 3/16$	KQ2U05-99A	9.1	46.1	18.9	9.1	32.8	13.3	6.2	6	3.2	8.4	7	3.5	3.6
$\phi 1/4$	$\phi 1/4$	KQ2U07-99A	11.1	46.8	20.2	11.1	33.5	13.3	7.6	8	4	14.4	12.4	4.6	10.9
$\phi 5/16$	$\phi 5/16$	KQ2U09-99A	13.2	52.1	22.3	13.2	37.9	14.2	8.7	8	4.2	25.6	17.7	6	8

Note) ϕD is maximum diameter.

Inch Size
M, R, Rc

Metric Size
Uni

Different Diameter Union "Y": KQ2U

Applicable tubing O.D. [inch]		Model	Note) $\phi D1$	Note) $\phi D2$	L1	L2	P	M1	M2	Q	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
(a)	(b)												Nylon	Urethane		
$\phi 1/8$	$\phi 5/32$	KQ2U01-03A	7.1	8.2	28.9	18	7.1	13.3	13.3	5.7	6	3.2	3.2	2.7	3.3	5.3
	$\phi 1/4$	KQ2U01-07A	7.1	11.1	30.3	18.5	7.1	13.3	13.3	7.2	6	3.2	3.2	2.7	3.3	3.3
$\phi 5/32$	$\phi 3/16$	KQ2U03-05A	8.2	9.1	29.6	18.8	8.2	13.3	13.3	6.2	6	3.2	4.2	4.2	4.1	3.2
	$\phi 1/4$	KQ2U03-07A	8.2	11.1	30.3	19	8.2	13.3	13.3	7.2	6	3.2	4.2	4.2	4.1	7.1
$\phi 3/16$	$\phi 1/4$	KQ2U05-07A	9.1	11.1	30.6	19.8	9.1	13.3	13.3	7.2	6	3.2	8.4	7	4.8	3.9
	$\phi 5/16$	KQ2U07-09A	11.1	13.2	32.3	21.3	11.1	13.3	14.2	8.6	8	4	14.4	12.4	6.4	6
$\phi 1/4$	$\phi 3/8$	KQ2U07-11A	11.1	15.4	34.4	21.7	11.1	13.3	15.6	9.8	8	4	14.4	12.4	6.4	7.2
	$\phi 5/16$	KQ2U09-11A	13.2	15.4	35.3	23	13.2	14.2	15.6	9.9	8	4.2	26.3	18.3	8.1	8.5
$\phi 5/16$	$\phi 1/2$	KQ2U09-13A	13.2	19.3	38.7	24.2	13.2	14.2	17	11.8	8	4.2	26.3	18.3	8.1	11.2
	$\phi 3/8$	KQ2U11-13A	15.4	19.3	40.1	26.6	15.4	15.6	17	11.8	8	4.2	28.8	23.8	9.6	13

Note) $\phi D1$, $\phi D2$ are maximum diameters.

Inch Size
Uni

Series KQ2

Applicable Tubing: Inch Size, Connection Thread: UNF, NPT

Dimensions

Different Diameter Plug-in "Y": KQ2X

Applicable tubing O.D. [inch]	Applicable fitting size ϕd [inch]	Model	Note) ϕD_1	Note) ϕD_2	L ₁	L ₂	A	P	M	Q	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
													Nylon	Urethane		
$\phi 1/8$	$\phi 5/32$	KQ2X01-03A	7.1	8.2	44.7	18	42.2	7.1	13.3	5.7	6	3.2	3.2	2.7	2.5	5.5
$\phi 5/32$	$\phi 3/16$	KQ2X03-05A	8.2	9.1	46.1	18.8	42.6	8.2	13.3	6.2	6	3.2	3.4	2.9	3.5	3.3
	$\phi 1/4$	KQ2X03-07A	8.2	11.1	46.8	19	42.2	8.2	13.3	7.2	6	3.2	3.4	2.9	4.1	4
$\phi 3/16$	$\phi 1/4$	KQ2X05-07A	9.1	11.1	47.1	19.8	42.5	9.1	13.3	7.2	6	3.2	8.4	7	4.6	4.4
	$\phi 5/16$	KQ2X07-09A	11.1	13.2	51.2	21.3	45.2	11.1	13.3	8.6	8	4	14.4	12.4	6	6.5

Note) ϕD_1 , ϕD_2 are maximum diameters.

Plug-in Reducer: KQ2R

Applicable tubing O.D. [inch]	Applicable fitting size ϕd [inch]	Model	Note) ϕD	L	A	M	Effective area [mm ²]		Min. port size	Weight [g]
							Nylon	Urethane		
$\phi 1/8$	$\phi 5/32$	KQ2R01-03A	7.1	28.6	15.3	13.3	3.4	2.9	2.5	1.6
	$\phi 3/16$	KQ2R01-05A	7.1	28.7	15.4	13.3	3.4	2.9	2.5	0.8
	$\phi 1/4$	KQ2R01-07A	7.1	28.4	15.1	13.3	3.4	2.9	2.5	2
$\phi 5/32$	$\phi 3/16$	KQ2R03-05A	8.2	28.7	15.4	13.3	5.6	4	3	1
	$\phi 1/4$	KQ2R03-07A	8.2	31.8	18.5	13.3	5.6	4	3	2.4
$\phi 3/16$	$\phi 1/4$	KQ2R05-07A	9.1	31.4	18.1	13.3	7.8	6.5	3.5	1.3
	$\phi 5/16$	KQ2R05-09A	9.1	33.4	19.2	13.3	7.8	6.5	3.5	1.5
$\phi 1/4$	$\phi 5/16$	KQ2R07-09A	11.1	33.3	19.1	13.3	13.5	11.5	4.6	1.7
	$\phi 3/8$	KQ2R07-11A	11.1	35.9	20.3	13.3	13.5	11.5	4.6	2.2
$\phi 5/16$	$\phi 3/8$	KQ2R09-11A	13.2	36.2	20.6	14.2	26	18.1	6	2.8
	$\phi 1/2$	KQ2R09-13A	13.2	37.2	20.2	14.2	26	18.1	6	3.5
$\phi 3/8$	$\phi 1/2$	KQ2R11-13A	15.4	39.5	22.5	15.6	35.3	29.1	7	4.2

Note) ϕD is maximum diameter.

Bulkhead Union: KQ2E (Interchangeable with KQ)

Applicable tubing O.D. [inch]	Model	T (UNF)	H (Width across flats)	L	Mounting hole	M	Effective area [mm ²]		Min. port size	Weight [g]
							Nylon	Urethane		
$\phi 1/8$	KQ2E01-00A	1/2-20UNF	17.46	27.8	13.5	13.3	3.4	2.9	2.5	26.9
$\phi 5/32$	KQ2E03-00A	1/2-20UNF	17.46	27.8	13.5	13.3	5.6	4	3	25.7
$\phi 3/16$	KQ2E05-00A	9/16-18UNF	17.46	29.8	15	13.3	7.8	6.5	3.5	40.3
$\phi 1/4$	KQ2E07-00A	9/16-18UNF	17.46	29.8	15	13.3	13.5	11.5	4.6	36.9
$\phi 5/16$	KQ2E09-00A	3/4-16UNF	22.23	31.8	20	14.2	26.1	18	6	61.2
$\phi 3/8$	KQ2E11-00A	7/8-14UNF	25.4	33.8	23	15.6	35.3	29.1	7	83.4
$\phi 1/2$	KQ2E13-00A	1-12UNF	28.57	37.8	26	17	66	51.7	9.6	109.2

Bulkhead Union: KQ2E (Interchangeable with KJ)

Applicable tubing O.D. [inch]	Model	T (UNF)	H (Width across flats)	L	Mounting hole	M	Effective area [mm ²]		Min. port size	Weight [g]
							Nylon	Urethane		
$\phi 1/8$	KQ2E01-00AJ	3/8-24UNF	12.7	27.3	10.5	13.3	3	2.5	2.5	12.6
$\phi 5/32$	KQ2E03-00AJ	3/8-24UNF	12.7	27.3	10.5	13.3	4	4	3	11.9
$\phi 1/4$	KQ2E07-00AJ	1/2-20UNF	15.88	27.3	14	13.3	13.5	11.5	4.6	19.2

Inch Size One-touch Fittings *Series KQ2*

Applicable Tubing: Inch Size, Connection Thread: UNF, NPT

Dimensions

Bulkhead Connector: KQ2E

Applicable tubing O.D. [inch]	Connection thread NPT	Model	T (UNF)	H ₁ (Width across flats)	H ₂ (Width across flats)	L ₁	L ₂	Mounting hole	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
ø1/8	1/4	KQ2E01-35A	1/2-20UNF	17.46	17.46	28.7	13.3	13.5	13.3	3.4	2.9	2.5	33.3
ø5/32	1/4	KQ2E03-35A	1/2-20UNF	17.46	17.46	29	13.6	13.5	13.3	5.6	4	3	33.3
ø3/16	1/8	KQ2E05-34A	9/16-18UNF	17.46	17.46	25.6	9.2	15	13.3	7.8	6.5	3.5	36.6
ø1/4	1/4	KQ2E07-35A	9/16-18UNF	17.46	17.46	29.9	13.5	15	13.3	13.5	11.5	4.6	38.8
ø5/16	3/8	KQ2E09-36A	3/4-16UNF	22.23	22.23	31	13.6	20	14.2	26.1	18	6	61.8
ø3/8	3/8	KQ2E11-36A	7/8-14UNF	25.4	25.4	31.4	12	23	15.6	35.3	29.1	7	83.8
ø1/2	3/8	KQ2E13-36A	1-12UNF	28.57	28.57	32	11.6	26	17	66	51.7	9.6	106.6
	1/2	KQ2E13-37A	1-12UNF	28.57	28.57	36.1	15.7	26	17	66	51.7	9.6	114.3

Bulkhead Male Elbow: KQ2LE

Applicable tubing O.D. [inch]	Model	T (UNF)	H ₁ (Width across flats)	H ₂ (Width across flats)	B	E	Note) øD	Mounting hole	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
ø1/8	KQ2LE01-00A	1/2-20UNF	17.46	17.46	14.5	28.9	7.1	13.5	13.3	3	2.5	2.5	27.5
ø5/32	KQ2LE03-00A	1/2-20UNF	17.46	17.46	14.8	28.5	8.2	13.5	13.3	4.2	4.2	3	27.1
ø3/16	KQ2LE05-00A	9/16-18UNF	17.46	17.46	15	29.7	9.1	15	13.3	6.8	5.6	3.5	34.1
ø1/4	KQ2LE07-00A	9/16-18UNF	17.46	17.46	15.6	30.7	11.1	15	13.3	11.3	10	4.5	32.8
ø5/16	KQ2LE09-00A	3/4-16UNF	22.23	22.23	17.2	34.2	13.2	20	14.2	21.6	14.9	6	55.6
ø3/8	KQ2LE11-00A	7/8-14UNF	25.4	25.4	19.3	32.6	15.4	23	15.6	28.8	23.8	7	67.7
ø1/2	KQ2LE13-00A	1-12UNF	28.57	28.57	21.8	43.2	19.3	26	17	56	44.4	9.5	121.5

Note) øD is maximum diameter.

Plug: KQ2P

Applicable fitting size ød [inch]	Model	Note) øD	L	A	Weight [g]
ø1/8	KQ2P-01	5	31.5	18.2	1
ø5/32	KQ2P-03	6	32	18.7	1
ø3/16	KQ2P-05	6.8	34	20.7	1
ø1/4	KQ2P-07	8.5	35	21.7	1
ø5/16	KQ2P-09	10	39	24.8	2
ø3/8	KQ2P-11	11.5	43	27.4	3.5
ø1/2	KQ2P-13	15	45.5	28.5	5

Note) øD is maximum diameter.

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Inch Size
M, R, Rc

Metric Size
Uni

Inch Size
Uni

Series KQ2

Applicable Tubing: Inch Size, Connection Thread: UNF, NPT

Dimensions

Tube Cap: KQ2C

Applicable tubing O.D. [inch]	Model	Note) ϕD	L	M	Weight [g]
$\phi 5/32$	KQ2C03-00A	8.2	14.5	13.3	0.8
$\phi 1/4$	KQ2C07-00A	11.1	14.8	13.3	1.3
$\phi 5/16$	KQ2C09-00A	13.2	15.7	14.2	2
$\phi 3/8$	KQ2C11-00A	15.4	17.3	15.6	2.8

Note) ϕD is maximum diameter.

