

One-touch Fittings

The New “KQ2”

KQ, KQ2, KG and KJ
consolidated into the “KQ2”

- Enhanced variation
- Lightweight
- Compact

New KQ2 Series

New Oval type release button added!

New Metal material:
Stainless Steel 303

Body type: total of **51** models

Seal method: **3** types

Thread material/Surface treatment (Treated or Non-treated): **3** types^{*1}

*1 Brass, Brass + Electroless nickel plating, Stainless Steel 303

Applicable tubing	Connection thread	Seal method/Release button shape					
		Sealant		Gasket seal		Face seal	
Metric size	M	Oval Type	Round Type	Oval Type	Round Type	Oval Type	Round Type
	R	P.5		P.5		P.101	
	G						
	Uni						
Inch size	UNF						
	NPT	P.29		P.29		P.87	
	M					P.201	
	R	P.49		P.49		P.133	
Uni						P.157	
						P.209	
						P.81	
						P.195	

KQ2 Series

SMC®

CAT.EUS50-37Dd-UK

One-touch Fittings KQ2 Series

◎ Improved tube insertion/removal

◎ Compact and lightweight

*1 Tube removal strength is ensured to be equivalent to previous model. *1 Previous KQ2 series model: Male elbow, applicable tubing O.D. Ø 6, connection thread R 1/8

◎ Selectable seal method^{*1}

*1 Connection thread: R, NPT

◎ Selectable surface treatment

- Brass (No plating)
- Brass + Electroless nickel plating
- Stainless Steel 303

◎ Face seal adopted for threading

Improved installability (Reduction in amount of tool-tightening required after hand-tightening)

■ Face seal

■ Sealant

◎ Uniform height when using multiple fittings

Provides effective space above fittings

Prevention of sealant residue/protrusion

The current sealant type leaves residue and protrudes out from the threading when installing, making it necessary to clear away the residue using an air blower or similar. However, no residue is created when using a face seal.

Re-piping is possible.

Face seal

Repeated re-piping of up to 6 to 10 times is possible due to use of elastic sealant on seating.

Sealant

Sealant tape is necessary because sealant becomes separated with repeated installation.

	Metric size								Inch size							
	Ø 2	Ø 3.2	Ø 4	Ø 6	Ø 8	Ø 10	Ø 12	Ø 16	Ø 1/8"	Ø 5/32"	Ø 3/16"	Ø 1/4"	Ø 5/16"	Ø 3/8"	Ø 1/2"	
Oval Type From P.5	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
Round Type From P.101	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●

Refer to the next page for details on the applicable tubing sizes of each shape.

Oval Type/Round Type Variations

Hexagon Socket Head Male Connector KQ2S*				45° Male Elbow KQ2K				Bulkhead Union KQ2E*				Universal Female Elbow KQ2VF			
Universal Male Elbow KQ2V*				Extended Male Elbow KQ2W*				Bulkhead Connector KQ2E*				Branch Universal Female Elbow KQ2ZF			
Male Connector KQ2H*				Female Connector KQ2F*				Straight Union KQ2H				Different Diameter Straight KQ2H			
Cross KQ2TW				Male Elbow KQ2L*				Union Elbow KQ2L				Plug-in Elbow KQ2L			
Reducer Elbow KQ2L				Different Diameter Cross KQ2TX				Male Branch Tee KQ2T*				Union Tee KQ2T			
Different Diameter Tee KQ2T				Different Diameter Tee KQ2T				Different Diameter Cross KQ2TY				Hexagon Socket Head Universal Male Elbow KQ2VS			
Branch Male Elbow KQ2LU*				Female Elbow KQ2LF				Double Universal Male Elbow KQ2VD				Triple Universal Male Elbow KQ2VT			
Branch Universal Male Elbow KQ2Z				Double Branch Universal Male Elbow KQ2ZD				Male Run Tee KQ2Y*				Triple Branch Universal Male Elbow KQ2ZT			
Branch Union Elbow KQ2LU				Extended Plug-in Elbow KQ2W				Male Delta Union KQ2D				Delta Union KQ2D			
Double Branch "Y" KQ2UD*				Different Diameter Double Union "Y" KQ2UD				Different Diameter Plug-in "Y" KQ2X				Double Plug-in "Y" KQ2XD			
Union "Y" KQ2U				Different Diameter Union "Y" KQ2U				Plug-in "Y" KQ2U				Branch "Y" KQ2U*			
Plug-in Reducer KQ2R				Bulkhead Male Elbow KQ2LE				Tube Cap KQ2C							

* Stainless steel option available (KQ2-G)

The supported release button type (oval type/round type) is shown next to each product.

Oval Type Release Button

Sealant/Gasket Seal

Applicable tubing	Connection thread				
	M	R	Rc	UNF	NPT
Metric	0 2 0 3.2 0 4 0 6 0 8 0 10 0 12 0 16				
	● ● ● ●				
Inch	0 1/8" 0 5/32" 0 3/16" 0 1/4" 0 5/16" 0 3/8" 0 1/2"				
	● ● ● ●				
Inch	0 1/8" 0 5/32" 0 3/16" 0 1/4" 0 5/16" 0 3/8" 0 1/2"				
	● ● ● ●				

P.5 P.29 P.49

How to Order P.6
 Variations P.7
 Dimensions P.9
 Made to Order/Clean Series/
 Spare Parts P.27

How to Order P.30
 Variations P.31
 Dimensions P.33
 Made to Order/Clean Series/
 Spare Parts P.48

How to Order P.50
 Variations P.51
 Dimensions P.52
 Made to Order/Clean Series/
 Spare Parts P.55

Face Seal

Applicable tubing	Connection thread				
	G	R	Rc	NPT	R
Metric	0 2 0 3.2 0 4 0 6 0 8 0 10 0 12 0 16				
	● ● ● ●				
Metric	0 2 0 3.2 0 4 0 6 0 8 0 10 0 12 0 16				
	● ● ● ●				
Inch	0 1/8" 0 5/32" 0 3/16" 0 1/4" 0 5/16" 0 3/8" 0 1/2"				
	● ● ● ●				
Inch	0 1/8" 0 5/32" 0 3/16" 0 1/4" 0 5/16" 0 3/8" 0 1/2"				
	● ● ● ●				

P.57 P.65 P.73 P.81

How to Order P.58
 Variations P.59
 Dimensions P.60
 Spare Parts P.63

How to Order P.66
 Variations P.67
 Dimensions P.68

How to Order P.74
 Variations P.75
 Dimensions P.76

How to Order P.82
 Variations P.83
 Dimensions P.84

Gasket Seal (Uni Thread)

Applicable tubing	Connection thread			
	Rc	G	NPT	NPTF
Metric	0 2 0 3.2 0 4 0 6 0 8 0 10 0 12 0 16			
	● ● ● ●			
Inch	0 1/8" 0 5/32" 0 3/16" 0 1/4" 0 5/16" 0 3/8" 0 1/2"			
	● ● ● ●			

P.87 P.95

How to Order P.88
 Variations P.89
 Dimensions P.90
 Made to Order/Clean Series/
 Spare Parts P.93

How to Order P.96
 Variations P.97
 Dimensions P.98
 Made to Order/Clean Series/
 Spare Parts P.100

Round Type Release Button

Sealant/Gasket Seal

Applicable tubing	Connection thread				
	M	R	Rc	UNF	NPT
Metric	0 2 0 3.2 0 4 0 6 0 8 0 10 0 12 0 16	●	●	●	
Inch	0 1/8" 0 5/32" 0 3/16" 0 1/4" 0 5/16" 0 3/8" 0 1/2"	●		●	●
Inch	0 1/8" 0 5/32" 0 3/16" 0 1/4" 0 5/16" 0 3/8" 0 1/2"	●	●	●	

- P.101 How to Order P.102
 Variations P.103
 Dimensions P.105
 Made to Order/Clean Series/
Spare Parts P.131

- P.133 How to Order P.134
 Variations P.135
 Dimensions P.137
 Made to Order/Clean Series/
Spare Parts P.156

- P.157 How to Order P.158
 Variations P.159
 Dimensions P.160
 Made to Order/Clean Series/
Spare Parts P.163

Face Seal

Applicable tubing	Connection thread				
	G	R	Rc	NPT	R
Metric	0 2 0 3.2 0 4 0 6 0 8 0 10 0 12 0 16	●			
Metric	0 2 0 3.2 0 4 0 6 0 8 0 10 0 12 0 16		●		
Inch	0 1/8" 0 5/32" 0 3/16" 0 1/4" 0 5/16" 0 3/8" 0 1/2"		●		
Inch	0 1/8" 0 5/32" 0 3/16" 0 1/4" 0 5/16" 0 3/8" 0 1/2"			●	

- P.165 How to Order P.166
 Variations P.167
 Dimensions P.168
 Spare Parts P.172

- P.173 How to Order P.174
 Variations P.175
 Dimensions P.176

- P.185 How to Order P.186
 Variations P.187
 Dimensions P.188

- P.195 How to Order P.196
 Variations P.197
 Dimensions P.198

Gasket Seal (Uni Thread)

Applicable tubing	Connection thread			
	Rc	G	NPT	NPTF
Metric	0 2 0 3.2 0 4 0 6 0 8 0 10 0 12 0 16	●	●	●
Inch	0 1/8" 0 5/32" 0 3/16" 0 1/4" 0 5/16" 0 3/8" 0 1/2"	●	●	●

- P.201 How to Order P.202
 Variations P.203
 Dimensions P.204
 Made to Order/Clean Series/
Spare Parts P.207

- P.209 How to Order P.210
 Variations P.211
 Dimensions P.212
 Made to Order/Clean Series/
Spare Parts P.214

- Prior to Use P.215
 Precautions P.216
 Safety Instructions Back cover

Oval Type Metric Size One-touch Fittings

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

KQ2 Series

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

Made to Order
(Refer to page 27 for details.)

Applicable Tubing

Tubing material	FEP, PFA, Nylon, Soft nylon, Polyurethane
Tubing O.D.	Ø 3.2, Ø 4, Ø 6

Specifications

Fluid	Air, Water*1
Operating pressure range*2	-100 kPa to 1 MPa
Proof pressure (at 23 °C)	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

*1 The surge pressure must be under the maximum operating pressure.

*2 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 1**

One-touch fittings

Model

Symbol	Model
H	Male connector
S	Hexagon socket head male connector
F	Female connector
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*
W	Extended male elbow
T	Male branch tee
Y	Male run tee
D	Male delta union
E	Bulkhead union Bulkhead connector
LE	Bulkhead male elbow*
N	Adapter*

* Not available for stainless steel.

Oval type release button

Male thread seal method

Symbol	Seal method
—	None
S	With thread sealant

Thread material/Surface treatment

Symbol	Thread material/Surface treatment
A	Brass
N	Brass + Electroless nickel plating
G	Stainless steel 303

Port size/Applicable tubing O.D.

Symbol	Size
Tubing connection	00*1 Same dia. tubing
	M3*2 M3 x 0.5
	M5 M5 x 0.8
Thread connection	M6 M6 x 1.0
	01 R 1/8, Rc 1/8
	02 R 1/4, Rc 1/4
	03 R 3/8, Rc 3/8

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

*2 Only for stainless steel.

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 1**

One-touch fittings

Model

Symbol	Model
H	Straight union Different diameter straight
L	Union elbow Plug-in elbow Reducer 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
R	Plug-in reducer

Oval type release button

Port size/Applicable tubing O.D.

Symbol	Size
Tubing (Rod) connection	00 Same diameter tubing
	99 Same diameter rod
Different dia. tubing (Reducer)	23 Ø 3.2
	04 Ø 4
	06 Ø 6
	08 Ø 8

Applicable tubing O.D.

Symbol	Size
	Ø 3.2
	Ø 4
	Ø 6

Accessories

Symbol	Name
KQ2N	Nipple
	Reducer nipple
KQ2C	Tube cap
KQ2P	Plug

Metric Size M, R, Rc
Inch Size UNF, NPTSealant/Gasket Seal
Inch Size M, R, RcMetric Size G
Inch Size GFace Seal
Inch Size NPTGasket Seal
Inch Size R
Inch Size UniMetric Size R, Rc
Inch Size R, RcMetric Size Uni
Inch Size Uni

Metric Size One-touch Fittings

O Oval Type Variations

Hexagon socket head male connector KQ2S*	P.10	Internal hexagon socket allows tightening with a hexagon wrench in confined spaces.		Universal male elbow KQ2V*	P.13	Hexagon head of the body allows tightening with a box wrench in confined spaces.	
45° male elbow KQ2K	P.13	Use to pipe a female thread at a 45° angle. Its direction is in-between that of the male connector and male elbow.		Extended male elbow KQ2W*	P.17	Basically, it is used together with a male elbow. Its extended height allows for multi-leveled piping and prevents interference among fittings.	
Bulkhead union KQ2E*	P.24	Use to connect tubing through a panel, etc.		Bulkhead connector KQ2E*	P.24	Use to connect a male thread and tubing through a panel, etc.	
Nipple KQ2N	P.26	Use to connect One-touch fittings.		Reducer nipple KQ2N	P.26	Use to connect One-touch fittings of different sizes.	
Universal female elbow KQ2VF	P.14	Use to branch a male or female thread in the same direction and at a 90° angle. Multiple connections possible.		Cross KQ2TW	P.20	Use to four-branch a line.	
Male connector KQ2H*	P.9	Use to pipe a female thread in the same direction. Most general model.		Reducer elbow KQ2L	P.12	Use to change the tube direction of One-touch fittings by 90° and connect tubing of reduced size.	
Female connector KQ2F*	P.10	Use to pipe a male thread of a pressure gauge, etc.		Male elbow KQ2L*	P.11	Use to pipe a female thread at right angles. Most general model.	
Straight union KQ2H	P.9	Use to connect tubing in the same direction.		Union elbow KQ2L	P.11	Use to connect tubing at right angles.	
Different diameter straight KQ2H	P.9	Use to connect tubing of different sizes.		Plug-in elbow KQ2L	P.12	Use to change the tube direction of One-touch fittings by 90°.	
Union tee KQ2T	P.19	Use to branch tubing at both 90° angles.					

* Stainless steel option available (KQ2-G)

Different diameter tee KQ2T P.19	Use to connect tubing of reduced size for branching at both 90° angles.
Different diameter tee KQ2T P.19	Use to connect tubing of reduced size for branching at a 90° angle from two pipes running in the same direction.
Different diameter cross KQ2TY P.20	Use to connect tubing of reduced size for branching in three directions.
Hexagon socket head universal male elbow KQ2VS P.14	Hexagon socket on the top allows tightening with a hexagon wrench in confined spaces.
Female elbow KQ2LF P.16	Use to pipe a male thread at right angles.
Double universal male elbow KQ2VD P.15	Use to two-branch a female thread at right angles. Two individual parts rotate 360°.
Triple universal male elbow KQ2VT P.15	Use to three-branch a female thread at right angles. Three individual parts rotate 360°.
Male run tee KQ2Y* P.21	Use to branch a female thread in the same direction and at a 90° angle.
Extended plug-in elbow KQ2W P.16	Use to change the tube direction of One-touch fittings by 90°. Multi-levelled piping is also possible with the plug-in elbow.
Male delta union KQ2D* P.22	Use to branch a female thread at two right angles.
Delta union KQ2D P.23	Use to branch tubing at three right angles.
Plug-in reducer KQ2R P.23	Use to change size of One-touch fittings.
Bulkhead male elbow KQ2LE P.24	Use to connect tubing through a panel, etc. and to change the tube direction by 90°.
Adapter KQ2N P.25	Use to connect One-touch fittings and R female threads.
Tube cap KQ2C P.25	Use to plug unused tubing.
Colour cap KQ2C P.26	Mount onto the release button and use different colours for piping according to applications.
Plug KQ2P P.25	Use to plug unused One-touch fittings.

* Stainless steel option available (KQ2-G)

The following models do not support oval type release buttons. Refer to the round type (from page 101).

Branch universal female elbow KQ2ZF P.115	Branch male elbow KQ2LU* P.110	Branch universal male elbow KQ2Z P.115	Double branch universal male elbow KQ2ZD P.116	Triple branch universal male elbow KQ2ZT P.116
				
Branch union elbow KQ2LU P.109	Double branch "Y" KQ2UD* P.126	Different diameter double union "Y" KQ2UD P.126	Different diameter plug-in "Y" KQ2X P.127	Double plug-in "Y" KQ2XD P.127
				
Union "Y" KQ2U P.125	Different diameter union "Y" KQ2U P.125	Plug-in "Y" KQ2U P.125	Branch "Y" KQ2U* P.124	
				

⚠ Box wrenches and socket wrenches may interfere with oval type release buttons. Refer to page 217 for details.

KQ2 Series

Oval Type 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)	$\varnothing D$	Release button dimensions		L	A	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y				Nylon	Urethane		
$\varnothing 3.2$	M3 x 0.5	KQ2H23-M3G1	7	6.9	6.7	9.5	17	14.4	13.3	0.9	0.9	1.2	2.4
	M5 x 0.8	KQ2H23-M5G1	7	6.9	6.7	9.5	17.3	14.3	13.3	3	2.5	2.5	2.7
$\varnothing 4$	M3 x 0.5	KQ2H04-M3G1	8	7.9	7.7	10	17.1	14.5	13.3	0.9	0.9	1.2	2.9
	M5 x 0.8	KQ2H04-M5G1	8	7.9	7.7	10	17.7	14.7	13.3	4	4	2.5	3.3
	M6 x 1.0	KQ2H04-M6G1	8	7.9	7.7	10	18.7	14.7	13.3	5.6	4	3	3.6
$\varnothing 6$	M5 x 0.8	KQ2H06-M5G1	10	9.9	9.7	12	17.7	14.7	13.3	4	4	2.5	4.1
	M6 x 1.0	KQ2H06-M6G1	10	9.9	9.7	12	18.8	14.8	13.3	5.6	5.6	3	4.4

□: A (Brass), N (Brass + Electroless nickel plating)
■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

Male Connector: KQ2H (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	$\varnothing D$	Release button dimensions		L	A ^{*1}	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y				Nylon	Urethane		
$\varnothing 3.2$	1/8	KQ2H23-01S1	10	—	6.7	9.5	14	10.9	13.3	3.4	2.9	2.5	6
	1/4	KQ2H23-02S1	14	—	6.7	9.5	16.7	12	13.3	3.4	2.9	2.5	15.3
$\varnothing 4$	1/8	KQ2H04-01S1	10	—	7.7	10	14.3	11.2	13.3	4.8	3.4	3	5.6
	1/4	KQ2H04-02S1	14	—	7.7	10	16.7	12	13.3	4.8	3.4	3	14.6
$\varnothing 6$	1/8	KQ2H06-01S1	10	9.9	9.7	12	18.4	15.3	13.3	13.1	10.4	4.5	5.8
	1/4	KQ2H06-02S1	14	—	9.7	12	16.7	12	13.3	13.1	10.4	4.5	12.5
	3/8	KQ2H06-03S1	17	—	9.7	12	18.1	13	13.3	13.1	10.4	4.5	24.5

□: A (Brass), N (Brass + Electroless nickel plating)
■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

*1 Reference dimensions after installation of R thread

Straight Union: KQ2H

Applicable tubing O.D. [mm]	Model	$\varnothing D$	Release button dimensions		L	M	Effective area [mm²]		Min. port size	Weight [g]
			X	Y			Nylon	Urethane		
$\varnothing 3.2$	KQ2H23-00A1	7.1	6.7	9.5	27.6	13.3	3.4	2.9	2.5	1.4
$\varnothing 4$	KQ2H04-00A1	8.2	7.7	10	27.6	13.3	5.6	4	3	1.6
$\varnothing 6$	KQ2H06-00A1	10.4	9.7	12	27.6	13.3	13.1	10.4	4.5	2.1

Different Diameter Straight: KQ2H

Applicable tubing O.D. [mm]	Model	$\varnothing D_1$	Release button dimensions \textcircled{a}		$\varnothing D_2$	Release button dimensions \textcircled{b}		L	M ₁	M ₂	Effective area [mm²]		Min. port size	Weight [g]
			$\varnothing X$	Y		$\varnothing X$	Y				Nylon	Urethane		
$\varnothing 2$	$\varnothing 3.2$	KQ2H02-23A1	5.8	5.5	—	7.1	6.7	9.5	26.2	11.9	13.3	—	0.9	1.4
$\varnothing 2$	$\varnothing 4$	KQ2H02-04A1	5.8	5.5	—	8.2	7.7	10	26.2	11.9	13.3	—	0.9	1.4
$\varnothing 3.2$	$\varnothing 4$	KQ2H23-04A1	7.1	6.7	9.5	8.2	7.7	10	27.6	13.3	13.3	3.4	2.9	2.5
$\varnothing 3.2$	$\varnothing 6$	KQ2H23-06A1	7.1	6.7	9.5	10.4	9.7	12	27.6	13.3	13.3	3.4	2.9	2.5
$\varnothing 4$	$\varnothing 6$	KQ2H04-06A1	8.2	7.7	10	10.4	9.7	12	27.6	13.3	13.3	5.6	5.6	3
$\varnothing 6$	$\varnothing 8$	KQ2H06-08A1	10.4	9.7	12	13.2	13	—	28.5	13.3	14.2	13.1	10.4	4.5

Applicable tubing O.D.:
 $\varnothing 3.2$, $\varnothing 4$, $\varnothing 6$

Dimensions

Female Connector: KQ2F

Applicable tubing O.D. [mm]	Connection thread M, Rc	Model	H (Width across flats)	$\varnothing D$	Release button dimensions		L1	L2	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y				Nylon	Urethane		
$\varnothing 3.2$	M3 x 0.5	KQ2F23-M3□1	7	6.9	6.7	9.5	17.3	5.7	13.3	3	2.5	2.5	3.1
	M5 x 0.8	KQ2F23-M5□1	7	6.9	6.7	9.5	19.7	5.7	13.3	3	2.5	2.5	3.3
$\varnothing 4$	M3 x 0.5	KQ2F04-M3□1	8	7.9	7.7	10	16.5	5.7	13.3	4	4	2.5	4.1
	M5 x 0.8	KQ2F04-M5□1	8	7.9	7.7	10	19.6	5.7	13.3	4	4	3	4.5
	1/8	KQ2F04-01□1	14	7.9	7.7	10	24.1	8.5	13.3	5.6	4	3	12
	1/4	KQ2F04-02□1	17	7.9	7.7	10	29	12.9	13.3	5.6	4	3	21.5
$\varnothing 6$	M5 x 0.8	KQ2F06-M5□1	10	9.9	9.7	12	17.6	5.7	13.3	10	10	4.1	5.5
	1/8	KQ2F06-01□1	14	9.9	9.7	12	23.6	8.5	13.3	13.1	10.4	4.5	12.2
	1/4	KQ2F06-02□1	17	9.9	9.7	12	28.5	12.9	13.3	13.1	10.4	4.5	21.6
	3/8	KQ2F06-03□1	19	9.9	9.7	12	29.9	12.7	13.3	13.1	10.4	4.5	22.7

□: A (Brass), N (Brass + Electroless nickel plating)

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

Release button dimensions

Hexagon Socket Head Male Connector: KQ2S (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	$\varnothing D$	Release button dimensions		L1	L2	A	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y					Nylon	Urethane		
$\varnothing 3.2$	M3 x 0.5	KQ2S23-M3G1	1.5	7	6.7	9.5	17.1	16.1	14.5	13.3	1.4	1.4	1.5	2.2
	M5 x 0.8	KQ2S23-M5□1	2	7	6.7	9.5	17.5	16.3	14.5	13.3	2.5	2.5	2	2.6
$\varnothing 4$	M3 x 0.5	KQ2S04-M3G1	1.5	8	7.7	10	17.1	16.1	14.5	13.3	1.4	1.4	1.5	2.3
	M5 x 0.8	KQ2S04-M5□1	2.5	8	7.7	10	18.6	17.8	15.6	13.3	4	4	2.5	3
$\varnothing 6$	M6 x 1.0	KQ2S04-M6□1	3	8	7.7	10	18.5	17.8	14.5	13.3	4	4	3.1	4.1
	M5 x 0.8	KQ2S06-M5□1	2.5	10	9.7	12	19.5	17.8	16.5	13.3	4	4	2.5	3.5
	M6 x 1.0	KQ2S06-M6□1	3	10	9.7	12	19.1	18.1	15.1	13.3	4	4	3.1	5.1

□: A (Brass), N (Brass + Electroless nickel plating)

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

Release button dimensions

Hexagon Socket Head Male Connector: KQ2S (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	$\varnothing D$	Release button dimensions		L1	L2	A ^{*1}	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y					Nylon	Urethane		
$\varnothing 4$	1/8	KQ2S04-01□S1	3	9.8	7.7	10	19.7	18.8	16.6	13.3	4.1	3.6	3.1	8.1
	1/8	KQ2S06-01□S1	4	10	9.7	12	20	18.8	16.9	13.3	10	9.9	4.1	6.5
$\varnothing 6$	1/4	KQ2S06-02□S1	4	13.8	9.7	12	19.8	18.8	15.1	13.3	10.7	10	4.1	13.4

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

*1 Reference dimensions after installation of R thread

Release button dimensions

KQ2 Series

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

Dimensions

Male Elbow: KQ2L (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	A	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	With a rib
					X	Y									
$\emptyset 3.2$	M3 x 0.5	KQ2L23-M3G1	7	7.1	6.7	9.5	7	15.3	13.8	14.8	13.3	0.8	0.8	1.2	2.7
	M5 x 0.8	KQ2L23-M5□1	7	7.1	6.7	9.5	7	15.3	14.3	14.9	13.3	2.6	2.2	2.5	3.1
$\emptyset 4$	M3 x 0.5	KQ2L04-M3G1	7	8.2	7.7	10	7	15.4	14.3	15.8	13.3	0.8	0.8	1.2	2.7
	M5 x 0.8	KQ2L04-M5□1	7	8.2	7.7	10	7	15.4	14.8	15.9	13.3	3.5	3.5	2.5	3.1
	M6 x 1.0	KQ2L04-M6□1	8	8.2	7.7	10	7	15.4	15.8	15.9	13.3	3.5	3.5	2.5	4.2
$\emptyset 6$	M5 x 0.8	KQ2L06-M5□1	7	10.4	9.7	12	7	14.5	16.5	18.7	13.3	3.5	3.5	2.5	3.2
	M6 x 1.0	KQ2L06-M6□1	8	10.4	9.7	12	7	14.5	17.5	18.7	13.3	3.5	3.5	2.5	4.3

□: A (Brass), N (Brass + Electroless nickel plating)

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

Release button dimensions

Male Elbow: KQ2L (Sealant)

Applicable tubing O.D. [mm]	Connection thread	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	A* 1	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	With a rib
					X	Y									
$\emptyset 3.2$	1/8	KQ2L23-01□S1	10	7.1	6.7	9.5	10	14.5	16.7	17.2	13.3	3	2.5	2.5	4.6
	1/4	KQ2L23-02□S1	14	7.1	6.7	9.5	10	14.5	21.2	20.1	13.3	3	2.5	2.5	14.1
$\emptyset 4$	1/8	KQ2L04-01□S1	10	8.2	7.7	10	10	14.8	16.2	17.2	13.3	4.6	3.3	3	4.8
	1/4	KQ2L04-02□S1	14	8.2	7.7	10	10	14.8	21.7	21.1	13.3	4.6	3.3	3	14.3
	1/8	KQ2L06-01□S1	10	10.4	9.7	12	10	15.5	17.3	19.4	13.3	11.4	9	4.5	5.2
$\emptyset 6$	1/4	KQ2L06-02□S1	14	10.4	9.7	12	10	15.5	22.8	23.3	13.3	11.4	9	4.5	14.7
	3/8	KQ2L06-03□S1	17	10.4	9.7	12	10	15.5	24.1	24.2	13.3	11.4	9	4.5	26.5

□: A (Brass), N (Brass + Electroless nickel plating)

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

*1 Reference dimensions after installation of R thread

Release button dimensions

Union Elbow: KQ2L

Applicable tubing O.D. [mm]	Model	$\emptyset D$	Release button dimensions		L	Q	M	$\emptyset O$	$\emptyset N$	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	With a rib
			X	Y									
$\emptyset 3.2$	KQ2L23-00A1	7.1	6.7	9.5	14.9	5.4	13.3	6	3.2	3	2.5	2.5	1.6
$\emptyset 4$	KQ2L04-00A1	8.2	7.7	10	15.3	5.7	13.3	6	3.2	4.2	4.2	3	1.9
$\emptyset 6$	KQ2L06-00A1	10.4	9.7	12	16.3	6.8	13.3	6	3.2	11.4	9	4.5	2.7

Release button dimensions

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

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

Dimensions

Plug-in Elbow: KQ2L

Applicable tubing O.D. [mm]	Applicable fitting size Ø d	Model	Ø D1	Release button dimensions		Ø D2	L1	L2	A	M	Effective area [mm²]		Min. port size	Weight [g]
				X	Y						Nylon	Urethane		
Ø 3.2	Ø 3.2	KQ2L23-99A1	7.1	6.7	9.5	6.4	14.4	20.9	11.1	13.3	3	2.5	2.2	0.9
Ø 4	Ø 4	KQ2L04-99A1	8.2	7.7	10	7.2	14.5	21.1	11.9	13.3	4.2	4.2	2.5	1.2
Ø 6	Ø 6	KQ2L06-99A1	10.4	9.7	12	8	15.3	22.3	14.2	13.3	9	9	4	1.8

Release button dimensions

Reducer Elbow: KQ2L

Applicable tubing O.D. [mm]	Applicable fitting size Ø d	Model	Ø D1	Release button dimensions		Ø D2	L1	L2	A	M	Effective area [mm²]		Min. port size	Weight [g]
				X	Y						Nylon	Urethane		
Ø 3.2	Ø 4	KQ2L23-04A1	7.1	6.7	9.5	6.4	14.5	23.9	14.1	13.3	3	2.5	2.5	1.1
	Ø 6	KQ2L23-06A1	7.1	6.7	9.5	6.4	14.5	24.1	14.3	13.3	3	2.5	2.5	1.3
Ø 4	Ø 6	KQ2L04-06A1	8.2	7.7	10	7.2	14.8	24.6	15.4	13.3	4.2	4.2	3	1.5
	Ø 8	KQ2L04-08A1	8.2	7.7	10	7.2	14.8	29.5	19.4	13.3	4.2	4.2	3	1.8
Ø 6	Ø 8	KQ2L06-08A1	10.4	9.7	12	9	15.5	24.2	15.2	13.3	11.4	9	4.5	2.1
	Ø 10	KQ2L06-10A1	10.4	9.7	12	9	15.5	31.6	21.2	13.3	11.4	9	4.5	2.7

Release button dimensions

Metric Size M, R, Rc

Inch Size UNF, NPT

Inch Size UNI

Face Seal

Metric Size G

Inch Size R, Rc

Metric Size NPT

Inch Size R

Metric Size Uni

Inch Size UNI

Gasket Seal

KQ2 Series

Oval Type 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)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	A	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y									
$\emptyset 4$	M5 x 0.8	KQ2K04-M5□1	7	8.2	7.7	10	8	14.4	13.1	22.8	13.3	3.4	3.4	2.5	3
	M6 x 1.0	KQ2K04-M6□1	8	8.2	7.7	10	8	14.4	14.1	22.8	13.3	3.4	3.4	2.5	4.1
$\emptyset 6$	M5 x 0.8	KQ2K06-M5□1	7	10.4	9.7	12	8	14.4	17	27.4	13.3	3.4	3.4	2.5	3.5
	M6 x 1.0	KQ2K06-M6□1	8	10.4	9.7	12	8	14.4	18	27.4	13.3	3.4	3.4	2.5	4.5

□: A (Brass), N (Brass + Electroless nickel plating)

45° Male Elbow: KQ2K (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	A*1	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y									
$\emptyset 4$	1/8	KQ2K04-01□S1	10	8.2	7.7	10	10	14.4	12.7	22.3	13.3	4.8	3.4	3	4.6
	1/4	KQ2K04-02□S1	14	8.2	7.7	10	10	14.4	17.2	25.2	13.3	4.8	3.4	3	14.1
$\emptyset 6$	1/8	KQ2K06-01□S1	10	10.4	9.7	12	10	14.7	14.8	25.3	13.3	8.7	6.9	4.5	5
	1/4	KQ2K06-02□S1	14	10.4	9.7	12	10	14.7	19.3	28.2	13.3	8.7	6.9	4.5	14.5
	3/8	KQ2K06-03□S1	17	10.4	9.7	12	10	14.7	20.6	29.1	13.3	8.7	6.9	4.5	26.2

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of R thread

Release button dimensions

Universal Male Elbow: KQ2V (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	L3	A	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y										
$\emptyset 4$	M5 x 0.8	KQ2V04-M5□1	8	8.2	7.7	10	9.8	17.5	10.9	18.4	14.9	13.3	2.9	2.9	2.5	5.4
	M6 x 0.8	KQ2V06-M5□1	8	10.4	9.7	12	9.8	18.3	10.9	18.4	14.9	13.3	3.8	3.8	2.5	5.7

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

Release button dimensions

Universal Male Elbow: KQ2V (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	L3	A*1	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y										
$\emptyset 4$	1/8	KQ2V04-01□S1	8	8.2	7.7	10	13.4	19.3	13.7	25.6	22.5	13.3	2.9	2.9	3	13.2
	1/8	KQ2V06-01□S1	8	10.4	9.7	12	13.4	20.5	13.7	25.6	22.5	13.3	7.5	5.9	4.5	13.5
$\emptyset 6$	1/4	KQ2V06-02□S1	10	10.4	9.7	12	15.3	19.9	17.9	30.5	25.8	13.3	7.5	5.9	4.5	24.9
	1/4	KQ2V06-03□S1	10	10.4	9.7	12	15.3	19.9	17.9	30.5	25.8	13.3	7.5	5.9	4.5	24.9

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

*1 Reference dimensions after installation of R thread

Release button dimensions

Dimensions

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

Applicable tubing O.D. [mm]	Connection thread	Model	H (Width across flats)	Ø D_1	Release button dimensions		Ø D_2	L_1	L_2	L_3	A	M	Effective area [mm ²] Nylon / Urethane	Min. port size	Weight [g]	
					X	Y										
Ø 4	M 5 x 0.8	KQ2VS04-M5-1	4	8.2	7.7	10	9.8	17.5	10.4	18.2	15.2	13.3	2.9	2.9	2.5	5.3
Ø 6	M 5 x 0.8	KQ2VS06-M5-1	4	10.4	9.7	12	9.8	18.3	10.4	18.2	15.2	13.3	3.8	3.8	2.5	5.6

□: A (Brass), N (Brass + Electroless nickel plating)

Hexagon Socket Head Universal Male Elbow: KQ2VS (Sealant)

Applicable tubing O.D. [mm]	Connection thread	Model	H (Width across flats)	Ø D_1	Release button dimensions		Ø D_2	L_1	L_2	L_3	A^{*1}	M	Effective area [mm ²] Nylon / Urethane	Min. port size	Weight [g]	
					X	Y										
Ø 4	1/8	KQ2VS04-01-S1	6	8.2	7.7	10	13.4	19.3	13.7	25.8	22.7	13.3	2.9	2.9	3	13.2
Ø 6	1/8	KQ2VS06-01-S1	6	10.4	9.7	12	13.4	20.5	13.7	25.8	22.7	13.3	7.5	5.9	4.5	13.5
	1/4	KQ2VS06-02-S1	6	10.4	9.7	12	15.3	19.9	17.9	26.5	21.8	13.3	7.5	5.9	4.5	20.8

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of R thread

Universal Female Elbow: KQ2VF (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread	Model	H (Width across flats)	Ø D_1	Release button dimensions		Ø D_2	L_1	L_2	L_3	A	M	Effective area [mm ²] Nylon / Urethane	Min. port size	Weight [g]	
					X	Y										
Ø 4	M 5 x 0.8	KQ2VF04-M5-1	8	8.2	7.7	10	9.8	17.5	10.2	19.2	16.2	13.3	2.9	2.9	2.5	5.5
Ø 6	M 5 x 0.8	KQ2VF06-M5-1	8	10.4	9.7	12	9.8	18.3	10.2	19.2	16.2	13.3	3.8	3.8	2.5	5.8

□: A (Brass), N (Brass + Electroless nickel plating)

Universal Female Elbow: KQ2VF (Sealant)

Applicable tubing O.D. [mm]	Connection thread	Model	H (Width across flats)	Ø D_1	Release button dimensions		Ø D_2	L_1	L_2	L_3	A^{*1}	M	Effective area [mm ²] Nylon / Urethane	Min. port size	Weight [g]	
					X	Y										
Ø 4	1/8	KQ2VF04-01-S1	14	8.2	7.7	10	13.4	19.3	14.4	28.5	25.4	13.3	2.9	2.9	3	17.3
Ø 6	1/8	KQ2VF06-01-S1	14	10.4	9.7	12	13.4	20.5	14.4	28.5	25.4	13.3	7.5	5.9	4.5	17.6
	1/4	KQ2VF06-02-S1	17	10.4	9.7	12	17.6	21.2	19.4	37.9	33.2	13.3	7.5	5.9	4.5	37

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of R thread

Oval Type

Sealant/Gasket Seal
Metric Size M, R, Rc
Inch Size UNF, NPT

Inch Size G
Metric Size G

Face Seal
Metric Size NPT
Inch Size NPT

Gasket Seal
Metric Size Uni
Inch Size Uni

KQ2 Series

Oval Type 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)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	L3	A ^{*1}	M	P	Effective area [mm ²]	Min. port size	Weight [g]	
					X	Y											
$\emptyset 4$	1/8	KQ2VT04-01-S1	14	8.2	7.7	10	13.4	19.3	16.3	52.5	49.4	13.3	13.4	2.9	2.9	3	25.3
	1/4	KQ2VT04-02-S1	14	8.2	7.7	10	13.4	19.3	20.7	56.9	52.2	13.3	13.4	2.9	2.9	3	32.9
	3/8	KQ2VT04-03-S1	17	8.2	7.7	10	13.4	19.3	22.1	58.3	53.2	13.3	13.4	2.9	2.9	3	44.8
$\emptyset 6$	1/8	KQ2VT06-01-S1	14	10.4	9.7	12	13.4	20.5	16.3	52.5	49.4	13.3	13.4	7.5	5.9	4.5	26.2
	1/4	KQ2VT06-02-S1	14	10.4	9.7	12	13.4	20.5	20.7	56.9	52.2	13.3	13.4	7.5	5.9	4.5	33.9
	3/8	KQ2VT06-03-S1	17	10.4	9.7	12	13.4	20.5	22.1	58.3	53.2	13.3	13.4	7.5	5.9	4.5	45.8

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of R thread

Release button dimensions

Double Universal Male Elbow: KQ2VD (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	L3	A ^{*1}	M	P	Effective area [mm ²]	Min. port size	Weight [g]	
					X	Y											
$\emptyset 4$	1/8	KQ2VD04-01-S1	14	8.2	7.7	10	13.4	19.3	16.3	39	35.9	13.3	13.4	2.9	2.9	3	19.7
	1/4	KQ2VD04-02-S1	14	8.2	7.7	10	13.4	19.3	20.7	43.4	38.7	13.3	13.4	2.9	2.9	3	27.4
	3/8	KQ2VD04-03-S1	17	8.2	7.7	10	13.4	19.3	22.1	44.8	39.7	13.3	13.4	2.9	2.9	3	39.3
$\emptyset 6$	1/8	KQ2VD06-01-S1	14	10.4	9.7	12	13.4	20.5	16.3	39	35.9	13.3	13.4	7.5	5.9	4.5	20.3
	1/4	KQ2VD06-02-S1	14	10.4	9.7	12	13.4	20.5	20.7	43.4	38.7	13.3	13.4	7.5	5.9	4.5	28
	3/8	KQ2VD06-03-S1	17	10.4	9.7	12	13.4	20.5	22.1	44.8	39.7	13.3	13.4	7.5	5.9	4.5	39.9

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of R thread

Release button dimensions

Dimensions

Female Elbow: KQ2LF

Applicable tubing O.D. [mm]	Connection thread M, Rc	Model	H (Width across flats)	Ø D₁	Release button dimensions		Ø D₂	L₁	L₂	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
					X	Y					Nylon	Urethane			
Ø 4	M5 x 0.8	KQ2LF04-M5□1	8	8.2	7.7	10	7	15.4	15.3	13.3	3.5	3.5	2.5	4.7	●
	M6 x 1.0	KQ2LF04-M6□1	8	8.2	7.7	10	7	15.4	16.1	13.3	3.5	3.5	2.5	4.6	●
	1/8	KQ2LF04-01□1	14	8.2	7.7	10	10	14.8	22.4	13.3	4.2	4.2	3	17.6	—
	1/4	KQ2LF04-02□1	17	8.2	7.7	10	10	14.8	26.9	13.3	4.2	4.2	3	29.6	—
Ø 6	M5 x 0.8	KQ2LF06-M5□1	8	10.4	9.7	12	7	14.5	17	13.3	3.5	3.5	2.5	4.8	●
	M6 x 1.0	KQ2LF06-M6□1	8	10.4	9.7	12	7	14.5	17.8	13.3	3.5	3.5	2.5	4.7	●
	1/8	KQ2LF06-01□1	14	10.4	9.7	12	10	15.5	23.5	13.3	11.4	9	4.5	18	—
	1/4	KQ2LF06-02□1	17	10.4	9.7	12	10	15.5	28	13.3	11.4	9	4.5	30.1	—
	3/8	KQ2LF06-03□1	19	10.4	9.7	12	10	15.5	28.5	13.3	11.4	9	4.5	34	—

□: A (Brass), N (Brass + Electroless nickel plating)

Extended Plug-in Elbow: KQ2W

Applicable tubing O.D. [mm]	Applicable fitting size Ø d	Model	Ø D₁	Release button dimensions		Ø D₂	L₁	L₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]
				X	Y						Nylon	Urethane		
Ø 3.2	Ø 3.2	KQ2W23-99A1	7.1	6.7	9.5	6.4	14.4	30.5	20.8	13.3	3	2.5	2.5	1
Ø 4	Ø 4	KQ2W04-99A1	8.2	7.7	10	7.2	14.5	31.8	22.6	13.3	4.2	4.2	3	1.3
Ø 6	Ø 6	KQ2W06-99A1	10.4	9.7	12	8	15.3	35.2	27.1	13.3	9	9	4	2

KQ2 Series

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

Dimensions

Extended Male Elbow: KQ2W (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread	Model	H (Width across flats)	Ø D₁	Release button dimensions		Ø D₂	L₁	L₂	A	M	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	With a rib	
					X	Y										
Ø 3.2	M3 x 0.5	KQ2W23-M3G1	7	7.1	6.7	9.5	7	15.3	22.5	23.4	13.3	0.8	0.8	1.2	4.8	●
	M5 x 0.8	KQ2W23-M5G1	7	7.1	6.7	9.5	7	15.3	25.2	25.7	13.3	2.8	2.4	2.5	5.8	●
Ø 4	M3 x 0.5	KQ2W04-M3G1	7	8.2	7.7	10	7	15.4	23	24.5	13.3	0.8	0.8	1.2	4.9	●
	M5 x 0.8	KQ2W04-M5G1	7	8.2	7.7	10	7	15.4	25.7	26.8	13.3	3	3	2.5	5.8	●
Ø 6	M5 x 0.8	KQ2W06-M5G1	7	10.4	9.7	12	7	14.5	27.4	29.6	13.3	3	3	2.5	5.9	●

□: A (Brass), N (Brass + Electroless nickel plating)

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

Release button dimensions

Extended Male Elbow: KQ2W (Sealant)

Applicable tubing O.D. [mm]	Connection thread	Model	H (Width across flats)	Ø D₁	Release button dimensions		Ø D₂	L₁	L₂	A	M	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	With a rib	
					X	Y										
Ø 3.2	1/8	KQ2W23-01S1	10	7.1	6.7	9.5	10	14.5	30.3	30.8	13.3	2.8	2.4	2.5	10.8	—
	1/4	KQ2W23-02S1	14	7.1	6.7	9.5	10	14.5	32.8	31.7	13.3	2.8	2.4	2.5	27.3	—
Ø 4	1/8	KQ2W04-01S1	10	8.2	7.7	10	10	14.8	29.9	30.9	13.3	4	4	3	11	●
	1/4	KQ2W04-02S1	14	8.2	7.7	10	10	14.8	33.3	32.7	13.3	4	4	3	27.5	●
Ø 6	1/8	KQ2W06-01S1	10	10.4	9.7	12	10	15.5	31	33.1	13.3	10.9	8.6	4.5	11.4	—
	1/4	KQ2W06-02S1	14	10.4	9.7	12	10	15.5	34.4	34.9	13.3	10.9	8.6	4.5	28	—
	3/8	KQ2W06-03S1	17	10.4	9.7	12	10	15.5	35.7	35.8	13.3	10.9	8.6	4.5	47.4	—

□: A (Brass), N (Brass + Electroless nickel plating)

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

*1 Reference dimensions after installation of R thread

Release button dimensions

Dimensions

Male Branch Tee: KQ2T (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	A	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y									
$\emptyset 3.2$	M3 x 0.5	KQ2T23-M3G1	7	7.1	6.7	9.5	7	15.3	13.8	14.7	13.3	0.9	0.9	1.2	3.1
	M5 x 0.8	KQ2T23-M5G1	7	7.1	6.7	9.5	7	15.3	14.3	14.8	13.3	3.2	2.7	2.5	3.5
$\emptyset 4$	M3 x 0.5	KQ2T04-M3G1	7	8.2	7.7	10	7	15.4	14.3	15.8	13.3	0.9	0.9	1.2	3.4
	M5 x 0.8	KQ2T04-M5G1	7	8.2	7.7	10	7	15.4	14.8	15.9	13.3	4.5	4.5	2.5	3.9
	M6 x 1.0	KQ2T04-M6G1	8	8.2	7.7	10	7	15.4	15.8	15.9	13.3	4.5	4.5	2.5	4.9
$\emptyset 6$	M5 x 0.8	KQ2T06-M5G1	7	10.4	9.7	12	7	14.5	16.5	18.7	13.3	4.5	4.5	2.5	4.4
	M6 x 1.0	KQ2T06-M6G1	8	10.4	9.7	12	7	14.5	17.5	18.7	13.3	4.5	4.5	2.5	5.4

□: A (Brass), N (Brass + Electroless nickel plating)

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

Release button dimensions

Male Branch Tee: KQ2T (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	A*¹	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y									
$\emptyset 3.2$	1/8	KQ2T23-01S1	10	7.1	6.7	9.5	10	14.5	16.6	17.1	13.3	3.4	2.9	2.5	5.2
	1/4	KQ2T23-02S1	14	7.1	6.7	9.5	10	14.5	21.1	20	13.3	3.4	2.9	2.5	14.7
$\emptyset 4$	1/8	KQ2T04-01S1	10	8.2	7.7	10	10	14.8	16.2	17.2	13.3	6	4.1	3	5.5
	1/4	KQ2T04-02S1	14	8.2	7.7	10	10	14.8	21.7	21.1	13.3	6	4.1	3	15
	1/8	KQ2T06-01S1	10	10.4	9.7	12	10	15.5	17.3	19.4	13.3	13.9	11	4.5	6.1
$\emptyset 6$	1/4	KQ2T06-02S1	14	10.4	9.7	12	10	15.5	22.8	23.3	13.3	13.9	11	4.5	15.6
	3/8	KQ2T06-03S1	17	10.4	9.7	12	10	15.5	24.1	24.2	13.3	13.9	11	4.5	27.4

□: A (Brass), N (Brass + Electroless nickel plating)

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

*1 Reference dimensions
after installation of R
thread

Release button dimensions

Metric Size M, R, Rc

Inch Size UNF, NPT

Inch Size UNI

Metric Size G

Inch Size R, Rc

Inch Size G

Face Seal

Metric Size R, Rc

Inch Size R

Inch Size G

Gasket Seal

Metric Size Uni

Inch Size Uni

Inch Size NPT

Inch Size R

Inch Size G

KQ2 Series

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

Dimensions

Union Tee: KQ2T

Applicable tubing O.D. [mm]	Model	$\emptyset D$	Release button dimensions		L_1	L_2	M	Q	$\emptyset O$	$\emptyset N$	Effective area [mm²]		Min. port size	Weight [g]
			X	Y							Nylon	Urethane		
$\emptyset 3.2$	KQ2T23-00A1	7.1	6.7	9.5	14.9	18.5	13.3	5.4	6	3.2	3.4	2.9	2.5	2.3
$\emptyset 4$	KQ2T04-00A1	8.2	7.7	10	15.3	19.4	13.3	5.7	6	3.2	6.4	4.4	3	2.8
$\emptyset 6$	KQ2T06-00A1	10.4	9.7	12	16.3	21.5	13.3	6.8	6	3.2	13.4	10.6	4.5	3.8

Release button dimensions

Different Diameter Tee: KQ2T

Applicable tubing O.D. [mm] a b	Model	$\emptyset D_1$	Release button dimensions a		$\emptyset D_2$	Release button dimensions b		L_1	L_2	L_3	M_1	M_2	Q_1	Q_2	$\emptyset O$	$\emptyset N$	Effective area [mm²]		Min. port size	Weight [g]
			$\emptyset X$ (X)	Y		$\emptyset X$ (X)	Y										Nylon	Urethane		
$\emptyset 3.2 \emptyset 4$	KQ2T23-04A1	8.2	6.7	9.5	7.1	7.7	10	14.9	15.3	18.5	13.3	13.3	5.4	5.8	6	3.2	3.8	3.5	2.5	2.6
$\emptyset 4 \emptyset 6$	KQ2T04-06A1	10.4	7.7	10	8.2	9.7	12	15.3	16.3	19.4	13.3	13.3	5.7	6.8	6	3.2	7.1	6.6	3	3.3
$\emptyset 6 \emptyset 8$	KQ2T06-08A1	13.2	9.7	12	10.4	13	—	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

Release button dimensions

Applicable tubing O.D.:
 $\emptyset 3.2, \emptyset 4, \emptyset 6$

Different Diameter Tee: KQ2T

Applicable tubing O.D. [mm] a b	Model	$\emptyset D_1$	Release button dimensions a		$\emptyset D_2$	Release button dimensions b		L_1	L_2	L_3	M_1	M_2	Q_1	Q_2	$\emptyset O$	$\emptyset N$	Effective area [mm²]		Min. port size	Weight [g]
			$\emptyset X$ (X)	Y		$\emptyset X$ (X)	Y										Nylon	Urethane		
$\emptyset 6 \emptyset 4$	KQ2T06-04A1	8.2	9.7	12	10.4	7.7	10	16.3	15.3	21.5	13.3	13.3	6.8	5.7	6	3.2	6.4	4.4	3	3.5
$\emptyset 8 \emptyset 6$	KQ2T08-06A1	10.4	13	—	13.2	9.7	12	17.3	17.2	23.9	13.3	14.2	8.4	7.3	8	4.2	13.4	10.6	4.5	6

Release button dimensions

Applicable tubing O.D.:
 $\emptyset 4, \emptyset 6$

Dimensions

Cross: KQ2TW

Applicable tubing O.D. [mm]	Model	$\emptyset D$	Release button dimensions		L	Q	M	$\emptyset O$	$\emptyset N$	Effective area [mm²]		Min. port size	Weight [g]
			X	Y						Nylon	Urethane		
Ø 4	KQ2TW04-00A1	8.2	7.7	10	15.3	5.7	13.3	6	3.2	6.4	4.4	3	3.5
Ø 6	KQ2TW06-00A1	10.4	9.7	12	16.3	6.8	13.3	6	3.2	13.4	10.6	4.5	4.9

Release button dimensions

Different Diameter Cross: KQ2TX

Applicable tubing O.D. [mm]	Model	$\emptyset D_1$	Release button dimensions a		$\emptyset D_2$	Release button dimensions b		L ₁	L ₂	Q	M ₁	M ₂	$\emptyset O$	$\emptyset N$	Effective area [mm²]		Min. port size	Weight [g]
			X	Y		$\emptyset X$	Y								Nylon	Urethane		
Ø 6 Ø 8	KQ2TX06-08A1	10.4	9.7	12	13.2	13	—	17.2	17.3	8.4	13.3	14.2	8	4.2	13.4	10.6	4.5	7.1

Release button dimensions

Applicable tubing O.D.: Ø 6

Different Diameter Cross: KQ2TY

Applicable tubing O.D. [mm]	Model	$\emptyset D_1$	Release button dimensions a		$\emptyset D_2$	Release button dimensions b		L ₁	L ₂	Q	M ₁	M ₂	$\emptyset O$	$\emptyset N$	Effective area [mm²]		Min. port size	Weight [g]
			X	Y		$\emptyset X$	Y								Nylon	Urethane		
Ø 6 Ø 8	KQ2TY06-08A1	10.4	9.7	12	13.2	13	—	17.3	17.2	8.4	13.3	14.2	8	4.2	13.4	10.6	4.5	6.5

Release button dimensions

Applicable tubing O.D.: Ø 6

Metric Size M, R, Rc

Inch Size UNF, NPT

Inch Size UNI

Gasket Seal

Face Seal

Inch Size NPT

Inch Size R, Rc

Metric Size G

Metric Size Uni

Inch Size R

Metric Size Uni

Inch Size G

Gasket Seal

KQ2 Series

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

Dimensions

Male Run Tee: KQ2Y (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	L3	A	M	Effective area [mm²]	Min. port size	Weight [g]	
					X	Y										
$\emptyset 3.2$	M3 x 0.5	KQ2Y23-M3G1	7	7.1	6.7	9.5	7	15.3	13.8	15.3	26.5	13.3	0.9	0.9	1.2	3.1
	M5 x 0.8	KQ2Y23-M5G1	7	7.1	6.7	9.5	7	15.3	14.3	15.3	26.6	13.3	3.2	2.7	2.5	3.5
$\emptyset 4$	M3 x 0.5	KQ2Y04-M3G1	7	8.2	7.7	10	7	15.4	14.3	15.4	27.1	13.3	0.9	0.9	1.2	3.4
	M5 x 0.8	KQ2Y04-M5G1	7	8.2	7.7	10	7	15.4	14.8	15.4	27.2	13.3	4.5	4.5	2.5	3.9
	M6 x 1.0	KQ2Y04-M6G1	8	8.2	7.7	10	7	15.4	15.8	15.4	27.2	13.3	4.5	4.5	2.5	4.9
$\emptyset 6$	M5 x 0.8	KQ2Y06-M5G1	7	10.4	9.7	12	7	16.3	16.5	16.3	29.8	13.3	4.5	4.5	2.5	4.6
	M6 x 1.0	KQ2Y06-M6G1	8	10.4	9.7	12	7	16.3	17.5	16.3	29.8	13.3	4.5	4.5	2.5	5.7

□: A (Brass), N (Brass + Electroless nickel plating)

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

Release button dimensions

Male Run Tee: KQ2Y (Sealant)

Applicable tubing O.D. [mm]	Connection thread	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	L3	A*1	M	Effective area [mm²]	Min. port size	Weight [g]	
					X	Y										
$\emptyset 3.2$	1/8	KQ2Y23-01S1	10	7.1	6.7	9.5	10	14.9	16.6	14.9	28.5	13.3	3.4	2.9	2.5	5.3
	1/4	KQ2Y23-02S1	14	7.1	6.7	9.5	10	14.9	21.1	14.9	31.4	13.3	3.4	2.9	2.5	14.7
$\emptyset 4$	1/8	KQ2Y04-01S1	10	8.2	7.7	10	10	15.3	16.2	15.3	28.4	13.3	6.4	4.4	3	5.6
	1/4	KQ2Y04-02S1	14	8.2	7.7	10	10	15.3	21.7	15.3	32.3	13.3	6.4	4.4	3	15
$\emptyset 6$	1/8	KQ2Y06-01S1	10	10.4	9.7	12	10	16.3	17.3	16.3	30.5	13.3	13.4	10.6	4.5	6.2
	1/4	KQ2Y06-02S1	14	10.4	9.7	12	10	16.3	22.8	16.3	34.4	13.3	13.4	10.6	4.5	15.8
	3/8	KQ2Y06-03S1	17	10.4	9.7	12	10	16.3	24.1	16.3	35.3	13.3	13.4	10.6	4.5	27.5

□: A (Brass), N (Brass + Electroless nickel plating)

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

*1 Reference dimensions after installation of R thread

Release button dimensions

Dimensions

Male Delta Union: KQ2D (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread	Model	H (Width across flats)	Ø D	Release button dimensions		L1	L2	A	M	Q	Ø O	N	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y											
Ø 4	M5 x 0.8	KQ2D04-M5■1	10	8.2	7.7	10	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-M6□1	10	8.2	7.7	10	15.8	21.7	21.8	13.3	5.7	6	3.2	4.3	4.3	3	6.4
Ø 6	M5 x 0.8	KQ2D06-M5■1	12	10.4	9.7	12	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-M6□1	12	10.4	9.7	12	16.8	22.7	23.9	13.3	6.7	6	3.2	4.3	4.3	3	9.7

□: A (Brass), N (Brass + Electroless nickel plating)
 ■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

Release button dimensions

Male Delta Union: KQ2D (Sealant)

Applicable tubing O.D. [mm]	Connection thread	Model	H (Width across flats)	Ø D	Release button dimensions		L1	L2	A ^{*1}	M	Q	Ø O	N	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y											
Ø 4	1/8	KQ2D04-01■S1	10	8.2	7.7	10	15.8	23.3	24.3	13.3	5.7	6	3.2	6	6	3.6	9.2
	1/4	KQ2D04-02■S1	14	8.2	7.7	10	15.8	27.7	27.1	13.3	5.7	6	3.2	6	6	3.6	19
Ø 6	1/8	KQ2D06-01■S1	12	10.4	9.7	12	16.8	24.3	26.4	13.3	6.7	6	3.2	13.9	11	5.4	10.2
	1/4	KQ2D06-02■S1	14	10.4	9.7	12	16.8	28.7	29.2	13.3	6.7	6	3.2	13.9	11	5.4	19.1
	3/8	KQ2D06-03■S1	17	10.4	9.7	12	16.8	30.1	30.2	13.3	6.7	6	3.2	13.9	11	5.4	31

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

*1 Reference dimensions after installation of R thread

Release button dimensions

Oval Type

Metric Size M, R, Rc

Inch Size UNF, NPT

Inch Size UNI

Metric Size G

Inch Size R, Rc

Face Seal

Metric Size NPT

Inch Size R

Inch Size R, Rc

Gasket Seal

Metric Size Uni

Inch Size Uni

KQ2 Series

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

Dimensions

Delta Union: KQ2D

Applicable tubing O.D. [mm]	Model	$\emptyset D$	Release button dimensions		L	M	Q	$\emptyset O$	$\emptyset N$	Effective area [mm²]		Min. port size	Weight [g]
			X	Y						Nylon	Urethane		
Ø 4	KQ2D04-00A1	8.2	7.7	10	15.8	13.3	5.7	6	3.2	6	4.1	3	2.7
Ø 6	KQ2D06-00A1	10.4	9.7	12	16.8	13.3	6.7	6	3.2	13.9	11	4.5	3.8

Release button dimensions

Plug-in Reducer: KQ2R

Applicable tubing O.D. [mm]	Applicable fitting size Ø d	Model	$\emptyset D$	Release button dimensions		L	A	M	Effective area [mm²]		Min. port size	Weight [g]
				X	Y				Nylon	Urethane		
Ø 3.2	Ø 4	KQ2R23-04A1	7.1	6.7	9.5	28.6	15.3	13.3	3.4	2.9	2.5	0.8
	Ø 6	KQ2R23-06A1	7.1	6.7	9.5	29.1	15.8	13.3	3.4	2.9	2.5	1
Ø 4	Ø 6	KQ2R04-06A1	8.2	7.7	10	28.6	15.3	13.3	5.6	4	3	1.1
	Ø 8	KQ2R04-08A1	8.2	7.7	10	29.6	15.4	13.3	5.6	4	3	1.3
Ø 6	Ø 10	KQ2R04-10A1	10.4	7.7	10	31.7	16.1	13.3	5.6	4	3	2.2
	Ø 4	KQ2R06-04A1	10.4	9.7	12	33.6	20.3	13.3	4	4	2.5	1.4
	Ø 8	KQ2R06-08A1	10.4	9.7	12	31.6	17.4	13.3	13.1	10.4	4.5	1.7
	Ø 10	KQ2R06-10A1	10.4	9.7	12	33.9	18.3	13.3	13.1	10.4	4.5	2.1
	Ø 12	KQ2R06-12A1	12	9.7	12	35.7	18.7	13.3	13.1	10.4	4.5	3.2

Release button dimensions

Dimensions

Bulkhead Union: KQ2E (Interchangeable with KQ)

Applicable tubing O.D. [mm]	Model	T (M)	H (Width across flats)	Release button dimensions		L	Mounting hole	M	Effective area [mm²]		Min. port size	Weight [g]
				X	Y				Nylon	Urethane		
Ø 3.2	KQ2E23-00□1	M12 x 1	14	6.7	9.5	27.3	13	13.3	3.4	2.9	2.5	24.1
Ø 4	KQ2E04-00■1	M12 x 1	14	7.7	10	27.3	13	13.3	5.6	4	3	22.9
Ø 6	KQ2E06-00■1	M14 x 1	17	9.7	12	27.3	15	13.3	13.1	10.4	4.5	28

□: A (Brass), N (Brass + Electroless nickel plating)

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

Release button dimensions

Bulkhead Connector: KQ2E

Applicable tubing O.D. [mm]	Connection thread Rc	Model	T (M)	H1 (Width across flats)	H2 (Width across flats)	L1	L2	Release button dimensions		Mounting hole	M	Effective area [mm²]		Min. port size	Weight [g]
								X	Y			Nylon	Urethane		
Ø 3.2	1/4	KQ2E23-02□1	M12 x 1	17	14	28.7	14.3	6.7	9.5	13	13.3	3.4	2.9	2.5	31.2
Ø 4	1/8	KQ2E04-01■1	M12 x 1	14	14	24.4	10	7.7	10	13	13.3	5.6	4	3	21.2
	1/4	KQ2E04-02■1	M12 x 1	17	14	29	14.6	7.7	10	13	13.3	5.6	4	3	30.9
	1/8	KQ2E06-01■1	M14 x 1	17	17	23.6	9.2	9.7	12	15	13.3	13.1	10.4	4.5	28.9
Ø 6	1/4	KQ2E06-02■1	M14 x 1	17	17	28.4	14	9.7	12	15	13.3	13.1	10.4	4.5	32.4
	3/8	KQ2E06-03■1	M14 x 1	19	17	30.7	16.3	9.7	12	15	13.3	13.1	10.4	4.5	35.9

□: A (Brass), N (Brass + Electroless nickel plating)

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

Release button dimensions

Bulkhead Male Elbow: KQ2LE

Applicable tubing O.D. [mm]	Model	T (M)	H1 (Width across flats)	H2 (Width across flats)	B	E	Ø D	Release button dimensions		Mounting hole	M	Effective area [mm²]		Min. port size	Weight [g]	With a rib
								X	Y			Nylon	Urethane			
Ø 4	KQ2LE04-00□1	M12 x 1	14	14	14.8	28.5	8.2	7.7	10	13	13.3	4.2	4.2	3	21.2	●
Ø 6	KQ2LE06-00□1	M14 x 1	17	17	15.5	29.6	10.4	9.7	12	15	13.3	11.4	9	4.5	29.4	—

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

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

Inch Size M, R, Rc
Metric Size G

Face Seal
Metric Size R, Rc

Inch Size R
Metric Size NPT

Gasket Seal
Metric Size Uni

Inch Size R
Metric Size Uni

KQ2 Series

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

Dimensions

Plug: KQ2P

Applicable fitting size $\varnothing d$	Model	$\varnothing D$	L	A	Weight [g]
$\varnothing 2$	KJP-02	3	17	5.1	0.1
$\varnothing 3.2$	KQ2P-23	5	31.5	18.2	1
$\varnothing 4$	KQ2P-04	6	32	18.7	1
$\varnothing 6$	KQ2P-06	8	35	21.7	1
$\varnothing 8$	KQ2P-08	10	39	24.8	2
$\varnothing 10$	KQ2P-10	12	43	27.4	3.5
$\varnothing 12$	KQ2P-12	14	45.5	28.5	5
$\varnothing 16$	KQ2P-16	20.9	47	26.4	8

Adapter: KQ2N (Gasket seal)

Applicable fitting size $\varnothing d$	Connection thread M	Model	H (Width across flats)	L	A	M	Min. port size	Weight [g]
$\varnothing 4$	M5 x 0.8	KQ2N04-M5□	7	29.7	26.7	13.4	2.5	2.4
$\varnothing 6$	M5 x 0.8	KQ2N06-M5□	7	29.7	26.7	13.4	2.5	2.6

□: A (Brass), N (Brass + Electroless nickel plating)

Adapter: KQ2N (Sealant)

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

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of R thread

Tube Cap: KQ2C

Applicable tubing O.D. [mm]	Model	$\varnothing D$	Release button dimensions		L	M	Weight [g]
			X	Y			
$\varnothing 4$	KQ2C04-00A1	8.2	7.7	10	14.5	13.3	0.8
$\varnothing 6$	KQ2C06-00A1	10.4	9.7	12	14.6	13.3	1.1

Release button dimensions

Dimensions

Nipple: KQ2N

Applicable fitting Ø D	Model	L	M	Ø d	Min. port size	Weight [g]
Ø 4	KQ2N04-99	37	13.3	2.5	2.5	1
Ø 6	KQ2N06-99	39	13.3	4	4	2
Ø 8	KQ2N08-99	43	14.2	6	6	2
Ø 10	KQ2N10-99	49	15.6	7.5	7.5	4
Ø 12	KQ2N12-99	52	17	9	9	3.3
Ø 16	KQ2N16-99	57	20.6	13	13	4.8

Reducer Nipple: KQ2N

Applicable fitting a b	Model	L	M1	M2	Ø d Min. port size	Weight [g]
Ø 4 Ø 6	KQ2N04-06	38	13.3	13.3	2.5	2
Ø 6 Ø 8	KQ2N06-08	42	14.2	13.3	4	2
Ø 8 Ø 10	KQ2N08-10	47	15.6	14.2	6	2
Ø 10 Ø 12	KQ2N10-12	51	17	15.6	7.5	3.1
Ø 12 Ø 16	KQ2N12-16	55	20.6	17	9	4.9

Colour Cap: KQ2C

Applicable tubing O.D. [mm]	Model	X	Y	L	Weight [g]
Ø 3.2	KQ2C-23□B	7.3	10	2.6	0.1
Ø 4	KQ2C-04□B	8.3	10.5	2.6	0.1
Ø 6	KQ2C-06□B	10.3	12.5	2.6	0.1

□: B (Black), R (Red), YR (Orange), BR (Brown), Y (Yellow), G (Green), CB (Sky blue), GR (Grey), W (White), BU (Blue)

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

Sealant/Gasket Seal
Inch Size M, R, Rc

Inch Size M, R, Rc
Metric Size G

Metric Size R, Rc
Inch Size NPT

Face Seal
Gasket Seal

Metric Size R, Rc
Inch Size R

Inch Size Uni
Metric Size Uni

Inch Size Uni
Gasket Seal

Inch Size Uni
Metric Size Uni

KQ2 Series

Made to Order/Clean Series/Spare Parts

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

1 Made to Order

Symbol	Specifications
X12	Lubricant: White vaseline Release button colour: White
X35*1	Body colour: Black Release button colour: Light grey
X41	With fixed orifice*2

*1 The following models are not available as made-to-order: Hexagon socket head male connector/KQ2S, Bulkhead union/KQ2E, Bulkhead connector/KQ2E, Nipple/KQ2N, Reducer nipple/KQ2N, Male connector/KQ2H, Female connector/KQ2F, Colour cap/KQ2C, Plug/KQ2P

*2 Please contact SMC for availability.

The following made-to-order products will be provided based on previous models (KQ2 series). Please contact SMC separately.

Symbol	Specifications
X17	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue
X29	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue Copper-free (With electroless nickel plating)
X34	Rubber material: FKM
X39	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue Clean (Copper-free, air blow, double packaging, resin body: white)
X94	Grease-free Rubber material: FKM (With fluorine coating) Release button colour: Light blue

2 Clean Series

Please consult with SMC separately for applicable models.

Symbol	Specifications
10-	Brass parts: With electroless nickel plating Lubricant: Fluorine grease Air blow in a clean room Double packaging Resin body, Release button colour: White

Example) 10-KQ2H06-02NS1 (With thread)

10-KQ2H06-00A1 (Without thread)

10-KQ2H06-02GS1 (Stainless steel)

3 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	KQ04-P01A	KQ2E23-00A1, KQ2E04-00A1, KQ2E23-02A1
		KQ2E04-01A1, KQ2E04-02A1, KQ2LE04-00A1
	KQ06-P01A	KQ2E06-00A1, KQ2E06-01A1, KQ2E06-02A1
		KQ2E06-03A1, KQ2LE06-00A1

Brass + Electroless nickel plating

Description	Part no.	Applicable model
Pipe nut	KQ04-P01N	KQ2E23-00N1, KQ2E04-00N1, KQ2E23-02N1
		KQ2E04-01N1, KQ2E04-02N1, KQ2LE04-00N1
	KQ06-P01N	KQ2E06-00N1, KQ2E06-01N1, KQ2E06-02N1
		KQ2E06-03N1, KQ2LE06-00N1

Stainless Steel

Description	Part number	Applicable model
Pipe nut	KQ04-P01G	KQ2E04-00G1, KQ2E04-01G1, KQ2E04-02G1
	KQ06-P01G	KQ2E06-00G1, KQ2E06-01G1, KQ2E06-02G1, KQ2E06-03G1
	KQ08-P01G	KQ2E08-00G, KQ2E08-01G, KQ2E08-02G, KQ2E08-03G
	KQ10-P01G	KQ2E10-00G, KQ2E10-02G, KQ2E10-03G
	KQ12-P01G	KQ2E12-00G, KQ2E12-03G, KQ2E12-04G
	KQ16-P01G	KQ2E16-00G, KQ2E16-03G, KQ2E16-04G

Oval
Type

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

Metric Size UNI
Inch Size NPT

Inch Size M, R, Rc
Metric Size G

Inch Size R
Metric Size R, Rc

Inch Size Uni
Metric Size Uni

Gasket Seal

Face Seal

Sealant/Gasket Seal

28

Oval Type Inch Size One-touch Fittings

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

KQ2 Series

Guide

Chuck

Suitable for use with nylon and urethane. Large retaining force.

The chuck provides secure retention and the collet increases the holding force on the tube.

Seal

Can be used for a wide range of pressures from a low vacuum up to a pressure of 1 MPa.

The use of a special profile ensures sealing and reduces resistance when the tube is inserted.

Release button (Orange)

Requires little force for removal.

Releases the chuck collet to remove the tube as well as to prevent the chuck from biting too deeply into the tubing.

Body

O-ring

Stud

Effective when piping in a confined space.

Body part rotates allowing for positioning.

Connection thread

UNF, NPT

Guide

Chuck

Body

Release button (Orange)

Seal

* Fittings without thread portion, and with all resin body material are copper free specification.

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

vacuum to -100 kPa.

Applicable Tubing

Tubing material	FEP, PFA, Nylon, Soft nylon, Polyurethane
Tubing O.D.	Ø 1/8", Ø 5/32", Ø 3/16"

Specifications

Fluid	Air, Water ^{*1}	
Operating pressure range ^{*2}	-100 kPa to 1 MPa	
Proof pressure (at 23 °C)	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	

*1 The surge pressure must be under the maximum operating pressure.

*2 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

Made to Order
(Refer to page 48 for details.)

How to Order**Threaded Type****KQ2 H 05 - 34 A S 1**

One-touch fittings

Model

Symbol	Model
H	Male connector
S	Hexagon socket head male connector
F	Female connector
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
W	Extended male elbow
T	Male branch tee
Y	Male run tee
E	Bulkhead union Bulkhead connector
LE	Bulkhead male elbow

Oval type release button

Male thread seal method

Symbol	Seal method
—	None
S	With thread sealant

Thread material/Surface treatment

Symbol	Thread material/Surface treatment
A	Brass
N	Brass + Electroless nickel plating

Port size/Applicable tubing O.D.

Symbol	Size
32	10-32UNF
33	NPT 1/16
34	NPT 1/8
35	NPT 1/4
Tubing connection 00 ^{*1}	Same diameter tubing

^{*1} Only for "Bulkhead union" and "Bulkhead male elbow".

Applicable tubing O.D.

Symbol	Size
01	Ø 1/8"
03	Ø 5/32"
05	Ø 3/16"

Spare Parts

Use the part number below to order the gasket for sealing 10-32UNF thread.
Gasket for 10-32UNF: M-5G2

Tube - Tube Type**KQ2 H 05 - 00 A 1**

One-touch fittings

Model

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

Oval type release button

Port size/Applicable tubing O.D.

Symbol	Size
00	Same diameter tubing
99	Same diameter rod
01	Ø 1/8"
03	Ø 5/32"
05	Ø 3/16"

Applicable tubing O.D.