Nipple: KQ2N

Applicable fitting ϕD	Model	L	M	ϕd Min. port size	Weight [g]
$\phi 1/8$	KQ2N01-99	36	13.3	2.1	0.2
$\phi 3/16$	KQ2N05-99	38	13.3	3.4	0.4
$\phi 1/4$	KQ2N07-99	39	13.3	4.6	1
$\phi 3/8$	KQ2N11-99	49	15.6	7	2
$\phi 1/2$	KQ2N13-99	51	17	9.5	3.5

Reducer Nipple: KQ2N

Applicable fitting	Model		L	M ₁	M ₂	ϕd Min. port size	Weight [g]
	(a)	(b)					
$\phi 1/8$	$\phi 5/32$	KQ2N01-03	36.5	13.3	13.3	2.1	0.2
	$\phi 3/16$	KQ2N01-05	37	13.3	13.3	2.1	0.4
$\phi 5/32$	$\phi 3/16$	KQ2N03-05	37.5	13.3	13.3	2.5	0.4
	$\phi 1/4$	KQ2N03-07	38	13.3	13.3	2.5	0.6
$\phi 3/16$	$\phi 1/4$	KQ2N05-07	38.5	13.3	13.3	3.4	0.6
	$\phi 5/16$	KQ2N05-09	41	13.3	13.3	3.4	1
$\phi 1/4$	$\phi 5/16$	KQ2N07-09	41.5	13.3	13.3	4.6	1
	$\phi 3/8$	KQ2N07-11	45	15.6	13.3	4.6	1
$\phi 5/16$	$\phi 3/8$	KQ2N09-11	46.5	15.6	14.2	6	1.8
	$\phi 1/2$	KQ2N09-13	47.5	17	14.2	6	2.6
$\phi 3/8$	$\phi 1/2$	KQ2N11-13	50	17	15.6	7	3.2

Series KQ2 Spare Parts

Please contact SMC for detailed dimensions, specifications, and lead times.

Spare Parts

Description	Part no.	Applicable thread
Gasket	M-5G2	10-32UNF

Brass

Description	Part no.	Applicable model	
Pipe nut	KQ01-P01AJ	KQ2E01-00AJ, KQ2E03-00AJ	
	KQ07-P01AJ	KQ2E07-00AJ	
	KQ01-P01A	KQ2E01-00A, KQ2E03-00A, KQ2E01-35A	
		KQ2E03-35A, KQ2LF01-00A, KQ2LE03-00A	
	KQ05-P01A	KQ2E05-00A, KQ2E07-00A, KQ2E05-34A	
		KQ2E07-35A, KQ2LF05-00A, KQ2LE07-00A	
	KQ09-P01A	KQ2E09-00A, KQ2E09-36A, KQ2LE09-00A	
	KQ11-P01A	KQ2E11-00A, KQ2E11-36A, KQ2LE11-00A	
KQ13-P01A	KQ2E13-00A, KQ2E13-36A		
	KQ2E13-37A, KQ2LE13-00A		

Brass + Electroless nickel plated

Description	Part no.	Applicable model	
Pipe nut	KQ01-P01NJ	KQ2E01-00NJ, KQ2E03-00NJ	
	KQ07-P01NJ	KQ2E07-00NJ	
	KQ01-P01N	KQ2E01-00N, KQ2E03-00N, KQ2E01-35N	
		KQ2E03-35N, KQ2LF01-00N, KQ2LE03-00N	
	KQ05-P01N	KQ2E05-00N, KQ2E07-00N, KQ2E05-34N	
		KQ2E07-35N, KQ2LF05-00N, KQ2LE07-00N	
	KQ09-P01N	KQ2E09-00N, KQ2E09-36N, KQ2LE09-00N	
	KQ11-P01N	KQ2E11-00N, KQ2E11-36N, KQ2LE11-00N	
KQ13-P01N	KQ2E13-00N, KQ2E13-36N		
	KQ2E13-37N, KQ2LE13-00N		

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Inch Size
M, R, Rc

Metric Size
Uni

Inch Size
Uni

Inch Size One-touch Fittings

Applicable Tubing: Inch Size, Connection Thread: M, R, Rc

Series KQ2

One-touch IN/OUT connection.
Possible to use in vacuum to -100 kPa

Applicable Tubing

Tubing material	FEP, PFA, Nylon, Soft nylon ^{Note 1)} , Polyurethane
Tubing O.D.	ø1/8", ø3/16", ø1/4", ø5/16", ø3/8", ø1/2"

Note 1) For soft nylon tubing, water cannot be used.

Specifications

Fluid		Air/Water ^{Note 2)}
Operating pressure range ^{Note 3)}		-100 kPa to 1 MPa
Proof pressure		3 MPa
Ambient and fluid temperature		-5 to 60°C, Water: 0 to 40°C (No freezing)
Thread	Mounting section	JIS B0203 (Taper thread for piping) JIS B0205 (Metric coarse thread)
	Nut section	JIS B0205 (Metric fine thread)
Seal on the threads		With sealant

Note 2) The surge pressure must be under the maximum operating pressure.

Note 3) Do not use the fittings with a leak tester or for vacuum retention because they are not guaranteed for zero leakage.

Principal Parts Material

Body	C3604, PBT, PP, Stainless steel 303
Stud	C3604 (Thread portion), Stainless steel 303 (Thread portion)
Chuck	Stainless steel 304
Guide	Stainless steel 304
Release button	POM
Seal, O-ring	NBR
Gasket	Stainless steel 304, NBR

How to Order

Threaded Type **KQ2** **H** **05** - **01** **A** **S**

One-touch Fittings •

Model •

Symbol	Model
H	Male connector
L	Male elbow
T	Male branch tee
W	Extended male elbow
Y	Male run tee
U	Branch
E	Bulkhead union
	Bulkhead connector

Applicable tubing O.D. •

Symbol	Size
01	ø1/8"
05	ø3/16"
07	ø1/4"
09	ø5/16"
11	ø3/8"
13	ø1/2"

• Male thread seal method

Symbol	Seal method
—	None
S	With thread sealant

• Thread material/Surface treatment

Symbol	Thread material/Surface treatment
A	Brass
N ^{Note 1)}	Brass + Electroless nickel plated
Bulkhead union	<input type="checkbox"/> ^{Note 2)} Only for "Bulkhead union"

Note 1) Refer to the Dimensions to check the electroless nickel plated availability of each model.

Note 2) /A, N

• Port size

Symbol	Size
M5	M5 x 0.8
01	1/8
02	1/4
03	3/8
04	1/2
00*	Same diameter tubing

* Only for "Bulkhead union".

Spare Parts

Use the part number below to order the gasket for M5 thread.
 Gasket for M5 thread: M-5G2

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Inch Size
M, R, Rc

Metric Size
Uni

Inch Size
Uni

Inch Size One-touch Fittings

Variations

Extended male elbow
KQ2W P.61

Basically, it is used together with male elbow. Different point is that it is used for fittings to avoid interfering with each other by making the piping multi-level.

Bulkhead union
KQ2E P.62

Use to connect tubing through a panel, etc.

Bulkhead connector
KQ2E P.62

Use to connect male thread and tubing through a panel, etc.

Male connector
KQ2H P.60

Use to pipe a female thread. Most general model.

Male branch tee
KQ2T P.61

Use to branch a female thread at both 90° angles.

Branch "Y"
KQ2U P.62

Use to branch a female thread.

Male elbow
KQ2L P.60

Use to pipe a female thread at right angles. Most general model.

Male run tee
KQ2Y P.61

Use to branch a female thread at a 90° angle.

Inch Size One-touch Fittings *Series KQ2*

Applicable Tubing: Inch Size, Connection Thread: M, R, Rc

Dimensions

Male Connector: KQ2H (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread M	Model	H (Width across flats)	øD	L	A	M	Effective area [mm ²]		Min. port size	Weight [g]
								Nylon	Urethane		
ø1/8	M5 x 0.8	KQ2H01-M5A	7	6.7	17.3	14.3	13.3	3.0	2.5	2.5	2.7
ø3/16	M5 x 0.8	KQ2H05-M5A	10	8.3	17.6	14.6	13.3	4.0	4.0	2.5	4.6
ø1/4	M5 x 0.8	KQ2H07-M5A	12	10	18.4	15.4	13.3	4.0	4.0	2.5	6.5

Metric Size
M, R, Rc

Male Connector: KQ2H (Sealant)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	øD	L	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
								Nylon	Urethane		
ø1/8	1/8	KQ2H01-01AS	10	6.7	14	10.9	13.3	3.4	2.9	2.5	6
	1/4	KQ2H01-02AS	14	6.7	16.7	12	13.3	3.4	2.9	2.5	15.3
ø3/16	1/8	KQ2H05-01AS	10	8.35	17.9	14.8	13.3	7.8	6.5	3.5	6.4
	1/4	KQ2H05-02AS	14	8.35	16.7	12	13.3	7.8	6.5	3.5	13.9
ø1/4	1/8	KQ2H07-01AS	12	10	18.2	15.1	13.3	13.5	11.5	4.6	7.1
	1/4	KQ2H07-02AS	14	10	16.7	12	13.3	13.5	11.5	4.6	12.1
	3/8	KQ2H07-03AS	17	10	18.1	13	13.3	13.5	11.5	4.6	24
ø5/16	1/8	KQ2H09-01AS	14	12.2	22.5	19.4	14.2	26.1	18	6	11.9
	1/4	KQ2H09-02AS	14	12.2	22	17.3	14.2	26.1	18	6	13.9
	3/8	KQ2H09-03AS	17	12.2	18.1	13	14.2	26.1	18	6	21
ø3/8	1/4	KQ2H11-02AS	17	14.1	26.9	22.2	15.6	35.3	29.1	7	22.5
	3/8	KQ2H11-03AS	17	14.1	23.2	18.1	15.6	35.3	29.1	7	22.9
	1/2	KQ2H11-04AS	22	14.1	22.3	15.9	15.6	35.3	29.1	7	45.9
ø1/2	1/4	KQ2H13-02AS	19	17.9	28.7	24	17	58.5	51.7	9	23.3
	3/8	KQ2H13-03AS	19	17.9	27.2	22.1	17	66.0	51.7	9.6	26.2
	1/2	KQ2H13-04AS	22	17.9	22.3	15.9	17	66.0	51.7	9.6	35.4

Inch Size
UNF, NPT

Inch Size
M, R, Rc

* Reference dimensions after installation of R thread

Male Elbow: KQ2L (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread M	Model	H (Width across flats)	Note) øD1	øD2	L1	L2	A	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
ø1/8	M5 x 0.8	KQ2L01-M5A	7	7.1	7	15.3	14.3	14.9	13.3	2.6	2.2	2.5	3.1
ø1/4	M5 x 0.8	KQ2L07-M5A	7	11.1	7	15.4	16.1	18.7	13.3	3.5	3.5	2.5	3.6

Note) øD1 is maximum diameter.

Metric Size
Uni

Inch Size
Uni

Male Elbow: KQ2L (Sealant)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	Note) øD1	øD2	L1	L2	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
ø3/16	1/8	KQ2L05-01AS	10	9.1	10	15	16.7	18.2	13.3	6.8	5.6	3.5	5
	1/4	KQ2L05-02AS	14	9.1	10	15	22.2	22.1	13.3	6.8	5.6	3.5	14.5
ø1/4	1/8	KQ2L07-01AS	10	11.1	10	15.6	17.7	20.2	13.3	11.3	10	4.5	5.3
	1/4	KQ2L07-02AS	14	11.1	10	15.6	23.2	24.1	13.3	11.3	10	4.5	14.8
	3/8	KQ2L07-03AS	17	11.1	10	15.6	24.5	25.0	13.3	11.3	10	4.5	26.5
ø5/16	1/8	KQ2L09-01AS	10	13.2	10	16.4	18.7	22.2	14.2	11.4	11.4	4.5	6.1
	1/4	KQ2L09-02AS	14	13.2	12	17.2	25.4	27.3	14.2	21.6	14.9	6	17.7
	3/8	KQ2L09-03AS	17	13.2	12	17.2	25.5	27.0	14.2	21.6	14.9	6	24.7
ø3/8	1/4	KQ2L11-02AS	17	15.4	17	19.3	28.5	31.5	15.6	28.8	23.8	7	21.5
	3/8	KQ2L11-03AS	17	15.4	17	19.3	29.4	32.0	15.6	28.8	23.8	7	22
	1/2	KQ2L11-04AS	22	15.4	17	19.3	33.4	34.7	15.6	28.8	23.8	7	44.4
ø1/2	1/4	KQ2L13-02AS	17	19.3	17	21.5	30.4	35.3	17	50.3	44.4	9	23.8
	3/8	KQ2L13-03AS	17	19.3	17	21.8	28.5	33.0	17	56.7	44.4	9.5	23.2
	1/2	KQ2L13-04AS	22	19.3	17	21.8	30.5	33.7	17	56.7	44.4	9.5	44.6

* Reference dimensions after installation of R thread

Note) øD1 is maximum diameter.

Series KQ2

Applicable Tubing: Inch Size, Connection Thread: M, R, Rc

Dimensions

Extended Male Elbow: KQ2W (Sealant)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 3/16$	1/8	KQ2W05-01AS	10	9.1	10	15	30.4	31.8	13.3	6.8	5.6	3.5	11.2
	1/4	KQ2W05-02AS	14	9.1	10	15	33.8	33.7	13.3	6.8	5.6	3.5	27.7
$\phi 1/4$	1/8	KQ2W07-01AS	10	11.1	10	15.6	31.4	33.8	13.3	11.6	10.0	4.5	11.5
	1/4	KQ2W07-02AS	14	11.1	10	15.6	34.8	35.7	13.3	11.6	10.0	4.5	28
	3/8	KQ2W07-03AS	17	11.1	10	15.6	36.1	36.6	13.3	11.6	10.0	4.5	47.4
$\phi 5/16$	1/8	KQ2W09-01AS	10	13.2	10	16.4	32.4	35.9	14.2	11.6	11.6	4.5	12.2
	1/4	KQ2W09-02AS	14	13.2	12	17.2	39.1	41	14.2	21.5	14.9	6	40
$\phi 3/8$	3/8	KQ2W09-03AS	17	13.2	12	17.2	39.2	40.7	14.2	21.5	14.9	6	47
	1/4	KQ2W11-02AS	17	15.4	17	19.3	52.7	55.7	15.6	28.8	23.8	7	58.8
$\phi 1/2$	3/8	KQ2W11-03AS	17	15.4	17	19.3	48.3	50.9	15.6	28.8	23.8	7	51.1
	1/2	KQ2W11-04AS	22	15.4	17	19.3	52.3	53.6	15.6	28.8	23.8	7	91.8
$\phi 1/2$	1/4	KQ2W13-02AS	17	19.3	17	21.5	54.6	59.6	17	56.7	44.4	9	61
	3/8	KQ2W13-03AS	17	19.3	17	21.8	48.2	52.8	17	56.7	44.4	9.5	48.4
$\phi 1/2$	1/2	KQ2W13-04AS	22	19.3	17	21.8	50.2	53.5	17	56.7	44.4	9.5	92.3

* Reference dimensions after installation of R thread
 Note) ϕD_1 is maximum diameter.

Male Branch Tee: KQ2T (Sealant)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 3/16$	1/8	KQ2T05-01AS	10	9.1	10	15	16.7	18.1	13.3	8.4	7.0	3.5	5.8
	1/4	KQ2T05-02AS	14	9.1	10	15	22.2	22	13.3	8.4	7.0	3.5	15.3
$\phi 1/4$	1/8	KQ2T07-01AS	10	11.1	10	15.6	17.7	20.1	13.3	14.4	12.4	4.5	6.5
	1/4	KQ2T07-02AS	14	11.1	10	15.6	23.2	24	13.3	14.4	12.4	4.5	16
	3/8	KQ2T07-03AS	17	11.1	10	15.6	24.5	24.9	13.3	14.4	12.4	4.5	27.7
$\phi 5/16$	1/8	KQ2T09-01AS	10	13.2	10	16.4	18.7	22.2	14.2	14.4	14.4	4.5	7.9
	1/4	KQ2T09-02AS	14	13.2	12	17.2	25.4	27.3	14.2	26.3	18.2	6	19.4
$\phi 3/8$	3/8	KQ2T09-03AS	17	13.2	12	17.2	25.5	27	14.2	26.3	18.2	6	26.5
	1/4	KQ2T11-02AS	17	15.4	17	19.3	28.4	31.4	15.6	28.8	23.8	7	23.9
$\phi 1/2$	3/8	KQ2T11-03AS	17	15.4	17	19.3	29.3	31.9	15.6	28.8	23.8	7	24.4
	1/2	KQ2T11-04AS	22	15.4	17	19.3	33.3	34.6	15.6	28.8	23.8	7	46.9
$\phi 1/2$	1/4	KQ2T13-02AS	17	19.3	17	21.5	30.3	35.3	17	57.3	50.6	9	27.9
	3/8	KQ2T13-03AS	17	19.3	17	21.8	28.4	33	17	63.8	50.6	9.5	27.4
$\phi 1/2$	1/2	KQ2T13-04AS	22	19.3	17	21.8	30.4	33.7	17	63.8	50.6	9.5	48.8

* Reference dimensions after installation of R thread
 Note) ϕD_1 is maximum diameter.

Male Run Tee: KQ2Y (Sealant)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\phi 3/16$	1/8	KQ2Y05-01AS	10	9.1	10	15.7	16.7	15.7	29.3	13.3	8.4	7.0	3.5	5.9
	1/4	KQ2Y05-02AS	14	9.1	10	15.7	22.2	15.7	33.2	13.3	8.4	7.0	3.5	15.4
$\phi 1/4$	1/8	KQ2Y07-01AS	10	11.1	10	16.5	17.7	16.5	31.1	13.3	14.0	12.4	4.5	6.5
	1/4	KQ2Y07-02AS	14	11.1	10	16.5	23.2	16.5	35	13.3	14.0	12.4	4.5	16
	3/8	KQ2Y07-03AS	17	11.1	10	16.5	24.5	16.5	35.9	13.3	14.0	12.4	4.5	27.7
$\phi 5/16$	1/8	KQ2Y09-01AS	10	13.2	10	18.2	18.7	18.2	33.8	14.2	14.0	14.0	4.5	8
	1/4	KQ2Y09-02AS	14	13.2	12	18.2	25.4	18.2	38.9	14.2	26.3	18.3	6	19.5
$\phi 3/8$	3/8	KQ2Y09-03AS	17	13.2	12	18.2	25.5	18.2	38.6	14.2	26.3	18.3	6	26.5
	1/4	KQ2Y11-02AS	17	15.4	17	20.4	28.4	20.4	44.1	15.6	28.8	23.8	7	24.1
$\phi 1/2$	3/8	KQ2Y11-03AS	17	15.4	17	20.4	29.3	20.4	44.6	15.6	28.8	23.8	7	24.5
	1/2	KQ2Y11-04AS	22	15.4	17	20.4	33.3	20.4	47.3	15.6	28.8	23.8	7	47
$\phi 1/2$	1/4	KQ2Y13-02AS	17	19.3	17	23.4	30.3	23.4	49	17	57.3	50.6	9	28.3
	3/8	KQ2Y13-03AS	17	19.3	17	23.4	28.4	23.4	46.7	17	64.6	50.6	9.5	27.6
$\phi 1/2$	1/2	KQ2Y13-04AS	22	19.3	17	23.4	30.4	23.4	47.4	17	64.6	50.6	9.5	49

* Reference dimensions after installation of R thread
 Note) ϕD_1 is maximum diameter.

Inch Size One-touch Fittings *Series KQ2*

Applicable Tubing: Inch Size, Connection Thread: M, R, Rc

Dimensions

Branch "Y": KQ2U (Sealant)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	Note) ϕD	L	P	A*	M	Q	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\phi 3/16$	1/8	KQ2U05-01AS	12	9.1	37.1	9.1	34	13.3	6.2	6	3.2	8.4	7.0	3.5	10.3
	1/4	KQ2U05-02AS	14	9.1	41.5	9.1	36.8	13.3	6.2	6	3.2	8.4	7.0	3.5	19.5
$\phi 1/4$	1/8	KQ2U07-01AS	12	11.1	37.8	11.1	34.7	13.3	7.6	8	4	14.4	12.4	4.6	11.3
	1/4	KQ2U07-02AS	14	11.1	42.2	11.1	37.5	13.3	7.6	8	4	14.4	12.4	4.6	20.1
	3/8	KQ2U07-03AS	17	11.1	43.6	11.1	38.5	13.3	7.6	8	4	14.4	12.4	4.6	32
$\phi 5/16$	1/8	KQ2U09-01AS	14	13.2	40.7	13.2	37.6	14.2	8.7	8	4.2	26.3	18.3	6	15.8
	1/4	KQ2U09-02AS	14	13.2	45.1	13.2	40.4	14.2	8.7	8	4.2	26.3	18.3	6	20.9
$\phi 3/8$	3/8	KQ2U09-03AS	17	13.2	46.5	13.2	41.4	14.2	8.7	8	4.2	26.3	18.3	6	32.7
	1/2	KQ2U11-02AS	17	15.4	48.6	15.4	43.9	15.6	9.9	8	4.2	28.8	23.8	7	24.5
$\phi 1/2$	3/8	KQ2U11-03AS	17	15.4	50	15.4	44.9	15.6	9.9	8	4.2	28.8	23.8	7	33.5
	1/2	KQ2U11-04AS	22	15.4	54.2	15.4	47.8	15.6	9.9	8	4.2	28.8	23.8	7	61.6
$\phi 1/2$	1/4	KQ2U13-02AS	21	19.3	53.4	19.3	48.7	17	11.8	8	4.2	57.3	50.6	9	40.4
	3/8	KQ2U13-03AS	21	19.3	54.8	19.3	49.7	17	11.8	8	4.2	64.6	50.6	9.6	43.9
$\phi 1/2$	1/2	KQ2U13-04AS	22	19.3	59	19.3	52.6	17	11.8	8	4.2	64.6	50.6	9.6	61

* Reference dimensions after installation of R thread
Note) ϕD is maximum diameter.

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Inch Size
M, R, Rc

Bulkhead Union: KQ2E

Applicable tubing O.D. [inch]	Model	T (M)	H (Width across flats)	L	Mounting hole	M	Effective area [mm ²]		Min. port size	Weight [g]
							Nylon	Urethane		
$\phi 3/16$	KQ2E05-00MA	M14 x 1	17	27.3	15	13.3	7.8	6.5	3.5	30.5
$\phi 1/4$	KQ2E07-00MA	M14 x 1	17	27.3	15	13.3	13.5	11.5	4.6	27.2
$\phi 5/16$	KQ2E09-00MA	M16 x 1	19	29.1	17	14.2	26.1	18	6	34
$\phi 3/8$	KQ2E11-00MA	M20 x 1	24	31.9	21	15.6	35.3	29.1	7	66.1
$\phi 1/2$	KQ2E13-00MA	M22 x 1	27	34.7	21	17	66.0	51.7	9.6	59.9

Metric Size
Uni

Bulkhead Connector: KQ2E

Applicable tubing O.D. [inch]	Connection thread Rc	Model	T (M)	H ₁ (Width across flats)	H ₂ (Width across flats)	L ₁	L ₂	Mounting hole	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 3/16$	1/8	KQ2E05-01A	M14 x 1	17	17	23.9	9.5	15	13.3	7.8	6.5	3.5	30.8
$\phi 1/4$	1/4	KQ2E07-02A	M14 x 1	17	17	28.4	14	15	13.3	13.5	11.5	4.6	32
$\phi 5/16$	3/8	KQ2E09-03A	M16 x 1	19	19	31.7	14.3	17	14.2	26.1	18	6	59.2
$\phi 3/8$	3/8	KQ2E11-03A	M20 x 1	22	24	31.5	12.1	21	15.6	35.3	29.1	7	62.7
$\phi 1/2$	3/8	KQ2E13-03A	M22 x 1	24	27	32.1	11.7	23	17	66.0	51.7	9.6	66.7
	1/2	KQ2E13-04A	M22 x 1	24	27	37.7	17.3	23	17	66.0	51.7	9.6	70.6

Inch Size
Uni

Metric Size Uni One-touch Fittings

Applicable Tubing: Metric Size, Connection Thread: Rc, G, NPT, NPTF

Series KQ2

Uni thread ridge shape

A gasket made of a stainless sheet covered with laminated NBR on both sides is seated on the chamfer of a female thread for a perfect sealing construction irrespective of the difference in thread diameters due to the difference in the types of female threads, variation in tolerance, or difference in the size of chamfer. (It is applicable to any female thread with an ordinary chamfer.)

A ridge shape has been created as a Uni thread for common applications for Rc, G, NPT and NPTF.

The male thread for piping drastically cuts piping manhours.

Applicable Tubing

Tubing material	FEP, PFA, Nylon, Soft nylon ^{Note 1)} , Polyurethane
Tubing O.D.	ø4, ø6, ø8, ø10, ø12, ø16

Note 1) For soft nylon tubing, water cannot be used.

Specifications

Fluid	Air/Water ^{Note 2)}
Operating pressure range ^{Note 3)}	-100 kPa to 1 MPa
Proof pressure	3 MPa
Ambient and fluid temperature	-5 to 60°C, Water: 0 to 40°C (No freezing)

Note 2) The surge pressure must be under the maximum operating pressure.

Note 3) Do not use the fittings with a leak tester or for vacuum retention because they are not guaranteed for zero leakage.

Principal Parts Material

Body	C3604, PBT
Stud	C3604 (Thread portion)
Chuck	Stainless steel 304
Guide	Stainless steel 304
Release button	POM
Seal, O-ring	NBR
Gasket	Stainless steel 304, NBR

How to Order

Threaded Type

KQ2 H 06 - U01 A

One-touch fittings

Model

Symbol	Model
H	Male connector
S	Hexagon socket head male connector
L	Male elbow
K	45° male elbow
V	Universal male elbow
T	Male branch tee
W	Extended male elbow
Y	Male run tee
U	Branch

Applicable tubing O.D.

Symbol	Size
04	ø4
06	ø6
08	ø8
10	ø10
12	ø12
16	ø16

Thread material/Surface treatment

Symbol	Thread material/Surface treatment
A	Brass

Port size

	Symbol	Size
Connection thread	U01	Uni 1/8
	U02	Uni 1/4
	U03	Uni 3/8
	U04	Uni 1/2

Spare Parts

How to Order Gasket

KQG - U01

Gasket for Uni One-touch fittings

Applicable port size

Symbol	Size
U01	Uni 1/8
U02	Uni 1/4
U03	Uni 3/8
U04	Uni 1/2

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Inch Size
M, R, Rc

Metric Size
Uni

Inch Size
Uni

Metric Size Uni One-touch Fittings

Variations

Hexagon socket head male connector

KQ2S

P.66

Internal hexagon socket allows tightening with a hexagon wrench in confined spaces.