Symbol	Size
01	Ø 1/8"
03	Ø 5/32"
05	Ø 3/16"

Accessories

Symbol	Name
KQ2N	Nipple
	Reducer nipple
KQ2C	Tube cap
KQ2P	Plug

Metric Size M, R, Rc
Inch Size UNF, NPTSealant/Gasket Seal
Inch Size M, R, RcInch Size G
Metric Size GFace Seal
Inch Size NPT
Metric Size R, RcInch Size R
Metric Size UniGasket Seal
Inch Size Uni
Metric Size Uni

Inch Size One-touch Fittings

O Oval Type Variations

Hexagon socket head male connector KQ2S P.34	 Internal hexagon socket allows tightening with a hexagon wrench in confined spaces.	 Hexagon head of the body allows tightening with a box wrench in confined spaces.
45° male elbow KQ2K P.37	 Use to pipe a female thread at a 45° angle. Its direction is in-between that of the male connector and male elbow.	 Basically, it is used together with a male elbow. Its extended height allows for multi-leveled piping and prevents interference among fittings.
Bulkhead union KQ2E P.45	 Use to connect tubing through a panel, etc.	 Use to connect a male thread and tubing through a panel, etc.
Nipple KQ2N P.47	 Use to connect One-touch fittings.	 Use to connect One-touch fittings of different sizes.
Male connector KQ2H P.33	 Use to pipe a female thread in the same direction. Most general model.	 Hexagon socket on the top allows tightening with a hexagon wrench in confined spaces.
Female connector KQ2F P.34	 Use to pipe a male thread of a pressure gauge, etc.	 Use to branch a male or female thread in the same direction and at a 90° angle. Multiple connections possible.
Straight union KQ2H P.33	 Use to connect tubing in the same direction.	 Use to pipe a male thread at right angles.
Different diameter straight KQ2H P.33	 Use to connect tubing of different sizes.	 Use to two-branch a female thread at right angles. Two individual parts rotate 360°.
Male elbow KQ2L P.35	 Use to pipe a female thread at right angles. Most general model.	 Use to three-branch a female thread at right angles. Three individual parts rotate 360°.
Universal male elbow KQ2V P.37		 Use to branch tubing at both 90° angles.
Extended male elbow KQ2W P.41		
Bulkhead connector KQ2E P.45		
Reducer nipple KQ2N P.47		
Union elbow KQ2L P.35	 Use to connect tubing at right angles.	
Plug-in elbow KQ2L P.36	 Use to change the tube direction of One-touch fittings by 90°.	
Reducer elbow KQ2L P.36	 Use to change the tube direction of One-touch fittings by 90° and connect tubing of reduced size.	
Male branch tee KQ2T P.42	 Use to branch a female thread at both 90° angles.	
Union tee KQ2T P.43		

Oval Type

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

Sealant/Gasket Seal
Inch Size M, R, Rc

Inch Size G
Metric Size R, Rc

Face Seal
Metric Size R, Rc

Inch Size R
Metric Size R, Rc

Gasket Seal
Inch Size NPT

Inch Size R
Metric Size Uni

The following models do not support oval type release buttons. Refer to the round type (from page 133).

⚠ Box wrenches and socket wrenches may interfere with oval type release buttons. Refer to page 217 for details.

KQ2 Series

Oval Type

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)	$\varnothing D$	Release button dimensions		L	A	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y				Nylon	Urethane		
$\varnothing 1/8$	10-32UNF	KQ2H01-32□1	7	6.9	6.7	9.5	17.4	13.9	13.3	3	2.5	2.3	2.7
$\varnothing 5/32$	10-32UNF	KQ2H03-32□1	8	7.9	7.7	10	17.6	14.1	13.3	3.3	3.3	2.3	3.3
$\varnothing 3/16$	10-32UNF	KQ2H05-32□1	8	9	8.4	11	17.7	14.2	13.3	3.4	3.4	2.3	3.4

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Male Connector: KQ2H (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	$\varnothing D$	Release button dimensions		L	A *1	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y				Nylon	Urethane		
$\varnothing 1/8$	1/16	KQ2H01-33□S1	9.5	6.9	6.7	9.5	19.3	15.2	13.3	3	2.5	2.5	6
	1/8	KQ2H01-34□S1	11.11	—	6.7	9.5	14	10.8	13.3	3	2.5	2.5	7.1
	1/4	KQ2H01-35□S1	14.29	—	6.7	9.5	16.7	12.3	13.3	3.4	2.9	2.5	16.2
$\varnothing 5/32$	1/16	KQ2H03-33□S1	9.5	7.9	7.7	10	20	15.9	13.3	4.8	3.4	3	6.1
	1/8	KQ2H03-34□S1	11.11	—	7.7	10	14	10.8	13.3	4.8	3.4	3	6.5
	1/4	KQ2H03-35□S1	14.29	—	7.7	10	16.7	12.3	13.3	4.8	3.4	3	15.6
$\varnothing 3/16$	1/8	KQ2H05-34□S1	11.11	8.55	8.4	11	17.4	14.2	13.3	7.8	6.5	3.5	7.4
	1/4	KQ2H05-35□S1	14.29	—	8.4	11	16.7	12.3	13.3	7.8	6.5	3.5	14.9

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of NPT thread

Release button dimensions

Straight Union: KQ2H

Applicable tubing O.D. [inch]	Model	$\varnothing D$	Release button dimensions		L	M	Effective area [mm²]		Min. port size	Weight [g]
			X	Y			Nylon	Urethane		
$\varnothing 1/8$	KQ2H01-00A1	7.1	6.7	9.5	27.6	13.3	3.4	2.9	2.5	1.4
$\varnothing 5/32$	KQ2H03-00A1	8.2	7.7	10	27.6	13.3	5.6	4	3	1.6
$\varnothing 3/16$	KQ2H05-00A1	9.1	8.4	11	27.6	13.3	7.8	6.5	3.5	1.9

Release button dimensions

Different Diameter Straight: KQ2H

Applicable tubing O.D. [inch]	Model	$\varnothing D_1$	Release button dimensions a		$\varnothing D_2$	Release button dimensions b		L	M ₁	M ₂	Effective area [mm²]		Min. port size	Weight [g]
			X	Y		$\varnothing X$	Y				Nylon	Urethane		
$\varnothing 5/32$	KQ2H01-03A1	7.1	6.7	9.5	8.2	7.7	10	27.6	13.3	13.3	3.4	2.9	2.5	1.5
$\varnothing 1/4$	KQ2H01-07A1	7.1	6.7	9.5	11.1	10.9	—	27.6	13.3	13.3	3.4	2.9	2.5	2
$\varnothing 3/16$	KQ2H03-05A1	8.2	7.7	10	9.1	8.4	11	27.6	13.3	13.3	5.6	5.6	3	1.8
$\varnothing 5/32$	KQ2H03-07A1	8.2	7.7	10	11.1	10.9	—	27.6	13.3	13.3	5.6	5.6	3	2.1
$\varnothing 1/8$	KQ2H05-07A1	9.1	8.4	11	11.1	10.9	—	27.6	13.3	13.3	7.8	6.5	3.5	2.2

Release button dimensions

Applicable tubing O.D.:
 $\varnothing 1/8"$,
 $\varnothing 5/32"$,
 $\varnothing 3/16"$

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

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

Dimensions

Female Connector: KQ2F

Applicable tubing O.D. [inch]	Connection thread UNF, NPT	Model	H (Width across flats)	Ø D	Release button dimensions		L1	L2	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y				Nylon	Urethane		
\varnothing 1/8	10-32UNF	KQ2F01-32□1	7	6.9	6.7	9.5	19.7	5.7	13.3	3	2.5	2.5	3.4
	1/8	KQ2F01-34□1	14.29	6.9	6.7	9.5	25	9.5	13.3	3	2.5	2.5	13.4
	1/4	KQ2F01-35□1	17.46	6.9	6.7	9.5	29.8	13.3	13.3	3	2.5	2.5	24.4
\varnothing 5/32	10-32UNF	KQ2F03-32□1	8	7.9	7.7	10	19.5	5.7	13.3	4	4	3	4.5
	1/8	KQ2F03-34□1	14.29	7.9	7.7	10	24.8	9.5	13.3	5.6	4	3	13.7
	1/4	KQ2F03-35□1	17.46	7.9	7.7	10	29.7	13.3	13.3	5.6	4	3	24.7

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Hexagon Socket Head Male Connector: KQ2S (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread UNF	Model	H (Width across flats)	Ø D	Release button dimensions		L1	L2	A	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y					Nylon	Urethane		
\varnothing 1/8	10-32UNF	KQ2S01-32□1	2	7	6.7	9.5	17.5	16.3	14.5	13.3	2.5	2.5	2	2.6
\varnothing 5/32	10-32UNF	KQ2S03-32□1	2.5	8	7.7	10	18.6	17.8	15.6	13.3	4	4	2.5	3

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Hexagon Socket Head Male Connector: KQ2S (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Ø D	Release button dimensions		L1	L2	A ^{*1}	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y					Nylon	Urethane		
\varnothing 5/32	1/16	KQ2S03-33□S1	2.78	8	7.7	10	19.8	18.8	15.7	13.3	4.1	3.6	2.8	4.5
\varnothing 5/32	1/8	KQ2S03-34□S1	2.78	10.3	7.7	10	17.3	16.3	14.1	13.3	4.1	3.6	2.8	6
\varnothing 3/16	1/8	KQ2S05-34□S1	3.57	11	8.4	11	19.8	18.8	16.6	13.3	7.8	6.5	3.6	7.5

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of NPT thread

Release button dimensions

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

Sealant/Gasket Seal
Inch Size M, R, Rc

Metric Size G
Inch Size G

Face Seal
Metric Size R, Rc
Inch Size NPT

Gasket Seal
Metric Size Uni
Inch Size Uni

KQ2 Series

Oval Type 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)	Ø D₁	Release button dimensions		Ø D₂	L₁	L₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
					X	Y						Nylon	Urethane			
Ø 1/8	10-32UNF	KQ2L01-32□1	7	7.1	6.7	9.5	7	15.3	14.2	14.3	13.3	2.6	2.2	2.5	3	●
Ø 5/32	10-32UNF	KQ2L03-32□1	7	8.2	7.7	10	7	15.4	14.7	15.3	13.3	3.5	3.5	2.5	3.1	●
Ø 3/16	10-32UNF	KQ2L05-32□1	7	9.1	8.4	11	7	14.5	15.8	16.9	13.3	3.5	3.5	2.5	3.2	●

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Male Elbow: KQ2L (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Ø D₁	Release button dimensions		Ø D₂	L₁	L₂	A ^{*1}	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
					X	Y						Nylon	Urethane			
Ø 1/8	1/16	KQ2L01-33□S1	11.11	7.1	6.7	9.5	10	14.5	24.3	23.8	13.3	3	2.5	2.5	9.1	—
	1/8	KQ2L01-34□S1	11.11	7.1	6.7	9.5	10	14.5	16.7	17.1	13.3	3	2.5	2.5	5.5	—
	1/4	KQ2L01-35□S1	14.29	7.1	6.7	9.5	10	14.5	21.1	20.3	13.3	3	2.5	2.5	15	—
Ø 5/32	1/16	KQ2L03-33□S1	11.11	8.2	7.7	10	10	14.8	23.8	23.8	13.3	4.6	3.3	3	9.3	●
	1/8	KQ2L03-34□S1	11.11	8.2	7.7	10	10	14.8	16.2	17.1	13.3	4.6	3.3	3	5.6	●
	1/4	KQ2L03-35□S1	14.29	8.2	7.7	10	10	14.8	21.6	21.3	13.3	4.6	3.3	3	15.2	●
Ø 3/16	1/8	KQ2L05-34□S1	11.11	9.1	8.4	11	10	15	16.7	18.1	13.3	6.8	5.6	3.5	5.8	—
	1/4	KQ2L05-35□S1	14.29	9.1	8.4	11	10	15	22.1	22.3	13.3	6.8	5.6	3.5	15.4	—

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of NPT thread

Release button dimensions

Union Elbow: KQ2L

Applicable tubing O.D. [inch]	Model	Ø D	Release button dimensions		L	Q	M	Ø O	Ø N	Effective area [mm ²]		Min. port size	Weight [g]
			X	Y						Nylon	Urethane		
Ø 1/8	KQ2L01-00A1	7.1	6.7	9.5	14.9	5.4	13.3	6	3.2	3	2.5	2.5	1.6
Ø 5/32	KQ2L03-00A1	8.2	7.7	10	15.3	5.7	13.3	6	3.2	4.2	4.2	3	1.9
Ø 3/16	KQ2L05-00A1	9.1	8.4	11	15.7	6.2	13.3	6	3.2	6.8	5.6	3.5	2.2

Release button dimensions

Dimensions**Plug-in Elbow: KQ2L**

Applicable tubing O.D. [inch]	Applicable fitting size Ø d [inch]	Model	Ø D1	Release button dimensions		Ø D2	L1	L2	A	M	Effective area [mm²]		Min. port size	Weight [g]
				X	Y						Nylon	Urethane		
Ø 1/8	Ø 1/8	KQ2L01-99A1	7.1	6.7	9.5	6.4	14.5	20.9	11.1	13.3	3	2.5	2.2	0.9
Ø 5/32	Ø 5/32	KQ2L03-99A1	8.2	7.7	10	7.2	14.5	21.1	11.9	13.3	4.2	4.2	2.5	1.2
Ø 3/16	Ø 3/16	KQ2L05-99A1	9.1	8.4	11	8	15	22.2	13.4	13.3	6.8	5.6	3.5	1.4

Release button dimensions

Reducer Elbow: KQ2L

Applicable tubing O.D. [inch]	Applicable fitting size Ø d [inch]	Model	Ø D1	Release button dimensions		Ø D2	L1	L2	A	M	Effective area [mm²]		Min. port size	Weight [g]
				X	Y						Nylon	Urethane		
Ø 5/32	Ø 5/32	KQ2L01-03A1	7.1	6.7	9.5	6.4	14.5	23.9	14.1	13.3	3	2.5	2.5	1.1
Ø 1/8	Ø 3/16	KQ2L01-05A1	7.1	6.7	9.5	6.4	14.5	28.4	18.6	13.3	3	2.5	2.5	1.1
Ø 1/4	Ø 1/4	KQ2L01-07A1	7.1	6.7	9.5	6.4	14.5	24.5	14.7	13.3	3	2.5	2.5	1.3
Ø 5/32	Ø 3/16	KQ2L03-05A1	8.2	7.7	10	7.2	14.8	29.1	19.9	13.3	4.2	4.2	3	1.3
Ø 1/4	Ø 1/4	KQ2L03-07A1	8.2	7.7	10	7.2	14.8	21.1	11.9	13.3	4.2	4.2	3	1.4
Ø 3/16	Ø 1/4	KQ2L05-07A1	9.1	8.4	11	8	15	21.6	12.8	13.3	6.8	5.6	3.5	1.5
Ø 5/16	Ø 5/16	KQ2L05-09A1	9.1	8.4	11	8	15	30	20.3	13.3	6.8	5.6	3.5	1.9

Release button dimensions

Female Elbow: KQ2LF

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Ø D1	Release button dimensions		Ø D2	L1	L2	M	Effective area [mm²]		Min. port size	Weight [g]	With a rib
					X	Y					Nylon	Urethane			
Ø 1/8	1/8	KQ2LF01-34□1	14.29	7.1	6.7	9.5	10	14.5	22.8	13.3	3	2.5	2.5	18.2	—
	1/4	KQ2LF01-35□1	17.46	7.1	6.7	9.5	10	14.5	26.3	13.3	3	2.5	2.5	31.7	—
Ø 5/32	1/8	KQ2LF03-34□1	14.29	8.2	7.7	10	10	14.8	22.4	13.3	4.2	4.2	3	18.3	●
	1/4	KQ2LF03-35□1	17.46	8.2	7.7	10	10	14.8	26.9	13.3	4.2	4.2	3	31.9	●

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Metric Size M, R, Rc

Inch Size UNF, NPT

Sealant/Gasket Seal

Inch Size M, R, Rc

Metric Size G

Inch Size NPT

Face Seal

Metric Size R, Rc

Inch Size R

Metric Size Uni

Gasket Seal

Inch Size R

Metric Size Uni

Inch Size Uni

KQ2 Series

Oval Type

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

Dimensions

45° Male Elbow: KQ2K (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	A	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y									
$\emptyset 1/8$	10-32UNF	KQ2K01-32□1	7	7.1	6.7	9.5	8	14.4	13	21.9	13.3	3	2.5	2.5	2.8
$\emptyset 5/32$	10-32UNF	KQ2K03-32□1	7	8.2	7.7	10	8	14.4	13	22.2	13.3	3.4	3.4	2.5	3

□: A (Brass), N (Brass + Electroless nickel plating)

45° Male Elbow: KQ2K (Sealant)

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	A *1	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y									
$\emptyset 1/8$	1/8	KQ2K01-34□S1	11.11	7.1	6.7	9.5	10	14.3	12.7	21.8	13.3	3	2.5	2.5	5.3
$\emptyset 5/32$	1/8	KQ2K03-34□S1	11.11	8.2	7.7	10	10	14.4	12.7	22.2	13.3	4.8	3.4	3	5.5
$\emptyset 3/16$	1/8	KQ2K05-34□S1	11.11	9.1	8.4	11	10	14.5	13.2	23.1	13.3	6.8	5.6	3.5	5.6

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of NPT thread

Universal Male Elbow: KQ2V (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	L3	A	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y										
$\emptyset 1/8$	10-32UNF	KQ2V01-32□1	8	7.1	6.7	9.5	9.8	17.5	10.4	17.9	14.4	13.3	2.2	1.9	2.5	5.2
$\emptyset 5/32$	10-32UNF	KQ2V03-32□1	8	8.2	7.7	10	9.8	17.5	10.4	17.9	14.4	13.3	2.9	2.9	2.5	5.3

□: A (Brass), N (Brass + Electroless nickel plating)

Universal Male Elbow: KQ2V (Sealant)

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	L3	A *1	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y										
$\emptyset 1/8$	1/8	KQ2V01-34□S1	8	7.1	6.7	9.5	13.4	19.3	13.7	25.6	22.4	13.3	2.2	1.9	2.5	13.5
$\emptyset 5/32$	1/8	KQ2V03-34□S1	8	8.2	7.7	10	13.4	19.3	13.7	25.6	22.4	13.3	2.9	2.9	3	13.6
$\emptyset 3/16$	1/8	KQ2V05-34□S1	8	9.1	8.4	11	13.4	19.6	13.7	25.6	22.4	13.3	4.5	3.7	3.5	13.7

□: A (Brass), N (Brass + Electroless nickel plating)

Dimensions

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

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	Ø D₁	Release button dimensions		Ø D₂	L₁	L₂	L₃	A	M	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y										
Ø 1/8	10-32UNF	KQ2VS01-32□1	4	7.1	6.7	9.5	9.8	17.5	10.4	18.2	14.7	13.3	2.2	1.9	2.3	5.3
Ø 5/32	10-32UNF	KQ2VS03-32□1	4	8.2	7.7	10	9.8	17.5	10.4	18.2	14.7	13.3	2.9	2.9	2.3	5.4

□: A (Brass), N (Brass + Electroless nickel plating)

Hexagon Socket Head Universal Male Elbow: KQ2VS (Sealant)

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	Ø D₁	Release button dimensions		Ø D₂	L₁	L₂	L₃	A ^{*1}	M	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y										
Ø 1/8	1/8	KQ2VS01-34□S1	6.35	7.1	6.7	9.5	13.4	19.3	13.7	25.8	22.6	13.3	2.2	1.9	2.5	13.1
Ø 5/32	1/8	KQ2VS03-34□S1	6.35	8.2	7.7	10	13.4	19.3	13.7	25.8	22.6	13.3	2.9	2.9	3	13.2
Ø 3/16	1/8	KQ2VS05-34□S1	6.35	9.1	8.4	11	13.4	19.6	13.7	25.8	22.6	13.3	4.5	3.7	3.5	13.3

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of NPT thread

Universal Female Elbow: KQ2VF (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	Ø D₁	Release button dimensions		Ø D₂	L₁	L₂	L₃	A	M	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y										
Ø 1/8	10-32UNF	KQ2VF01-32□1	8	7.1	6.7	9.5	9.8	17.5	10.4	19.4	15.9	13.3	2.2	1.9	2.5	5.4
Ø 5/32	10-32UNF	KQ2VF03-32□1	8	8.2	7.7	10	9.8	17.5	10.4	19.4	15.9	13.3	2.9	2.9	2.5	5.5

□: A (Brass), N (Brass + Electroless nickel plating)

Universal Female Elbow: KQ2VF (Sealant)

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	Ø D₁	Release button dimensions		Ø D₂	L₁	L₂	L₃	A ^{*1}	M	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y										
Ø 1/8	1/8	KQ2VF01-34□S1	14.29	7.1	6.7	9.5	13.4	19.3	14.4	28.5	25.3	13.3	2.2	1.9	2.5	18
Ø 5/32	1/8	KQ2VF03-34□S1	14.29	8.2	7.7	10	13.4	19.3	14.4	28.5	25.3	13.3	2.9	2.9	3	18.1
Ø 3/16	1/8	KQ2VF05-34□S1	14.29	9.1	8.4	11	13.4	19.6	14.4	28.5	25.3	13.3	4.5	3.7	3.5	18.2

□: A (Brass), N (Brass + Electroless nickel plating)

Oval Type

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

Sealant/Gasket Seal
Inch Size M, R, Rc

Inch Size NPT
Inch Size M, R, Rc

Metric Size G
Inch Size G

Face Seal
Inch Size NPT

Metric Size R, Rc
Inch Size R

Gasket Seal
Inch Size Uni

Metric Size Uni
Inch Size Uni

Inch Size R
Inch Size Uni

KQ2 Series

Oval Type 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)	Ø D₁	Release button dimensions		Ø D₂	L₁	L₂	L₃	A	M	P	Effective area [mm ²] Nylon/Urethane	Min. port size	Weight [g]	
					X	Y											
Ø 1/8	10-32UNF	KQ2VD01-32□1	14.29	7.1	6.7	9.5	13.4	19.3	15.2	37.9	34.4	13.3	13.4	2.2	1.9	2.3	24.4
Ø 5/32	10-32UNF	KQ2VD03-32□1	14.29	8.2	7.7	10	13.4	19.3	15.2	37.9	34.4	13.3	13.4	2.5	2.5	2.3	24.6

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Double Universal Male Elbow: KQ2VD (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Ø D₁	Release button dimensions		Ø D₂	L₁	L₂	L₃	A ^{*1}	M	P	Effective area [mm ²] Nylon/Urethane	Min. port size	Weight [g]	
					X	Y											
Ø 1/8	1/8	KQ2VD01-34□S1	14.29	7.1	6.7	9.5	13.4	19.3	16.3	39	35.8	13.3	13.4	2.2	1.9	2.5	20
Ø 5/32	1/8	KQ2VD03-34□S1	14.29	8.2	7.7	10	13.4	19.3	16.3	39	35.8	13.3	13.4	2.9	2.9	3	20.2
Ø 3/16	1/8	KQ2VD05-34□S1	14.29	9.1	8.4	11	13.4	19.6	16.3	39	35.8	13.3	13.4	4.5	3.7	3.5	20.5

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of NPT thread

Release button dimensions

Dimensions

Triple Universal Male Elbow: KQ2VT (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	L3	A	M	P	Effective area [mm²] Nylon / Urethane	Min. port size	Weight [g]	
					X	Y											
$\emptyset 1/8$	10-32UNF	KQ2VT01-32□1	14.29	7.1	6.7	9.5	13.4	19.3	15.7	51.9	48.4	13.3	13.4	2.2	1.9	2.5	32.4
$\emptyset 5/32$	10-32UNF	KQ2VT03-32□1	14.29	8.2	7.7	10	13.4	19.3	15.7	51.9	48.4	13.3	13.4	2.9	2.9	2.5	32.7

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Triple Universal Male Elbow: KQ2VT (Sealant)

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	L3	A ^{*1}	M	P	Effective area [mm²] Nylon / Urethane	Min. port size	Weight [g]	
					X	Y											
$\emptyset 1/8$	1/8	KQ2VT01-34□S1	14.29	7.1	6.7	9.5	13.4	19.3	16.3	52.5	49.3	13.3	13.4	2.2	1.9	2.5	25.5
$\emptyset 5/32$	1/8	KQ2VT03-34□S1	14.29	8.2	7.7	10	13.4	19.3	16.3	52.5	49.3	13.3	13.4	2.9	2.9	3	25.8
$\emptyset 3/16$	1/8	KQ2VT05-34□S1	14.29	9.1	8.4	11	13.4	19.6	16.3	52.5	49.3	13.3	13.4	4.5	3.7	3.5	26.2

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of NPT thread

Release button dimensions

Metric Size M, R, Rc
Inch Size UNF, NPT
Sealant/Gasket Seal

Inch Size M, R, Rc
Metric Size G

Face Seal
Metric Size R, Rc

Inch Size NPT
Inch Size R
Inch Size Uni
Metric Size Uni

Gasket Seal
Inch Size Uni
Metric Size Uni

KQ2 Series

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

Dimensions

Extended Male Elbow: KQ2W (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread UNF	Model	H (Width across flats)	Ø D₁	Release button dimensions		Ø D₂	L₁	L₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
					X	Y						Nylon	Urethane			
Ø 1/8	10-32UNF	KQ2W01-32□1	7	7.1	6.7	9.5	7	15.3	25.8	25.9	13.3	2.8	2.4	2.5	5.9	●
Ø 5/32	10-32UNF	KQ2W03-32□1	7	8.2	7.7	10	7	15.4	26.3	26.9	13.3	3	3	2.5	6	●

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Extended Male Elbow: KQ2W (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Ø D₁	Release button dimensions		Ø D₂	L₁	L₂	A ^{*1}	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
					X	Y						Nylon	Urethane			
Ø 1/8	1/16	KQ2W01-33□S1	11.11	7.1	6.7	9.5	10	14.5	35.9	35.4	13.3	2.8	2.4	2.5	16.6	—
	1/8	KQ2W01-34□S1	11.11	7.1	6.7	9.5	10	14.5	30.3	30.7	13.3	2.8	2.4	2.5	13.9	—
	1/4	KQ2W01-35□S1	14.29	7.1	6.7	9.5	10	14.5	32.7	31.9	13.3	2.8	2.4	2.5	27.3	—
Ø 5/32	1/16	KQ2W03-33□S1	11.11	8.2	7.7	10	10	14.8	35.4	35.4	13.3	4	4	3	16.7	●
	1/8	KQ2W03-34□S1	11.11	8.2	7.7	10	10	14.8	29.9	30.8	13.3	4	4	3	14.1	●
	1/4	KQ2W03-35□S1	14.29	8.2	7.7	10	10	14.8	33.2	32.9	13.3	4	4	3	27.5	●
Ø 3/16	1/8	KQ2W05-34□S1	11.11	9.1	8.4	11	10	15	30.4	31.7	13.3	6.8	5.6	3.5	14.3	—
	1/4	KQ2W05-35□S1	14.29	9.1	8.4	11	10	15	33.7	33.9	13.3	6.8	5.6	3.5	27.7	—

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of NPT thread

Release button dimensions

Dimensions

Male Branch Tee: KQ2T (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread UNF	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	A	M	Effective area [mm²]	Min. port size	Weight [g]	
					X	Y									
$\emptyset 1/8$	10-32UNF	KQ2T01-32□1	7	7.1	6.7	9.5	7	15.3	14.2	14.2	13.3	3.2	2.7	2.5	3.5
$\emptyset 5/32$	10-32UNF	KQ2T03-32□1	7	8.2	7.7	10	7	15.4	14.7	15.3	13.3	4.5	4.5	2.5	3.8

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Male Branch Tee: KQ2T (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	A*1	M	Effective area [mm²]	Min. port size	Weight [g]	
					X	Y									
$\emptyset 1/8$		KQ2T01-33□S1	11.11	7.1	6.7	9.5	10	14.5	24.2	23.7	13.3	3.4	2.9	2.5	9.7
$\emptyset 1/8$		KQ2T01-34□S1	11.11	7.1	6.7	9.5	10	14.5	16.6	17	13.3	3.4	2.9	2.5	6
$\emptyset 1/4$		KQ2T01-35□S1	14.29	7.1	6.7	9.5	10	14.5	21	20.2	13.3	3.4	2.9	2.5	15.6
$\emptyset 5/32$		KQ2T03-33□S1	11.11	8.2	7.7	10	10	14.8	23.8	23.8	13.3	6	4.1	3	10
$\emptyset 5/32$		KQ2T03-34□S1	11.11	8.2	7.7	10	10	14.8	16.2	17.1	13.3	6	4.1	3	6.3
$\emptyset 5/32$		KQ2T03-35□S1	14.29	8.2	7.7	10	10	14.8	21.6	21.3	13.3	6	4.1	3	15.9
$\emptyset 3/16$		KQ2T05-34□S1	11.11	9.1	8.4	11	10	15	16.7	18	13.3	8.4	7	3.5	6.6
$\emptyset 3/16$		KQ2T05-35□S1	14.29	9.1	8.4	11	10	15	22.1	22.2	13.3	8.4	7	3.5	16.2

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of NPT thread

Release button dimensions

KQ2 Series

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

Dimensions

Union Tee: KQ2T

Applicable tubing O.D. [inch]	Model	$\emptyset D$	Release button dimensions		L_1	L_2	M	Q	$\emptyset O$	$\emptyset N$	Effective area [mm²]		Min. port size	Weight [g]
			X	Y							Nylon	Urethane		
$\emptyset 1/8$	KQ2T01-00A1	7.1	6.7	9.5	14.9	18.5	13.3	5.4	6	3.2	3.4	2.9	2.5	2.3
$\emptyset 5/32$	KQ2T03-00A1	8.2	7.7	10	15.3	19.4	13.3	5.7	6	3.2	6.4	4.4	3	2.8
$\emptyset 3/16$	KQ2T05-00A1	9.1	8.4	11	15.7	20.3	13.3	6.2	6	3.2	8.4	7	3.5	3.2

Release button dimensions

Different Diameter Tee: KQ2T

Applicable tubing O.D. [inch] a b	Model	$\emptyset D_1$	Release button dimensions a		$\emptyset D_2$	Release button dimensions b		L_1	L_2	L_3	M_1	M_2	Q_1	Q_2	$\emptyset O$	$\emptyset N$	Effective area [mm²]		Min. port size	Weight [g]
			X	Y		$\emptyset X$	Y										Nylon	Urethane		
$\emptyset 5/32$	KQ2T01-03A1	8.2	6.7	9.5	7.1	7.7	10	14.9	15.3	18.5	13.3	13.3	5.4	5.8	6	3.2	3.8	3.5	3	2.6
$\emptyset 1/4$	KQ2T01-07A1	11.1	6.7	9.5	7.1	10.9	—	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
$\emptyset 3/16$	KQ2T03-05A1	9.1	7.7	10	8.2	8.4	11	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
$\emptyset 1/4$	KQ2T03-07A1	11.1	7.7	10	8.2	10.9	—	15.3	16.5	19.4	13.3	13.3	5.7	7.2	6	3.2	7.1	6.6	4.1	3
$\emptyset 3/16$	KQ2T05-07A1	11.1	8.4	11	9.1	10.9	—	15.7	16.5	20.3	13.3	13.3	6.2	7.2	6	3.2	8.4	7	4.6	3.7

Release button dimensions

Applicable tubing O.D.:
 $\emptyset 1/8"$,
 $\emptyset 5/32"$,
 $\emptyset 3/16"$

Cross: KQ2TW

Applicable tubing O.D. [inch]	Model	$\emptyset D$	Release button dimensions		L	Q	M	$\emptyset O$	$\emptyset N$	Effective area [mm²]		Min. port size	Weight [g]
			X	Y						Nylon	Urethane		
$\emptyset 5/32$	KQ2TW03-00A1	8.2	7.7	10	15.3	5.7	13.3	6	3.2	6.4	4.4	3	3.5

Release button dimensions

Dimensions

Male Run Tee: KQ2Y (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread UNF	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	L3	A	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y										
$\emptyset 1/8$	10-32UNF	KQ2Y01-32□1	7	7.1	6.7	9.5	7	15.3	14.2	15.3	26	13.3	3.2	2.7	2.5	3.5
$\emptyset 5/32$	10-32UNF	KQ2Y03-32□1	7	8.2	7.7	10	7	15.4	14.7	15.4	26.6	13.3	4.5	4.5	2.5	3.8

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Male Run Tee: KQ2Y (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	L3	A ^{*1}	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y										
$\emptyset 1/8$	1/16	KQ2Y01-33□S1	11.11	7.1	6.7	9.5	10	14.9	24.2	14.9	35.1	13.3	3.4	2.9	2.5	9.8
	1/8	KQ2Y01-34□S1	11.11	7.1	6.7	9.5	10	14.9	16.6	14.9	28.4	13.3	3.4	2.9	2.5	6.1
	1/4	KQ2Y01-35□S1	14.29	7.1	6.7	9.5	10	14.9	21	14.9	31.6	13.3	3.4	2.9	2.5	15.6
$\emptyset 5/32$	1/16	KQ2Y03-33□S1	11.11	8.2	7.7	10	10	15.3	23.8	15.3	35	13.3	6.4	4.4	3	10.1
	1/8	KQ2Y03-34□S1	11.11	8.2	7.7	10	10	15.3	16.2	15.3	28.3	13.3	6.4	4.4	3	6.4
	1/4	KQ2Y03-35□S1	14.29	8.2	7.7	10	10	15.3	21.6	15.3	32.5	13.3	6.4	4.4	3	15.9
$\emptyset 3/16$	1/8	KQ2Y05-34□S1	11.11	9.1	8.4	11	10	15.7	16.7	15.7	29.2	13.3	8.4	7	3.5	6.7
	1/4	KQ2Y05-35□S1	14.29	9.1	8.4	11	10	15.7	22.1	15.7	33.4	13.3	8.4	7	3.5	16.3

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of NPT thread

Release button dimensions

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

Sealant/Gasket Seal
Inch Size M, R, Rc

Metric Size G
Inch Size R, Rc

Face Seal
Inch Size NPT

Metric Size Uni
Inch Size R

Gasket Seal
Inch Size Uni

KQ2 Series

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

Dimensions

Plug-in Reducer: KQ2R

Applicable tubing O.D. [inch]	Applicable fitting size Ø d [inch]	Model	Ø D	Release button dimensions		L	A	M	Effective area [mm²]		Min. port size	Weight [g]
				X	Y				Nylon	Urethane		
Ø 1/8	Ø 5/32	KQ2R01-03A1	7.1	6.7	9.5	28.6	15.3	13.3	3.4	2.9	2.5	0.8
	Ø 3/16	KQ2R01-05A1	7.1	6.7	9.5	28.7	15.4	13.3	3.4	2.9	2.5	0.8
	Ø 1/4	KQ2R01-07A1	7.1	6.7	9.5	28.4	15.1	13.3	3.4	2.9	2.5	1
Ø 5/32	Ø 3/16	KQ2R03-05A1	8.2	7.7	10	28.7	15.4	13.3	5.6	4	3	1
	Ø 1/4	KQ2R03-07A1	8.2	7.7	10	31.8	18.5	13.3	5.6	4	3	1.2
Ø 3/16	Ø 1/4	KQ2R05-07A1	9.1	8.4	11	31.4	18.1	13.3	7.8	6.5	3.5	1.3
	Ø 5/16	KQ2R05-09A1	9.1	8.4	11	33.4	19.2	13.3	7.8	6.5	3.5	1.5

Release button dimensions

Bulkhead Union: KQ2E (Interchangeable with KQ)

Applicable tubing O.D. [inch]	Model	T (UNF)	H (Width across flats)	Release button dimensions		L	Mounting hole	M	Effective area [mm²]		Min. port size	Weight [g]
				X	Y				Nylon	Urethane		
Ø 1/8	KQ2E01-00□1	1/2-20UNF	17.46	6.7	9.5	27.8	13.5	13.3	3.4	2.9	2.5	26.9
Ø 5/32	KQ2E03-00□1	1/2-20UNF	17.46	7.7	10	27.8	13.5	13.3	5.6	4	3	25.7
Ø 3/16	KQ2E05-00□1	9/16-18UNF	17.46	8.4	11	29.8	15	13.3	7.8	6.5	3.5	40.3

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Bulkhead Connector: KQ2E

Applicable tubing O.D. [inch]	Connection thread NPT	Model	T (UNF)	H1 (Width across flats)	H2 (Width across flats)	L1	L2	Release button dimensions		Mounting hole	M	Effective area [mm²]		Min. port size	Weight [g]
								X	Y			Nylon	Urethane		
Ø 1/8	1/4	KQ2E01-35□1	1/2-20UNF	17.46	17.46	28.7	13.3	6.7	9.5	13.5	13.3	3.4	2.9	2.5	33.3
Ø 5/32	1/4	KQ2E03-35□1	1/2-20UNF	17.46	17.46	29	13.6	7.7	10	13.5	13.3	5.6	4	3	33.3
Ø 3/16	1/8	KQ2E05-34□1	9/16-18UNF	17.46	17.46	25.6	9.2	8.4	11	15	13.3	7.8	6.5	3.5	36.6

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Dimensions

Bulkhead Male Elbow: KQ2LE

Applicable tubing O.D. [inch]	Model	T (UNF)	H1 (Width across flats)	H2 (Width across flats)	B	E	\varnothing D	Release button dimensions	Mounting hole	M	Effective area [mm²]	Min. port size	Weight [g]	With a rib
					X	Y				Nylon	Urethane			
\varnothing 1/8	KQ2LE01-00□1	1/2-20UNF	17.46	17.46	14.5	28.9	7.1	6.7	9.5	13.5	13.3	3	2.5	27.5
\varnothing 5/32	KQ2LE03-00□1	1/2-20UNF	17.46	17.46	14.8	28.5	8.2	7.7	10	13.5	13.3	4.2	4.2	3
\varnothing 3/16	KQ2LE05-00□1	9/16-18UNF	17.46	17.46	15	29.7	9.1	8.4	11	15	13.3	6.8	5.6	34.1

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Plug: KQ2P

Applicable fitting size \varnothing d [inch]	Model	\varnothing D* ¹	L	A	Weight [g]
\varnothing 1/8	KQ2P-01	5	31.5	18.2	1
\varnothing 5/32	KQ2P-03	6	32	18.7	1
\varnothing 3/16	KQ2P-05	6.8	34	20.7	1
\varnothing 1/4	KQ2P-07	8.5	35	21.7	1
\varnothing 5/16	KQ2P-09	10	39	24.8	2
\varnothing 3/8	KQ2P-11	11.5	43	27.4	3.5
\varnothing 1/2	KQ2P-13	15	45.5	28.5	5

*1 \varnothing D is maximum diameter.

Tube Cap: KQ2C

Applicable tubing O.D. [inch]	Model	\varnothing D	Release button dimensions	L	M	Weight [g]	
			X	Y			
\varnothing 5/32	KQ2C03-00A1	8.2	7.7	10	14.5	13.3	0.8

Release button dimensions

KQ2 Series

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

Dimensions

Nipple: KQ2N

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

Reducer Nipple: KQ2N

Applicable fitting		Model	L	M1	M2	Ø d Min. port size	Weight [g]
a	b						
Ø 1/8	Ø 5/32	KQ2N01-03	36.5	13.3	13.3	2.1	0.2
	Ø 3/16	KQ2N01-05	37	13.3	13.3	2.1	0.4
Ø 5/32	Ø 3/16	KQ2N03-05	37.5	13.3	13.3	2.5	0.4
	Ø 1/4	KQ2N03-07	38	13.3	13.3	2.5	0.6
Ø 3/16	Ø 1/4	KQ2N05-07	38.5	13.3	13.3	3.4	0.6
	Ø 5/16	KQ2N05-09	41	13.3	13.3	3.4	1
Ø 1/4	Ø 5/16	KQ2N07-09	41.5	13.3	13.3	4.6	1
	Ø 3/8	KQ2N07-11	45	15.6	13.3	4.6	1
Ø 5/16	Ø 3/8	KQ2N09-11	46.5	15.6	14.2	6	1.8
	Ø 1/2	KQ2N09-13	47.5	17	14.2	6	2.6
Ø 3/8	Ø 1/2	KQ2N11-13	50	17	15.6	7	3.2

Colour Cap: KQ2C

Applicable tubing O.D. [inch]	Model	X	Y	L	Weight [g]
Ø 1/8	KQ2C-01□B	7.3	10	2.6	0.1
Ø 3/16	KQ2C-05□B	8.95	11.5	2.6	0.1

□: B (Black), R (Red), YR (Orange), BR (Brown), Y (Yellow), G (Green), CB (Sky blue), GR (Grey), W (White), BU (Blue)

KQ2 Series

Made to Order/Clean Series/Spare Parts

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

1 Made to Order

Symbol	Specifications
X12	Lubricant: White vaseline Release button colour: White
X35*1	Body colour: Black Release button colour: Orange
X41	With fixed orifice*2

*1 The following models are not available as made-to-order: Hexagon socket head male connector/KQ2S, Bulkhead union/KQ2E, Bulkhead connector/KQ2E, Nipple/KQ2N, Reducer nipple/KQ2N, Male connector/KQ2H, Female connector/KQ2F, Colour cap/KQ2C, Plug/KQ2P

*2 Please contact SMC for availability.

The following made-to-order products will be provided based on previous models (KQ2 series). Please contact SMC separately.

Symbol	Specifications
X17	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue
X29	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue Copper-free (With electroless nickel plating)
X34	Rubber material: FKM
X39	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue Clean (Copper-free, air blow, double packaging, resin body: white)
X94	Grease-free Rubber material: FKM (With fluorine coating) Release button colour: Light blue

2 Clean Series

Please consult with SMC separately for applicable models.

Symbol	Specifications
10-	Brass parts: With electroless nickel plating Lubricant: Fluorine grease Air blow in a clean room Double packaging Resin body, Release button colour: White

Example) 10-KQ2H05-35NS1 (With thread)

10-KQ2H05-00A1 (Without thread)

3 Spare Parts

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

Brass

Description	Part no.	Applicable model
Pipe nut	KQ01-P01A	KQ2E01-00A1, KQ2E03-00A1, KQ2E01-35A1
		KQ2E03-35A1, KQ2LE01-00A1, KQ2LE03-00A1
	KQ05-P01A	KQ2E05-00A1, KQ2E05-34A1
		KQ2LE05-00A1

Brass + Electroless nickel plating

Description	Part no.	Applicable model
Pipe nut	KQ01-P01N	KQ2E01-00N1, KQ2E03-00N1, KQ2E01-35N1
		KQ2E03-35N1, KQ2LE01-00N1, KQ2LE03-00N1
	KQ05-P01N	KQ2E05-00N1, KQ2E05-34N1
		KQ2LE05-00N1

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

Sealant/Gasket Seal
Inch Size M, R, Rc

Inch Size G
Metric Size G

Face Seal
Metric Size R, Rc
Inch Size R
Inch Size NPT

Gasket Seal
Metric Size Uni
Inch Size R
Inch Size Uni

Inch Size Uni
Inch Size Uni

Oval Type Inch Size One-touch Fittings

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

KQ2 Series

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

Applicable Tubing

Tubing material	FEP, PFA, Nylon, Soft nylon, Polyurethane
Tubing O.D.	Ø 1/8", Ø 3/16"

Specifications

Fluid	Air, Water*1	
Operating pressure range*2	-100 kPa to 1 MPa	
Proof pressure (at 23 °C)	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)
	Nut section	JIS B0205 (Metric coarse thread) JIS B0205 (Metric fine thread)
Seal on the threads	With sealant	

*1 The surge pressure must be under the maximum operating pressure.

*2 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

Made to Order
(Refer to page 55 for details.)

How to Order**Threaded Type****KQ2 H 05-01 A S 1**

One-touch Fittings

Model

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

Applicable tubing O.D.

Symbol	Size
01	Ø 1/8"
05	Ø 3/16"

Oval type release button

Male thread seal method

Symbol	Seal method
—	None
S	With thread sealant

Thread material/Surface treatment

Symbol	Thread material/Surface treatment
A	Brass
N	Brass + Electroless nickel plating
Bulkhead union	M <input checked="" type="checkbox"/> Only for "Bulkhead union"

* : A, N

Port size

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

*1 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, NPTSealant/Gasket Seal
Inch Size M, R, Rc

Metric Size G

Face Seal
Inch Size NPTMetric Size R, Rc
Inch Size RGasket Seal
Inch Size UniMetric Size Uni
Inch Size R

Inch Size One-touch Fittings

O Oval Type Variations

Extended male elbow KQ2W	P.53	Basically, it is used together with a male elbow. Its extended height allows for multi-leveled piping and prevents interference among fittings.		Bulkhead union KQ2E	P.54	Use to connect tubing through a panel, etc.	
Bulkhead connector KQ2E	P.54	Use to connect a male thread and tubing through a panel, etc.					
Male connector KQ2H	P.52	Use to pipe a female thread in the same direction. Most general model.		Male branch tee KQ2T	P.53	Use to branch a female thread at both 90° angles.	
Male elbow KQ2L	P.52	Use to pipe a female thread at right angles. Most general model.		Male run tee KQ2Y	P.53	Use to branch a female thread in the same direction and at a 90° angle.	

This model does not support oval type release buttons. Refer to the round type (from page 157).

Branch "Y"
KQ2U P.162

⚠ Box wrenches and socket wrenches may interfere with oval type release buttons. Refer to page 217 for details.

Dimensions

Male Connector: KQ2H (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread M	Model	H (Width across flats)	$\varnothing D$	Release button dimensions		L	A	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y				Nylon	Urethane		
$\varnothing 1/8$	M5 x 0.8	KQ2H01-M5□1	7	6.7	6.7	9.5	17.3	14.3	13.3	3.0	2.5	2.5	2.7
$\varnothing 3/16$	M5 x 0.8	KQ2H05-M5□1	10	8.3	8.4	11	17.6	14.6	13.3	4.0	4.0	2.5	4.6

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Male Connector: KQ2H (Sealant)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	$\varnothing D$	Release button dimensions		L	A *1	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y				Nylon	Urethane		
$\varnothing 1/8$	1/8	KQ2H01-01□S1	10	6.7	6.7	9.5	14	10.9	13.3	3.4	2.9	2.5	6
	1/4	KQ2H01-02□S1	14	6.7	6.7	9.5	16.7	12	13.3	3.4	2.9	2.5	15.3
$\varnothing 3/16$	1/8	KQ2H05-01□S1	10	8.3	8.4	11	17.9	14.8	13.3	7.8	6.5	3.5	6.4
	1/4	KQ2H05-02□S1	14	8.3	8.4	11	16.7	12	13.3	7.8	6.5	3.5	13.9

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of R thread

Release button dimensions

Male Elbow: KQ2L (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread M	Model	H (Width across flats)	$\varnothing D_1$	Release button dimensions		$\varnothing D_2$	L1	L2	A	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y						Nylon	Urethane		
$\varnothing 1/8$	M5 x 0.8	KQ2L01-M5□1	7	7.1	6.7	9.5	7	15.3	14.3	14.9	13.3	2.6	2.2	2.5	3.1 ●

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Male Elbow: KQ2L (Sealant)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	$\varnothing D_1$	Release button dimensions		$\varnothing D_2$	L1	L2	A *1	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y						Nylon	Urethane		
$\varnothing 3/16$	1/8	KQ2L05-01□S1	10	9.1	8.4	11	10	15	16.7	18.2	13.3	6.8	5.6	3.5	5
	1/4	KQ2L05-02□S1	14	9.1	8.4	11	10	15	22.2	22.1	13.3	6.8	5.6	3.5	14.5

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of R thread

Release button dimensions

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

Sealant/Gasket Seal
Inch Size M, R, Rc

Metric Size G

Face Seal
Metric Size NPT
Inch Size R

Metric Size Uni
Inch Size R

Gasket Seal
Metric Size Uni

Inch Size Uni

KQ2 Series

Oval Type 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)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	A*1	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y									
$\emptyset 3/16$	1/8	KQ2W05-01□S1	10	9.1	8.4	11	10	15	30.4	31.8	13.3	6.8	5.6	3.5	11.2
	1/4	KQ2W05-02□S1	14	9.1	8.4	11	10	15	33.8	33.7	13.3	6.8	5.6	3.5	27.7

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of R thread

Release button dimensions

Male Branch Tee: KQ2T (Sealant)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	A*1	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y									
$\emptyset 3/16$	1/8	KQ2T05-01□S1	10	9.1	8.4	11	10	15	16.7	18.1	13.3	8.4	7	3.5	5.8
	1/4	KQ2T05-02□S1	14	9.1	8.4	11	10	15	22.2	22	13.3	8.4	7	3.5	15.3

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of R thread

Release button dimensions

Male Run Tee: KQ2Y (Sealant)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	L3	A*1	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y										
$\emptyset 3/16$	1/8	KQ2Y05-01□S1	10	9.1	8.4	11	10	15.7	16.7	15.7	29.3	13.3	8.4	7	3.5	5.9
	1/4	KQ2Y05-02□S1	14	9.1	8.4	11	10	15.7	22.2	15.7	33.2	13.3	8.4	7	3.5	15.4

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of R thread

Release button dimensions

Dimensions

Bulkhead Union: KQ2E

Applicable tubing O.D. [inch]	Model	T (M)	H (Width across flats)	Release button dimensions		L	Mounting hole	M	Effective area [mm²]		Min. port size	Weight [g]
				X	Y				Nylon	Urethane		
Ø 3/16	KQ2E05-00M□1	M14 x 1	17	8.4	11	27.3	15	13.3	7.8	6.5	3.5	30.5

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Bulkhead Connector: KQ2E

Applicable tubing O.D. [inch]	Connection thread Rc	Model	T (M)	Release button dimensions		H1 (Width across flats)	H2 (Width across flats)	L1	L2	Mounting hole	M	Effective area [mm²]		Min. port size	Weight [g]
				X	Y							Nylon	Urethane		
Ø 3/16	1/8	KQ2E05-01□1	M14 x 1	8.4	11	17	17	23.9	9.5	15	13.3	7.8	6.5	3.5	30.8

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Metric Size M, R, Rc
Inch Size UNF, NPT
Sealant/Gasket Seal

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

Metric Size G
Inch Size M, R, Rc

Face Seal
Inch Size NPT
Metric Size R, Rc

Gasket Seal
Inch Size R
Metric Size Uni

Inch Size Uni
Metric Size Uni

KQ2 Series

Made to Order/Clean Series/Spare Parts

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

1 Made to Order

Symbol	Specifications
X12	Lubricant: White vaseline Release button colour: White
X35 ^{*1}	Body colour: Black Release button colour: Orange
X41	With fixed orifice ^{*2}

*1 The following models are not available as made-to-order: Bulkhead union/KQ2E, Bulkhead connector/KQ2E, Male connector/KQ2H

*2 Please contact SMC for availability.

The following made-to-order products will be provided based on previous models (KQ2 series). Please contact SMC separately.

Symbol	Specifications
X17	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue
X29	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue Copper-free (With electroless nickel plating)
X34	Rubber material: FKM
X39	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue Clean (Copper-free, air blow, double packaging, resin body: white)
X94	Grease-free Rubber material: FKM (With fluorine coating) Release button colour: Light blue

2 Clean Series

Please consult with SMC separately for applicable models.

Symbol	Specifications
10-	Brass parts: With electroless nickel plating Lubricant: Fluorine grease Air blow in a clean room Double packaging Resin body, Release button colour: White

Example) 10-KQ2H05-02NS1

3 Spare Parts

Description	Part no.	Applicable thread
Gasket	M-5G2	M5

Brass

Description	Part no.	Applicable model
Pipe nut	KQ06-P01A	KQ2E05-00MA1
		KQ2E05-01A1

Brass + Electroless nickel plating

Description	Part no.	Applicable model
Pipe nut	KQ06-P01N	KQ2E05-00MN1
		KQ2E05-01N1

Oval
Type

Sealant/Gasket Seal

Inch Size UNF, NPT

Metric Size M, R, Rc

Metric Size G

Inch Size M, R, Rc

Inch Size NPT

Metric Size R, Rc

Metric Size Uni

Inch Size Uni

Gasket Seal

Oval Type Metric Size One-touch Fittings

Applicable Tubing: Metric Size, Connection Thread: G

KQ2 Series

Applicable to parallel pipe thread (G).

Drastically reduces screw-in time with the face seal method.

Applicable Tubing

Tubing material	FEP, PFA, Nylon, Soft nylon, Polyurethane
Tubing O.D.	Ø 4, Ø 6

Specifications

Fluid	Air, Water ^{*1}
Operating pressure range ^{*2}	-100 kPa to 1 MPa
Proof pressure (at 23 °C)	3 MPa
Ambient and fluid temperature	-5 to 60 °C, Water: 0 to 40 °C (No freezing)
Thread	ISO 16030 (Parallel pipe thread)
Mounting section	JIS B0205 (Metric fine thread)
Nut section	Seal ring

^{*1} The surge pressure must be under the maximum operating pressure.

^{*2} 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, Seal ring	NBR

How to Order**Threaded Type****KQ2 H 06-G01 A 1**

One-touch fittings

Model

Symbol	Model
H	Male connector
S	Hexagon socket head male connector
F	Female connector
L	Male elbow
V	Universal male elbow
W	Extended male elbow
T	Male branch tee
Y	Male run tee
E	Bulkhead connector

Oval type release button

Thread material/Surface treatment

Symbol	Thread material/Surface treatment
A	Brass
N	Brass + Electroless nickel plating

Port size

Symbol	Size
Thread connection	G01 G 1/8
	G02 G 1/4
	G03 G 3/8

Applicable tubing O.D.

Symbol	Size
04	Ø 4
06	Ø 6

Metric Size M, R, Rc
Inch Size UNF, NPTSealant/Gasket Seal
Inch Size M, R, RcMetric Size G
Inch Size R, RcFace Seal
Inch Size NPTGasket Seal
Inch Size RMetric Size Uni
Inch Size Uni

Metric Size One-touch Fittings

O Oval Type Variations

Hexagon socket head male connector

KQ2S

P.60

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

Universal male elbow

KQ2V

P.61

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

Extended male elbow

KQ2W

P.61

Basically, it is used together with a male elbow. Its extended height allows for multi-leveled piping and prevents interference among fittings.

Bulkhead connector

KQ2E

P.62

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

Male connector

KQ2H

P.60

Use to pipe a female thread in the same direction. Most general model.

Male elbow

KQ2L

P.60

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

Male run tee

KQ2Y

P.62

Use to branch a female thread in the same direction and at a 90° angle.

Female connector

KQ2F

P.60

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

Male branch tee

KQ2T

P.61

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

Dimensions

Male Connector: KQ2H (Face seal)

Applicable tubing O.D. [mm]	Connection thread G	Model	H (Width across flats)	$\emptyset D$	Release button dimensions		L	A	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y				Nylon	Urethane		
$\emptyset 4$	1/8	KQ2H04-G01□1	12	7.9	7.7	10	17.1	11.6	13.3	4.8	3.4	3	7.7
	1/4	KQ2H04-G02□1	17	—	7.7	10	15.4	8.9	13.3	4.8	3.4	3	16.8
$\emptyset 6$	1/8	KQ2H06-G01□1	12	9.9	9.7	12	17.3	11.8	13.3	13.1	10.4	4.5	6.6
	1/4	KQ2H06-G02□1	17	—	9.7	12	15.4	8.9	13.3	13.1	10.4	4.5	14.8
	3/8	KQ2H06-G03□1	21	—	9.7	12	16.4	8.9	13.3	13.1	10.4	4.5	27.1

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Hexagon Socket Head Male Connector: KQ2S (Face seal)

Applicable tubing O.D. [mm]	Connection thread G	Model	H (Width across flats)	$\emptyset D$	Release button dimensions		L1	L2	A	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y					Nylon	Urethane		
$\emptyset 4$	1/8	KQ2S04-G01□1	3	13	7.7	10	20.6	19.6	15.1	13.3	4.1	3.6	3.1	11.6
	1/8	KQ2S06-G01□1	4	13	9.7	12	19.8	18.8	14.3	13.3	10	9.9	4.1	9.7
$\emptyset 6$	1/4	KQ2S06-G02□1	4	18	9.7	12	19.8	18.8	13.3	13.3	10.7	10	4.1	18

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Female Connector: KQ2F

Applicable tubing O.D. [mm]	Connection thread G	Model	H (Width across flats)	$\emptyset D$	Release button dimensions		L1	L2	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y				Nylon	Urethane		
$\emptyset 4$	1/8	KQ2F04-G01□1	14	7.9	7.7	10	24.7	9.5	13.3	5.6	4	3	12.4
	1/4	KQ2F04-G02□1	17	7.9	7.7	10	30.1	13.9	13.3	5.6	4	3	21.3
$\emptyset 6$	1/8	KQ2F06-G01□1	14	9.9	9.7	12	24.3	9.5	13.3	13.1	10.4	4.5	12.6
	1/4	KQ2F06-G02□1	17	9.9	9.7	12	29.6	13.9	13.3	13.1	10.4	4.5	21.4
	3/8	KQ2F06-G03□1	21	9.9	9.7	12	31.1	13.7	13.3	13.1	10.4	4.5	29.6

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Male Elbow: KQ2L (Face seal)

Applicable tubing O.D. [mm]	Connection thread G	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	A	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y						Nylon	Urethane		
$\emptyset 4$	1/8	KQ2L04-G01□1	12	8.2	7.7	10	10	14.8	16.8	15.4	13.3	4.6	3.3	3	6.3
	1/4	KQ2L04-G02□1	17	8.2	7.7	10	10	14.8	20.3	17.9	13.3	4.6	3.3	3	16.7
$\emptyset 6$	1/8	KQ2L06-G01□1	12	10.4	9.7	12	10	15.5	17.9	17.6	13.3	11.4	9	4.5	6.7
	1/4	KQ2L06-G02□1	17	10.4	9.7	12	10	15.5	21.4	20.1	13.3	11.4	9	4.5	17.2
	3/8	KQ2L06-G03□1	21	10.4	9.7	12	10	15.5	22.4	20.1	13.3	11.4	9	4.5	28.9

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Oval Type

Sealant/Gasket Seal

Inch Size M, R, Rc

Metric Size G

Face Seal

Inch Size NPT

Metric Size R, Rc

Inch Size R

Metric Size Uni

Gasket Seal

Inch Size Uni

Inch Size Uni

KQ2 Series

Oval Type Applicable Tubing: Metric Size, Connection Thread: G

Dimensions

Universal Male Elbow: KQ2V (Face seal)

Applicable tubing O.D. [mm]	Connection thread G	Model	H (Width across flats)	Ø D₁	Release button dimensions		Ø D₂	L₁	L₂	L₃	A	M	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y										
Ø 4	1/8	KQ2V04-G01□1	8	8.2	7.7	10	13.4	19.3	13	24.9	19.4	13.3	2.9	2.9	3	12.9
Ø 6	1/8	KQ2V06-G01□1	8	10.4	9.7	12	13.4	20.5	13	24.9	19.4	13.3	7.5	5.9	4.5	13.2
Ø 6	1/4	KQ2V06-G02□1	10	10.4	9.7	12	18	19.9	15	27.6	21.1	13.3	7.5	5.9	4.5	22.7

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Extended Male Elbow: KQ2W (Face seal)

Applicable tubing O.D. [mm]	Connection thread G	Model	H (Width across flats)	Ø D₁	Release button dimensions		Ø D₂	L₁	L₂	A	M	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	With a rib	
					X	Y										
Ø 4	1/8	KQ2W04-G01□1	12	8.2	7.7	10	10	14.8	30.5	29.1	13.3	4	4	3	16.5	●
Ø 4	1/4	KQ2W04-G02□1	17	8.2	7.7	10	10	14.8	31.2	28.8	13.3	4	4	3	35.8	●
Ø 6	1/8	KQ2W06-G01□1	12	10.4	9.7	12	10	15.5	31.6	31.3	13.3	10.9	8.6	4.5	17	—
Ø 6	1/4	KQ2W06-G02□1	17	10.4	9.7	12	10	15.5	32.3	31	13.3	10.9	8.6	4.5	36.2	—
Ø 6	3/8	KQ2W06-G03□1	21	10.4	9.7	12	10	15.5	33.3	31	13.3	10.9	8.6	4.5	59.4	—

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Male Branch Tee: KQ2T (Face seal)

Applicable tubing O.D. [mm]	Connection thread G	Model	H (Width across flats)	Ø D₁	Release button dimensions		Ø D₂	L₁	L₂	A	M	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y									
Ø 4	1/8	KQ2T04-G01□1	12	8.2	7.7	10	10	14.8	16.8	15.4	13.3	6	4.1	3	7
Ø 4	1/4	KQ2T04-G02□1	17	8.2	7.7	10	10	14.8	20.3	17.9	13.3	6	4.1	3	17.4
Ø 6	1/8	KQ2T06-G01□1	12	10.4	9.7	12	10	15.5	17.9	17.6	13.3	13.9	11	4.5	7.6
Ø 6	1/4	KQ2T06-G02□1	17	10.4	9.7	12	10	15.5	21.4	20.1	13.3	13.9	11	4.5	18.1
Ø 6	3/8	KQ2T06-G03□1	21	10.4	9.7	12	10	15.5	22.4	20.1	13.3	13.9	11	4.5	29.8

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Dimensions

Male Run Tee: KQ2Y (Face seal)

Applicable tubing O.D. [mm]	Connection thread G	Model	H (Width across flats)	$\varnothing D_1$	Release button dimensions		$\varnothing D_2$	L1	L2	L3	A	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y										
$\varnothing 4$	1/8	KQ2Y04-G01□1	12	8.2	7.7	10	10	15.3	16.8	15.3	26.6	13.3	6.4	4.4	3	7
	1/4	KQ2Y04-G02□1	17	8.2	7.7	10	10	15.3	20.3	15.3	29.1	13.3	6.4	4.4	3	17.5
$\varnothing 6$	1/8	KQ2Y06-G01□1	12	10.4	9.7	12	10	16.3	17.9	16.3	28.7	13.3	13.4	10.6	4.5	7.7
	1/4	KQ2Y06-G02□1	17	10.4	9.7	12	10	16.3	21.4	16.3	31.2	13.3	13.4	10.6	4.5	18.2
	3/8	KQ2Y06-G03□1	21	10.4	9.7	12	10	16.3	22.4	16.3	31.2	13.3	13.4	10.6	4.5	29.9

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Bulkhead Connector: KQ2E

Applicable tubing O.D. [mm]	Connection thread G	Model	T (M)	H1 (Width across flats)	H2 (Width across flats)	L1	L2	Release button dimensions		Mounting hole	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
								X	Y						
$\varnothing 4$	1/8	KQ2E04-G01□1	M12 x 1	14	14	25.1	10.7	7.7	10	13	13.3	5.6	4	3	21.3
	1/4	KQ2E04-G02□1	M12 x 1	17	14	30.7	16.3	7.7	10	13	13.3	5.6	4	3	31.5
$\varnothing 6$	1/8	KQ2E06-G01□1	M14 x 1	17	17	24.5	10.1	9.7	12	15	13.3	13.1	10.4	4.5	29.8
	1/4	KQ2E06-G02□1	M14 x 1	17	17	30	15.6	9.7	12	15	13.3	13.1	10.4	4.5	32.8
	3/8	KQ2E06-G03□1	M14 x 1	21	17	32	17.6	9.7	12	15	13.3	13.1	10.4	4.5	45.5

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Oval Type

Sealant/Gasket Seal
Metric Size M, R, Rc
Inch Size UNF, NPT
Inch Size M, R, Rc

Inch Size G
Metric Size G

Face Seal
Metric Size NPT
Inch Size R, Rc
Inch Size R

Gasket Seal
Metric Size Uni
Inch Size Uni
Inch Size R, Rc

KQ2 Series Spare Parts

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

1 Spare Parts

Brass

Description	Part no.	Applicable model
Pipe nut	KQ04-P01A	KQ2E04-G01A1, KQ2E04-G02A1
	KQ06-P01A	KQ2E06-G01A1, KQ2E06-G02A1, KQ2E06-G03A1

Brass + Electroless nickel plating

Description	Part no.	Applicable model
Pipe nut	KQ04-P01N	KQ2E04-G01N1, KQ2E04-G02N1
	KQ06-P01N	KQ2E06-G01N1, KQ2E06-G02N1, KQ2E06-G03N1

Oval
Type

Gasket Seal				Sealant/Gasket Seal
Inch Size Uni	Metric Size Uni	Inch Size R	Metric Size R, Rc	Inch Size UNF, NPT
Inch Size NPT				Metric Size M, R, Rc
				Inch Size UNF, NPT
				Metric Size M, R, Rc

Oval Type Metric Size One-touch Fittings

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

KQ2 Series

Guide

Chuck

Suitable for use with nylon and urethane. Large retaining force.

The chuck provides secure retention and the collet increases the holding force on the tube.

Seal

Can be used for a wide range of pressures from a low vacuum up to a pressure of 1 MPa.

The use of a special profile ensures sealing and reduces resistance when the tube is inserted.

Face seal method

Seal ring

Piping installability is improved by changing to the face seal structure.

Release button

Requires little force for removal.

Releases the chuck collet to remove the tube as well as to prevent the chuck from biting too deeply into the tubing.

Body

O-ring

Stud

Effective when piping in a confined space.

Body part rotates allowing for positioning.

Connection thread

R, Rc

One-touch IN/OUT connection.

Possible to use in vacuum to -100 kPa.

Drastically reduces screw-in time with the face seal method.

Applicable Tubing

Tubing material	FEP, PFA, Nylon, Soft nylon, Polyurethane
Tubing O.D.	Ø 3.2, Ø 4, Ø 6

Specifications

Fluid	Air, Water ^{*1}	
Operating pressure range ^{*2}	-100 kPa to 1 MPa	
Proof pressure (at 23 °C)	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)
Sealant on the threads	Seal ring	

*1 The surge pressure must be under the maximum operating pressure.

*2 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, Seal ring	NBR

How to Order**Threaded Type****KQ2 H 06-01 A P 1**

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
VS	Hexagon socket head universal male elbow
VF	Universal female elbow
VD	Double universal male elbow
VT	Triple universal male elbow
W	Extended male elbow
T	Male branch tee
Y	Male run tee
D	Male delta union

Oval type release button

Face seal

Thread material/Surface treatment

Symbol	Thread material/Surface treatment
A	Brass
N	Brass + Electroless nickel plating

Port size/Applicable tubing O.D.

Symbol	Size
Thread connection	01 R 1/8, Rc 1/8
	02 R 1/4, Rc 1/4
	03 R 3/8, Rc 3/8

Applicable tubing O.D.

Symbol	Size
23	Ø 3.2
04	Ø 4
06	Ø 6

Metric Size M, R, Rc

Inch Size UNF, NPT

Inch Size M, R, Rc

Metric Size G

Inch Size R

Face Seal

Metric Size R, Rc

Inch Size R

Gasket Seal

Inch Size Uni

Metric Size One-touch Fittings

O Oval Type Variations

Hexagon socket head male connector

KQ2S

P.68

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

45° male elbow

KQ2K

P.68

Use to pipe a female thread at a 45° angle. Its direction is in-between that of the male connector and male elbow.

Universal female elbow

KQ2VF

P.69

Use to branch a male or female thread in the same direction and at a 90° angle. Multiple connections possible.

Male connector

KQ2H

P.68

Use to pipe a female thread in the same direction. Most general model.

Hexagon socket head universal male elbow

KQ2VS

P.69

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

Male run tee

KQ2Y

P.71

Use to branch a female thread in the same direction and at a 90° angle.

Male elbow

KQ2L

P.68

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

Double universal male elbow

KQ2VD

P.70

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

Male delta union

KQ2D

P.72

Use to branch a female thread at two right angles.

Male branch tee

KQ2T

P.71

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

Triple universal male elbow

KQ2VT

P.70

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

The following models do not support oval type release buttons. Refer to the round type (from page 173).

Branch universal female elbow

KQ2ZF

P.180

Branch male elbow

KQ2LU

P.177

Branch universal male elbow

KQ2Z

P.180

Double branch universal male elbow

KQ2ZD

P.180

Triple branch universal male elbow

KQ2ZT

P.181

Double branch "Y"

KQ2UD

P.184

Branch "Y"

KQ2U

P.183

⚠Box wrenches and socket wrenches may interfere with oval type release buttons. Refer to page 217 for details.

Dimensions

Male Connector: KQ2H (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	$\emptyset D$	Release button dimensions		L	A	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y				Nylon	Urethane		
$\emptyset 3.2$	1/8	KQ2H23-01□P1	12	6.9	6.7	9.5	14.1	8.9	13.3	3.4	2.9	2.5	6.3
	1/4	KQ2H23-02□P1	17	—	6.7	9.5	15	7.4	13.3	3.4	2.9	2.5	15.1
$\emptyset 4$	1/8	KQ2H04-01□P1	12	7.9	7.7	10	16.4	11.2	13.3	4.8	3.4	3	6.9
	1/4	KQ2H04-02□P1	17	—	7.7	10	15	7.4	13.3	4.8	3.4	3	14.5
$\emptyset 6$	1/8	KQ2H06-01□P1	12	9.9	9.7	12	17.2	12	13.3	13.1	10.4	4.5	6.5
	1/4	KQ2H06-02□P1	17	—	9.7	12	14	6.4	13.3	13.1	10.4	4.5	10.6
	3/8	KQ2H06-03□P1	21	—	9.7	12	15.2	7.6	13.3	13.1	10.4	4.5	22.8

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Hexagon Socket Head Male Connector: KQ2S (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	$\emptyset D$	Release button dimensions		L1	L2	A	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y					Nylon	Urethane		
$\emptyset 4$	1/8	KQ2S04-01□P1	3	13	7.7	10	20.6	19.6	15.4	13.3	4.1	3.6	3.1	11.6
	1/4	KQ2S06-01□P1	4	13	9.7	12	19.8	18.8	14.6	13.3	10	10	4	9.6
$\emptyset 6$	1/4	KQ2S06-02□P1	4	18	9.7	12	19.8	18.8	12.2	13.3	10.7	10	4.1	16.3

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Male Elbow: KQ2L (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	A	M	Effective area [mm²]		With a rib	
					X	Y						Nylon	Urethane		
$\emptyset 3.2$	1/8	KQ2L23-01□P1	12	7.1	6.7	9.5	10	14.5	16	14.3	13.3	3	2.5	2.5	5.1
	1/4	KQ2L23-02□P1	17	7.1	6.7	9.5	10	14.5	19.4	15.3	13.3	3	2.5	2.5	14.3
$\emptyset 4$	1/8	KQ2L04-01□P1	12	8.2	7.7	10	10	14.8	15.5	14.4	13.3	4.6	3.3	3	5.2
	1/4	KQ2L04-02□P1	17	8.2	7.7	10	10	14.8	19.9	16.4	13.3	4.6	3.3	3	14.5
$\emptyset 6$	1/8	KQ2L06-01□P1	12	10.4	9.7	12	10	15.5	16.6	16.6	13.3	11.4	9	4.5	5.7
	1/4	KQ2L06-02□P1	17	10.4	9.7	12	10	15.5	21	18.6	13.3	11.4	9	4.5	15
	3/8	KQ2L06-03□P1	21	10.4	9.7	12	10	15.5	23	20.6	13.3	11.4	9	4.5	30.2

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

45° Male Elbow: KQ2K (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	A	M	Effective area [mm²]		With a rib	
					X	Y						Nylon	Urethane		
$\emptyset 4$	1/8	KQ2K04-01□P1	12	8.2	7.7	10	10	14.4	12	19.5	13.3	4.8	3.4	3	5.1
	1/4	KQ2K04-02□P1	17	8.2	7.7	10	10	14.4	15.4	20.5	13.3	4.8	3.4	3	14.3
$\emptyset 6$	1/8	KQ2K06-01□P1	12	10.4	9.7	12	10	14.7	14.1	22.5	13.3	8.7	6.9	4.5	5.5
	1/4	KQ2K06-02□P1	17	10.4	9.7	12	10	14.7	17.5	23.5	13.3	8.7	6.9	4.5	14.7
	3/8	KQ2K06-03□P1	21	10.4	9.7	12	10	14.7	19.5	25.5	13.3	8.7	6.9	4.5	29.9

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

KQ2 Series

Oval Type Applicable Tubing: Metric Size, Connection Thread: R, Rc

Dimensions

Universal Male Elbow: KQ2V (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Ø D₁	Release button dimensions		Ø D₂	L₁	L₂	L₃	A	M	Effective area [mm ²] Nylon / Urethane	Min. port size	Weight [g]	
					X	Y										
Ø 4	1/8	KQ2V04-01□P1	8	8.2	7.7	10	13.4	19.3	12.7	24.6	19.4	13.3	2.9	2.9	3	12.6
Ø 6	1/8	KQ2V06-01□P1	8	10.4	9.7	12	13.4	20.5	12.7	24.6	19.4	13.3	7.5	5.9	4.5	12.9
	1/4	KQ2V06-02□P1	10	10.4	9.7	12	18	19.9	16.1	28.7	21.1	13.3	7.5	5.9	4.5	23.2

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

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

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Ø D₁	Release button dimensions		Ø D₂	L₁	L₂	L₃	A	M	Effective area [mm ²] Nylon / Urethane	Min. port size	Weight [g]	
					X	Y										
Ø 4	1/8	KQ2VS04-01□P1	6	8.2	7.7	10	13.4	19.3	12.7	24.8	19.6	13.3	2.9	2.9	3	12.6
Ø 6	1/8	KQ2VS06-01□P1	6	10.4	9.7	12	13.4	20.5	12.7	24.8	19.6	13.3	7.5	5.9	4.5	12.9
	1/4	KQ2VS06-02□P1	6	10.4	9.7	12	18	19.9	16.1	24.7	17.1	13.3	7.5	5.9	4.5	19.2

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Universal Female Elbow: KQ2VF (Face seal)

Applicable tubing O.D. [mm]	Connection thread R, Rc	Model	H (Width across flats)	Ø D₁	Release button dimensions		Ø D₂	L₁	L₂	L₃	A	M	Effective area [mm ²] Nylon / Urethane	Min. port size	Weight [g]	
					X	Y										
Ø 4	1/8	KQ2VF04-01□P1	17	8.2	7.7	10	17	21.2	14.1	28.6	23.4	13.3	2.9	2.9	3	28.5
Ø 6	1/8	KQ2VF06-01□P1	17	10.4	9.7	12	17	22.4	14.1	28.6	23.4	13.3	7.5	5.9	4.5	28.9
	1/4	KQ2VF06-02□P1	22	10.4	9.7	12	21.7	23.2	17.6	36.4	28.8	13.3	7.5	5.9	4.5	60.3

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Dimensions

Triple Universal Male Elbow: KQ2VT (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	L3	A	M	P	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y											
$\emptyset 4$	1/8	KQ2VT04-01P1	14	8.2	7.7	10	13.4	19.3	17.6	53.8	48.6	13.3	13.4	2.9	2.9	3	27.5
	1/4	KQ2VT04-02P1	17	8.2	7.7	10	13.4	19.3	21	57.2	49.6	13.3	13.4	2.9	2.9	3	36.8
	3/8	KQ2VT04-03P1	21	8.2	7.7	10	13.4	19.3	23	59.2	51.6	13.3	13.4	2.9	2.9	3	54.4
$\emptyset 6$	1/8	KQ2VT06-01P1	14	10.4	9.7	12	13.4	20.5	17.6	53.8	48.6	13.3	13.4	7.5	5.9	4.5	28.5
	1/4	KQ2VT06-02P1	17	10.4	9.7	12	13.4	20.5	21	57.2	49.6	13.3	13.4	7.5	5.9	4.5	37.8
	3/8	KQ2VT06-03P1	21	10.4	9.7	12	13.4	20.5	23	59.2	51.6	13.3	13.4	7.5	5.9	4.5	55.4

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Double Universal Male Elbow: KQ2VD (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	L3	A	M	P	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y											
$\emptyset 4$	1/8	KQ2VD04-01P1	14	8.2	7.7	10	13.4	19.3	17.6	40.3	35.1	13.3	13.4	2.9	2.9	3	22
	1/4	KQ2VD04-02P1	17	8.2	7.7	10	13.4	19.3	21	43.7	36.1	13.3	13.4	2.9	2.9	3	31.2
	3/8	KQ2VD04-03P1	21	8.2	7.7	10	13.4	19.3	23	45.7	38.1	13.3	13.4	2.9	2.9	3	48.7
$\emptyset 6$	1/8	KQ2VD06-01P1	14	10.4	9.7	12	13.4	20.5	17.6	40.3	35.1	13.3	13.4	7.5	5.9	4.5	22.6
	1/4	KQ2VD06-02P1	17	10.4	9.7	12	13.4	20.5	21	43.7	36.1	13.3	13.4	7.5	5.9	4.5	31.8
	3/8	KQ2VD06-03P1	21	10.4	9.7	12	13.4	20.5	23	45.7	38.1	13.3	13.4	7.5	5.9	4.5	49.3

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Oval Type

Sealant/Gasket Seal

Inch Size UNF, NPT

Inch Size M, R, Rc

Inch Size G

Metric Size R, Rc

Metric Size G

Face Seal

Metric Size NPT

Inch Size R

Inch Size Uni

Gasket Seal

KQ2 Series

Oval Type Applicable Tubing: Metric Size, Connection Thread: R, Rc

Dimensions

Extended Male Elbow: KQ2W (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	A	M	Effective area [mm²]		Min. port size	Weight [g]	With a rib
					X	Y						Nylon	Urethane			
$\emptyset 3.2$	1/8	KQ2W23-01□P1	12	7.1	6.7	9.5	10	14.5	29.6	28	13.3	2.8	2.4	2.5	15.3	—
	1/4	KQ2W23-02□P1	17	7.1	6.7	9.5	10	14.5	31	27	13.3	2.8	2.4	2.5	34.6	—
$\emptyset 4$	1/8	KQ2W04-01□P1	12	8.2	7.7	10	10	14.8	29.2	28.1	13.3	4	4	3	15.5	●
	1/4	KQ2W04-02□P1	17	8.2	7.7	10	10	14.8	31.5	28	13.3	4	4	3	34.9	●
$\emptyset 6$	1/8	KQ2W06-01□P1	12	10.4	9.7	12	10	15.5	30.3	30.3	13.3	10.9	8.6	4.5	15.9	—
	1/4	KQ2W06-02□P1	17	10.4	9.7	12	10	15.5	32.6	30.2	13.3	10.9	8.6	4.5	35.3	—
	3/8	KQ2W06-03□P1	21	10.4	9.7	12	10	15.5	34.6	32.2	13.3	10.9	8.6	4.5	62.8	—

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Male Branch Tee: KQ2T (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	A	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y						Nylon	Urethane		
$\emptyset 3.2$	1/8	KQ2T23-01□P1	12	7.1	6.7	9.5	10	14.5	15.9	14.3	13.3	3.4	2.9	2.5	5.7
	1/4	KQ2T23-02□P1	17	7.1	6.7	9.5	10	14.5	19.3	15.3	13.3	3.4	2.9	2.5	14.9
$\emptyset 4$	1/8	KQ2T04-01□P1	12	8.2	7.7	10	10	14.8	15.5	14.4	13.3	6	4.1	3	5.9
	1/4	KQ2T04-02□P1	17	8.2	7.7	10	10	14.8	19.9	16.4	13.3	6	4.1	3	15.2
$\emptyset 6$	1/8	KQ2T06-01□P1	12	10.4	9.7	12	10	15.5	16.6	16.6	13.3	13.9	11	4.5	6.6
	1/4	KQ2T06-02□P1	17	10.4	9.7	12	10	15.5	21	18.6	13.3	13.9	11	4.5	15.9
	3/8	KQ2T06-03□P1	21	10.4	9.7	12	10	15.5	23	20.6	13.3	13.9	11	4.5	31.1

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Male Run Tee: KQ2Y (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	L3	A	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y							Nylon	Urethane		
$\emptyset 3.2$	1/8	KQ2Y23-01□P1	12	7.1	6.7	9.5	10	14.9	15.9	14.9	13.3	3.4	2.9	2.5	5.7	
	1/4	KQ2Y23-02□P1	17	7.1	6.7	9.5	10	14.9	19.3	14.9	13.3	3.4	2.9	2.5	14.9	
$\emptyset 4$	1/8	KQ2Y04-01□P1	12	8.2	7.7	10	10	15.3	15.5	15.3	13.3	6.4	4.4	3	6	
	1/4	KQ2Y04-02□P1	17	8.2	7.7	10	10	15.3	19.9	15.3	13.3	6.4	4.4	3	15.2	
$\emptyset 6$	1/8	KQ2Y06-01□P1	12	10.4	9.7	12	10	16.3	16.6	16.3	13.3	13.4	10.6	4.5	6.7	
	1/4	KQ2Y06-02□P1	17	10.4	9.7	12	10	16.3	21	16.3	29.7	13.3	13.4	10.6	4.5	16
	3/8	KQ2Y06-03□P1	21	10.4	9.7	12	10	16.3	23	16.3	31.7	13.3	13.4	10.6	4.5	31.2

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Dimensions

Male Delta Union: KQ2D (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	$\emptyset D$	Release button dimensions		L ₁	L ₂	A	M	Q	$\emptyset O$	$\emptyset N$	Effective area [mm ²] Nylon / Urethane	Min. port size	Weight [g]	
					X	Y											
$\emptyset 4$	1/8	KQ2D04-01P1	12	8.2	7.7	10	15.8	22.6	21.5	13.3	5.7	6	3.2	6	6	3.6	9.1
	1/4	KQ2D04-02P1	17	8.2	7.7	10	15.8	26	22.5	13.3	5.7	6	3.2	6	6	3.6	19
$\emptyset 6$	1/8	KQ2D06-01P1	12	10.4	9.7	12	16.8	23.6	23.6	13.3	6.7	6	3.2	13.9	11	5.4	9.7
	1/4	KQ2D06-02P1	17	10.4	9.7	12	16.8	27	24.6	13.3	6.7	6	3.2	13.9	11	5.4	19.3
	3/8	KQ2D06-03P1	21	10.4	9.7	12	16.8	26.5	24.1	13.3	6.7	6	3.2	13.9	11	5.4	27.6

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Oval Type

Sealant/Gasket Seal
Metric Size M, R, Rc
Inch Size UNF, NPT

Inch Size M, R, Rc
Metric Size G

Face Seal
Metric Size NPT
Inch Size R
Inch Size G

Gasket Seal
Metric Size Uni
Inch Size Uni
Metric Size R, Rc
Inch Size R
Inch Size G

Oval Type Inch Size One-touch Fittings

Applicable Tubing: Inch Size, Connection Thread: NPT

KQ2 Series

Guide

Chuck

Suitable for use with nylon and urethane. Large retaining force.