Universal male elbow

KQ2V

P.67

Hexagon head of the body allows tightening with a box wrench in confined spaces.

45° male elbow

KQ2K

P.67

Use to pipe a female thread at a 45° angle. Model inbetween of male connector and male elbow.

Extended male elbow

KQ2W

P.67

Basically, it is used together with male elbow. Different point is that it is used for fittings to avoid interfering with each other by making the piping multi-level.

Male connector

KQ2H

P.66

Use to pipe a female thread. Most general model.

Male elbow

KQ2L

P.66

Use to pipe a female thread at right angles. Most general model.

Male branch tee

KQ2T

P.68

Use to branch a female thread at both 90° angles.

Branch "Y"

KQ2U

P.68

Use to branch a female thread.

Male run tee

KQ2Y

P.68

Use to branch a female thread at a 90° angle.

Metric Size Uni One-touch Fittings *Series KQ2*

Applicable Tubing: Metric Size, Connection Thread: Rc, G, NPT, NPTF

Dimensions

Male Connector: KQ2H (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread Uni	Model	H (Width across flats)	øD	L	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
								Nylon	Urethane		
ø4	1/8	KQ2H04-U01A	10	7.7	15.9	11.1	13.3	5.6	4	3	6.6
	1/4	KQ2H04-U02A	14	7.7	15.3	8.9	13.3	5.6	4	3	12.7
ø6	1/8	KQ2H06-U01A	12	9.7	16.7	11.9	13.3	13.1	10.4	4.5	6.2
	1/4	KQ2H06-U02A	14	9.7	17	10.6	13.3	13.1	10.4	4.5	12.8
ø6	3/8	KQ2H06-U03A	17	9.7	14.9	8.5	13.3	13.1	10.4	4.5	18.1
	1/8	KQ2H08-U01A	14	12.2	20.6	15.8	14.2	26.1	18	6	7
ø8	1/4	KQ2H08-U02A	14	12.2	18.5	12.1	14.2	26.1	18	6	10.1
	3/8	KQ2H08-U03A	17	12.2	14.9	8.5	14.2	26.1	18	6	15
ø10	1/8	KQ2H10-U01A	17	14.6	22.4	17.6	15.6	26.1	18	6	13.9
	1/4	KQ2H10-U02A	17	14.6	23.7	17.3	15.6	41.5	29.5	7.5	17.6
	3/8	KQ2H10-U03A	17	14.6	19.5	13.1	15.6	41.5	29.5	7.5	15.6
ø10	1/2	KQ2H10-U04A	22	14.6	17	8.4	15.6	41.5	29.5	7.5	29.5
	1/4	KQ2H12-U02A	19	17	24.8	18.4	17	58.3	46.1	9	13.8
	3/8	KQ2H12-U03A	19	17	21.8	15.4	17	58.3	46.1	9	17.9
ø12	1/2	KQ2H12-U04A	22	17	17.7	9.1	17	58.3	46.1	9	25.4
	3/8	KQ2H16-U03A	24	21.8	29.2	22.8	20.6	81	67	11	33.9
ø16	1/2	KQ2H16-U04A	24	21.8	26.8	18.2	20.6	113	67	13	31.5

* Reference dimensions after installation of Uni thread

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Inch Size
M, R, Rc

Hexagon Socket Head Male Connector: KQ2S (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread Uni	Model	H (Width across flats)	Note) øD	L1	L2	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
									Nylon	Urethane		
ø4	1/8	KQ2S04-U01A	3	10	20.6	19.6	15.8	13.3	4.1	3.6	3.1	8
	1/4	KQ2S04-U02A	4	12	17.1	18.8	12.3	13.3	10	9.9	1.5	8.2
ø6	1/8	KQ2S06-U01A	4	14	17.5	18.8	11.1	13.3	10.7	10	2	12.3
	1/4	KQ2S06-U02A	5	14	17.1	19.7	12.3	14.2	17.2	16.2	1.5	9.4
ø8	1/4	KQ2S08-U02A	6	14	17.6	19.5	11.2	14.2	23.3	16.2	2	10.9
	3/8	KQ2S08-U03A	6	17	20.6	19.7	14.2	14.2	23.3	16.2	3.1	19.8
ø10	1/8	KQ2S10-U01A	5	15	20.6	21.9	15.8	15.6	17.2	16.2	3.1	10.5
	1/4	KQ2S10-U02A	8	17	17.8	20.1	11.4	15.6	39	26.6	2	15.4
	3/8	KQ2S10-U03A	8	17	20.6	20.1	14.2	15.6	39	26.6	3.1	16.4
ø10	1/2	KQ2S10-U04A	8	21	20.3	20.1	11.7	15.6	39	26.6	4.1	29.7
	1/4	KQ2S12-U02A	8	18	19.8	21.5	13.4	17	46	44.5	4.1	20.7
	3/8	KQ2S12-U03A	10	18	22.9	21.8	16.5	17	60	44.5	5.1	16.1
ø12	1/2	KQ2S12-U04A	10	21	23.2	21.8	14.6	17	60	44.5	6.1	28.1

* Reference dimensions after installation of Uni thread

Note) øD is maximum diameter.

Metric Size
Uni

Inch Size
Uni

Male Elbow: KQ2L (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread Uni	Model	H (Width across flats)	Note) øD1	Note) øD2	L1	L2	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
ø4	1/8	KQ2L04-U01A	10	8.2	10	14.8	16.4	15.7	13.3	4.2	4.2	3	4.8
	1/4	KQ2L04-U02A	14	8.2	10	14.8	19.2	16.9	13.3	4.2	4.2	3	11.5
ø6	1/8	KQ2L06-U01A	10	10.4	10	15.5	17.5	17.9	13.3	11.4	9	4.5	5.3
	1/4	KQ2L06-U02A	14	10.4	10	15.5	20.3	19.1	13.3	11.4	9	4.5	12
ø6	3/8	KQ2L06-U03A	17	10.4	10	15.5	21.4	20.2	13.3	11.4	9	4.5	21.4
	1/8	KQ2L08-U01A	10	13.2	10	16.4	18.9	20.7	14.2	11.4	11.4	4.5	6.1
ø8	1/4	KQ2L08-U02A	14	13.2	12	17.2	21.7	21.9	14.2	21.6	14.9	6	10.9
	3/8	KQ2L08-U03A	17	13.2	12	17.2	22.8	23.0	14.2	21.6	14.9	6	20.2
ø10	1/8	KQ2L10-U01A	14	15.9	12	18.6	21.5	24.6	15.6	21.6	14.9	6	12.3
	1/4	KQ2L10-U02A	17	15.9	17	19.3	24.3	25.8	15.6	35.2	25	7.5	16.9
	3/8	KQ2L10-U03A	17	15.9	17	19.3	26.9	28.4	15.6	35.2	25	7.5	17.9
ø10	1/2	KQ2L10-U04A	22	15.9	17	19.3	34.5	33.8	15.6	35.2	25	7.5	48.2
	1/4	KQ2L12-U02A	17	18.5	17	21.5	25.6	28.4	17	50.2	39.7	9	18.7
	3/8	KQ2L12-U03A	17	18.5	17	21.5	28.2	31.0	17	50.2	39.7	9	19.8
ø12	1/2	KQ2L12-U04A	22	18.5	17	21.5	35.8	36.4	17	50.2	39.7	9	50
	3/8	KQ2L16-U03A	22	23.8	21	27.1	32.4	37.9	20.6	71	71	11	37.4
ø16	1/2	KQ2L16-U04A	22	23.8	21	27.1	35.0	38.3	20.6	100	84	13	47.9

* Reference dimensions after installation of Uni thread

Note) øD1, øD2 are maximum diameters.

Series KQ2

Applicable Tubing: Metric Size, Connection Thread: Rc, G, NPT, NPTF

Dimensions

45° Male Elbow: KQ2K (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread Uni	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 4$	1/8	KQ2K04-U01A	10	8.2	10	14.4	12.9	20.8	13.3	3.4	3.4	4.5	4.7
	1/4	KQ2K04-U02A	14	8.2	10	14.4	14.7	21	13.3	3.4	3.4	4.5	11.3
$\phi 6$	1/8	KQ2K06-U01A	10	10.4	10	14.7	15	23.8	13.3	8.7	6.9	4.5	5.1
	1/4	KQ2K06-U02A	14	10.4	10	14.7	16.8	24	13.3	8.7	6.9	4.5	11.7
$\phi 6$	3/8	KQ2K06-U03A	17	10.4	10	14.7	17.9	25.1	13.3	8.7	6.9	4.5	21.2
	1/8	KQ2K08-U01A	10	13.2	10	16	15.9	26.5	14.2	8.7	8.7	4.5	6
$\phi 8$	1/4	KQ2K08-U02A	14	13.2	12	16	18.7	27.7	14.2	19.7	19.7	6	10.7
	3/8	KQ2K08-U03A	17	13.2	12	16	19.8	28.8	14.2	19.7	19.7	6	20
$\phi 10$	1/8	KQ2K10-U01A	14	15.9	12	18.2	19.4	32.4	15.6	30.9	23.2	6	12.2
	1/4	KQ2K10-U02A	17	15.9	17	17.6	24.7	35.7	15.6	30.9	23.2	7.5	17
	3/8	KQ2K10-U03A	17	15.9	17	17.6	21.6	32.6	15.6	30.9	23.2	7.5	17.4
$\phi 12$	1/2	KQ2K10-U04A	22	15.9	17	17.6	29.2	38	15.6	30.9	23.2	7.5	47.7
	1/4	KQ2K12-U02A	17	18.5	17	19.4	24.6	37.7	17	44.5	35.1	9	18.5
	3/8	KQ2K12-U03A	17	18.5	17	19.4	21.5	34.6	17	44.5	35.1	9	18.9
$\phi 12$	1/2	KQ2K12-U04A	22	18.5	17	19.4	29.1	40	17	44.5	35.1	9	49.2

* Reference dimensions after installation of Uni thread

Note) ϕD_1 is maximum diameter.

Universal Male Elbow: KQ2V (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread Uni	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\phi 4$	1/8	KQ2V04-U01A	8	8.2	13.4	19.3	13.6	25.5	20.7	13.3	2.9	2.9	4.5	13.5
$\phi 6$	1/8	KQ2V06-U01A	8	10.4	13.4	20.5	13.6	25.5	20.7	13.3	7.5	5.9	4.5	13.9
	1/4	KQ2V06-U02A	10	10.4	15.3	19.9	15.4	28	21.6	13.3	7.5	5.9	4.5	21.8
$\phi 8$	1/8	KQ2V08-U01A	12	13.2	17.6	23.5	15	27.5	22.7	14.2	16	11.2	6	23.7
	1/4	KQ2V08-U02A	12	13.2	17.6	23.5	17	29.5	23.1	14.2	16	11.2	6	28
$\phi 8$	3/8	KQ2V08-U03A	14	13.2	20.6	23.1	18.2	34	27.6	14.2	20.5	14.3	7.5	43.1
	1/4	KQ2V10-U02A	14	15.9	20.6	25.9	19	34	27.6	15.6	27	20.3	7.5	38.9
$\phi 10$	3/8	KQ2V10-U03A	14	15.9	20.6	25.9	19	34	27.6	15.6	27	20.3	7.5	44.4
	3/8	KQ2V12-U03A	17	18.5	25.2	28.5	20.2	36.4	30	17	39	30.8	9	60.5
$\phi 12$	1/2	KQ2V12-U04A	17	18.5	25.2	28.5	22.9	39.1	30.5	17	39	30.8	9	74.5

* Reference dimensions after installation of Uni thread

Note) ϕD_1 is maximum diameter.

Extended Male Elbow: KQ2W (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread Uni	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 4$	1/8	KQ2W04-U01A	10	8.2	10	14.8	24.1	23.4	13.3	4	4	3	8.3
	1/4	KQ2W04-U02A	14	8.2	10	14.8	30.1	27.8	13.3	4	4	3	23.9
$\phi 6$	1/8	KQ2W06-U01A	10	10.4	10	15.5	25.2	25.6	13.3	10.9	8.6	4.5	8.8
	1/4	KQ2W06-U02A	14	10.4	10	15.5	31.2	30	13.3	10.9	8.6	4.5	24.3
$\phi 6$	3/8	KQ2W06-U03A	17	10.4	10	15.5	32.3	31.1	13.3	10.9	8.6	4.5	41
	1/8	KQ2W08-U01A	10	13.2	10	16.4	26.6	28.4	14.2	10.9	10.9	4.5	9.6
$\phi 8$	1/4	KQ2W08-U02A	14	13.2	12	17.2	35.4	35.6	14.2	20.5	14.2	6	24.1
	3/8	KQ2W08-U03A	17	13.2	12	17.2	36.5	36.7	14.2	20.5	14.2	6	42.5
$\phi 10$	1/4	KQ2W10-U02A	17	15.9	17	19.3	48.5	50.1	15.6	33.5	23.8	7.5	54.2
	3/8	KQ2W10-U03A	17	15.9	17	19.3	45.8	47.4	15.6	33.5	23.8	7.5	47
	1/2	KQ2W10-U04A	22	15.9	17	19.3	53.4	52.8	15.6	33.5	23.8	7.5	95.5
$\phi 12$	1/4	KQ2W12-U02A	17	18.5	17	21.5	49.8	52.7	17	47.7	37.7	9	55.9
	3/8	KQ2W12-U03A	17	18.5	17	21.5	47.1	50	17	47.7	37.7	9	48.9
	1/2	KQ2W12-U04A	22	18.5	17	21.5	54.7	55.4	17	47.7	37.7	9	97.4

* Reference dimensions after installation of Uni thread

Note) ϕD_1 is maximum diameter.