The chuck provides secure retention and the collet increases the holding force on the tube.

Seal

Can be used for a wide range of pressures from a low vacuum up to a pressure of 1 MPa.

The use of a special profile ensures sealing and reduces resistance when the tube is inserted.

Face seal method

Seal ring

Piping installability is improved by changing to the face seal structure.

Release button

Requires little force for removal.

Releases the chuck collet to remove the tube as well as to prevent the chuck from biting too deeply into the tubing.

Body

O-ring

Stud

Effective when piping in a confined space.

Body part rotates allowing for positioning.

Connection thread

NPT

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

Drastically reduces screw-in time with the face seal method.

Applicable Tubing

Tubing material	FEP, PFA, Nylon, Soft nylon, Polyurethane
Tubing O.D.	Ø 1/8", Ø 5/32", Ø 3/16"

Specifications

Fluid	Air, Water ^{*1}
Operating pressure range ^{*2}	-100 kPa to 1 MPa
Proof pressure (at 23 °C)	3 MPa
Ambient and fluid temperature	-5 to 60 °C, Water: 0 to 40 °C (No freezing)
Thread	ANSI/ASME1.20.1 (NPT thread) JIS B0208 (UNF thread)
Nut section	JIS B0208 (UNF thread)
Sealant on the threads	Seal ring

*1 The surge pressure must be under the maximum operating pressure.

*2 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, Seal ring	NBR

How to Order**Threaded Type****KQ2 H 05-34 A P 1**

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
VS	Hexagon socket head universal male elbow
VF	Universal female elbow
VD	Double universal male elbow
VT	Triple universal male elbow
W	Extended male elbow
T	Male branch tee
Y	Male run tee

Oval type release button

Face seal

Thread material/Surface treatment

Symbol	Thread material/Surface treatment
A	Brass
N	Brass + Electroless nickel plating

Port size/Applicable tubing O.D.

Symbol	Size
Thread connection	33 NPT 1/16
	34 NPT 1/8
	35 NPT 1/4

Applicable tubing O.D.

Symbol	Size
01	Ø 1/8"
03	Ø 5/32"
05	Ø 3/16"

Sealant/Gasket Seal	Inch Size M, R, Rc	Metric Size M, R, Rc	Metric Size UNF, NPT	Inch Size M, R, Rc
---------------------	--------------------	----------------------	----------------------	--------------------

Face Seal	Inch Size NPT	Metric Size R, Rc	Metric Size G
-----------	---------------	-------------------	---------------

Gasket Seal	Inch Size R	Metric Size Uni
-------------	-------------	-----------------

Inch Size Uni

Inch Size One-touch Fittings

O Oval Type Variations

Hexagon socket head male connector

KQ2S

P.76

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

Universal male elbow

KQ2V

P.77

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

45° male elbow

KQ2K

P.77

Use to pipe a female thread at a 45° angle. Its direction is in-between that of the male connector and male elbow.

Extended male elbow

KQ2W

P.79

Basically, it is used together with a male elbow. Its extended height allows for multi-levelled piping and prevents interference among fittings.

Male connector

KQ2H

P.76

Use to pipe a female thread in the same direction. Most general model.

Universal female elbow

KQ2VF

P.78

Male branch tee

Male run tee

KQ2T

P.79

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

Male elbow

Hexagon socket head universal male elbow

KQ2L

P.76

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

Double universal male elbow

KQ2VD

P.78

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

Triple universal male elbow

Triple universal male elbow

KQ2VT

P.78

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

Branch universal male elbow

KQ2VS

P.77

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

Use to branch a female thread in the same direction and at a 90° angle.

The following models do not support oval type release buttons. Refer to the round type (from page 185).

Branch universal male elbow

KQ2Z

P.191

Double branch universal male elbow

KQ2ZD

P.192

Triple branch universal male elbow

KQ2ZT

P.192

Branch "Y"

KQ2U

P.194

⚠Box wrenches and socket wrenches may interfere with oval type release buttons. Refer to page 217 for details.

Dimensions

Male Connector: KQ2H (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	$\emptyset D$	Release button dimensions		L	A	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y				Nylon	Urethane		
$\emptyset 1/8$	1/16	KQ2H01-33□P1	11.11	6.7	6.7	9.5	16.8	11.4	13.3	3	2.5	2.5	14.9
	1/8	KQ2H01-34□P1	12.7	6.7	6.7	9.5	14.3	8.9	13.3	3	2.5	2.5	8.7
	1/4	KQ2H01-35□P1	17.46	6.7	6.7	9.5	15.6	7.5	13.3	3.4	2.9	2.5	16.6
$\emptyset 5/32$	1/16	KQ2H03-33□P1	11.11	7.7	7.7	10	19	13.6	13.3	4.8	3.4	3	13.9
	1/8	KQ2H03-34□P1	12.7	7.7	7.7	10	16.4	11	13.3	4.8	3.4	3	7.6
	1/4	KQ2H03-35□P1	17.46	7.7	7.7	10	15.6	7.5	13.3	4.8	3.4	3	16
$\emptyset 3/16$	1/8	KQ2H05-34□P1	12.7	8.3	8.4	11	16.9	11.5	13.3	7.8	6.5	3.6	7.8
	1/4	KQ2H05-35□P1	17.46	8.3	8.4	11	15.6	7.5	13.3	7.8	6.5	3.5	15.3

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Hexagon Socket Head Male Connector: KQ2S (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	$\emptyset D$	Release button dimensions		L1	L2	A	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y					Nylon	Urethane		
$\emptyset 5/32$	1/16	KQ2S03-33□P1	2.78	12	7.7	10	19	16.3	13.6	13.3	4.1	3.6	2.8	7.5
	1/8	KQ2S03-34□P1	2.78	14	7.7	10	17.3	16.3	11.9	13.3	4.1	3.6	2.8	9.2
$\emptyset 3/16$	1/8	KQ2S05-34□P1	3.57	14	8.4	11	19.8	18.8	14.4	13.3	7.8	6.5	3.6	11.7

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Male Elbow: KQ2L (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	A	M	Effective area [mm²]		Min. port size	Weight [g]	With a rib
					X	Y						Nylon	Urethane			
$\emptyset 1/8$	1/16	KQ2L01-33□P1	11.11	7.1	6.7	9.5	10	14.5	21.6	19.8	13.3	3	2.5	2.5	14.6	—
	1/8	KQ2L01-34□P1	12.7	7.1	6.7	9.5	10	14.5	16.7	14.9	13.3	3	2.5	2.5	6.1	—
	1/4	KQ2L01-35□P1	17.46	7.1	6.7	9.5	10	14.5	21.4	16.9	13.3	3	2.5	2.5	18.3	—
$\emptyset 5/32$	1/16	KQ2L03-33□P1	11.11	8.2	7.7	10	10	14.8	21.1	19.8	13.3	4.6	3.3	3	14.9	●
	1/8	KQ2L03-34□P1	12.7	8.2	7.7	10	10	14.8	16.2	14.9	13.3	4.6	3.3	3	6.3	●
	1/4	KQ2L03-35□P1	17.46	8.2	7.7	10	10	14.8	21.9	17.9	13.3	4.6	3.3	3	18.5	●
$\emptyset 3/16$	1/8	KQ2L05-34□P1	12.7	9.1	8.4	11	10	15	16.7	15.8	13.3	6.8	5.6	3.5	6.5	—
	1/4	KQ2L05-35□P1	17.46	9.1	8.4	11	10	15	22.4	18.8	13.3	6.8	5.6	3.5	18.7	—

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

KQ2 Series

Oval Type Applicable Tubing: Inch Size, Connection Thread: NPT

Dimensions

45° Male Elbow: KQ2K (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	A	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y									
$\emptyset 1/8$	1/8	KQ2K01-34□P1	12.7	7.1	6.7	9.5	10	14.3	12.7	19.6	13.3	3	2.5	2.5	5.9
$\emptyset 5/32$	1/8	KQ2K03-34□P1	12.7	8.2	7.7	10	10	14.4	12.7	20	13.3	4.8	3.4	3	6.1
$\emptyset 3/16$	1/8	KQ2K05-34□P1	12.7	9.1	8.4	11	10	14.5	13.2	20.9	13.3	6.8	5.6	3.5	6.3

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Universal Male Elbow: KQ2V (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	L3	A	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y										
$\emptyset 1/8$	1/8	KQ2V01-34□P1	8	7.1	6.7	9.5	14	19.3	12.9	24.8	19.4	13.3	2.2	1.9	2.5	13.1
$\emptyset 5/32$	1/8	KQ2V03-34□P1	8	8.2	7.7	10	14	19.3	12.9	24.8	19.4	13.3	2.9	2.9	3	13.2
$\emptyset 3/16$	1/8	KQ2V05-34□P1	8	9.1	8.4	11	14	19.6	12.9	24.8	19.4	13.3	4.5	3.7	3.5	13.4

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

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

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	L3	A	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y										
$\emptyset 1/8$	1/8	KQ2VS01-34□P1	6.35	7.1	6.7	9.5	14	19.3	12.9	25	19.6	13.3	2.2	1.9	2.5	12.7
$\emptyset 5/32$	1/8	KQ2VS03-34□P1	6.35	8.2	7.7	10	14	19.3	12.9	25	19.6	13.3	2.9	2.9	3	12.8
$\emptyset 3/16$	1/8	KQ2VS05-34□P1	6.35	9.1	8.4	11	14	19.6	12.9	25	19.6	13.3	4.5	3.7	3.5	13.1

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Dimensions

Universal Female Elbow: KQ2VF (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Ø D₁	Release button dimensions		Ø D₂	L₁	L₂	L₃	A	M	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y										
Ø 1/8	1/8	KQ2VF01-34P1	17.46	7.1	6.7	9.5	17	21.2	14.3	28.8	23.4	13.3	2.2	1.9	2.5	28.4
Ø 5/32	1/8	KQ2VF03-34P1	17.46	8.2	7.7	10	17	21.2	14.3	28.8	23.4	13.3	2.9	2.9	3	28.5
Ø 3/16	1/8	KQ2VF05-34P1	17.46	9.1	8.4	11	17	21.5	14.3	28.8	23.4	13.3	4.5	3.7	3.5	28.7

□: A (Brass), N (Brass + Electroless nickel plating)

Double Universal Male Elbow: KQ2VD (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Ø D₁	Release button dimensions		Ø D₂	L₁	L₂	L₃	A	M	P	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y											
Ø 1/8	1/8	KQ2VD01-34P1	14.29	7.1	6.7	9.5	13.4	19.3	18.2	40.9	35.5	13.3	13.4	2.2	1.9	2.5	22.8
Ø 5/32	1/8	KQ2VD03-34P1	14.29	8.2	7.7	10	13.4	19.3	18.2	40.9	35.5	13.3	13.4	2.9	2.9	3	23.1
Ø 3/16	1/8	KQ2VD05-34P1	14.29	9.1	8.4	11	13.4	19.6	18.2	40.9	35.5	13.3	13.4	4.5	3.7	3.5	23.3

□: A (Brass), N (Brass + Electroless nickel plating)

Triple Universal Male Elbow: KQ2VT (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Ø D₁	Release button dimensions		Ø D₂	L₁	L₂	L₃	A	M	P	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y											
Ø 1/8	1/8	KQ2VT01-34P1	14.29	7.1	6.7	9.5	13.4	19.3	18.2	54.4	49	13.3	13.4	2.2	1.9	2.5	28.3
Ø 5/32	1/8	KQ2VT03-34P1	14.29	8.2	7.7	10	13.4	19.3	18.2	54.4	49	13.3	13.4	2.9	2.9	3	28.7
Ø 3/16	1/8	KQ2VT05-34P1	14.29	9.1	8.4	11	13.4	19.6	18.2	54.4	49	13.3	13.4	4.5	3.7	3.5	29

□: A (Brass), N (Brass + Electroless nickel plating)

Oval Type
O

Sealant/Gasket Seal
Inch Size M, R, Rc
Inch Size UNF, NPT

Metric Size G
Metric Size M, R, Rc
Inch Size G

Face Seal
Metric Size NPT
Inch Size R

Gasket Seal
Metric Size Uni
Inch Size R

KQ2 Series

Oval Type Applicable Tubing: Inch Size, Connection Thread: NPT

Dimensions

Extended Male Elbow: KQ2W (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L_1	L_2	A	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
					X	Y						Nylon	Urethane			
$\emptyset 1/8$	1/16	KQ2W01-33□P1	11.11	7.1	6.7	9.5	10	14.5	33.2	31.4	13.3	2.8	2.4	2.5	14.3	—
	1/8	KQ2W01-34□P1	12.7	7.1	6.7	9.5	10	14.5	30.3	28.5	13.3	2.8	2.4	2.5	18	—
	1/4	KQ2W01-35□P1	17.46	7.1	6.7	9.5	10	14.5	33	28.5	13.3	2.8	2.4	2.5	39.9	—
$\emptyset 5/32$	1/16	KQ2W03-33□P1	11.11	8.2	7.7	10	10	14.8	32.7	31.4	13.3	4	4	3	14.4	●
	1/8	KQ2W03-34□P1	12.7	8.2	7.7	10	10	14.8	29.9	28.6	13.3	4	4	3	18.2	●
	1/4	KQ2W03-35□P1	17.46	8.2	7.7	10	10	14.8	33.5	29.5	13.3	4	4	3	40.1	●
$\emptyset 3/16$	1/8	KQ2W05-34□P1	12.7	9.1	8.4	11	10	15	30.4	29.5	13.3	6.8	5.6	3.5	18.4	—
	1/4	KQ2W05-35□P1	17.46	9.1	8.4	11	10	15	34	30.5	13.3	6.8	5.6	3.5	40.3	—

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Male Branch Tee: KQ2T (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L_1	L_2	A	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
					X	Y						Nylon	Urethane			
$\emptyset 1/8$	1/16	KQ2T01-33□P1	11.11	7.1	6.7	9.5	10	14.5	21.5	19.7	13.3	3.4	2.9	2.5	7.7	—
	1/8	KQ2T01-34□P1	12.7	7.1	6.7	9.5	10	14.5	16.6	14.8	13.3	3.4	2.9	2.5	6.7	—
	1/4	KQ2T01-35□P1	17.46	7.1	6.7	9.5	10	14.5	21.3	16.8	13.3	3.4	2.9	2.5	18.9	—
$\emptyset 5/32$	1/16	KQ2T03-33□P1	11.11	8.2	7.7	10	10	14.8	21.1	19.8	13.3	6	4.1	3	16.3	—
	1/8	KQ2T03-34□P1	12.7	8.2	7.7	10	10	14.8	16.2	14.9	13.3	6	4.1	3	7	—
	1/4	KQ2T03-35□P1	17.46	8.2	7.7	10	10	14.8	21.9	17.9	13.3	6	4.1	3	19.2	—
$\emptyset 3/16$	1/8	KQ2T05-34□P1	12.7	9.1	8.4	11	10	15	16.7	15.8	13.3	8.4	7	3.5	7.3	—
	1/4	KQ2T05-35□P1	17.46	9.1	8.4	11	10	15	22.4	18.8	13.3	8.4	7	3.5	19.5	—

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Male Run Tee: KQ2Y (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L_1	L_2	L_3	A	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
					X	Y							Nylon	Urethane			
$\emptyset 1/8$	1/16	KQ2Y01-33□P1	11.11	7.1	6.7	9.5	10	14.9	21.5	14.9	31.1	13.3	3.4	2.9	2.5	15.8	—
	1/8	KQ2Y01-34□P1	12.7	7.1	6.7	9.5	10	14.9	16.6	14.9	26.2	13.3	3.4	2.9	2.5	6.7	—
	1/4	KQ2Y01-35□P1	17.46	7.1	6.7	9.5	10	14.9	21.3	14.9	28.2	13.3	3.4	2.9	2.5	18.9	—
$\emptyset 5/32$	1/16	KQ2Y03-33□P1	11.11	8.2	7.7	10	10	15.3	21.1	15.3	31	13.3	6.4	4.4	3	16.4	—
	1/8	KQ2Y03-34□P1	12.7	8.2	7.7	10	10	15.3	16.2	15.3	26.1	13.3	6.4	4.4	3	7	—
	1/4	KQ2Y03-35□P1	17.46	8.2	7.7	10	10	15.3	21.9	15.3	29.1	13.3	6.4	4.4	3	19.2	—
$\emptyset 3/16$	1/8	KQ2Y05-34□P1	12.7	9.1	8.4	11	10	15.7	16.7	15.7	27	13.3	8.4	7	3.5	7.3	—
	1/4	KQ2Y05-35□P1	17.46	9.1	8.4	11	10	15.7	22.4	15.7	30	13.3	8.4	7	3.5	19.6	—

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Oval
Type

Sealant/Gasket Seal

Inch Size M, R, Rc

Metric Size UNF, NPT

Metric Size M, R, Rc

Inch Size G

Metric Size R, Rc

Inch Size NPT

Inch Size R

Metric Size Uni

Inch Size Uni

Oval Type Inch Size One-touch Fittings

Applicable Tubing: Inch Size, Connection Thread: R

KQ2 Series

Guide

Chuck

Suitable for use with nylon and urethane. Large retaining force.

The chuck provides secure retention and the collet increases the holding force on the tube.

Seal

Can be used for a wide range of pressures from a low vacuum up to a pressure of 1 MPa.

The use of a special profile ensures sealing and reduces resistance when the tube is inserted.

Face seal method

Seal ring

Piping installability is improved by changing to the face seal structure.

Release button

Requires little force for removal.

Releases the chuck collet to remove the tube as well as to prevent the chuck from biting too deeply into the tubing.

Body

O-ring

Stud

Effective when piping in a confined space.

Body part rotates allowing for positioning.

Connection thread

R

One-touch IN/OUT connection.

Possible to use in vacuum to -100 kPa.

Drastically reduces screw-in time with the face seal method.

Applicable Tubing

Tubing material	FEP, PFA, Nylon, Soft nylon, Polyurethane
Tubing O.D.	Ø 1/8", Ø 3/16"

Specifications

Fluid	Air, Water ^{*1}	
Operating pressure range ^{*2}	-100 kPa to 1 MPa	
Proof pressure (at 23 °C)	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)
Sealant on the threads	Seal ring	

*1 The surge pressure must be under the maximum operating pressure.

*2 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, Seal ring	NBR

How to Order**Threaded Type****KQ2 H 05-01 A P 1**

One-touch fittings

Model

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

Oval type release button

Face seal

Thread material/Surface treatment

Symbol	Thread material/Surface treatment
A	Brass
N	Brass + Electroless nickel plating

Port size

Symbol	Size
01	R 1/8
02	R 1/4

Applicable tubing O.D.

Symbol	Size
01	Ø 1/8"
05	Ø 3/16"

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

Sealant/Gasket Seal
Inch Size M, R, Rc

Metric Size G
Inch Size G

Inch Size NPT
Metric Size R, Rc

Face Seal
Inch Size R

Gasket Seal
Inch Size Uni

Metric Size Uni
Inch Size R

Inch Size One-touch Fittings

O Oval Type Variations

Extended male elbow

KQ2W

P.84

Basically, it is used together with a male elbow. Its extended height allows for multi-leveled piping and prevents interference among fittings.

Male connector

KQ2H

P.84

Use to pipe a female thread in the same direction. Most general model.

Male elbow

KQ2L

P.84

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

Male branch tee

KQ2T

P.85

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

Male run tee

KQ2Y

P.85

Use to branch a female thread in the same direction and at a 90° angle.

This model does not support oval type release buttons. Refer to the round type (from page 195).

Branch "Y"

KQ2U

P.199

⚠ Box wrenches and socket wrenches may interfere with oval type release buttons. Refer to page 217 for details.

Dimensions

Male Connector: KQ2H (Face seal)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	$\varnothing D$	Release button dimensions		L	A	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y				Nylon	Urethane		
$\varnothing 1/8$	1/8	KQ2H01-01□P1	12	6.7	6.7	9.5	14.1	8.9	13.3	3.4	2.9	2.5	6.3
	1/4	KQ2H01-02□P1	17	6.7	6.7	9.5	15	7.4	13.3	3.4	2.9	2.5	15.1
$\varnothing 3/16$	1/8	KQ2H05-01□P1	12	8.3	8.4	11	16.7	11.5	13.3	7.8	6.5	3.5	6.8
	1/4	KQ2H05-02□P1	17	8.3	8.4	11	15	7.4	13.3	7.8	6.5	3.5	13.9

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Male Elbow: KQ2L (Face seal)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	$\varnothing D_1$	Release button dimensions		$\varnothing D_2$	L1	L2	A	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y						Nylon	Urethane		
$\varnothing 3/16$	1/8	KQ2L05-01□P1	12	9.1	8.4	11	10	15	16	15.3	13.3	6.8	5.6	3.5	5.4
	1/4	KQ2L05-02□P1	17	9.1	8.4	11	10	15	20.4	17.3	13.3	6.8	5.6	3.5	14.7

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Extended Male Elbow: KQ2W (Face seal)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	$\varnothing D_1$	Release button dimensions		$\varnothing D_2$	L1	L2	A	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y						Nylon	Urethane		
$\varnothing 3/16$	1/8	KQ2W05-01□P1	12	9.1	8.4	11	10	15	29.7	29	13.3	6.8	5.6	3.5	15.7
	1/4	KQ2W05-02□P1	17	9.1	8.4	11	10	15	32	29	13.3	6.8	5.6	3.5	35.1

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

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

Sealant/Gasket Seal
Inch Size M, R, Rc

Metric Size G
Inch Size R, Rc

Face Seal
Metric Size R, Rc

Inch Size NPT
Inch Size R

Gasket Seal
Metric Size Uni

Inch Size R
Inch Size Uni

KQ2 Series

Oval Type Applicable Tubing: Inch Size, Connection Thread: R

Dimensions

Male Branch Tee: KQ2T (Face seal)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]
					X	Y						Nylon	Urethane		
$\emptyset 3/16$	1/8	KQ2T05-01□P1	12	9.1	8.4	11	10	15	16	15.3	13.3	8.4	7	3.5	6.2
$\emptyset 3/16$	1/4	KQ2T05-02□P1	17	9.1	8.4	11	10	15	20.4	17.3	13.3	8.4	7	3.5	15.5

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Male Run Tee: KQ2Y (Face seal)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L ₁	L ₂	L ₃	A	M	Effective area [mm ²]		Min. port size	Weight [g]
					X	Y							Nylon	Urethane		
$\emptyset 3/16$	1/8	KQ2Y05-01□P1	12	9.1	8.4	11	10	15.7	16	15.7	26.5	13.3	8.4	7	3.5	6.3
$\emptyset 3/16$	1/4	KQ2Y05-02□P1	17	9.1	8.4	11	10	15.7	20.4	15.7	28.5	13.3	8.4	7	3.5	15.6

□: A (Brass), N (Brass + Electroless nickel plating)

Release button dimensions

Oval
Type

Sealant/Gasket Seal

Inch Size UNF, NPT

Metric Size M, R, Rc

Inch Size M, R, Rc

Metric Size M, R, Rc

Inch Size G

Metric Size G

Inch Size NPT

Metric Size R, Rc

Inch Size R

Metric Size Uni

Inch Size Uni

Gasket Seal

Metric Size Uni

Inch Size Uni

Oval Type Metric Size Uni One-touch Fittings

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

KQ2 Series

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.

Drastically cuts piping work-hours with the gasket seal method.

Applicable Tubing

Tubing material	FEP, PFA, Nylon, Soft nylon, Polyurethane
Tubing O.D.	Ø 4, Ø 6

Specifications

Fluid	Air, Water ^{*1}
Operating pressure range ^{*2}	-100 kPa to 1 MPa
Proof pressure (at 23 °C)	3 MPa
Ambient and fluid temperature	-5 to 60 °C, Water: 0 to 40 °C (No freezing)

*1 The surge pressure must be under the maximum operating pressure.

*2 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

Made to Order
(Refer to page 93 for details.)

How to Order**Threaded Type****KQ2 H 06 - U01 A 1**

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

Applicable tubing O.D.

Symbol	Size
04	Ø 4
06	Ø 6

Oval type release button

Thread material/Surface treatment

Symbol	Thread material/Surface treatment
A	Brass
N	Brass + Electroless nickel plating

Port size

Symbol	Size
Thread connection	U01 Uni 1/8
	U02 Uni 1/4
	U03 Uni 3/8

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

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

Sealant/Gasket Seal
Inch Size M, R, Rc

Metric Size G
Inch Size G

Face Seal
Metric Size R, Rc
Inch Size R

Gasket Seal
Metric Size NPT
Inch Size R

Metric Size Uni
Inch Size R

Inch Size Uni

Metric Size Uni One-touch Fittings

O Oval Type Variations

Hexagon socket head male connector

KQ2S

P.90

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

Universal male elbow

KQ2V

P.91

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

45° male elbow

KQ2K

P.91

Use to pipe a female thread at a 45° angle. Its direction is in-between that of the male connector and male elbow.

Extended male elbow

KQ2W

P.91

Basically, it is used together with a male elbow. Its extended height allows for multi-levelled piping and prevents interference among fittings.

Male connector

KQ2H

P.90

Use to pipe a female thread in the same direction. Most general model.

Male run tee

KQ2Y P.92

Use to branch a female thread in the same direction and at a 90° angle.

Male elbow

KQ2L

P.90

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

Male branch tee

KQ2T P.92

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

This model does not support oval type release buttons. Refer to the round type (from page 201).

Branch "Y"

KQ2U

P.206

⚠ Box wrenches and socket wrenches may interfere with oval type release buttons. Refer to page 217 for details.

Dimensions

Male Connector: KQ2H (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread Uni	Model	H (Width across flats)	$\varnothing D$	Release button dimensions		L	A*1	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y				Nylon	Urethane		
$\varnothing 4$	1/8	KQ2H04-U01□1	10	7.7	7.7	10	15.9	11.1	13.3	4.8	3.4	3	6.6
	1/4	KQ2H04-U02□1	14	7.7	7.7	10	15.3	8.9	13.3	4.8	3.4	3	12.7
$\varnothing 6$	1/8	KQ2H06-U01□1	12	9.7	9.7	12	16.7	11.9	13.3	13.1	10.4	4.5	6.2
	1/4	KQ2H06-U02□1	14	9.7	9.7	12	17	10.6	13.3	13.1	10.4	4.5	12.8
	3/8	KQ2H06-U03□1	17	9.7	9.7	12	14.9	8.5	13.3	13.1	10.4	4.5	18.1

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of Uni thread

Release button dimensions

Hexagon Socket Head Male Connector: KQ2S (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread Uni	Model	H (Width across flats)	$\varnothing D$	Release button dimensions		L1	L2	A*1	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y					Nylon	Urethane		
$\varnothing 4$	1/8	KQ2S04-U01□1	3	10	7.7	10	20.6	19.6	15.8	13.3	4.1	3.6	3.1	8
	1/8	KQ2S06-U01□1	4	12	9.7	12	19.8	18.8	15	13.3	10	9.9	4.1	8.2
$\varnothing 6$	1/4	KQ2S06-U02□1	4	14	9.7	12	19.8	18.8	13.4	13.3	10.7	10	4.1	12.3

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of Uni thread

Release button dimensions

Male Elbow: KQ2L (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread Uni	Model	H (Width across flats)	$\varnothing D_1$	Release button dimensions		$\varnothing D_2$	L1	L2	A*1	M	Effective area [mm²]		Min. port size	Weight [g]
					X	Y						Nylon	Urethane		
$\varnothing 4$	1/8	KQ2L04-U01□1	10	8.2	7.7	10	10	14.8	16.4	15.7	13.3	4.6	3.3	3	4.8 ●
	1/4	KQ2L04-U02□1	14	8.2	7.7	10	10	14.8	19.2	16.9	13.3	4.6	3.3	3	11.5 ●
$\varnothing 6$	1/8	KQ2L06-U01□1	10	10.4	9.7	12	10	15.5	17.5	17.9	13.3	11.4	9	4.5	5.3 —
	1/4	KQ2L06-U02□1	14	10.4	9.7	12	10	15.5	20.3	19.1	13.3	11.4	9	4.5	12 —
	3/8	KQ2L06-U03□1	17	10.4	9.7	12	10	15.5	21.4	20.2	13.3	11.4	9	4.5	21.4 —

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of Uni thread

Release button dimensions

Oval Type

Sealant/Gasket Seal

Inch Size M, R, Rc

Inch Size UNF, NPT

Metric Size M, R, Rc

Inch Size NPT

Metric Size G

Inch Size R, Rc

Metric Size R, Rc

Inch Size R

Gasket Seal

Metric Size Uni

Inch Size Uni

Metric Size NPT

Inch Size R

Metric Size Uni

Inch Size NPT

KQ2 Series

Oval Type

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)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	A*1	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y									
$\emptyset 4$	1/8	KQ2K04-U01□1	10	8.2	7.7	10	10	14.4	12.9	20.8	13.3	4.8	3.4	4.5	4.7
	1/4	KQ2K04-U02□1	14	8.2	7.7	10	10	14.4	14.7	21	13.3	4.8	3.4	4.5	11.3
$\emptyset 6$	1/8	KQ2K06-U01□1	10	10.4	9.7	12	10	14.7	15	23.8	13.3	8.7	6.9	4.5	5.1
	1/4	KQ2K06-U02□1	14	10.4	9.7	12	10	14.7	16.8	24	13.3	8.7	6.9	4.5	11.7
	3/8	KQ2K06-U03□1	17	10.4	9.7	12	10	14.7	17.9	25.1	13.3	8.7	6.9	4.5	21.2

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of Uni thread

Universal Male Elbow: KQ2V (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread Uni	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	L3	A*1	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y										
$\emptyset 4$	1/8	KQ2V04-U01□1	8	8.2	7.7	10	13.4	19.3	13.6	25.5	20.7	13.3	2.9	2.9	4.5	13.5
	1/8	KQ2V06-U01□1	8	10.4	9.7	12	13.4	20.5	13.6	25.5	20.7	13.3	7.5	5.9	4.5	13.9
$\emptyset 6$	1/4	KQ2V06-U02□1	10	10.4	9.7	12	15.3	19.9	15.4	28	21.6	13.3	7.5	5.9	4.5	21.8

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of Uni thread

Extended Male Elbow: KQ2W (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread Uni	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	A*1	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	With a rib
					X	Y									
$\emptyset 4$	1/8	KQ2W04-U01□1	10	8.2	7.7	10	10	14.8	24.1	23.4	13.3	4	4	3	8.3
	1/4	KQ2W04-U02□1	14	8.2	7.7	10	10	14.8	30.1	27.8	13.3	4	4	3	23.9
$\emptyset 6$	1/8	KQ2W06-U01□1	10	10.4	9.7	12	10	15.5	31.2	31.6	13.3	10.9	8.6	4.5	11.5
	1/4	KQ2W06-U02□1	14	10.4	9.7	12	10	15.5	31.2	30	13.3	10.9	8.6	4.5	24.3
	3/8	KQ2W06-U03□1	17	10.4	9.7	12	10	15.5	32.3	31.1	13.3	10.9	8.6	4.5	41

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of Uni thread

Dimensions

Male Branch Tee: KQ2T (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread Uni	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	A ^{*1}	M	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y									
$\emptyset 4$	1/8	KQ2T04-U01□1	10	8.2	7.7	10	10	14.8	16.4	15.7	13.3	6	4.1	3	5.5
	1/4	KQ2T04-U02□1	14	8.2	7.7	10	10	14.8	19.2	16.9	13.3	6	4.1	3	12.2
$\emptyset 6$	1/8	KQ2T06-U01□1	10	10.4	9.7	12	10	15.5	17.5	17.9	13.3	13.9	11	4.5	6.2
	1/4	KQ2T06-U02□1	14	10.4	9.7	12	10	15.5	20.3	19.1	13.3	13.9	11	4.5	12.9
	3/8	KQ2T06-U03□1	17	10.4	9.7	12	10	15.5	21.4	20.2	13.3	13.9	11	4.5	22.3

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of Uni thread

Release button dimensions

Male Run Tee: KQ2Y (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread Uni	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	L3	A ^{*1}	M	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y										
$\emptyset 4$	1/8	KQ2Y04-U01□1	10	8.2	7.7	10	10	15.3	16.4	15.3	26.9	13.3	6.4	4	3	5.6
	1/4	KQ2Y04-U02□1	14	8.2	7.7	10	10	15.3	19.2	15.3	28.1	13.3	6.4	4	3	12.2
$\emptyset 6$	1/8	KQ2Y06-U01□1	10	10.4	9.7	12	10	16.3	17.5	16.3	29	13.3	13.4	10.6	4.5	6.3
	1/4	KQ2Y06-U02□1	14	10.4	9.7	12	10	16.3	20.3	16.3	30.2	13.3	13.4	10.6	4.5	13
	3/8	KQ2Y06-U03□1	17	10.4	9.7	12	10	16.3	21.4	16.3	31.3	13.3	13.4	10.6	4.5	22.5

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of Uni thread

Release button dimensions

Oval Type
Sealant/Gasket Seal
Inch Size M, R, Rc
Metric Size UNF, NPT

Inch Size M, R, Rc
Metric Size G
Face Seal
Metric Size NPT

Gasket Seal
Inch Size R, Rc
Metric Size Uni
Inch Size R
Metric Size R, Rc
Inch Size R
Metric Size Uni
Inch Size R
Metric Size Uni

KQ2 Series

Made to Order/Clean Series/Spare Parts

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

1 Made to Order

Symbol	Specifications
X12	Lubricant: White vaseline Release button colour: White
X35 ^{*1}	Body colour: Black Release button colour: Light grey
X41	With fixed orifice ^{*2}

*1 The following models are not available as made-to-order: Hexagon socket head male connector/KQ2S, Male connector/KQ2H

*2 Please contact SMC for availability.

The following made-to-order products will be provided based on previous models (KQ2 series). Please contact SMC separately.

Symbol	Specifications
X17	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue
X29	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue Copper-free (With electroless nickel plating)
X39	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue Clean (Copper-free, air blow, double packaging, resin body: white)

2 Clean Series

Please consult with SMC separately for applicable models.

Symbol	Specifications
10-	Brass parts: With electroless nickel plating Lubricant: Fluorine grease Air blow in a clean room Double packaging Resin body, Release button colour: White

Example) 10-KQ2H06-U01N1

3 Spare Parts

Description	Part no.	Applicable thread
Gasket	KQG-U01	Uni 1/8
	KQG-U02	Uni 1/4
	KQG-U03	Uni 3/8

Oval Type

Sealant/Gasket Seal

Metric Size G

Face Seal

Inch Size R, Rc

Gasket Seal

Metric Size Uni

94

Inch Size UNF, NPT

Metric Size M, R, Rc

Inch Size M, R, Rc

Sealant/Gasket Seal

Oval Type Inch Size Uni One-touch Fittings

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

KQ2 Series

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.

Drastically cuts piping work-hours with the gasket seal method.

Applicable Tubing

Tubing material	FEP, PFA, Nylon, Soft nylon, Polyurethane
Tubing O.D.	Ø 1/8", Ø 5/32", Ø 3/16"

Specifications

Fluid	Air, Water*1
Operating pressure range*2	-100 kPa to 1 MPa
Proof pressure (at 23 °C)	3 MPa
Ambient and fluid temperature	-5 to 60 °C, Water: 0 to 40 °C (No freezing)

*1 The surge pressure must be under the maximum operating pressure.

*2 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

Made to Order
(Refer to page 100 for details.)

How to Order**Threaded Type****KQ2 H 05 - U01 A 1**

One-touch fittings

Model

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

Applicable tubing O.D.

Symbol	Size
01	Ø 1/8"
03	Ø 5/32"
05	Ø 3/16"

Oval type release button

Thread material/Surface treatment

Symbol	Thread material/Surface treatment
A	Brass
N	Brass + Electroless nickel plating

Port size

Symbol	Size
Thread connection	U01 Uni 1/8
	U02 Uni 1/4

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

Metric Size M, R, Rc
Inch Size UNF, NPTSealant/Gasket Seal
Inch Size M, R, RcMetric Size G
Inch Size M, R, RcFace Seal
Metric Size R, Rc
Inch Size RGasket Seal
Metric Size Uni
Inch Size G

Inch Size Uni One-touch Fittings

O Oval Type Variations

Male connector

KQ2H

P.98

Use to pipe a female thread in the same direction. Most general model.

Male elbow

KQ2L

P.98

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

Extended male elbow

KQ2W

P.98

Basically, it is used together with a male elbow. Its extended height allows for multi-levelled piping and prevents interference among fittings.

Male run tee

KQ2Y

P.99

Use to branch a female thread in the same direction and at a 90° angle.

Male branch tee

KQ2T

P.99

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

This model does not support oval type release buttons. Refer to the round type (from page 209).

Branch "Y"

KQ2U

P.213

⚠ Box wrenches and socket wrenches may interfere with oval type release buttons. Refer to page 217 for details.

Dimensions

Male Connector: KQ2H (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread Uni	Model	H (Width across flats)	$\emptyset D$	Release button dimensions		L	A ^{*1}	M	Effective area [mm ²]		Min. port size	Weight [g]
					X	Y				Nylon	Urethane		
$\emptyset 1/8$	1/8	KQ2H01-U01□1	11.11	—	6.7	9.5	15.2	10.4	13.3	3.4	2.9	2.5	7.9
	1/4	KQ2H01-U02□1	14.29	—	6.7	9.5	15.3	8.9	13.3	3.4	2.9	2.5	13.7
$\emptyset 5/32$	1/8	KQ2H03-U01□1	11.11	—	7.7	10	15.7	10.9	13.3	4.8	3.4	3	7.7
	1/4	KQ2H03-U02□1	14.29	—	7.7	10	15.3	8.9	13.3	4.8	3.4	3	13
$\emptyset 3/16$	1/8	KQ2H05-U01□1	12.7	8.55	8.4	11	16	11.2	13.3	6.8	5.6	3.5	7.7
	1/4	KQ2H05-U02□1	14.29	—	8.4	11	15.3	8.9	13.3	6.8	5.6	3.5	12.4

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of Uni thread

Release button dimensions

Male Elbow: KQ2L (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread Uni	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L ₁	L ₂	A ^{*1}	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
					X	Y						Nylon	Urethane			
$\emptyset 1/8$	1/8	KQ2L01-U01□1	11.11	7.1	6.7	9.5	10	14.5	17.9	16.7	13.3	3	2.5	2.5	6	—
	1/4	KQ2L01-U02□1	14.29	7.1	6.7	9.5	10	14.5	19.2	16.4	13.3	3	2.5	2.5	12.1	—
$\emptyset 5/32$	1/8	KQ2L03-U01□1	11.11	8.2	7.7	10	10	14.8	17.4	16.7	13.3	4.6	3.3	3	6.2	●
	1/4	KQ2L03-U02□1	14.29	8.2	7.7	10	10	14.8	19.7	17.4	13.3	4.6	3.3	3	12.3	●
$\emptyset 3/16$	1/8	KQ2L05-U01□1	11.11	9.1	8.4	11	10	15	17.9	17.7	13.3	6.8	5.6	3.5	6.4	—
	1/4	KQ2L05-U02□1	14.29	9.1	8.4	11	10	15	20.2	18.4	13.3	6.8	5.6	3.5	12.5	—

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of Uni thread

Release button dimensions

Extended Male Elbow: KQ2W (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread Uni	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L ₁	L ₂	A ^{*1}	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
					X	Y						Nylon	Urethane			
$\emptyset 1/8$	1/8	KQ2W01-U01□1	11.11	7.1	6.7	9.5	10	14.5	31.5	30.3	13.3	2.8	2.4	2.5	14.5	—
	1/4	KQ2W01-U02□1	14.29	7.1	6.7	9.5	10	14.5	30.8	28	13.3	2.8	2.4	2.5	26	—
$\emptyset 5/32$	1/8	KQ2W03-U01□1	11.11	8.2	7.7	10	10	14.8	31.1	30.4	13.3	4	4	3	14.6	●
	1/4	KQ2W03-U02□1	14.29	8.2	7.7	10	10	14.8	31.3	29	13.3	4	4	3	26.2	●
$\emptyset 3/16$	1/8	KQ2W05-U01□1	11.11	9.1	8.4	11	10	15	31.6	31.3	13.3	6.8	5.6	3.5	14.8	—
	1/4	KQ2W05-U02□1	14.29	9.1	8.4	11	10	15	31.8	30	13.3	6.8	5.6	3.5	26.4	—

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of Uni thread

Release button dimensions

Oval Type

Metric Size M, R, Rc

Inch Size UNF, NPT

Inch Size M, R, Rc

Metric Size G

Inch Size R, Rc

Metric Size R, Rc

Inch Size NPT

Inch Size R

Metric Size Uni

Gasket Seal

Inch Size Uni

Metric Size Uni

Inch Size R

Metric Size Uni

Inch Size R

Metric Size Uni

Inch Size R

KQ2 Series

Oval Type

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)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	A ^{*1}	M	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y									
$\emptyset 1/8$	1/8	KQ2T01-U01□1	11.11	7.1	6.7	9.5	10	14.5	17.8	16.6	13.3	3.4	2.9	2.5	6.6
	1/4	KQ2T01-U02□1	14.29	7.1	6.7	9.5	10	14.5	19.1	16.3	13.3	3.4	2.9	2.5	12.7
$\emptyset 5/32$	1/8	KQ2T03-U01□1	11.11	8.2	7.7	10	10	14.8	17.4	16.7	13.3	6	4.1	3	6.9
	1/4	KQ2T03-U02□1	14.29	8.2	7.7	10	10	14.8	19.7	17.4	13.3	6	4.1	3	13
$\emptyset 3/16$	1/8	KQ2T05-U01□1	11.11	9.1	8.4	11	10	15	17.9	17.6	13.3	6.8	5.6	3.5	7.1
	1/4	KQ2T05-U02□1	14.29	9.1	8.4	11	10	15	20.2	18.3	13.3	6.8	5.6	3.5	13.3

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of Uni thread

Release button dimensions

Male Run Tee: KQ2Y (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread Uni	Model	H (Width across flats)	$\emptyset D_1$	Release button dimensions		$\emptyset D_2$	L1	L2	L3	A ^{*1}	M	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
					X	Y										
$\emptyset 1/8$	1/8	KQ2Y01-U01□1	11.11	7.1	6.7	9.5	10	14.9	17.8	14.9	28	13.3	3.4	2.9	2.5	6.6
	1/4	KQ2Y01-U02□1	14.29	7.1	6.7	9.5	10	14.9	19.1	14.9	27.7	13.3	3.4	2.9	2.5	12.8
$\emptyset 5/32$	1/8	KQ2Y03-U01□1	11.11	8.2	7.7	10	10	15.3	17.4	15.3	27.9	13.3	6.4	4.4	3	6.9
	1/4	KQ2Y03-U02□1	14.29	8.2	7.7	10	10	15.3	19.7	15.3	28.6	13.3	6.4	4.4	3	13.1
$\emptyset 3/16$	1/8	KQ2Y05-U01□1	11.11	9.1	8.4	11	10	15.7	17.9	15.7	28.8	13.3	6.8	5.6	3.5	7.2
	1/4	KQ2Y05-U02□1	14.29	9.1	8.4	11	10	15.7	20.2	15.7	29.5	13.3	6.8	5.6	3.5	13.4

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of Uni thread

Release button dimensions

KQ2 Series

Made to Order/Clean Series/Spare Parts

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

1 Made to Order

Symbol	Specifications
X12	Lubricant: White vaseline Release button colour: White
X35 ^{*1}	Body colour: Black Release button colour: Orange
X41	With fixed orifice ^{*2}

*1 The following model is not available as made-to-order: Male connector/
KQ2H

*2 Please contact SMC for availability.

The following made-to-order products will be provided based on previous models (KQ2 series). Please contact SMC separately.

Symbol	Specifications
X17	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue
X29	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue Copper-free (With electroless nickel plating)
X39	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue Clean (Copper-free, air blow, double packaging, resin body: white)

2 Clean Series

Please consult with SMC separately for applicable models.

Symbol	Specifications
10-	Brass parts: With electroless nickel plating Lubricant: Fluorine grease Air blow in a clean room Double packaging Resin body, Release button colour: White

Example) 10-KQ2H05-U01N1

3 Spare Parts

Description	Part no.	Applicable thread
Gasket	KQG-U01	Uni 1/8
	KQG-U02	Uni 1/4

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

Sealant/Gasket Seal
Inch Size M, R, Rc

Metric Size G
Inch Size R, Rc

Metric Size R, Rc
Inch Size R

Face Seal
Inch Size NPT

Metric Size R, Rc
Inch Size R

Gasket Seal
Inch Size Uni

Inch Size Uni

Metric Size One-touch Fittings

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

KQ2 Series

Guide

Chuck

Suitable for use with nylon and urethane. Large retaining force.

The chuck provides secure retention and the collet increases the holding force on the tube.

Seal

Can be used for a wide range of pressures from a low vacuum up to a pressure of 1 MPa.

The use of a special profile ensures sealing and reduces resistance when the tube is inserted.

Release button (Light grey)*

Requires little force for removal.

Releases the chuck collet to remove the tube as well as to prevent the chuck from biting too deeply into the tubing.

* White colour for stainless steel option.

Body

O-ring

Stud

Effective when piping in a confined space.

Body part rotates allowing for positioning.

Connection thread

M, R, Rc

Guide

Chuck

Body

Release button (Light grey)

Seal

* Fittings without thread portion, and with all resin body material are copper free specification.

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

Made to Order
(Refer to page 131 for details.)

Applicable Tubing

Tubing material	FEP, PFA, Nylon, Soft nylon, Polyurethane
Tubing O.D.	Ø 2, Ø 3.2, Ø 4, Ø 6, Ø 8, Ø 10, Ø 12, Ø 16

Specifications

Fluid	Air, Water*1
Operating pressure range*2	-100 kPa to 1 MPa
Proof pressure (at 23 °C)	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

*1 The surge pressure must be under the maximum operating pressure.

*2 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	Male elbow
LU	Branch 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*
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	Double branch "Y"
E	Bulkhead union
	Bulkhead connector
LE	Bulkhead male elbow
N	Adapter

* Not available for stainless steel.

Male thread seal method

Symbol	Seal method
—	None
S	With thread sealant

Thread material/Surface treatment

Symbol	Thread material/Surface treatment
A	Brass
N	Brass + Electroless nickel plating
G	Stainless steel 303 (Connection thread: Only male thread and M3)

Bulkhead union J Interchangeable with KJE

* A, N

Port size/Applicable tubing O.D.

Symbol	Size
Tubing connection	00 ^{*1}
	M3 ^{*2}
	M5
	M6
Thread connection	01
	02
	03
	04

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

*2 Only for stainless steel.

Applicable tubing O.D.

Symbol	Size
02	Ø 2
23	Ø 3.2
04	Ø 4
06	Ø 6
08	Ø 8
10	Ø 10
12	Ø 12
16	Ø 16

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
U	Union "Y"
	Plug-in "Y"
	Different diameter union "Y"
UD	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
	99
Different dia. tubing (Reducer)	23
	04
	06
	08
	10
	12
	16

Applicable tubing O.D.

Symbol	Size
02	Ø 2
23	Ø 3.2
04	Ø 4
06	Ø 6
08	Ø 8
10	Ø 10
12	Ø 12
16	Ø 16

Accessories

Symbol	Name
KQ2N	Nipple
	Reducer nipple
KQ2C	Tube cap
KQ2P	Plug

Sealant/Gasket Seal
Metric Size M, R, Rc
Inch Size UNF, NPTInch Size M, R, Rc
Metric Size G
Inch Size GFace Seal
Metric Size R, RcInch Size NPT
Inch Size R
Metric Size UniGasket Seal
Inch Size Uni
Metric Size R, Rc

Metric Size One-touch Fittings

○ Round Type Variations

Hexagon socket head male connector

KQ2S*

P.107

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

Universal male elbow

KQ2V*

P.112

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

45° male elbow

KQ2K

P.111

Use to pipe a female thread at a 45° angle. Its direction is in-between that of the male connector and male elbow.

Extended male elbow

KQ2W*

P.118

Basically, it is used together with a male elbow. Its extended height allows for multi-levelled piping and prevents interference among fittings.

Bulkhead union

KQ2E*

P.128

Use to connect tubing through a panel, etc.

Bulkhead connector

KQ2E*

P.128

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

Nipple

KQ2N

P.130

Use to connect One-touch fittings.

Reducer nipple

KQ2N

P.130

Use to connect One-touch fittings of different sizes.

Universal female elbow

KQ2VF

P.113

Use to branch a male or female thread in the same direction and at a 90° angle. Multiple connections possible.

Cross

KQ2TW

P.121

Branch universal female elbow

KQ2ZF

P.115

Use to two-branch a male or female thread in the same direction and at a 90° angle. Multiple connections possible.

Male connector

KQ2H*

P.105

Use to pipe a female thread in the same direction. Most general model.

Reducer elbow

Reducer elbow

KQ2L

P.109

Use to change the tube direction of One-touch fittings by 90° and connect tubing of reduced size.

Female connector

KQ2F*

P.106

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

Male elbow

KQ2L*

P.108

Different diameter cross

Different diameter cross

KQ2TX

P.121

Use to four-branch a line and connect tubing of reduced size at both 90° angles.

Straight union

KQ2H

P.105

Use to connect tubing in the same direction.

Union elbow

KQ2L

P.109

Use to connect tubing at right angles.

Male branch tee

KQ2T*

P.119

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

Different diameter straight

KQ2H

P.106

Use to connect tubing of different sizes.

Plug-in elbow

KQ2L

P.109

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

Union tee

KQ2T

P.120

Use to branch tubing at both 90° angles.

* Stainless steel option available (KQ2-G)

		Round Type O
Different diameter tee KQ2T	P.120	Use to connect tubing of reduced size for branching at both 90° angles.
Different diameter tee KQ2T	P.120	Use to connect tubing of reduced size for branching at a 90° angle from two pipes running in the same direction.
Different diameter cross KQ2TY	P.121	Use to connect tubing of reduced size for branching in three directions.
Hexagon socket head universal male elbow KQ2VS	P.112	Hexagon socket on the top allows tightening with a hexagon wrench in confined spaces.
Branch male elbow KQ2LU*	P.110	Use to two-branch a female thread at right angles.
Female elbow KQ2LF	P.117	Use to pipe a male thread at right angles.
Double universal male elbow KQ2VD	P.114	Use to two-branch a female thread at right angles. Two individual parts rotate 360°.
Triple universal male elbow KQ2VT	P.114	Use to three-branch a female thread at right angles. Three individual parts rotate 360°.
Branch universal male elbow KQ2Z	P.115	Hexagon head of the body allows tightening with a box wrench. Use for branch connections.
Double branch universal male elbow KQ2ZD	P.116	Use to four-branch a female thread at right angles. Two individual parts rotate 360°.
Male run tee KQ2Y*	P.122	Use to branch a female thread in the same direction and at a 90° angle.
Triple branch universal male elbow KQ2ZT	P.116	Use to six-branch a female thread at right angles. Three individual parts rotate 360°.
Branch union elbow KQ2LU	P.109	Use to branch tubing at right angles.
Extended plug-in elbow KQ2W	P.117	Use to change the tube direction of One-touch fittings by 90°. Multi-levelled piping is also possible with the plug-in elbow.
Male delta union KQ2D*	P.123	Use to branch a female thread at two right angles.
Delta union KQ2D	P.124	Use to branch tubing at three right angles.
Double branch "Y" KQ2UD*	P.126	Use to four-branch a female thread.
Different diameter double union "Y" KQ2UD	P.126	Use to connect tubing of reduced size for four-branching in the same direction.
Different diameter plug-in "Y" KQ2X	P.127	Use to branch One-touch fittings and connect tubing of reduced size in the same direction.
Double plug-in "Y" KQ2XD	P.127	Use to four-branch One-touch fittings in the same direction.
Union "Y" KQ2U	P.125	Use to branch tubing in the same direction.
Different diameter union "Y" KQ2U	P.125	Use to connect tubing of reduced size for branching in the same direction.
Plug-in "Y" KQ2U	P.125	Use to branch One-touch fittings in the same direction.
Branch "Y" KQ2U*	P.124	Use to branch a female thread in the same direction.
Plug-in reducer KQ2R	P.128	Use to change size of One-touch fittings.
Bulkhead male elbow KQ2LE	P.129	Use to connect tubing through a panel, etc. and to change the tube direction by 90°.
Adapter KQ2N	P.129	Use to connect One-touch fittings and R female threads.
Tube cap KQ2C	P.130	Use to plug unused tubing.
Colour cap KQ2C	P.130	Mount onto the release button and use different colours for piping according to applications.
Plug KQ2P	P.129	Use to plug unused One-touch fittings.

* Stainless steel option available (KQ2-G)

KQ2 Series

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

Dimensions

Male Connector: KQ2H (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread	Model	H (Width across flats)	Ø D	L	A	M	Effective area [mm²]		Min. port size	Weight [g]
								Nylon	Urethane		
$\varnothing 2$	M3 x 0.5	KQ2H02-M3G	5.5	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
$\varnothing 3.2$	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
$\varnothing 4$	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
$\varnothing 6$	M6 x 1.0	KQ2H04-M6□	8	7.7	18.7	14.7	13.3	5.6	4	3	3.6
	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-M6□	10	9.7	18.8	14.8	13.3	5.6	5.6	3	4.4

□: A (Brass), N (Brass + Electroless nickel plating)

Male Connector: KQ2H (Sealant)

Applicable tubing O.D. [mm]	Connection thread	Model	H (Width across flats)	Ø D	L	A ^{*1}	M	Effective area [mm²]		Min. port size	Weight [g]
								Nylon	Urethane		
$\varnothing 3.2$	1/8	KQ2H23-01□S	10	6.7	14	10.9	13.3	3.4	2.9	2.5	6
	1/4	KQ2H23-02□S	14	6.7	16.7	12	13.3	3.4	2.9	2.5	15.3
$\varnothing 4$	1/8	KQ2H04-01□S	10	7.7	14.3	11.2	13.3	4.8	3.4	3	5.6
	1/4	KQ2H04-02□S	14	7.7	16.7	12	13.3	4.8	3.4	3	14.6
$\varnothing 6$	1/8	KQ2H06-01□S	10	9.7	18.4	15.3	13.3	13.1	10.4	4.5	5.8
	1/4	KQ2H06-02□S	14	9.7	16.7	12	13.3	13.1	10.4	4.5	12.5
$\varnothing 8$	3/8	KQ2H08-03□S	17	9.7	18.1	13	13.3	13.1	10.4	4.5	24.5
	1/8	KQ2H08-01■S	14	13	22.5	19.4	14.2	26.1	18	6	11.9
$\varnothing 10$	1/4	KQ2H08-02■S	14	13	22	17.3	14.2	26.1	18	6	13.9
	3/8	KQ2H08-03■S	17	13	18.1	13	14.2	26.1	18	6	21
$\varnothing 12$	1/8	KQ2H10-01■S	17	15.6	23.8	20.7	15.6	26.1	26.1	6	16.9
	1/4	KQ2H10-02■S	17	15.6	27.3	22.6	15.6	41.5	29.5	7.5	22.1
$\varnothing 16$	3/8	KQ2H10-03■S	17	15.6	23.5	18.4	15.6	41.5	29.5	7.5	22.5
	1/2	KQ2H10-04■S	22	15.6	22.3	15.9	15.6	41.5	29.5	7.5	44.7
$\varnothing 12$	1/4	KQ2H12-02■S	19	18.2	28.7	24	17	58.3	46.1	9	24.3
	3/8	KQ2H12-03■S	19	18.2	25.9	20.8	17	58.3	46.1	9	25.2
$\varnothing 16$	1/2	KQ2H12-04■S	22	18.2	22.3	15.9	17	58.3	46.1	9	37.7
	1/4	KQ2H16-02□S	24	23.6	32.5	27.8	20.6	58.3	58.3	9	37.4
$\varnothing 16$	3/8	KQ2H16-03■S	24	23.6	33.1	28	20.6	81	67	11	42.4
	1/2	KQ2H16-04■S	24	23.6	32.1	25.7	20.6	113	67	13	44.6

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of R thread

Straight Union: KQ2H

Applicable tubing O.D. [mm]	Model	Ø D ^{*1}	L	M	Effective area [mm²]		Min. port size	Weight [g]
					Nylon	Urethane		
$\varnothing 2$	KQ2H02-00A	5.8	24.8	11.9	—	0.9	1.4	0.8
$\varnothing 3.2$	KQ2H23-00A	7.1	27.6	13.3	3.4	2.9	2.5	1.4
$\varnothing 4$	KQ2H04-00A	8.2	27.6	13.3	5.6	4	3	1.6
$\varnothing 6$	KQ2H06-00A	10.4	27.6	13.3	13.1	10.4	4.5	2.1
$\varnothing 8$	KQ2H08-00A	13.2	29.4	14.2	26.1	18	6	3.7
$\varnothing 10$	KQ2H10-00A	15.9	32.2	15.6	41.5	29.5	7.5	5.5
$\varnothing 12$	KQ2H12-00A	18.5	35	17	58.3	46.1	9	8.2
$\varnothing 16$	KQ2H16-00A	23.8	42.2	20.6	113	67	13	15.2

*1 Ø D is maximum diameter.

Dimensions

Different Diameter Straight: KQ2H

Applicable tubing O.D. [mm]	Model	$\varnothing D_1$	$\varnothing D_2$	L	M1	M2	Effective area [mm ²]		Min. port size	Weight [g]	
							Nylon	Urethane			
$\varnothing 2$	$\varnothing 3.2$	KQ2H02-23A	5.8	7.1	26.2	11.9	13.3	—	0.9	1.4	1.1
$\varnothing 2$	$\varnothing 4$	KQ2H02-04A	5.8	8.2	26.2	11.9	13.3	—	0.9	1.4	1.2
$\varnothing 3.2$	$\varnothing 4$	KQ2H23-04A	7.1	8.2	27.6	13.3	13.3	3.4	2.9	2.5	1.5
$\varnothing 3.2$	$\varnothing 6$	KQ2H23-06A	7.1	10.4	27.6	13.3	13.3	3.4	2.9	2.5	1.8
$\varnothing 4$	$\varnothing 6$	KQ2H04-06A	8.2	10.4	27.6	13.3	13.3	5.6	5.6	3	2
$\varnothing 6$	$\varnothing 8$	KQ2H06-08A	10.4	13.2	28.5	13.3	14.2	13.1	10.4	4.5	2.9
$\varnothing 8$	$\varnothing 10$	KQ2H08-10A	13.2	15.9	30.8	14.2	15.6	26.1	18	6	4.9
$\varnothing 10$	$\varnothing 12$	KQ2H10-12A	15.9	18.5	33.6	15.6	17	41.5	29.5	7.5	7.2
$\varnothing 12$	$\varnothing 16$	KQ2H12-16A	18.5	23.8	38.6	17	20.6	58.3	46.1	9	12.4

*1 $\varnothing D_1$, $\varnothing D_2$ are maximum diameters.

Female Connector: KQ2F

Applicable tubing O.D. [mm]	Connection thread Rc	Model	H (Width across flats)	$\varnothing D$	L1	L2	M	Effective area [mm ²]		Min. port size	Weight [g]
								Nylon	Urethane		
$\varnothing 3.2$	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
$\varnothing 4$	M3 x 0.5	KQ2F04-M3□	8	7.9	16.5	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	KQ2F04-01□	14	7.9	24.1	8.5	13.3	5.6	4	3	12
	1/4	KQ2F04-02□	17	7.9	29	12.9	13.3	5.6	4	3	21.5
$\varnothing 6$	M5 x 0.8	KQ2F06-M5□	10	9.9	17.6	5.7	13.3	10	10	4.1	5.5
	1/8	KQ2F06-01□	14	9.9	23.6	8.5	13.3	13.1	10.4	4.5	12.2
	1/4	KQ2F06-02□	17	9.9	28.5	12.9	13.3	13.1	10.4	4.5	21.6
	3/8	KQ2F06-03□	19	9.9	29.9	12.7	13.3	13.1	10.4	4.5	22.7
$\varnothing 8$	1/8	KQ2F08-01■	14	13	24.1	8.5	14.2	26.1	18	6	12.9
	1/4	KQ2F08-02■	17	13	29	12.2	14.2	26.1	18	6	22.1
	3/8	KQ2F08-03■	19	13	30.4	13.4	14.2	26.1	18	6	30.7
$\varnothing 10$	1/4	KQ2F10-02■	17	15.6	30	12.9	15.6	41.5	29.5	7.5	24.2
	3/8	KQ2F10-03■	19	15.6	31.3	13.3	15.6	41.5	29.5	7.5	25.5
$\varnothing 12$	1/4	KQ2F12-02■	19	18.2	30.9	12.1	17	58.3	46.1	9	32.6
	3/8	KQ2F12-03■	19	18.2	32.3	13.3	17	58.3	46.1	9	27.6
	1/2	KQ2F12-04■	24	18.2	36.3	15.9	17	58.3	46.1	9	46.3
$\varnothing 16$	3/8	KQ2F16-03□	24	23.6	34.7	12.6	20.6	81	67	13	53.8
	1/2	KQ2F16-04□	24	23.6	38.7	15.9	20.6	113	67	13	51.6

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\varnothing D$ is maximum diameter.

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

Round Type
O

Sealant/Gasket Seal
Inch Size M, R, Rc

Metric Size G
Inch Size G

Face Seal
Inch Size NPT
Metric Size R, Rc

Gasket Seal
Inch Size R
Metric Size Uni

KQ2 Series

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)	Ø D ^{*1}	L1	L2	A	M	Effective area [mm ²]		Min. port size	Weight [g]
									Nylon	Urethane		
Ø 2	M3 x 0.5	KQ2S02-M3G	1.5	5.5	15.7	14.7	13.1	11.9	—	0.9	1.5	1.7
	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
Ø 3.2	M5 x 0.8	KQ2S23-M5□	2	7	17.5	16.3	14.5	13.3	2.5	2.5	2	2.6
	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
Ø 4	M5 x 0.8	KQ2S04-M5□	2.5	8	18.6	17.8	15.6	13.3	4	4	2.5	3
	M6 x 1.0	KQ2S04-M6□	3	8	18.5	17.8	14.5	13.3	4	4	3.1	4.1
Ø 6	M5 x 0.8	KQ2S06-M5□	2.5	10	19.5	17.8	16.5	13.3	4	4	2.5	3.5
	M6 x 1.0	KQ2S06-M6□	3	10	19.1	18.1	15.1	13.3	4	4	3.1	5.1

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D is maximum diameter.

Hexagon Socket Head Male Connector: KQ2S (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Ø D ^{*1}	L1	L2	A ^{*2}	M	Effective area [mm ²]		Min. port size	Weight [g]
									Nylon	Urethane		
Ø 4	1/8	KQ2S04-01□S	3	9.8	19.7	18.8	16.6	13.3	4.1	3.6	3.1	8.1
	1/8	KQ2S06-01□S	4	10	20	18.8	16.9	13.3	10	9.9	4.1	6.5
Ø 6	1/4	KQ2S06-02□S	4	13.8	19.8	18.8	15.1	13.3	10.7	10	4.1	13.4
	1/8	KQ2S08-01■S	5	13	22.9	19.7	19.8	14.2	17.2	16.2	5.1	10.2
Ø 8	1/4	KQ2S08-02■S	6	14	23.2	19.5	18.5	14.2	23.3	16.2	6.1	14.3
	3/8	KQ2S08-03■S	6	17	20.7	19.7	15.6	14.2	23.3	16.2	6.1	21.1
Ø 10	1/8	KQ2S10-01■S	5	15.6	24.3	21.1	21.2	15.6	17.2	16.2	5.1	12
	1/4	KQ2S10-02■S	8	15.6	24.6	20.1	19.9	15.6	39	26.6	8.1	12.4
Ø 12	3/8	KQ2S10-03■S	8	17	25.1	20.1	20	15.6	39	26.6	8.1	23.2
	1/2	KQ2S10-04■S	8	22	21.1	20.1	14.7	15.6	39	26.6	8.1	37.4
Ø 16	1/4	KQ2S12-02□S	8	18.2	29	21.5	24.3	17	46	44.5	8.1	21
	3/8	KQ2S12-03□S	10	18.2	26.4	21.8	21.3	17	60	44.5	10.1	21.2
Ø 16	1/2	KQ2S12-04□S	10	22	22.8	21.8	16.4	17	60	44.5	10.1	30.5
	1/4	KQ2S16-02□S	8	23.6	32.5	25.1	27.8	20.6	46	46	8.1	25.7
Ø 16	3/8	KQ2S16-03□S	10	23.6	33.5	25.4	28.4	20.6	81	67	10.1	38.3
	1/2	KQ2S16-04□S	12	23.6	33.4	26.1	27	20.6	113	67	12.1	43.5

□: A (Brass), N (Brass + Electroless nickel plating)

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

*1 Ø D is maximum diameter.

*2 Reference dimensions after installation of R thread

Dimensions**Male Elbow: KQ2L (Gasket seal)**

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
										Nylon	Urethane			
Ø 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	●
Ø 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	●
Ø 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	●
	M6 x 1.0	KQ2L04-M6□	8	8.2	7	15.4	15.8	15.9	13.3	3.5	3.5	2.5	4.2	●
Ø 6	M5 x 0.8	KQ2L06-M5□	7	10.4	7	14.5	16.5	18.7	13.3	3.5	3.5	2.5	3.2	●
	M6 x 1.0	KQ2L06-M6□	8	10.4	7	14.5	17.5	18.7	13.3	3.5	3.5	2.5	4.3	●

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.**Male Elbow: KQ2L (Sealant)**

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	A ^{*2}	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
										Nylon	Urethane			
Ø 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	KQ2L23-02□S	14	7.1	10	14.5	21.2	20.1	13.3	3	2.5	2.5	14.1	—
Ø 4	1/8	KQ2L04-01□S	10	8.2	10	14.8	16.2	17.2	13.3	4.6	3.3	3	4.8	●
	1/4	KQ2L04-02□S	14	8.2	10	14.8	21.7	21.1	13.3	4.6	3.3	3	14.3	●
Ø 6	1/8	KQ2L06-01□S	10	10.4	10	15.5	17.3	19.4	13.3	11.4	9	4.5	5.2	—
	1/4	KQ2L06-02□S	14	10.4	10	15.5	22.8	23.3	13.3	11.4	9	4.5	14.7	—
Ø 8	3/8	KQ2L06-03□S	17	10.4	10	15.5	24.1	24.2	13.3	11.4	9	4.5	26.5	—
	1/8	KQ2L08-01□S	10	13.2	10	16.4	18.7	22.2	14.2	11.4	11.4	4.5	6.1	●
	*3	KQ2L08-01□QS	12	13.2	12	17.2	23.5	27.0	14.2	21.6	14.9	6	9.3	●
		KQ2L08-02□S	14	13.2	12	17.2	25.4	27.3	14.2	21.6	14.9	6	17.7	●
Ø 10	3/8	KQ2L08-03□S	17	13.2	12	17.2	25.5	27.0	14.2	21.6	14.9	6	24.7	●
	1/8	KQ2L10-01□S	12	15.9	12	18.6	23.6	28.4	15.6	21.6	14.9	6	11.1	●
	1/4	KQ2L10-02□S	17	15.9	17	19.3	28.7	31.9	15.6	35.2	25	7.5	21.7	●
	3/8	KQ2L10-03□S	17	15.9	17	19.3	29.6	32.4	15.6	35.2	25	7.5	22.2	●
Ø 12	1/2	KQ2L10-04□S	22	15.9	17	19.3	33.6	35.1	15.6	35.2	25	7.5	44.6	●
	1/4	KQ2L12-02□S	17	18.5	17	21.5	30.0	34.5	17	50.2	39.7	9	23.5	●
	3/8	KQ2L12-03□S	17	18.5	17	21.5	30.9	35.0	17	50.2	39.7	9	24.1	●
Ø 16	1/2	KQ2L12-04□S	22	18.5	17	21.5	34.9	37.7	17	50.2	39.7	9	46.5	●
	1/4	KQ2L16-02□S	17	23.8	17	25.1	32.6	39.8	20.6	50.2	50.2	9	27.8	●
	3/8	KQ2L16-03□S	22	23.8	21	27.1	35.4	42.2	20.6	71	58.9	11	40.8	—
Ø 16	1/2	KQ2L16-04□S	22	23.8	21	27.1	34.1	39.6	20.6	100	58.9	13	44.5	—

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

*2 Reference dimensions after installation of R thread

*3 For details, refer to page 131.