Metric Size Uni One-touch Fittings **Series KQ2**

Applicable Tubing: Metric Size, Connection Thread: Rc, G, NPT, NPTF

Dimensions

Male Branch Tee: KQ2T (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread Uni	Model	H (Width across flats)	Note) ϕD_1	Note) ϕD_2	L ₁	L ₂	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 4$	1/8	KQ2T04-U01A	10	8.2	10	14.8	16.4	15.7	13.3	6	4.1	3	5.5
	1/4	KQ2T04-U02A	14	8.2	10	14.8	19.2	16.9	13.3	6	4.1	3	12.2
$\phi 6$	1/8	KQ2T06-U01A	10	10.4	10	15.5	17.5	17.9	13.3	13.9	11	4.5	6.2
	1/4	KQ2T06-U02A	14	10.4	10	15.5	20.3	19.1	13.3	13.9	11	4.5	12.9
$\phi 8$	1/8	KQ2T08-U01A	10	13.2	10	16.4	18.9	20.7	14.2	13.9	13.9	4.5	7.9
	1/4	KQ2T08-U02A	14	13.2	12	17.2	21.7	21.9	14.2	26.3	18.2	6	12.6
$\phi 10$	1/8	KQ2T10-U01A	14	15.9	12	18.6	21.4	24.6	15.6	21.6	14.9	6	15.1
	1/4	KQ2T10-U02A	17	15.9	17	19.3	24.2	25.8	15.6	35.2	25	7.5	19.5
$\phi 12$	3/8	KQ2T10-U03A	17	15.9	17	19.3	26.8	28.4	15.6	35.2	25	7.5	20.5
	1/2	KQ2T10-U04A	22	15.9	17	19.3	34.4	33.8	15.6	35.2	25	7.5	50.8
$\phi 16$	3/8	KQ2T12-U02A	17	18.5	17	21.5	25.5	28.4	17	57.2	45.2	9	22.5
	1/2	KQ2T12-U03A	17	18.5	17	21.5	28.1	31	17	57.2	45.2	9	23.6
$\phi 16$	1/2	KQ2T12-U04A	22	18.5	17	21.5	35.7	36.4	17	57.2	45.2	9	53.9
	3/8	KQ2T16-U03A	22	23.8	21	27.1	32.4	37.9	20.6	71	71	11	44.3
$\phi 16$	1/2	KQ2T16-U04A	22	23.8	21	27.1	35	38.3	20.6	100	84	13	54.8

* Reference dimensions after installation of Uni thread
Note) ϕD_1 , ϕD_2 are maximum diameters.

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Inch Size
M, R, Rc

Male Run Tee: KQ2Y (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread Uni	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\phi 4$	1/8	KQ2Y04-U01A	10	8.2	10	15.3	16.4	15.3	26.9	13.3	6.4	4	3	5.6
	1/4	KQ2Y04-U02A	14	8.2	10	15.3	19.2	15.3	28.1	13.3	6.4	4	3	12.2
$\phi 6$	1/8	KQ2Y06-U01A	10	10.4	10	16.3	17.5	16.3	29	13.3	13.4	10.6	4.5	6.3
	1/4	KQ2Y06-U02A	14	10.4	10	16.3	20.3	16.3	30.2	13.3	13.4	10.6	4.5	13
$\phi 8$	3/8	KQ2Y06-U03A	17	10.4	10	16.3	21.4	16.3	31.3	13.3	13.4	10.6	4.5	22.5
	1/8	KQ2Y08-U01A	10	13.2	10	18.2	18.9	18.2	32.3	14.2	13.4	13.4	4.5	8
$\phi 10$	1/4	KQ2Y08-U02A	14	13.2	12	18.2	21.7	18.2	33.5	14.2	25.6	17.7	6	12.7
	3/8	KQ2Y08-U03A	17	13.2	12	18.2	22.8	18.2	34.6	14.2	25.6	17.7	6	22
$\phi 12$	1/8	KQ2Y10-U01A	14	15.9	12	20.6	21.4	20.6	37.3	15.6	40	28.4	6	15.2
	1/4	KQ2Y10-U02A	17	15.9	17	20.6	24.2	20.6	38.5	15.6	40	28.4	7.5	19.7
$\phi 16$	3/8	KQ2Y10-U03A	17	15.9	17	20.6	26.8	20.6	41.1	15.6	40	28.4	7.5	20.7
	1/2	KQ2Y10-U04A	22	15.9	17	20.6	34.4	20.6	46.5	15.6	40	28.4	7.5	50.9
$\phi 12$	1/4	KQ2Y12-U02A	17	18.5	17	23	25.5	23	42.2	17	57.4	45.4	9	22.8
	3/8	KQ2Y12-U03A	17	18.5	17	23	28.1	23	44.8	17	57.4	45.4	9	23.9
$\phi 16$	1/2	KQ2Y12-U04A	22	18.5	17	23	35.7	23	50.2	17	57.4	45.4	9	54.2
	3/8	KQ2Y16-U03A	22	23.8	21	28.6	32.4	28.6	54.6	20.6	81	60	11	44.9
$\phi 16$	1/2	KQ2Y16-U04A	22	23.8	21	28.6	35	28.6	55	20.6	113	60	13	55.4

* Reference dimensions after installation of Uni thread
Note) ϕD_1 is maximum diameter.

Metric Size
Uni

Inch Size
Uni

Branch "Y": KQ2U (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread Uni	Model	H (Width across flats)	Note) ϕD	L	P	A*	M	Q	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\phi 4$	1/8	KQ2U04-U01A	11	8.2	35.4	8.2	30.6	13.3	5.7	6	3.2	4.2	4.2	3.6	8.6
	1/4	KQ2U04-U02A	14	8.2	37.4	8.2	31	13.3	5.7	6	3.2	4.2	4.2	3.6	14.6
$\phi 6$	1/8	KQ2U06-U01A	12	10.4	36.8	10.4	32	13.3	6.8	6	3.2	13.4	10.6	5.4	10
	1/4	KQ2U06-U02A	14	10.4	38.5	10.4	32.1	13.3	6.8	6	3.2	13.4	10.6	5.4	15
$\phi 8$	3/8	KQ2U06-U03A	17	10.4	39.3	10.4	32.9	13.3	6.8	6	3.2	13.4	10.6	5.4	23.3
	1/8	KQ2U08-U01A	14	13.2	41.6	13.2	36.8	14.2	8.7	8	4.2	25.6	17.7	6	17.6
$\phi 10$	1/4	KQ2U08-U02A	14	13.2	42.6	13.2	36.2	14.2	8.7	8	4.2	25.6	17.7	7.3	18.3
	3/8	KQ2U08-U03A	17	13.2	42.4	13.2	36	14.2	8.7	8	4.2	25.6	17.7	7.3	25.5
$\phi 12$	1/4	KQ2U10-U02A	17	15.9	47.6	15.9	41.2	15.6	10.1	8	4.2	40	28.4	9	25.3
	3/8	KQ2U10-U03A	19	15.9	47.5	15.9	41.1	15.6	10.1	8	4.2	40	28.4	9.4	31.6
$\phi 16$	1/2	KQ2U10-U04A	22	15.9	49.4	15.9	40.8	15.6	10.1	8	4.2	40	28.4	9.4	47.6
	1/4	KQ2U12-U02A	22	18.5	52.1	18.5	45.7	17	11.4	8	4.2	57.4	45.4	9	42.6
$\phi 12$	3/8	KQ2U12-U03A	22	18.5	52	18.5	45.6	17	11.4	8	4.2	57.4	45.4	11	41.2
	1/2	KQ2U12-U04A	22	18.5	53.4	18.5	44.8	17	11.4	8	4.2	57.4	45.4	11.6	48.8

* Reference dimensions after installation of Uni thread
Note) ϕD is maximum diameter.

Inch Size Uni One-touch Fittings

Applicable Tubing: Inch Size, Connection Thread: Rc, G, NPT, NPTF

Series KQ2

Uni thread ridge shape

A gasket made of a stainless sheet covered with laminated NBR on both sides is seated on the chamfer of a female thread for a perfect sealing construction irrespective of the difference in thread diameters due to the difference in the types of female threads, variation in tolerance, or difference in the size of chamfer. (It is applicable to any female thread with an ordinary chamfer.)

A ridge shape has been created as a Uni thread for common applications for Rc, G, NPT and NPTF.

The male thread for piping drastically cuts piping manhours.

Applicable Tubing

Tubing material	FEP, PFA, Nylon, Soft nylon ^{Note 1)} , Polyurethane
Tubing O.D.	ø1/8", ø5/32", ø3/16", ø1/4", ø5/16", ø3/8", ø1/2"

Note 1) For soft nylon tubing, water cannot be used.

Specifications

Fluid	Air/Water ^{Note 2)}
Operating pressure range ^{Note 3)}	-100 kPa to 1 MPa
Proof pressure	3 MPa
Ambient and fluid temperature	-5 to 60°C Water: 0 to 40°C (No freezing)

Note 2) The surge pressure must be under the maximum operating pressure.

Note 3) Do not use the fittings with a leak tester or for vacuum retention because they are not guaranteed for zero leakage.

Principal Parts Material

Body	C3604, PBT
Stud	C3604 (Thread portion)
Chuck	Stainless steel 304
Guide	Stainless steel 304
Release button	POM
Seal, O-ring	NBR
Gasket	Stainless steel 304, NBR

How to Order

Threaded Type

KQ2 H 05 - U01 A

One-touch fittings

Model

Symbol	Model
H	Male connector
L	Male elbow
T	Male branch tee
W	Extended male elbow
Y	Male run tee
U	Branch "Y"

Thread material/Surface treatment

Symbol	Thread material/Surface treatment
A	Brass

Port size

	Symbol	Size
Connection thread	U01	Uni 1/8
	U02	Uni 1/4
	U03	Uni 3/8
	U04	Uni 1/2

Applicable tubing O.D.

Symbol	Size
01	ø1/8"
03	ø5/32"
05	ø3/16"
07	ø1/4"
09	ø5/16"
11	ø3/8"
13	ø1/2"

Spare Parts

How to Order Gasket

KQG - U01

Gasket for Uni One-touch fittings

Applicable port size

Symbol	Size
U01	Uni 1/8
U02	Uni 1/4
U03	Uni 3/8
U04	Uni 1/2

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Inch Size
M, R, Rc

Metric Size
Uni

Inch Size
Uni

Inch Size Uni One-touch Fittings

Variations

Male connector

KQ2H

P.72

Use to pipe a female thread. Most general model.

Male elbow

KQ2L

P.72

Use to pipe a female thread at right angles. Most general model.

Male branch tee

KQ2T

P.73

Use to branch a female thread at both 90° angles.

Male run tee

KQ2Y

P.73

Use to branch a female thread at a 90° angle.

Branch "Y"

KQ2U

P.73

Use to branch a female thread.

Extended male elbow

KQ2W

P.72

Basically, it is used together with male elbow. Different point is that it is used for fittings to avoid interfering with each other by making the piping multi-level.

Inch Size Uni One-touch Fittings *Series KQ2*

Applicable Tubing: Inch Size, Connection Thread: Rc, G, NPT, NPTF

Dimensions

Male Connector: KQ2H (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread Uni	Model	H (Width across flats)	øD	L	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
								Nylon	Urethane		
ø1/8	1/8	KQ2H01-U01A	11.11	6.7	15.2	10.4	13.3	3.4	2.9	2.5	7.9
	1/4	KQ2H01-U02A	14.29	6.7	15.3	8.9	13.3	3.4	2.9	2.5	13.7
ø5/32	1/8	KQ2H03-U01A	11.11	7.7	15.7	10.9	13.3	5.6	4	3	7.7
	1/4	KQ2H03-U02A	14.29	7.7	15.3	8.9	13.3	5.6	4	3	13
ø3/16	1/8	KQ2H05-U01A	12.7	8.3	16	11.2	13.3	6.8	5.6	3.5	7.7
	1/4	KQ2H05-U02A	14.29	8.3	15.3	8.9	13.3	6.8	5.6	3.5	12.4
ø1/4	1/8	KQ2H07-U01A	12.7	10	18.9	14.1	13.3	11.6	10	4.6	8.7
	1/4	KQ2H07-U02A	14.29	10	15.3	8.9	13.3	11.6	10	4.6	10.7
	3/8	KQ2H07-U03A	17.46	10	14.9	8.5	13.3	11.6	10	4.6	18.4
ø5/16	1/8	KQ2H09-U01A	14.29	12.2	20.6	15.8	14.2	26.1	18	6	10.5
	1/4	KQ2H09-U02A	14.29	12.2	18.5	12.1	14.2	26.1	18	6	10.7
	3/8	KQ2H09-U03A	17.46	12.2	14.9	8.5	14.2	26.1	18	6	15.5
ø3/8	1/4	KQ2H11-U02A	17.46	14.1	22.2	15.8	15.6	28.8	23.8	7	16.6
	3/8	KQ2H11-U03A	17.46	14.1	18.9	12.5	15.6	28.8	23.8	7	16.2
	1/2	KQ2H11-U04A	22.23	14.1	17	8.4	15.6	28.8	23.8	7	30.9
ø1/2	1/4	KQ2H13-U02A	22.23	17.9	25.2	18.8	17	50.3	44.4	9	24.9
	3/8	KQ2H13-U03A	22.23	17.9	23.5	17.1	17	56.7	44.4	9.6	27
	1/2	KQ2H13-U04A	22.23	17.9	21.7	13.1	17	56.7	44.4	9.6	29.8

* Reference dimensions after installation of Uni thread

Metric Size
M, R, Rc

Inch Size
UNF, NPT

Male Elbow: KQ2L (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread Uni	Model	H (Width across flats)	(Note) øD1	øD2	L1	L2	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
ø1/8	1/8	KQ2L01-U01A	11.11	7.1	10	14.5	17.9	16.7	13.3	3	2.5	2.5	6
	1/4	KQ2L01-U02A	14.29	7.1	10	14.5	19.2	16.4	13.3	3	2.5	2.5	12.1
ø5/32	1/8	KQ2L03-U01A	11.11	8.2	10	14.8	17.4	16.7	13.3	4.2	4.2	3	6.2
	1/4	KQ2L03-U02A	14.29	8.2	10	14.8	19.7	17.4	13.3	4.2	4.2	3	12.3
ø3/16	1/8	KQ2L05-U01A	11.11	9.1	10	15	17.9	17.7	13.3	6.8	5.6	3.5	6.4
	1/4	KQ2L05-U02A	14.29	9.1	10	15	20.2	18.4	13.3	6.8	5.6	3.5	12.5
ø1/4	1/8	KQ2L07-U01A	11.11	11.1	10	15.6	18.9	19.7	13.3	11.3	10	4.5	6.7
	1/4	KQ2L07-U02A	14.29	11.1	10	15.6	21.2	20.4	13.3	11.3	10	4.5	12.9
	3/8	KQ2L07-U03A	17.46	11.1	10	15.6	22.3	21.5	13.3	11.3	10	4.5	23.1
ø5/16	1/8	KQ2L09-U01A	11.11	13.2	10	16.4	19.9	21.7	14.2	11.4	11.4	4.5	7.4
	1/4	KQ2L09-U02A	14.29	13.2	12	17.2	22.2	22.4	14.2	21.6	14.9	6	11.6
	3/8	KQ2L09-U03A	17.46	13.2	12	17.2	23.3	23.5	14.2	21.6	14.9	6	21.7
ø3/8	1/4	KQ2L11-U02A	17.46	15.4	17	19.3	24.4	25.7	15.6	28.8	23.8	7.5	18
	3/8	KQ2L11-U03A	17.46	15.4	17	19.3	27.0	28.3	15.6	28.8	23.8	7.5	18.7
	1/2	KQ2L11-U04A	22.23	15.4	17	19.3	34.8	33.9	15.6	28.8	23.8	7.5	50
ø1/2	1/4	KQ2L13-U02A	17.46	19.3	17	21.5	26.3	29.5	17	50.3	44.4	9	20.3
	3/8	KQ2L13-U03A	17.46	19.3	17	21.8	28.9	32.1	17	56	44.4	9.5	25.1
	1/2	KQ2L13-U04A	22.23	19.3	17	21.8	31.9	32.9	17	56	44.4	9.5	56

* Reference dimensions after installation of Uni thread

Note) øD1 is maximum diameter.

Inch Size
M, R, Rc

Metric Size
Uni

Inch Size
Uni

Extended Male Elbow: KQ2W (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread Uni	Model	H (Width across flats)	(Note) øD1	øD2	L1	L2	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
ø1/8	1/8	KQ2W01-U01A	11.11	7.1	10	14.5	31.5	30.3	13.3	2.8	2.4	2.5	14.5
	1/4	KQ2W01-U02A	14.29	7.1	10	14.5	30.8	28	13.3	2.8	2.4	2.5	26
ø5/32	1/8	KQ2W03-U01A	11.11	8.2	10	14.8	31.1	30.4	13.3	4	4	3	14.6
	1/4	KQ2W03-U02A	14.29	8.2	10	14.8	31.3	29	13.3	4	4	3	26.2
ø3/16	1/8	KQ2W05-U01A	11.11	9.1	10	15	31.6	31.3	13.3	6.8	5.6	3.5	14.8
	1/4	KQ2W05-U02A	14.29	9.1	10	15	31.8	30	13.3	6.8	5.6	3.5	26.4
ø1/4	1/8	KQ2W07-U01A	11.11	11.1	10	15.6	32.6	33.3	13.3	11.3	10	4.5	15.1
	1/4	KQ2W07-U02A	14.29	11.1	10	15.6	32.8	32	13.3	11.3	10	4.5	26.8
	3/8	KQ2W07-U03A	17.46	11.1	10	15.6	33.9	33.1	13.3	11.3	10	4.5	45.3
ø5/16	1/8	KQ2W09-U01A	11.11	13.2	10	16.4	33.6	35.4	14.2	11.3	11.3	4.5	15.9
	1/4	KQ2W09-U02A	14.29	13.2	12	17.2	35.9	36.1	14.2	20.5	14.2	6	25.7
	3/8	KQ2W09-U03A	17.46	13.2	12	17.2	37	37.2	14.2	20.5	14.2	6	45.5
ø3/8	1/4	KQ2W11-U02A	17.46	15.4	17	19.3	44.1	45.4	15.6	28.8	23.8	7.5	50.6
	3/8	KQ2W11-U03A	17.46	15.4	17	19.3	42.9	44.2	15.6	28.8	23.8	7.5	45
	1/2	KQ2W11-U04A	22.23	15.4	17	19.3	50.7	49.8	15.6	28.8	23.8	7.5	90.9
ø1/2	1/4	KQ2W13-U02A	17.46	19.3	17	21.5	46	49.3	17	50.3	44.4	9	52.9
	3/8	KQ2W13-U03A	17.46	19.3	17	21.8	48.6	51.9	17	56	44.4	9.5	52.6
	1/2	KQ2W13-U04A	22.23	19.3	17	21.8	51.6	52.7	17	56	44.4	9.5	114.1

* Reference dimensions after installation of Uni thread

Note) øD1 is maximum diameter.

Series KQ2

Applicable Tubing: Inch Size, Connection Thread: Rc, G, NPT, NPTF

Dimensions

Male Branch Tee: KQ2T (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread Uni	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\phi 1/8$	1/8	KQ2T01-U01A	11.11	7.1	10	14.5	17.8	16.6	13.3	3.4	2.9	2.5	6.6
	1/4	KQ2T01-U02A	14.29	7.1	10	14.5	19.1	16.3	13.3	3.4	2.9	2.5	12.7
$\phi 5/32$	1/8	KQ2T03-U01A	11.11	8.2	10	14.8	17.4	16.7	13.3	6	4.1	3	6.9
	1/4	KQ2T03-U02A	14.29	8.2	10	14.8	19.7	17.4	13.3	6	4.1	3	13
$\phi 3/16$	1/8	KQ2T05-U01A	11.11	9.1	10	15	17.9	17.6	13.3	6.8	5.6	3.5	7.1
	1/4	KQ2T05-U02A	14.29	9.1	10	15	20.2	18.3	13.3	6.8	5.6	3.5	13.3
$\phi 1/4$	1/8	KQ2T07-U01A	11.11	11.1	10	15.6	18.9	19.6	13.3	11.3	10	4.5	7.8
	1/4	KQ2T07-U02A	14.29	11.1	10	15.6	21.2	20.3	13.3	11.3	10	4.5	14.1
	3/8	KQ2T07-U03A	17.46	11.1	10	15.6	22.3	21.4	13.3	11.3	10	4.5	24.3
$\phi 5/16$	1/8	KQ2T09-U01A	11.11	13.2	10	16.4	19.9	21.7	14.2	13.9	13.9	4.5	9.3
	1/4	KQ2T09-U02A	14.29	13.2	12	17.2	22.2	22.4	14.2	26.3	18.2	6	13.4
	3/8	KQ2T09-U03A	17.46	13.2	12	17.2	23.3	23.5	14.2	26.3	18.2	6	23.4
$\phi 3/8$	1/4	KQ2T11-U02A	17.46	15.4	17	19.3	24.3	25.6	15.6	28.8	23.8	7.5	20.4
	3/8	KQ2T11-U03A	17.46	15.4	17	19.3	26.9	28.2	15.6	28.8	23.8	7.5	21.2
	1/2	KQ2T11-U04A	22.23	15.4	17	19.3	34.7	33.8	15.6	28.8	23.8	7.5	52.5
$\phi 1/2$	1/4	KQ2T13-U02A	17.46	19.3	17	21.5	26.2	29.5	17	50.3	44.4	9	24.4
	3/8	KQ2T13-U03A	17.46	19.3	17	21.8	28.8	32.1	17	56	44.4	9.5	29.3
	1/2	KQ2T13-U04A	22.23	19.3	17	21.8	31.8	32.9	17	56	44.4	9.5	60.2

* Reference dimensions after installation of Uni thread

Note) ϕD_1 is maximum diameter.

Male run tee: KQ2Y (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread Uni	Model	H (Width across flats)	Note) ϕD_1	ϕD_2	L ₁	L ₂	L ₃	A*	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\phi 1/8$	1/8	KQ2Y01-U01A	11.11	7.1	10	14.9	17.8	14.9	28	13.3	3.4	2.9	2.5	6.6
	1/4	KQ2Y01-U02A	14.29	7.1	10	14.9	19.1	14.9	27.7	13.3	3.4	2.9	2.5	12.8
$\phi 5/32$	1/8	KQ2Y03-U01A	11.11	8.2	10	15.3	17.4	15.3	27.9	13.3	6.4	4.4	3	6.9
	1/4	KQ2Y03-U02A	14.29	8.2	10	15.3	19.7	15.3	28.6	13.3	6.4	4.4	3	13.1
$\phi 3/16$	1/8	KQ2Y05-U01A	11.11	9.1	10	15.7	17.9	15.7	28.8	13.3	6.8	5.6	3.5	7.2
	1/4	KQ2Y05-U02A	14.29	9.1	10	15.7	20.2	15.7	29.5	13.3	6.8	5.6	3.5	13.4
$\phi 1/4$	1/8	KQ2Y07-U01A	11.11	11.1	10	16.5	18.9	16.5	30.6	13.3	11.3	10	4.5	7.9
	1/4	KQ2Y07-U02A	14.29	11.1	10	16.5	21.2	16.5	31.3	13.3	11.3	10	4.5	14.1
	3/8	KQ2Y07-U03A	17.46	11.1	10	16.5	22.3	16.5	32.4	13.3	11.3	10	4.5	24.3
$\phi 5/16$	1/8	KQ2Y09-U01A	11.11	13.2	10	18.2	19.9	18.2	33.3	14.2	13.4	13.4	4.5	9.3
	1/4	KQ2Y09-U02A	14.29	13.2	12	18.2	22.2	18.2	34	14.2	25.6	17.7	6	13.4
	3/8	KQ2Y09-U03A	17.46	13.2	12	18.2	23.3	18.2	35.1	14.2	25.6	17.7	6	23.5
$\phi 3/8$	1/4	KQ2Y11-U02A	17.46	15.4	17	20.4	24.3	20.4	38.3	15.6	28.8	23.8	7.5	20.5
	3/8	KQ2Y11-U03A	17.46	15.4	17	20.4	26.9	20.4	40.9	15.6	28.8	23.8	7.5	21.3
	1/2	KQ2Y11-U04A	22.23	15.4	17	20.4	34.7	20.4	46.5	15.6	28.8	23.8	7.5	52.6
$\phi 1/2$	1/4	KQ2Y13-U02A	17.46	19.3	17	23.4	26.2	23.4	43.2	17	50.3	44.4	9	24.7
	3/8	KQ2Y13-U03A	17.46	19.3	17	23.4	28.8	23.4	45.8	17	56	44.4	9.5	29.5
	1/2	KQ2Y13-U04A	22.23	19.3	17	23.4	31.8	23.4	46.6	17	56	44.4	9.5	60.4

* Reference dimensions after installation of Uni thread

Note) ϕD_1 is maximum diameter.