Gasket Seal	Inch Size NPT	Inch Size R, Rc	Metric Size R, Rc	Metric Size G	Inch Size R	Inch Size Uni	Metric Size Uni	Gasket Seal
-------------	---------------	-----------------	-------------------	---------------	-------------	---------------	-----------------	-------------

KQ2 Series

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

Dimensions

Union Elbow: KQ2L

Applicable tubing O.D. [mm]	Model	$\varnothing D$	L	Q	M	$\varnothing O$	$\varnothing N$	Effective area [mm²]		Min. port size	Weight [g]
								Nylon	Urethane		
Ø 3.2	KQ2L23-00A	7.1	14.9	5.4	13.3	6	3.2	3	2.5	2.5	1.6
Ø 4	KQ2L04-00A	8.2	15.3	5.7	13.3	6	3.2	4.2	4.2	3	1.9
Ø 6	KQ2L06-00A	10.4	16.3	6.8	13.3	6	3.2	11.4	9	4.5	2.7
Ø 8	KQ2L08-00A	13.2	18.2	8.4	14.2	8	4.2	21.6	14.9	6	4.7
Ø 10	KQ2L10-00A	15.9	20.6	9.6	15.6	8	4.2	35.2	25	7.5	7.1
Ø 12	KQ2L12-00A	18.5	23	10.7	17	8	4.2	50.2	39.7	9	10.3
Ø 16	KQ2L16-00A	23.8	28.6	13.4	20.6	8	4.2	100	58.9	13	19.7

*1 Ø D is maximum diameter.

Plug-in Elbow: KQ2L

Applicable tubing O.D. [mm]	Applicable fitting size $\varnothing d$	Model	$\varnothing D_1$	$\varnothing D_2$	L ₁	L ₂	A	M	Effective area [mm²]		Min. port size	Weight [g]
									Nylon	Urethane		
Ø 3.2	Ø 3.2	KQ2L23-99A	7.1	6.4	14.4	20.9	11.1	13.3	3	2.5	2.2	0.9
Ø 4	Ø 4	KQ2L04-99A	8.2	7.2	14.5	21.1	11.9	13.3	4.2	4.2	2.5	1.2
Ø 6	Ø 6	KQ2L06-99A	10.4	8	15.3	22.3	14.2	13.3	9	9	4	1.8
Ø 8	Ø 8	KQ2L08-99A	13.2	10	17.2	26.2	18.6	14.2	21.6	14.9	6	3
Ø 10	Ø 10	KQ2L10-99A	15.9	12	19.3	28.2	20.5	15.6	35.2	25	7.5	4.7
Ø 12	Ø 12	KQ2L12-99A	18.5	14	21.5	31	23.2	17	50.2	39.7	9	7
Ø 16	Ø 16	KQ2L16-99A	23.8	20	27.1	36.8	28.1	20.6	100	58.9	13	13.7

*1 Ø D₁ is maximum diameter.

Reducer Elbow: KQ2L

Applicable tubing O.D. [mm]	Applicable fitting size $\varnothing d$	Model	$\varnothing D_1$	$\varnothing D_2$	L ₁	L ₂	A	M	Effective area [mm²]		Min. port size	Weight [g]	
									Nylon	Urethane			
Ø 3.2	Ø 4	KQ2L23-04A	7.1	6.4	14.5	23.9	14.1	13.3	3	2.5	2.5	1.1	
Ø 6	KQ2L23-06A	7.1	6.4	14.5	24.1	14.3	13.3	3	2.5	2.5	1.3		
Ø 4	Ø 6	KQ2L04-06A	8.2	7.2	14.8	24.6	15.4	13.3	4.2	4.2	3	1.5	
Ø 8	KQ2L04-08A	8.2	7.2	14.8	29.5	19.4	13.3	4.2	4.2	3	1.8		
Ø 6	Ø 8	KQ2L06-08A	10.4	9	15.5	24.2	15.2	13.3	11.4	9	4.5	2.1	
Ø 10	KQ2L06-10A	10.4	9	15.5	31.6	21.2	13.3	11.4	9	4.5	2.7		
Ø 8	Ø 10	KQ2L08-10A	13.2	10	18.8	27.1	18.1	14.2	21.6	14.9	6	3.5	
Ø 12	KQ2L08-12A	13.2	10	18.8	34	23.6	14.2	21.6	14.9	6	4.9		
Ø 10	Ø 12	KQ2L10-12A	15.9	12	19.3	35.6	26.5	15.6	35.2	25	7.5	5.6	
Ø 12	Ø 16	KQ2L12-16A	18.5	14	21.5	42.6	31.2	17	50.2	39.7	9	8.7	

*1 Ø D₁ is maximum diameter.

Branch Union Elbow: KQ2LU

Applicable tubing O.D. [mm]	Model	$\varnothing D$	$\varnothing D$	L ₁	L ₂	Q ₁	Q ₂	M	P	$\varnothing O$	$\varnothing N$	Effective area [mm²]		Min. port size	Weight [g]
												Nylon	Urethane		
Ø 4	KQ2LU04-00A	8.2	15.8	19.9	15.8	7.9	13.3	8.2	6	3.2	6	4.1	3	3.1	
Ø 6	KQ2LU06-00A	10.4	16.5	21.7	16.5	10	13.3	10.4	6	3.2	13.9	11	4.5	4.4	
Ø 8	KQ2LU08-00A	13.2	18.2	24.8	18.2	13.1	14.2	13.2	8	4.2	26.3	18.2	6	8	
Ø 10	KQ2LU10-00A	15.9	20.3	28.3	20.3	15.9	15.6	15.9	8	4.2	40.8	29	7.5	12.2	
Ø 12	KQ2LU12-00A	18.5	22.5	31.7	22.5	17.9	17	18.5	8	4.2	57.2	45.2	9	18.1	

*1 Ø D is maximum diameter.

Dimensions

Branch Male Elbow: KQ2LU (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread	Model	H (Width across flats)	*1 Ø D	L1	L2	L3	A	M	P	Ø O	Ø N	Q1	Q2	Effective area [mm²] Nylon/Urethane	Min. port size	Weight [g]	
Ø 4	M5 x 0.8	KQ2LU04-M5■	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-M6□	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
Ø 6	M5 x 0.8	KQ2LU06-M5■	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 1.0	KQ2LU06-M6□	12	10.4	16.5	22.4	27.6	23.6	13.3	10.4	6	3.2	16.5	10	4.3	4.3	3	10.3

□: A (Brass), N (Brass + Electroless nickel plating)
 ■: A (Brass), N (Brass + Electroless nickel plating),
 G (stainless steel)

*1 Ø D is maximum diameter.

Branch Male Elbow: KQ2LU (Sealant)

Applicable tubing O.D. [mm]	Connection thread	Model	H (Width across flats)	*1 Ø D	L1	L2	L3	A *2	M	P	Ø O	Ø N	Q1	Q2	Effective area [mm²] Nylon/Urethane	Min. port size	Weight [g]	
Ø 4	1/8	KQ2LU04-01■S	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	KQ2LU04-02■S	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
Ø 6	1/8	KQ2LU06-01■S	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	KQ2LU06-02■S	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	KQ2LU06-03■S	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
Ø 8	1/8	KQ2LU08-01■S	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	KQ2LU08-02■S	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
	3/8	KQ2LU08-03■S	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
Ø 10	1/4	KQ2LU10-02■S	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
	3/8	KQ2LU10-03■S	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	KQ2LU10-04■S	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
Ø 12	1/4	KQ2LU12-02■S	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	KQ2LU12-03■S	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
	1/2	KQ2LU12-04■S	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

■: A (Brass), N (Brass + Electroless nickel plating),
 G (stainless steel)

*1 Ø D is maximum diameter.
 *2 Reference dimensions after installation of R thread

Round Type
 ○

Sealant/Gasket Seal
 Inch Size M, R, Rc

Metric Size G
 Inch Size G

Face Seal
 Metric Size R, Rc

Inch Size R
 Inch Size Uni

Gasket Seal
 Inch Size NPT

KQ2 Series

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)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
Ø 4	M5 x 0.8	KQ2K04-M5□	7	8.2	8	14.4	13.1	22.8	13.3	3.4	3.4	2.5	3
	M6 x 1.0	KQ2K04-M6□	8	8.2	8	14.4	14.1	22.8	13.3	3.4	3.4	2.5	4.1
Ø 6	M5 x 0.8	KQ2K06-M5□	7	10.4	8	14.4	17	27.4	13.3	3.4	3.4	2.5	3.5
	M6 x 1.0	KQ2K06-M6□	8	10.4	8	14.4	18	27.4	13.3	3.4	3.4	2.5	4.5

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

45° Male Elbow: KQ2K (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	A ^{*2}	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
Ø 4	1/8	KQ2K04-01□S	10	8.2	10	14.4	12.7	22.3	13.3	4.8	3.4	3	4.6
	1/4	KQ2K04-02□S	14	8.2	10	14.4	17.2	25.2	13.3	4.8	3.4	3	14.1
Ø 6	1/8	KQ2K06-01□S	10	10.4	10	14.7	14.8	25.3	13.3	8.7	6.9	4.5	5
	1/4	KQ2K06-02□S	14	10.4	10	14.7	19.3	28.2	13.3	8.7	6.9	4.5	14.5
	3/8	KQ2K06-03□S	17	10.4	10	14.7	20.6	29.1	13.3	8.7	6.9	4.5	26.2
Ø 8	KQ2K08-01□S	10	13.2	10	16	15.7	28	14.2	8.7	8.7	4.5	6	
	KQ2K08-01□QS	12	13.2	12	16	20.5	32.8	14.2	19.7	19.7	6	9.1	
	KQ2K08-02□S	14	13.2	12	16	22.4	33.1	14.2	19.7	19.7	6	17.5	
Ø 10	KQ2K08-03□S	17	13.2	12	16	22.5	32.8	14.2	19.7	19.7	6	24.5	
	KQ2K10-01□S	12	15.9	12	18.2	21.5	36.2	15.6	30.9	23.2	6	11.1	
	KQ2K10-02□S	17	15.9	17	17.6	29.1	41.8	15.6	30.9	23.2	7.5	21.8	
Ø 12	KQ2K10-03□S	17	15.9	17	17.6	24.3	36.6	15.6	30.9	23.2	7.5	21.7	
	KQ2K10-04□S	22	15.9	17	17.6	28.3	39.3	15.6	30.9	23.2	7.5	44.1	
	KQ2K12-02□S	17	18.5	17	19.4	29	43.8	17	44.5	35.1	9	23.3	
Ø 16	KQ2K12-03□S	17	18.5	17	19.4	24.2	38.6	17	44.5	35.1	9	23.2	
	KQ2K12-04□S	22	18.5	17	19.4	28.2	41.3	17	44.5	35.1	9	45.7	
Ø 16	KQ2K16-02□S	17	23.8	17	24.3	29.6	49.2	20.6	44.5	44.5	9	27.7	
	KQ2K16-03□S	22	23.8	21	23.8	31.4	50.2	20.6	65.8	58	11	39.2	
	KQ2K16-04□S	22	23.8	21	23.8	30.1	47.6	20.6	91.9	58	13	42.9	

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

*2 Reference dimensions after installation of R thread

*3 For details, refer to page 131.

Dimensions

Universal Male Elbow: KQ2V (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	*1 Ø D1	Ø D2	L1	L2	L3	A	M	Effective area [mm²]	Min. port size	Weight [g]	
Ø 4	M5 x 0.8	KQ2V04-M5□	8	8.2	9.8	17.5	10.9	18.4	14.9	13.3	2.9	2.9	2.5	5.4
Ø 6	M5 x 0.8	KQ2V06-M5□	8	10.4	9.8	18.3	10.9	18.4	14.9	13.3	3.8	3.8	2.5	5.7

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D1 is maximum diameter.

Universal Male Elbow: KQ2V (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	*1 Ø D1	Ø D2	L1	L2	L3	A *2	M	Effective area [mm²]	Min. port size	Weight [g]	
Ø 4	1/8	KQ2V04-01□S	8	8.2	13.4	19.3	13.7	25.6	22.5	13.3	2.9	2.9	3	13.2
Ø 6	1/8	KQ2V06-01□S	8	10.4	13.4	20.5	13.7	25.6	22.5	13.3	7.5	5.9	4.5	13.5
	1/4	KQ2V06-02□S	10	10.4	15.3	19.9	17.9	30.5	25.8	13.3	7.5	5.9	4.5	24.9
Ø 8	1/8	KQ2V08-01□S	12	13.2	17.6	23.5	15.1	27.6	24.5	14.2	16	11.2	6	22.6
	1/4	KQ2V08-02□S	12	13.2	17.6	23.5	18.5	31	26.3	14.2	16	11.2	6	29.1
	3/8	KQ2V08-03□S	14	13.2	20.6	23.1	19.5	35.3	30.2	14.2	16	11.2	6	44.4
Ø 10	1/4	KQ2V10-02□S	14	15.9	20.6	25.9	19.9	34.9	30.2	15.6	27	20.3	7.5	38.1
	3/8	KQ2V10-03□S	14	15.9	20.6	25.9	20.3	35.3	30.2	15.6	27	20.3	7.5	45.7
Ø 12	3/8	KQ2V12-03□S	17	18.5	25.2	28.5	21.4	37.6	32.5	17	39	30.8	9	59.6
	1/2	KQ2V12-04□S	17	18.5	25.2	28.5	24.6	40.8	34.4	17	39	30.8	9	78.2
Ø 16	3/8	KQ2V16-03□S	21	23.8	32.3	34.2	25.1	45.4	40.3	20.6	55	46	11	99.5
	1/2	KQ2V16-04□S	21	23.8	32.3	34.2	28.3	48.6	42.2	20.6	78	46	13	107.9

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D1 is maximum diameter.

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

*2 Reference dimensions after installation of R thread

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

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	*1 Ø D1	Ø D2	L1	L2	L3	A	M	Effective area [mm²]	Min. port size	Weight [g]	
Ø 4	M5 x 0.8	KQ2VS04-M5□	4	8.2	9.8	17.5	10.4	18.2	15.2	13.3	2.9	2.9	2.5	5.3
Ø 6	M5 x 0.8	KQ2VS06-M5□	4	10.4	9.8	18.3	10.4	18.2	15.2	13.3	3.8	3.8	2.5	5.6

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D1 is maximum diameter.

Hexagon Socket Head Universal Male Elbow: KQ2VS (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	*1 Ø D1	Ø D2	L1	L2	L3	A *2	M	Effective area [mm²]	Min. port size	Weight [g]	
Ø 4	1/8	KQ2VS04-01□S	6	8.2	13.4	19.3	13.7	25.8	22.7	13.3	2.9	2.9	3	13.2
	1/8	KQ2VS06-01□S	6	10.4	13.4	20.5	13.7	25.8	22.7	13.3	7.5	5.9	4.5	13.5
Ø 6	1/4	KQ2VS06-02□S	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	KQ2VS08-01□S	8	13.2	17.6	23.5	15.1	26	22.9	14.2	16	11.2	6	19.2
Ø 8	1/4	KQ2VS08-02□S	8	13.2	17.6	23.5	18.5	29.5	24.8	14.2	16	11.2	6	25.7
	3/8	KQ2VS08-03□S	8	13.2	20.6	23.1	19.5	31.4	26.3	14.2	16	11.2	6	37
Ø 10	1/4	KQ2VS10-02□S	8	15.9	20.6	25.9	19.7	30.8	26.1	15.6	27	20.3	7.5	30.4
	3/8	KQ2VS10-03□S	8	15.9	20.6	25.9	20.3	31.4	26.3	15.6	27	20.3	7.5	38.3
Ø 12	3/8	KQ2VS12-03□S	10	18.5	25.2	28.5	21.4	35.1	30	17	39	30.8	9	51.4
	1/2	KQ2VS12-04□S	10	18.5	25.2	28.5	24.6	38.3	31.9	17	39	30.8	9	70

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D1 is maximum diameter.

*2 Reference dimensions after installation of R thread

KQ2 Series

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)	$\varnothing D_1$	$\varnothing D_2$	L1	L2	L3	A	M	Effective area [mm²]		Min. port size	Weight [g]
											Nylon	Urethane		
Ø 4	M5 x 0.8	KQ2VF04-M5□	8	8.2	9.8	17.5	10.2	19.2	16.2	13.3	2.9	2.9	2.5	5.5
Ø 6	M5 x 0.8	KQ2VF06-M5□	8	10.4	9.8	18.3	10.2	19.2	16.2	13.3	3.8	3.8	2.5	5.8

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Universal Female Elbow: KQ2VF (Sealant)

Applicable tubing O.D. [mm]	Connection thread R, Rc	Model	H (Width across flats)	$\varnothing D_1$	\varEOF{D}_2	L1	L2	L3	A *2	M	Effective area [mm²]		Min. port size	Weight [g]
											Nylon	Urethane		
Ø 4	1/8	KQ2VF04-01□S	14	8.2	13.4	19.3	14.4	28.5	25.4	13.3	2.9	2.9	3	17.3
Ø 6	1/8	KQ2VF06-01□S	14	10.4	13.4	20.5	14.4	28.5	25.4	13.3	7.5	5.9	4.5	17.6
	1/4	KQ2VF06-02□S	17	10.4	17.6	21.2	19.4	37.9	33.2	13.3	7.5	5.9	4.5	37
Ø 8	1/8	KQ2VF08-01□S	17	13.2	17.6	23.5	15.5	30	26.9	14.2	16	11.2	6	27.5
	1/4	KQ2VF08-02□S	17	13.2	17.6	23.5	18.9	37.9	33.2	14.2	16	11.2	6	38.1
	3/8	KQ2VF08-03□S	22	13.2	25.2	24.9	24	44	38.9	14.2	16	11.2	6	64.5
Ø 10	1/4	KQ2VF10-02□S	19	15.9	20.6	25.9	20.4	40.3	35.6	15.6	27	20.3	7.5	46.4
	3/8	KQ2VF10-03□S	22	15.9	25.2	26.3	23.2	44	38.9	15.6	27	20.3	7.5	65.3
Ø 12	3/8	KQ2VF12-03□S	22	18.5	25.2	28.5	22.5	44	38.9	17	39	30.8	9	67.2
	1/2	KQ2VF12-04□S	24	18.5	27	29.9	24.4	48.9	42.5	17	39	30.8	9	95.6

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

*2 Reference dimensions after installation of R thread

Dimensions

Triple Universal Male Elbow: KQ2VT (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	*1 Ø D1	Ø D2	L1	L2	L3	A*2	M	P	Effective area [mm²]	Min. port size	Weight [g]	
Ø 4	1/8	KQ2VT04-01S	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	KQ2VT04-02S	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	KQ2VT04-03S	17	8.2	13.4	19.3	22.1	58.3	53.2	13.3	13.4	2.9	2.9	3	44.8
Ø 6	1/8	KQ2VT06-01S	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	KQ2VT06-02S	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	KQ2VT06-03S	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
Ø 8	1/8	KQ2VT08-01S	19	13.2	17.6	23.7	19	61.8	58.7	14.2	15.9	16	11.2	6	59.6
	1/4	KQ2VT08-02S	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	KQ2VT08-03S	19	13.2	17.6	23.7	23	65.8	60.7	14.2	15.9	16	11.2	6	64.9
Ø 10	1/8	KQ2VT10-01S	22	13.2	17.6	23.7	27.2	70	63.6	14.2	15.9	16	11.2	6	91.5
	1/4	KQ2VT10-02S	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	KQ2VT10-03S	21	15.9	20.6	25.7	24.7	75.9	70.8	15.6	19.2	27	20.3	7.5	81.9
Ø 12	1/2	KQ2VT10-04S	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	KQ2VT12-02S	26	18.5	25.2	28.9	26.5	84.1	79.4	17	21.6	39	30.8	9	139.3
	3/8	KQ2VT12-03S	26	18.5	25.2	28.9	26.9	84.5	79.4	17	21.6	39	30.8	9	129.7
	1/2	KQ2VT12-04S	26	18.5	25.2	28.9	30.1	87.7	81.3	17	21.6	39	30.8	9	142.2

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D1 is maximum diameter.

*2 Reference dimensions after installation of R thread

Double Universal Male Elbow: KQ2VD (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	*1 Ø D1	Ø D2	L1	L2	L3	A*2	M	P	Effective area [mm²]	Min. port size	Weight [g]	
Ø 4	1/8	KQ2VD04-01S	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	KQ2VD04-02S	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	KQ2VD04-03S	17	8.2	13.4	19.3	22.1	44.8	39.7	13.3	13.4	2.9	2.9	3	39.3
Ø 6	1/8	KQ2VD06-01S	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	KQ2VD06-02S	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	KQ2VD06-03S	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
Ø 8	1/8	KQ2VD08-01S	19	13.2	17.6	23.7	19	45.8	42.7	14.2	15.9	16	11.2	6	45.1
	1/4	KQ2VD08-02S	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	KQ2VD08-03S	19	13.2	17.6	23.7	23	49.8	44.7	14.2	15.9	16	11.2	6	52.3
Ø 10	1/2	KQ2VD10-04S	22	13.2	17.6	23.7	27.2	54	47.6	14.2	15.9	16	11.2	6	78.4
	1/4	KQ2VD10-02S	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	KQ2VD10-03S	21	15.9	20.6	25.7	24.7	56.6	51.5	15.6	19.2	27	20.3	7.5	65.1
Ø 12	1/2	KQ2VD10-04S	22	15.9	20.6	25.7	28.7	60.6	54.2	15.6	19.2	27	20.3	7.5	87
	1/4	KQ2VD12-02S	26	18.5	25.2	28.9	26.5	62.4	57.7	17	21.6	39	30.8	9	107
	3/8	KQ2VD12-03S	26	18.5	25.2	28.9	26.9	62.8	57.7	17	21.6	39	30.8	9	102.1
	1/2	KQ2VD12-04S	26	18.5	25.2	28.9	30.1	66	59.6	17	21.6	39	30.8	9	116.1

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D1 is maximum diameter.

*2 Reference dimensions after installation of R thread

Round Type
O

Sealant/Gasket Seal
Inch Size M, R, Rc

Metric Size G
Metric Size NPT

Face Seal
Metric Size R, Rc

Gasket Seal
Inch Size Uni

Inch Size R
Inch Size Uni

KQ2 Series

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

Dimensions

Branch Universal Male Elbow: KQ2Z (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	*1 Ø D1	Ø D2	L1	L2	L3	A	M	P	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
Ø 4	M5 x 0.8	KQ2Z04-M5□	8	8.2	9.8	16.5	10.9	18.4	14.9	13.3	8.2	3.4	3.4	2.5	6.2

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D1 is maximum diameter.

Branch Universal Male Elbow: KQ2Z (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	*1 Ø D1	Ø D2	L1	L2	L3	A*2	M	P	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
Ø 4	1/8	KQ2Z04-01□S	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	KQ2Z06-01□S	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
Ø 6	1/4	KQ2Z06-02□S	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	KQ2Z06-03□S	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
	1/8	KQ2Z08-01□S	12	13.2	17.6	21.2	15.1	27.6	24.5	14.2	13.2	20.5	14.2	6	24.3
Ø 8	1/4	KQ2Z08-02□S	12	13.2	17.6	21.2	18.5	31	26.3	14.2	13.2	20.5	14.2	6	30.8
	3/8	KQ2Z08-03□S	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	KQ2Z10-02□S	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
Ø 10	3/8	KQ2Z10-03□S	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	KQ2Z12-03□S	17	18.5	24.1	26.9	21.2	37.6	32.5	17	18.5	44.6	35.3	9	63.4
Ø 12	1/2	KQ2Z12-04□S	17	18.5	24.1	26.9	24.4	40.8	34.4	17	18.5	44.6	35.3	9	82

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D1 is maximum diameter.

*2 Reference dimensions after installation of R thread

Branch Universal Female Elbow: KQ2ZF (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	*1 Ø D1	Ø D2	L1	L2	L3	A	M	P	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
Ø 4	M5 x 0.8	KQ2ZF04-M5□	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

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D1 is maximum diameter.

Branch Universal Female Elbow: KQ2ZF (Sealant)

Applicable tubing O.D. [mm]	Connection thread R, Rc	Model	H (Width across flats)	*1 Ø D1	Ø D2	L1	L2	L3	A*2	M	P	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
Ø 4	1/8	KQ2ZF04-01□S	14	8.2	13.4	18.5	14.4	28.5	25.4	13.3	8.2	4.7	4.7	3	18.1
	1/8	KQ2ZF06-01□S	14	10.4	13.4	18.4	14.4	28.5	25.4	13.3	10.4	10.8	8.6	4.5	18.7
Ø 6	1/4	KQ2ZF06-02□S	19	10.4	20.6	21.5	21.2	40.3	35.6	13.3	10.4	10.8	8.6	4.5	45.3
	1/8	KQ2ZF08-01□S	17	13.2	17.6	21.2	15.5	30	26.9	14.2	13.2	20.5	14.2	6	29.3
	1/4	KQ2ZF08-02□S	19	13.2	20.6	22.3	21.2	40.3	35.6	14.2	13.2	20.5	14.2	6	47
Ø 8	1/4	KQ2ZF10-02□S	19	15.9	21.6	23.6	20.4	40.3	35.6	15.6	15.9	31.8	22.6	7.5	49.9
	3/8	KQ2ZF10-03□S	22	15.9	25.2	25.5	23.2	44	38.9	15.6	15.9	31.8	22.6	7.5	68.4
	3/8	KQ2ZF12-03□S	22	18.5	24.1	26.9	22.7	44	38.9	17	18.5	44.6	35.3	9	71
Ø 12	1/2	KQ2ZF12-04□S	24	18.5	27	29.9	24.4	48.9	42.5	17	18.5	44.6	35.3	9	100.5

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D1 is maximum diameter.

*2 Reference dimensions after installation of R thread

Dimensions

Double Branch Universal Male Elbow: KQ2ZD (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Ø D ₁	Ø D ₂	L ₁	L ₂	L ₃	A ^{*2}	M	P ₁	P ₂	Effective area [mm ²]		Min. port size	Weight [g]
													Nylon	Urethane		
Ø 4	1/8	KQ2ZD04-01S	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	KQ2ZD04-02S	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	KQ2ZD04-03S	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
Ø 6	1/8	KQ2ZD06-01S	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	KQ2ZD06-02S	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	KQ2ZD06-03S	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
Ø 8	1/8	KQ2ZD08-01S	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	KQ2ZD08-02S	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	KQ2ZD08-03S	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
Ø 10	1/2	KQ2ZD10-04S	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	KQ2ZD10-02S	21	15.9	20.6	23.6	24.3	56.2	51.5	15.6	19.2	15.9	31.8	21.6	7.5	69
	3/8	KQ2ZD10-03S	21	15.9	20.6	23.6	24.7	56.6	51.5	15.6	19.2	15.9	31.8	21.6	7.5	71
Ø 12	1/2	KQ2ZD12-04S	22	15.9	20.6	23.6	28.7	60	53.6	15.6	19.2	15.9	31.8	21.6	7.5	92.9
	1/4	KQ2ZD12-02S	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	KQ2ZD12-03S	26	18.5	25.2	26.8	26.9	62.8	57.7	17	21.6	18.5	44.6	35.3	9	110.7
	1/2	KQ2ZD12-04S	26	18.5	25.2	26.8	30.1	66	59.6	17	21.6	18.5	44.6	35.3	9	124.7

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

*2 Reference dimensions after installation of R thread

Connection thread
(With sealant)

Triple Branch Universal Male Elbow: KQ2ZT (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Ø D ₁	Ø D ₂	L ₁	L ₂	L ₃	A ^{*2}	M	P ₁	P ₂	Effective area [mm ²]		Min. port size	Weight [g]
													Nylon	Urethane		
Ø 4	1/8	KQ2ZT04-01S	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	KQ2ZT04-02S	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	KQ2ZT04-03S	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
Ø 6	1/8	KQ2ZT06-01S	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	KQ2ZT06-02S	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	KQ2ZT06-03S	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
Ø 8	1/8	KQ2ZT08-01S	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	KQ2ZT08-02S	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	KQ2ZT08-03S	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
Ø 10	1/2	KQ2ZT10-04S	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	KQ2ZT10-02S	21	15.9	20.6	23.6	24.3	75.5	70.8	15.6	19.2	15.9	31.8	21.6	7.5	90.9
	3/8	KQ2ZT10-03S	21	15.9	20.6	23.6	24.7	75.9	70.8	15.6	19.2	15.9	31.8	21.6	7.5	90.7
Ø 12	1/2	KQ2ZT12-04S	22	15.9	20.6	23.6	28.7	79.9	73.5	15.6	19.2	15.9	31.8	21.6	7.5	112.7
	1/4	KQ2ZT12-02S	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	KQ2ZT12-03S	26	18.5	25.2	26.8	26.9	84.5	79.4	17	21.6	18.5	44.6	35.3	9	142.6
	1/2	KQ2ZT12-04S	26	18.5	25.2	26.8	30.1	87.7	81.3	17	21.6	18.5	44.6	35.3	9	155.1

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

*2 Reference dimensions after installation of R thread

Connection thread
(With sealant)

Round Type	Face Seal	Gasket Seal	Inch Size Uni	Inch Size R	Inch Size NPT	Metric Size R, Rc	Metric Size G	Inch Size M, R, Rc	Inch Size UNF, NPT	Metric Size M, R, Rc
------------	-----------	-------------	---------------	-------------	---------------	-------------------	---------------	--------------------	--------------------	----------------------

KQ2 Series

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)	Ø D ₁	Ø D ₂	L ₁	L ₂	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
									Nylon	Urethane			
Ø 4	M5 x 0.8	KQ2LF04-M5□	8	8.2	7	15.4	15.3	13.3	3.5	3.5	2.5	4.7	●
	M6 x 1.0	KQ2LF04-M6□	8	8.2	7	15.4	16.1	13.3	3.5	3.5	2.5	4.6	●
	1/8	KQ2LF04-01□	14	8.2	10	14.8	22.4	13.3	4.2	4.2	3	17.6	●
	1/4	KQ2LF04-02□	17	8.2	10	14.8	26.9	13.3	4.2	4.2	3	29.6	●
Ø 6	M5 x 0.8	KQ2LF06-M5□	8	10.4	7	14.5	17	13.3	3.5	3.5	2.5	4.8	●
	M6 x 1.0	KQ2LF06-M6□	8	10.4	7	14.5	17.8	13.3	3.5	3.5	2.5	4.7	●
	1/8	KQ2LF06-01□	14	10.4	10	15.5	23.5	13.3	11.4	9	4.5	18	—
	1/4	KQ2LF06-02□	17	10.4	10	15.5	28	13.3	11.4	9	4.5	30.1	—
	3/8	KQ2LF06-03□	19	10.4	10	15.5	28.5	13.3	11.4	9	4.5	34	—
Ø 8	M5 x 0.8	KQ2LF08-01□	14	13.2	10	16.4	24.9	14.2	11.4	11.4	4.5	18.8	●
		KQ2LF08-01□Q	14	13.2	12	17.2	23	14.2	21.6	14.9	6	14.6	●
	1/4	KQ2LF08-02□	17	13.2	12	17.2	28.8	14.2	21.6	14.9	6	28.7	●
	3/8	KQ2LF08-03□	19	13.2	12	17.2	29.3	14.2	21.6	14.9	6	32.3	●
Ø 10	1/4	KQ2LF10-02□	17	15.9	17	19.3	27.4	15.6	21.6	14.9	7.5	26.4	●
	3/8	KQ2LF10-03□	19	15.9	17	19.3	33.5	15.6	35.2	25	7.5	31	●
	1/2	KQ2LF10-04□	24	15.9	17	19.3	36.5	15.6	35.2	25	7.5	57.6	●
Ø 12	1/4	KQ2LF12-02□	17	18.5	17	21.5	28.7	17	50.2	39.7	9	28.2	●
	3/8	KQ2LF12-03□	19	18.5	17	21.5	34.8	17	50.2	39.7	9	32.9	●
	1/2	KQ2LF12-04□	24	18.5	17	21.5	37.8	17	50.2	39.7	9	59.5	●

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

*2 For details, refer to page 131.

Extended Plug-in Elbow: KQ2W

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

*1 Ø D₁ is maximum diameter.

Dimensions

Extended Male Elbow: KQ2W (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	$\emptyset D_1$	$\emptyset D_2$	L1	L2	A	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	With a rib	
$\emptyset 2$	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	●
$\emptyset 3.2$	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	●
$\emptyset 4$	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	●
$\emptyset 6$	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 plating)

*1 $\emptyset D_1$ is maximum diameter.

Extended Male Elbow: KQ2W (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	$\emptyset D_1$	$\emptyset D_2$	L1	L2	A *2	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	With a rib	
$\emptyset 3.2$	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	KQ2W23-02□S	14	7.1	10	14.5	32.8	31.7	13.3	2.8	2.4	2.5	27.3	—
$\emptyset 4$	1/8	KQ2W04-01□S	10	8.2	10	14.8	29.9	30.9	13.3	4	4	3	11	●
	1/4	KQ2W04-02□S	14	8.2	10	14.8	33.3	32.7	13.3	4	4	3	27.5	●
$\emptyset 6$	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	KQ2W06-02□S	14	10.4	10	15.5	34.4	34.9	13.3	10.9	8.6	4.5	28	—
	3/8	KQ2W06-03□S	17	10.4	10	15.5	35.7	35.8	13.3	10.9	8.6	4.5	47.4	—
$\emptyset 8$	1/8	KQ2W08-01□S	10	13.2	10	16.4	32.4	35.9	14.2	10.9	10.9	4.5	12.2	●
	*3	KQ2W08-01QS	12	13.2	12	17.2	42.4	45.9	14.2	20.5	14.2	6	23.7	●
		KQ2W08-02□S	14	13.2	12	17.2	39.1	41	14.2	20.5	14.2	6	40	●
	3/8	KQ2W08-03□S	17	13.2	12	17.2	39.2	40.7	14.2	20.5	14.2	6	47	●
$\emptyset 10$	1/4	KQ2W10-02□S	17	15.9	17	19.3	52.9	56.2	15.6	33.5	23.8	7.5	59	●
	3/8	KQ2W10-03□S	17	15.9	17	19.3	48.5	51.4	15.6	33.5	23.8	7.5	51.3	●
	1/2	KQ2W10-04□S	22	15.9	17	19.3	52.5	54.1	15.6	33.5	23.8	7.5	92	●
$\emptyset 12$	1/4	KQ2W12-02□S	17	18.5	17	21.5	54.2	58.8	17	47.7	37.7	9	60.7	●
	3/8	KQ2W12-03□S	17	18.5	17	21.5	49.8	54	17	47.7	37.7	9	53.2	●
	1/2	KQ2W12-04□S	22	18.5	17	21.5	53.8	56.7	17	47.7	37.7	9	93.9	●
$\emptyset 16$	1/4	KQ2W16-02□S	17	23.8	17	25.1	56.9	64.1	20.6	47.7	47.7	9	67.4	●
	3/8	KQ2W16-03□S	22	23.8	21	27.1	59.7	66.5	20.6	71	58.9	11	105.5	—
	1/2	KQ2W16-04□S	22	23.8	21	27.1	58.4	63.9	20.6	100	58.9	13	101.7	—

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\emptyset D_1$ is maximum diameter.

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

*2 Reference dimensions after installation of R thread

*3 For details, refer to page 131.

KQ2 Series

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

Dimensions

Male Branch Tee: KQ2T (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread	Model	H (Width across flats)	Ø D ₁	Ø D ₂	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
Ø 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
Ø 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
Ø 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
Ø 6	M6 x 1.0	KQ2T04-M6□	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	14.5	16.5	18.7	13.3	4.5	4.5	2.5	4.4
	M6 x 1.0	KQ2T06-M6□	8	10.4	7	14.5	17.5	18.7	13.3	4.5	4.5	2.5	5.4

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Male Branch Tee: KQ2T (Sealant)

Applicable tubing O.D. [mm]	Connection thread	Model	H (Width across flats)	Ø D ₁	Ø D ₂	L ₁	L ₂	A *2	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
Ø 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	KQ2T23-02□S	14	7.1	10	14.5	21.1	20	13.3	3.4	2.9	2.5	14.7
Ø 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	KQ2T04-02□S	14	8.2	10	14.8	21.7	21.1	13.3	6	4.1	3	15
Ø 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	KQ2T06-02□S	14	10.4	10	15.5	22.8	23.3	13.3	13.9	11	4.5	15.6
	3/8	KQ2T06-03□S	17	10.4	10	15.5	24.1	24.2	13.3	13.9	11	4.5	27.4
Ø 8	1/8	KQ2T08-01□S	10	13.2	10	16.4	18.7	22.2	14.2	14	14	4.5	7.9
	*3	KQ2T08-01QS	12	13.2	12	17.2	23.5	27	14.2	26.3	18.2	6	11.0
		KQ2T08-02□S	14	13.2	12	17.2	25.4	27.3	14.2	26.3	18.2	6	19.4
Ø 10	3/8	KQ2T08-03□S	17	13.2	12	17.2	25.5	27	14.2	26.3	18.2	6	26.5
	1/8	KQ2T10-01□S	12	15.9	12	18.6	23.5	28.4	15.6	21.6	14.9	6	13.9
	1/4	KQ2T10-02□S	17	15.9	17	19.3	28.6	31.9	15.6	35.2	25	7.5	24.3
	3/8	KQ2T10-03□S	17	15.9	17	19.3	29.5	32.4	15.6	35.2	25	7.5	24.8
Ø 12	1/2	KQ2T10-04□S	22	15.9	17	19.3	33.5	35.1	15.6	35.2	25	7.5	47.3
	1/4	KQ2T12-02□S	17	18.5	17	21.5	29.9	34.5	17	57.2	45.2	9	27.3
	3/8	KQ2T12-03□S	17	18.5	17	21.5	30.8	35	17	57.2	45.2	9	28
	1/2	KQ2T12-04□S	22	18.5	17	21.5	34.8	37.7	17	57.2	45.2	9	50.4
Ø 16	1/4	KQ2T16-02□S	17	23.8	17	25.1	32.6	39.8	20.6	57.2	57.2	9	35.5
	3/8	KQ2T16-03□S	22	23.8	21	27.1	35.4	42.2	20.6	57.2	57.2	11	47.7
	1/2	KQ2T16-04□S	22	23.8	21	27.1	34.1	39.6	20.6	100	58.9	13	51.4

□: A (Brass), N (Brass + Electroless nickel plating)

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

*1 Ø D₁ is maximum diameter.

*2 Reference dimensions after installation of R thread

*3 For details, refer to page 131.

Dimensions

Union Tee: KQ2T

Applicable tubing O.D. [mm]	Model	$\emptyset D$	L_1	L_2	M	Q	$\emptyset O$	$\emptyset N$	Effective area [mm ²]		Min. port size	Weight [g]
									Nylon	Urethane		
$\emptyset 2$	KQ2T02-00A	5.8	12.9	15.8	11.9	4.5	6	3.2	—	0.9	1.4	1.4
$\emptyset 3.2$	KQ2T23-00A	7.1	14.9	18.5	13.3	5.4	6	3.2	3.4	2.9	2.5	2.3
$\emptyset 4$	KQ2T04-00A	8.2	15.3	19.4	13.3	5.7	6	3.2	6.4	4.4	3	2.8
$\emptyset 6$	KQ2T06-00A	10.4	16.3	21.5	13.3	6.8	6	3.2	13.4	10.6	4.5	3.8
$\emptyset 8$	KQ2T08-00A	13.2	18.2	24.8	14.2	8.4	8	4.2	25.6	17.7	6	7
$\emptyset 10$	KQ2T10-00A	15.9	20.6	28.6	15.6	9.6	8	4.2	40	28.4	7.5	11
$\emptyset 12$	KQ2T12-00A	18.5	23	32.3	17	10.7	8	4.2	57.4	45.4	9	15.7
$\emptyset 16$	KQ2T16-00A	23.8	28.6	40.5	20.6	13.4	8	4.2	100	58.9	13	29.8

*1 $\emptyset D$ is maximum diameter.

Different Diameter Tee: KQ2T

Applicable tubing O.D. [mm] a b	Model	$\emptyset D_1$	$\emptyset D_2$	L_1	L_2	L_3	M_1	M_2	Q_1	Q_2	$\emptyset O$	$\emptyset N$	Effective area [mm ²]		Min. port size	Weight [g]
													Nylon	Urethane		
$\emptyset 3.2 \emptyset 4$	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	2.6
$\emptyset 4 \emptyset 6$	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	3.3
$\emptyset 6 \emptyset 8$	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
$\emptyset 8 \emptyset 10$	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
$\emptyset 10 \emptyset 12$	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
$\emptyset 12 \emptyset 16$	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

*1 $\emptyset D_1$ is maximum diameter.

Different Diameter Tee: KQ2T

Applicable tubing O.D. [mm] a b	Model	$\emptyset D_1$	$\emptyset D_2$	L_1	L_2	L_3	M_1	M_2	Q_1	Q_2	$\emptyset O$	$\emptyset N$	Effective area [mm ²]		Min. port size	Weight [g]
													Nylon	Urethane		
$\emptyset 6 \emptyset 4$	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
$\emptyset 8 \emptyset 6$	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
$\emptyset 10 \emptyset 8$	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
$\emptyset 12 \emptyset 10$	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

*1 $\emptyset D_1$ is maximum diameter.

Round Type
O

Sealant/Gasket Seal
Inch Size M, R, Rc

Metric Size G
Inch Size G

Face Seal
Metric Size R, Rc

Inch Size NPT
Inch Size R
Inch Size Uni

Gasket Seal
Metric Size Uni
Inch Size Uni

KQ2 Series

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

Dimensions

Cross: KQ2TW

Applicable tubing O.D. [mm]	Model	$\varnothing D$	L	Q	M	$\varnothing O$	$\varnothing N$	Effective area [mm²]		Min. port size	Weight [g]
								Nylon	Urethane		
$\varnothing 4$	KQ2TW04-00A	8.2	15.3	5.7	13.3	6	3.2	6.4	4.4	3	3.5
$\varnothing 6$	KQ2TW06-00A	10.4	16.3	6.8	13.3	6	3.2	13.4	10.6	4.5	4.9
$\varnothing 8$	KQ2TW08-00A	13.2	18.2	8.4	14.2	8	4.2	25.6	17.7	6	8.5
$\varnothing 10$	KQ2TW10-00A	15.9	20.6	9.6	15.6	8	4.2	40	28.4	7.5	12.7
$\varnothing 12$	KQ2TW12-00A	18.5	23	10.7	17	8	4.2	57.4	45.4	9	18.4

*1 $\varnothing D$ is maximum diameter.

Different Diameter Cross: KQ2TX

Applicable tubing O.D. [mm]	Model	$\varnothing D_1$	$\varnothing D_2$	L1	L2	Q	M1	M2	$\varnothing O$	$\varnothing N$	Effective area [mm²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\varnothing 6$ $\varnothing 8$	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
$\varnothing 8$ $\varnothing 10$	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
$\varnothing 10$ $\varnothing 12$	KQ2TX10-12A	15.9	18.5	22	21.6	10.7	15.6	17	8	4.2	40	28.4	7.5	15.9

*1 $\varnothing D_1$, $\varnothing D_2$ are maximum diameters.

Different Diameter Cross: KQ2TY

Applicable tubing O.D. [mm]	Model	$\varnothing D_1$	$\varnothing D_2$	L1	L2	Q	M1	M2	$\varnothing O$	$\varnothing N$	Effective area [mm²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\varnothing 6$ $\varnothing 8$	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
$\varnothing 8$ $\varnothing 10$	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
$\varnothing 10$ $\varnothing 12$	KQ2TY10-12A	15.9	18.5	21.6	22	10.7	15.6	17	8	4.2	40	28.4	7.5	14.9

*1 $\varnothing D_1$, $\varnothing D_2$ are maximum diameters.

Dimensions**Male Run Tee: KQ2Y (Gasket seal)**

Applicable tubing O.D. [mm]	Connection thread M	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	L ₃	A	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
Ø 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
Ø 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
Ø 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
Ø 6	M6 x 1.0	KQ2Y04-M6□	8	8.2	7	15.4	15.8	15.4	27.2	13.3	4.5	4.5	2.5	4.9
	M6 x 1.0	KQ2Y06-M5□	7	10.4	7	16.3	16.5	16.3	29.8	13.3	4.5	4.5	2.5	4.6
	M6 x 1.0	KQ2Y06-M6□	8	10.4	7	16.3	17.5	16.3	29.8	13.3	4.5	4.5	2.5	5.7

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.**Male Run Tee: KQ2Y (Sealant)**

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	L ₃	A ^{*2}	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
Ø 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	KQ2Y23-02□S	14	7.1	10	14.9	21.1	14.9	31.4	13.3	3.4	2.9	2.5	14.7
Ø 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	KQ2Y04-02□S	14	8.2	10	15.3	21.7	15.3	32.3	13.3	6.4	4.4	3	15
Ø 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	KQ2Y06-02□S	14	10.4	10	16.3	22.8	16.3	34.4	13.3	13.4	10.6	4.5	15.8
Ø 8	1/8	KQ2Y08-01□S	10	13.2	10	18.2	18.7	18.2	33.8	14.2	13.4	13.4	4.5	8
	*3	KQ2Y08-01QS	12	13.2	12	18.2	23.5	18.2	38.7	14.2	25.6	17.7	6	11.1
Ø 10	1/4	KQ2Y08-02□S	14	13.2	12	18.2	25.4	18.2	38.9	14.2	25.6	17.7	6	19.5
	3/8	KQ2Y08-03□S	17	13.2	12	18.2	25.5	18.2	38.6	14.2	25.6	17.7	6	26.5
Ø 12	1/8	KQ2Y10-01□S	12	15.9	12	20.6	23.5	20.6	41.1	15.6	40	28.4	6	14
	1/4	KQ2Y10-02□S	17	15.9	17	20.6	28.6	20.6	44.6	15.6	40	28.4	7.5	24.5
Ø 16	3/8	KQ2Y10-03□S	17	15.9	17	20.6	29.5	20.6	45.1	15.6	40	28.4	7.5	25
	1/2	KQ2Y10-04□S	22	15.9	17	20.6	33.5	20.6	47.8	15.6	40	28.4	7.5	47.4
Ø 12	1/4	KQ2Y12-02□S	17	18.5	17	23	29.9	23	48.3	17	57.4	45.4	9	27.6
	3/8	KQ2Y12-03□S	17	18.5	17	23	30.8	23	48.8	17	57.4	45.4	9	28.2
Ø 16	1/2	KQ2Y12-04□S	22	18.5	17	23	34.8	23	51.5	17	57.4	45.4	9	50.7
	1/4	KQ2Y16-02□S	17	23.8	17	28.6	32.6	28.6	56.5	20.6	57.4	45.4	9	36
Ø 16	3/8	KQ2Y16-03□S	22	23.8	21	28.6	35.4	28.6	58.9	20.6	81	60	11	48.3
	1/2	KQ2Y16-04□S	22	23.8	21	28.6	34.1	28.6	56.3	20.6	113	60	13	52

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

*2 Reference dimensions after installation of R thread

*3 For details, refer to page 131.

KQ2 Series

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)	*1 Ø D	L1	L2	A	M	Q	Ø O	Ø N	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]
Ø 4	M5 x 0.8	KQ2D04-M5□	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-M6□	10	8.2	15.8	21.7	21.8	13.3	5.7	6	3.2	4.3	4.3	3 6.4
Ø 6	M5 x 0.8	KQ2D06-M5□	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-M6□	12	10.4	16.8	22.7	23.9	13.3	6.7	6	3.2	4.3	4.3	3 9.7

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D is maximum diameter.

Male Delta Union: KQ2D (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	*1 Ø D	L1	L2	A *2	M	Q	Ø O	Ø N	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]
Ø 4	1/8	KQ2D04-01□S	10	8.2	15.8	23.3	24.3	13.3	5.7	6	3.2	6	6	3.6 9.2
	1/4	KQ2D04-02□S	14	8.2	15.8	27.7	27.1	13.3	5.7	6	3.2	6	6	3.6 19
Ø 6	1/8	KQ2D06-01□S	12	10.4	16.8	24.3	26.4	13.3	6.7	6	3.2	13.9	11	5.4 10.2
	1/4	KQ2D06-02□S	14	10.4	16.8	28.7	29.2	13.3	6.7	6	3.2	13.9	11	5.4 19.1
Ø 8	3/8	KQ2D08-03□S	17	10.4	16.8	30.1	30.2	13.3	6.7	6	3.2	13.9	11	5.4 31
	1/8	KQ2D08-01□S	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	KQ2D08-02□S	14	13.2	18.8	30.7	32.6	14.2	8.4	8	4.2	26.3	18.2	7.3 20.4
Ø 10	3/8	KQ2D10-03□S	17	15.9	21.2	34.5	37.3	15.6	9.6	8	4.2	40.8	29	9 24.9
	1/4	KQ2D10-02□S	17	15.9	21.2	38.7	40.2	15.6	9.6	8	4.2	40.8	29	9.4 32.7
	1/2	KQ2D10-04□S	22	15.9	21.2	41.1	43.9	17	10.7	8	4.2	40.8	29	9.4 60.6
Ø 12	1/4	KQ2D12-02□S	19	18.5	23.6	35.5	40	17	10.7	8	4.2	57.2	45.2	9 35
	3/8	KQ2D12-03□S	19	18.5	23.6	36.9	41	17	10.7	8	4.2	57.2	45.2	11 38
	1/2	KQ2D12-04□S	22	18.5	23.6	41.1	43.9	17	10.7	8	4.2	57.2	45.2	11.6 60

□: A (Brass), N (Brass + Electroless nickel plating)

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

*1 Ø D is maximum diameter.

*2 Reference dimensions after installation of R thread

Dimensions

Branch "Y": KQ2U (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread	Model	H (Width across flats)	*1 Ø D	L	A	M	P	Q	Ø O	Ø N	Effective area [mm²] Nylon/Urethane	Min. port size	Weight [g]	
Ø 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
Ø 4	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
	M6 x 1.0	KQ2U04-M6□	10	8.2	34.9	30.9	13.3	8.2	5.7	6	3.2	2.2	2.2	3	6.6
Ø 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
	M6 x 1.0	KQ2U06-M6□	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 plating)

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

*1 Ø D is maximum diameter.

Branch "Y": KQ2U (Sealant)

Applicable tubing O.D. [mm]	Connection thread	Model	H (Width across flats)	*1 Ø D	L	A *2	M	P	Q	Ø O	Ø N	Effective area [mm²] Nylon/Urethane	Min. port size	Weight [g]	
Ø 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	2.7	8.6
	1/4	KQ2U23-02□S	14	7.1	40.8	36.1	13.3	7.1	5.2	6	3.2	3.4	2.9	2.7	19
Ø 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	KQ2U04-02■S	14	8.2	40.9	36.2	13.3	8.2	5.7	6	3.2	4.2	4.2	3.6	19.1
Ø 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	KQ2U06-02■S	14	10.4	42	37.3	13.3	10.4	6.8	6	3.2	13.4	10.6	5.4	19.2
Ø 8	1/8	KQ2U08-01■S	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	KQ2U08-02■S	14	13.2	45.1	40.4	14.2	13.2	8.7	8	4.2	25.6	17.7	7.3	20.9
Ø 10	1/8	KQ2U08-03■S	17	10.4	43.4	38.3	13.3	10.4	6.8	6	3.2	13.4	10.6	5.4	31.2
	1/4	KQ2U10-02■S	17	15.9	49	44.3	15.6	15.9	10.1	8	4.2	40	28.4	9	25.6
Ø 12	3/8	KQ2U10-03■S	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	KQ2U10-04■S	22	15.9	54.6	48.2	15.6	15.9	10.1	8	4.2	40	28.4	9.4	61.3
Ø 16	1/4	KQ2U12-02■S	19	18.5	53	48.3	17	18.5	11.4	8	4.2	57.4	45.4	9	36
	3/8	KQ2U12-03■S	19	18.5	54.4	49.3	17	18.5	11.4	8	4.2	57.4	45.4	11	38.9
Ø 16	1/2	KQ2U12-04■S	22	18.5	58.6	52.2	17	18.5	11.4	8	4.2	57.4	45.4	11.6	61
	1/4	KQ2U16-02□S	24	23.8	62.4	57.7	20.6	23.8	14	8	4.2	57.4	45.4	9	67.6
	3/8	KQ2U16-03□S	24	23.8	63.8	58.7	20.6	23.8	14	8	4.2	81	60	11	71.5
Ø 12	1/2	KQ2U16-04□S	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 plating)

■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

*1 Ø D is maximum diameter.

*2 Reference dimensions after installation of R thread

Delta Union: KQ2D

Applicable tubing O.D. [mm]	Model	*1 Ø D	L	M	Q	Ø O	Ø N	Effective area [mm²] Nylon/Urethane	Min. port size	Weight [g]	
Ø 4	KQ2D04-00A	8.2	15.8	13.3	5.7	6	3.2	6	4.1	3	2.7
Ø 6	KQ2D06-00A	10.4	16.8	13.3	6.7	6	3.2	13.9	11	4.5	3.8
Ø 8	KQ2D08-00A	13.2	18.8	14.2	8.4	8	4.2	26.3	18.2	6	6.8
Ø 10	KQ2D10-00A	15.9	21.2	15.6	9.6	8	4.2	40.8	29	7.5	10.3
Ø 12	KQ2D12-00A	18.5	23.6	17	10.7	8	4.2	57.2	45.2	9	15.2

*1 Ø D is maximum diameter.

KQ2 Series

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

Dimensions

Union "Y": KQ2U

Applicable tubing O.D. [mm]	Model	$\varnothing D$	L_1	L_2	P	M	Q	$\varnothing O$	$\varnothing N$	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]
$\varnothing 2$	KQ2U02-00A	5.8	25.8	16.1	5.8	11.9	4.5	6	3.2	—	0.9	1.2
$\varnothing 3.2$	KQ2U23-00A	7.1	28.9	18	7.1	13.3	5.2	6	3.2	3.4 2.9	2.5	2.4
$\varnothing 4$	KQ2U04-00A	8.2	29	18.2	8.2	13.3	5.7	6	3.2	4.2 4.2	3	2.9
$\varnothing 6$	KQ2U06-00A	10.4	30.1	19.4	10.4	13.3	6.8	6	3.2	13.4 10.6	4.5	4.1
$\varnothing 8$	KQ2U08-00A	13.2	33.2	22.3	13.2	14.2	8.7	8	4.2	25.6 17.7	6	7.4
$\varnothing 10$	KQ2U10-00A	15.9	37.1	25	15.9	15.6	10.1	8	4.2	40 28.4	7.5	11.2
$\varnothing 12$	KQ2U12-00A	18.5	41.1	27.8	18.5	17	11.4	8	4.2	57.4 45.4	9	16.4
$\varnothing 16$	KQ2U16-00A	23.8	51.5	35	23.8	20.6	14	8	4.2	113 60	13	30.6

*1 $\varnothing D$ is maximum diameter.

Plug-in "Y": KQ2U

Applicable tubing O.D. [mm]	Applicable fitting size $\varnothing d$	Model	$\varnothing D$	L_1	L_2	P	A	M	Q	$\varnothing O$	$\varnothing N$	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]
$\varnothing 3.2$	$\varnothing 3.2$	KQ2U23-99A	7.1	45.1	18	7.1	31.8	13.3	5.2	6	3.2	3.4 2.9	2	2.5
$\varnothing 4$	$\varnothing 4$	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	3.1
$\varnothing 6$	$\varnothing 6$	KQ2U06-99A	10.4	46.3	19.4	10.4	33	13.3	6.8	6	3.2	13.4 10.6	4	4.5
$\varnothing 8$	$\varnothing 8$	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
$\varnothing 10$	$\varnothing 10$	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
$\varnothing 12$	$\varnothing 12$	KQ2U12-99A	18.5	63	27.8	18.5	46	17	11.4	8	4.2	57.4 45.4	9	18.3
$\varnothing 16$	$\varnothing 16$	KQ2U16-99A	23.8	75.9	35	23.8	55.3	20.6	14	8	4.2	113 60	13	33.5

*1 $\varnothing D$ is maximum diameter.

Different Diameter Union "Y": KQ2U

Applicable tubing O.D. [mm]	Model	$\varnothing D_1$	$\varnothing D_2$	L_1	L_2	P	M ₁	M ₂	Q	$\varnothing O$	$\varnothing N$	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]
a b														
$\varnothing 2$ $\varnothing 3.2$	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
$\varnothing 2$ $\varnothing 4$	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
$\varnothing 3.2$ $\varnothing 4$	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	2.7
$\varnothing 4$ $\varnothing 6$	KQ2U04-06A	8.2	10.4	29	18	8.2	13.3	13.3	6.8	6	3.2	4.2 4.2	3	3.3
$\varnothing 6$ $\varnothing 8$	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
$\varnothing 8$ $\varnothing 10$	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
$\varnothing 10$ $\varnothing 12$	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
$\varnothing 12$ $\varnothing 16$	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

*1 $\varnothing D_1$, $\varnothing D_2$ are maximum diameters.

Dimensions

Double Branch "Y": KQ2UD (Sealant)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	*1 Ø D1	Ø D2	L	I	A *2	M	P	Q	Ø O	Ø N	Effective area [mm²] Nylon/Urethane	Min. port size	Weight [g]
Ø 4	1/8	KQ2UD04-01S	12	8.2	10.4	36.7	16.6	33.6	13.3	8.2	6.8	6	3.2	4.2	4.2	5.4
	1/4	KQ2UD04-02S	14	8.2	10.4	41.1	16.6	36.4	13.3	8.2	6.8	6	3.2	4.2	4.2	5.4
Ø 6	1/8	KQ2UD06-01S	14	10.4	13.2	39.5	21	36.4	13.3	10.4	8.2	6	3.2	13.4	10.6	6
	1/4	KQ2UD06-02S	14	10.4	13.2	43.9	21	39.2	13.3	10.4	8.2	6	3.2	13.4	10.6	7.3

■ A (Brass), N (Brass + Electroless nickel plating),
G (stainless steel)

*1 Ø D1 is maximum diameter.

*2 Reference dimensions after installation of
R thread

Different Diameter Double Union "Y": KQ2UD

Applicable tubing O.D. [mm]	Model	*1 Ø D1	*1 Ø D2	L1	L2	P	I	M1	M2	Q	Ø O	Ø N	Effective area [mm²] Nylon/Urethane	Min. port size	Weight [g]	
Ø 4	Ø 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
Ø 6	Ø 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

*1 Ø D1, Ø D2 are maximum diameters.

Round Type
O

Metric Size M, R, Rc

Inch Size UNF, NPT

Sealant/Gasket Seal

Inch Size M, R, Rc

Metric Size G

Inch Size R, Rc

Metric Size R, Rc

Face Seal

Metric Size NPT

Inch Size R

Inch Size Uni

Gasket Seal

Inch Size Uni

Metric Size Uni

Inch Size Uni

KQ2 Series

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

Dimensions

Double Plug-in "Y": KQ2XD

Applicable tubing O.D. [mm]	Applicable fitting size Ø d	Model	*1 Ø D1	*1 Ø D2	L1	L2	A	I	P	M	Q	Ø O	Ø N	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
Ø 4	Ø 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
Ø 6	Ø 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

*1 Ø D1 is maximum diameter.

Different Diameter Plug-in "Y": KQ2X

Applicable tubing O.D. [mm]	Applicable fitting size Ø d	Model	*1 Ø D1	*1 Ø D2	L1	L2	A	P	M	Q	Ø O	Ø N	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
Ø 3.2	Ø 4	KQ2X23-04A	7.1	8.2	44.7	18	31.4	7.1	13.3	5.7	6	3.2	3.2	2.7	2.5	2.8
Ø 4	Ø 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	3.8
Ø 6	Ø 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
Ø 8	Ø 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
Ø 10	Ø 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

*1 Ø D1, Ø D2 are maximum diameters.

Dimensions

Plug-in Reducer: KQ2R

Applicable tubing O.D. [mm]	Applicable fitting size $\varnothing d$	Model	$\varnothing D^{*1}$	L	A	M	Effective area [mm ²]		Min. port size	Weight [g]
							Nylon	Urethane		
$\varnothing 2$	$\varnothing 4$	KQ2R02-04A	5.8	27.8	14.5	11.9	—	0.9	1.4	0.6
$\varnothing 3.2$	$\varnothing 4$	KQ2R23-04A	7.1	28.6	15.3	13.3	3.4	2.9	2.5	0.8
	$\varnothing 6$	KQ2R23-06A	7.1	29.1	15.8	13.3	3.4	2.9	2.5	1
$\varnothing 4$	$\varnothing 6$	KQ2R04-06A	8.2	28.6	15.3	13.3	5.6	4	3	1.1
	$\varnothing 8$	KQ2R04-08A	8.2	29.6	15.4	13.3	5.6	4	3	1.3
	$\varnothing 10$	KQ2R04-10A	10.4	31.7	16.1	13.3	5.6	4	3	2.2
$\varnothing 6$	$\varnothing 4$	KQ2R06-04A	10.4	33.6	20.3	13.3	4	4	2.5	1.4
	$\varnothing 8$	KQ2R06-08A	10.4	31.6	17.4	13.3	13.1	10.4	4.5	1.7
	$\varnothing 10$	KQ2R06-10A	10.4	33.9	18.3	13.3	13.1	10.4	4.5	2.1
	$\varnothing 12$	KQ2R06-12A	12	35.7	18.7	13.3	13.1	10.4	4.5	3.2
$\varnothing 8$	$\varnothing 10$	KQ2R08-10A	13.2	35.1	19.5	14.2	26.1	18	6	2.9
	$\varnothing 12$	KQ2R08-12A	13.2	36.5	19.5	14.2	26.1	18	6	3.4
$\varnothing 10$	$\varnothing 12$	KQ2R10-12A	15.9	39.2	22.2	15.6	41.5	32.8	7.5	4.5
	$\varnothing 16$	KQ2R10-16A	16	44.7	24.1	15.6	41.5	32.8	7.5	6
	$\varnothing 12$	KQ2R12-16A	18.5	45.7	25.1	17	58.3	46.1	9	7

*1 $\varnothing D$ is maximum diameter.

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		
$\varnothing 3.2$	KQ2E23-00□	M12 x 1	14	27.3	13	13.3	3.4	2.9	2.5	24.1
$\varnothing 4$	KQ2E04-00□	M12 x 1	14	27.3	13	13.3	5.6	4	3	22.9
$\varnothing 6$	KQ2E06-00□	M14 x 1	17	27.3	15	13.3	13.1	10.4	4.5	28
$\varnothing 8$	KQ2E08-00■	M16 x 1	19	29.1	17	14.2	26.1	18	6	34
$\varnothing 10$	KQ2E10-00■	M20 x 1	24	31.9	21	15.6	41.5	29.5	7.5	64.4
$\varnothing 12$	KQ2E12-00■	M22 x 1	27	34.7	23	17	58.3	46.1	9	63.8
$\varnothing 16$	KQ2E16-00■	M28 x 1.5	32	41.9	29	20.6	113	67	13	120.1

□: A (Brass), N (Brass + Electroless nickel plating)
■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

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		
$\varnothing 2$	KQ2E02-00□J	M7 x 0.75	9	24.5	8	11.9	—	0.9	1.4	5.2
$\varnothing 3.2$	KQ2E23-00□J	M8 x 0.75	10	27.3	9	13.3	3	2.5	2.5	6.9
$\varnothing 4$	KQ2E04-00□J	M9 x 0.75	11	27.3	10	13.3	4	4	3	8.3
$\varnothing 6$	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 plating)

Bulkhead Connector: KQ2E

Applicable tubing O.D. [mm]	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		
$\varnothing 3.2$	1/4	KQ2E23-02□	M12 x 1	17	14	28.7	14.3	13	13.3	3.4	2.9	2.5	31.2
$\varnothing 4$	1/8	KQ2E04-01□	M12 x 1	14	14	24.4	10	13	13.3	5.6	4	3	21.2
	1/4	KQ2E04-02□	M12 x 1	17	14	29	14.6	13	13.3	5.6	4	3	30.9
$\varnothing 6$	1/8	KQ2E06-01□	M14 x 1	17	17	23.6	9.2	15	13.3	13.1	10.4	4.5	28.9
	1/4	KQ2E06-02□	M14 x 1	17	17	28.4	14	15	13.3	13.1	10.4	4.5	32.4
	3/8	KQ2E06-03□	M14 x 1	19	17	30.7	16.3	15	13.3	13.1	10.4	4.5	35.9
$\varnothing 8$	1/8	KQ2E08-01■	M16 x 1	17	19	24.1	6.7	17	14.2	26.1	18	6	30.5
	1/4	KQ2E08-02■	M16 x 1	17	19	28.4	11	17	14.2	26.1	18	6	33.1
	3/8	KQ2E08-03■	M16 x 1	19	19	31.7	14.3	17	14.2	26.1	18	6	37.4
$\varnothing 10$	1/4	KQ2E10-02■	M20 x 1	22	24	29.3	9.9	21	15.6	41.5	29.5	7.5	63.8
	3/8	KQ2E10-03■	M20 x 1	22	24	31.4	12	21	15.6	41.5	29.5	7.5	71.6
$\varnothing 12$	3/8	KQ2E12-03■	M22 x 1	24	27	32.3	11.9	23	17	58.3	46.1	9	69.3
	1/2	KQ2E12-04■	M22 x 1	24	27	37.7	17.3	23	17	58.3	46.1	9	72.7
	3/8	KQ2E16-03■	M28 x 1.5	30	32	34.4	11.5	29	20.6	96	67	13	122.2
$\varnothing 16$	1/2	KQ2E16-04■	M28 x 1.5	30	32	38.8	15.9	29	20.6	113	67	13	132.1

□: A (Brass), N (Brass + Electroless nickel plating)
■: A (Brass), N (Brass + Electroless nickel plating), G (stainless steel)

KQ2 Series

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

Dimensions

Bulkhead Male Elbow: KQ2LE

Applicable tubing O.D. [mm]	Model	T (M)	H1 (Width across flats)	H2 (Width across flats)	B	E	Ø D	Mounting hole	M	Effective area [mm²]		Min. port size	Weight [g]	With a rib
										Nylon	Urethane			
Ø 4	KQ2LE04-00□	M12 x 1	14	14	14.8	28.5	8.2	13	13.3	4.2	4.2	3	21.2	●
Ø 6	KQ2LE06-00□	M14 x 1	17	17	15.5	29.6	10.4	15	13.3	11.4	9	4.5	29.4	—
Ø 8	KQ2LE08-00□	M16 x 1	17	19	17.2	32.3	13.2	17	14.2	21.6	14.9	6	30.4	●
Ø 10	KQ2LE10-00□	M20 x 1	22	24	19.3	37.9	15.9	21	15.6	35.2	25	7.5	53.5	●
Ø 12	KQ2LE12-00□	M22 x 1	24	27	21.5	40.8	18.5	23	17	50.2	39.7	9	61	●

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D is maximum diameter.

Plug: KQ2P

Applicable fitting size Ø d	Model	Ø D	L	A	Weight [g]
Ø 2	KJP-02	3	17	5.1	0.1
Ø 3.2	KQ2P-23	5	31.5	18.2	1
Ø 4	KQ2P-04	6	32	18.7	1
Ø 6	KQ2P-06	8	35	21.7	1
Ø 8	KQ2P-08	10	39	24.8	2
Ø 10	KQ2P-10	12	43	27.4	3.5
Ø 12	KQ2P-12	14	45.5	28.5	5
Ø 16	KQ2P-16	20.9	47	26.4	8

Adapter: KQ2N (Gasket seal)

Applicable fitting size Ø d	Connection thread M	Model	H (Width across flats)	L	A	M	Min. port size	Weight [g]
Ø 4	M5 x 0.8	KQ2N04-M5□	7	29.7	26.7	13.4	2.5	2.4
Ø 6	M5 x 0.8	KQ2N06-M5□	7	29.7	26.7	13.4	2.5	2.6

□: A (Brass), N (Brass + Electroless nickel plating)

Adapter: KQ2N (Sealant)

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

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of R thread

Dimensions

Tube Cap: KQ2C

Applicable tubing O.D. [mm]	Model	$\varnothing D^{*1}$	L	M	Weight [g]
Ø 4	KQ2C04-00A	8.2	14.5	13.3	0.8
Ø 6	KQ2C06-00A	10.4	14.6	13.3	1.1
Ø 8	KQ2C08-00A	13.2	15.7	14.2	2
Ø 10	KQ2C10-00A	15.9	17.3	15.6	2.9
Ø 12	KQ2C12-00A	18.5	18.9	17	4.5
Ø 16	KQ2C16-00A	23.8	23	20.6	8.4

*1 Ø D is maximum diameter.

Nipple: KQ2N

Applicable fitting Ø D	Model	L	M	$\varnothing d$	Min. port size	Weight [g]
Ø 4	KQ2N04-99	37	13.3	2.5	2.5	1
Ø 6	KQ2N06-99	39	13.3	4	4	2
Ø 8	KQ2N08-99	43	14.2	6	6	2
Ø 10	KQ2N10-99	49	15.6	7.5	7.5	4
Ø 12	KQ2N12-99	52	17	9	9	3.3
Ø 16	KQ2N16-99	57	20.6	13	13	4.8

Reducer Nipple: KQ2N

Applicable fitting a b	Model	L	M1	M2	$\varnothing d$ Min. port size	Weight [g]
Ø 4 Ø 6	KQ2N04-06	38	13.3	13.3	2.5	2
Ø 6 Ø 8	KQ2N06-08	42	14.2	13.3	4	2
Ø 8 Ø 10	KQ2N08-10	47	15.6	14.2	6	2
Ø 10 Ø 12	KQ2N10-12	51	17	15.6	7.5	3.1
Ø 12 Ø 16	KQ2N12-16	55	20.6	17	9	4.9

Colour Cap: KQ2C

Applicable tubing O.D. [mm]	Model	$\varnothing D_1$	$\varnothing D_2$	L	Weight [g]	Note
Ø 2	KQ2C-02□A	6.1	3.2	2.6	0.1	Applicable for products with enlarged outside diameter of release button
Ø 3.2	KQ2C-23□A	7.3	4.3	2.6	0.1	
Ø 4	KQ2C-04□A	8.3	5.2	2.6	0.1	
Ø 6	KQ2C-06□A	10.3	7.2	2.6	0.1	
Ø 8	KQ2C-08□B	13.6	9.2	2.6	0.1	
Ø 10	KQ2C-10□B	16.2	11.2	2.7	0.1	
Ø 12	KQ2C-12□B	18.8	13.2	2.7	0.2	
Ø 16	KQ2C-16□B	24.2	17.2	3.2	0.3	

□: B (Black), R (Red), YR (Orange), BR (Brown), Y (Yellow), G (Green), CB (Sky blue), GR (Grey), W (White), BU (Blue)

In order to improve operability, the outside diameter of the release button has been enlarged for the new KQ2 series. Therefore, the usable colour caps will differ between pre-change and post-change products. Refer to page 221 for details.

Round Type
O

Sealant/Gasket Seal
Metric Size M, R, Rc
Inch Size UNF, NPT
Inch Size UNF, NPT

Inch Size M, R, Rc
Metric Size G
Metric Size G

Face Seal
Metric Size R, Rc
Inch Size R
Inch Size NPT
Inch Size NPT

Gasket Seal
Metric Size Uni
Inch Size Uni
Inch Size Uni
Inch Size Uni

KQ2 Series

Made to Order/Clean Series/Spare Parts

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

1 Made to Order

Symbol	Specifications
X12	Lubricant: White vaseline, Release button colour: White
X35*1	Body colour: Black, Release button colour: Light grey
X41	With fixed orifice*2
KQ2□08-01□Q□	<p>Effective area is interchangeable with the current product (KQ series).</p> <p>Applicable model: Male elbow *3, 45° male elbow, Female elbow, Extended male elbow *3, Male branch tee *3, Male run tee *3</p> <p>Applicable tubing O.D./Port size: Ø 8/R 1/8 Thread material/Surface treatment: Brass, Brass + Electroless nickel plating, Stainless Steel Example) KQ2L08-01AQS KQ2L09-01GQS</p>

*1 The following models are not available as made-to-order: Hexagon socket head male connector/KQ2S, Bulkhead union/KQ2E, Bulkhead connector/KQ2E, Nipple/KQ2N, Reducer nipple/KQ2N, Male connector/KQ2H, Female connector/KQ2F, Colour cap/KQ2C, Plug/KQ2P

*2 Please contact SMC for availability.

*3 Stainless Steel option available.

The following made-to-order products will be provided based on previous models (KQ2 series). Please contact SMC separately.

Symbol	Specifications
X17	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue
X29	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue Copper-free (With electroless nickel plating)
X34	Rubber material: FKM
X39	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue Clean (Copper-free, air blow, double packaging, resin body: white)
X94	Grease-free Rubber material: FKM (With fluorine coating) Release button colour: Light blue

2 Clean Series

Please consult with SMC separately for applicable models.

Symbol	Specifications
10-	Brass parts: With electroless nickel plating Lubricant: Fluorine grease Air blow in a clean room Double packaging Resin body, Release button colour: White

Example) 10-KQ2H06-02NS (With thread)

10-KQ2H06-00A (Without thread)

10-KQ2H06-02GS (Stainless Steel)

3 Spare Parts

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

Stainless Steel

Description	Part no.	Applicable model
Pipe nut	KQ04-P01G	KQ2E04-00G1, KQ2E04-01G1, KQ2E04-02G1
	KQ06-P01G	KQ2E06-00G1, KQ2E06-01G1, KQ2E06-02G1, KQ2E06-03G1
	KQ08-P01G	KQ2E08-00G, KQ2E08-01G, KQ2E08-02G, KQ2E08-03G
	KQ10-P01G	KQ2E10-00G, KQ2E10-02G, KQ2E10-03G
	KQ12-P01G	KQ2E12-00G, KQ2E12-03G, KQ2E12-04G
	KQ16-P01G	KQ2E16-00G, KQ2E16-03G, KQ2E16-04G

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
	KQ06-P01A	KQ2E06-00A, KQ2E06-01A, KQ2E06-02A KQ2E06-03A, KQ2LE06-00A
	KQ08-P01A	KQ2E08-00A, KQ2E08-01A, KQ2E08-02A KQ2E08-03A, KQ2LE08-00A
	KQ10-P01A	KQ2E10-00A, KQ2E10-02A, KQ2E10-03A KQ2LE10-00A
	KQ12-P01A	KQ2E12-00A, KQ2E12-03A, KQ2E12-04A KQ2LE12-00A
	KQ16-P01A	KQ2E16-00A KQ2E16-03A, KQ2E16-04A

Colour Cap

Applicable tubing O.D. [mm]	Model	Ø D1	Ø D2	L	Weight [g]	Note
Ø 8	KQ2C-08□A	12.8	9.2	2.6	0.1	Applicable for products before enlargement of outside diameter of release button
Ø 10	KQ2C-10□A	15.2	11.2	2.7	0.1	
Ø 12	KQ2C-12□A	17.6	13.2	2.7	0.1	
Ø 16	KQ2C-16□A	22.4	17.2	3.2	0.2	

□: B (Black), R (Red), YR (Orange), BR (Brown), Y (Yellow), G (Green), CB (Sky blue), GR (Grey), W (White), BU (Blue)

Round
Type

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

Sealant/Gasket Seal
Metric Size M, R, NPT

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

Metric Size G
Inch Size M, R, Rc

Face Seal
Metric Size R, Rc

Inch Size NPT
Metric Size R, Rc

Gasket Seal
Metric Size Uni

Inch Size Uni
Metric Size Uni

Gasket Seal
Metric Size Uni

Inch Size One-touch Fittings

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

KQ2 Series

* Fittings without thread portion, and with all resin body material are copper free specification.

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

Made to Order
(Refer to page 156 for details.)

Applicable Tubing

Tubing material	FEP, PFA, Nylon, Soft nylon, Polyurethane
Tubing O.D.	Ø 1/8", Ø 5/32", Ø 3/16", Ø 1/4", Ø 5/16", Ø 3/8", Ø 1/2"

Specifications

Fluid	Air, Water ^{*1}
Operating pressure range ^{*2}	-100 kPa to 1 MPa
Proof pressure (at 23 °C)	3 MPa
Ambient and fluid temperature	-5 to 60 °C, Water: 0 to 40 °C (No freezing)
Thread	ANSI/ASME1.20.1 (NPT thread) JIS B0208 (UNF thread)
Nut section	JIS B0208 (UNF thread)
Seal on the threads	With sealant

^{*1} The surge pressure must be under the maximum operating pressure.

^{*2} 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 connector
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"
E	Bulkhead union
	Bulkhead connector
LE	Bulkhead male elbow

• Male thread seal method

Symbol	Seal method
—	None
S	With thread sealant

• Thread material/Surface treatment

Symbol	Thread material/Surface treatment	
A	Brass	
N	Brass + Electroless nickel plating	
Bulkhead union	<input type="checkbox"/> J	Interchangeable with KJE

* : A, N

• Port size/Applicable tubing O.D.

Symbol	Size
Thread connection	32
	33
	34
	35
	36
	37
Tubing connection	00*1

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

• Applicable tubing O.D.

Symbol	Size
01	Ø 1/8"
03	Ø 5/32"
05	Ø 3/16"
07	Ø 1/4"
09	Ø 5/16"
11	Ø 3/8"
13	Ø 1/2"

Spare Parts

Use the part number below to order the gasket for sealing 10-32UNF thread.

Gasket for 10-32UNF: M-5G2

Tube - Tube Type

KQ2 H 05 - 00 A

One-touch fittings

Model

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

• Port size/Applicable tubing O.D.

Symbol	Size
Tubing (Rod) connection Different dia. tubing (Reducer)	00
	99
	01
	03
	05
	07
	09
	11
	13

• Applicable tubing O.D.

Symbol	Size
01	Ø 1/8"
03	Ø 5/32"
05	Ø 3/16"
07	Ø 1/4"
09	Ø 5/16"
11	Ø 3/8"
13	Ø 1/2"

Accessories

Symbol	Name
KQ2N	Nipple
	Reducer nipple
KQ2C	Tube cap
KQ2P	Plug

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

Sealant/Gasket Seal
Inch Size M, R, Rc

Metric Size G
Inch Size R, Rc

Face Seal
Inch Size NPT

Gasket Seal
Inch Size R, Rc

Metric Size Uni
Inch Size Uni

Inch Size One-touch Fittings

○ Round Type Variations

Hexagon socket head male connector

KQ2S

P.139

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

45° male elbow

KQ2K

P.142

Use to pipe a female thread at a 45° angle. Its direction is in-between that of the male connector and male elbow.

Bulkhead union

KQ2E

P.153

Use to connect tubing through a panel, etc.

Nipple

KQ2N

P.155

Use to connect One-touch fittings.

Male connector

KQ2H

P.137

Use to pipe a female thread in the same direction. Most general model.

Hexagon socket head universal male elbow

KQ2VS

P.143

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

Female connector

KQ2F

P.138

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

Universal female elbow

KQ2VF

P.143

Use to branch a male or female thread in the same direction and at a 90° angle. Multiple connections possible.

Straight union

KQ2H

P.138

Use to connect tubing in the same direction.

Female elbow

KQ2LF

P.141

Use to pipe a male thread at right angles.

Different diameter straight

KQ2H

P.138

Use to connect tubing of different sizes.

Double universal male elbow

KQ2VD

P.144

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

Male elbow

KQ2L

P.140

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

Triple universal male elbow

KQ2VT

P.145

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

Universal male elbow

KQ2V

P.142

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

Extended male elbow

KQ2W

P.147

Basically, it is used together with a male elbow. Its extended height allows for multi-levelled piping and prevents interference among fittings.

Bulkhead connector

KQ2E

P.154

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

Reducer nipple

KQ2N

P.155

Use to connect One-touch fittings of different sizes.

Branch universal male elbow

KQ2Z

P.146

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

Double branch universal male elbow

KQ2ZD

P.146

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

Triple branch universal male elbow

KQ2ZT

P.147

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

Union elbow

KQ2L

P.141

Use to connect tubing at right angles.

Plug-in elbow

KQ2L

P.141

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

Reducer elbow KQ2L P.141	Use to change the tube direction of One-touch fittings by 90° and connect tubing of reduced size.	Branch "Y" KQ2U P.151	Use to branch a female thread in the same direction.	Bulkhead male elbow KQ2LE P.154	Use to connect tubing through a panel, etc. and to change the tube direction by 90°.
Male branch tee KQ2T P.148	Use to branch a female thread at both 90° angles.	Union "Y" KQ2U P.152	Use to branch tubing in the same direction.	Tube cap KQ2C P.155	Use to plug unused tubing.
Union tee KQ2T P.149	Use to branch tubing at both 90° angles.	Different diameter union "Y" KQ2U P.152	Use to connect tubing of reduced size for branching in the same direction.	Plug KQ2P P.154	Use to plug unused One-touch fittings.
Different diameter tee KQ2T P.149	Use to connect tubing of reduced size for branching at both 90° angles.	Plug-in "Y" KQ2U P.152	Use to branch One-touch fittings in the same direction.	Colour cap KQ2C P.155	Mount onto the release button and use different colours for piping according to applications.
Cross KQ2TW P.149	Use to four-branch a line.	Different diameter plug-in "Y" KQ2X P.153	Use to branch One-touch fittings and connect tubing of reduced size in the same direction.		
Male run tee KQ2Y P.150	Use to branch a female thread in the same direction and at a 90° angle.	Plug-in reducer KQ2R P.153	Use to change size of One-touch fittings.		

Round Type
O

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

Sealant/Gasket Seal
Inch Size M, R, Rc

Inch Size G
Metric Size G

Inch Size R, Rc
Metric Size R, Rc

Face Seal
Inch Size NPT

Gasket Seal
Inch Size R

Metric Size Uni
Inch Size Uni

KQ2 Series

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

Dimensions

Male Connector: KQ2H (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	$\varnothing D$	L	A	M	Effective area [mm²]		Min. port size	Weight [g]
								Nylon	Urethane		
$\varnothing 1/8$	10-32UNF	KQ2H01-32□	7	6.7	17.4	13.9	13.3	3	2.5	2.3	2.7
$\varnothing 5/32$	10-32UNF	KQ2H03-32□	8	7.7	17.6	14.1	13.3	3.3	3.3	2.3	3.3
$\varnothing 3/16$	10-32UNF	KQ2H05-32□	8	8.3	17.7	14.2	13.3	3.4	3.4	2.3	3.4
$\varnothing 1/4$	10-32UNF	KQ2H07-32□	11.11	10.9	18	14.5	13.3	3.4	3.4	2.3	5.2

□: A (Brass), N (Brass + Electroless nickel plating)

Male Connector: KQ2H (Sealant)

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	$\varnothing D$	L	A*1	M	Effective area [mm²]		Min. port size	Weight [g]
								Nylon	Urethane		
$\varnothing 1/8$	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	KQ2H01-35□S	14.29	6.7	16.7	12.3	13.3	3.4	2.9	2.5	16.2
$\varnothing 5/32$	1/16	KQ2H03-33□S	9.5	7.7	20	15.9	13.3	4.8	3.4	3	6.1
	1/8	KQ2H03-34□S	11.11	7.7	14	10.8	13.3	4.8	3.4	3	6.5
	1/4	KQ2H03-35□S	14.29	7.7	16.7	12.3	13.3	4.8	3.4	3	15.6
$\varnothing 3/16$	1/8	KQ2H05-34□S	11.11	8.3	17.4	14.2	13.3	7.8	6.5	3.5	7.4
	1/4	KQ2H05-35□S	14.29	8.3	16.7	12.3	13.3	7.8	6.5	3.5	14.9
	1/16	KQ2H07-33□S	11.11	10.9	22.5	18.4	13.3	13.5	11.5	4.6	7.6
$\varnothing 1/4$	1/8	KQ2H07-34□S	11.11	10.9	18	14.8	13.3	13.5	11.5	4.6	6.5
	1/4	KQ2H07-35□S	14.29	10.9	16.7	12.3	13.3	13.5	11.5	4.6	13.1
	3/8	KQ2H07-36□S	17.46	10.9	18.1	13.4	13.3	13.5	11.5	4.6	25.7
$\varnothing 5/16$	1/8	KQ2H09-34□S	14.29	13	22.2	19	14.2	26.1	18	6	12.6
	1/4	KQ2H09-35□S	14.29	13	22.1	17.7	14.2	26.1	18	6	15.2
	3/8	KQ2H09-36□S	17.46	13	18.1	13.4	14.2	26.1	18	6	22.5
$\varnothing 3/8$	1/8	KQ2H11-34□S	17.46	15.1	24.1	20.9	15.6	26	26	6	19.5
	1/4	KQ2H11-35□S	17.46	15.1	25.1	20.7	15.6	35.3	29.1	7	21
	3/8	KQ2H11-36□S	17.46	15.1	22.7	18	15.6	35.3	29.1	7	23.5
	1/2	KQ2H11-37□S	22.23	15.1	22.3	15.9	15.6	35.3	29.1	7	49.1
$\varnothing 1/2$	1/4	KQ2H13-35□S	22.23	19	28.8	24.4	17	58.5	51.7	9	34.4
	3/8	KQ2H13-36□S	22.23	19	27.5	22.8	17	66	51.7	9.6	36.2
	1/2	KQ2H13-37□S	22.23	19	28	21.6	17	66	51.7	9.6	47.1

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of NPT thread

Dimensions

Straight Union: KQ2H

Applicable tubing O.D. [inch]	Model	$\varnothing D^{*1}$	L	M	Effective area [mm ²]		Min. port size	Weight [g]
					Nylon	Urethane		
$\varnothing 1/8$	KQ2H01-00A	7.1	27.6	13.3	3.4	2.9	2.5	1.4
$\varnothing 5/32$	KQ2H03-00A	8.2	27.6	13.3	5.6	4	3	1.6
$\varnothing 3/16$	KQ2H05-00A	9.1	27.6	13.3	7.8	6.5	3.5	1.9
$\varnothing 1/4$	KQ2H07-00A	11.1	27.6	13.3	13.5	11.5	4.6	2.4
$\varnothing 5/16$	KQ2H09-00A	13.2	29.4	14.2	26.1	18	6	3.7
$\varnothing 3/8$	KQ2H11-00A	15.4	32.2	15.6	35.3	29.1	7	5.2
$\varnothing 1/2$	KQ2H13-00A	19.3	35	17	66	51.7	9.6	8.7

*1 $\varnothing D$ is maximum diameter.

Different Diameter Straight: KQ2H

Applicable tubing O.D. [inch] a b	Model	$\varnothing D_1^{*1}$	$\varnothing D_2^{*1}$	L	M ₁	M ₂	Effective area [mm ²]		Min. port size	Weight [g]
							Nylon	Urethane		
$\varnothing 1/8$	$\varnothing 5/32$ KQ2H01-03A	7.1	8.2	27.6	13.3	13.3	3.4	2.9	2.5	1.5
	KQ2H01-07A	7.1	11.1	27.6	13.3	13.3	3.4	2.9	2.5	2
$\varnothing 5/32$	$\varnothing 3/16$ KQ2H03-05A	8.2	9.1	27.6	13.3	13.3	5.6	5.6	3	1.8
	KQ2H03-07A	8.2	11.1	27.6	13.3	13.3	5.6	5.6	3	2.1
$\varnothing 3/16$	$\varnothing 1/4$ KQ2H05-07A	9.1	11.1	27.6	13.3	13.3	7.8	6.5	3.5	2.2
$\varnothing 1/4$	$\varnothing 5/16$ KQ2H07-09A	11.1	13.2	28.5	13.3	14.2	13.5	11.5	4.6	3.2
	KQ2H07-11A	11.1	15.4	29.9	13.3	15.6	13.5	11.5	4.6	4.1
$\varnothing 5/16$	$\varnothing 3/8$ KQ2H09-11A	13.2	15.4	30.8	14.2	15.6	26.1	18	6	4.7
	KQ2H09-13A	13.2	19.3	32.2	14.2	17	26.1	18	6	6.6
$\varnothing 3/8$	$\varnothing 1/2$ KQ2H11-13A	15.4	19.3	33.6	15.6	17	35.3	29.1	7	7.3

*1 $\varnothing D_1$, $\varnothing D_2$ are maximum diameters.

Female Connector: KQ2F

Applicable tubing O.D. [inch]	Connection thread UNF, NPT	Model	H (Width across flats)	$\varnothing D^{*1}$	L ₁	L ₂	M	Effective area [mm ²]		Min. port size	Weight [g]
								Nylon	Urethane		
$\varnothing 1/8$	10-32UNF	KQ2F01-32□	7	6.9	19.7	5.7	13.3	3	2.5	2.5	3.4
	1/8	KQ2F01-34□	14.29	6.9	25	9.5	13.3	3	2.5	2.5	13.4
	1/4	KQ2F01-35□	17.46	6.9	29.8	13.3	13.3	3	2.5	2.5	24.4
$\varnothing 5/32$	10-32UNF	KQ2F03-32□	8	7.9	19.5	5.7	13.3	4	4	3	4.5
	1/8	KQ2F03-34□	14.29	7.9	24.8	9.5	13.3	5.6	4	3	13.7
	1/4	KQ2F03-35□	17.46	7.9	29.7	13.3	13.3	5.6	4	3	24.7
$\varnothing 1/4$	10-32UNF	KQ2F07-32□	11.11	10.9	17.7	5.5	13.3	10.1	10.1	3.9	6.7
	1/8	KQ2F07-34□	14.29	10.9	24.4	9.5	13.3	13	11.5	4.6	14.2
	1/4	KQ2F07-35□	17.46	10.9	29.2	13.3	13.3	13	11.5	4.6	25.1
	3/8	KQ2F07-36□	22.23	10.9	30.5	13.2	13.3	13	11.5	4.6	38.7
$\varnothing 5/16$	1/8	KQ2F09-34□	14.29	13	24.8	9.2	14.2	26.1	18	6	15.2
	1/4	KQ2F09-35□	17.46	13	29.7	11.8	14.2	26.1	18	6	26.2
	3/8	KQ2F09-36□	22.23	13	31	12.4	14.2	26.1	18	6	39.8
$\varnothing 3/8$	1/4	KQ2F11-35□	17.46	15.1	30.5	11.8	15.6	35.3	29.1	8	27.2
	3/8	KQ2F11-36□	22.23	15.1	31.8	12.4	15.6	35.3	29.1	8	40.7
	1/2	KQ2F11-37□	23.81	15.1	34.9	15.8	15.6	35.3	29.1	8	45.6
$\varnothing 1/2$	3/8	KQ2F13-36□	22.23	19	32.6	12.4	17	66	51.7	10	43.8
	1/2	KQ2F13-37□	23.81	19	35.7	15.8	17	66	51.7	10	48.6

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\varnothing D$ is maximum diameter.

KQ2 Series

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

Dimensions

Hexagon Socket Head Male Connector: KQ2S (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	$\varnothing D^{*1}$	L1	L2	A	M	Effective area [mm²]		Min. port size	Weight [g]
									Nylon	Urethane		
$\varnothing 1/8$	10-32UNF	KQ2S01-32□	2	7	17.5	16.3	14.5	13.3	2.5	2.5	2	2.6
$\varnothing 5/32$	10-32UNF	KQ2S03-32□	2.5	8	18.6	17.8	15.6	13.3	4	4	2.5	3
$\varnothing 1/4$	10-32UNF	KQ2S07-32□	2.5	10.3	19	17.8	16	13.3	4	4	2.5	3.7

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\varnothing D$ is maximum diameter.

Hexagon Socket Head Male Connector: KQ2S (Sealant)

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	$\varnothing D^{*1}$	L1	L2	A ^{*2}	M	Effective area [mm²]		Min. port size	Weight [g]
									Nylon	Urethane		
$\varnothing 5/32$	1/16	KQ2S03-33□S	2.78	8	19.8	18.8	15.7	13.3	4.1	3.6	2.8	4.5
	1/8	KQ2S03-34□S	2.78	10.3	17.3	16.3	14.1	13.3	4.1	3.6	2.8	6
$\varnothing 3/16$	1/8	KQ2S05-34□S	3.57	11	19.8	18.8	16.6	13.3	7.8	6.5	3.6	7.5
	1/16	KQ2S07-33□S	3.57	10.3	20.9	18.8	16.8	13.3	8.4	8.4	3.6	6.3
$\varnothing 1/4$	1/8	KQ2S07-34□S	4.76	10.3	19.8	18.8	16.6	13.3	13.5	11.5	4.8	7.4
	1/4	KQ2S07-35□S	4.76	13.8	19.8	18.8	15.4	13.3	13.5	11.5	4.8	13.2
	3/8	KQ2S07-36□S	4.76	17	20.8	19.8	16.1	13.3	13.5	11.5	4.8	24
$\varnothing 5/16$	1/8	KQ2S09-34□S	5.56	13	22.3	19.7	19.1	14.2	17.2	16.2	5.6	9.7
	1/4	KQ2S09-35□S	6.35	14	21.2	20.1	16.8	14.2	23.3	16.2	6.4	12.6
	3/8	KQ2S09-36□S	6.35	17.5	20.7	19.7	16	14.2	23.3	16.2	6.4	21
$\varnothing 3/8$	1/8	KQ2S11-34□S	5.56	15.1	23.7	21.1	20.5	15.6	22.7	22.7	5.6	12.1
	1/4	KQ2S11-35□S	6.35	15.1	24.4	21.1	20	15.6	29.6	29.1	6.4	15.2
	3/8	KQ2S11-36□S	6.35	18	22.1	21.1	17.4	15.6	29.6	29.1	6.4	22.7
	1/2	KQ2S11-37□S	6.35	21.3	22.1	21.1	15.7	15.6	29.6	29.1	6.4	40.6
$\varnothing 1/2$	1/4	KQ2S13-35□S	8	19	28.5	22.5	24.1	17	48	48	8.1	18.9
	3/8	KQ2S13-36□S	9.53	19	26.3	22.5	21.6	17	66	51.7	9.6	20.7
	1/2	KQ2S13-37□S	9.53	22	23.5	22.5	17.1	17	66	51.7	9.6	33.3

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\varnothing D$ is maximum diameter.

*2 Reference dimensions after installation of NPT thread

Dimensions**Male Elbow: KQ2L (Gasket seal)**

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	*1 Ø D ₁	Ø D ₂	L ₁	L ₂	A	M	Effective area [mm ²] Nylon/Urethane	Min. port size	Weight [g]	With a rib
Ø 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 ●
Ø 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 ●
Ø 3/16	10-32UNF	KQ2L05-32□	7	9.1	7	14.5	15.8	16.9	13.3	3.5	3.5	2.5	3.2 ●
Ø 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 plating)

*1 Ø D₁ is maximum diameter.**Male Elbow: KQ2L (Sealant)**

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	*1 Ø D ₁	Ø D ₂	L ₁	L ₂	A *2	M	Effective area [mm ²] Nylon/Urethane	Min. port size	Weight [g]	With a rib
Ø 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	KQ2L01-35□S	14.29	7.1	10	14.5	21.1	20.3	13.3	3	2.5	2.5	15 —
Ø 5/32	1/16	KQ2L03-33□S	11.11	8.2	10	14.8	23.8	23.8	13.3	4.6	3.3	3	9.3 ●
	1/8	KQ2L03-34□S	11.11	8.2	10	14.8	16.2	17.1	13.3	4.6	3.3	3	5.6 ●
	1/4	KQ2L03-35□S	14.29	8.2	10	14.8	21.6	21.3	13.3	4.6	3.3	3	15.2 ●
Ø 3/16	1/8	KQ2L05-34□S	11.11	9.1	10	15	16.7	18.1	13.3	6.8	5.6	3.5	5.8 —
	1/4	KQ2L05-35□S	14.29	9.1	10	15	22.1	22.3	13.3	6.8	5.6	3.5	15.4 —
	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 ●
Ø 1/4	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	KQ2L07-35□S	14.29	11.1	10	15.6	23.1	24.3	13.3	11.3	10	4.5	15.7 ●
	3/8	KQ2L07-36□S	17.46	11.1	10	15.6	24.5	25.4	13.3	11.3	10	4.5	28 ●
	1/8	KQ2L09-34□S	11.11	13.2	10	16.4	18.7	22.1	14.2	11.4	11.4	4.5	6.9 ●
Ø 5/16	1/8	KQ2L09-34□QS	12.7	13.2	12	17.2	23.5	26.9	14.2	21.6	14.9	6	9.9 ●
	1/4	KQ2L09-35□S	14.29	13.2	12	17.2	24.1	26.3	14.2	21.6	14.9	6	14.1 ●
	3/8	KQ2L09-36□S	17.46	13.2	12	17.2	25.5	27.4	14.2	21.6	14.9	6	26.2 ●
Ø 3/8	1/8	KQ2L11-34□S	12.7	15.4	12	18.6	23.2	27.7	15.6	21.2	21.2	6	11.8 ●
	1/4	KQ2L11-35□S	17.46	15.4	17	19.3	28.6	31.9	15.6	28.8	23.8	7.5	21.7 ●
	3/8	KQ2L11-36□S	17.46	15.4	17	19.3	29.2	32.2	15.6	28.8	23.8	7.5	19.8 ●
	1/2	KQ2L11-37□S	22.23	15.4	17	19.3	33.4	34.7	15.6	28.8	23.8	7.5	46.2 ●
Ø 1/2	1/4	KQ2L13-35□S	17.46	19.3	17	21.5	30.5	35.7	17	50.3	44.4	9	24 —
	3/8	KQ2L13-36□S	17.46	19.3	17	21.8	26.3	31.2	17	56	44.4	9.5	20.3 —
	1/2	KQ2L13-37□S	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 plating)

*1 Ø D₁ is maximum diameter.

*2 Reference dimensions after installation of NPT thread

*3 For details, refer to page 156.

Round Type
OSealant/Gasket Seal
Inch Size M, R, Rc
Metric Size UNF, NPTMetric Size G
Inch Size G
Metric Size M, R, RcFace Seal
Inch Size NPT
Metric Size NPT
Inch Size R
Metric Size R, RcGasket Seal
Inch Size Uni
Metric Size Uni
Inch Size R
Metric Size R, Rc

KQ2 Series

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

Dimensions

Union Elbow: KQ2L

Applicable tubing O.D. [inch]	Model	$\varnothing D^*$ ¹	L	Q	M	$\varnothing O$	$\varnothing N$	Effective area [mm ²]		Min. port size	Weight [g]
								Nylon	Urethane		
$\varnothing 1/8$	KQ2L01-00A	7.1	14.9	5.4	13.3	6	3.2	3	2.5	2.5	1.6
$\varnothing 5/32$	KQ2L03-00A	8.2	15.3	5.7	13.3	6	3.2	4.2	4.2	3	1.9
$\varnothing 3/16$	KQ2L05-00A	9.1	15.7	6.2	13.3	6	3.2	6.8	5.6	3.5	2.2
$\varnothing 1/4$	KQ2L07-00A	11.1	16.5	7.2	13.3	6	3.2	11.6	10	4.6	2.9
$\varnothing 5/16$	KQ2L09-00A	13.2	18.2	8.4	14.2	8	4.2	21.6	14.9	6	4.7
$\varnothing 3/8$	KQ2L11-00A	15.4	20.4	9.9	15.6	8	4.2	28.8	23.8	7	6.7
$\varnothing 1/2$	KQ2L13-00A	19.3	23.4	11.8	17	8	4.2	56.7	44.4	9.6	10.8

*1 $\varnothing D$ is maximum diameter.

Plug-in Elbow: KQ2L

Applicable tubing O.D. [inch]	Applicable fitting size $\varnothing d$ [inch]	Model	$\varnothing D_1^*$ ¹	$\varnothing D_2$	L1	L2	A	M	Effective area [mm ²]		Min. port size	Weight [g]
									Nylon	Urethane		
$\varnothing 1/8$	$\varnothing 1/8$	KQ2L01-99A	7.1	6.4	14.5	20.9	11.1	13.3	3	2.5	2.2	0.9
$\varnothing 5/32$	$\varnothing 5/32$	KQ2L03-99A	8.2	7.2	14.5	21.1	11.9	13.3	4.2	4.2	2.5	1.2
$\varnothing 3/16$	$\varnothing 3/16$	KQ2L05-99A	9.1	8	15	22.2	13.4	13.3	6.8	5.6	3.5	1.4
$\varnothing 1/4$	$\varnothing 1/4$	KQ2L07-99A	11.1	8	15.6	22.8	15	13.3	11.6	10	4.6	1.9
$\varnothing 5/16$	$\varnothing 5/16$	KQ2L09-99A	13.2	10	17.2	26.2	18.6	14.2	21.6	14.9	6	3
$\varnothing 3/8$	$\varnothing 3/8$	KQ2L11-99A	15.4	12	19.1	28	20.1	15.6	28.8	23.8	7	4.5
$\varnothing 1/2$	$\varnothing 1/2$	KQ2L13-99A	19.3	14	21.8	38.7	31.3	17	56.7	44.4	9.6	7.8

*1 $\varnothing D_1$ is maximum diameter.

Reducer Elbow: KQ2L

Applicable tubing O.D. [inch]	Applicable fitting size $\varnothing d$ [inch]	Model	$\varnothing D_1^*$ ¹	$\varnothing D_2$	L1	L2	A	M	Effective area [mm ²]		Min. port size	Weight [g]
									Nylon	Urethane		
$\varnothing 5/32$	$\varnothing 5/32$	KQ2L01-03A	7.1	6.4	14.5	23.9	14.1	13.3	3	2.5	2.5	1.1
$\varnothing 1/8$	$\varnothing 3/16$	KQ2L01-05A	7.1	6.4	14.5	28.4	18.6	13.3	3	2.5	2.5	1.1
$\varnothing 1/8$	$\varnothing 1/4$	KQ2L01-07A	7.1	6.4	14.5	24.5	14.7	13.3	3	2.5	2.5	1.3
$\varnothing 5/32$	$\varnothing 3/16$	KQ2L03-05A	8.2	7.2	14.8	29.1	19.9	13.3	4.2	4.2	3	1.3
$\varnothing 5/32$	$\varnothing 1/4$	KQ2L03-07A	8.2	7.2	14.8	21.1	11.9	13.3	4.2	4.2	3	1.4
$\varnothing 3/16$	$\varnothing 1/4$	KQ2L05-07A	9.1	8	15	21.6	12.8	13.3	6.8	5.6	3.5	1.5
$\varnothing 5/16$	$\varnothing 5/16$	KQ2L05-09A	9.1	8	15	30	20.3	13.3	6.8	5.6	3.5	1.9
$\varnothing 1/4$	$\varnothing 5/16$	KQ2L07-09A	11.1	8	15.6	30.7	22	13.3	11.6	10	4.6	2.3
$\varnothing 3/8$	$\varnothing 3/8$	KQ2L07-11A	11.1	8	15.6	31.1	21	13.3	11.6	10	4.6	3
$\varnothing 5/16$	$\varnothing 3/8$	KQ2L09-11A	13.2	10	18.8	34.1	25.1	14.2	21.6	14.9	6	3.7
$\varnothing 1/2$	$\varnothing 1/2$	KQ2L09-13A	13.2	10	18.8	35.6	25.2	14.2	21.6	14.9	6	4.6
$\varnothing 3/8$	$\varnothing 1/2$	KQ2L11-13A	15.4	12	19.1	36.5	27.2	15.6	28.8	23.8	7	5.6

*1 $\varnothing D_1$ is maximum diameter.

Female Elbow: KQ2LF

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	$\varnothing D_1^*$ ¹	$\varnothing D_2$	L1	L2	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
									Nylon	Urethane			
$\varnothing 1/8$	1/8	KQ2LF01-34□	14.29	7.1	10	14.5	22.8	13.3	3	2.5	2.5	18.2	—
$\varnothing 1/8$	1/4	KQ2LF01-35□	17.46	7.1	10	14.5	26.3	13.3	3	2.5	2.5	31.7	—
$\varnothing 5/32$	1/8	KQ2LF03-34□	14.29	8.2	10	14.8	22.4	13.3	4.2	4.2	3	18.3	●
$\varnothing 5/32$	1/4	KQ2LF03-35□	17.46	8.2	10	14.8	26.9	13.3	4.2	4.2	3	31.9	●
$\varnothing 1/4$	1/8	KQ2LF07-34□	14.29	11.1	10	15.6	23.9	13.3	11.3	10	4.5	18.9	●
$\varnothing 1/4$	1/4	KQ2LF07-35□	17.46	11.1	10	15.6	28.4	13.3	11.3	10	4.5	32.4	●
$\varnothing 1/4$	3/8	KQ2LF07-36□	22.23	11.1	10	15.6	28.9	13.3	11.3	10	4.5	53.1	●
$\varnothing 3/8$	1/4	KQ2LF11-35□	17.46	15.4	17	19.3	27.1	15.6	28.8	23.8	7	28	●
$\varnothing 3/8$	3/8	KQ2LF11-36□	22.23	15.4	17	19.3	33.3	15.6	28.8	23.8	7	49.6	●
$\varnothing 1/2$	1/2	KQ2LF11-37□	23.81	15.4	17	19.3	36.3	15.6	28.8	23.8	7	56.9	●
$\varnothing 1/2$	3/8	KQ2LF13-36□	22.23	19.3	17	21.8	30.4	17	56	44.4	9.5	51.4	—
$\varnothing 1/2$	1/2	KQ2LF13-37□	23.81	19.3	17	21.8	33.4	17	56	44.4	9.5	58	—

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\varnothing D_1$ is maximum diameter.

Dimensions**45° Male Elbow: KQ2K (Gasket seal)**

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

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.**45° Male Elbow: KQ2K (Sealant)**

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	A ^{*2}	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
Ø 1/8	1/8	KQ2K01-34□S	11.11	7.1	10	14.3	12.7	21.8	13.3	3	2.5	2.5	5.3
Ø 5/32	1/8	KQ2K03-34□S	11.11	8.2	10	14.4	12.7	22.2	13.3	4.8	3.4	3	5.5
Ø 3/16	1/8	KQ2K05-34□S	11.11	9.1	10	14.5	13.2	23.1	13.3	6.8	5.6	3.5	5.6
Ø 1/4	1/8	KQ2K07-34□S	11.11	11.1	10	14.8	15.2	25.8	13.3	11.3	10	4.5	6
	1/4	KQ2K07-35□S	14.29	11.1	10	14.8	19.6	29	13.3	11.3	10	4.5	15.6
	3/8	KQ2K07-36□S	17.46	11.1	10	14.8	21	30.1	13.3	11.3	10	4.5	27.8
Ø 5/16	1/8	KQ2K09-34□S	11.11	13.2	10	16	15.7	27.9	14.2	11.3	11.3	4.5	6.8
	1/8	KQ2K09-34□OS	12.7	13.2	12	16	20.5	32.7	14.2	19.7	19.7	6	9.7
	1/4	KQ2K09-35□S	14.29	13.2	12	16	21.1	32.1	14.2	19.7	19.7	6	13.9
Ø 3/8	3/8	KQ2K09-36□S	17.46	13.2	12	16	22.5	33.2	14.2	19.7	19.7	6	26
	1/8	KQ2K11-34□S	12.7	15.4	12	18.1	21.1	35.5	15.6	21.2	21.2	6	11.7
	1/4	KQ2K11-35□S	17.46	15.4	17	17.7	28.6	41.5	15.6	28.8	23.8	7	21.8
Ø 1/2	3/8	KQ2K11-36□S	17.46	15.4	17	17.7	23.5	36.1	15.6	28.8	23.8	7	19.2
	1/2	KQ2K11-37□S	22.23	15.4	17	17.7	27.7	38.6	15.6	28.8	23.8	7	45.7
	1/4	KQ2K13-35□S	17.46	19.3	17	19.4	28.7	44.1	17	50.3	44.4	9	23.8
Ø 1/2	3/8	KQ2K13-36□S	17.46	19.3	17	19.4	23.6	38.7	17	56	44.4	9.5	19.9
	1/2	KQ2K13-37□S	22.23	19.3	17	19.4	27.8	41.2	17	56	44.4	9.5	46

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

*2 Reference dimensions after installation of NPT thread

*3 For details, refer to page 156.

Universal Male Elbow: KQ2V (Gasket seal)

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

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.**Universal Male Elbow: KQ2V (Sealant)**

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

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

*2 Reference dimensions after installation of NPT thread

Round Type	
Sealant/Gasket Seal	
Inch Size M, R, Rc	
Metric Size G	
Metric Size NPT	
Face Seal	
Inch Size Uni	
Metric Size Uni	
Gasket Seal	
Inch Size R	
Metric Size R, Rc	

KQ2 Series

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	Model	H (Width across flats)	*1 Ø D1	*1 Ø D2	L1	L2	L3	A	M	Effective area [mm²]	Min. port size	Weight [g]
									Nylon	Urethane			
Ø 1/8	10-32UNF	KQ2VS01-32□	4	7.1	9.8	17.5	10.4	18.2	14.7	13.3	2.2	1.9	2.3
Ø 5/32	10-32UNF	KQ2VS03-32□	4	8.2	9.8	17.5	10.4	18.2	14.7	13.3	2.9	2.9	2.3
Ø 1/4	10-32UNF	KQ2VS07-32□	6.35	11.1	13.4	20.6	11.1	23.2	19.7	13.3	2.9	2.9	2.5

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D1 is maximum diameter.

Hexagon Socket Head Universal Male Elbow: KQ2VS (Sealant)

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	*1 Ø D1	*1 Ø D2	L1	L2	L3	A *2	M	Effective area [mm²]	Min. port size	Weight [g]
									Nylon	Urethane			
Ø 1/8	1/8	KQ2VS01-34□S	6.35	7.1	13.4	19.3	13.7	25.8	22.6	13.3	2.2	1.9	2.5
Ø 5/32	1/8	KQ2VS03-34□S	6.35	8.2	13.4	19.3	13.7	25.8	22.6	13.3	2.9	2.9	3
Ø 3/16	1/8	KQ2VS05-34□S	6.35	9.1	13.4	19.6	13.7	25.8	22.6	13.3	4.5	3.7	3.5
Ø 1/4	1/8	KQ2VS07-34□S	6.35	11.1	13.4	20.6	13.7	25.8	22.6	13.3	7.7	6.6	4.6
1/4	1/4	KQ2VS07-35□S	6.35	11.1	15.3	19.9	18.7	28.1	23.7	13.3	7.7	6.6	4.6
1/8	1/8	KQ2VS09-34□S	8	13.2	17.6	23.5	15.1	26	22.8	14.2	16	11.2	6
Ø 5/16	1/4	KQ2VS09-35□S	8	13.2	17.6	23.5	18.5	29.5	25.1	14.2	16	11.2	6
3/8	3/8	KQ2VS09-36□S	8	13.2	20.6	23.1	19.5	31.4	26.7	14.2	16	11.2	6
Ø 3/8	1/4	KQ2VS11-35□S	8	15.4	20.6	25.8	19.6	30.8	26.4	15.6	23.4	19.3	7
3/8	3/8	KQ2VS11-36□S	8	15.4	20.6	25.8	20	31.4	26.7	15.6	23.4	19.3	7
Ø 1/2	3/8	KQ2VS13-36□S	9.53	19.3	27	30.5	20.2	33.6	28.9	17	38.8	34.3	9
1/2	1/2	KQ2VS13-37□S	9.53	19.3	27	30.5	23.4	36.8	30.4	17	38.8	34.3	9

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D1 is maximum diameter.

*2 Reference dimensions after installation of NPT thread

Universal Female Elbow: KQ2VF (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	*1 Ø D1	*1 Ø D2	L1	L2	L3	A	M	Effective area [mm²]	Min. port size	Weight [g]
									Nylon	Urethane			
Ø 1/8	10-32UNF	KQ2VF01-32□	8	7.1	9.8	17.5	10.4	19.4	15.9	13.3	2.2	1.9	2.5
Ø 5/32	10-32UNF	KQ2VF03-32□	8	8.2	9.8	17.5	10.4	19.4	15.9	13.3	2.9	2.9	2.5
Ø 1/4	10-32UNF	KQ2VF07-32□	14.29	11.1	13.4	20.6	12.8	22.4	18.9	13.3	2.9	2.9	2.5

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D1 is maximum diameter.

Universal Female Elbow: KQ2VF (Sealant)

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	*1 Ø D1	*1 Ø D2	L1	L2	L3	A *2	M	Effective area [mm²]	Min. port size	Weight [g]
									Nylon	Urethane			
Ø 1/8	1/8	KQ2VF01-34□S	14.29	7.1	13.4	19.3	14.4	28.5	25.3	13.3	2.2	1.9	2.5
Ø 5/32	1/8	KQ2VF03-34□S	14.29	8.2	13.4	19.3	14.4	28.5	25.3	13.3	2.9	2.9	3
Ø 3/16	1/8	KQ2VF05-34□S	14.29	9.1	13.4	19.6	14.4	28.5	25.3	13.3	4.5	3.7	3.5
Ø 1/4	1/8	KQ2VF07-34□S	14.29	11.1	13.4	20.6	14.4	28.5	25.3	13.3	7.7	6.6	4.6
1/4	1/4	KQ2VF07-35□S	17.46	11.1	17.6	21.3	19.4	37.9	33.5	13.3	7.7	6.6	4.6
1/8	1/8	KQ2VF09-34□S	17.46	13.2	17.6	23.5	15.5	30	26.8	14.2	16	11.2	6
Ø 5/16	1/4	KQ2VF09-35□S	17.46	13.2	17.6	23.5	18.9	37.9	33.5	14.2	16	11.2	6
3/8	3/8	KQ2VF09-36□S	22.23	13.2	25.2	24.9	24	44	39.3	14.2	16	11.2	6
Ø 3/8	1/4	KQ2VF11-35□S	22.23	15.4	20.6	25.8	20.7	40.3	35.9	15.6	23.4	19.3	7
3/8	3/8	KQ2VF11-36□S	22.23	15.4	25.2	26.3	23.2	44	39.3	15.6	23.4	19.3	7
Ø 1/2	3/8	KQ2VF13-36□S	25.4	19.3	27	30.5	21.2	40.7	36	17	38.8	34.3	9
1/2	1/2	KQ2VF13-37□S	25.4	19.3	27	30.5	24.4	48.9	42.5	17	38.8	34.3	9

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D1 is maximum diameter.

*2 Reference dimensions after installation of NPT thread

Dimensions

Double Universal Male Elbow: KQ2VD (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	*1 Ø D ₁	Ø D ₂	L ₁	L ₂	L ₃	A	M	P	Effective area [mm ²] Nylon/Urethane	Min. port size	Weight [g]	
Ø 1/8	10-32UNF	KQ2VD01-32□	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
Ø 5/32	10-32UNF	KQ2VD03-32□	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
Ø 1/4	10-32UNF	KQ2VD07-32□	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

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Double Universal Male Elbow: KQ2VD (Sealant)

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	*1 Ø D ₁	Ø D ₂	L ₁	L ₂	L ₃	A*2	M	P	Effective area [mm ²] Nylon/Urethane	Min. port size	Weight [g]	
Ø 1/8	1/8	KQ2VD01-34□S	14.29	7.1	13.4	19.3	16.3	39	35.8	13.3	13.4	2.2	1.9	2.5	20
Ø 5/32	1/8	KQ2VD03-34□S	14.29	8.2	13.4	19.3	16.3	39	35.8	13.3	13.4	2.9	2.9	3	20.2
Ø 3/16	1/8	KQ2VD05-34□S	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
Ø 1/4	1/8	KQ2VD07-34□S	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
Ø 1/4	1/4	KQ2VD07-35□S	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
Ø 1/4	3/8	KQ2VD07-36□S	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
Ø 5/16	1/4	KQ2VD09-35□S	19	13.2	17.6	23.7	22.4	49.2	44.8	14.2	15.9	16	11.2	6	45
Ø 5/16	3/8	KQ2VD09-36□S	19	13.2	17.6	23.7	23	49.8	45.1	14.2	15.9	16	11.2	6	53.2
Ø 3/8	1/2	KQ2VD09-37□S	22.23	13.2	17.6	23.7	27.2	54	47.6	14.2	15.9	16	11.2	6	79.7
Ø 3/8	1/4	KQ2VD11-35□S	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
Ø 3/8	3/8	KQ2VD11-36□S	22.23	15.4	20.6	25.3	24.8	56.7	52	15.6	19.2	23.4	19.3	7	67.6
Ø 3/8	1/2	KQ2VD11-37□S	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
Ø 1/2	3/8	KQ2VD13-36□S	25.4	19.3	27	30.5	29.6	64.4	59.7	17	22.3	43.8	34.3	9.6	128.6
Ø 1/2	1/2	KQ2VD13-37□S	25.4	19.3	27	30.5	32.8	67.6	61.2	17	22.3	43.8	34.3	9.6	146.3

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

*2 Reference dimensions after installation of NPT thread

Round Type
O

Sealant/Gasket Seal
Inch Size UNF, NPT
Metric Size M, R, Rc
Inch Size UNI

Metric Size G
Inch Size M, R, Rc
Metric Size NPT
Inch Size UNI

Face Seal
Metric Size NPT
Inch Size UNI

Metric Size R, Rc
Inch Size R

Gasket Seal
Metric Size Uni
Inch Size Uni

KQ2 Series

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)	*1 Ø D ₁	Ø D ₂	L ₁	L ₂	L ₃	A	M	P	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
Ø 1/8	10-32UNF	KQ2VT01-32□	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
Ø 5/32	10-32UNF	KQ2VT03-32□	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
Ø 1/4	10-32UNF	KQ2VT07-32□	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

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Triple Universal Male Elbow: KQ2VT (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	*1 Ø D ₁	Ø D ₂	L ₁	L ₂	L ₃	A*2	M	P	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
Ø 1/8	1/8	KQ2VT01-34□S	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
Ø 5/32	1/8	KQ2VT03-34□S	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
Ø 3/16	1/8	KQ2VT05-34□S	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
	1/8	KQ2VT07-34□S	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
Ø 1/4	1/4	KQ2VT07-35□S	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	KQ2VT07-36□S	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
	1/4	KQ2VT09-35□S	17.46	13.2	17.6	23.7	22.4	65.2	60.8	14.2	15.9	16	11.2	6	55.4
Ø 5/16	3/8	KQ2VT09-36□S	19	13.2	17.6	23.7	23	65.8	61.1	14.2	15.9	16	11.2	6	65.3
	1/2	KQ2VT09-37□S	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	KQ2VT11-35□S	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
Ø 3/8	3/8	KQ2VT11-36□S	22.23	15.4	20.6	25.3	24.8	76	71.3	15.6	19.2	23.4	19.3	7	91.8
	1/2	KQ2VT11-37□S	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
Ø 1/2	3/8	KQ2VT13-36□S	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	KQ2VT13-37□S	25.4	19.3	27	30.5	32.8	90	83.6	17	22.3	43.8	34.3	9.6	187

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

*2 Reference dimensions after installation of NPT thread

Dimensions

Branch Universal Male Elbow: KQ2Z (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	*1 Ø D ₁	Ø D ₂	L ₁	L ₂	L ₃	A	M	P	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
Ø 1/8	10-32UNF	KQ2Z01-32□	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
Ø 5/32	10-32UNF	KQ2Z03-32□	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
Ø 1/4	10-32UNF	KQ2Z07-32□	8	11.1	13.4	18.4	12.1	24	20.5	13.3	11.1	2.9	2.9	2.5	13.4

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Branch Universal Male Elbow: KQ2Z (Sealant)

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	*1 Ø D ₁	Ø D ₂	L ₁	L ₂	L ₃	A*2	M	P	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]		
Ø 1/8	1/8	KQ2Z01-34□S	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	
Ø 5/32	1/8	KQ2Z03-34□S	8	8.2	13.4	18.5	13.7	25.6	22.4	13.3	8.2	2.9	2.9	3	14.4	
Ø 3/16	1/8	KQ2Z05-34□S	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	
Ø 1/4	1/8	KQ2Z07-34□S	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	KQ2Z07-35□S	8	11.1	11.1	17.6	20.4	18	31	26.6	13.3	11.1	7.7	6.6	4.5	29.5
	1/8	KQ2Z09-34□S	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	
Ø 5/16	1/4	KQ2Z09-35□S	11.11	13.2	17.6	21.2	18.5	31	26.6	14.2	13.2	20.5	14.2	6	31	
	3/8	KQ2Z09-36□S	12.7	13.2	20.6	22.3	19.5	35.3	30.6	14.2	13.2	20.5	14.2	6	46	
Ø 3/8	1/4	KQ2Z11-35□S	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	KQ2Z11-36□S	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	
Ø 1/2	3/8	KQ2Z13-36□S	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	KQ2Z13-37□S	17.46	19.3	27	30.1	23.4	38.3	31.9	17	19.3	38.8	34.3	9	88.1	

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

*2 Reference dimensions after installation of NPT thread

Double Branch Universal Male Elbow: KQ2ZD (Sealant)

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	*1 Ø D ₁	Ø D ₂	L ₁	L ₂	L ₃	A*2	M	P ₁	P ₂	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
Ø 1/8	1/8	KQ2ZD01-34□S	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
Ø 5/32	1/8	KQ2ZD03-34□S	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
Ø 3/16	1/8	KQ2ZD05-34□S	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
	1/8	KQ2ZD07-34□S	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
Ø 1/4	1/4	KQ2ZD07-35□S	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
	3/8	KQ2ZD07-36□S	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	KQ2ZD09-35□S	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
Ø 5/16	3/8	KQ2ZD09-36□S	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
	1/2	KQ2ZD09-37□S	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
Ø 3/8	1/4	KQ2ZD11-35□S	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	KQ2ZD11-36□S	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
	1/2	KQ2ZD11-37□S	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
Ø 1/2	3/8	KQ2ZD13-36□S	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
	1/2	KQ2ZD13-37□S	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

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

*2 Reference dimensions after installation of NPT thread

Round Type	Face Seal	Gasket Seal	Inch Size Uni	Metric Size Uni	Inch Size R, Rc	Metric Size R, Rc	Inch Size NPT	Metric Size NPT
------------	-----------	-------------	---------------	-----------------	-----------------	-------------------	---------------	-----------------

KQ2 Series

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

Dimensions

Triple Branch Universal Male Elbow: KQ2ZT (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	$\varnothing D_1$	$\varnothing D_2$	L1	L2	L3	A ^{*2}	M	P1	P2	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
$\varnothing 1/8$	1/8	KQ2ZT01-34QS	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
$\varnothing 5/32$	1/8	KQ2ZT03-34QS	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
$\varnothing 3/16$	1/8	KQ2ZT05-34QS	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
$\varnothing 1/4$	1/8	KQ2ZT07-34QS	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	KQ2ZT07-35QS	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	KQ2ZT07-36QS	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
$\varnothing 5/16$	1/4	KQ2ZT09-35QS	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	KQ2ZT09-36QS	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	KQ2ZT09-37QS	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
$\varnothing 3/8$	1/4	KQ2ZT11-35QS	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	KQ2ZT11-36QS	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	KQ2ZT11-37QS	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
$\varnothing 1/2$	3/8	KQ2ZT13-36QS	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	KQ2ZT13-37QS	25.4	19.3	27	27.9	32.8	90	83.6	17	22.3	19.3	43.8	34.3	9.6	200

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\varnothing D_1$ is maximum diameter.

*2 Reference dimensions after installation of NPT thread

Extended Male Elbow: KQ2W (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread UNF	Model	H (Width across flats)	$\varnothing D_1$	$\varnothing D_2$	L1	L2	A	M	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	With a rib
$\varnothing 1/8$	10-32UNF	KQ2W01-32□	7	7.1	7	15.3	25.8	25.9	13.3	2.8	2.4	2.5	5.9
$\varnothing 5/32$	10-32UNF	KQ2W03-32□	7	8.2	7	15.4	26.3	26.9	13.3	3	3	2.5	6
$\varnothing 1/4$	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 plating)

*1 $\varnothing D_1$ is maximum diameter.

Extended Male Elbow: KQ2W (Sealant)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	$\varnothing D_1$	$\varnothing D_2$	L1	L2	A	M	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	With a rib
$\varnothing 1/8$	1/16	KQ2W01-33QS	11.11	7.1	10	14.5	35.9	35.4	13.3	2.8	2.4	2.5	16.6
	1/8	KQ2W01-34QS	11.11	7.1	10	14.5	30.3	30.7	13.3	2.8	2.4	2.5	13.9
	1/4	KQ2W01-35QS	14.29	7.1	10	14.5	32.7	31.9	13.3	2.8	2.4	2.5	27.3
$\varnothing 5/32$	1/16	KQ2W03-33QS	11.11	8.2	10	14.8	35.4	35.4	13.3	4	4	3	16.7
	1/8	KQ2W03-34QS	11.11	8.2	10	14.8	29.9	30.8	13.3	4	4	3	14.1
	1/4	KQ2W03-35QS	14.29	8.2	10	14.8	33.2	32.9	13.3	4	4	3	27.5
$\varnothing 3/16$	1/8	KQ2W05-34QS	11.11	9.1	10	15	30.4	31.7	13.3	6.8	5.6	3.5	14.3
	1/4	KQ2W05-35QS	14.29	9.1	10	15	33.7	33.9	13.3	6.8	5.6	3.5	27.7
$\varnothing 1/4$	1/16	KQ2W07-33QS	11.11	11.1	10	15.6	36.9	38.4	13.3	6.8	6.8	3.5	17.3
	1/8	KQ2W07-34QS	11.11	11.1	10	15.6	31.4	33.7	13.3	11.3	10	4.5	14.6
	1/4	KQ2W07-35QS	14.29	11.1	10	15.6	34.7	35.9	13.3	11.3	10	4.5	28
	3/8	KQ2W07-36QS	17.46	11.1	10	15.6	36.1	37	13.3	11.3	10	4.5	50.2
$\varnothing 5/16$	1/8	KQ2W09-34QS	11.11	13.2	10	16.4	32.4	35.8	14.2	11.3	11.3	4.5	15.4
	1/8	KQ2W09-34LQS	12.7	13.2	12	17.2	42.4	45.8	14.2	20.5	14.2	6	26.4
	1/4	KQ2W09-35QS	14.29	13.2	12	17.2	37.8	40	14.2	20.5	14.2	6	26.5
	3/8	KQ2W09-36QS	17.46	13.2	12	17.2	39.2	41.1	14.2	20.5	14.2	6	50
$\varnothing 3/8$	1/4	KQ2W11-35QS	17.46	15.4	17	19.3	48.3	51.6	15.6	28.8	23.8	7.5	54.3
	3/8	KQ2W11-36QS	17.46	15.4	17	19.3	45.1	48.1	15.6	28.8	23.8	7.5	37.8
	1/2	KQ2W11-37QS	22.23	15.4	17	19.3	49.3	50.6	15.6	28.8	23.8	7.5	86.5
$\varnothing 1/2$	1/4	KQ2W13-35QS	17.46	19.3	17	21.5	50.2	55.5	17	50.3	44.4	9	56.6
	3/8	KQ2W13-36QS	17.46	19.3	17	21.8	46	51	17	56	44.4	9.5	42.8
	1/2	KQ2W13-37QS	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 plating)

*1 $\varnothing D_1$ is maximum diameter.

*2 Reference dimensions after installation of NPT thread

*3 For details, refer to page 156.

Dimensions**Male Branch Tee: KQ2T (Gasket seal)**

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
Ø 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
Ø 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
Ø 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 plating)

*1 Ø D₁ is maximum diameter.**Male Branch Tee: KQ2T (Sealant)**

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	A ^{*2}	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
Ø 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	KQ2T01-35□S	14.29	7.1	10	14.5	21	20.2	13.3	3.4	2.9	2.5	15.6
Ø 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
	1/4	KQ2T03-35□S	14.29	8.2	10	14.8	21.6	21.3	13.3	6	4.1	3	15.9
Ø 3/16	1/8	KQ2T05-34□S	11.11	9.1	10	15	16.7	18	13.3	8.4	7	3.5	6.6
	1/4	KQ2T05-35□S	14.29	9.1	10	15	22.1	22.2	13.3	8.4	7	3.5	16.2
Ø 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	KQ2T07-35□S	14.29	11.1	10	15.6	23.1	24.2	13.3	14	12.4	4.5	16.9
	3/8	KQ2T07-36□S	17.46	11.1	10	15.6	24.5	25.3	13.3	14	12.4	4.5	29.2
Ø 5/16	1/16	KQ2T09-34□S	11.11	13.2	10	16.4	18.7	22.1	14.2	14	14	4.5	8.7
	1/8	KQ2T09-34□QS	12.7	13.2	12	17.2	23.5	26.9	14.2	26.3	18.2	6	11.7
	1/4	KQ2T09-35□S	14.29	13.2	12	17.2	24.1	26.3	14.2	26.3	18.2	6	15.9
	3/8	KQ2T09-36□S	17.46	13.2	12	17.2	25.5	27.4	14.2	26.3	18.2	6	27.9
Ø 3/8	1/8	KQ2T11-34□S	12.7	15.4	12	18.6	23.1	27.6	15.6	21.2	21.2	6	14.4
	1/4	KQ2T11-35□S	17.46	15.4	17	19.3	28.5	31.8	15.6	28.8	23.8	7.5	24.1
	3/8	KQ2T11-36□S	17.46	15.4	17	19.3	29.1	32.1	15.6	28.8	23.8	7.5	22.2
	1/2	KQ2T11-37□S	22.23	15.4	17	19.3	33.3	34.6	15.6	28.8	23.8	7.5	48.7
Ø 1/2	1/4	KQ2T13-35□S	17.46	19.3	17	21.5	30.4	35.7	17	57.3	50.6	9	28.1
	3/8	KQ2T13-36□S	17.46	19.3	17	21.8	26.2	31.2	17	63.8	50.6	9.5	24.4
	1/2	KQ2T13-37□S	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 plating)

*1 Ø D₁ is maximum diameter.

*2 Reference dimensions after installation of NPT thread

*3 For details, refer to page 156.

Round Type O

Sealant/Gasket Seal
Inch Size M, R, Rc

Metric Size G

Face Seal
Inch Size NPT
Metric Size R, RcGasket Seal
Inch Size R
Metric Size Uni

KQ2 Series

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

Dimensions

Union Tee: KQ2T

Applicable tubing O.D. [inch]	Model	$\varnothing D$	L_1	L_2	M	Q	$\varnothing O$	$\varnothing N$	Effective area [mm²]		Min. port size	Weight [g]
									Nylon	Urethane		
$\varnothing 1/8$	KQ2T01-00A	7.1	14.9	18.5	13.3	5.4	6	3.2	3.4	2.9	2.5	2.3
$\varnothing 5/32$	KQ2T03-00A	8.2	15.3	19.4	13.3	5.7	6	3.2	6.4	4.4	3	2.8
$\varnothing 3/16$	KQ2T05-00A	9.1	15.7	20.3	13.3	6.2	6	3.2	8.4	7	3.5	3.2
$\varnothing 1/4$	KQ2T07-00A	11.1	16.5	22.1	13.3	7.2	6	3.2	14.4	12.4	4.6	4.3
$\varnothing 5/16$	KQ2T09-00A	13.2	18.2	24.8	14.2	8.4	8	4.2	25.6	17.7	6	7
$\varnothing 3/8$	KQ2T11-00A	15.4	20.4	28.1	15.6	9.9	8	4.2	28.8	23.8	7	10.2
$\varnothing 1/2$	KQ2T13-00A	19.3	23.4	33	17	11.8	8	4.2	64.6	50.6	9.6	16.9

*1 $\varnothing D$ is maximum diameter.

Different Diameter Tee: KQ2T

Applicable tubing O.D. [inch] a	Model	$\varnothing D_1$	$\varnothing D_2$	L_1	L_2	L_3	M_1	M_2	Q_1	Q_2	$\varnothing O$	$\varnothing N$	Effective area [mm²]		Min. port size	Weight [g]
													Nylon	Urethane		
$\varnothing 1/8$	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	2.6
$\varnothing 1/4$	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
$\varnothing 3/16$	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
$\varnothing 1/4$	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	3
$\varnothing 3/16$	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
$\varnothing 1/4$	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
$\varnothing 3/8$	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
$\varnothing 5/16$	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
$\varnothing 1/2$	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
$\varnothing 3/8$	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

*1 $\varnothing D_1$ is maximum diameter.

Cross: KQ2TW

Applicable tubing O.D. [inch]	Model	$\varnothing D_1$	L	Q	M	$\varnothing O$	$\varnothing N$	Effective area [mm²]		Min. port size	Weight [g]
								Nylon	Urethane		
$\varnothing 5/32$	KQ2TW03-00A	8.2	15.3	5.7	13.3	6	3.2	6.4	4.4	3	3.5
$\varnothing 1/4$	KQ2TW07-00A	11.1	16.5	7.2	13.3	6	3.2	14.4	12.4	4.6	5.4
$\varnothing 5/16$	KQ2TW09-00A	13.2	18.2	8.4	14.2	8	4.2	25.6	17.7	6	8.5
$\varnothing 3/8$	KQ2TW11-00A	15.4	20.4	9.9	15.6	8	4.2	28.8	23.8	7	12
$\varnothing 1/2$	KQ2TW13-00A	19.3	23.4	11.8	17	8	4.2	64.6	50.6	9.6	19.7

*1 $\varnothing D$ is maximum diameter.

Dimensions**Male Run Tee: KQ2Y (Gasket seal)**

Applicable tubing O.D. [inch]	Connection thread UNF	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	L ₃	A	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
Ø 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
Ø 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
Ø 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 plating)

*1 Ø D₁ is maximum diameter.**Male Run Tee: KQ2Y (Sealant)**

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	L ₃	A ^{*2}	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
Ø 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	KQ2Y01-35□S	14.29	7.1	10	14.9	21	14.9	31.6	13.3	3.4	2.9	2.5	15.6
Ø 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	KQ2Y03-35□S	14.29	8.2	10	15.3	21.6	15.3	32.5	13.3	6.4	4.4	3	15.9
Ø 3/16	1/8	KQ2Y05-34□S	11.11	9.1	10	15.7	16.7	15.7	29.2	13.3	8.4	7	3.5	6.7
	1/4	KQ2Y05-35□S	14.29	9.1	10	15.7	22.1	15.7	33.4	13.3	8.4	7	3.5	16.3
	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
Ø 1/4	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	KQ2Y07-35□S	14.29	11.1	10	16.5	23.1	16.5	35.2	13.3	14	12.4	4.5	16.9
	3/8	KQ2Y07-36□S	17.46	11.1	10	16.5	24.5	16.5	36.3	13.3	14	12.4	4.5	29.2
	1/8	KQ2Y09-34□S	11.11	13.2	10	18.2	18.7	18.2	33.7	14.2	14	14	4.5	8.8
Ø 5/16	1/8	KQ2Y09-34□QS	12.7	13.2	12	18.2	23.5	18.2	38.6	14.2	25.6	17.7	6	11.7
	1/4	KQ2Y09-35□S	14.29	13.2	12	18.2	24.1	18.2	37.9	14.2	25.6	17.7	6	16
Ø 3/8	3/8	KQ2Y09-36□S	17.46	13.2	12	18.2	25.5	18.2	39	14.2	25.6	17.7	6	28
	1/4	KQ2Y11-35□S	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	KQ2Y11-36□S	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	KQ2Y11-37□S	22.23	15.4	17	20.4	33.3	20.4	47.3	15.6	28.8	23.8	7.5	48.8
Ø 1/2	1/4	KQ2Y13-35□S	17.46	19.3	17	23.4	30.4	23.4	49.4	17	57.3	50.6	9	28.5
	3/8	KQ2Y13-36□S	17.46	19.3	17	23.4	26.2	23.4	44.9	17	63.8	50.6	9.5	24.7
	1/2	KQ2Y13-37□S	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 plating)

*1 Ø D₁ is maximum diameter.

*2 Reference dimensions after installation of NPT thread

*3 For details, refer to page 156.

KQ2 Series

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

Dimensions

Branch "Y": KQ2U (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	*1 Ø D	L	P	A	M	Q	Ø O	Ø N	Effective area [mm²]	Min. port size	Weight [g]
	UNF											Nylon	Urethane	
Ø 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
Ø 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
Ø 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 plating)

*1 Ø D is maximum diameter.

Branch "Y": KQ2U (Sealant)

Applicable tubing O.D. [inch]	Connection thread	Model	H (Width across flats)	*1 Ø D	L	P	A*2	M	Q	Ø O	Ø N	Effective area [mm²]	Min. port size	Weight [g]
	NPT											Nylon	Urethane	
Ø 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	11.1	7.1	36.4	7.1	33.2	13.3	5.2	6	3.2	3.4	2.9	2.7 9.5
	1/4	KQ2U01-35□S	14.29	7.1	40.8	7.1	36.4	13.3	5.2	6	3.2	3.4	2.9	2.7 20
Ø 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	3.6 7.3
	1/8	KQ2U03-34□S	11.1	8.2	36.5	8.2	33.3	13.3	5.7	6	3.2	4.2	4.2	3.6 9.8
	1/4	KQ2U03-35□S	14.29	8.2	40.9	8.2	36.5	13.3	5.7	6	3.2	4.2	4.2	3.6 20.1
Ø 3/16	1/8	KQ2U05-34□S	11.1	9.1	37.1	9.1	33.9	13.3	6.2	6	3.2	8.4	7	4.1 10.2
	1/4	KQ2U05-35□S	14.29	9.1	41.5	9.1	37.1	13.3	6.2	6	3.2	8.4	7	4.1 20.5
Ø 1/4	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
	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	5.6 12
	1/4	KQ2U07-35□S	14.29	11.1	42.2	11.1	37.8	13.3	7.6	8	4	14.4	12.4	5.6 21.1
	3/8	KQ2U07-36□S	17.46	11.1	43.6	11.1	38.9	13.3	7.6	8	4	14.4	12.4	5.6 33.5
Ø 5/16	1/8	KQ2U09-34□S	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	KQ2U09-35□S	14.29	13.2	45.1	13.2	40.7	14.2	8.7	8	4.2	25.6	17.7	7.3 21.9
	3/8	KQ2U09-36□S	17.46	13.2	46.5	13.2	41.8	14.2	8.7	8	4.2	25.6	17.7	7.3 34.1
Ø 3/8	1/4	KQ2U11-35□S	17.46	15.4	48.6	15.4	44.2	15.6	9.9	8	4.2	28.8	23.8	8.9 25.7
	3/8	KQ2U11-36□S	17.46	15.4	50	15.4	45.3	15.6	9.9	8	4.2	28.8	23.8	8.9 35
	1/2	KQ2U11-37□S	22.23	15.4	54.2	15.4	47.8	15.6	9.9	8	4.2	28.8	23.8	8.9 62.8
Ø 1/2	1/4	KQ2U13-35□S	22	19.3	53.4	19.3	49	17	11.8	8	4.2	57.3	50.6	9 42
	3/8	KQ2U13-36□S	22	19.3	54.8	19.3	50.1	17	11.8	8	4.2	64.6	50.6	11 45.8
	1/2	KQ2U13-37□S	22.23	19.3	59	19.3	52.6	17	11.8	8	4.2	64.6	50.6	12.1 62.1

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D is maximum diameter.

*2 Reference dimensions after installation of NPT thread

Dimensions

Union "Y": KQ2U

Applicable tubing O.D. [inch]	Model	$\varnothing D$	L_1	L_2	P	M	Q	$\varnothing O$	$\varnothing N$	Effective area [mm²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\varnothing 1/8$	KQ2U01-00A	7.1	28.9	18	7.1	13.3	5.2	6	3.2	3.4	2.9	3.2	2.4
$\varnothing 5/32$	KQ2U03-00A	8.2	29	18.2	8.2	13.3	5.7	6	3.2	4.2	4.2	4.1	2.9
$\varnothing 3/16$	KQ2U05-00A	9.1	29.6	18.9	9.1	13.3	6.2	6	3.2	8.4	7	4.8	3.5
$\varnothing 1/4$	KQ2U07-00A	11.1	30.3	20.2	11.1	13.3	7.6	8	4	14.4	12.4	6.4	5
$\varnothing 5/16$	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
$\varnothing 3/8$	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

*1 $\varnothing D$ is maximum diameter.

Round Type
O

Sealant/Gasket Seal
Metric Size M, R, Rc
Inch Size UNF, NPT

Plug-in "Y": KQ2U

Applicable tubing O.D. [inch]	Applicable fitting size $\varnothing d$ [inch]	Model	$\varnothing D$	L_1	L_2	P	A	M	Q	$\varnothing O$	$\varnothing N$	Effective area [mm²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\varnothing 1/8$	$\varnothing 1/8$	KQ2U01-99A	7.1	45.1	18	7.1	31.8	13.3	5.2	6	3.2	3.4	2.9	2	2.5
$\varnothing 5/32$	$\varnothing 5/32$	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	3.1
$\varnothing 3/16$	$\varnothing 3/16$	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
$\varnothing 1/4$	$\varnothing 1/4$	KQ2U07-99A	11.1	46.8	20.2	11.1	33.5	13.3	7.6	8	4	14.4	12.4	4.6	5.5
$\varnothing 5/16$	$\varnothing 5/16$	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

*1 $\varnothing D$ is maximum diameter.

Inch Size M, R, Rc
Metric Size G
Inch Size UNF, NPT

Face Seal
Metric Size R, Rc

Different Diameter Union "Y": KQ2U

Applicable tubing O.D. [inch] a b	Model	$\varnothing D_1$	$\varnothing D_2$	L_1	L_2	P	M_1	M_2	Q	$\varnothing O$	$\varnothing N$	Effective area [mm²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\varnothing 5/32$	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	2.7
	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
$\varnothing 3/16$	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
	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	3.6
$\varnothing 3/16$	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
$\varnothing 1/4$	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
	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
$\varnothing 5/16$	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
	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
$\varnothing 3/8$	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

*1 $\varnothing D_1$, $\varnothing D_2$ are maximum diameters.

Gasket Seal
Metric Size Uni
Inch Size R
Inch Size NPT

Inch Size Uni
Metric Size Uni

KQ2 Series

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

Dimensions

Different Diameter Plug-in "Y": KQ2X

Applicable tubing O.D. [inch]	Applicable fitting size Ø d [inch]	Model	*1 Ø D1	*1 Ø D2	L1	L2	A	P	M	Q	Ø O	Ø N	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]
Ø 1/8	Ø 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	2.8
Ø 5/32	Ø 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
Ø 1/4	Ø 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
Ø 3/16	Ø 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
Ø 1/4	Ø 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

*1 Ø D1, Ø D2 are maximum diameters.

Plug-in Reducer: KQ2R

Applicable tubing O.D. [inch]	Applicable fitting size Ø d [inch]	Model	Ø D*1	L	A	M	Effective area [mm²]		Min. port size	Weight [g]
							Nylon	Urethane		
Ø 1/8	Ø 5/32	KQ2R01-03A	7.1	28.6	15.3	13.3	3.4	2.9	2.5	0.8
	Ø 3/16	KQ2R01-05A	7.1	28.7	15.4	13.3	3.4	2.9	2.5	0.8
	Ø 1/4	KQ2R01-07A	7.1	28.4	15.1	13.3	3.4	2.9	2.5	1
Ø 5/32	Ø 3/16	KQ2R03-05A	8.2	28.7	15.4	13.3	5.6	4	3	1
	Ø 1/4	KQ2R03-07A	8.2	31.8	18.5	13.3	5.6	4	3	1.2
Ø 3/16	Ø 1/4	KQ2R05-07A	9.1	31.4	18.1	13.3	7.8	6.5	3.5	1.3
	Ø 5/16	KQ2R05-09A	9.1	33.4	19.2	13.3	7.8	6.5	3.5	1.5
Ø 1/4	Ø 5/16	KQ2R07-09A	11.1	33.3	19.1	13.3	13.5	11.5	4.6	1.7
	Ø 3/8	KQ2R07-11A	11.1	35.9	20.3	13.3	13.5	11.5	4.6	2.2
Ø 5/16	Ø 3/8	KQ2R09-11A	13.2	36.2	20.6	14.2	26	18.1	6	2.8
	Ø 1/2	KQ2R09-13A	13.2	37.2	20.2	14.2	26	18.1	6	3.5
Ø 3/8	Ø 1/2	KQ2R11-13A	15.4	39.5	22.5	15.6	35.3	29.1	7	4.2

*1 Ø D 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 [mm²]		Min. port size	Weight [g]
							Nylon	Urethane		
Ø 1/8	KQ2E01-00□	1/2-20UNF	17.46	27.8	13.5	13.3	3.4	2.9	2.5	26.9
Ø 5/32	KQ2E03-00□	1/2-20UNF	17.46	27.8	13.5	13.3	5.6	4	3	25.7
Ø 3/16	KQ2E05-00□	9/16-18UNF	17.46	29.8	15	13.3	7.8	6.5	3.5	40.3
Ø 1/4	KQ2E07-00□	9/16-18UNF	17.46	29.8	15	13.3	13.5	11.5	4.6	36.9
Ø 5/16	KQ2E09-00□	3/4-16UNF	22.23	31.8	20	14.2	26.1	18	6	61.2
Ø 3/8	KQ2E11-00□	7/8-14UNF	25.4	33.8	23	15.6	35.3	29.1	7	83.4
Ø 1/2	KQ2E13-00□	1-12UNF	28.57	37.8	26	17	66	51.7	9.6	109.2

□: A (Brass), N (Brass + Electroless nickel plating)

Bulkhead Union: KQ2E (Interchangeable with KJ)

Applicable tubing O.D. [inch]	Model	T (UNF)	H (Width across flats)	L	Mounting hole	M	Effective area [mm²]		Min. port size	Weight [g]
							Nylon	Urethane		
Ø 1/8	KQ2E01-00□J	3/8-24UNF	12.7	27.3	10.5	13.3	3	2.5	2.5	12.6
Ø 5/32	KQ2E03-00□J	3/8-24UNF	12.7	27.3	10.5	13.3	4	4	3	11.9
Ø 1/4	KQ2E07-00□J	1/2-20UNF	15.88	27.3	14	13.3	13.5	11.5	4.6	19.2

□: A (Brass), N (Brass + Electroless nickel plating)

Dimensions

Bulkhead Connector: KQ2E

Applicable tubing O.D. [inch]	Connection thread NPT	Model	T (UNF)	H1 (Width across flats)	H2 (Width across flats)	L1	L2	Mounting hole	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]
Ø 1/8	1/4	KQ2E01-35□	1/2-20UNF	17.46	17.46	28.7	13.3	13.5	13.3	3.4	2.9	2.5
Ø 5/32	1/4	KQ2E03-35□	1/2-20UNF	17.46	17.46	29	13.6	13.5	13.3	5.6	4	3
Ø 3/16	1/8	KQ2E05-34□	9/16-18UNF	17.46	17.46	25.6	9.2	15	13.3	7.8	6.5	3.5
Ø 1/4	1/4	KQ2E07-35□	9/16-18UNF	17.46	17.46	29.9	13.5	15	13.3	13.5	11.5	4.6
Ø 5/16	3/8	KQ2E09-36□	3/4-16UNF	22.23	22.23	31	13.6	20	14.2	26.1	18	6
Ø 3/8	3/8	KQ2E11-36□	7/8-14UNF	25.4	25.4	31.4	12	23	15.6	35.3	29.1	7
Ø 1/2	3/8	KQ2E13-36□	1-12UNF	28.57	28.57	32	11.6	26	17	66	51.7	9.6
	1/2	KQ2E13-37□	1-12UNF	28.57	28.57	36.1	15.7	26	17	66	51.7	114.3

□: A (Brass), N (Brass + Electroless nickel plating)

Round Type
O

Sealant/Gasket Seal
Metric Size M, R, Rc
Inch Size UNF, NPT

Inch Size M, R, Rc
Metric Size G

Metric Size R, Rc
Inch Size NPT
Face Seal

Bulkhead Male Elbow: KQ2LE

Applicable tubing O.D. [inch]	Model	T (UNF)	H1 (Width across flats)	H2 (Width across flats)	B	E	*1 Ø D	Mounting hole	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	With a rib
Ø 1/8	KQ2LE01-00□	1/2-20UNF	17.46	17.46	14.5	28.9	7.1	13.5	13.3	3	2.5	2.5	27.5
Ø 5/32	KQ2LE03-00□	1/2-20UNF	17.46	17.46	14.8	28.5	8.2	13.5	13.3	4.2	4.2	3	27.1 ●
Ø 3/16	KQ2LE05-00□	9/16-18UNF	17.46	17.46	15	29.7	9.1	15	13.3	6.8	5.6	3.5	34.1
Ø 1/4	KQ2LE07-00□	9/16-18UNF	17.46	17.46	15.6	30.7	11.1	15	13.3	11.3	10	4.5	32.8 ●
Ø 5/16	KQ2LE09-00□	3/4-16UNF	22.23	22.23	17.2	34.2	13.2	20	14.2	21.6	14.9	6	55.6 ●
Ø 3/8	KQ2LE11-00□	7/8-14UNF	25.4	25.4	19.3	32.6	15.4	23	15.6	28.8	23.8	7	67.7 ●
Ø 1/2	KQ2LE13-00□	1-12UNF	28.57	28.57	21.8	43.2	19.3	26	17	56	44.4	9.5	121.5

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D is maximum diameter.