Branch "Y": KQ2U (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread Uni	Model	H (Width across flats)	Note) ϕD	L	P	A*	M	Q	ϕO	ϕN	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\phi 1/8$	1/8	KQ2U01-U01A	11.11	7.1	35.1	7.1	30.3	13.3	5.2	6	3.2	3.4	2.9	2.7	8.2
	1/4	KQ2U01-U02A	14.29	7.1	37.4	7.1	31	13.3	5.2	6	3.2	3.4	2.9	2.7	14.6
$\phi 5/32$	1/8	KQ2U03-U01A	11.11	8.2	35.4	8.2	30.6	13.3	5.7	6	3.2	4.2	4.2	3.6	8.7
	1/4	KQ2U03-U02A	14.29	8.2	37.4	8.2	31	13.3	5.7	6	3.2	4.2	4.2	3.6	14.8
$\phi 3/16$	1/8	KQ2U05-U01A	11.11	9.1	35.8	9.1	31	13.3	6.2	6	3.2	6.8	5.6	4.1	9
	1/4	KQ2U05-U02A	14.29	9.1	38.1	9.1	31.7	13.3	6.2	6	3.2	6.8	5.6	4.1	15.3
$\phi 1/4$	1/8	KQ2U07-U01A	12.7	11.1	37.7	11.1	32.9	13.3	7.6	8	4	11.6	10	5.6	12
	1/4	KQ2U07-U02A	14.29	11.1	39.7	11.1	33.3	13.3	7.6	8	4	11.6	10	5.6	16.3
	3/8	KQ2U07-U03A	17.46	11.1	39.7	11.1	33.3	13.3	7.6	8	4	11.6	10	5.6	25.1
$\phi 5/16$	1/8	KQ2U09-U01A	14.29	13.2	41.6	13.2	36.8	14.2	8.7	8	4.2	25.6	17.7	6	17.9
	1/4	KQ2U09-U02A	14.29	13.2	42.6	13.2	36.2	14.2	8.7	8	4.2	25.6	17.7	7.3	18.6
	3/8	KQ2U09-U03A	17.46	13.2	42.4	13.2	36	14.2	8.7	8	4.2	25.6	17.7	7.3	26.1
$\phi 3/8$	1/4	KQ2U11-U02A	17.46	15.4	47.2	15.4	40.8	15.6	9.9	8	4.2	28.8	23.8	8.9	24.8
	3/8	KQ2U11-U03A	19	15.4	47.1	15.4	40.7	15.6	9.9	8	4.2	28.8	23.8	8.9	31.5
	1/2	KQ2U11-U04A	22.23	15.4	49.3	15.4	40.7	15.6	9.9	8	4.2	81	23.8	8.9	48.9
$\phi 1/2$	1/4	KQ2U13-U02A	22.23	19.3	52.5	19.3	46.1	17	11.8	8	4.2	113	50.6	9	44.3
	3/8	KQ2U13-U03A	22.23	19.3	52.4	19.3	46	17	11.8	8	4.2	113	50.6	11	43
	1/2	KQ2U13-U04A	22.23	19.3	54	19.3	45.4	17	11.8	8	4.2	113	50.6	12.1	50

* Reference dimensions after installation of Uni thread

Note) ϕD is maximum diameter.

For Pneumatic Piping/Fittings & Tubing Prior to Use

Fittings with Sealant

Seal material (fluororesin) is coated on the thread part with the proper thickness and range, that reduces the piping work, such as coating the seal on the thread.

Fittings & Tubing Precautions 1

Be sure to read this before handling.

Design/Selection

Warning

1. Check the specifications.

The products in this catalogue are designed to be used in compressed air systems (including vacuum) only.

If the products are used in an environment where pressure or temperature is out of the specified range, damage and/or malfunction may result. Do not use under such conditions. (Refer to the specifications.)

Please consult with SMC when using a fluid other than compressed air (including vacuum).

We do not guarantee against any damage if the product is used outside of the specification range.

2. Do not disassemble the product or make any modifications, including additional machining.

It may cause human injury and/or an accident.

3. Check if PTFE can be used in application.

PTFE powder (Polytetrafluoroethylene resin) is included in the seal material. Confirm that the use of it will not cause any adverse affect on the system.

Caution

1. Keep the connection part of fittings and tubing from rotating or oscillating movement. Use Rotary One-touch Fittings Series KS or KX in these cases.

The fittings may be damaged if they are used in the above manner.

2. The tubing bending radius in the vicinity of the fitting should be at least the minimum bending radius of the tubing.

If the bending radius is less than the min. value, fittings may damage, or tubing may crack or be crushed. The minimum bending radius, with the exception of TS soft nylon tubing, TU polyurethane tubing, TUH hard polyurethane tubing, TUS soft polyurethane tubing, TRBU FR double layer polyurethane tubing, TH FEP tubing, TL PFA tubing, TD modified PTFE tubing, is measured as following in accordance with JIS B 8381-1995.

Tubing deformation ratio at the minimum bending radius is obtained through the following formula, based on tubing diameter and mandrel diameter by wrapping the same radius mandrel tube.

$$\eta = \left(1 - \frac{L - D}{2d}\right) \times 100$$

Tube deformation ratio at the minimum bending radius

Here, η : Deformation ratio (%)
 d : Tubing diameter [mm]
 L : Measured length [mm]
 D : Mandrel diameter [mm]
(Twice against the minimum bending radius)
Test temperature: 20 ±5°C
Relative humidity: 65 ±5%

3. Do not use fluids other than listed on the specifications.

Applicable fluids are air and water. Please consult with SMC if using other fluids.

4. When it is used with water, the fittings or tubing may be damaged depending on the surge pressure.

Mounting/Piping

Warning

1. Operation manual

Install the products and operate them only after reading the operation manual carefully and understanding its contents. Also, keep the manual where it can be referred to as necessary.

2. Ensure sufficient space for maintenance activities.

When installing the products, allow access for maintenance.

3. Tighten threads with the proper tightening torque.

When installing the products, follow the listed torque specifications.

4. There may be cases of the tubing detaching from the fitting and thrashing around uncontrollably due to tubing degradation or fitting breakage.

To prevent the situation from becoming uncontrollable, fit the tubing with a protective cover or fix it in place.

Caution

1. Preparation before piping

Before piping is connected, it should be thoroughly blown out with air (flushing) or washed to remove chips, cutting oil and other debris from inside the pipe.

2. Wrapping of pipe tape

When screwing together pipes and fittings, etc., be certain that chips from the pipe threads and sealing material do not get inside the pipe. Also, when the pipe tape is used, leave approx. 1 thread ridges exposed at the end of the threads.

3. Check the model, type and size before installation. Also, confirm that there is no scratches, gouges or cracks on the product.

4. When connecting the tubing, take pressure or possible changes to the tubing length into account, and allow a sufficient margin.

Failure to do so may result in fitting breakage or detachment of the tubing. Refer to the recommended piping conditions.

5. Do not apply unnecessary forces such as twisting, pulling, moment loads, vibration and impact, etc. on fittings or tubing.

This will cause damage to fittings and will crush, burst or release tubing.

6. Tubing, with the exception of coiled tubing, requires stationary installation. Do not use standard tubing (non-coiled) in applications where tubing is required to travel. Tubing that travels may sustain abrasion, extension, or severance due to tensile force, or may result in removal of tubing from fitting. Use caution prior to use for proper application.

7. To install the fitting, screw the fitting into the hexagonal face of the body, and tighten with an appropriate wrench.

Affix the wrench at the base of the thread. If the size of hexagonal face and wrench do not match, or tightening takes place near the tube side, it may cause collapse or deformation of the hexagonal face, or damage to the equipment. After installing, confirm that there is no damage to the fitting, etc.

Fittings & Tubing Precautions 2

Be sure to read this before handling.

Air Supply

Warning

1. Type of fluids

Please consult with SMC when using the product in applications other than compressed air.

Regarding products for general fluids, please contact SMC concerning applicable fluids.

2. When there is a large amount of drainage.

Compressed air containing a large amount of drainage can cause malfunction of pneumatic equipment. An air dryer or water separator should be installed upstream from filters.

3. Drain flushing

If condensation in the drain bowl is not emptied on a regular basis, the bowl will overflow and allow the condensation to enter the compressed air lines. It causes malfunction of pneumatic equipment.

If the drain bowl is difficult to check and remove, installation of a drain bowl with an auto drain option is recommended.

For details on the above compressed air quality, refer to our website www.smc.eu.

4. Use clean air.

Do not use compressed air that contains chemicals, synthetic oils including organic solvents, salt or corrosive gases, etc., as it can cause damage or malfunction.

Caution

1. Install an air filter.

Install an air filter at the upstream side of valve.
Select an air filter with a filtration degree of 5 µm or finer.

2. Install an after-cooler, air dryer or water droplet separator, etc.

Compressed air that contains a large amount of drainage can cause malfunction of pneumatic equipment. Therefore, take appropriate measures to ensure air quality, such as by providing an aftercooler, air dryer, or water droplet separator.

3. Ensure that the fluid and ambient temperature are within the specified range.

If the fluid temperature is 5°C or less, the moisture in the circuit could freeze, causing damage to the seals and leading to equipment malfunction. Therefore, take appropriate measures to prevent freezing.

For details on the above compressed air quality, refer to our website www.smc.eu.

Operating Environment

Warning

1. Do not use in an atmosphere having corrosive gases, chemicals, sea water, water, water steam, or where there is direct contact with any of these.

Refer to each construction drawing on the fittings and tubing material.

2. Do not expose the product to direct sunlight for an extended period of time.

3. Do not use in a place subject to heavy vibration and/or shock.

4. Do not mount the product in locations where it is exposed to radiant heat.

Operating Environment

Warning

5. Do not use the ordinary fittings and tubing in locations where static electricity would be problematic.

It may result in the system failure and trouble. In such places, use of antistatic fittings (Series KA) and antistatic tubing (Series TA) are recommended.

6. Do not use the ordinary fittings and tubing in locations where spatter is generated.

Spattering may result in a fire hazard. In such a place, use of flame resistant fittings (Series KR/KRM) and flame resistant tubing (Series TRS/TRB) are recommended.

7. Do not use in an environment where the product is directly exposed to cutting oil, lubricant, coolant oil, etc.

Please contact SMC if using for an environment exposed to cutting oil, lubricant or coolant oil, etc.

8. Take note that if nylon tubing and soft nylon tubing are used in a clean room.

The antioxidant on the surface of the soft nylon tubing may come off, thereby lowering the cleanliness level.

9. Do not use in environments where foreign matter may stick to the product or get mixed in the product's interior.

This may cause leakage or disconnection of the tubing.

Maintenance

Warning

1. Perform maintenance inspection according to the procedures indicated in the operation manual.

If handled improperly, malfunction and damage of machinery or equipment may occur.

2. Maintenance work

If handled improperly, compressed air can be dangerous. Assembly, handling, repair and element replacement of pneumatic systems should be performed by a knowledgeable and experienced person.

3. Drain flushing

Remove drainage from air filters regularly.

4. Removal of equipment, and supply/exhaust of compressed air

When components are removed, first confirm that measures are in place to prevent workpieces from dropping, run-away equipment, etc. Then, cut off the supply pressure and electric power, and exhaust all compressed air from the system using the residual pressure release function.

When machinery is restarted, proceed with caution after confirming that appropriate measures are in place to prevent cylinders from sudden movement.

Fittings & Tubing Precautions 3

Be sure to read this before handling.

Maintenance

Caution

1. Be certain to wear safety glasses at all times during periodical inspections.
2. Replace fittings or tubing having the following problems.
 - 1) Cracks, gouges, wearing, corrosion
 - 2) Air leakage
 - 3) Twists or crushing of tubing
 - 4) Hardening, deterioration, softening of tubing
3. When replacing tubes or fittings, do not try to mend or repair and then reuse them.

One-touch Fittings Mounting/Piping

Caution

1. Installation and removal of tubing for One-touch fittings

1) Installation of tubing

- (1) Cut the tubing perpendicularly, being careful not to damage the outside surface. Use an SMC tube cutter "TK-1", "TK-2" or "TK-3". Do not cut the tubing with pliers, nippers, scissors, etc., otherwise, the tubing will be deformed and trouble may result.
- (2) The outside diameter of the polyurethane tubing swells when internal pressure is applied to it. Therefore, it may be possible that the tubing cannot be re-inserted into the One-touch fitting. Check the tubing outside diameter, and when the accuracy of the outside diameter is +0.07 mm or larger for $\phi 2$, +0.15 mm or larger for other sizes, insert into the One-touch fitting again, without cutting the tubing to use it. When the tubing is re-inserted into the One-touch fitting, confirm that the tubing goes through the release button smoothly.
- (3) Grasp the tubing, slowly push it into the One-touch fitting until it comes to a stop.
- (4) Pull the tubing back gently to make sure it has a positive seal. Insufficient installation may cause air to leak or the tubing to release.

2) Removal of tubing

- (1) Push the release button flange evenly and sufficiently to release the tube.
- (2) Pull out the tubing while keeping the release button depressed. If the release button is not held down sufficiently, the tubing cannot be withdrawn.
- (3) To reuse the tubing, remove the previously lodged portion of the tubing. If the lodged portion is left on without being removed, it may result in air leakage and removal of the tubing difficult.

2. Connecting products with metal rods

Fittings with metal rod (Series KC and old Series KQ/KQ2) cannot be connected to One-touch fittings.

3. When mounting tubing, resin plugs, metal rods, etc., do not press the release button before mounting.

Also, do not press the release button before mounting. This may result in detachment.

Tightening the threaded portion of the connection thread

1. Connection thread: M3

First, tighten it by hand, then give it an additional 1/4 turn with a wrench.

A reference value for the tightening torque is 0.4 to 0.5 N·m.