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

Plug: KQ2P

Applicable fitting size Ø d [inch]	Model	Ø D*1	L	A	Weight [g]
Ø 1/8	KQ2P-01	5	31.5	18.2	1
Ø 5/32	KQ2P-03	6	32	18.7	1
Ø 3/16	KQ2P-05	6.8	34	20.7	1
Ø 1/4	KQ2P-07	8.5	35	21.7	1
Ø 5/16	KQ2P-09	10	39	24.8	2
Ø 3/8	KQ2P-11	11.5	43	27.4	3.5
Ø 1/2	KQ2P-13	15	45.5	28.5	5

*1 Ø D is maximum diameter.

Inch Size NPT
Inch Size R
Inch Size Uni
Metric Size Uni
Gasket Seal

Inch Size R
Inch Size Uni
Metric Size Uni
Gasket Seal

KQ2 Series

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

Dimensions

Tube Cap: KQ2C

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

*1 $\varnothing D$ is maximum diameter.

Nipple: KQ2N

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

Reducer Nipple: KQ2N

Applicable fitting a b	Model	L	M1	M2	$\varnothing d$ Min. port size	Weight [g]
$\varnothing 1/8$	KQ2N01-03	36.5	13.3	13.3	2.1	0.2
	KQ2N01-05	37	13.3	13.3	2.1	0.4
$\varnothing 5/32$	KQ2N03-05	37.5	13.3	13.3	2.5	0.4
	KQ2N03-07	38	13.3	13.3	2.5	0.6
$\varnothing 3/16$	KQ2N05-07	38.5	13.3	13.3	3.4	0.6
	KQ2N05-09	41	13.3	13.3	3.4	1
$\varnothing 1/4$	KQ2N07-09	41.5	13.3	13.3	4.6	1
	KQ2N07-11	45	15.6	13.3	4.6	1
$\varnothing 5/16$	KQ2N09-11	46.5	15.6	14.2	6	1.8
	KQ2N09-13	47.5	17	14.2	6	2.6
$\varnothing 3/8$	KQ2N11-13	50	17	15.6	7	3.2

Colour Cap: KQ2C

Applicable tubing O.D. [inch]	Model	$\varnothing D_1$	$\varnothing D_2$	L	Weight [g]	Note
$\varnothing 1/8$	KQ2C-01□A	7.3	4.3	2.6	0.1	—
$\varnothing 3/16$	KQ2C-05□A	9	5.9	2.6	0.1	
$\varnothing 1/4^{*1}$	KQ2C-07□B	11.5	7.5	2.6	0.1	Applicable for products with enlarged outside diameter of release button
$\varnothing 3/8$	KQ2C-11□B	15.7	10.7	2.7	0.1	
$\varnothing 1/2$	KQ2C-13□B	19.6	13.9	2.7	0.2	

□: B (Black), R (Red), YR (Orange), BR (Brown), Y (Yellow), G (Green), CB (Sky blue), GR (Grey), W (White), BU (Blue)

*1 The KQ2S07-32□, KQ2S07-33□S, and KQ2S07-34□S are not applicable for products with enlarged outside diameter of release button. The applicable colour cap is KQ2C-07□A.

In order to improve operability, the outside diameter of the release button has been enlarged for the new KQ2 series. Therefore, the usable colour caps will differ between pre-change and post-change products. Refer to page 221 for details.

KQ2 Series

Made to Order/Clean Series/Spare Parts

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

1 Made to Order

Symbol	Specifications
X12	Lubricant: White vaseline Release button colour: White
X35 ^{*1}	Body colour: Black Release button colour: Orange
X41	With fixed orifice ^{*2}
KQ2□09-34□Q□	Effective area is interchangeable with the current product (KQ series). Applicable model: Male elbow 45° male elbow Extended male elbow Male branch tee Male run tee Applicable tubing O.D./Port size: Ø 5/16"/NPT 1/8 Thread material/Surface treatment: Brass, Brass + Electroless nickel plating Example) KQ2L09-34AQS

*1 The following models are not available as made-to-order: Hexagon socket head male connector/KQ2S, Bulkhead union/KQ2E, Bulkhead connector/KQ2E, Nipple/KQ2N, Reducer nipple/KQ2N, Male connector/KQ2H, Female connector/KQ2F, Colour cap/KQ2C, Plug/KQ2P

*2 Please contact SMC for availability.

The following made-to-order products will be provided based on previous models (KQ2 series). Please contact SMC separately.

Symbol	Specifications
X17	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue
X29	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue Copper-free (With electroless nickel plating)
X34	Rubber material: FKM
X39	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue Clean (Copper-free, air blow, double packaging, resin body: white)
X94	Grease-free Rubber material: FKM (With fluorine coating) Release button colour: Light blue

2 Clean Series

Please consult with SMC separately for applicable models.

Symbol	Specifications
10-	Brass parts: With electroless nickel plating Lubricant: Fluorine grease Air blow in a clean room Double packaging Resin body, Release button colour: White

Example) 10-KQ2H07-35NS (With thread)

10-KQ2H07-00A (Without thread)

3 Spare Parts

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

Brass

Description	Part no.	Applicable model
	KQ01-P01AJ	KQ2E01-00AJ, KQ2E03-00AJ
	KQ07-P01AJ	KQ2E07-00AJ
Pipe nut	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

Colour Cap

Applicable tubing O.D. [inch]	Model	Ø D1	Ø D2	L	Weight [g]	Note
Ø 1/4	KQ2C-07□A	10.7	7.5	2.6	0.1	Applicable for products before enlargement of outside diameter of release button
Ø 3/8	KQ2C-11□A	14.8	10.7	2.7	0.1	
Ø 1/2	KQ2C-13□A	18.5	13.9	2.7	0.1	

□: B (Black), R (Red), YR (Orange), BR (Brown), Y (Yellow), G (Green), CB (Sky blue), GR (Grey), W (White), BU (Blue)

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

Sealant/Gasket Seal
Inch Size M, R, Rc

Inch Size G
Metric Size G

Face Seal
Metric Size R, Rc
Inch Size NPT

Inch Size R
Metric Size Uni

Metric Seal
Inch Size Uni

Inch Size W, R, Rc
Metric Size Uni

Brass + Electroless nickel plating

Description	Part no.	Applicable model
	KQ01-P01NJ	KQ2E01-00NJ, KQ2E03-00NJ
	KQ07-P01NJ	KQ2E07-00NJ
Pipe nut	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

Inch Size One-touch Fittings

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

KQ2 Series

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

Made to Order
(Refer to page 163 for details.)

Applicable Tubing

Tubing material	FEP, PFA, Nylon, Soft nylon, Polyurethane
Tubing O.D.	Ø 1/8", Ø 3/16", Ø 1/4", Ø 5/16", Ø 3/8", Ø 1/2"

Specifications

Fluid	Air, Water ^{*1}	
Operating pressure range ^{*2}	-100 kPa to 1 MPa	
Proof pressure (at 23 °C)	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)
	Nut section	JIS B0205 (Metric coarse thread) JIS B0205 (Metric fine thread)
Seal on the threads	With sealant	

*1 The surge pressure must be under the maximum operating pressure.

*2 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 - 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 "Y"
E	Bulkhead union Bulkhead connector

Applicable tubing O.D.

Symbol	Size
01	Ø 1/8"
05	Ø 3/16"
07	Ø 1/4"
09	Ø 5/16"
11	Ø 3/8"
13	Ø 1/2"

Male thread seal method

Symbol	Seal method
—	None
S	With thread sealant

Thread material/Surface treatment

Symbol	Thread material/Surface treatment
A	Brass
N	Brass + Electroless nickel plating
Bulkhead union	M□ Only for "Bulkhead union"

* □: A, N

Port size

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

*1 Only for "Bulkhead union".

Spare Parts

Use the part number below to order the gasket for M5 thread.

Gasket for M5 thread: M-5G2

Round Type
Sealant/Gasket Seal
Metric Size M, R, Rc
Inch Size UNF, NPT**Inch Size M, R, Rc**
Metric Size G**Inch Size NPT**
Metric Size R, Rc**Gasket Seal**
Inch Size R
Metric Size Uni**Inch Size Uni**
Metric Size R, Rc

Inch Size One-touch Fittings

○ Round Type Variations

Extended male elbow KQ2W	P.161		Basically, it is used together with a male elbow. Its extended height allows for multi-leveled piping and prevents interference among fittings.	Bulkhead union KQ2E	P.162		Use to connect tubing through a panel, etc.
Bulkhead connector KQ2E	P.162		Use to connect a male thread and tubing through a panel, etc.				
Male connector KQ2H	P.160		Use to pipe a female thread in the same direction. Most general model.	Male branch tee KQ2T	P.161		Use to branch a female thread at both 90° angles.
Male elbow KQ2L	P.160		Use to pipe a female thread at right angles. Most general model.	Male run tee KQ2Y	P.161		Use to branch a female thread in the same direction and at a 90° angle.
				Branch "Y" KQ2U	P.162		Use to branch a female thread in the same direction.

Dimensions

Male Connector: KQ2H (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread M	Model	H (Width across flats)	$\varnothing D$	L	A	M	Effective area [mm²]		Min. port size	Weight [g]
								Nylon	Urethane		
Ø 1/8	M5 x 0.8	KQ2H01-M5□	7	6.7	17.3	14.3	13.3	3.0	2.5	2.5	2.7
Ø 3/16	M5 x 0.8	KQ2H05-M5□	10	8.3	17.6	14.6	13.3	4.0	4.0	2.5	4.6
Ø 1/4	M5 x 0.8	KQ2H07-M5□	11	10.9	18.4	15.4	13.3	4.0	4.0	2.5	6.5

□: A (Brass), N (Brass + Electroless nickel plating)

Male Connector: KQ2H (Sealant)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	$\varnothing D$	L	A*1	M	Effective area [mm²]		Min. port size	Weight [g]
								Nylon	Urethane		
Ø 1/8	1/8	KQ2H01-01□S	10	6.7	14	10.9	13.3	3.4	2.9	2.5	6
	1/4	KQ2H01-02□S	14	6.7	16.7	12	13.3	3.4	2.9	2.5	15.3
Ø 3/16	1/8	KQ2H05-01□S	10	8.3	17.9	14.8	13.3	7.8	6.5	3.5	6.4
	1/4	KQ2H05-02□S	14	8.3	16.7	12	13.3	7.8	6.5	3.5	13.9
Ø 1/4	1/8	KQ2H07-01□S	12	10.9	18.2	15.1	13.3	13.5	11.5	4.6	7.1
	1/4	KQ2H07-02□S	14	10.9	16.7	12	13.3	13.5	11.5	4.6	12.1
Ø 5/16	3/8	KQ2H07-03□S	17	10.9	18.1	13	13.3	13.5	11.5	4.6	24
	1/8	KQ2H09-01□S	14	13	22.5	19.4	14.2	26.1	18	6	11.9
Ø 3/8	1/4	KQ2H09-02□S	14	13	22	17.3	14.2	26.1	18	6	13.9
	3/8	KQ2H09-03□S	17	13	18.1	13	14.2	26.1	18	6	21
Ø 1/2	1/4	KQ2H11-02□S	17	15.1	26.9	22.2	15.6	35.3	29.1	7	22.5
	3/8	KQ2H11-03□S	17	15.1	23.2	18.1	15.6	35.3	29.1	7	22.9
Ø 1/2	1/2	KQ2H11-04□S	22	15.1	22.3	15.9	15.6	35.3	29.1	7	45.9
	1/4	KQ2H13-02□S	19	19	28.7	24	17	58.5	51.7	9	23.3
Ø 1/2	3/8	KQ2H13-03□S	19	19	27.2	22.1	17	66.0	51.7	9.6	26.2
	1/2	KQ2H13-04□S	22	19	22.3	15.9	17	66.0	51.7	9.6	35.4

□: A (Brass), N (Brass + Electroless nickel plating)

*1 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)	$\varnothing D_1$	$\varnothing D_2$	L ₁	L ₂	A	M	Effective area [mm²]		Min. port size	Weight [g]	With a rib
										Nylon	Urethane			
Ø 1/8	M5 x 0.8	KQ2L01-M5□	7	7.1	7	15.3	14.3	14.9	13.3	2.6	2.2	2.5	3.1	●
Ø 1/4	M5 x 0.8	KQ2L07-M5□	7	11.1	7	15.4	16.1	18.7	13.3	3.5	3.5	2.5	3.6	●

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Male Elbow: KQ2L (Sealant)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	$\varnothing D_1$	$\varnothing D_2$	L ₁	L ₂	A*2	M	Effective area [mm²]		Min. port size	Weight [g]	With a rib
										Nylon	Urethane			
Ø 3/16	1/8	KQ2L05-01□S	10	9.1	10	15	16.7	18.2	13.3	6.8	5.6	3.5	5	—
	1/4	KQ2L05-02□S	14	9.1	10	15	22.2	22.1	13.3	6.8	5.6	3.5	14.5	—
Ø 1/4	1/8	KQ2L07-01□S	10	11.1	10	15.6	17.7	20.2	13.3	11.3	10	4.5	5.3	●
	1/4	KQ2L07-02□S	14	11.1	10	15.6	23.2	24.1	13.3	11.3	10	4.5	14.8	●
Ø 5/16	3/8	KQ2L07-03□S	17	11.1	10	15.6	24.5	25.0	13.3	11.3	10	4.5	26.5	●
	1/8	KQ2L09-01□S	10	13.2	10	16.4	18.7	22.2	14.2	11.4	11.4	4.5	6.1	●
Ø 1/2	1/4	KQ2L09-01QS	12	13.2	12	17.2	23.5	27.0	14.2	21.6	14.9	6	9.3	●
		KQ2L09-02□S	14	13.2	12	17.2	25.4	27.3	14.2	21.6	14.9	6	17.7	●
		KQ2L09-03□S	17	13.2	12	17.2	25.5	27.0	14.2	21.6	14.9	6	24.7	●
Ø 3/8	1/4	KQ2L11-02□S	17	15.4	17	19.3	28.5	31.5	15.6	28.8	23.8	7.5	21.5	●
	3/8	KQ2L11-03□S	17	15.4	17	19.3	29.4	32.0	15.6	28.8	23.8	7.5	22	●
	1/2	KQ2L11-04□S	22	15.4	17	19.3	33.4	34.7	15.6	28.8	23.8	7.5	44.4	●
Ø 1/2	1/4	KQ2L13-02□S	17	19.3	17	21.5	30.4	35.3	17	50.3	44.4	9	23.8	—
	3/8	KQ2L13-03□S	17	19.3	17	21.8	28.5	33.0	17	56.7	44.4	9.5	23.2	—
	1/2	KQ2L13-04□S	22	19.3	17	21.8	30.5	33.7	17	56.7	44.4	9.5	44.6	—

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

*2 Reference dimensions after installation of R thread

*3 For details, refer to page 163.

KQ2 Series

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)	$\varnothing D_1$	$\varnothing D_2$	L1	L2	A ^{*2}	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
										Nylon	Urethane			
$\varnothing 3/16$	1/8	KQ2W05-01S	10	9.1	10	15	30.4	31.8	13.3	6.8	5.6	3.5	11.2	—
	1/4	KQ2W05-02S	14	9.1	10	15	33.8	33.7	13.3	6.8	5.6	3.5	27.7	—
	1/8	KQ2W07-01S	10	11.1	10	15.6	31.4	33.8	13.3	11.6	10.0	4.5	11.5	●
	1/4	KQ2W07-02S	14	11.1	10	15.6	34.8	35.7	13.3	11.6	10.0	4.5	28	●
$\varnothing 1/4$	3/8	KQ2W07-03S	17	11.1	10	15.6	36.1	36.6	13.3	11.6	10.0	4.5	47.4	●
	1/8	KQ2W09-01S	10	13.2	10	16.4	32.4	35.9	14.2	11.6	11.6	4.5	12.2	●
	1/8	KQ2W09-01QS	12	13.2	12	17.2	42.4	45.9	14.2	21.5	14.9	6	23.7	●
	1/4	KQ2W09-02S	14	13.2	12	17.2	39.1	41	14.2	21.5	14.9	6	40	●
	3/8	KQ2W09-03S	17	13.2	12	17.2	39.2	40.7	14.2	21.5	14.9	6	47	●
$\varnothing 5/16$	1/4	KQ2W11-02S	17	15.4	17	19.3	52.7	55.7	15.6	28.8	23.8	7	58.8	●
	3/8	KQ2W11-03S	17	15.4	17	19.3	48.3	50.9	15.6	28.8	23.8	7	51.1	●
	1/2	KQ2W11-04S	22	15.4	17	19.3	52.3	53.6	15.6	28.8	23.8	7	91.8	●
	1/4	KQ2W13-02S	17	19.3	17	21.5	54.6	59.6	17	56.7	44.4	9	61	—
$\varnothing 1/2$	3/8	KQ2W13-03S	17	19.3	17	21.8	48.2	52.8	17	56.7	44.4	9.5	48.4	—
	1/2	KQ2W13-04S	22	19.3	17	21.8	50.2	53.5	17	56.7	44.4	9.5	92.3	—

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\varnothing D_1$ is maximum diameter.

*2 Reference dimensions after installation of R thread

*3 For details, refer to page 163.

Male Branch Tee: KQ2T (Sealant)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	$\varnothing D_1$	$\varnothing D_2$	L1	L2	A ^{*2}	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\varnothing 3/16$	1/8	KQ2T05-01S	10	9.1	10	15	16.7	18.1	13.3	8.4	7.0	3.5	5.8
	1/4	KQ2T05-02S	14	9.1	10	15	22.2	22	13.3	8.4	7.0	3.5	15.3
	1/8	KQ2T07-01S	10	11.1	10	15.6	17.7	20.1	13.3	14.4	12.4	4.5	6.5
	1/4	KQ2T07-02S	14	11.1	10	15.6	23.2	24	13.3	14.4	12.4	4.5	16
$\varnothing 1/4$	3/8	KQ2T07-03S	17	11.1	10	15.6	24.5	24.9	13.3	14.4	12.4	4.5	27.7
	1/8	KQ2T09-01S	10	13.2	10	16.4	18.7	22.2	14.2	14.4	14.4	4.5	7.9
	1/8	KQ2T09-01QS	12	13.2	12	17.2	23.5	27	14.2	26.3	18.2	6	11.0
	1/4	KQ2T09-02S	14	13.2	12	17.2	25.4	27.3	14.2	26.3	18.2	6	19.4
	3/8	KQ2T09-03S	17	13.2	12	17.2	25.5	27	14.2	26.3	18.2	6	26.5
$\varnothing 5/16$	1/4	KQ2T11-02S	17	15.4	17	19.3	28.4	31.4	15.6	28.8	23.8	7.5	23.9
	3/8	KQ2T11-03S	17	15.4	17	19.3	29.3	31.9	15.6	28.8	23.8	7.5	24.4
	1/2	KQ2T11-04S	22	15.4	17	19.3	33.3	34.6	15.6	28.8	23.8	7.5	46.9
	1/4	KQ2T13-02S	17	19.3	17	21.5	30.3	35.3	17	57.3	50.6	9	27.9
$\varnothing 1/2$	3/8	KQ2T13-03S	17	19.3	17	21.8	28.4	33	17	63.8	50.6	9.5	27.4
	1/2	KQ2T13-04S	22	19.3	17	21.8	30.4	33.7	17	63.8	50.6	9.5	48.8

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\varnothing D_1$ is maximum diameter.

*2 Reference dimensions after installation of R thread

*3 For details, refer to page 163.

Male Run Tee: KQ2Y (Sealant)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	$\varnothing D_1$	$\varnothing D_2$	L1	L2	L3	A ^{*2}	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\varnothing 3/16$	1/8	KQ2Y05-01S	10	9.1	10	15.7	16.7	15.7	29.3	13.3	8.4	7.0	3.5	5.9
	1/4	KQ2Y05-02S	14	9.1	10	15.7	22.2	15.7	33.2	13.3	8.4	7.0	3.5	15.4
	1/8	KQ2Y07-01S	10	11.1	10	16.5	17.7	16.5	31.1	13.3	14.0	12.4	4.5	6.5
	1/4	KQ2Y07-02S	14	11.1	10	16.5	23.2	16.5	35	13.3	14.0	12.4	4.5	16
$\varnothing 1/4$	3/8	KQ2Y07-03S	17	11.1	10	16.5	24.5	16.5	35.9	13.3	14.0	12.4	4.5	27.7
	1/8	KQ2Y09-01S	10	13.2	10	18.2	18.7	18.2	33.8	14.2	14.0	14.0	4.5	8
	1/8	KQ2Y09-01QS	12	13.2	12	18.2	23.5	18.2	38.7	14.2	26.3	18.3	6	11.1
	1/4	KQ2Y09-02S	14	13.2	12	18.2	25.4	18.2	38.9	14.2	26.3	18.3	6	19.5
	3/8	KQ2Y09-03S	17	13.2	12	18.2	25.5	18.2	38.6	14.2	26.3	18.3	6	26.5
$\varnothing 5/16$	1/4	KQ2Y11-02S	17	15.4	17	20.4	28.4	20.4	44.1	15.6	28.8	23.8	7.5	24.1
	3/8	KQ2Y11-03S	17	15.4	17	20.4	29.3	20.4	44.6	15.6	28.8	23.8	7.5	24.5
	1/2	KQ2Y11-04S	22	15.4	17	20.4	33.3	20.4	47.3	15.6	28.8	23.8	7.5	47
	1/4	KQ2Y13-02S	17	19.3	17	23.4	30.3	23.4	49	17	57.3	50.6	9	28.3
$\varnothing 1/2$	3/8	KQ2Y13-03S	17	19.3	17	23.4	28.4	23.4	46.7	17	64.6	50.6	9.5	27.6
	1/2	KQ2Y13-04S	22	19.3	17	23.4	30.4	23.4	47.4	17	64.6	50.6	9.5	49

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\varnothing D_1$ is maximum diameter.

*2 Reference dimensions after installation of R thread

*3 For details, refer to page 163.

Dimensions

Branch "Y": KQ2U (Sealant)

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

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D is maximum diameter.

*2 Reference dimensions after installation of R thread

Bulkhead Union: KQ2E

Applicable tubing O.D. [inch]	Model	T (M)	H (Width across flats)	L	Mounting hole	M	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]
Ø 3/16	KQ2E05-00M	M14 x 1	17	27.3	15	13.3	7.8 Nylon 6.5 Urethane	3.5	30.5
Ø 1/4	KQ2E07-00M	M14 x 1	17	27.3	15	13.3	13.5 Nylon 11.5 Urethane	4.6	27.2
Ø 5/16	KQ2E09-00M	M16 x 1	19	29.1	17	14.2	26.1 Nylon 18 Urethane	6	34
Ø 3/8	KQ2E11-00M	M20 x 1	24	31.9	21	15.6	35.3 Nylon 29.1 Urethane	7	66.1
Ø 1/2	KQ2E13-00M	M22 x 1	27	34.7	23	17	66.0 Nylon 51.7 Urethane	9.6	59.9

□: A (Brass), N (Brass + Electroless nickel plating)

Bulkhead Connector: KQ2E

Applicable tubing O.D. [inch]	Connection thread Rc	Model	T (M)	H1 (Width across flats)	H2 (Width across flats)	L1	L2	Mounting hole	M	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]
Ø 3/16	1/8	KQ2E05-01	M14 x 1	17	17	23.9	9.5	15	13.3	7.8 Nylon 6.5 Urethane	3.5	30.8
Ø 1/4	1/4	KQ2E07-02	M14 x 1	17	17	28.4	14	15	13.3	13.5 Nylon 11.5 Urethane	4.6	32
Ø 5/16	3/8	KQ2E09-03	M16 x 1	19	19	31.7	14.3	17	14.2	26.1 Nylon 18 Urethane	6	59.2
Ø 3/8	3/8	KQ2E11-03	M20 x 1	22	24	31.5	12.1	21	15.6	35.3 Nylon 29.1 Urethane	7	62.7
Ø 1/2	3/8	KQ2E13-03	M22 x 1	24	27	32.1	11.7	23	17	66.0 Nylon 51.7 Urethane	9.6	66.7
Ø 1/2	1/2	KQ2E13-04	M22 x 1	24	27	37.7	17.3	23	17	66.0 Nylon 51.7 Urethane	9.6	70.6

□: A (Brass), N (Brass + Electroless nickel plating)

Round Type
O

Sealant/Gasket Seal
Inch Size M, R, Rc

Metric Size G
Metric Size M, R, Rc

Face Seal
Metric Size R, Rc

Inch Size NPT
Inch Size R

Gasket Seal
Metric Size Uni

Inch Size Uni

KQ2 Series

Made to Order/Clean Series/Spare Parts

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

1 Made to Order

Symbol	Specifications
X12	Lubricant: White vaseline Release button colour: White
X35*1	Body colour: Black Release button colour: Orange
X41	With fixed orifice*2
KQ2□09-01□Q□	Effective area is interchangeable with the current product (KQ series). Applicable model: Male elbow Extended male elbow Male branch tee Male run tee Applicable tubing O.D./Port size: Ø 5/16"/R 1/8 Thread material/Surface treatment: Brass, Brass + Electroless nickel plating Example) KQ2L09-01AQS

*1 The following models are not available as made-to-order: Bulkhead union/KQ2E, Bulkhead connector/KQ2E, Male connector/KQ2H

*2 Please contact SMC for availability.

The following made-to-order products will be provided based on previous models (KQ2 series). Please contact SMC separately.

Symbol	Specifications
X17	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue
X29	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue Copper-free (With electroless nickel plating)
X34	Rubber material: FKM
X39	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue Clean (Copper-free, air blow, double packaging, resin body: white)
X94	Grease-free Rubber material: FKM (With fluorine coating) Release button colour: Light blue

2 Clean Series

Please consult with SMC separately for applicable models.

Symbol	Specifications
10-	Brass parts: With electroless nickel plating Lubricant: Fluorine grease Air blow in a clean room Double packaging Resin body, Release button colour: White

Example) 10-KQ2H07-02NS

3 Spare Parts

Description	Part no.	Applicable thread
Gasket	M-5G2	M5

Brass

Description	Part no.	Applicable model
Pipe nut	KQ06-P01A	KQ2E05-00MA, KQ2E07-00MA
		KQ2E05-01A, KQ2E07-02A
	KQ08-P01A	KQ2E09-00MA, KQ2E09-03A
	KQ10-P01A	KQ2E11-00MA, KQ2E11-03A
KQ12-P01A		KQ2E13-00MA
		KQ2E13-03A, KQ2E13-04A

Brass + Electroless nickel plating

Description	Part no.	Applicable model
Pipe nut	KQ06-P01N	KQ2E05-00MN, KQ2E07-00MN
		KQ2E05-01N, KQ2E07-02N
	KQ08-P01N	KQ2E09-00MN, KQ2E09-03N
	KQ10-P01N	KQ2E11-00MN, KQ2E11-03N
KQ12-P01N		KQ2E13-00MN
		KQ2E13-03N, KQ2E13-04N

Round
Type

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

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

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

Metric Size G
Inch Size M, R, Rc

Metric Size R, Rc
Inch Size M, R, Rc

Metric Size R, Rc
Inch Size M, R, Rc

Metric Size R, Rc
Inch Size M, R, Rc

Metric Size R, Rc
Inch Size M, R, Rc

Metric Size R, Rc
Inch Size M, R, Rc

Gasket Seal

Face Seal

Sealant/Gasket Seal

Metric Size One-touch Fittings

Applicable Tubing: Metric Size, Connection Thread: G

KQ2 Series

Applicable to parallel pipe thread (G).

Drastically reduces screw-in time with the face seal method.

Applicable Tubing

Tubing material	FEP, PFA, Nylon, Soft nylon, Polyurethane
Tubing O.D.	Ø 4, Ø 6, Ø 8, Ø 10, Ø 12, Ø 16

Specifications

Fluid	Air, Water ^{*1}
Operating pressure range ^{*2}	-100 kPa to 1 MPa
Proof pressure (at 23 °C)	3 MPa
Ambient and fluid temperature	-5 to 60 °C, Water: 0 to 40 °C (No freezing)
Thread	ISO 16030 (Parallel pipe thread)
Nut section	JIS B0205 (Metric fine thread)
Sealant on the threads	Seal ring

^{*1} The surge pressure must be under the maximum operating pressure.

^{*2} 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, Seal ring	NBR

How to Order**Threaded Type****KQ2 H 06 - G01 A**

One-touch fittings

Model

Symbol	Model
H	Male connector
S	Hexagon socket head male connector
F	Female connector
L	Male elbow
V	Universal male elbow
W	Extended male elbow
T	Male branch tee
Y	Male run tee
E	Bulkhead connector

• Thread material/Surface treatment

Symbol	Thread material/Surface treatment
A	Brass
N	Brass + Electroless nickel plating

• Port size

Symbol	Size
Thread connection	G01 G 1/8
	G02 G 1/4
	G03 G 3/8
	G04 G 1/2

• Applicable tubing O.D.

Symbol	Size
04	Ø 4
06	Ø 6
08	Ø 8
10	Ø 10
12	Ø 12
16	Ø 16

Round Type
O

Metric Size M, R, Rc

Inch Size UNF, NPT

Sealant/Gasket Seal

Metric Size G

Inch Size M, R, Rc

Face Seal

Metric Size R, Rc

Inch Size R

Metric Size NPT

Inch Size Uni

Gasket Seal

Metric Size One-touch Fittings

○ Round Type Variations

Hexagon socket head male connector

KQ2S

P.168

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

Universal male elbow

KQ2V

P.169

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

Extended male elbow

KQ2W

P.170

Basically, it is used together with a male elbow. Its extended height allows for multi-leveled piping and prevents interference among fittings.

Bulkhead connector

KQ2E

P.171

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

Male connector

KQ2H

P.168

Use to pipe a female thread in the same direction. Most general model.

Male elbow

KQ2L

P.169

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

Male run tee

KQ2Y

P.171

Use to branch a female thread in the same direction and at a 90° angle.

Female connector

KQ2F

P.168

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

Male branch tee

KQ2T

P.170

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

Dimensions

Male Connector: KQ2H (Face seal)

Applicable tubing O.D. [mm]	Connection thread G	Model	H (Width across flats)	Ø D	L	A	M	Effective area [mm²]		Min. port size	Weight [g]
								Nylon	Urethane		
Ø 4	1/8	KQ2H04-G01□	12	7.7	17.1	11.6	13.3	4.8	3.4	3	7.7
	1/4	KQ2H04-G02□	17	7.7	15.4	8.9	13.3	4.8	3.4	3	16.8
Ø 6	1/8	KQ2H06-G01□	12	9.7	17.3	11.8	13.3	13.1	10.4	4.5	6.6
	1/4	KQ2H06-G02□	17	9.7	15.4	8.9	13.3	13.1	10.4	4.5	14.8
Ø 8	1/8	KQ2H08-G01□	14	13	21.4	15.9	14.2	26.1	18	6	7.5
	1/4	KQ2H08-G02□	17	13	19.9	13.4	14.2	26.1	18	6	15.5
Ø 10	1/8	KQ2H10-G01□	17	15.6	23.2	17.7	15.6	26.1	26.1	6	15.7
	1/4	KQ2H10-G02□	17	15.6	22.8	16.3	15.6	41.5	29.5	7.5	16.8
Ø 12	1/8	KQ2H12-G03□	21	15.6	21.8	14.3	15.6	41.5	29.5	7.5	26.1
	1/2	KQ2H12-G04□	27	15.6	17.9	8.9	15.6	41.5	29.5	7.5	39.9
Ø 16	1/4	KQ2H12-G02□	19	18.2	25.3	18.8	17	58.3	46.1	9	15.1
	3/8	KQ2H12-G03□	21	18.2	23.6	16.1	17	58.3	46.1	9	25.6
Ø 16	1/2	KQ2H16-G04□	27	18.2	24.8	15.8	17	58.3	46.1	9	46.9
	3/8	KQ2H16-G03□	27	23.6	30.5	23	20.6	81	67	11	47.1
	1/2	KQ2H16-G04□	27	23.6	29.7	20.7	20.6	113	67	13	48.8

□: A (Brass), N (Brass + Electroless nickel plating)

Hexagon Socket Head Male Connector: KQ2S (Face seal)

Applicable tubing O.D. [mm]	Connection thread G	Model	H (Width across flats)	*1 Ø D	L1	L2	A	M	Effective area [mm²]		Min. port size	Weight [g]
									Nylon	Urethane		
Ø 4	1/8	KQ2S04-G01□	3	13	20.6	19.6	15.1	13.3	4.1	3.6	3.1	11.6
	1/4	KQ2S06-G01□	4	13	19.8	18.8	14.3	13.3	10	9.9	4.1	9.7
Ø 8	1/8	KQ2S08-G01□	5	13	21.7	19.7	16.2	14.2	17.2	16.2	5.1	9.5
	1/4	KQ2S08-G02□	6	18	20.5	19.5	14	14.2	23.3	16.2	6.1	17.2
Ø 10	1/8	KQ2S10-G01□	5	15.6	23	21.1	17.5	15.6	17.2	16.2	5.1	10.9
	1/4	KQ2S10-G02□	8	18	24.1	20.1	17.6	15.6	39	26.6	8.1	19.2
Ø 12	1/8	KQ2S10-G03□	8	22	21.4	20.1	13.9	15.6	39	26.6	8.1	25
	1/2	KQ2S10-G04□	8	26	21.1	20.1	12.1	15.6	39	26.6	8.1	34.1
Ø 16	1/4	KQ2S12-G02□	8	18.2	25.6	21.5	19.1	17	46	44.5	8.1	18.3
	3/8	KQ2S12-G03□	10	22	23.8	21.8	16.3	17	60	44.5	10.1	25.7
Ø 16	1/2	KQ2S12-G04□	10	26	22.8	21.8	13.8	17	60	44.5	10.1	35.6
	3/8	KQ2S16-G03□	10	23.6	30.8	25.4	23.3	20.6	81	67	10.1	29.2
	1/2	KQ2S16-G04□	12	26	30.3	26.1	21.3	20.6	113	67	12.1	45.8

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D is maximum diameter.

Female Connector: KQ2F

Applicable tubing O.D. [mm]	Connection thread G	Model	H (Width across flats)	*1 Ø D	L1	L2	M	Effective area [mm²]		Min. port size	Weight [g]
								Nylon	Urethane		
Ø 4	1/8	KQ2F04-G01□	14	7.9	24.7	9.5	13.3	5.6	4	3	12.4
	1/4	KQ2F04-G02□	17	7.9	30.1	13.9	13.3	5.6	4	3	21.3
Ø 6	1/8	KQ2F06-G01□	14	9.9	24.3	9.5	13.3	13.1	10.4	4.5	12.6
	1/4	KQ2F06-G02□	17	9.9	29.6	13.9	13.3	13.1	10.4	4.5	21.4
Ø 8	1/8	KQ2F08-G01□	14	13	24.7	9.5	14.2	26.1	18	6	15.1
	1/4	KQ2F08-G02□	17	13	30.1	13.9	14.2	26.1	18	6	24
Ø 10	1/8	KQ2F10-G02□	17	15.6	31.1	13.9	15.6	41.5	29.5	7.5	24.1
	3/8	KQ2F10-G03□	21	15.6	32.6	13.7	15.6	41.5	29.5	7.5	32.6
Ø 12	1/4	KQ2F12-G02□	19	18.2	32	13.8	17	58.3	46.1	9	33
	3/8	KQ2F12-G03□	21	18.2	33.5	13.7	17	58.3	46.1	9	34.1
Ø 16	1/2	KQ2F12-G04□	27	18.2	38.6	16.9	17	58.3	46.1	9	64.9
	3/8	KQ2F16-G03□	24	23.6	36	14.4	20.6	81	67	13	55.7
	1/2	KQ2F16-G04□	27	23.6	41.1	16.9	20.6	113	67	13	71.7

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D is maximum diameter.

KQ2 Series

Applicable Tubing: Metric Size, Connection Thread: G

Dimensions

Male Elbow: KQ2L (Face seal)

Applicable tubing O.D. [mm]	Connection thread G	Model	H (Width across flats)	Ø D ₁	Ø D ₂	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
										Nylon	Urethane			
Ø 4	1/8	KQ2L04-G01□	12	8.2	10	14.8	16.8	15.4	13.3	4.6	3.3	3	6.3	●
	1/4	KQ2L04-G02□	17	8.2	10	14.8	20.3	17.9	13.3	4.6	3.3	3	16.7	●
Ø 6	1/8	KQ2L06-G01□	12	10.4	10	15.5	17.9	17.6	13.3	11.4	9	4.5	6.7	—
	1/4	KQ2L06-G02□	17	10.4	10	15.5	21.4	20.1	13.3	11.4	9	4.5	17.2	—
Ø 8	3/8	KQ2L08-G03□	21	10.4	10	15.5	22.4	20.1	13.3	11.4	9	4.5	28.9	—
	1/8	KQ2L08-G01□	12	13.2	10	16.4	19.3	20.4	14.2	11.4	11.4	4.5	7.6	●
Ø 10	1/4	KQ2L08-G02□	17	13.2	12	17.2	22.8	22.9	14.2	21.6	14.9	6	15.9	●
	3/8	KQ2L08-G03□	21	13.2	12	17.2	23.8	22.9	14.2	21.6	14.9	6	27.9	●
Ø 12	1/8	KQ2L10-G01□	12	15.9	12	18.6	22.5	24.9	15.6	21.6	14.9	6	10.3	●
	1/4	KQ2L10-G02□	17	15.9	17	19.3	24.6	26.0	15.6	35.2	25	7.5	17.5	●
Ø 16	3/8	KQ2L10-G03□	21	15.9	17	19.3	27.7	28.1	15.6	35.2	25	7.5	22.6	●
	1/2	KQ2L10-G04□	27	15.9	17	19.3	29.2	28.1	15.6	35.2	25	7.5	42.5	●
Ø 12	1/4	KQ2L12-G02□	17	18.5	17	21.5	25.9	28.6	17	50.2	39.7	9	19.3	●
	3/8	KQ2L12-G03□	21	18.5	17	21.5	29.0	30.7	17	50.2	39.7	9	24.5	●
Ø 16	1/2	KQ2L12-G04□	27	18.5	17	21.5	30.5	30.7	17	50.2	39.7	9	44.4	●
	3/8	KQ2L16-G03□	21	23.8	21	27.1	33.1	37.5	20.6	71	58.9	11	35.2	—
	1/2	KQ2L16-G04□	27	23.8	21	27.1	33.8	36.7	20.6	100	58.9	13	58.7	—

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Universal Male Elbow: KQ2V (Face seal)

Applicable tubing O.D. [mm]	Connection thread G	Model	H (Width across flats)	Ø D ₁	Ø D ₂	L ₁	L ₂	L ₃	A	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
Ø 4	1/8	KQ2V04-G01□	8	8.2	13.4	19.3	13	24.9	19.4	13.3	2.9	2.9	3	12.9
	1/8	KQ2V06-G01□	8	10.4	13.4	20.5	13	24.9	19.4	13.3	7.5	5.9	4.5	13.2
Ø 6	1/4	KQ2V06-G02□	10	10.4	18	19.9	15	27.6	21.1	13.3	7.5	5.9	4.5	22.7
	1/8	KQ2V08-G01□	12	13.2	17.6	23.5	15	27.5	22	14.2	16	11.2	5	24.5
Ø 8	1/4	KQ2V08-G02□	12	13.2	18	23.5	15.6	28.1	21.6	14.2	16	11.2	6	26.8
	3/8	KQ2V08-G03□	14	13.2	22	23.1	17.3	33.1	25.6	14.2	16	11.2	7.5	42.1
Ø 10	1/4	KQ2V10-G02□	14	15.9	20.6	25.9	17.9	32.9	26.4	15.6	27	20.3	7.5	37.5
	3/8	KQ2V10-G03□	14	15.9	22	25.9	18.1	33.1	25.6	15.6	27	20.3	7.5	43.4
Ø 12	3/8	KQ2V12-G03□	17	18.5	25.2	28.5	20.5	36.7	29.2	17	39	30.8	9	60.5
	1/2	KQ2V12-G04□	17	18.5	26	28.5	21.1	37.3	28.3	17	39	30.8	9	71
Ø 16	3/8	KQ2V16-G03□	21	23.8	32.3	34.2	24.2	44.5	37	20.6	55	46	11	101.7
	1/2	KQ2V16-G04□	21	23.8	32.3	34.2	26.2	46.5	37.5	20.6	78	46	13	106.6

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Dimensions**Extended Male Elbow: KQ2W (Face seal)**

Applicable tubing O.D. [mm]	Connection thread G	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
										Nylon	Urethane			
Ø 4	1/8	KQ2W04-G01□	12	8.2	10	14.8	30.5	29.1	13.3	4	4	3	16.5	●
	1/4	KQ2W04-G02□	17	8.2	10	14.8	31.2	28.8	13.3	4	4	3	35.8	●
Ø 6	1/8	KQ2W06-G01□	12	10.4	10	15.5	31.6	31.3	13.3	10.9	8.6	4.5	17	—
	1/4	KQ2W06-G02□	17	10.4	10	15.5	32.3	31	13.3	10.9	8.6	4.5	36.2	—
Ø 8	3/8	KQ2W08-G03□	21	10.4	10	15.5	33.3	31	13.3	10.9	8.6	4.5	59.4	—
	1/8	KQ2W08-G01□	12	13.2	10	16.4	33	34.1	14.2	10.9	10.9	4.5	17.8	●
Ø 10	1/4	KQ2W10-G02□	17	13.2	12	17.2	36.5	36.6	14.2	20.5	14.2	6	37.5	●
	3/8	KQ2W10-G03□	21	13.2	12	17.2	37.5	36.6	14.2	20.5	14.2	6	63.9	●
Ø 12	1/4	KQ2W12-G02□	17	15.9	17	19.3	48.8	50.3	15.6	33.5	23.8	7.5	45.1	●
	3/8	KQ2W12-G03□	21	15.9	17	19.3	46.6	47.1	15.6	33.5	23.8	7.5	62.6	●
Ø 16	1/2	KQ2W16-G04□	27	15.9	17	19.3	48.1	47.1	15.6	33.5	23.8	7.5	120.2	●
	3/8	KQ2W16-G03□	21	23.8	21	27.1	57.4	61.8	20.6	71	58.9	11	71.7	—
	1/2	KQ2W16-G04□	27	23.8	21	27.1	58.1	61	20.6	100	58.9	13	144.1	—

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.Round Type
O

Sealant/Gasket Seal

Metric Size M, R, Rc

Inch Size M, R, Rc

Metric Size G

Face Seal

Metric Size NPT

Inch Size R, Rc

Gasket Seal

Metric Size Uni

Inch Size Uni

Male Branch Tee: KQ2T (Face seal)

Applicable tubing O.D. [mm]	Connection thread G	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
Ø 4	1/8	KQ2T04-G01□	12	8.2	10	14.8	16.8	15.4	13.3	6	4.1	3	7
	1/4	KQ2T04-G02□	17	8.2	10	14.8	20.3	17.9	13.3	6	4.1	3	17.4
Ø 6	1/8	KQ2T06-G01□	12	10.4	10	15.5	17.9	17.6	13.3	13.9	11	4.5	7.6
	1/4	KQ2T06-G02□	17	10.4	10	15.5	21.4	20.1	13.3	13.9	11	4.5	18.1
Ø 8	3/8	KQ2T06-G03□	21	10.4	10	15.5	22.4	20.1	13.3	13.9	11	4.5	29.8
	1/8	KQ2T08-G01□	12	13.2	10	16.4	19.3	20.4	14.2	14	14	4.5	9.4
Ø 10	1/4	KQ2T08-G02□	17	13.2	12	17.2	22.8	22.9	14.2	26.3	18.2	6	17.6
	3/8	KQ2T08-G03□	21	13.2	12	17.2	23.8	22.9	14.2	26.3	18.2	6	29.6
Ø 12	1/8	KQ2T10-G01□	12	15.9	12	18.6	22.4	24.9	15.6	21.6	14.9	6	13.1
	1/4	KQ2T10-G02□	17	15.9	17	19.3	24.5	26	15.6	35.2	25	7.5	20.1
Ø 16	3/8	KQ2T10-G03□	21	15.9	17	19.3	27.6	28.1	15.6	35.2	25	7.5	25.3
	1/2	KQ2T10-G04□	27	15.9	17	19.3	29.1	28.1	15.6	35.2	25	7.5	45.2
Ø 12	1/4	KQ2T12-G02□	17	18.5	17	21.5	25.8	28.6	17	57.2	45.2	9	23.1
	3/8	KQ2T12-G03□	21	18.5	17	21.5	28.9	30.7	17	57.2	45.2	9	28.4
Ø 16	1/2	KQ2T12-G04□	27	18.5	17	21.5	30.4	30.7	17	57.2	45.2	9	48.3
	3/8	KQ2T16-G03□	21	23.8	21	27.1	33.1	37.5	20.6	71	58.9	11	42.1
	1/2	KQ2T16-G04□	27	23.8	21	27.1	33.8	36.7	20.6	100	58.9	13	65.7

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.Round Type
O

Sealant/Gasket Seal

Metric Size M, R, Rc

Inch Size M, R, Rc

Metric Size G

Face Seal

Metric Size NPT

Inch Size R, Rc

Gasket Seal

Metric Size Uni

Inch Size Uni

KQ2 Series

Applicable Tubing: Metric Size, Connection Thread: G

Dimensions

Male Run Tee: KQ2Y (Face seal)

Applicable tubing O.D. [mm]	Connection thread G	Model	H (Width across flats)	$\varnothing D_1$	\varEOF{D}_2	L1	L2	L3	A	M	Effective area [mm²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\varnothing 4$	1/8	KQ2Y04-G01□	12	8.2	10	15.3	16.8	15.3	26.6	13.3	6.4	4.4	3	7
	1/4	KQ2Y04-G02□	17	8.2	10	15.3	20.3	15.3	29.1	13.3	6.4	4.4	3	17.5
$\varnothing 6$	1/8	KQ2Y06-G01□	12	10.4	10	16.3	17.9	16.3	28.7	13.3	13.4	10.6	4.5	7.7
	1/4	KQ2Y06-G02□	17	10.4	10	16.3	21.4	16.3	31.2	13.3	13.4	10.6	4.5	18.2
$\varnothing 8$	3/8	KQ2Y08-G03□	21	10.4	10	16.3	22.4	16.3	31.2	13.3	13.4	10.6	4.5	29.9
	1/8	KQ2Y08-G01□	12	13.2	10	18.2	19.3	18.2	32	14.2	13.4	13.4	4.5	9.5
$\varnothing 10$	1/4	KQ2Y08-G02□	17	13.2	12	18.2	22.8	18.2	34.5	14.2	25.6	17.7	6	17.7
	3/8	KQ2Y08-G03□	21	13.2	12	18.2	23.8	18.2	34.5	14.2	25.6	17.7	6	29.7
$\varnothing 12$	1/8	KQ2Y10-G01□	12	15.9	12	20.6	22.5	20.6	37.5	15.6	40	28.4	6	13.2
	1/4	KQ2Y10-G02□	17	15.9	17	20.6	24.6	20.6	38.6	15.6	40	28.4	7.5	20.3
$\varnothing 16$	3/8	KQ2Y10-G03□	21	15.9	17	20.6	27.7	20.6	40.7	15.6	40	28.4	7.5	25.4
	1/2	KQ2Y10-G04□	27	15.9	17	20.6	29.2	20.6	40.7	15.6	40	28.4	7.5	45.3
$\varnothing 12$	1/4	KQ2Y12-G02□	17	18.5	17	23	25.9	23	42.3	17	57.4	45.4	9	23.4
	3/8	KQ2Y12-G03□	21	18.5	17	23	29	23	44.4	17	57.4	45.4	9	28.6
$\varnothing 16$	1/2	KQ2Y12-G04□	27	18.5	17	23	30.4	23	44.4	17	57.4	45.4	9	48.5
	3/8	KQ2Y16-G03□	21	23.8	21	28.6	33.1	28.6	54.2	20.6	81	60	11	42.7
	1/2	KQ2Y16-G04□	27	23.8	21	28.6	33.8	28.6	53.4	20.6	113	60	13	66.2

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\varnothing D_1$ is maximum diameter.

Bulkhead Connector: KQ2E

Applicable tubing O.D. [mm]	Connection thread G	Model	T (M)	H1 (Width across flats)	H2 (Width across flats)	L1	L2	Mounting hole	M	Effective area [mm²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\varnothing 4$	1/8	KQ2E04-G01□	M12 x 1	14	14	25.1	10.7	13	13.3	5.6	4	3	21.3
	1/4	KQ2E04-G02□	M12 x 1	17	14	30.7	16.3	13	13.3	5.6	4	3	31.5
$\varnothing 6$	1/8	KQ2E06-G01□	M14 x 1	17	17	24.5	10.1	15	13.3	13.1	10.4	4.5	29.8
	1/4	KQ2E06-G02□	M14 x 1	17	17	30	15.6	15	13.3	13.1	10.4	4.5	32.8
$\varnothing 8$	3/8	KQ2E06-G03□	M14 x 1	21	17	32	17.6	15	13.3	13.1	10.4	4.5	45.5
	1/8	KQ2E08-G01□	M16 x 1	17	19	24.7	7.3	17	14.2	26.1	18	6	30.9
$\varnothing 10$	1/4	KQ2E08-G02□	M16 x 1	17	19	30	12.6	17	14.2	26.1	18	6	33.5
	3/8	KQ2E08-G03□	M16 x 1	21	19	33.1	15.7	17	14.2	26.1	18	6	46.1
$\varnothing 12$	1/4	KQ2E10-G02□	M20 x 1	22	24	31	11.6	21	15.6	41.5	29.5	7.5	66.7
	3/8	KQ2E10-G03□	M20 x 1	22	24	32.5	13.1	21	15.6	41.5	29.5	7.5	61.6
$\varnothing 16$	3/8	KQ2E12-G03□	M22 x 1	24	27	33.5	13.1	23	17	58.3	46.1	9	70.4
	1/2	KQ2E12-G04□	M22 x 1	27	27	39.9	19.5	23	17	58.3	46.1	9	94

□: A (Brass), N (Brass + Electroless nickel plating)

KQ2 Series Spare Parts

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

1 Spare Parts

Brass

Description	Part no.	Applicable model
Pipe nut	KQ04-P01A	KQ2E04-G01A, KQ2E04-G02A
	KQ06-P01A	KQ2E06-G01A, KQ2E06-G02A, KQ2E06-G03A
	KQ08-P01A	KQ2E08-G01A, KQ2E08-G02A, KQ2E08-G03A
	KQ10-P01A	KQ2E10-G02A, KQ2E10-G03A
	KQ12-P01A	KQ2E12-G03A, KQ2E12-G04A
	KQ16-P01A	KQ2E16-G03A, KQ2E16-G04A

Brass + Electroless nickel plating

Description	Part no.	Applicable model
Pipe nut	KQ04-P01N	KQ2E04-G01N, KQ2E04-G02N
	KQ06-P01N	KQ2E06-G01N, KQ2E06-G02N, KQ2E06-G03N
	KQ08-P01N	KQ2E08-G01N, KQ2E08-G02N, KQ2E08-G03N
	KQ10-P01N	KQ2E10-G02N, KQ2E10-G03N
	KQ12-P01N	KQ2E12-G03N, KQ2E12-G04N
	KQ16-P01N	KQ2E16-G03N, KQ2E16-G04N

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

Sealant/Gasket Seal
Inch Size M, R, Rc

Inch Size NPT
Metric Size G

Gasket Seal
Inch Size Uni

Face Seal
Inch Size R
Metric Size R, Rc

Inch Size R
Metric Size NPT

Metric Size One-touch Fittings

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

KQ2 Series

Guide

Chuck

Suitable for use with nylon and urethane. Large retaining force.

The chuck provides secure retention and the collet increases the holding force on the tube.

Seal

Can be used for a wide range of pressures from a low vacuum up to a pressure of 1 MPa.

The use of a special profile ensures sealing and reduces resistance when the tube is inserted.

Face seal method

Seal ring

Piping installability is improved by changing to the face seal structure.

Release button

Requires little force for removal.

Releases the chuck collet to remove the tube as well as to prevent the chuck from biting too deeply into the tubing.

Body

O-ring

Stud

Effective when piping in a confined space.

Body part rotates allowing for positioning.

Connection thread

R, Rc

One-touch IN/OUT connection.

Possible to use in vacuum to -100 kPa.

Drastically reduces screw-in time with the face seal method.

Applicable Tubing

Tubing material	FEP, PFA, Nylon, Soft nylon, Polyurethane
Tubing O.D.	Ø 3.2, Ø 4, Ø 6, Ø 8, Ø 10, Ø 12, Ø 16

Specifications

Fluid	Air, Water ^{*1}
Operating pressure range ^{*2}	-100 kPa to 1 MPa
Proof pressure (at 23 °C)	3 MPa
Ambient and fluid temperature	-5 to 60 °C, Water: 0 to 40 °C (No freezing)
Thread	JIS B0203 (Taper thread for piping) JIS B0205 (Metric coarse thread)
Nut section	JIS B0205 (Metric fine thread)
Sealant on the threads	Seal ring

*1 The surge pressure must be under the maximum operating pressure.

*2 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, Seal ring	NBR

How to Order**Threaded Type****KQ2 H 06 - 01 A P**

One-touch fittings

Model

Symbol	Model
H	Male connector
S	Hexagon socket head male connector
L	Male elbow
LU	Branch male elbow
K	45° male elbow
V	Universal male elbow
VS	Hexagon socket head universal male elbow
VF	Universal 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	Double branch "Y"
N	Adapter

Face seal

Thread material/Surface treatment

Symbol	Thread material/Surface treatment
A	Brass
N	Brass + Electroless nickel plating

Port size/Applicable tubing O.D.

Symbol	Size
01	R 1/8, Rc 1/8
02	R 1/4, Rc 1/4
03	R 3/8, Rc 3/8
04	R 1/2, Rc 1/2

Applicable tubing O.D.

Symbol	Size
23	Ø 3.2
04	Ø 4
06	Ø 6
08	Ø 8
10	Ø 10
12	Ø 12
16	Ø 16

Round Type
O

Metric Size M, R, Rc

Inch Size UNF, NPT

Metric Size UNI

Inch Size G

Metric Size G

Inch Size R, Rc

Metric Size R, Rc

Inch Size R

Metric Size R

Inch Size NPT

Metric Size NPT

Inch Size Uni

Metric Size Uni

Inch Size Uni

Gasket Seal

Face Seal

Metric Size One-touch Fittings

Round Type Variations

Hexagon socket head male connector KQ2S P.176	 <p>Internal hexagon socket allows tightening with a hexagon wrench in confined spaces.</p>	Universal male elbow KQ2V P.178	 <p>Hexagon head of the body allows tightening with a box wrench in confined spaces.</p>
45° male elbow KQ2K P.178	 <p>Use to pipe a female thread at a 45° angle. Its direction is in-between that of the male connector and male elbow.</p>	Extended male elbow KQ2W P.181	 <p>Basically, it is used together with a male elbow. Its extended height allows for multi-levelled piping and prevents interference among fittings.</p>
Universal female elbow KQ2VF P.179	 <p>Use to branch a male or female thread in the same direction and at a 90° angle. Multiple connections possible.</p>	Branch universal female elbow KQ2ZF P.180	 <p>Use to two-branch a male or female thread in the same direction and at a 90° angle. Multiple connections possible.</p>
Male connector KQ2H P.176	 <p>Use to pipe a female thread in the same direction. Most general model.</p>	Double universal male elbow KQ2VD P.179	 <p>Use to two-branch a female thread at right angles. Two individual parts rotate 360°.</p>
Male elbow KQ2L P.177	 <p>Use to pipe a female thread at right angles. Most general model.</p>	Triple universal male elbow KQ2VT P.179	 <p>Use to three-branch a female thread at right angles. Three individual parts rotate 360°.</p>
Male branch tee KQ2T P.182	 <p>Use to branch a female thread at both 90° angles.</p>	Branch universal male elbow KQ2Z P.180	 <p>Hexagon head of the body allows tightening with a box wrench. Use for branch connections.</p>
Hexagon socket head universal male elbow KQ2VS P.178	 <p>Hexagon socket on the top allows tightening with a hexagon wrench in confined spaces.</p>	Double branch universal male elbow KQ2ZD P.180	 <p>Use to four-branch a female thread at right angles. Two individual parts rotate 360°.</p>
Branch male elbow KQ2LU P.177	 <p>Use to two-branch a female thread at right angles.</p>	Male run tee KQ2Y P.182	 <p>Use to branch a female thread in the same direction and at a 90° angle.</p>
			Adapter KQ2N P.184
			 <p>Use to connect One-touch fittings and R female threads.</p>

Dimensions

Male Connector: KQ2H (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Ø D	L	A	M	Effective area [mm²]		Min. port size	Weight [g]
								Nylon	Urethane		
$\varnothing 3.2$	1/8	KQ2H23-01□P	12	6.7	14.1	8.9	13.3	3.4	2.9	2.5	6.3
	1/4	KQ2H23-02□P	17	6.7	15	7.4	13.3	3.4	2.9	2.5	15.1
$\varnothing 4$	1/8	KQ2H04-01□P	12	7.7	16.4	11.2	13.3	4.8	3.4	3	6.9
	1/4	KQ2H04-02□P	17	7.7	15	7.4	13.3	4.8	3.4	3	14.5
$\varnothing 6$	1/8	KQ2H06-01□P	12	9.7	17.2	12	13.3	13.1	10.4	4.5	6.5
	1/4	KQ2H06-02□P	17	9.7	14	6.4	13.3	13.1	10.4	4.5	10.6
	3/8	KQ2H06-03□P	21	9.7	15.2	7.6	13.3	13.1	10.4	4.5	22.8
$\varnothing 8$	1/8	KQ2H08-01□P	14	13	21.1	15.9	14.2	26.1	18	6	11.8
	1/4	KQ2H08-02□P	17	13	19.9	12.3	14.2	26.1	18	6	13.9
	3/8	KQ2H08-03□P	21	13	15.2	7.6	14.2	26.1	18	6	19.6
$\varnothing 10$	1/8	KQ2H10-01□P	17	15.6	22.9	17.7	15.6	26.1	26.1	6	16.3
	1/4	KQ2H10-02□P	17	15.6	24.4	16.8	15.6	41.5	29.5	7.5	17.9
	3/8	KQ2H10-03□P	21	15.6	21.2	13.6	15.6	41.5	29.5	7.5	23.7
	1/2	KQ2H10-04□P	27	15.6	18.8	8.4	15.6	41.5	29.5	7.5	40.9
$\varnothing 12$	1/4	KQ2H12-02□P	19	18.2	26.6	19	17	58.3	46.1	9	22
	3/8	KQ2H12-03□P	21	18.2	25.1	17.5	17	58.3	46.1	9	28.6
	1/2	KQ2H12-04□P	27	18.2	25.1	14.7	17	58.3	46.1	9	45
$\varnothing 16$	1/4	KQ2H16-02□P	24	23.6	30.6	23	20.6	58.3	58.3	9	42.5
	3/8	KQ2H16-03□P	24	23.6	30.6	23	20.6	81	67	11	39.2
	1/2	KQ2H16-04□P	27	23.6	32.1	21.7	20.6	113	67	13	55

□: A (Brass), N (Brass + Electroless nickel plating)

Hexagon Socket Head Male Connector: KQ2S (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Ø D ^{*1}	L ₁	L ₂	A	M	Effective area [mm²]		Min. port size	Weight [g]
									Nylon	Urethane		
$\varnothing 4$	1/8	KQ2S04-01□P	3	13	20.6	19.6	15.4	13.3	4.1	3.6	3.1	11.6
	1/4	KQ2S06-01□P	4	13	19.8	18.8	14.6	13.3	10	10	4	9.6
$\varnothing 6$	1/4	KQ2S06-02□P	4	18	19.8	18.8	12.2	13.3	10.7	10	4.1	16.3
	1/8	KQ2S08-01□P	5	13	21.2	19.7	16	14.2	17.2	16.2	5.1	9
	1/4	KQ2S08-02□P	6	18	20.4	19.5	12.8	14.2	23.3	16.2	6.1	15.5
$\varnothing 8$	1/4	KQ2S08-03□P	6	22	20.7	19.7	13.1	14.2	23.3	16.2	6.1	26.3
	1/8	KQ2S10-01□P	5	18	23	21.1	17.8	15.6	17.2	16.2	5.1	17.8
	1/4	KQ2S10-02□P	8	18	28.8	20.1	21.2	15.6	39	26.6	8.1	19.2
	3/8	KQ2S10-03□P	8	22	21.1	20.1	13.5	15.6	39	26.6	8.1	23.4
$\varnothing 10$	1/2	KQ2S10-04□P	8	26	21.1	20.1	10.7	15.6	39	26.6	8.1	40.6
	1/4	KQ2S12-02□P	8	18.2	30.2	21.5	22.6	17	46	44.5	8.1	24.3
	3/8	KQ2S12-03□P	10	22	25.1	21.8	17.5	17	60	44.5	10.1	28.2
	1/2	KQ2S12-04□P	10	26	25.2	21.8	14.8	17	60	44.5	10.1	40.7
$\varnothing 12$	1/4	KQ2S16-02□P	8	23.6	30.6	25.1	23	20.6	46	46	8.1	35.1
	3/8	KQ2S16-03□P	10	23.6	30.6	25.4	23	20.6	81	67	10.1	27.9
	1/2	KQ2S16-04□P	12	26	32.1	26.1	21.7	20.6	113	67	12.1	48.2

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D is maximum diameter.

Round Type
O

Sealant/Gasket Seal
Inch Size M, R, Rc

Metric Size G
Metric Size R, Rc

Face Seal
Inch Size NPT

Gasket Seal
Metric Size Uni

Inch Size R
Inch Size Uni

KQ2 Series

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

Dimensions

Male Elbow: KQ2L (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	*1 Ø D1	Ø D2	L1	L2	A	M	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	With a rib
Ø 3.2	1/8	KQ2L23-01□P	12	7.1	10	14.5	16	14.3	13.3	3	2.5	2.5	5.1
	1/4	KQ2L23-02□P	17	7.1	10	14.5	19.4	15.3	13.3	3	2.5	2.5	14.3
Ø 4	1/8	KQ2L04-01□P	12	8.2	10	14.8	15.5	14.4	13.3	4.6	3.3	3	5.2 ●
	1/4	KQ2L04-02□P	17	8.2	10	14.8	19.9	16.4	13.3	4.6	3.3	3	14.5 ●
Ø 6	1/8	KQ2L06-01□P	12	10.4	10	15.5	16.6	16.6	13.3	11.4	9	4.5	5.7
	1/4	KQ2L06-02□P	17	10.4	10	15.5	21	18.6	13.3	11.4	9	4.5	15
	3/8	KQ2L06-03□P	21	10.4	10	15.5	23	20.6	13.3	11.4	9	4.5	30.2
Ø 8	1/8	KQ2L08-01□P	12	13.2	10	16.4	18	19.4	14.2	11.4	11.4	4.5	6.5 ●
	1/4	KQ2L08-02□P	17	13.2	12	17.2	22.4	21.4	14.2	21.6	14.9	6	13.7 ●
	3/8	KQ2L08-03□P	21	13.2	12	17.2	24.4	23.4	14.2	21.6	14.9	6	28.7 ●
Ø 10	1/8	KQ2L10-01□P	12	15.9	12	18.6	22.2	24.9	15.6	21.6	14.9	6	10.1 ●
	1/4	KQ2L10-02□P	17	15.9	17	19.3	25.7	26.0	15.6	35.2	25	7.5	17.9 ●
	3/8	KQ2L10-03□P	21	15.9	17	19.3	25.8	26.1	15.6	35.2	25	7.5	17.8 ●
	1/2	KQ2L10-04□P	27	15.9	17	19.3	30.6	28.1	15.6	35.2	25	7.5	45.1 ●
Ø 12	1/4	KQ2L12-02□P	17	18.5	17	21.5	27	28.6	17	50.2	39.7	9	19.6 ●
	3/8	KQ2L12-03□P	21	18.5	17	21.5	27.1	28.7	17	50.2	39.7	9	19.7 ●
	1/2	KQ2L12-04□P	27	18.5	17	21.5	31.9	30.7	17	50.2	39.7	9	47 ●
Ø 16	1/4	KQ2L16-02□P	17	23.8	17	25.1	29.6	33.9	20.6	50.2	50.2	9	24 ●
	3/8	KQ2L16-03□P	21	23.8	21	27.1	32.7	37.0	20.6	71	58.9	11	33.8 —
	1/2	KQ2L16-04□P	27	23.8	21	27.1	34.7	36.2	20.6	100	58.9	13	59.9 —

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D1 is maximum diameter.

Branch Male Elbow: KQ2LU (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	*1 Ø D	L1	L2	L3	A	M	P	O	N	Q1	Q2	Effective area [mm²] Nylon Urethane	Min. port size	Weight [g]	
Ø 4	1/8	KQ2LU04-01□P	12	8.2	15.8	22.6	26.7	21.5	13.3	8.2	6	3.2	15.8	7.9	6	4.1	3	9.5
	1/4	KQ2LU04-02□P	17	8.2	15.8	26	30.1	22.5	13.3	8.2	6	3.2	15.8	7.9	6	4.1	3	19.4
Ø 6	1/8	KQ2LU06-01□P	12	10.4	16.5	23.3	28.5	23.3	13.3	10.4	6	3.2	16.5	10	13.9	11	4.5	10.2
	1/4	KQ2LU06-02□P	17	10.4	16.5	26.7	31.9	24.3	13.3	10.4	6	3.2	16.5	10	13.9	11	4.5	19.8
	3/8	KQ2LU06-03□P	21	10.4	16.5	26.2	31.4	23.8	13.3	10.4	6	3.2	16.5	10	13.9	11	4.5	28.1
Ø 8	1/8	KQ2LU08-01□P	14	13.2	18.2	25	31.6	26.4	14.2	13.2	8	4.2	18.2	13.1	26.3	18.2	6	16.4
	1/4	KQ2LU08-02□P	17	13.2	18.2	28.4	35	27.4	14.2	13.2	8	4.2	18.2	13.1	26.3	18.2	6	22
	3/8	KQ2LU08-03□P	21	13.2	18.2	27.9	34.5	26.9	14.2	13.2	8	4.2	18.2	13.1	26.3	18.2	6	30.4
Ø 10	1/4	KQ2LU10-02□P	17	15.9	20.3	30.5	38.5	30.9	15.6	15.9	8	4.2	20.3	15.9	40.8	29	7.5	24.9
	3/8	KQ2LU10-03□P	21	15.9	20.3	30	38	30.4	15.6	15.9	8	4.2	20.3	15.9	40.8	29	7.5	32.4
	1/2	KQ2LU10-04□P	27	15.9	20.3	32.3	40.3	29.9	15.6	15.9	8	4.2	20.3	15.9	40.8	29	7.5	50.5
Ø 12	1/4	KQ2LU12-02□P	21	18.5	22.5	32.7	41.9	34.3	17	18.5	8	4.2	22.5	17.9	57.2	45.2	9	39.3
	3/8	KQ2LU12-03□P	21	18.5	22.5	32.2	41.4	33.8	17	18.5	8	4.2	22.5	17.9	57.2	45.2	9	37
	1/2	KQ2LU12-04□P	27	18.5	22.5	34.5	43.7	33.3	17	18.5	8	4.2	22.5	17.9	57.2	45.2	9	52.5

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D is maximum diameter.

Dimensions

45° Male Elbow: KQ2K (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
Ø 4	1/8	KQ2K04-01P	12	8.2	10	14.4	12	19.5	13.3	4.8	3.4	3	5.1
	1/4	KQ2K04-02P	17	8.2	10	14.4	15.4	20.5	13.3	4.8	3.4	3	14.3
Ø 6	1/8	KQ2K06-01P	12	10.4	10	14.7	14.1	22.5	13.3	8.7	6.9	4.5	5.5
	1/4	KQ2K06-02P	17	10.4	10	14.7	17.5	23.5	13.3	8.7	6.9	4.5	14.7
Ø 8	3/8	KQ2K08-03P	21	10.4	10	14.7	19.5	25.5	13.3	8.7	6.9	4.5	29.9
	1/8	KQ2K08-01P	12	13.2	10	16	15	25.2	14.2	8.7	8.7	4.5	6.4
Ø 10	1/4	KQ2K08-02P	17	13.2	12	16	19.4	27.2	14.2	19.7	19.7	6	13.5
	3/8	KQ2K08-03P	21	13.2	12	16	21.4	29.2	14.2	19.7	19.7	6	28.5
Ø 12	1/8	KQ2K10-01P	12	15.9	12	18.2	20.1	32.7	15.6	30.9	23.2	6	10.1
	1/4	KQ2K10-02P	17	15.9	17	17.6	26.1	35.9	15.6	30.9	23.2	7.5	18
Ø 16	3/8	KQ2K10-03P	21	15.9	17	17.6	20.5	30.3	15.6	30.9	23.2	7.5	17.3
	1/2	KQ2K10-04P	27	15.9	17	17.6	25.3	32.3	15.6	30.9	23.2	7.5	44.6
Ø 12	1/4	KQ2K12-02P	17	18.5	17	19.4	26	37.9	17	44.5	35.1	9	19.5
	3/8	KQ2K12-03P	21	18.5	17	19.4	20.4	32.3	17	44.5	35.1	9	18.8
Ø 16	1/2	KQ2K12-04P	27	18.5	17	19.4	25.2	34.3	17	44.5	35.1	9	46.1
	1/4	KQ2K16-02P	17	23.8	17	24.3	26.6	43.3	20.6	44.5	44.5	9	23.9
Ø 16	3/8	KQ2K16-03P	21	23.8	21	23.8	28.7	45	20.6	65.8	58	11	32.2
	1/2	KQ2K16-04P	27	23.8	21	23.8	30.7	44.2	20.6	91.9	58	13	58.3

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Universal Male Elbow: KQ2V (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	L ₃	A	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
Ø 4	1/8	KQ2V04-01P	8	8.2	13.4	19.3	12.7	24.6	19.4	13.3	2.9	2.9	3	12.6
	1/8	KQ2V06-01P	8	10.4	13.4	20.5	12.7	24.6	19.4	13.3	7.5	5.9	4.5	12.9
Ø 6	1/4	KQ2V06-02P	10	10.4	18	19.9	16.1	28.7	21.1	13.3	7.5	5.9	4.5	23.2
	1/8	KQ2V08-01P	12	13.2	17.6	23.5	14.1	26.6	21.4	14.2	16	11.2	6	22.7
Ø 8	1/4	KQ2V08-02P	12	13.2	18	23.5	16.7	29.2	21.6	14.2	16	11.2	6	27.2
	3/8	KQ2V08-03P	14	13.2	22	23.1	17.4	33.2	25.6	14.2	16	11.2	6	42.1
Ø 10	1/4	KQ2V10-02P	14	15.9	20.6	25.9	18.1	33.1	25.5	15.6	27	20.3	7.5	36.5
	3/8	KQ2V10-03P	14	15.9	22	25.9	18.2	33.2	25.6	15.6	27	20.3	7.5	43.4
Ø 12	3/8	KQ2V12-03P	17	18.5	25.2	28.5	19.3	35.5	27.9	17	39	30.8	9	56.7
	1/2	KQ2V12-04P	17	18.5	26	28.5	22.6	38.8	28.4	17	39	30.8	9	72.2
Ø 16	3/8	KQ2V16-03P	21	23.8	32.3	34.2	23	43.3	35.7	20.6	55	46	11	99.9
	1/2	KQ2V16-04P	21	23.8	32.3	34.2	26.3	46.6	36.2	20.6	78	46	13	113

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

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

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	L ₃	A	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
Ø 4	1/8	KQ2VS04-01P	6	8.2	13.4	19.3	12.7	24.8	19.6	13.3	2.9	2.9	3	12.6
	1/8	KQ2VS06-01P	6	10.4	13.4	20.5	12.7	24.8	19.6	13.3	7.5	5.9	4.5	12.9
Ø 6	1/4	KQ2VS06-02P	6	10.4	18	19.9	16.1	24.7	17.1	13.3	7.5	5.9	4.5	19.2
	1/8	KQ2VS08-01P	8	13.2	17.6	23.5	14.1	25	19.8	14.2	16	11.2	6	19.3
Ø 8	1/4	KQ2VS08-02P	8	13.2	18	23.5	16.7	27.7	20.1	14.2	16	11.2	6	23.8
	3/8	KQ2VS08-03P	8	13.2	22	23.1	17.4	29.3	21.7	14.2	16	11.2	6	34.4
Ø 10	1/4	KQ2VS10-02P	8	15.9	20.6	25.9	18.1	29.2	21.6	15.6	27	20.3	7.5	29.2
	3/8	KQ2VS10-03P	8	15.9	22	25.9	18.2	29.3	21.7	15.6	27	20.3	7.5	35.6
Ø 12	3/8	KQ2VS12-03P	10	18.5	25.2	28.5	19.3	33	25.4	17	39	30.8	9	48.6
	1/2	KQ2VS12-04P	10	18.5	26	28.5	22.6	36.3	25.9	17	39	30.8	9	64.1

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Round Type	Face Seal	Gasket Seal	Inch Size Uni	Inch Size R	Inch Size NPT	Inch Size G	Inch Size M, R, Rc	Inch Size UNF, NPT	Sealant/Gasket Seal
------------	-----------	-------------	---------------	-------------	---------------	-------------	--------------------	--------------------	---------------------

KQ2 Series

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

Dimensions

Universal Female Elbow: KQ2VF (Face seal)

Applicable tubing O.D. [mm]	Connection thread R, Rc	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	L ₃	A	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
Ø 4	1/8	KQ2VF04-01P	17	8.2	17	21.2	14.1	28.6	23.4	13.3	2.9	2.9	3	28.5
	1/8	KQ2VF06-01P	17	10.4	17	22.4	14.1	28.6	23.4	13.3	7.5	5.9	4.5	28.9
Ø 6	1/4	KQ2VF06-02P	22	10.4	21.7	23.2	17.6	36.4	28.8	13.3	7.5	5.9	4.5	60.3
	1/8	KQ2VF08-01P	17	13.2	17.6	23.5	14.8	29.3	24.1	14.2	16	11.2	6	27.2
	1/4	KQ2VF08-02P	22	13.2	21.6	25.1	17.8	36.4	28.8	14.2	16	11.2	6	61.2
Ø 8	3/8	KQ2VF08-03P	27	13.2	27.7	26.2	22.2	42.2	34.6	14.2	16	11.2	6	90.2
	1/4	KQ2VF10-02P	22	15.9	22.6	26.9	18.8	38.7	31.1	15.6	27	20.3	7.5	61
	3/8	KQ2VF10-03P	27	15.9	26.6	27.6	21.4	42.2	34.6	15.6	27	20.3	7.5	90
Ø 10	3/8	KQ2VF12-03P	27	18.5	26.6	29.9	20.9	42.2	34.6	17	39	30.8	9	91.6
	1/2	KQ2VF12-04P	30	18.5	31.6	32.1	22.3	47.2	36.8	17	39	30.8	9	144.1

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Triple Universal Male Elbow: KQ2VT (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	L ₃	A	M	P	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
Ø 4	1/8	KQ2VT04-01P	14	8.2	13.4	19.3	17.6	53.8	48.6	13.3	13.4	2.9	2.9	3	27.5
	1/4	KQ2VT04-02P	17	8.2	13.4	19.3	21	57.2	49.6	13.3	13.4	2.9	2.9	3	36.8
	3/8	KQ2VT04-03P	21	8.2	13.4	19.3	23	59.2	51.6	13.3	13.4	2.9	2.9	3	54.4
Ø 6	1/8	KQ2VT06-01P	14	10.4	13.4	20.5	17.6	53.8	48.6	13.3	13.4	7.5	5.9	4.5	28.5
	1/4	KQ2VT06-02P	17	10.4	13.4	20.5	21	57.2	49.6	13.3	13.4	7.5	5.9	4.5	37.8
	3/8	KQ2VT06-03P	21	10.4	13.4	20.5	23	59.2	51.6	13.3	13.4	7.5	5.9	4.5	55.4
Ø 8	1/8	KQ2VT08-01P	19	13.2	17.6	23.7	21	63.8	58.6	14.2	15.9	16	11.2	6	67
	1/4	KQ2VT08-02P	19	13.2	17.6	23.7	23.4	66.2	58.6	14.2	15.9	16	11.2	6	60.8
	3/8	KQ2VT08-03P	21	13.2	17.6	23.7	24.4	67.2	59.6	14.2	15.9	16	11.2	6	72.7
Ø 10	1/2	KQ2VT08-04P	27	13.2	17.6	23.7	29.2	72	61.6	14.2	15.9	16	11.2	6	112.8
	1/4	KQ2VT10-02P	21	15.9	20.6	25.7	25.8	77	69.4	15.6	19.2	27	20.3	7.5	89.7
	3/8	KQ2VT10-03P	21	15.9	20.6	25.7	25.8	77	69.4	15.6	19.2	27	20.3	7.5	86.5
Ø 12	1/2	KQ2VT10-04P	27	15.9	20.6	25.7	30.6	81.8	71.4	15.6	19.2	27	20.3	7.5	125.5
	1/4	KQ2VT12-02P	26	18.5	25.2	28.9	29.1	86.7	79.1	17	21.6	39	30.8	9	158.6
	3/8	KQ2VT12-03P	26	18.5	25.2	28.9	29.1	86.7	79.1	17	21.6	39	30.8	9	145.4
	1/2	KQ2VT12-04P	27	18.5	25.2	28.9	31.9	89.5	79.1	17	21.6	39	30.8	9	155.4

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Double Universal Male Elbow: KQ2VD (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	L ₃	A	M	P	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
Ø 4	1/8	KQ2VD04-01P	14	8.2	13.4	19.3	17.6	40.3	35.1	13.3	13.4	2.9	2.9	3	22
	1/4	KQ2VD04-02P	17	8.2	13.4	19.3	21	43.7	36.1	13.3	13.4	2.9	2.9	3	31.2
	3/8	KQ2VD04-03P	21	8.2	13.4	19.3	23	45.7	38.1	13.3	13.4	2.9	2.9	3	48.7
Ø 6	1/8	KQ2VD06-01P	14	10.4	13.4	20.5	17.6	40.3	35.1	13.3	13.4	7.5	5.9	4.5	22.6
	1/4	KQ2VD06-02P	17	10.4	13.4	20.5	21	43.7	36.1	13.3	13.4	7.5	5.9	4.5	31.8
	3/8	KQ2VD06-03P	21	10.4	13.4	20.5	23	45.7	38.1	13.3	13.4	7.5	5.9	4.5	49.3
Ø 8	1/8	KQ2VD08-01P	19	13.2	17.6	23.7	21	47.8	42.6	14.2	15.9	16	11.2	6	52.4
	1/4	KQ2VD08-02P	19	13.2	17.6	23.7	23.4	50.2	42.6	14.2	15.9	16	11.2	6	48.6
	3/8	KQ2VD08-03P	21	13.2	17.6	23.7	24.4	51.2	43.6	14.2	15.9	16	11.2	6	60.4
Ø 10	1/2	KQ2VD10-04P	27	13.2	17.6	23.7	29.2	56	45.6	14.2	15.9	16	11.2	6	100.4
	1/4	KQ2VD10-02P	21	15.9	20.6	25.7	25.8	57.7	50.1	15.6	19.2	27	20.3	7.5	70.6
	3/8	KQ2VD10-03P	21	15.9	20.6	25.7	25.8	57.7	50.1	15.6	19.2	27	20.3	7.5	69.5
Ø 12	1/2	KQ2VD10-04P	27	15.9	20.6	25.7	30.6	62.5	52.1	15.6	19.2	27	20.3	7.5	108.2
	1/4	KQ2VD12-02P	26	18.5	25.2	28.9	29.1	65	57.4	17	21.6	39	30.8	9	125.8
	3/8	KQ2VD12-03P	26	18.5	25.2	28.9	29.1	65	57.4	17	21.6	39	30.8	9	117.4
	1/2	KQ2VD12-04P	27	18.5	25.2	28.9	31.9	67.8	57.4	17	21.6	39	30.8	9	128.8

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Dimensions

Branch Universal Male Elbow: KQ2Z (Face seal)

Applicable tubing O.D. [mm]	Connection thread	Model	H (Width across flats)	*1 Ø D ₁	Ø D ₂	L ₁	L ₂	L ₃	A	M	P	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
Ø 4	1/8	KQ2Z04-01P	8	8.2	13.4	18.5	12.7	24.6	19.4	13.3	8.2	4.7	4.7	3	13.4
	1/8	KQ2Z06-01P	8	10.4	13.4	18.4	12.7	24.6	19.4	13.3	10.4	10.8	8.6	4.5	14
Ø 6	1/4	KQ2Z06-02P	14	10.4	20.6	21.5	17.3	33.1	25.5	13.3	10.4	10.8	8.6	4.5	35.4
	3/8	KQ2Z06-03P	14	10.4	22	21.5	17.4	33.2	25.6	13.3	10.4	10.8	8.6	4.5	42.3
	1/8	KQ2Z08-01P	12	13.2	17.6	21.2	14.1	26.6	21.4	14.2	13.2	20.5	14.2	6	24.5
Ø 8	1/4	KQ2Z08-02P	12	13.2	18	21.2	16.7	29.2	21.6	14.2	13.2	20.5	14.2	6	28.9
	3/8	KQ2Z08-03P	14	13.2	22	22.3	17.4	33.2	25.6	14.2	13.2	20.5	14.2	6	44
	1/4	KQ2Z10-02P	14	15.9	21.6	23.6	18.1	33.1	25.5	15.6	15.9	31.8	22.6	7.5	40
Ø 10	3/8	KQ2Z10-03P	14	15.9	22	23.6	18.2	33.2	25.6	15.6	15.9	31.8	22.6	7.5	46.9
	3/8	KQ2Z12-03P	17	18.5	24.1	26.9	19.1	35.5	27.9	17	18.5	44.6	35.3	9	60.5
Ø 12	1/2	KQ2Z12-04P	17	18.5	26	26.9	22.4	38.8	28.4	17	18.5	44.6	35.3	9	76

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Branch Universal Female Elbow: KQ2ZF (Face seal)

Applicable tubing O.D. [mm]	Connection thread	Model	H (Width across flats)	*1 Ø D ₁	Ø D ₂	L ₁	L ₂	L ₃	A	M	P	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
Ø 4	1/8	KQ2ZF04-01P	17	8.2	17	20.5	14.1	28.6	23.4	13.3	8.2	4.7	4.7	3	29.3
	1/8	KQ2ZF06-01P	17	10.4	17	20.5	14.1	28.6	23.4	13.3	10.4	10.8	8.6	4.5	29.9
Ø 6	1/4	KQ2ZF06-02P	22	10.4	21.7	22.5	17.6	36.4	28.8	13.3	10.4	10.8	8.6	4.5	61.3
	1/8	KQ2ZF08-01P	17	13.2	17.6	21.2	14.8	29.3	24.1	14.2	13.2	20.5	14.2	6	28.9
	1/4	KQ2ZF08-02P	22	13.2	21.4	23.3	17.8	36.4	28.8	14.2	13.2	20.5	14.2	6	62.8
Ø 8	1/4	KQ2ZF10-02P	22	15.9	22.6	24.6	18.8	38.7	31.1	15.6	15.9	31.8	22.6	7.5	63.8
	3/8	KQ2ZF10-03P	27	15.9	26.6	26.9	21.4	42.2	34.6	15.6	15.9	31.8	22.6	7.5	93
	3/8	KQ2ZF12-03P	27	18.5	26.6	28.1	20.9	42.2	34.6	17	18.5	44.6	35.3	9	96
Ø 10	1/2	KQ2ZF12-04P	30	18.5	31.6	32	22.3	47.2	36.8	17	18.5	44.6	35.3	9	148.8

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Double Branch Universal Male Elbow: KQ2ZD (Face seal)

Applicable tubing O.D. [mm]	Connection thread	Model	H (Width across flats)	*1 Ø D ₁	Ø D ₂	L ₁	L ₂	L ₃	A	M	P ₁	P ₂	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
Ø 4	1/8	KQ2ZD04-01P	14	8.2	13.4	18.5	17.6	40.3	35.1	13.3	13.4	8.2	4.7	4.7	3	23.6
	1/4	KQ2ZD04-02P	17	8.2	13.4	18.5	21	43.7	36.1	13.3	13.4	8.2	4.7	4.7	3	32.8
	3/8	KQ2ZD04-03P	21	8.2	13.4	18.5	23	45.7	38.1	13.3	13.4	8.2	4.7	4.7	3	50.3
Ø 6	1/8	KQ2ZD06-01P	14	10.4	13.4	18.4	17.6	40.3	35.1	13.3	13.4	10.4	10.8	8.6	4.5	24.8
	1/4	KQ2ZD06-02P	17	10.4	13.4	18.4	21	43.7	36.1	13.3	13.4	10.4	10.8	8.6	4.5	34
	3/8	KQ2ZD06-03P	21	10.4	13.4	18.4	23	45.7	38.1	13.3	13.4	10.4	10.8	8.6	4.5	51.6
Ø 8	1/8	KQ2ZD08-01P	19	13.2	17.6	21.2	21	47.8	42.6	14.2	15.9	13.2	20.5	14.2	6	56.1
	1/4	KQ2ZD08-02P	19	13.2	17.6	21.2	23.4	50.2	42.6	14.2	15.9	13.2	20.5	14.2	6	52.2
	3/8	KQ2ZD08-03P	21	13.2	17.6	21.2	24.4	51.2	43.6	14.2	15.9	13.2	20.5	14.2	6	64.1
	1/2	KQ2ZD08-04P	27	13.2	17.6	21.2	29.2	56	45.6	14.2	15.9	13.2	20.5	14.2	6	104.1
Ø 10	1/4	KQ2ZD10-02P	21	15.9	20.6	23.6	25.8	57.7	50.1	15.6	19.2	15.9	31.8	21.6	7.5	76.5
	3/8	KQ2ZD10-03P	21	15.9	20.6	23.6	25.8	57.7	50.1	15.6	19.2	15.9	31.8	21.6	7.5	75.3
	1/2	KQ2ZD10-04P	27	15.9	20.6	23.6	30.6	62.5	52.1	15.6	19.2	15.9	31.8	21.6	7.5	114
Ø 12	1/4	KQ2ZD12-02P	26	18.5	25.2	26.8	29.1	65	57.4	17	21.6	18.5	44.6	35.3	9	134.4
	3/8	KQ2ZD12-03P	26	18.5	25.2	26.8	29.1	65	57.4	17	21.6	18.5	44.6	35.3	9	126
	1/2	KQ2ZD12-04P	27	18.5	25.2	26.8	31.9	67.8	57.4	17	21.6	18.5	44.6	35.3	9	137.4

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

KQ2 Series

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

Dimensions

Triple Branch Universal Male Elbow: KQ2ZT (Face seal) —

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	$\varnothing D_1$	$\varnothing D_2$	L ₁	L ₂	L ₃	A	M	P ₁	P ₂	Effective area [mm ²]		Min. port size	Weight [g]
													Nylon	Urethane		
$\varnothing 4$	1/8	KQ2ZT04-01□P	14	8.2	13.4	18.5	17.6	53.8	48.6	13.3	13.4	8.2	4.7	4.7	3	29.9
	1/4	KQ2ZT04-02□P	17	8.2	13.4	18.5	21	57.2	49.6	13.3	13.4	8.2	4.7	4.7	3	39.2
	3/8	KQ2ZT04-03□P	21	8.2	13.4	18.5	23	59.2	51.6	13.3	13.4	8.2	4.7	4.7	3	56.8
$\varnothing 6$	1/8	KQ2ZT06-01□P	14	10.4	13.4	18.4	17.6	53.8	48.6	13.3	13.4	10.4	10.8	8.6	4.5	31.8
	1/4	KQ2ZT06-02□P	17	10.4	13.4	18.4	21	57.2	49.6	13.3	13.4	10.4	10.8	8.6	4.5	41.1
	3/8	KQ2ZT06-03□P	21	10.4	13.4	18.4	23	59.2	51.6	13.3	13.4	10.4	10.8	8.6	4.5	58.7
$\varnothing 8$	1/8	KQ2ZT08-01□P	19	13.2	17.6	21.2	21	63.8	58.6	14.2	15.9	13.2	20.5	14.2	6	72.5
	1/4	KQ2ZT08-02□P	19	13.2	17.6	21.2	23.4	66.2	58.6	14.2	15.9	13.2	20.5	14.2	6	66.3
	3/8	KQ2ZT08-03□P	21	13.2	17.6	21.2	24.4	67.2	59.6	14.2	15.9	13.2	20.5	14.2	6	78.2
$\varnothing 10$	1/2	KQ2ZT08-04□P	27	13.2	17.6	21.2	29.2	72	61.6	14.2	15.9	13.2	20.5	14.2	6	118.3
	1/4	KQ2ZT10-02□P	21	15.9	20.6	23.6	25.8	77	69.4	15.6	19.2	15.9	31.8	21.6	7.5	98.5
	3/8	KQ2ZT10-03□P	21	15.9	20.6	23.6	25.8	77	69.4	15.6	19.2	15.9	31.8	21.6	7.5	95.3
$\varnothing 12$	1/2	KQ2ZT10-04□P	27	15.9	20.6	23.6	30.6	81.8	71.4	15.6	19.2	15.9	31.8	21.6	7.5	134.3
	1/4	KQ2ZT12-02□P	26	18.5	25.2	26.8	29.1	86.7	79.1	17	21.6	18.5	44.6	35.3	9	171.5
	3/8	KQ2ZT12-03□P	26	18.5	25.2	26.8	29.1	86.7	79.1	17	21.6	18.5	44.6	35.3	9	158.3
	1/2	KQ2ZT12-04□P	27	18.5	25.2	26.8	31.9	89.5	79.1	17	21.6	18.5	44.6	35.3	9	168.3

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\varnothing D_1$ is maximum diameter.

Extended Male Elbow: KQ2W (Face seal) —

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	$\varnothing D_1$	$\varnothing D_2$	L ₁	L ₂	A	M	Effective area [mm ²]	Nylon	Urethane	Min. port size	Weight [g]	With a rib
$\varnothing 3.2$	1/8	KQ2W23-01□P	12	7.1	10	14.5	29.6	28	13.3	2.8	2.4	2.5	15.3	—	●
	1/4	KQ2W23-02□P	17	7.1	10	14.5	31	27	13.3	2.8	2.4	2.5	34.6	—	●
$\varnothing 4$	1/8	KQ2W04-01□P	12	8.2	10	14.8	29.2	28.1	13.3	4	4	3	15.5	—	●
	1/4	KQ2W04-02□P	17	8.2	10	14.8	31.5	28	13.3	4	4	3	34.9	—	●
$\varnothing 6$	1/8	KQ2W06-01□P	12	10.4	10	15.5	30.3	30.3	13.3	10.9	8.6	4.5	15.9	—	●
	1/4	KQ2W06-02□P	17	10.4	10	15.5	32.6	30.2	13.3	10.9	8.6	4.5	35.3	—	●
	3/8	KQ2W06-03□P	21	10.4	10	15.5	34.6	32.2	13.3	10.9	8.6	4.5	62.8	—	●
$\varnothing 8$	1/8	KQ2W08-01□P	12	13.2	10	16.4	31.7	33.1	14.2	10.9	10.9	4.5	16.7	—	●
	1/4	KQ2W08-02□P	17	13.2	12	17.2	36.1	35.1	14.2	20.5	14.2	6	35.4	—	●
	3/8	KQ2W08-03□P	21	13.2	12	17.2	38.1	37.1	14.2	20.5	14.2	6	64.7	—	●
$\varnothing 10$	1/4	KQ2W10-02□P	17	15.9	17	19.3	50.1	50.5	15.6	33.5	23.8	7.5	54.3	—	●
	3/8	KQ2W10-03□P	21	15.9	17	19.3	44.7	45.1	15.6	33.5	23.8	7.5	57.8	—	●
	1/2	KQ2W10-04□P	27	15.9	17	19.3	49.5	47.1	15.6	33.5	23.8	7.5	122.8	—	●
$\varnothing 12$	1/4	KQ2W12-02□P	17	18.5	17	21.5	51.4	53.1	17	47.7	37.7	9	56	—	●
	3/8	KQ2W12-03□P	21	18.5	17	21.5	46	47.7	17	47.7	37.7	9	59.7	—	●
	1/2	KQ2W12-04□P	27	18.5	17	21.5	50.8	49.7	17	47.7	37.7	9	124.6	—	●
$\varnothing 16$	1/4	KQ2W16-02□P	17	23.8	17	25.1	54.1	58.4	20.6	47.7	47.7	9	60.4	—	●
	3/8	KQ2W16-03□P	22	23.8	21	27.1	57	61.3	20.6	71	58.9	11	89.1	—	—
	1/2	KQ2W16-04□P	27	23.8	21	27.1	59	60.5	20.6	100	58.9	13	155.9	—	—

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\varnothing D_1$ is maximum diameter.

Dimensions

Male Branch Tee: KQ2T (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
Ø 3.2	1/8	KQ2T23-01P	12	7.1	10	14.5	15.9	14.3	13.3	3.4	2.9	2.5	5.7
	1/4	KQ2T23-02P	17	7.1	10	14.5	19.3	15.3	13.3	3.4	2.9	2.5	14.9
Ø 4	1/8	KQ2T04-01P	12	8.2	10	14.8	15.5	14.4	13.3	6	4.1	3	5.9
	1/4	KQ2T04-02P	17	8.2	10	14.8	19.9	16.4	13.3	6	4.1	3	15.2
Ø 6	1/8	KQ2T06-01P	12	10.4	10	15.5	16.6	16.6	13.3	13.9	11	4.5	6.6
	1/4	KQ2T06-02P	17	10.4	10	15.5	21	18.6	13.3	13.9	11	4.5	15.9
Ø 8	1/8	KQ2T08-01P	12	13.2	10	16.4	18	19.4	14.2	14	14	4.5	8.3
	1/4	KQ2T08-02P	17	13.2	12	17.2	22.4	21.4	14.2	26.3	18.2	6	15.5
Ø 10	3/8	KQ2T08-03P	21	13.2	12	17.2	24.4	23.4	14.2	26.3	18.2	6	30.4
	1/8	KQ2T10-01P	12	15.9	12	18.6	22.1	24.9	15.6	21.6	14.9	6	12.9
Ø 12	1/4	KQ2T10-02P	17	15.9	17	19.3	25.6	26	15.6	35.2	25	7.5	20.5
	3/8	KQ2T12-03P	21	18.5	17	21.5	31.8	30.7	17	57.2	45.2	9	23.6
Ø 16	1/2	KQ2T12-04P	27	18.5	17	19.3	30.5	28.1	15.6	35.2	25	7.5	47.7
	1/4	KQ2T16-02P	17	23.8	17	25.1	29.6	33.9	20.6	57.2	57.2	9	31.7
Ø 16	3/8	KQ2T16-03P	21	23.8	21	27.1	32.7	37	20.6	71	58.9	11	40.8
	1/2	KQ2T16-04P	27	23.8	21	27.1	34.7	36.2	20.6	100	58.9	13	66.8

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Round Type
O

Male Run Tee: KQ2Y (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	L ₃	A	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
Ø 3.2	1/8	KQ2Y23-01P	12	7.1	10	14.9	15.9	14.9	25.7	13.3	3.4	2.9	2.5	5.7
	1/4	KQ2Y23-02P	17	7.1	10	14.9	19.3	14.9	26.7	13.3	3.4	2.9	2.5	14.9
Ø 4	1/8	KQ2Y04-01P	12	8.2	10	15.3	15.5	15.3	25.6	13.3	6.4	4.4	3	6
	1/4	KQ2Y04-02P	17	8.2	10	15.3	19.9	15.3	27.6	13.3	6.4	4.4	3	15.2
Ø 6	1/8	KQ2Y06-01P	12	10.4	10	16.3	16.6	16.3	27.7	13.3	13.4	10.6	4.5	6.7
	1/4	KQ2Y06-02P	17	10.4	10	16.3	21	16.3	29.7	13.3	13.4	10.6	4.5	16
Ø 8	3/8	KQ2Y06-03P	21	10.4	10	16.3	23	16.3	31.7	13.3	13.4	10.6	4.5	31.2
	1/8	KQ2Y08-01P	12	13.2	10	18.2	18	18.2	31	14.2	13.4	13.4	4.5	8.4
Ø 8	1/4	KQ2Y08-02P	17	13.2	12	18.2	22.4	18.2	33	14.2	25.6	17.7	6	15.6
	3/8	KQ2Y08-03P	21	13.2	12	18.2	24.4	18.2	35	14.2	25.6	17.7	6	30.5
Ø 10	1/8	KQ2Y10-01P	12	15.9	12	20.6	22.1	20.6	37.6	15.6	40	28.4	6	13
	1/4	KQ2Y10-02P	17	15.9	17	20.6	25.6	20.6	38.7	15.6	40	28.4	7.5	20.7
Ø 10	3/8	KQ2Y10-03P	21	15.9	17	20.6	25.7	20.6	38.8	15.6	40	28.4	7.5	20.6
	1/2	KQ2Y10-04P	27	15.9	17	20.6	30.5	20.6	40.8	15.6	40	28.4	7.5	47.9
Ø 12	1/4	KQ2Y12-02P	17	18.5	17	23	26.9	23	42.4	17	57.4	45.4	9	23.8
	3/8	KQ2Y12-03P	21	18.5	17	23	27	23	42.5	17	57.4	45.4	9	23.8
Ø 12	1/2	KQ2Y12-04P	27	18.5	17	23	31.8	23	44.5	17	57.4	45.4	9	51.1
Ø 16	1/4	KQ2Y16-02P	17	23.8	17	28.6	29.6	28.6	50.6	20.6	57.4	45.4	9	32.2
	3/8	KQ2Y16-03P	21	23.8	21	28.6	32.7	28.6	53.7	20.6	81	60	11	41.3
	1/2	KQ2Y16-04P	27	23.8	21	28.6	34.7	28.6	52.9	20.6	113	60	13	67.3

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Round Type
O

Face Seal
Metric Size R, Rc

Inch Size NPT
Inch Size R

Inch Size Uni
Metric Size Uni

Gasket Seal

Inch Size R
Metric Size R, Rc

KQ2 Series

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

Dimensions

Male Delta Union: KQ2D (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Ø D	L1	L2	A	M	Q	Ø O	Ø N	Effective area [mm²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\varnothing 4$	1/8	KQ2D04-01P	12	8.2	15.8	22.6	21.5	13.3	5.7	6	3.2	6	6	3.6	9.1
	1/4	KQ2D04-02P	17	8.2	15.8	26	22.5	13.3	5.7	6	3.2	6	6	3.6	19
$\varnothing 6$	1/8	KQ2D06-01P	12	10.4	16.8	23.6	23.6	13.3	6.7	6	3.2	13.9	11	5.4	9.7
	1/4	KQ2D06-02P	17	10.4	16.8	27	24.6	13.3	6.7	6	3.2	13.9	11	5.4	19.3
$\varnothing 8$	3/8	KQ2D08-03P	21	10.4	16.8	26.5	24.1	13.3	6.7	6	3.2	13.9	11	5.4	27.6
	1/8	KQ2D08-01P	14	13.2	18.8	25.6	27	14.2	8.4	8	4.2	26.3	18.2	6	15.2
	1/4	KQ2D08-02P	17	13.2	18.8	29	28	14.2	8.4	8	4.2	26.3	18.2	7.3	20.9
$\varnothing 10$	3/8	KQ2D10-03P	21	13.2	18.8	28.5	27.5	14.2	8.4	8	4.2	26.3	18.2	7.3	29.3
	1/4	KQ2D10-02P	17	15.9	21.2	31.4	31.7	15.6	9.6	8	4.2	40.8	29	9	23.2
	1/2	KQ2D10-04P	27	15.9	21.2	30.9	31.2	15.6	9.6	8	4.2	40.8	29	9.4	30.7
$\varnothing 12$	1/4	KQ2D12-02P	21	18.5	23.6	33.8	35.4	17	10.7	8	4.2	57.2	45.2	9	36.6
	3/8	KQ2D12-03P	21	18.5	23.6	33.3	34.9	17	10.7	8	4.2	57.2	45.2	11	34.3
	1/2	KQ2D12-04P	27	18.5	23.6	35.6	34.4	17	10.7	8	4.2	57.2	45.2	11.6	49.8

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D is maximum diameter.

Branch "Y": KQ2U (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	Ø D	L	A	M	P	Q	Ø O	Ø N	Effective area [mm²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\varnothing 3.2$	1/8	KQ2U23-01P	12	7.1	35.7	30.5	13.3	7.1	5.2	6	3.2	3.4	2.9	2.7	9
	1/4	KQ2U23-02P	17	7.1	39.1	31.5	13.3	7.1	5.2	6	3.2	3.4	2.9	2.7	19
$\varnothing 4$	1/8	KQ2U04-01P	12	8.2	35.8	30.6	13.3	8.2	5.7	6	3.2	4.2	4.2	3.6	9.3
	1/4	KQ2U04-02P	17	8.2	39.2	31.6	13.3	8.2	5.7	6	3.2	4.2	4.2	3.6	19.2
$\varnothing 6$	1/8	KQ2U06-01P	12	10.4	36.9	31.7	13.3	10.4	6.8	6	3.2	13.4	10.6	5.4	9.9
	1/4	KQ2U06-02P	17	10.4	40.3	32.7	13.3	10.4	6.8	6	3.2	13.4	10.6	5.4	19.5
	3/8	KQ2U06-03P	21	10.4	39.8	32.2	13.3	10.4	6.8	6	3.2	13.4	10.6	5.4	27.8
$\varnothing 8$	1/8	KQ2U08-01P	14	13.2	40	34.8	14.2	13.2	8.7	8	4.2	25.6	17.7	6	15.8
	1/4	KQ2U08-02P	17	13.2	43.4	35.8	14.2	13.2	8.7	8	4.2	25.6	17.7	7.3	21.4
	3/8	KQ2U08-03P	21	13.2	42.9	35.3	14.2	13.2	8.7	8	4.2	25.6	17.7	7.3	29.8
$\varnothing 10$	1/4	KQ2U10-02P	17	15.9	47.3	39.7	15.6	15.9	10.1	8	4.2	40	28.4	9	23.9
	3/8	KQ2U10-03P	21	15.9	46.8	39.2	15.6	15.9	10.1	8	4.2	40	28.4	9.4	31.4
	1/2	KQ2U10-04P	27	15.9	49.1	38.7	15.6	15.9	10.1	8	4.2	40	28.4	9.4	49.5
$\varnothing 12$	1/4	KQ2U12-02P	21	18.5	51.3	43.7	17	18.5	11.4	8	4.2	57.4	45.4	9	37.6
	3/8	KQ2U12-03P	21	18.5	50.8	43.2	17	18.5	11.4	8	4.2	57.4	45.4	11	35.2
	1/2	KQ2U12-04P	27	18.5	53.1	42.7	17	18.5	11.4	8	4.2	57.4	45.4	11.6	50.8
$\varnothing 16$	1/4	KQ2U16-02P	24	23.8	60.7	53.1	20.6	23.8	14	8	4.2	57.4	45.4	9	68.2
	3/8	KQ2U16-03P	24	23.8	60.2	52.6	20.6	23.8	14	8	4.2	81	60	11	64.7
	1/2	KQ2U16-04P	27	23.8	62.5	52.1	20.6	23.8	14	8	4.2	113	60	13	70

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D is maximum diameter.

Dimensions

Double Branch "Y": KQ2UD (Face seal)

Applicable tubing O.D. [mm]	Connection thread R	Model	H (Width across flats)	*1 Ø D ₁	Ø D ₂	L	I	A	M	P	Q	Ø O	Ø N	Effective area [mm ²] Nylon / Urethane	Min. port size	Weight [g]	
Ø 4	1/8	KQ2UD04-01□P	12	8.2	10.4	36	16.6	30.8	13.3	8.2	6.8	6	3.2	4.2	4.2	5.4	11.3
	1/4	KQ2UD04-02□P	17	8.2	10.4	39.4	16.6	31.8	13.3	8.2	6.8	6	3.2	4.2	4.2	5.4	20.8
Ø 6	1/8	KQ2UD06-01□P	14	10.4	13.2	38.8	21	33.6	13.3	10.4	8.2	6	3.2	13.4	10.6	6	16.4
	1/4	KQ2UD06-02□P	17	10.4	13.2	42.2	21	34.6	13.3	10.4	8.2	6	3.2	13.4	10.6	7.3	22.1

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Adapter: KQ2N (Face seal)

Applicable fitting size Ø d	Connection thread R	Model	H (Width across flats)	L	A	M	Min. port size	Weight [g]
Ø 4	1/8	KQ2N04-01□P	12	27.6	22.4	9.1	2.5	4.4
	1/4	KQ2N06-01□P	12	27.6	22.4	9.1	4	4.6
Ø 6	1/4	KQ2N06-02□P	17	31	23.4	10.1	4	13.8
	1/4	KQ2N08-02□P	17	32.9	25.3	11.1	6	11.8
Ø 8	3/8	KQ2N08-03□P	21	34.9	27.3	13.1	6	26.7
	3/8	KQ2N10-03□P	21	36.8	29.2	13.6	7.5	14.7
□: A (Brass), N (Brass + Electroless nickel plating)								

Round Type
O

Sealant/Gasket Seal
Metric Size M, R, Rc
Inch Size UNF, NPT
Inch Size UNI

Inch Size M, R, Rc
Metric Size G

Metric Size R, Rc
Face Seal

Metric Size NPT
Inch Size R
Inch Size Uni

Gasket Seal
Inch Size R
Inch Size Uni

Inch Size Uni
Inch Size R
Inch Size Uni

Inch Size One-touch Fittings

Applicable Tubing: Inch Size, Connection Thread: NPT

KQ2 Series

Guide

Chuck

Suitable for use with nylon and urethane. Large retaining force.

The chuck provides secure retention and the collet increases the holding force on the tube.

Seal

Can be used for a wide range of pressures from a low vacuum up to a pressure of 1 MPa.

The use of a special profile ensures sealing and reduces resistance when the tube is inserted.

Face seal method

Seal ring

Piping installability is improved by changing to the face seal structure.

Release button

Requires little force for removal.

Releases the chuck collet to remove the tube as well as to prevent the chuck from biting too deeply into the tubing.

Body

O-ring

Stud

Effective when piping in a confined space.

Body part rotates allowing for positioning.

Connection thread

NPT

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

Drastically reduces screw-in time with the face seal method.

Applicable Tubing

Tubing material	FEP, PFA, Nylon, Soft nylon, Polyurethane
Tubing O.D.	Ø 1/8", Ø 5/32", Ø 3/16", Ø 1/4", Ø 5/16", Ø 3/8", Ø 1/2"

Specifications

Fluid	Air, Water ^{*1}
Operating pressure range ^{*2}	-100 kPa to 1 MPa
Proof pressure (at 23 °C)	3 MPa
Ambient and fluid temperature	-5 to 60 °C, Water: 0 to 40 °C (No freezing)
Thread	Mounting section
	Nut section
Sealant on the threads	

^{*1} The surge pressure must be under the maximum operating pressure.

^{*2} 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, Seal ring	NBR

How to Order**Threaded Type KQ2 H 05-34 A P**

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
VS	Hexagon socket head universal male elbow
VF	Universal 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"

Face seal

Thread material/Surface treatment

Symbol	Thread material/Surface treatment
A	Brass
N	Brass + Electroless nickel plating

Port size/Applicable tubing O.D.

Symbol	Size
Thread connection	33 NPT 1/16
	34 NPT 1/8
	35 NPT 1/4
	36 NPT 3/8
	37 NPT 1/2

Applicable tubing O.D.

Symbol	Size
01	Ø 1/8"
03	Ø 5/32"
05	Ø 3/16"
07	Ø 1/4"
09	Ø 5/16"
11	Ø 3/8"
13	Ø 1/2"

Round Type
OMetric Size M, R, Rc
Inch Size UNF, NPT
Sealant/Gasket SealMetric Size G
Inch Size R, Rc
Face SealMetric Size R, Rc
Inch Size R
Inch Size NPT
Face SealGasket Seal
Inch Size Uni
Metric Size Uni
Metric Size R, Rc

Inch Size One-touch Fittings

○ Round Type Variations

Hexagon socket head male connector

KQ2S

P.188

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

Universal male elbow

KQ2V

P.190

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

45° male elbow

KQ2K

P.189

Use to pipe a female thread at a 45° angle. Its direction is in-between that of the male connector and male elbow.

Extended male elbow

KQ2W

P.193

Basically, it is used together with a male elbow. Its extended height allows for multi-leveled piping and prevents interference among fittings.

Male connector

KQ2H

P.188

Use to pipe a female thread in the same direction. Most general model.

Double universal male elbow

KQ2VD

P.191

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

Male elbow

KQ2L

P.189

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

Triple universal male elbow

KQ2VT

P.191

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

Hexagon socket head universal male elbow

KQ2VS

P.190

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

Branch universal male elbow

KQ2Z

P.191

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

Universal female elbow

KQ2VF

P.190

Use to branch a male or female thread in the same direction and at a 90° angle. Multiple connections possible.

Double branch universal male elbow

KQ2ZD

P.192

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

Male run tee

KQ2Y

P.194

Use to branch a female thread in the same direction and at a 90° angle.

Branch "Y"

KQ2U

P.194

Branch "Y"

KQ2U

P.194

Use to branch a female thread in the same direction.

Dimensions**Male Connector: KQ2H (Face seal)**

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Ø D	L	A	M	Effective area [mm²]		Min. port size	Weight [g]
								Nylon	Urethane		
Ø 1/8	1/16	KQ2H01-33□P	11.11	6.7	16.8	11.4	13.3	3	2.5	2.5	14.9
	1/8	KQ2H01-34□P	12.7	6.7	14.3	8.9	13.3	3	2.5	2.5	8.7
	1/4	KQ2H01-35□P	17.46	6.7	15.6	7.5	13.3	3.4	2.9	2.5	16.6
Ø 5/32	1/16	KQ2H03-33□P	11.11	7.7	19	13.6	13.3	4.8	3.4	3	13.9
	1/8	KQ2H03-34□P	12.7	7.7	16.4	11	13.3	4.8	3.4	3	7.6
	1/4	KQ2H03-35□P	17.46	7.7	15.6	7.5	13.3	4.8	3.4	3	16
Ø 3/16	1/8	KQ2H05-34□P	12.7	8.3	16.9	11.5	13.3	7.8	6.5	3.6	7.8
	1/4	KQ2H05-35□P	17.46	8.3	15.6	7.5	13.3	7.8	6.5	3.5	15.3
Ø 1/4	1/16	KQ2H07-33□P	11.11	10.9	19.9	14.5	13.3	13.5	11.5	3.5	6.4
	1/8	KQ2H07-34□P	12.7	10.9	19.5	14.1	13.3	13.5	11.5	4.6	9.4
	1/4	KQ2H07-35□P	17.46	10.9	15.6	7.5	13.3	13.5	11.5	4.6	13.6
	3/8	KQ2H07-36□P	22	10.9	15.1	7	13.3	13.5	11.5	4.6	22.5
Ø 5/16	1/8	KQ2H09-34□P	17.46	13	21.3	15.9	14.2	26.1	18	6	17.8
	1/4	KQ2H09-35□P	17.46	13	20.5	12.4	14.2	26.1	18	6	15.7
	3/8	KQ2H09-36□P	22	13	15.2	7.1	14.2	26.1	18	6	20
Ø 3/8	1/8	KQ2H11-34□P	17.46	15.1	23.1	17.7	15.6	26	26	6	18.4
	1/4	KQ2H11-35□P	17.46	15.1	24.5	16.4	15.6	35.3	29.1	7	19.8
	3/8	KQ2H11-36□P	22	15.1	21.7	13.6	15.6	35.3	29.1	7	26.3
	1/2	KQ2H11-37□P	28.57	15.1	16.9	6.5	15.6	35.3	29.1	7	36.5
Ø 1/2	1/4	KQ2H13-35□P	22	19	27.1	19	17	58.5	51.7	9	29.7
	3/8	KQ2H13-36□P	22	19	26.2	18.1	17	66	51.7	9.6	31.8
	1/2	KQ2H13-37□P	28.57	19	25.8	15.4	17	66	51.7	9.6	52.5

□: A (Brass), N (Brass + Electroless nickel plating)

Hexagon Socket Head Male Connector: KQ2S (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Ø D	L ₁	L ₂	A	M	Effective area [mm²]		Min. port size	Weight [g]
									Nylon	Urethane		
Ø 5/32	1/16	KQ2S03-33□P	2.78	12	19	16.3	13.6	13.3	4.1	3.6	2.8	7.5
	1/8	KQ2S03-34□P	2.78	14	17.3	16.3	11.9	13.3	4.1	3.6	2.8	9.2
Ø 3/16	1/8	KQ2S05-34□P	3.57	14	19.8	18.8	14.4	13.3	7.8	6.5	3.6	11.7
	1/16	KQ2S07-33□P	2.78	12	19.9	16.3	14.5	13.3	8.4	8.4	2.8	7.1
Ø 1/4	1/8	KQ2S07-34□P	4.76	14	19.8	18.8	14.4	13.3	13.5	11.5	4.8	10.6
	1/4	KQ2S07-35□P	4.76	18	19.8	18.8	11.7	13.3	13.5	11.5	4.8	15.6
	3/8	KQ2S07-36□P	4.76	22	19.8	18.8	11.7	13.3	13.5	11.5	4.8	26.4
	1/8	KQ2S09-34□P	5.56	13	20.9	19.7	15.5	14.2	17.2	16.2	5.6	8.6
Ø 5/16	1/4	KQ2S09-35□P	6.35	18	20.7	19.7	12.6	14.2	23.3	16.2	6.4	15.3
	3/8	KQ2S09-36□P	6.35	22	20.7	19.7	12.6	14.2	23.3	16.2	6.4	25
	1/8	KQ2S11-34□P	5.56	15.1	23.1	21.1	17.7	15.6	22.7	22.7	5.6	12.1
Ø 3/8	1/4	KQ2S11-35□P	6.35	18	24.5	21.1	16.4	15.6	29.6	29.1	6.4	19.9
	3/8	KQ2S11-36□P	6.35	22	22.1	21.1	14	15.6	29.6	29.1	6.4	26.8
	1/2	KQ2S11-37□P	6.35	26	22.1	21.1	11.7	15.6	29.6	29.1	6.4	42.8
	1/4	KQ2S13-35□P	8	19	31.2	22.5	23.1	17	48	48	8.1	23.9
Ø 1/2	3/8	KQ2S13-36□P	9.53	22	26.2	22.5	18.1	17	66	51.7	9.6	30.2
	1/2	KQ2S13-37□P	9.53	26	25.6	22.5	15.2	17	66	51.7	9.6	43.6

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D is maximum diameter.

Round Type
O

Sealant/Gasket Seal
Inch Size M, R, Rc
Metric Size UNF, NPT
Metric Size M, R, Rc

Inch Size G
Metric Size G
Inch Size R, Rc
Metric Size R, Rc

Gasket Seal
Inch Size Uni
Metric Size Uni
Inch Size R
Metric Size R

KQ2 Series

Applicable Tubing: Inch Size, Connection Thread: NPT

Dimensions

Male Elbow: KQ2L (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	A	M	Effective area [mm ²] Nylon Urethane		Min. port size	Weight [g]	With a rib
										Nylon	Urethane			
Ø 1/8	1/16	KQ2L01-33□P	11.11	7.1	10	14.5	21.6	19.8	13.3	3	2.5	2.5	14.6	—
	1/8	KQ2L01-34□P	12.7	7.1	10	14.5	16.7	14.9	13.3	3	2.5	2.5	6.1	—
	1/4	KQ2L01-35□P	17.46	7.1	10	14.5	21.4	16.9	13.3	3	2.5	2.5	18.3	—
Ø 5/32	1/16	KQ2L03-33□P	11.11	8.2	10	14.8	21.1	19.8	13.3	4.6	3.3	3	14.9	●
	1/8	KQ2L03-34□P	12.7	8.2	10	14.8	16.2	14.9	13.3	4.6	3.3	3	6.3	●
	1/4	KQ2L03-35□P	17.46	8.2	10	14.8	21.9	17.9	13.3	4.6	3.3	3	18.5	●
Ø 3/16	1/8	KQ2L05-34□P	12.7	9.1	10	15	16.7	15.8	13.3	6.8	5.6	3.5	6.5	—
	1/4	KQ2L05-35□P	17.46	9.1	10	15	22.4	18.8	13.3	6.8	5.6	3.5	18.7	—
Ø 1/4	1/16	KQ2L07-33□P	11.11	11.1	10	15.6	22.6	22.7	13.3	6.8	6.8	3.5	8	●
	1/8	KQ2L07-34□P	12.7	11.1	10	15.6	17.7	17.8	13.3	11.3	10	4.5	6.8	●
	1/4	KQ2L07-35□P	17.46	11.1	10	15.6	23.4	20.8	13.3	11.3	10	4.5	19	●
	3/8	KQ2L07-36□P	22	11.1	10	15.6	23.9	21.3	13.3	11.3	10	4.5	32.5	●
Ø 5/16	1/8	KQ2L09-34□P	12.7	13.2	10	16.4	18.7	19.9	14.2	11.4	11.4	4.5	7.5	●
	1/4	KQ2L09-35□P	17.46	13.2	12	17.2	23.4	21.9	14.2	21.6	14.9	6	15.7	●
	3/8	KQ2L09-36□P	22	13.2	12	17.2	24.9	23.4	14.2	21.6	14.9	6	30.8	●
Ø 3/8	1/8	KQ2L11-34□P	12.7	15.4	12	18.6	22.2	24.5	15.6	21.2	21.2	6	10.7	●
	1/4	KQ2L11-35□P	17.46	15.4	17	19.3	25.4	24.9	15.6	28.8	23.8	7.5	18.1	●
	3/8	KQ2L11-36□P	22	15.4	17	19.3	26.1	25.6	15.6	28.8	23.8	7.5	19	●
	1/2	KQ2L11-37□P	28.57	15.4	17	19.3	31.4	28.6	15.6	28.8	23.8	7.5	53.9	●
Ø 1/2	1/4	KQ2L13-35□P	17.46	19.3	17	21.5	27.3	28.8	17	50.3	44.4	9	20.4	—
	3/8	KQ2L13-36□P	22	19.3	17	21.8	28.2	29.7	17	56	44.4	9.5	34.7	—
	1/2	KQ2L13-37□P	28.57	19.3	17	21.8	33.3	32.5	17	56	44.4	9.5	76.4	—

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

45° Male Elbow: KQ2K (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	A	M	Effective area [mm ²] Nylon Urethane		Min. port size	Weight [g]	
										Nylon	Urethane			
Ø 1/8	1/8	KQ2K01-34□P	12.7	7.1	10	14.3	12.7	19.6	13.3	3	2.5	2.5	5.9	—
	1/8	KQ2K03-34□P	12.7	8.2	10	14.4	12.7	20	13.3	4.8	3.4	3	6.1	—
	1/8	KQ2K05-34□P	12.7	9.1	10	14.5	13.2	20.9	13.3	6.8	5.6	3.5	6.3	—
Ø 1/4	1/8	KQ2K07-34□P	12.7	11.1	10	14.8	15.2	23.6	13.3	11.3	10	4.5	6.7	—
	1/4	KQ2K07-35□P	17.46	11.1	10	14.8	19.9	25.6	13.3	11.3	10	4.5	18.9	—
	3/8	KQ2K07-36□P	22	11.1	10	14.8	20.4	26.1	13.3	11.3	10	4.5	32.4	—
Ø 5/16	1/8	KQ2K09-34□P	12.7	13.2	10	16	15.7	25.7	14.2	11.3	11.3	4.5	7.4	—
	1/4	KQ2K09-35□P	17.46	13.2	12	16	20.4	27.7	14.2	19.7	19.7	6	15.5	—
	3/8	KQ2K09-36□P	22	13.2	12	16	21.9	29.2	14.2	19.7	19.7	6	30.6	—
Ø 3/8	1/8	KQ2K11-34□P	12.7	15.4	12	18.1	20.1	32.3	15.6	21.2	21.2	6	10.6	—
	1/4	KQ2K11-35□P	17.46	15.4	17	17.7	25.4	34.6	15.6	28.8	23.8	7	18.2	—
	3/8	KQ2K11-36□P	22	15.4	17	17.7	20.4	29.6	15.6	28.8	23.8	7	18.4	—
	1/2	KQ2K11-37□P	28.57	15.4	17	17.7	25.7	32.6	15.6	28.8	23.8	7	53.4	—
Ø 1/2	1/4	KQ2K13-35□P	17.46	19.3	17	19.4	25.5	37.2	17	50.3	44.4	9	20.2	—
	3/8	KQ2K13-36□P	22	19.3	17	19.4	25.5	37.2	17	56	44.4	9.5	34.4	—
	1/2	KQ2K13-37□P	28.57	19.3	17	19.4	30.6	40	17	56	44.4	9.5	76.1	—

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Dimensions

Universal Male Elbow: KQ2V (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	$\varnothing D_1$	$\varnothing D_2$	L ₁	L ₂	L ₃	A	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\varnothing 1/8$	1/8	KQ2V01-34□P	8	7.1	14	19.3	12.9	24.8	19.4	13.3	2.2	1.9	2.5	13.1
$\varnothing 5/32$	1/8	KQ2V03-34□P	8	8.2	14	19.3	12.9	24.8	19.4	13.3	2.9	2.9	3	13.2
$\varnothing 3/16$	1/8	KQ2V05-34□P	8	9.1	14	19.6	12.9	24.8	19.4	13.3	4.5	3.7	3.5	13.4
$\varnothing 1/4$	1/8	KQ2V07-34□P	8	11.1	14	20.6	12.9	24.8	19.4	13.3	7.5	6.6	4.5	13.7
	1/4	KQ2V07-35□P	8	11.1	18	19.9	17.4	30.8	22.7	13.3	7.5	6.6	4.5	23.9
$\varnothing 5/16$	1/8	KQ2V09-34□P	11.11	13.2	17.6	23.5	14.3	26.8	21.4	14.2	16	11.2	6	22.4
	1/4	KQ2V09-35□P	11.11	13.2	18	23.5	17.2	29.7	21.6	14.2	16	11.2	6	27.2
	3/8	KQ2V09-36□P	12.7	13.2	22	23.1	17.9	33.7	25.6	14.2	16	11.2	6	41.3
$\varnothing 3/8$	1/4	KQ2V11-35□P	12.7	15.4	20.6	25.8	18.3	33.6	25.5	15.6	23.4	19.3	7	35.7
	3/8	KQ2V11-36□P	12.7	15.4	22	25.8	18.4	33.7	25.6	15.6	23.4	19.3	7	42.4
$\varnothing 1/2$	3/8	KQ2V13-36□P	17.46	19.3	27	30.5	18.6	33.5	25.4	17	38.8	34.3	7.5	65.1
	1/2	KQ2V13-37□P	17.46	19.3	27	30.5	21.3	36.2	25.8	17	38.8	34.3	9	75.2

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\varnothing D_1$ is maximum diameter.

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

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	$\varnothing D_1$	$\varnothing D_2$	L ₁	L ₂	L ₃	A	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\varnothing 1/8$	1/8	KQ2VS01-34□P	6.35	7.1	14	19.3	12.9	25	19.6	13.3	2.2	1.9	2.5	12.7
$\varnothing 5/32$	1/8	KQ2VS03-34□P	6.35	8.2	14	19.3	12.9	25	19.6	13.3	2.9	2.9	3	12.8
$\varnothing 3/16$	1/8	KQ2VS05-34□P	6.35	9.1	14	19.6	12.9	25	19.6	13.3	4.5	3.7	3.5	13.1
$\varnothing 1/4$	1/8	KQ2VS07-34□P	6.35	11.1	14	20.6	12.9	25	19.6	13.3	7.7	6.6	4.6	13.4
	1/4	KQ2VS07-35□P	6.35	11.1	18	19.9	17.4	26.8	18.7	13.3	7.7	6.6	4.6	20.9
$\varnothing 5/16$	1/8	KQ2VS09-34□P	8	13.2	17.6	23.5	14.3	25.2	19.8	14.2	16	11.2	6	19.6
	1/4	KQ2VS09-35□P	8	13.2	18	23.5	17.2	28.2	20.1	14.2	16	11.2	6	24.5
	3/8	KQ2VS09-36□P	8	13.2	22	23.1	17.9	29.8	21.7	14.2	16	11.2	6	35.1
$\varnothing 3/8$	1/4	KQ2VS11-35□P	8	15.4	20.6	25.8	18.3	29.5	21.4	15.6	23.4	19.3	7	29.3
	3/8	KQ2VS11-36□P	8	15.4	22	25.8	18.4	29.8	21.7	15.6	23.4	19.3	7	36.3
$\varnothing 1/2$	3/8	KQ2VS13-36□P	9.53	19.3	27	30.5	18.6	32	23.9	17	38.8	34.3	9	57.6
	1/2	KQ2VS13-37□P	9.53	19.3	27	30.5	21.3	34.7	24.3	17	38.8	34.3	9	70.9

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\varnothing D_1$ is maximum diameter.

Universal Female Elbow: KQ2VF (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	$\varnothing D_1$	$\varnothing D_2$	L ₁	L ₂	L ₃	A	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\varnothing 1/8$	1/8	KQ2VF01-34□P	17.46	7.1	17	21.2	14.3	28.8	23.4	13.3	2.2	1.9	2.5	28.4
$\varnothing 5/32$	1/8	KQ2VF03-34□P	17.46	8.2	17	21.2	14.3	28.8	23.4	13.3	2.9	2.9	3	28.5
$\varnothing 3/16$	1/8	KQ2VF05-34□P	17.46	9.1	17	21.5	14.3	28.8	23.4	13.3	4.5	3.7	3.5	28.7
$\varnothing 1/4$	1/8	KQ2VF07-34□P	17.46	11.1	17	22.5	14.3	28.8	23.4	13.3	7.7	6.6	4.6	29
	1/4	KQ2VF07-35□P	22.23	11.1	21.7	23.2	18.1	36.9	28.8	13.3	7.7	6.6	4.6	62.4
$\varnothing 5/16$	1/8	KQ2VF09-34□P	17.46	13.2	17.6	23.5	15	30.5	25.1	14.2	16	11.2	6	30.2
	1/4	KQ2VF09-35□P	22.23	13.2	21.6	25.1	18.3	36.9	28.8	14.2	16	11.2	6	63.2
	3/8	KQ2VF09-36□P	25.4	13.2	27.7	26.2	22.7	42.7	34.6	14.2	16	11.2	6	87.2
$\varnothing 3/8$	1/4	KQ2VF11-35□P	22.23	15.4	22.6	26.4	19.7	39.2	31.1	15.6	23.4	19.3	7	62.1
	3/8	KQ2VF11-36□P	25.4	15.4	27.7	27.6	22.2	42.7	34.6	15.6	23.4	19.3	7	88
$\varnothing 1/2$	3/8	KQ2VF13-36□P	25.4	19.3	27.7	30.7	20.9	42.7	34.6	17	38.8	34.3	9	90.2
	1/2	KQ2VF13-37□P	28.57	19.3	31.6	32.8	22.6	47.1	36.7	17	38.8	34.3	9	136

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\varnothing D_1$ is maximum diameter.

KQ2 Series

Applicable Tubing: Inch Size, Connection Thread: NPT

Dimensions

Double Universal Male Elbow: KQ2VD (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	*1 Ø D ₁	Ø D ₂	L ₁	L ₂	L ₃	A	M	P	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
Ø 1/8	1/8	KQ2VD01-34□P	14.29	7.1	13.4	19.3	18.2	40.9	35.5	13.3	13.4	2.2	1.9	2.5	22.8
Ø 5/32	1/8	KQ2VD03-34□P	14.29	8.2	13.4	19.3	18.2	40.9	35.5	13.3	13.4	2.9	2.9	3	23.1
Ø 3/16	1/8	KQ2VD05-34□P	14.29	9.1	13.4	19.6	18.2	40.9	35.5	13.3	13.4	4.5	3.7	3.5	23.3
	1/8	KQ2VD07-34□P	14.29	11.1	13.4	20.6	19.2	42.3	36.9	13.3	13.8	7.7	6.6	4.6	25.6
Ø 1/4	1/4	KQ2VD07-35□P	17.46	11.1	13.4	20.6	22.4	45.5	37.4	13.3	13.8	7.7	6.6	4.6	35.4
	3/8	KQ2VD07-36□P	22	11.1	13.4	20.6	23.9	47	38.9	13.3	13.8	7.7	6.6	4.6	53.4
	1/4	KQ2VD09-35□P	19	13.2	17.6	23.7	23.9	50.7	42.6	14.2	15.9	16	11.2	6	49.3
Ø 5/16	3/8	KQ2VD09-36□P	22	13.2	17.6	23.7	24.9	51.7	43.6	14.2	15.9	16	11.2	6	63.4
	1/2	KQ2VD09-37□P	28.57	13.2	17.6	23.7	30.2	57	46.6	14.2	15.9	16	11.2	6	113.5
	1/4	KQ2VD11-35□P	22	15.4	20.6	25.3	26.1	58	49.9	15.6	19.2	23.4	19.3	7	72.2
Ø 3/8	3/8	KQ2VD11-36□P	22	15.4	20.6	25.3	26.1	58	49.9	15.6	19.2	23.4	19.3	7	71.2
	1/2	KQ2VD11-37□P	28.57	15.4	20.6	25.3	31.4	63.3	52.9	15.6	19.2	23.4	19.3	7	119.3
Ø 1/2	3/8	KQ2VD13-36□P	28.57	19.3	27	30.5	31	65.8	57.7	17	22.3	43.8	34.3	9.6	150.7
	1/2	KQ2VD13-37□P	28.57	19.3	27	30.5	33.3	68.1	57.7	17	22.3	43.8	34.3	9.6	161.2

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Triple Universal Male Elbow: KQ2VT (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	*1 Ø D ₁	Ø D ₂	L ₁	L ₂	L ₃	A	M	P	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
Ø 1/8	1/8	KQ2VT01-34□P	14.29	7.1	13.4	19.3	18.2	54.4	49	13.3	13.4	2.2	1.9	2.5	28.3
Ø 5/32	1/8	KQ2VT03-34□P	14.29	8.2	13.4	19.3	18.2	54.4	49	13.3	13.4	2.9	2.9	3	28.7
Ø 3/16	1/8	KQ2VT05-34□P	14.29	9.1	13.4	19.6	18.2	54.4	49	13.3	13.4	4.5	3.7	3.5	29
	1/8	KQ2VT07-34□P	14.29	11.1	13.4	20.6	19.2	56.1	50.7	13.3	13.8	7.7	6.6	4.6	32.1
Ø 1/4	1/4	KQ2VT07-35□P	17.46	11.1	13.4	20.6	22.4	59.3	51.2	13.3	13.8	7.7	6.6	4.6	41.9
	3/8	KQ2VT07-36□P	22	11.1	13.4	20.6	23.9	60.8	52.7	13.3	13.8	7.7	6.6	4.6	59.9
	1/4	KQ2VT09-35□P	19	13.2	17.6	23.7	23.9	66.7	58.6	14.2	15.9	16	11.2	6	61.4
Ø 5/16	3/8	KQ2VT09-36□P	22	13.2	17.6	23.7	24.9	67.7	59.6	14.2	15.9	16	11.2	6	75.5
	1/2	KQ2VT09-37□P	28.57	13.2	17.6	23.7	30.2	73	62.6	14.2	15.9	16	11.2	6	125.4
	1/4	KQ2VT11-35□P	22	15.4	20.6	25.3	26.1	77.3	69.2	15.6	19.2	23.4	19.3	7	90.8
Ø 3/8	3/8	KQ2VT11-36□P	22	15.4	20.6	25.3	26.1	77.3	69.2	15.6	19.2	23.4	19.3	7	87.8
	1/2	KQ2VT11-37□P	28.57	15.4	20.6	25.3	31.4	82.6	72.2	15.6	19.2	23.4	19.3	7	136
Ø 1/2	3/8	KQ2VT13-36□P	28.57	19.3	27	30.5	31	88.2	80.1	17	22.3	43.8	34.3	9.6	191.4
	1/2	KQ2VT13-37□P	28.57	19.3	27	30.5	33.3	90.5	80.1	17	22.3	43.8	34.3	9.6	191.5

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Branch Universal Male Elbow: KQ2Z (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	*1 Ø D ₁	Ø D ₂	L ₁	L ₂	L ₃	A	M	P	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
Ø 1/8	1/8	KQ2Z01-34□P	8	7.1	14	18.5	12.9	24.8	19.4	13.3	7.1	2.2	1.9	2.5	13.8
Ø 5/32	1/8	KQ2Z03-34□P	8	8.2	14	18.5	12.9	24.8	19.4	13.3	8.2	2.9	2.9	3	14
Ø 3/16	1/8	KQ2Z05-34□P	8	9.1	14	18.4	12.9	24.8	19.4	13.3	9.1	4.5	3.7	3.5	14.3
Ø 1/4	1/8	KQ2Z07-34□P	8	11.1	14	18.4	12.9	24.8	19.4	13.3	11.1	7.5	6.6	4.5	14.8
	1/4	KQ2Z07-35□P	11.11	11.1	18	20.4	16.7	29.7	21.6	13.3	11.1	7.7	6.6	4.6	27.6
	1/8	KQ2Z09-34□P	11.11	13.2	17.6	21.2	14.3	26.8	21.4	14.2	13.2	20.5	14.2	6	24.1
Ø 5/16	1/4	KQ2Z09-35□P	11.11	13.2	18	21.2	17.2	29.7	21.6	14.2	13.2	20.5	14.2	6	29
	3/8	KQ2Z09-36□P	12.7	13.2	22	22.3	17.9	33.7	25.6	14.2	13.2	20.5	14.2	6	43.2
Ø 3/8	1/4	KQ2Z11-35□P	12.7	15.4	20.6	25.9	17.8	33.6	25.5	15.6	15.4	23.4	19.3	7	38.9
	3/8	KQ2Z11-36□P	12.7	15.4	22	25.9	17.9	33.7	25.6	15.6	15.4	23.4	19.3	7	45.6
Ø 1/2	3/8	KQ2Z13-36□P	17.46	19.3	27	30.1	18.6	33.5	25.4	17	19.3	26.9	26.9	7.5	70.6
	1/2	KQ2Z13-37□P	17.46	19.3	27	30.1	21.3	36.2	25.8	17	19.3	38.8	34.3	9	80.6

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Dimensions

Double Branch Universal Male Elbow: KQ2ZD (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	$\varnothing D_1$	$\varnothing D_2$	L ₁	L ₂	L ₃	A	M	P ₁	P ₂	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
$\varnothing 1/8$	1/8	KQ2ZD01-34□P	14.29	7.1	13.4	18.5	18.2	40.9	35.5	13.3	13.4	7.1	2.2	1.9	2.5	24.1
$\varnothing 5/32$	1/8	KQ2ZD03-34□P	14.29	8.2	13.4	18.5	18.2	40.9	35.5	13.3	13.4	8.2	2.9	2.9	3	24.7
$\varnothing 3/16$	1/8	KQ2ZD05-34□P	14.29	9.1	13.4	18.4	18.2	40.9	35.5	13.3	13.4	9.1	4.5	3.7	3.5	25.2
$\varnothing 1/4$	1/8	KQ2ZD07-34□P	14.29	11.1	13.4	18.3	19.2	42.3	36.9	13.3	13.8	11.1	7.7	6.6	4.6	27.9
	1/4	KQ2ZD07-35□P	17.46	11.1	13.4	18.3	22.4	45.5	37.4	13.3	13.8	11.1	7.7	6.6	4.6	37.7
	3/8	KQ2ZD07-36□P	22	11.1	13.4	18.3	23.9	47	38.9	13.3	13.8	11.1	7.7	6.6	4.6	55.7
$\varnothing 5/16$	1/4	KQ2ZD09-35□P	19	13.2	17.6	21.2	23.9	50.7	42.6	14.2	15.9	13.2	20.5	14.2	6	52.9
	3/8	KQ2ZD09-36□P	22	13.2	17.6	21.2	24.9	51.7	43.6	14.2	15.9	13.2	20.5	14.2	6	67
	1/2	KQ2ZD09-37□P	28.57	13.2	17.6	21.2	30.2	57	46.6	14.2	15.9	13.2	20.5	14.2	6	117.1
$\varnothing 3/8$	1/4	KQ2ZD11-35□P	22	15.4	20.6	23.6	26.1	58	49.9	15.6	19.2	15.4	23.4	19.3	7	77.8
	3/8	KQ2ZD11-36□P	22	15.4	20.6	23.6	26.1	58	49.9	15.6	19.2	15.4	23.4	19.3	7	76.8
	1/2	KQ2ZD11-37□P	28.57	15.4	20.6	23.6	31.4	63.3	52.9	15.6	19.2	15.4	23.4	19.3	7	124.9
$\varnothing 1/2$	3/8	KQ2ZD13-35□P	28.57	19.3	27	27.9	31	65.8	57.7	17	22.3	19.3	43.8	34.3	9.6	159.4
	1/2	KQ2ZD13-37□P	28.57	19.3	27	27.9	33.3	68.1	57.7	17	22.3	19.3	43.8	34.3	9.6	169.9

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\varnothing D_1$ is maximum diameter.

Round Type
O

Sealant/Gasket Seal

Inch Size M, R, Rc

Inch Size UNF, NPT

Inch Size M, R, Rc

Triple Branch Universal Male Elbow: KQ2ZT (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	$\varnothing D_1$	$\varnothing D_2$	L ₁	L ₂	L ₃	A	M	P ₁	P ₂	Effective area [mm ²] Nylon Urethane	Min. port size	Weight [g]	
$\varnothing 1/8$	1/8	KQ2ZT01-34□P	14.29	7.1	13.4	18.5	18.2	54.4	49	13.3	13.4	7.1	2.2	1.9	2.5	30.2
$\varnothing 5/32$	1/8	KQ2ZT03-34□P	14.29	8.2	13.4	18.5	18.2	54.4	49	13.3	13.4	8.2	2.9	2.9	3	31.1
$\varnothing 3/16$	1/8	KQ2ZT05-34□P	14.29	9.1	13.4	18.4	18.2	54.4	49	13.3	13.4	9.1	4.5	3.7	3.5	31.9
$\varnothing 1/4$	1/8	KQ2ZT07-34□P	14.29	11.1	13.4	18.3	19.2	56.1	50.7	13.3	13.8	11.1	7.7	6.6	4.6	35.5
	1/4	KQ2ZT07-35□P	17.46	11.1	13.4	18.3	22.4	59.3	51.2	13.3	13.8	11.1	7.7	6.6	4.6	45.3
	3/8	KQ2ZT07-36□P	22	11.1	13.4	18.3	23.9	60.8	52.7	13.3	13.8	11.1	7.7	6.6	4.6	63.3
$\varnothing 5/16$	1/4	KQ2ZT09-35□P	19	13.2	17.6	21.2	23.9	66.7	58.6	14.2	15.9	13.2	20.5	14.2	6	66.9
	3/8	KQ2ZT09-36□P	22	13.2	17.6	21.2	24.9	67.7	59.6	14.2	15.9	13.2	20.5	14.2	6	81
	1/2	KQ2ZT09-37□P	28.57	13.2	17.6	21.2	30.2	73	62.6	14.2	15.9	13.2	20.5	14.2	6	130.9
$\varnothing 3/8$	1/4	KQ2ZT11-35□P	22	15.4	20.6	23.6	26.1	77.3	69.2	15.6	19.2	15.4	23.4	19.3	7	96.2
	3/8	KQ2ZT11-36□P	22	15.4	20.6	23.6	26.1	77.3	69.2	15.6	19.2	15.4	23.4	19.3	7	96.2
	1/2	KQ2ZT11-37□P	28.57	15.4	20.6	23.6	31.4	82.6	72.2	15.6	19.2	15.4	23.4	19.3	7	96.3
$\varnothing 1/2$	3/8	KQ2ZT13-36□P	28.57	19.3	27	27.9	31	88.2	80.1	17	22.3	19.3	43.8	34.3	9.6	204.4
	1/2	KQ2ZT13-37□P	28.57	19.3	27	27.9	33.3	90.5	80.1	17	22.3	19.3	43.8	34.3	9.6	204.4

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\varnothing D_1$ is maximum diameter.

Face Seal

Metric Size NPT

Inch Size R, Rc

Inch Size R

Gasket Seal

Inch Size Uni

KQ2 Series

Applicable Tubing: Inch Size, Connection Thread: NPT

Dimensions

Extended Male Elbow: KQ2W (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
										Nylon	Urethane			
Ø 1/8	1/16	KQ2W01-33□P	11.11	7.1	10	14.5	33.2	31.4	13.3	2.8	2.4	2.5	14.3	—
	1/8	KQ2W01-34□P	12.7	7.1	10	14.5	30.3	28.5	13.3	2.8	2.4	2.5	18	—
	1/4	KQ2W01-35□P	17.46	7.1	10	14.5	33	28.5	13.3	2.8	2.4	2.5	39.9	—
Ø 5/32	1/16	KQ2W03-33□P	11.11	8.2	10	14.8	32.7	31.4	13.3	4	4	3	14.4	●
	1/8	KQ2W03-34□P	12.7	8.2	10	14.8	29.9	28.6	13.3	4	4	3	18.2	●
	1/4	KQ2W03-35□P	17.46	8.2	10	14.8	33.5	29.5	13.3	4	4	3	40.1	●
Ø 3/16	1/8	KQ2W05-34□P	12.7	9.1	10	15	30.4	29.5	13.3	6.8	5.6	3.5	18.4	—
	1/4	KQ2W05-35□P	17.46	9.1	10	15	34	30.5	13.3	6.8	5.6	3.5	40.3	—
Ø 1/4	1/16	KQ2W07-33□P	11.11	11.1	10	15.6	34.2	34.4	13.3	6.8	6.8	3.5	15	●
	1/8	KQ2W07-34□P	12.7	11.1	10	15.6	31.4	31.5	13.3	11.3	10	4.5	18.7	●
	1/4	KQ2W07-35□P	17.46	11.1	10	15.6	35	32.5	13.3	11.3	10	4.5	40.7	●
	3/8	KQ2W07-36□P	22	11.1	10	15.6	35.5	33	13.3	11.3	10	4.5	67.5	●
Ø 5/16	1/8	KQ2W09-34□P	12.7	13.2	10	16.4	32.4	33.6	14.2	11.3	11.3	4.5	19.5	●
	1/4	KQ2W09-35□P	17.46	13.2	12	17.2	37.1	35.6	14.2	20.5	14.2	6	38.9	●
	3/8	KQ2W09-36□P	22	13.2	12	17.2	38.6	37.1	14.2	20.5	14.2	6	69.6	●
Ø 3/8	1/4	KQ2W11-35□P	17.46	15.4	17	19.3	45.1	44.7	15.6	28.8	23.8	7.5	49.7	●
	3/8	KQ2W11-36□P	22	15.4	17	19.3	42	41.6	15.6	28.8	23.8	7.5	55.8	●
	1/2	KQ2W11-37□P	28.57	15.4	17	19.3	47.3	44.6	15.6	28.8	23.8	7.5	128.9	●
Ø 1/2	1/4	KQ2W13-35□P	17.46	19.3	17	21.5	47	48.6	17	50.3	44.4	9	52	—
	3/8	KQ2W13-36□P	22	19.3	17	21.8	47.9	49.5	17	56	44.4	9.5	86.7	—
	1/2	KQ2W13-37□P	28.57	19.3	17	21.8	53	52.3	17	56	44.4	9.5	168	—

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Male Branch Tee: KQ2T (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
Ø 1/8	1/16	KQ2T01-33□P	11.11	7.1	10	14.5	21.5	19.7	13.3	3.4	2.9	2.5	7.7
	1/8	KQ2T01-34□P	12.7	7.1	10	14.5	16.6	14.8	13.3	3.4	2.9	2.5	6.7
	1/4	KQ2T01-35□P	17.46	7.1	10	14.5	21.3	16.8	13.3	3.4	2.9	2.5	18.9
Ø 5/32	1/16	KQ2T03-33□P	11.11	8.2	10	14.8	21.1	19.8	13.3	6	4.1	3	16.3
	1/8	KQ2T03-34□P	12.7	8.2	10	14.8	16.2	14.9	13.3	6	4.1	3	7
	1/4	KQ2T03-35□P	17.46	8.2	10	14.8	21.9	17.9	13.3	6	4.1	3	19.2
Ø 3/16	1/8	KQ2T05-34□P	12.7	9.1	10	15	16.7	15.8	13.3	8.4	7	3.5	7.3
	1/4	KQ2T05-35□P	17.46	9.1	10	15	22.4	18.8	13.3	8.4	7	3.5	19.5
Ø 1/4	1/16	KQ2T07-33□P	11.11	11.1	10	15.6	22.6	22.7	13.3	8.5	8.5	3.5	9.1
	1/8	KQ2T07-34□P	12.7	11.1	10	15.6	17.7	17.8	13.3	14	12.4	4.5	7.9
	1/4	KQ2T07-35□P	17.46	11.1	10	15.6	23.4	20.8	13.3	14	12.4	4.5	20.2
	3/8	KQ2T07-36□P	22	11.1	10	15.6	23.9	21.3	13.3	14	12.4	4.5	33.7
Ø 5/16	1/8	KQ2T09-34□P	12.7	13.2	10	16.4	18.7	19.9	14.2	14	14	4.5	9.4
	1/4	KQ2T09-35□P	17.46	13.2	12	17.2	23.4	21.9	14.2	26.3	18.2	6	17.4
	3/8	KQ2T09-36□P	22	13.2	12	17.2	24.9	23.4	14.2	26.3	18.2	6	32.5
Ø 3/8	1/8	KQ2T11-34□P	12.7	15.4	12	18.6	22.1	24.4	15.6	21.2	21.2	6	13.3
	1/4	KQ2T11-35□P	17.46	15.4	17	19.3	25.3	24.9	15.6	28.8	23.8	7.5	20.5
	3/8	KQ2T11-36□P	22	15.4	17	19.3	26	25.6	15.6	28.8	23.8	7.5	21.4
	1/2	KQ2T11-37□P	28.57	15.4	17	19.3	31.3	28.6	15.6	28.8	23.8	7.5	56.4
Ø 1/2	1/4	KQ2T13-35□P	17.46	19.3	17	21.5	27.2	28.8	17	57.3	50.6	9	24.5
	3/8	KQ2T13-36□P	22	19.3	17	21.8	28.1	29.7	17	63.8	50.6	9.5	38.9
	1/2	KQ2T13-37□P	28.57	19.3	17	21.8	33.2	32.5	17	63.8	50.6	9.5	80.6

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Dimensions

Male Run Tee: KQ2Y (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	$\varnothing D_1$	$\varnothing D_2$	L ₁	L ₂	L ₃	A	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\varnothing 1/8$	1/16	KQ2Y01-33□P	11.11	7.1	10	14.9	21.5	14.9	31.1	13.3	3.4	2.9	2.5	15.8
	1/8	KQ2Y01-34□P	12.7	7.1	10	14.9	16.6	14.9	26.2	13.3	3.4	2.9	2.5	6.7
	1/4	KQ2Y01-35□P	17.46	7.1	10	14.9	21.3	14.9	28.2	13.3	3.4	2.9	2.5	18.9
$\varnothing 5/32$	1/16	KQ2Y03-33□P	11.11	8.2	10	15.3	21.1	15.3	31	13.3	6.4	4.4	3	16.4
	1/8	KQ2Y03-34□P	12.7	8.2	10	15.3	16.2	15.3	26.1	13.3	6.4	4.4	3	7
	1/4	KQ2Y03-35□P	17.46	8.2	10	15.3	21.9	15.3	29.1	13.3	6.4	4.4	3	19.2
$\varnothing 3/16$	1/8	KQ2Y05-34□P	12.7	9.1	10	15.7	16.7	15.7	27	13.3	8.4	7	3.5	7.3
	1/4	KQ2Y05-35□P	17.46	9.1	10	15.7	22.4	15.7	30	13.3	8.4	7	3.5	19.6
	1/16	KQ2Y07-33□P	11.11	11.1	10	16.5	22.6	16.5	33.7	13.3	8.5	8.5	3.5	9.2
$\varnothing 1/4$	1/8	KQ2Y07-34□P	12.7	11.1	10	16.5	17.7	16.5	28.8	13.3	14	12.4	4.5	8
	1/4	KQ2Y07-35□P	17.46	11.1	10	16.5	23.4	16.5	31.8	13.3	14	12.4	4.5	20.2
	3/8	KQ2Y07-36□P	22	11.1	10	16.5	23.9	16.5	32.3	13.3	14	12.4	4.5	33.7
$\varnothing 5/16$	1/8	KQ2Y09-34□P	12.7	13.2	10	18.2	18.7	18.2	31.5	14.2	14	14	4.5	9.4
	1/4	KQ2Y09-35□P	17.46	13.2	12	18.2	23.4	18.2	33.5	14.2	25.6	17.7	6	17.5
	3/8	KQ2Y09-36□P	22	13.2	12	18.2	24.9	18.2	35	14.2	25.6	17.7	6	32.6
$\varnothing 3/8$	1/4	KQ2Y11-35□P	17.46	15.4	17	20.4	25.3	20.4	37.6	15.6	28.8	23.8	7.5	20.7
	3/8	KQ2Y11-36□P	22	15.4	17	20.4	26	20.4	38.3	15.6	28.8	23.8	7.5	21.5
	1/2	KQ2Y11-37□P	28.57	15.4	17	20.4	31.3	20.4	41.3	15.6	28.8	23.8	7.5	56.5
$\varnothing 1/2$	1/4	KQ2Y13-35□P	17.46	19.3	17	23.4	27.2	23.4	42.5	17	57.3	50.6	9	24.9
	3/8	KQ2Y13-36□P	22	19.3	17	23.4	28.1	23.4	43.4	17	63.8	50.6	9.5	39.1
	1/2	KQ2Y13-37□P	28.57	19.3	17	23.4	33.2	23.4	46.2	17	63.8	50.6	9.5	80.8

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\varnothing D_1$ is maximum diameter.