2. Connection thread: M5, M6 and 10-32UNF

First, tighten it by hand, then give it an additional 1/6 turn to 1/4 turn with a wrench.

A reference value for the tightening torque is 1 to 1.5 N·m.

3. M6

First, tighten it by hand, then give it an additional 1/6 turn to 1/4 turn with a wrench.

Note) Excessive tightening may damage the thread portion or deform the gasket and cause air leakage.

If the screw is too shallowly screwed in, it may come loose or air may leak.

4. Fittings with sealant: R, NPT

1. The proper tightening torques of the fittings are as shown in the table below. As a guide, tighten by hand, then turn it two or three turns with a wrench.

Connection thread size (R, NPT)	Proper tightening torque [N·m]
1/16, 1/8	7 to 9
1/4	12 to 14
3/8	22 to 24
1/2	28 to 30

2. If the fitting is tightened with excessive torque, a large amount of sealant will seep out. Remove the excess sealant.
3. Insufficient tightening may loosen the threads, or cause air leakage.
4. Reuse
 - 1) Normally, fittings with a sealant can be reused 2 to 3 times.
 - 2) To prevent air leakage through the sealant, remove any loose sealant stuck to the fitting by blowing air over the threaded portion.
 - 3) If the sealant no longer provides effective sealing, wrap sealing tape over the sealant before reusing. Do not use the sealant in any form other than a tape type.
 - 4) Once the fitting has been tightened, backing it out to its original position often causes the sealant to become defective. Air leakage will occur.

Fittings & Tubing Precautions 4

Be sure to read this before handling.

Tightening the threaded portion of the connection thread

5. Uni Thread Fittings

- 1) First tighten by hand, then use a proper wrench, which could be suitable for the hexagon across flats on the body to tighten with the proper tightening torque shown below.

Connection Female Thread: Rc, NPT, NPTF

Uni thread size	Proper tightening torque [N·m]	Approx. wrench tightening angle after tightened by hand [deg]
1/8	5 to 7	30 to 60
1/4	11 to 13	30 to 60
3/8	14 to 16	15 to 45
1/2	20 to 22	15 to 30

Connection Female Thread: G

Uni thread size	Proper tightening torque [N·m]	Approx. wrench tightening angle after tightened by hand [deg]
1/8	3 to 4	30 to 45
1/4	4 to 5	15 to 30
3/8	8 to 9	15 to 30
1/2	14 to 15	15 to 30

- 2) The gasket can be recycled up to 6 to 10 times. It can be replaced easily when it has sustained damage. A broken gasket can be removed by holding it and then turning it in the same direction as loosening the thread. If gasket is difficult to remove, cut it with nippers, etc. In such a case, use caution not to scratch the seat face because the seat face of 45° gasket of fitting is the sealing face.

Chamfer Dimension for Female Thread

⚠ Caution

1. Chamfer dimension for female thread of the connection thread M3, M5, 10-32UNF

Confirming to ISO 16030 (air pressure fluid dynamics – connection – ports and stud ends), the chamfer dimensions shown below are recommended. By chamfering as shown in the following table, machining of threads is easier and effective for burr prevention.

Connection thread size	Chamfer dimension øD (Recommended value) [mm]
M3	3.1 to 3.4
M5	5.1 to 5.4
10-32UNF	5.0 to 5.3

2. Chamfer dimension of R and NPT thread with sealant, and Uni thread

Connection thread size	Chamfer dimension øD (Recommended value)		
	G	Rc	NPT, NPTF
1/16	—	—	8.2 to 8.4
1/8	10.2 to 10.6	10.2 to 10.4	10.5 to 10.7
1/4	13.6 to 14.0	13.6 to 13.8	14.1 to 14.3
3/8	17.1 to 17.5	17.1 to 17.3	17.4 to 17.6
1/2	21.4 to 21.8	21.4 to 21.6	21.7 to 21.9

* For Uni thread, Rz 12.5 is necessary for sealing at the chamfered part.

Recommended Piping Conditions

1. When connecting piping to the One-touch fitting, use pipe length with sufficient margin, in accordance with the piping conditions shown in Fig. 1.

Also, when using a tying band, etc., to bind the piping together, make sure that external force does not come to bear on the fitting. (See Fig. 2.)

Fig. 1 Recommended piping

Unit: [mm]

Tubing size	Mounting pitch A			Straight line length
	Nylon tubing	Soft nylon tubing	Polyurethane tubing	
ø2	—	—	13 or more	10 or more
ø3.2, 1/8"	44 or more	35 or more	25 or more	16 or more
ø4, 5/32"	56 or more	44 or more	26 or more	20 or more
ø3/16"	67 or more	52 or more	38 or more	24 or more
ø6	84 or more	66 or more	39 or more	30 or more
ø1/4"	89 or more	70 or more	57 or more	32 or more
ø8, 5/16"	112 or more	88 or more	52 or more	40 or more
ø10	140 or more	110 or more	69 or more	50 or more
ø3/8"	134 or more	105 or more	69 or more	48 or more
ø12	168 or more	132 or more	88 or more	60 or more
ø1/2"	178 or more	140 or more	93 or more	64 or more
ø16	224 or more	176 or more	114 or more	80 or more

Fig. 2 When using a tying band to bind the piping together

Tubing Design/Selection

⚠ Caution

1. When using a tubing other than from SMC, be careful of the tolerance of the tubing O.D. and tubing material.

- 1) Nylon tubing Within ±0.1 mm
- 2) Soft nylon tubing Within ±0.1 mm
- 3) Polyurethane tubing Within +0.15 mm, Within -0.2 mm

Do not use the tubing which does not satisfy the specified tubing O.D. accuracy, or if the tubing has a different I.D., material, hardness, or surface roughness from those of SMC's tubing. Please consult SMC if there is anything unclear. It may cause difficulty in connecting the tubing, leakage, disconnection of the tubing, or fitting damage.

When used with tubing other than those from SMC, due to their properties, the products listed below are not subject to warranty.

KQG2, KQB2, KFG2, KF, ø2M

2. When using fittings other than those from SMC, be certain to confirm that operating conditions are such that no problems will arise.

Safety Instructions

These safety instructions are intended to prevent hazardous situations and/or equipment damage. These instructions indicate the level of potential hazard with the labels of “**Caution**,” “**Warning**” or “**Danger**.” They are all important notes for safety and must be followed in addition to International Standards (ISO/IEC)*1), and other safety regulations.

- **Caution:** **Caution** indicates a hazard with a low level of risk which, if not avoided, could result in minor or moderate injury.
- **Warning:** **Warning** indicates a hazard with a medium level of risk which, if not avoided, could result in death or serious injury.
- **Danger:** **Danger** indicates a hazard with a high level of risk which, if not avoided, will result in death or serious injury.

- *1) ISO 4414: Pneumatic fluid power – General rules relating to systems.
ISO 4413: Hydraulic fluid power – General rules relating to systems.
IEC 60204-1: Safety of machinery – Electrical equipment of machines.
(Part 1: General requirements)
ISO 10218-1: Manipulating industrial robots - Safety.
etc.

Warning

- 1. The compatibility of the product is the responsibility of the person who designs the equipment or decides its specifications.**
Since the product specified here is used under various operating conditions, its compatibility with specific equipment must be decided by the person who designs the equipment or decides its specifications based on necessary analysis and test results. The expected performance and safety assurance of the equipment will be the responsibility of the person who has determined its compatibility with the product. This person should also continuously review all specifications of the product referring to its latest catalogue information, with a view to giving due consideration to any possibility of equipment failure when configuring the equipment.
- 2. Only personnel with appropriate training should operate machinery and equipment.**
The product specified here may become unsafe if handled incorrectly. The assembly, operation and maintenance of machines or equipment including our products must be performed by an operator who is appropriately trained and experienced.
- 3. Do not service or attempt to remove product and machinery/equipment until safety is confirmed.**
 1. The inspection and maintenance of machinery/equipment should only be performed after measures to prevent falling or runaway of the driven objects have been confirmed.
 2. When the product is to be removed, confirm that the safety measures as mentioned above are implemented and the power from any appropriate source is cut, and read and understand the specific product precautions of all relevant products carefully.
 3. Before machinery/equipment is restarted, take measures to prevent unexpected operation and malfunction.
- 4. Contact SMC beforehand and take special consideration of safety measures if the product is to be used in any of the following conditions.**
 1. Conditions and environments outside of the given specifications, or use outdoors or in a place exposed to direct sunlight.
 2. Installation on equipment in conjunction with atomic energy, railways, air navigation, space, shipping, vehicles, military, medical treatment, combustion and recreation, or equipment in contact with food and beverages, emergency stop circuits, clutch and brake circuits in press applications, safety equipment or other applications unsuitable for the standard specifications described in the product catalogue.
 3. An application which could have negative effects on people, property, or animals requiring special safety analysis.
 4. Use in an interlock circuit, which requires the provision of double interlock for possible failure by using a mechanical protective function, and periodical checks to confirm proper operation.

Caution

- 1. The product is provided for use in manufacturing industries.**
The product herein described is basically provided for peaceful use in manufacturing industries.
If considering using the product in other industries, consult SMC beforehand and exchange specifications or a contract if necessary.
If anything is unclear, contact your nearest sales branch.

Limited warranty and Disclaimer/ Compliance Requirements

The product used is subject to the following “Limited warranty and Disclaimer” and “Compliance Requirements”.

Read and accept them before using the product.

Limited warranty and Disclaimer

1. The warranty period of the product is 1 year in service or 1.5 years after the product is delivered, whichever is first.*2)
Also, the product may have specified durability, running distance or replacement parts. Please consult your nearest sales branch.
2. For any failure or damage reported within the warranty period which is clearly our responsibility, a replacement product or necessary parts will be provided.
This limited warranty applies only to our product independently, and not to any other damage incurred due to the failure of the product.
3. Prior to using SMC products, please read and understand the warranty terms and disclaimers noted in the specified catalogue for the particular products.

*2) Vacuum pads are excluded from this 1 year warranty.

A vacuum pad is a consumable part, so it is warranted for a year after it is delivered. Also, even within the warranty period, the wear of a product due to the use of the vacuum pad or failure due to the deterioration of rubber material are not covered by the limited warranty.

Compliance Requirements

1. The use of SMC products with production equipment for the manufacture of weapons of mass destruction (WMD) or any other weapon is strictly prohibited.
2. The exports of SMC products or technology from one country to another are governed by the relevant security laws and regulations of the countries involved in the transaction. Prior to the shipment of a SMC product to another country, assure that all local rules governing that export are known and followed.

Safety Instructions

Be sure to read “Handling Precautions for SMC Products” (M-E03-3) before using.

SMC Corporation (Europe)

Austria	☎+43 (0)2262622800	www.smc.at	office@smc.at
Belgium	☎+32 (0)33551464	www.smcpnematics.be	info@smcpnematics.be
Bulgaria	☎+359 (0)2807670	www.smc.bg	office@smc.bg
Croatia	☎+385 (0)13707288	www.smc.hr	office@smc.hr
Czech Republic	☎+420 541424611	www.smc.cz	office@smc.cz
Denmark	☎+45 70252900	www.smc.dk.com	smc@smcdk.com
Estonia	☎+372 6510370	www.smcpnematics.ee	smc@smcpnematics.ee
Finland	☎+358 207513513	www.smc.fi	smcffi@smc.fi
France	☎+33 (0)164761000	www.smc-france.fr	promotion@smc-france.fr
Germany	☎+49 (0)61034020	www.smc.de	info@smc.de
Greece	☎+30 210 2717265	www.smchellas.gr	sales@smchellas.gr
Hungary	☎+36 23511390	www.smc.hu	office@smc.hu
Ireland	☎+353 (0)14039000	www.smcpnematics.ie	sales@smcpnematics.ie
Italy	☎+39 0292711	www.smcitalia.it	mailbox@smcitalia.it
Latvia	☎+371 67817700	www.smc.lv	info@smclv.lv

Lithuania	☎+370 5 2308118	www.smclt.lt	info@smclt.lt
Netherlands	☎+31 (0)205318888	www.smcpnematics.nl	info@smcpnematics.nl
Norway	☎+47 67129020	www.smc-norge.no	post@smc-norge.no
Poland	☎+48 (0)222119616	www.smc.pl	office@smc.pl
Portugal	☎+351 226166570	www.smc.eu	postpt@smc.smces.es
Romania	☎+40 213205111	www.smcromania.ro	smcromania@smcromania.ro
Russia	☎+7 8127185445	www.smc-pneumatik.ru	info@smc-pneumatik.ru
Slovakia	☎+421 (0)413213212	www.smc.sk	office@smc.sk
Slovenia	☎+386 (0)73885412	www.smc.si	office@smc.si
Spain	☎+34 902184100	www.smc.eu	post@smc.smces.es
Sweden	☎+46 (0)86031200	www.smc.nu	post@smc.nu
Switzerland	☎+41 (0)523963131	www.smc.ch	info@smc.ch
Turkey	☎+90 212 489 0 440	www.smcpnomatik.com.tr	info@smcpnomatik.com.tr
UK	☎+44 (0)845 121 5122	www.smcpnematics.co.uk	sales@smcpnematics.co.uk