Branch "Y": KQ2U (Face seal)

Applicable tubing O.D. [inch]	Connection thread NPT	Model	H (Width across flats)	$\varnothing D$	L	P	A	M	Q	$\varnothing O$	$\varnothing N$	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\varnothing 1/8$	1/16	KQ2U01-33□P	11.11	7.1	35.9	7.1	30.5	13.3	5.2	6	3.2	3.4	2.9	2.5	7.2
	1/8	KQ2U01-34□P	12.7	7.1	35.9	7.1	30.5	13.3	5.2	6	3.2	3.4	2.9	2.7	9.8
	1/4	KQ2U01-35□P	17.46	7.1	39.6	7.1	31.5	13.3	5.2	6	3.2	3.4	2.9	2.7	20.3
$\varnothing 5/32$	1/16	KQ2U03-33□P	11.11	8.2	36	8.2	30.6	13.3	5.7	6	3.2	4.2	4.2	3.6	7.5
	1/8	KQ2U03-34□P	12.7	8.2	36	8.2	30.6	13.3	5.7	6	3.2	4.2	4.2	3.6	10.1
	1/4	KQ2U03-35□P	17.46	8.2	39.7	8.2	31.6	13.3	5.7	6	3.2	4.2	4.2	3.6	20.5
$\varnothing 3/16$	1/8	KQ2U05-34□P	12.7	9.1	36.6	9.1	31.2	13.3	6.2	6	3.2	8.4	7	4.1	10.6
	1/4	KQ2U05-35□P	17.46	9.1	40.3	9.1	32.2	13.3	6.2	6	3.2	8.4	7	4.1	20.9
	1/16	KQ2U07-33□P	12.7	11.1	37.3	11.1	31.9	13.3	7.6	8	4	8.5	8.5	3.5	12.2
$\varnothing 1/4$	1/8	KQ2U07-34□P	12.7	11.1	37.3	11.1	31.9	13.3	7.6	8	4	14.4	12.4	5.6	11.7
	1/4	KQ2U07-35□P	17.46	11.1	41	11.1	32.9	13.3	7.6	8	4	14.4	12.4	5.6	21.6
	3/8	KQ2U07-36□P	22	11.1	40.5	11.1	32.4	13.3	7.6	8	4	14.4	12.4	5.6	30.6
$\varnothing 5/16$	1/8	KQ2U09-34□P	14.29	13.2	40.2	13.2	34.8	14.2	8.7	8	4.2	25.6	17.7	6	16.3
	1/4	KQ2U09-35□P	17.46	13.2	43.9	13.2	35.8	14.2	8.7	8	4.2	25.6	17.7	7.3	22.6
	3/8	KQ2U09-36□P	22	13.2	43.4	13.2	35.3	14.2	8.7	8	4.2	25.6	17.7	7.3	31.5
$\varnothing 3/8$	1/4	KQ2U11-35□P	17.46	15.4	47.4	15.4	39.3	15.6	9.9	8	4.2	28.8	23.8	8.9	23.8
	3/8	KQ2U11-36□P	22	15.4	46.9	15.4	38.8	15.6	9.9	8	4.2	28.8	23.8	8.9	32.9
	1/2	KQ2U11-37□P	28.57	15.4	48.7	15.4	38.3	15.6	9.9	8	4.2	28.8	23.8	8.9	53.2
$\varnothing 1/2$	1/4	KQ2U13-35□P	22	19.3	52.2	19.3	44.1	17	11.8	8	4.2	57.3	50.6	9	41.4
	3/8	KQ2U13-36□P	22	19.3	51.7	19.3	43.6	17	11.8	8	4.2	64.6	50.6	11	39
	1/2	KQ2U13-37□P	28.57	19.3	53.5	19.3	43.1	17	11.8	8	4.2	64.6	50.6	12.1	54.8

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\varnothing D$ is maximum diameter.

Inch Size One-touch Fittings

Applicable Tubing: Inch Size, Connection Thread: R

KQ2 Series

Guide

Chuck

Suitable for use with nylon and urethane. Large retaining force.

The chuck provides secure retention and the collet increases the holding force on the tube.

Seal

Can be used for a wide range of pressures from a low vacuum up to a pressure of 1 MPa.

The use of a special profile ensures sealing and reduces resistance when the tube is inserted.

Face seal method

Seal ring

Piping installability is improved by changing to the face seal structure.

Release button

Requires little force for removal.

Releases the chuck collet to remove the tube as well as to prevent the chuck from biting too deeply into the tubing.

Body

O-ring

Stud

Effective when piping in a confined space.

Body part rotates allowing for positioning.

Connection thread

R

One-touch IN/OUT connection.

Possible to use in vacuum to -100 kPa.

Drastically reduces screw-in time with the face seal method.

Applicable Tubing

Tubing material	FEP, PFA, Nylon, Soft nylon, Polyurethane
Tubing O.D.	Ø 1/8", Ø 3/16", Ø 1/4", Ø 5/16", Ø 3/8", Ø 1/2"

Specifications

Fluid	Air, Water ^{*1}
Operating pressure range ^{*2}	-100 kPa to 1 MPa
Proof pressure (at 23 °C)	3 MPa
Ambient and fluid temperature	-5 to 60 °C, Water: 0 to 40 °C (No freezing)
Thread	JIS B0203 (Taper thread for piping) JIS B0205 (Metric coarse thread)
Nut section	JIS B0205 (Metric fine thread)
Sealant on the threads	Seal ring

*1 The surge pressure must be under the maximum operating pressure.

*2 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, Seal ring	NBR

How to Order**Threaded Type****KQ2 H 05 - 01 A P**

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"

Face seal

Thread material/Surface treatment

Symbol	Thread material/Surface treatment
A	Brass
N	Brass + Electroless nickel plating

Port size

Symbol	Size
01	R 1/8
02	R 1/4
03	R 3/8
04	R 1/2

Applicable tubing O.D.

Symbol	Size
01	Ø 1/8"
05	Ø 3/16"
07	Ø 1/4"
09	Ø 5/16"
11	Ø 3/8"
13	Ø 1/2"

Round Type
OMetric Size M, R, Rc
Inch Size UNF, NPTSealant/Gasket Seal
Inch Size M, R, Rc
Metric Size G

Inch Size NPT

Face Seal
Inch Size RMetric Size R, Rc
Inch Size RGasket Seal
Inch Size Uni

Inch Size One-touch Fittings

○ Round Type Variations

Extended male elbow

KQ2W

P.198

Basically, it is used together with a male elbow. Its extended height allows for multi-leveled piping and prevents interference among fittings.

Male connector

KQ2H

P.198

Use to pipe a female thread in the same direction. Most general model.

Male elbow

KQ2L

P.198

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

Male branch tee

KQ2T

P.199

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

Male run tee

KQ2Y

P.199

Use to branch a female thread in the same direction and at a 90° angle.

Branch "Y"

KQ2U

P.199

Use to branch a female thread in the same direction.

Dimensions

Male Connector: KQ2H (Face seal) -

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	Ø	D	L	A	M	Effective area [mm²]		Min. port size	Weight [g]
									Nylon	Urethane		
Ø 1/8	1/8	KQ2H01-01□P	12	6.7	14.1	8.9	13.3	3.4	2.9	2.5	6.3	
	1/4	KQ2H01-02□P	17	6.7	15	7.4	13.3	3.4	2.9	2.5	15.1	
Ø 3/16	1/8	KQ2H05-01□P	12	8.3	16.7	11.5	13.3	7.8	6.5	3.5	6.8	
	1/4	KQ2H05-02□P	17	8.3	15	7.4	13.3	7.8	6.5	3.5	13.9	
Ø 1/4	1/8	KQ2H07-01□P	12	10.9	19.4	14.2	13.3	13.5	11.5	4.6	8.2	
	1/4	KQ2H07-02□P	17	10.9	15	7.4	13.3	13.5	11.5	4.6	12.2	
	3/8	KQ2H07-03□P	21	10.9	14.5	6.9	13.3	13.5	11.5	4.6	20.4	
Ø 5/16	1/8	KQ2H09-01□P	14	13	21.1	15.9	14.2	26.1	18	6	11.8	
	1/4	KQ2H09-02□P	17	13	19.9	12.3	14.2	26.1	18	6	13.9	
	3/8	KQ2H09-03□P	21	13	15.2	7.6	14.2	26.1	18	6	19.6	
Ø 3/8	1/4	KQ2H11-02□P	17	15.1	23.9	16.3	15.6	35.3	29.1	7	18	
	3/8	KQ2H11-03□P	21	15.1	21.2	13.6	15.6	35.3	29.1	7	24.3	
	1/2	KQ2H11-04□P	27	15.1	18.8	8.4	15.6	35.3	29.1	7	42	
Ø 1/2	1/4	KQ2H13-02□P	19	19	26.8	19.2	17	58.5	51.7	9	21.3	
	3/8	KQ2H13-03□P	21	19	25.6	18	17	66.0	51.7	9.6	28.9	
	1/2	KQ2H13-04□P	27	19	26.5	16.1	17	66.0	51.7	9.6	50.9	

A (Brass), N (Brass + Electroless nickel plating)

Male Elbow: KQ2L (Face seal)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	Ø D ₁ *1	Ø D ₂	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
										Nylon	Urethane			
Ø 3/16	1/8	KQ2L05-01□P	12	9.1	10	15	16.0	15.3	13.3	6.8	5.6	3.5	5.4	—
	1/4	KQ2L05-02□P	17	9.1	10	15	20.4	17.3	13.3	6.8	5.6	3.5	14.7	—
Ø 1/4	1/8	KQ2L07-01□P	12	11.1	10	15.6	17.0	17.3	13.3	11.3	10	4.5	5.8	●
	1/4	KQ2L07-02□P	17	11.1	10	15.6	21.4	19.3	13.3	11.3	10	4.5	15	●
	3/8	KQ2L07-03□P	21	11.1	10	15.6	23.4	21.3	13.3	11.3	10	4.5	30.3	●
Ø 5/16	1/8	KQ2L09-01□P	12	13.2	10	16.4	18.0	19.4	14.2	11.4	11.4	4.5	6.5	●
	1/4	KQ2L09-02□P	17	13.2	12	17.2	22.4	21.4	14.2	21.6	14.9	6	13.7	●
	3/8	KQ2L09-03□P	21	13.2	12	17.2	24.4	23.4	14.2	21.6	14.9	6	28.7	●
Ø 3/8	1/4	KQ2L11-02□P	17	15.4	17	19.3	25.5	25.5	15.6	28.8	23.8	7.5	17.7	●
	3/8	KQ2L11-03□P	21	15.4	17	19.3	25.6	25.6	15.6	28.8	23.8	7.5	17.6	●
	1/2	KQ2L11-04□P	27	15.4	17	19.3	30.4	27.6	15.6	28.8	23.8	7.5	44.8	●
Ø 1/2	1/4	KQ2L13-02□P	17	19.3	17	21.5	27.4	29.4	17	50.3	44.4	9	20	—
	3/8	KQ2L13-03□P	21	19.3	17	21.8	27.7	29.7	17	56.7	44.4	9.5	32.6	—
	1/2	KQ2L13-04□P	27	19.3	17	21.8	32.3	31.5	17	56.7	44.4	9.5	64.5	—

A (Brass). N (Brass + Electroless nickel plating)

*1 Ø D1 is maximum diameter

Extended Male Elbow: KQ2W (Face seal)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
										Nylon	Urethane			
Ø 3/16	1/8	KQ2W05-01P	12	9.1	10	15	29.7	29	13.3	6.8	5.6	3.5	15.7	—
	1/4	KQ2W05-02P	17	9.1	10	15	32	29	13.3	6.8	5.6	3.5	35.1	—
Ø 1/4	1/8	KQ2W07-01P	12	11.1	10	15.6	30.7	31	13.3	11.6	10.0	4.5	16	●
	1/4	KQ2W07-02P	17	11.1	10	15.6	33	31	13.3	11.6	10.0	4.5	35.4	●
	3/8	KQ2W07-03P	21	11.1	10	15.6	35	33	13.3	11.6	10.0	4.5	62.8	●
Ø 5/16	1/8	KQ2W09-01P	12	13.2	10	16.4	31.7	33.1	14.2	11.6	11.6	4.5	16.7	●
	1/4	KQ2W09-02P	17	13.2	12	17.2	36.1	35.1	14.2	21.5	14.9	6	35.4	●
	3/8	KQ2W09-03P	21	13.2	12	17.2	38.1	37.1	14.2	21.5	14.9	6	64.7	●
Ø 3/8	1/4	KQ2W11-02P	17	15.4	17	19.3	49.9	50	15.6	28.8	23.8	7	54.1	●
	3/8	KQ2W11-03P	21	15.4	17	19.3	44.5	44.6	15.6	28.8	23.8	7	57.5	●
	1/2	KQ2W11-04P	27	15.4	17	19.3	49.3	46.6	15.6	28.8	23.8	7	122.5	●
Ø 1/2	1/4	KQ2W13-02P	17	19.3	17	21.5	51.8	53.9	17	56.7	44.4	9	56.4	—
	3/8	KQ2W13-03P	21	19.3	17	21.8	47.4	49.5	17	56.7	44.4	9.5	81.6	—
	1/2	KQ2W13-04P	27	19.3	17	21.8	52	51.3	17	56.7	44.4	9.5	143.9	—

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D1 is maximum diameter.

KQ2 Series

Applicable Tubing: Inch Size, Connection Thread: R

Dimensions

Male Branch Tee: KQ2T (Face seal)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	A	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
Ø 3/16	1/8	KQ2T05-01□P	12	9.1	10	15	16	15.3	13.3	8.4	7.0	3.5	6.2
	1/4	KQ2T05-02□P	17	9.1	10	15	20.4	17.3	13.3	8.4	7.0	3.5	15.5
Ø 1/4	1/8	KQ2T07-01□P	12	11.1	10	15.6	17	17.3	13.3	14.4	12.4	4.5	6.9
	1/4	KQ2T07-02□P	17	11.1	10	15.6	21.4	19.3	13.3	14.4	12.4	4.5	16.2
Ø 5/16	3/8	KQ2T07-03□P	21	11.1	10	15.6	23.4	21.3	13.3	14.4	12.4	4.5	31.5
	1/8	KQ2T09-01□P	12	13.2	10	16.4	18	19.4	14.2	14.4	14.4	4.5	8.3
Ø 3/8	1/4	KQ2T09-02□P	17	13.2	12	17.2	22.4	21.4	14.2	26.3	18.2	6	15.5
	3/8	KQ2T09-03□P	21	13.2	12	17.2	24.4	23.4	14.2	26.3	18.2	6	30.4
Ø 1/2	1/4	KQ2T11-02□P	17	15.4	17	19.3	25.4	25.5	15.6	28.8	23.8	7.5	20.1
	3/8	KQ2T11-03□P	21	15.4	17	19.3	25.5	25.6	15.6	28.8	23.8	7.5	20
Ø 1/2	1/2	KQ2T11-04□P	27	15.4	17	19.3	30.3	27.6	15.6	28.8	23.8	7.5	47.3
	1/4	KQ2T13-02□P	17	19.3	17	21.5	27.3	29.4	17	57.3	50.6	9	24.1
Ø 1/2	3/8	KQ2T13-03□P	21	19.3	17	21.8	27.6	29.7	17	63.8	50.6	9.5	36.7
	1/2	KQ2T13-04□P	27	19.3	17	21.8	32.2	31.5	17	63.8	50.6	9.5	68.7

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Male Run Tee: KQ2Y (Face seal)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	L ₃	A	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
Ø 3/16	1/8	KQ2Y05-01□P	12	9.1	10	15.7	16	15.7	26.5	13.3	8.4	7.0	3.5	6.3
	1/4	KQ2Y05-02□P	17	9.1	10	15.7	20.4	15.7	28.5	13.3	8.4	7.0	3.5	15.6
Ø 1/4	1/8	KQ2Y07-01□P	12	11.1	10	16.5	17	16.5	28.3	13.3	14.0	12.4	4.5	6.9
	1/4	KQ2Y07-02□P	17	11.1	10	16.5	21.4	16.5	30.3	13.3	14.0	12.4	4.5	16.2
Ø 5/16	3/8	KQ2Y07-03□P	21	11.1	10	16.5	23.4	16.5	32.3	13.3	14.0	12.4	4.5	31.5
	1/8	KQ2Y09-01□P	12	13.2	10	18.2	18	18.2	31	14.2	14.0	14.0	4.5	8.4
Ø 3/8	1/4	KQ2Y09-02□P	17	13.2	12	18.2	22.4	18.2	33	14.2	26.3	18.3	6	15.6
	3/8	KQ2Y09-03□P	21	13.2	12	18.2	24.4	18.2	35	14.2	26.3	18.3	6	30.5
Ø 1/2	1/4	KQ2Y11-02□P	17	15.4	17	20.4	25.4	20.4	38.2	15.6	28.8	23.8	7.5	20.2
	3/8	KQ2Y11-03□P	21	15.4	17	20.4	25.5	20.4	38.3	15.6	28.8	23.8	7.5	20.1
Ø 1/2	1/2	KQ2Y11-04□P	27	15.4	17	20.4	30.3	20.4	40.3	15.6	28.8	23.8	7.5	47.4
	1/4	KQ2Y13-02□P	17	19.3	17	23.4	27.3	23.4	43.1	17	57.3	50.6	9	24.4
Ø 1/2	3/8	KQ2Y13-03□P	21	19.3	17	23.4	27.6	23.4	43.4	17	64.6	50.6	9.5	37
	1/2	KQ2Y13-04□P	27	19.3	17	23.4	32.2	23.4	45.2	17	64.6	50.6	9.5	68.9

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

Branch "Y": KQ2U (Face seal)

Applicable tubing O.D. [inch]	Connection thread R	Model	H (Width across flats)	Ø D ₁ ^{*1}	L	P	A	M	Q	Ø O	Ø N	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
Ø 3/16	1/8	KQ2U05-01□P	12	9.1	36.4	9.1	31.2	13.3	6.2	6	3.2	8.4	7.0	4.1	9.8
	1/4	KQ2U05-02□P	17	9.1	39.8	9.1	32.2	13.3	6.2	6	3.2	8.4	7.0	4.1	19.6
Ø 1/4	1/8	KQ2U07-01□P	14	11.1	37.1	11.1	31.9	13.3	7.6	8	4	14.4	12.4	5.6	12.3
	1/4	KQ2U07-02□P	17	11.1	40.5	11.1	32.9	13.3	7.6	8	4	14.4	12.4	5.6	20.4
Ø 5/16	3/8	KQ2U07-03□P	21	11.1	40	11.1	32.4	13.3	7.6	8	4	14.4	12.4	5.6	28.7
	1/8	KQ2U09-01□P	14	13.2	40	13.2	34.8	14.2	8.7	8	4.2	26.3	18.3	6	15.8
Ø 3/8	1/4	KQ2U09-02□P	17	13.2	43.4	13.2	35.8	14.2	8.7	8	4.2	26.3	18.3	7.3	21.4
	3/8	KQ2U09-03□P	21	13.2	42.9	13.2	35.3	14.2	8.7	8	4.2	26.3	18.3	7.3	29.8
Ø 1/2	1/4	KQ2U11-02□P	17	15.4	46.9	15.4	39.3	15.6	9.9	8	4.2	28.8	23.8	8.9	22.8
	3/8	KQ2U11-03□P	21	15.4	46.4	15.4	38.8	15.6	9.9	8	4.2	28.8	23.8	8.9	31.3
Ø 1/2	1/2	KQ2U11-04□P	27	15.4	48.7	15.4	38.3	15.6	9.9	8	4.2	28.8	23.8	8.9	49.6
	1/4	KQ2U13-02□P	21	19.3	51.2	19.3	43.6	17	11.8	8	4.2	57.3	50.6	9	38.8
Ø 1/2	3/8	KQ2U13-03□P	21	19.3	51.2	19.3	43.6	17	11.8	8	4.2	64.6	50.6	11	37.6
	1/2	KQ2U13-04□P	27	19.3	53.5	19.3	43.1	17	11.8	8	4.2	64.6	50.6	12.1	51.3

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

**Round
Type**

Gasket Seal **Face Seal** **Sealant/Gasket Seal**

Inch Size R Metric Size R, Rc Inch Size M, R, Rc

Inch Size NPT Metric Size R, Rc Inch Size UNF, NPT

Metric Size M, R, Rc

Inch Size Uni Metric Size Uni Metric Size G

Inch Size Uni Metric Size Uni Face Seal

Inch Size Uni Metric Size Uni Sealant/Gasket Seal

Inch Size Uni Metric Size Uni Round Type

Metric Size Uni One-touch Fittings

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

KQ2 Series

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.

Drastically cuts piping work-hours with the gasket seal method.

Applicable Tubing

Tubing material	FEP, PFA, Nylon, Soft nylon, Polyurethane
Tubing O.D.	Ø 4, Ø 6, Ø 8, Ø 10, Ø 12, Ø 16

Specifications

Fluid	Air, Water ^{*1}
Operating pressure range ^{*2}	-100 kPa to 1 MPa
Proof pressure (at 23 °C)	3 MPa
Ambient and fluid temperature	-5 to 60 °C, Water: 0 to 40 °C (No freezing)

*1 The surge pressure must be under the maximum operating pressure.

*2 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

Made to Order
(Refer to page 207 for details.)

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 "Y"

Applicable tubing O.D.

Symbol	Size
04	Ø 4
06	Ø 6
08	Ø 8
10	Ø 10
12	Ø 12
16	Ø 16

Thread material/Surface treatment

Symbol	Thread material/Surface treatment
A	Brass
N	Brass + Electroless nickel plating

Port size

Symbol	Size
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

Round Type

Metric Size M, R, Rc

Inch Size UNF, NPT

Metric Size M, R, Rc

Inch Size M, R, Rc

Sealant/Gasket Seal

Inch Size UNF, NPT

Metric Size G

Inch Size G

Face Seal

Metric Size R, Rc

Inch Size R

Gasket Seal

Metric Size Uni

Inch Size Uni

Metric Size Uni One-touch Fittings

○ Round Type Variations

Hexagon socket head male connector

KQ2S

P.204

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

Universal male elbow

KQ2V

P.205

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

45° male elbow

KQ2K

P.205

Use to pipe a female thread at a 45° angle. Its direction is in-between that of the male connector and male elbow.

Extended male elbow

KQ2W

P.205

Basically, it is used together with a male elbow. Its extended height allows for multi-Colour piping and prevents interference among fittings.

Male connector

KQ2H

P.204

Use to pipe a female thread in the same direction. Most general model.

Male elbow

KQ2L

P.204

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

Male branch tee

KQ2T

P.206

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

Branch "Y"

KQ2U

P.206

Use to branch a female thread in the same direction.

Male run tee

KQ2Y

P.206

Use to branch a female thread in the same direction and at a 90° angle.

Dimensions

Male Connector: KQ2H (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread Uni	Model	H (Width across flats)	$\varnothing D$	L	A ^{*1}	M	Effective area [mm ²]		Min. port size	Weight [g]
								Nylon	Urethane		
$\varnothing 4$	1/8	KQ2H04-U01□	10	7.7	15.9	11.1	13.3	4.8	3.4	3	6.6
	1/4	KQ2H04-U02□	14	7.7	15.3	8.9	13.3	4.8	3.4	3	12.7
$\varnothing 6$	1/8	KQ2H06-U01□	12	9.7	16.7	11.9	13.3	13.1	10.4	4.5	6.2
	1/4	KQ2H06-U02□	14	9.7	17	10.6	13.3	13.1	10.4	4.5	12.8
$\varnothing 8$	3/8	KQ2H08-U03□	17	9.7	14.9	8.5	13.3	13.1	10.4	4.5	18.1
	1/8	KQ2H08-U01□	14	13	20.6	15.8	14.2	26.1	18	6	7
$\varnothing 10$	1/4	KQ2H08-U02□	14	13	18.5	12.1	14.2	26.1	18	6	10.1
	3/8	KQ2H08-U03□	17	13	14.9	8.5	14.2	26.1	18	6	15
$\varnothing 12$	1/8	KQ2H10-U01□	17	15.6	22.4	17.6	15.6	26.1	18	6	13.9
	1/4	KQ2H10-U02□	17	15.6	23.7	17.3	15.6	41.5	29.5	7.5	17.6
$\varnothing 14$	3/8	KQ2H10-U03□	17	15.6	19.5	13.1	15.6	41.5	29.5	7.5	15.6
	1/2	KQ2H10-U04□	22	15.6	17	8.4	15.6	41.5	29.5	7.5	29.5
$\varnothing 16$	1/4	KQ2H12-U02□	19	18.2	24.8	18.4	17	58.3	46.1	9	13.8
	3/8	KQ2H12-U03□	19	18.2	21.8	15.4	17	58.3	46.1	9	17.9
$\varnothing 18$	1/2	KQ2H12-U04□	22	18.2	17.7	9.1	17	58.3	46.1	9	25.4
	3/8	KQ2H16-U03□	24	23.6	29.2	22.8	20.6	81	67	11	33.9
	1/2	KQ2H16-U04□	24	23.6	26.8	18.2	20.6	113	67	13	31.5

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Reference dimensions after installation of Uni thread

Hexagon Socket Head Male Connector: KQ2S (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread Uni	Model	H (Width across flats)	$\varnothing D$	L ₁	L ₂	A ^{*2}	M	Effective area [mm ²]		Min. port size	Weight [g]
									Nylon	Urethane		
$\varnothing 4$	1/8	KQ2S04-U01□	3	10	20.6	19.6	15.8	13.3	4.1	3.6	3.1	8
	1/4	KQ2S06-U01□	4	12	19.8	18.8	15	13.3	10	9.9	4.1	8.2
$\varnothing 6$	1/4	KQ2S06-U02□	4	14	19.8	18.8	13.4	13.3	10.7	10	4.1	12.3
	1/8	KQ2S08-U01□	5	14	20.7	19.7	15.9	14.2	17.2	16.2	5.1	9.4
$\varnothing 8$	1/4	KQ2S08-U02□	6	14	20.5	19.5	14.1	14.2	23.3	16.2	6.1	10.9
	3/8	KQ2S08-U03□	6	17	20.7	19.7	14.3	14.2	23.3	16.2	6.1	19.8
$\varnothing 10$	1/8	KQ2S10-U01□	5	15.6	22.4	21.9	16.8	15.6	17.2	16.2	5.1	10.5
	1/4	KQ2S10-U02□	8	17	23.7	20.1	17.3	15.6	39	26.6	8.1	15.4
$\varnothing 12$	3/8	KQ2S10-U03□	8	17	21.1	20.1	14.7	15.6	39	26.6	8.1	16.4
	1/2	KQ2S10-U04□	8	21	21.1	20.1	12.5	15.6	39	26.6	8.1	29.7
$\varnothing 14$	1/4	KQ2S12-U02□	8	18.2	27.8	21.5	21.4	17	46	44.5	8.1	20.7
	3/8	KQ2S12-U03□	10	18.2	22.8	21.8	16.4	17	60	44.5	10.1	16.1
	1/2	KQ2S12-U04□	10	21	22.8	21.8	14.2	17	60	44.5	10.1	28.1

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\varnothing D$ is maximum diameter.

*2 Reference dimensions after installation of Uni thread

Male Elbow: KQ2L (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread Uni	Model	H (Width across flats)	$\varnothing D_1$	$\varnothing D_2$	L ₁	L ₂	A ^{*2}	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
										Nylon	Urethane			
$\varnothing 4$	1/8	KQ2L04-U01□	10	8.2	10	14.8	16.4	15.7	13.3	4.6	3.3	3	4.8	●
	1/4	KQ2L04-U02□	14	8.2	10	14.8	19.2	16.9	13.3	4.6	3.3	3	11.5	●
$\varnothing 6$	1/8	KQ2L06-U01□	10	10.4	10	15.5	17.5	17.9	13.3	11.4	9	4.5	5.3	—
	1/4	KQ2L06-U02□	14	10.4	10	15.5	20.3	19.1	13.3	11.4	9	4.5	12	—
$\varnothing 8$	3/8	KQ2L06-U03□	17	10.4	10	15.5	21.4	20.2	13.3	11.4	9	4.5	21.4	—
	1/8	KQ2L08-U01□	10	13.2	10	16.4	18.9	20.7	14.2	11.4	11.4	4.5	6.1	●
	1/4	KQ2L08-U01□Q	12	13.2	12	17.2	22.7	25.0	14.2	21.6	14.9	6	8.6	●
	1/4	KQ2L08-U02□	14	13.2	12	17.2	21.7	21.9	14.2	21.6	14.9	6	10.9	●
	3/8	KQ2L08-U03□	17	13.2	12	17.2	22.8	23.0	14.2	21.6	14.9	6	20.2	●
$\varnothing 10$	1/8	KQ2L10-U01□	14	15.9	12	18.6	21.5	24.6	15.6	21.6	14.9	6	12.3	●
	1/4	KQ2L10-U02□	17	15.9	17	19.3	24.3	25.8	15.6	35.2	25	7.5	16.9	●
$\varnothing 12$	3/8	KQ2L10-U03□	17	15.9	17	19.3	26.9	28.4	15.6	35.2	25	7.5	17.9	●
	1/2	KQ2L10-U04□	22	15.9	17	19.3	34.5	33.8	15.6	35.2	25	7.5	48.2	●
$\varnothing 14$	1/4	KQ2L12-U02□	17	18.5	17	21.5	25.6	28.4	17	50.2	39.7	9	18.7	●
	3/8	KQ2L12-U03□	17	18.5	17	21.5	28.2	31.0	17	50.2	39.7	9	19.8	●
$\varnothing 16$	1/2	KQ2L12-U04□	22	18.5	17	21.5	35.8	36.4	17	50.2	39.7	9	50	●
	3/8	KQ2L16-U03□	22	23.8	21	27.1	32.4	37.9	20.6	71	58.9	11	37.4	—
	1/2	KQ2L16-U04□	22	23.8	21	27.1	35.0	38.3	20.6	100	58.9	13	47.9	—

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\varnothing D_1$ is maximum diameter.

*2 Reference dimensions after installation of Uni thread

*3 For details, refer to page 207.

Round Type	Sealant/Gasket Seal	Metric Size M, R, Rc	Inch Size NPT	Gasket Seal	Metric Size R, Rc	Inch Size R	Metric Size Uni	Inch Size Uni
------------	---------------------	----------------------	---------------	-------------	-------------------	-------------	-----------------	---------------

KQ2 Series

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)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	A ^{*2}	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
Ø 4	1/8	KQ2K04-U01□	10	8.2	10	14.4	12.9	20.8	13.3	4.8	3.4	4.5	4.7
	1/4	KQ2K04-U02□	14	8.2	10	14.4	14.7	21	13.3	4.8	3.4	4.5	11.3
Ø 6	1/8	KQ2K06-U01□	10	10.4	10	14.7	15	23.8	13.3	8.7	6.9	4.5	5.1
	1/4	KQ2K06-U02□	14	10.4	10	14.7	16.8	24	13.3	8.7	6.9	4.5	11.7
Ø 8	3/8	KQ2K08-U03□	17	10.4	10	14.7	17.9	25.1	13.3	8.7	6.9	4.5	21.2
	1/8	KQ2K08-U01□	10	13.2	10	16	15.9	26.5	14.2	8.7	8.7	4.5	6
Ø 10	*3	KQ2K08-U01□Q	12	13.2	12	16	19.7	30.8	14.2	19.7	13.6	6	8.4
		KQ2K08-U02□	14	13.2	12	16	18.7	27.7	14.2	19.7	19.7	6	10.7
Ø 12	3/8	KQ2K08-U03□	17	13.2	12	16	19.8	28.8	14.2	19.7	19.7	6	20
	1/8	KQ2K10-U01□	14	15.9	12	18.2	19.4	32.4	15.6	30.9	23.2	6	12.2
Ø 10	1/4	KQ2K10-U02□	17	15.9	17	17.6	24.7	35.7	15.6	30.9	23.2	7.5	17
	3/8	KQ2K10-U03□	17	15.9	17	17.6	21.6	32.6	15.6	30.9	23.2	7.5	17.4
Ø 12	1/2	KQ2K10-U04□	22	15.9	17	17.6	29.2	38	15.6	30.9	23.2	7.5	47.7
	1/4	KQ2K12-U02□	17	18.5	17	19.4	24.6	37.7	17	44.5	35.1	9	18.5
Ø 12	3/8	KQ2K12-U03□	17	18.5	17	19.4	21.5	34.6	17	44.5	35.1	9	18.9
	1/2	KQ2K12-U04□	22	18.5	17	19.4	29.1	40	17	44.5	35.1	9	49.2

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

*2 Reference dimensions after installation of Uni thread

*3 For details, refer to page 207.

Universal Male Elbow: KQ2V (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread Uni	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	L ₃	A ^{*2}	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
Ø 4	1/8	KQ2V04-U01□	8	8.2	13.4	19.3	13.6	25.5	20.7	13.3	2.9	2.9	4.5	13.5
	1/4	KQ2V06-U01□	8	10.4	13.4	20.5	13.6	25.5	20.7	13.3	7.5	5.9	4.5	13.9
Ø 6	1/4	KQ2V06-U02□	10	10.4	15.3	19.9	15.4	28	21.6	13.3	7.5	5.9	4.5	21.8
	1/8	KQ2V08-U01□	12	13.2	17.6	23.5	15	27.5	22.7	14.2	16	11.2	6	23.7
Ø 8	1/4	KQ2V08-U02□	12	13.2	17.6	23.5	17	29.5	23.1	14.2	16	11.2	6	28
	3/8	KQ2V08-U03□	14	13.2	20.6	23.1	18.2	34	27.6	14.2	20.5	14.3	7.5	43.1
Ø 10	1/4	KQ2V10-U02□	14	15.9	20.6	25.9	19	34	27.6	15.6	27	20.3	7.5	38.9
	3/8	KQ2V10-U03□	14	15.9	20.6	25.9	19	34	27.6	15.6	27	20.3	7.5	44.4
Ø 12	3/8	KQ2V12-U03□	17	18.5	25.2	28.5	20.2	36.4	30	17	39	30.8	9	60.5
	1/2	KQ2V12-U04□	17	18.5	25.2	28.5	22.9	39.1	30.5	17	39	30.8	9	74.5

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

*2 Reference dimensions after installation of Uni thread

Extended Male Elbow: KQ2W (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread Uni	Model	H (Width across flats)	Ø D ₁ ^{*1}	Ø D ₂	L ₁	L ₂	A ^{*2}	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
										Nylon	Urethane			
Ø 4	1/8	KQ2W04-U01□	10	8.2	10	14.8	24.1	23.4	13.3	4	4	3	8.3	●
	1/4	KQ2W04-U02□	14	8.2	10	14.8	30.1	27.8	13.3	4	4	3	23.9	●
Ø 6	1/8	KQ2W06-U01□	10	10.4	10	15.5	31.2	31.6	13.3	10.9	8.6	4.5	11.5	—
	1/4	KQ2W06-U02□	14	10.4	10	15.5	31.2	30	13.3	10.9	8.6	4.5	24.3	—
Ø 8	1/8	KQ2W08-U01□	10	13.2	10	16.4	32.6	34.4	14.2	10.9	10.9	4.5	12.3	●
	*3	KQ2W08-U01□Q	12	13.2	12	17.2	43.6	45.4	14.2	20.5	14.2	6	24.7	●
Ø 8	1/4	KQ2W08-U02□	14	13.2	12	17.2	35.4	35.6	14.2	20.5	14.2	6	24.1	●
	3/8	KQ2W08-U03□	17	13.2	12	17.2	36.5	36.7	14.2	20.5	14.2	6	42.5	●
Ø 10	1/4	KQ2W10-U02□	17	15.9	17	19.3	48.5	50.1	15.6	33.5	23.8	7.5	54.2	●
	3/8	KQ2W10-U03□	17	15.9	17	19.3	45.8	47.4	15.6	33.5	23.8	7.5	47	●
Ø 12	1/2	KQ2W10-U04□	22	15.9	17	19.3	53.4	52.8	15.6	33.5	23.8	7.5	95.5	●
	1/4	KQ2W12-U02□	17	18.5	17	21.5	49.8	52.7	17	47.7	37.7	9	55.9	●
Ø 12	3/8	KQ2W12-U03□	17	18.5	17	21.5	47.1	50	17	47.7	37.7	9	48.9	●
	1/2	KQ2W12-U04□	22	18.5	17	21.5	54.7	55.4	17	47.7	37.7	9	97.4	●

□: A (Brass), N (Brass + Electroless nickel plating)

*1 Ø D₁ is maximum diameter.

*2 Reference dimensions after installation of Uni thread

*3 For details, refer to page 207.

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

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)	$\emptyset D_1$ ^{*1}	$\emptyset D_2$	L1	L2	A ^{*2}	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\emptyset 4$	1/8	KQ2T04-U01□	10	8.2	10	14.8	16.4	15.7	13.3	6	4.1	3	5.5
	1/4	KQ2T04-U02□	14	8.2	10	14.8	19.2	16.9	13.3	6	4.1	3	12.2
$\emptyset 6$	1/8	KQ2T06-U01□	10	10.4	10	15.5	17.5	17.9	13.3	13.9	11	4.5	6.2
	1/4	KQ2T06-U02□	14	10.4	10	15.5	20.3	19.1	13.3	13.9	11	4.5	12.9
$\emptyset 8$	3/8	KQ2T06-U03□	17	10.4	10	15.5	21.4	20.2	13.3	13.9	11	4.5	22.3
	1/8	KQ2T08-U01□	10	13.2	10	16.4	18.9	20.7	14.2	13.9	13.9	4.5	7.9
$\emptyset 10$	1/8	KQ2T08-U01 ^{*3} □Q	12	13.2	12	17.2	22.7	25	14.2	26.3	18.2	6	10.3
	1/4	KQ2T08-U02□	14	13.2	12	17.2	21.7	21.9	14.2	26.3	18.2	6	12.6
$\emptyset 12$	3/8	KQ2T08-U03□	17	13.2	12	17.2	22.8	23	14.2	26.3	18.2	6	21.9
	1/8	KQ2T10-U01□	14	15.9	12	18.6	21.4	24.6	15.6	21.6	14.9	6	15.1
$\emptyset 14$	1/4	KQ2T10-U02□	17	15.9	17	19.3	24.2	25.8	15.6	35.2	25	7.5	19.5
	3/8	KQ2T10-U03□	17	15.9	17	19.3	26.8	28.4	15.6	35.2	25	7.5	20.5
$\emptyset 16$	1/2	KQ2T10-U04□	22	15.9	17	19.3	34.4	33.8	15.6	35.2	25	7.5	50.8
	1/4	KQ2T12-U02□	17	18.5	17	21.5	25.5	28.4	17	57.2	45.2	9	22.5
$\emptyset 18$	3/8	KQ2T12-U03□	17	18.5	17	21.5	28.1	31	17	57.2	45.2	9	23.6
	1/2	KQ2T12-U04□	22	18.5	17	21.5	35.7	36.4	17	57.2	45.2	9	53.9
$\emptyset 20$	3/8	KQ2T16-U03□	22	23.8	21	27.1	32.4	37.9	20.6	71	58.9	11	44.3
	1/2	KQ2T16-U04□	22	23.8	21	27.1	35	38.3	20.6	100	58.9	13	54.8

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\emptyset D_1$ is maximum diameter.

*2 Reference dimensions after installation of Uni thread

*3 For details, refer to page 207.

Male Run Tee: KQ2Y (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread Uni	Model	H (Width across flats)	$\emptyset D_1$ ^{*1}	$\emptyset D_2$	L1	L2	L3	A ^{*2}	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\emptyset 4$	1/8	KQ2Y04-U01□	10	8.2	10	15.3	16.4	15.3	26.9	13.3	6.4	4	3	5.6
	1/4	KQ2Y04-U02□	14	8.2	10	15.3	19.2	15.3	28.1	13.3	6.4	4	3	12.2
$\emptyset 6$	1/8	KQ2Y06-U01□	10	10.4	10	16.3	17.5	16.3	29	13.3	13.4	10.6	4.5	6.3
	1/4	KQ2Y06-U02□	14	10.4	10	16.3	20.3	16.3	30.2	13.3	13.4	10.6	4.5	13
$\emptyset 8$	3/8	KQ2Y06-U03□	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-U01□	10	13.2	10	18.2	18.9	18.2	32.3	14.2	13.4	13.4	4.5	8
$\emptyset 10$	1/8	KQ2Y08-U01 ^{*3} □Q	12	13.2	12	18.2	22.7	18.2	36.7	14.2	25.6	17.7	6	10.4
	1/4	KQ2Y08-U02□	14	13.2	12	18.2	21.7	18.2	33.5	14.2	25.6	17.7	6	12.7
$\emptyset 12$	3/8	KQ2Y10-U03□	17	15.9	17	20.6	26.8	20.6	41.1	15.6	40	28.4	7.5	20.7
	1/2	KQ2Y10-U04□	22	15.9	17	20.6	34.4	20.6	46.5	15.6	40	28.4	7.5	50.9
$\emptyset 14$	1/4	KQ2Y12-U02□	17	18.5	17	23	25.5	23	42.2	17	57.4	45.4	9	22.8
	3/8	KQ2Y12-U03□	17	18.5	17	23	28.1	23	44.8	17	57.4	45.4	9	23.9
$\emptyset 16$	1/2	KQ2Y12-U04□	22	18.5	17	23	35.7	23	50.2	17	57.4	45.4	9	54.2
	3/8	KQ2Y16-U03□	22	23.8	21	28.6	32.4	28.6	54.6	20.6	81	60	11	44.9
$\emptyset 20$	1/2	KQ2Y16-U04□	22	23.8	21	28.6	35	28.6	55	20.6	113	60	13	55.4

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\emptyset D_1$ is maximum diameter.

*2 Reference dimensions after installation of Uni thread

*3 For details, refer to page 207.

Branch "Y": KQ2U (Gasket seal)

Applicable tubing O.D. [mm]	Connection thread Uni	Model	H (Width across flats)	$\emptyset D$ ^{*1}	L	P	A ^{*2}	M	Q	$\emptyset O$	$\emptyset N$	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\emptyset 4$	1/8	KQ2U04-U01□	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-U02□	14	8.2	37.4	8.2	31	13.3	5.7	6	3.2	4.2	4.2	3.6	14.6
$\emptyset 6$	1/8	KQ2U06-U01□	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-U02□	14	10.4	38.5	10.4	32.1	13.3	6.8	6	3.2	13.4	10.6	5.4	15
$\emptyset 8$	3/8	KQ2U06-U03□	17	10.4	39.3	10.4	32.9	13.3	6.8	6	3.2	13.4	10.6	5.4	23.3
	1/4	KQ2U08-U01□	14	13.2	41.6	13.2	36.8	14.2	8.7	8	4.2	25.6	17.7	6	17.6
$\emptyset 10$	1/4	KQ2U08-U02□	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-U03□	17	13.2	42.4	13.2	36	14.2	8.7	8	4.2	25.6	17.7	7.3	25.5
$\emptyset 12$	1/4	KQ2U10-U02□	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-U03□	19	15.9	47.5	15.9	41.1	15.6	10.1	8	4.2	40	28.4	9.4	31.6
$\emptyset 14$	1/2	KQ2U10-U04□	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-U02□	22	18.5	52.1	18.5	45.7	17	11.4	8	4.2	57.4	45.4	9	42.6
$\emptyset 16$	3/8	KQ2U12-U03□	22	18.5	52	18.5	45.6	17	11.4	8	4.2	57.4	45.4	11	41.2
	1/2	KQ2U12-U04□	22	18.5	53.4	18.5	44.8	17	11.4	8	4.2	57.4	45.4	11.6	48.8

□: A (Brass), N (Brass + Electroless nickel plating)

*1 $\emptyset D$ is maximum diameter.

*2 Reference dimensions after installation of Uni thread

Round Type	Face Seal	Gasket Seal	Inch Size R	Inch Size NPT	Inch Size G	Inch Size R, Rc	Inch Size NPT	Inch Size R, Rc	Inch Size Uni	Inch Size Uni
------------	-----------	-------------	-------------	---------------	-------------	-----------------	---------------	-----------------	---------------	---------------

KQ2 Series

Made to Order/Clean Series/Spare Parts

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

1 Made to Order

Symbol	Specifications
X12	Lubricant: White vaseline Release button colour: White
X35 ^{*1}	Body colour: Black Release button colour: Light grey
X41	With fixed orifice ^{*2}
KQ2□08-U01□Q	Effective area is interchangeable with the current product (KQ series). Applicable model: Male elbow 45° male elbow Extended male elbow Male branch tee Male run tee Applicable tubing O.D./Port size: Ø 8/Uni 1/8 Thread material/Surface treatment: Brass, Brass + Electroless nickel plating Example) KQ2L08-U01AQ

*1 The following models are not available as made-to-order: Hexagon socket head male connector/KQ2S, Male connector/KQ2H

*2 Please contact SMC for availability.

The following made-to-order products will be provided based on previous models (KQ2 series). Please contact SMC separately.

Symbol	Specifications
X17	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue
X29	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue Copper-free (With electroless nickel plating)
X39	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue Clean (Copper-free, air blow, double packaging, resin body: white)

2 Clean Series

Please consult with SMC separately for applicable models.

Symbol	Specifications
10-	Brass parts: With electroless nickel plating Lubricant: Fluorine grease Air blow in a clean room Double packaging Resin body, Release button colour: White

Example) 10-KQ2H06-U01N

3 Spare Parts

Description	Part no.	Applicable thread
Gasket	KQG-U01	Uni 1/8
	KQG-U02	Uni 1/4
	KQG-U03	Uni 3/8
	KQG-U04	Uni 1/2

Round
Type

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

Sealant/Gasket Seal

Face Seal

Inch Size NPT
Metric Size R, Rc

Inch Size M, R, Rc
Metric Size R, Rc

Gasket Seal

Metric Size Uni
Inch Size Uni

Inch Size Uni One-touch Fittings

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

KQ2 Series

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.

Drastically cuts piping work-hours with the gasket seal method.

Applicable Tubing

Tubing material	FEP, PFA, Nylon, Soft nylon, Polyurethane
Tubing O.D.	Ø 1/8", Ø 5/32", Ø 3/16", Ø 1/4", Ø 5/16", Ø 3/8", Ø 1/2"

Specifications

Fluid	Air, Water ^{*1}
Operating pressure range ^{*2}	-100 kPa to 1 MPa
Proof pressure (at 23 °C)	3 MPa
Ambient and fluid temperature	-5 to 60 °C, Water: 0 to 40 °C (No freezing)

*1 The surge pressure must be under the maximum operating pressure.

*2 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

Made to Order
(Refer to page 214 for details.)

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"

Applicable tubing O.D.

Symbol	Size
01	Ø 1/8"
03	Ø 5/32"
05	Ø 3/16"
07	Ø 1/4"
09	Ø 5/16"
11	Ø 3/8"
13	Ø 1/2"

Thread material/Surface treatment

Symbol	Thread material/Surface treatment
A	Brass
N	Brass + Electroless nickel plating

Port size

Symbol	Size
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

Round
Type
Metric Size M, R, Rc
Inch Size UNF, NPTSealant/Gasket Seal
Inch Size M, R, RcMetric Size G
Inch Size M, R, RcFace Seal
Metric Size R, RcGasket Seal
Metric Size Uni

Inch Size Uni One-touch Fittings

Round Type Variations

Male connector

KQ2H

P.212

Use to pipe a female thread in the same direction. Most general model.

Male elbow

KQ2L

P.212

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

Male branch tee

KQ2T

P.213

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

Male run tee

KQ2Y

P.213

Use to branch a female thread in the same direction and at a 90° angle.

Branch "Y"

KQ2U

P.213

Use to branch a female thread in the same direction.

Extended male elbow

KQ2W

P.212

Basically, it is used together with a male elbow. Its extended height allows for multi-Colour piping and prevents interference among fittings.

Dimensions

Male Connector: KQ2H (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread Uni	Model	H (Width across flats)	$\emptyset D$	L	A ^{*1}	M	Effective area [mm ²]		Min. port size	Weight [g]
								Nylon	Urethane		
$\emptyset 1/8$	1/8	KQ2H01-U01	11.11	6.7	15.2	10.4	13.3	3.4	2.9	2.5	7.9
	1/4	KQ2H01-U02	14.29	6.7	15.3	8.9	13.3	3.4	2.9	2.5	13.7
$\emptyset 5/32$	1/8	KQ2H03-U01	11.11	7.7	15.7	10.9	13.3	4.8	3.4	3	7.7
	1/4	KQ2H03-U02	14.29	7.7	15.3	8.9	13.3	4.8	3.4	3	13
$\emptyset 3/16$	1/8	KQ2H05-U01	12.7	8.3	16	11.2	13.3	6.8	5.6	3.5	7.7
	1/4	KQ2H05-U02	14.29	8.3	15.3	8.9	13.3	6.8	5.6	3.5	12.4
$\emptyset 1/4$	1/8	KQ2H07-U01	12.7	10.9	18.9	14.1	13.3	11.6	10	4.6	8.7
	1/4	KQ2H07-U02	14.29	10.9	15.3	8.9	13.3	11.6	10	4.6	10.7
	3/8	KQ2H07-U03	17.46	10.9	14.9	8.5	13.3	11.6	10	4.6	18.4
$\emptyset 5/16$	1/8	KQ2H09-U01	14.29	13	20.6	15.8	14.2	26.1	18	6	10.5
	1/4	KQ2H09-U02	14.29	13	18.5	12.1	14.2	26.1	18	6	10.7
	3/8	KQ2H09-U03	17.46	13	14.9	8.5	14.2	26.1	18	6	15.5
$\emptyset 3/8$	1/4	KQ2H11-U02	17.46	15.1	22.2	15.8	15.6	28.8	23.8	7	16.6
	3/8	KQ2H11-U03	17.46	15.1	18.9	12.5	15.6	28.8	23.8	7	16.2
	1/2	KQ2H11-U04	22.23	15.1	17	8.4	15.6	28.8	23.8	7	30.9
$\emptyset 1/2$	1/4	KQ2H13-U02	22.23	19	25.2	18.8	17	50.3	44.4	9	24.9
	3/8	KQ2H13-U03	22.23	19	23.5	17.1	17	56.7	44.4	9.6	27
	1/2	KQ2H13-U04	22.23	19	21.7	13.1	17	56.7	44.4	9.6	29.8

□: A (Brass), N (Brass + Electroless nickel plating) *1 Reference dimensions after installation of Uni thread

Male Elbow: KQ2L (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread Uni	Model	H (Width across flats)	$\emptyset D_1$	$\emptyset D_2$	L ₁	L ₂	A ^{*2}	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
										Nylon	Urethane			
$\emptyset 1/8$	1/8	KQ2L01-U01	11.11	7.1	10	14.5	17.9	16.7	13.3	3	2.5	2.5	6	—
	1/4	KQ2L01-U02	14.29	7.1	10	14.5	19.2	16.4	13.3	3	2.5	2.5	12.1	—
$\emptyset 5/32$	1/8	KQ2L03-U01	11.11	8.2	10	14.8	17.4	16.7	13.3	4.6	3.3	3	6.2	●
	1/4	KQ2L03-U02	14.29	8.2	10	14.8	19.7	17.4	13.3	4.6	3.3	3	12.3	●
$\emptyset 3/16$	1/8	KQ2L05-U01	11.11	9.1	10	15	17.9	17.7	13.3	6.8	5.6	3.5	6.4	—
	1/4	KQ2L05-U02	14.29	9.1	10	20.2	18.4	13.3	6.8	5.6	3.5	12.5	—	
$\emptyset 1/4$	1/8	KQ2L07-U01	11.11	11.1	10	15.6	18.9	19.7	13.3	11.3	10	4.5	6.7	●
	1/4	KQ2L07-U02	14.29	11.1	10	15.6	21.2	20.4	13.3	11.3	10	4.5	12.9	●
	3/8	KQ2L07-U03	17.46	11.1	10	15.6	22.3	21.5	13.3	11.3	10	4.5	23.1	●
$\emptyset 5/16$	1/8	KQ2L09-U01	11.11	13.2	10	16.4	19.9	21.7	14.2	11.4	11.4	4.5	7.4	●
	1/4	KQ2L09-U01Q	12.7	13.2	12	17.2	22.7	25.0	14.2	21.6	14.9	6	9.2	●
	1/4	KQ2L09-U02	14.29	13.2	12	17.2	22.2	22.4	14.2	21.6	14.9	6	11.6	●
$\emptyset 3/8$	3/8	KQ2L09-U03	17.46	13.2	12	17.2	23.3	23.5	14.2	21.6	14.9	6	21.7	●
	1/4	KQ2L11-U02	17.46	15.4	17	19.3	24.4	25.7	15.6	28.8	23.8	7.5	18	●
	3/8	KQ2L11-U03	17.46	15.4	17	19.3	27.0	28.3	15.6	28.8	23.8	7.5	18.7	●
$\emptyset 1/2$	1/2	KQ2L11-U04	22.23	15.4	17	19.3	34.8	33.9	15.6	28.8	23.8	7.5	50	●
	1/4	KQ2L13-U02	17.46	19.3	17	21.5	26.3	29.5	17	50.3	44.4	9	20.3	—
	3/8	KQ2L13-U03	17.46	19.3	17	21.8	28.9	32.1	17	56	44.4	9.5	25.1	—
$\emptyset 1/2$	1/2	KQ2L13-U04	22.23	19.3	17	21.8	31.9	32.9	17	56	44.4	9.5	56	—

□: A (Brass), N (Brass + Electroless nickel plating) *1 $\emptyset D_1$ is maximum diameter.

*2 Reference dimensions after installation of Uni thread

*3 For details, refer to page 214.

Extended Male Elbow: KQ2W (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread Uni	Model	H (Width across flats)	$\emptyset D_1$	$\emptyset D_2$	L ₁	L ₂	A ^{*2}	M	Effective area [mm ²]		Min. port size	Weight [g]	With a rib
										Nylon	Urethane			
$\emptyset 1/8$	1/8	KQ2W01-U01	11.11	7.1	10	14.5	31.5	30.3	13.3	2.8	2.4	2.5	14.5	—
	1/4	KQ2W01-U02	14.29	7.1	10	14.5	30.8	28	13.3	2.8	2.4	2.5	26	—
$\emptyset 5/32$	1/8	KQ2W03-U01	11.11	8.2	10	14.8	31.1	30.4	13.3	4	4	3	14.6	●
	1/4	KQ2W03-U02	14.29	8.2	10	14.8	31.3	29	13.3	4	4	3	26.2	●
$\emptyset 3/16$	1/8	KQ2W05-U01	11.11	9.1	10	15	31.6	31.3	13.3	6.8	5.6	3.5	14.8	—
	1/4	KQ2W05-U02	14.29	9.1	10	15	31.8	30	13.3	6.8	5.6	3.5	26.4	—
$\emptyset 1/4$	1/8	KQ2W07-U01	11.11	11.1	10	15.6	32.6	33.3	13.3	11.3	10	4.5	15.1	●
	1/4	KQ2W07-U02	14.29	11.1	10	15.6	32.8	32	13.3	11.3	10	4.5	26.8	●
	3/8	KQ2W07-U03	17.46	11.1	10	15.6	33.9	33.1	13.3	11.3	10	4.5	45.3	●
$\emptyset 5/16$	1/8	KQ2W09-U01	11.11	13.2	10	16.4	33.6	35.4	14.2	11.3	11.3	4.5	15.9	●
	1/4	KQ2W09-U01Q	12.7	13.2	12	17.2	39.5	41.3	14.2	20.5	14.2	6	24.0	●
	1/4	KQ2W09-U02	14.29	13.2	12	17.2	35.9	36.1	14.2	20.5	14.2	6	25.7	●
$\emptyset 3/8$	3/8	KQ2W09-U03	17.46	13.2	12	17.2	37	37.2	14.2	20.5	14.2	6	45.5	●
	1/4	KQ2W11-U02	17.46	15.4	17	19.3	44.1	45.4	15.6	28.8	23.8	7.5	50.6	●
	3/8	KQ2W11-U03	17.46	15.4	17	19.3	42.9	44.2	15.6	28.8	23.8	7.5	45	●
$\emptyset 1/2$	1/2	KQ2W11-U04	22.23	15.4	17	19.3	50.7	49.8	15.6	28.8	23.8	7.5	90.9	●
	1/4	KQ2W13-U02	17.46	19.3	17	21.5	46	49.3	17	50.3	44.4	9	52.9	—
	3/8	KQ2W13-U03	17.46	19.3	17	21.8	48.6	51.9	17	56	44.4	9.5	52.6	—
$\emptyset 1/2$	1/2	KQ2W13-U04	22.23	19.3	17	21.8	51.6	52.7	17	56	44.4	9.5	114.1	—

□: A (Brass), N (Brass + Electroless nickel plating) *1 $\emptyset D_1$ is maximum diameter.

*2 Reference dimensions after installation of Uni thread

*3 For details, refer to page 214.

KQ2 Series

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)	$\emptyset D_1^{*1}$	$\emptyset D_2$	L1	L2	A ^{*2}	M	Effective area [mm ²]		Min. port size	Weight [g]
										Nylon	Urethane		
$\emptyset 1/8$	1/8	KQ2T01-U01□	11.11	7.1	10	14.5	17.8	16.6	13.3	3.4	2.9	2.5	6.6
	1/4	KQ2T01-U02□	14.29	7.1	10	14.5	19.1	16.3	13.3	3.4	2.9	2.5	12.7
$\emptyset 5/32$	1/8	KQ2T03-U01□	11.11	8.2	10	14.8	17.4	16.7	13.3	6	4.1	3	6.9
	1/4	KQ2T03-U02□	14.29	8.2	10	14.8	19.7	17.4	13.3	6	4.1	3	13
$\emptyset 3/16$	1/8	KQ2T05-U01□	11.11	9.1	10	15	17.9	17.6	13.3	6.8	5.6	3.5	7.1
	1/4	KQ2T05-U02□	14.29	9.1	10	20.2	18.3	13.3	6.8	5.6	3.5	13.3	
$\emptyset 1/4$	1/8	KQ2T07-U01□	11.11	11.1	10	15.6	18.9	19.6	13.3	11.3	10	4.5	7.8
	1/4	KQ2T07-U02□	14.29	11.1	10	15.6	21.2	20.3	13.3	11.3	10	4.5	14.1
$\emptyset 5/16$	3/8	KQ2T07-U03□	17.46	11.1	10	15.6	22.3	21.4	13.3	11.3	10	4.5	24.3
	1/8	KQ2T09-U01□	11.11	13.2	10	16.4	19.9	21.7	14.2	13.9	13.9	4.5	9.3
$\emptyset 3/8$	1/8	KQ2T09-U02□	12.7	13.2	12	17.2	22.7	25	14.2	26.3	18.2	6	10.9
	1/4	KQ2T09-U03□	14.29	13.2	12	17.2	22.2	22.4	14.2	26.3	18.2	6	13.4
$\emptyset 1/2$	3/8	KQ2T11-U03□	17.46	13.2	12	17.2	23.3	23.5	14.2	26.3	18.2	6	23.4
	1/4	KQ2T11-U04□	22.23	15.4	17	19.3	34.7	33.8	15.6	28.8	23.8	7.5	52.5
$\emptyset 1/4$	1/4	KQ2T13-U02□	17.46	19.3	17	21.5	26.2	29.5	17	50.3	44.4	9	24.4
	3/8	KQ2T13-U03□	17.46	19.3	17	21.8	28.8	32.1	17	56	44.4	9.5	29.3
	1/2	KQ2T13-U04□	22.23	19.3	17	21.8	31.8	32.9	17	56	44.4	9.5	60.2

□: A (Brass), N (Brass + Electroless nickel plating) *1 $\emptyset D_1$ is maximum diameter.

*2 Reference dimensions after installation of Uni thread

*3 For details, refer to page 214.

Male Run Tee: KQ2Y (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread Uni	Model	H (Width across flats)	$\emptyset D_1^{*1}$	$\emptyset D_2$	L1	L2	L3	A ^{*2}	M	Effective area [mm ²]		Min. port size	Weight [g]
											Nylon	Urethane		
$\emptyset 1/8$	1/8	KQ2Y01-U01□	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-U02□	14.29	7.1	10	14.9	19.1	14.9	27.7	13.3	3.4	2.9	2.5	12.8
$\emptyset 5/32$	1/8	KQ2Y03-U01□	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-U02□	14.29	8.2	10	15.3	19.7	15.3	28.6	13.3	6.4	4.4	3	13.1
$\emptyset 3/16$	1/8	KQ2Y05-U01□	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-U02□	14.29	9.1	10	15.7	20.2	15.7	29.5	13.3	6.8	5.6	3.5	13.4
$\emptyset 1/4$	1/8	KQ2Y07-U01□	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-U02□	14.29	11.1	10	16.5	21.2	16.5	31.3	13.3	11.3	10	4.5	14.1
$\emptyset 5/16$	3/8	KQ2Y07-U03□	17.46	11.1	10	16.5	22.3	16.5	32.4	13.3	11.3	10	4.5	24.3
	1/8	KQ2Y09-U01□	11.11	13.2	10	18.2	19.9	18.2	33.3	14.2	13.4	13.4	4.5	9.3
$\emptyset 3/8$	1/8	KQ2Y09-U01□	12.7	13.2	12	18.2	22.7	18.2	36.7	14.2	25.6	17.7	6	11.0
	1/4	KQ2Y09-U02□	14.29	13.2	12	18.2	22.2	18.2	34	14.2	25.6	17.7	6	13.4
$\emptyset 3/8$	3/8	KQ2Y09-U03□	17.46	13.2	12	18.2	23.3	18.2	35.1	14.2	25.6	17.7	6	23.5
	1/4	KQ2Y11-U02□	17.46	15.4	17	20.4	24.3	20.4	38.3	15.6	28.8	23.8	7.5	20.5
$\emptyset 1/2$	3/8	KQ2Y11-U03□	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-U04□	22.23	15.4	17	20.4	34.7	20.4	46.5	15.6	28.8	23.8	7.5	52.6
$\emptyset 1/4$	1/4	KQ2Y13-U02□	17.46	19.3	17	23.4	26.2	23.4	43.2	17	50.3	44.4	9	24.7
	3/8	KQ2Y13-U03□	17.46	19.3	17	23.4	28.8	23.4	45.8	17	56	44.4	9.5	29.5
	1/2	KQ2Y13-U04□	22.23	19.3	17	23.4	31.8	23.4	46.6	17	56	44.4	9.5	60.4

□: A (Brass), N (Brass + Electroless nickel plating) *1 $\emptyset D_1$ is maximum diameter.

*2 Reference dimensions after installation of Uni thread

*3 For details, refer to page 214.

Branch "Y": KQ2U (Gasket seal)

Applicable tubing O.D. [inch]	Connection thread Uni	Model	H (Width across flats)	$\emptyset D_1^{*1}$	L	P	A ^{*2}	M	Q	$\emptyset O$	$\emptyset N$	Effective area [mm ²]		Min. port size	Weight [g]
												Nylon	Urethane		
$\emptyset 1/8$	1/8	KQ2U01-U01□	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-U02□	14.29	7.1	37.4	7.1	31	13.3	5.2	6	3.2	3.4	2.9	2.7	14.6
$\emptyset 5/32$	1/8	KQ2U03-U01□	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-U02□	14.29	8.2	37.4	8.2	31	13.3	5.7	6	3.2	4.2	4.2	3.6	14.8
$\emptyset 3/16$	1/8	KQ2U05-U01□	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-U02□	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
$\emptyset 1/4$	1/8	KQ2U07-U01□	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-U02□	14.29	11.1	38.8	11.1	32.4	13.3	7.6	8	4	11.6	10	5.6	16.3
$\emptyset 3/8$	3/8	KQ2U07-U03□	17.46	11.1	39.7	11.1	33.3	13.3	7.6	8	4	11.6	10	5.6	25.1
	1/8	KQ2U09-U01□	14.29	13.2	41.6	13.2	36.8	14.2	8.7	8	4.2	25.6	17.7	6	17.9
$\emptyset 5/16$	1/4	KQ2U09-U02□	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-U03□	17.46	13.2	42.4	13.2	36	14.2	8.7	8	4.2	25.6	17.7	7.3	26.1
$\emptyset 3/8$	1/4	KQ2U11-U02□	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-U03□	19	15.4	47.1	15.4	40.7	15.6	9.9	8	4.2	28.8	23.8	8.9	31.5
$\emptyset 1/2$	1/2	KQ2U11-U04□	22.23	15.4	49.3	15.4	40.7	15.6	9.9	8	4.2	81	23.8	8.9	48.9
	1/4	KQ2U13-U02□	22.23	19.3	52.5	19.3	46.1	17	11.8	8	4.2	113	50.6	9	44.3
$\emptyset 1/2$	3/8	KQ2U13-U03□	22.23	19.3	52.4	19.3	46	17	11.8	8	4.2	113	50.6	11	43
	1/2	KQ2U13-U04□	22.23												

KQ2 Series

Made to Order/Clean Series/Spare Parts

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

1 Made to Order

Symbol	Specifications
X12	Lubricant: White vaseline Release button colour: White
X35 ^{*1}	Body colour: Black Release button colour: Orange
X41	With fixed orifice ^{*2}
KQ2□09-U01□Q	Effective area is interchangeable with the current product (KQ series). Applicable model: Male elbow Extended male elbow Male branch tee Male run tee Applicable tubing O.D./Port size: Ø 5/16"/Uni 1/8 Thread material/Surface treatment: Brass, Brass + Electroless nickel plating Example) KQ2L09-U01AQ

*1 The following model is not available as made-to-order: Male connector/KQ2H

*2 Please contact SMC for availability.

The following made-to-order products will be provided based on previous models (KQ2 series). Please contact SMC separately.

Symbol	Specifications
X17	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue
X29	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue Copper-free (With electroless nickel plating)
X39	Grease-free Rubber material: NBR (With fluorine coating) Release button colour: Light blue Clean (Copper-free, air blow, double packaging, resin body: white)

2 Clean Series

Please consult with SMC separately for applicable models.

Symbol	Specifications
10-	Brass parts: With electroless nickel plating Lubricant: Fluorine grease Air blow in a clean room Double packaging Resin body, Release button colour: White

Example) 10-KQ2H07-U01N

3 Spare Parts

Description	Part no.	Applicable thread
Gasket	KQG-U01	Uni 1/8
	KQG-U02	Uni 1/4
	KQG-U03	Uni 3/8
	KQG-U04	Uni 1/2

Round Type
O

Metric Size M, R, Rc
Inch Size UNF, NPT
Sealant/Gasket Seal

Inch Size M, R, Rc
Metric Size G

Face Seal
Metric Size R, Rc
Inch Size NPT

Gasket Seal
Metric Size Uni
Inch Size R

Metric Size Uni
Inch Size Uni
Inch Size R

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.

Female Thread Conditions Applicable to Face Seal

1. Surface roughness of bearing surface: Rz 25 or less
2. Chamfer dimension: Ø D1 , Seal bearing surface diameter: Ø D2 (Refer to the table below.)
3. Female thread inclination angle: 1° or less
4. Counterbore diameter when the female thread is counterbored.: Ø D3
 - Models with width across flats: Body width across flats x 1.1 or more
 - Models other than hexagon (Hexagon socket head male connector etc.): Body dimensions + 0.2 mm or more
- * The width across flats and the body dimensions differ depending on the model even when the same thread size is used.
Refer to the dimensions in the catalogue.
5. If oil content or sealant is sticking to the female thread, this may cause damage of the product. Remove it before piping.

Table 1

Connection thread size	Chamfer dimension Ø D1 [mm]	Seal bearing surface diameter Ø D2 [mm]
R 1/8	10.2 to 10.4	12 or more
R 1/4	13.6 to 13.8	17 or more
R 3/8	17.1 to 17.3	21 or more
R 1/2	21.4 to 21.6	27 or more
NPT 1/16	8.2 to 8.4	11.11 or more
NPT 1/8	10.5 to 10.7	12.7 or more
NPT 1/4	14.1 to 14.3	17.46 or more
NPT 3/8	17.4 to 17.6	22 or more
NPT 1/2	21.7 to 21.9	28.7 or more
G 1/8	10.2 to 10.6	12 or more
G 1/4	13.6 to 14.0	17 or more
G 3/8	17.1 to 17.5	21 or more
G 1/2	21.4 to 21.8	27 or more

⚠ Precautions

For products that do not satisfy the female thread conditions shown above and the piping with a piping pitch narrower than the product dimension, use the current sealant type.

* The rubber parts of the face seal cannot be replaced.

* The rubber parts of the face seal may fall off by the air blow and they cannot be mounted again. Be careful not to perform the air blow.

Fittings & Tubing Precautions 1

Be sure to read this before handling products.

Design / Selection

⚠ Warning

1. Confirm the specifications.

Products represented in this catalogue are designed only for use in compressed air systems (including vacuum). Do not operate at pressures, temperatures, etc., beyond the range of specifications, as this can cause damage or malfunction. (Refer to the specifications.)

Please contact 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 sealant. 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 (KS or KX series) 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 minimum 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 winding 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. Maintenance space

Allow sufficient space for maintenance and inspection.

3. Adhere to the thread tightening method.

Refer to "Connection Thread Tightening Method" when mounting the product.

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. Winding of sealant tape

When screwing together pipes and fittings, etc., be certain that chips from the pipe threads and sealant do not get inside the pipe.

Also, when the sealant tape is used, leave approx. 1 thread ridge 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 inside the flexible moving tube. 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.

Round Type

Metric Size M, R, Rc

Sealant/Gasket Seal

Inch Size UNF, NPT

Inch Size M, R, Rc

Metric Size G

Face Seal

Metric Size NPT

Inch Size R

Metric Size Uni

Gasket Seal

Inch Size R

Metric Size Uni

Fittings & Tubing Precautions 2

Be sure to read this before handling products.

Mounting / Piping

⚠ Caution

8. Interference in oval type release button

The following models cannot be used if a box wrench or socket wrench is used.

KQ2 Series

Model	Applicable tubing	Connection thread	Part number
Male connector	Ø 3.2	M3 x 0.5	KQ2H23-M3G1
	Ø 3.2	M5 x 0.8	KQ2H23-M5□1
	Ø 4	M3 x 0.5	KQ2H04-M3G1
	Ø 4	M5 x 0.8	KQ2H04-M5□1
	Ø 4	M6 x 1.0	KQ2H04-M6□1
	Ø 6	M5 x 0.8	KQ2H06-M5□1
	Ø 6	M6 x 1.0	KQ2H06-M6□1
	Ø 6	R 1/8	KQ2H06-01□S1
	Ø 1/8	10-32UNF	KQ2H01-32□1
	Ø 5/32	10-32UNF	KQ2H03-32□1
	Ø 3/16	10-32UNF	KQ2H05-32□1
	Ø 5/32	NPT 1/16	KQ2H03-33□S1
	Ø 1/8	M5 x 0.8	KQ2H01-M5□1
	Ø 3/16	M5 x 0.8	KQ2H05-M5□1
	Ø 3/16	R 1/8	KQ2H05-01□S1
Female connector	Ø 4	M3 x 0.5	KQ2F04-M3□1
	Ø 4	M5 x 0.8	KQ2F04-M5□1
	Ø 6	M5 x 0.8	KQ2F06-M5□1
	Ø 1/8	10-32UNF	KQ2F01-32□1
	Ø 5/32	10-32UNF	KQ2F03-32□1
	Ø 1/8	M3 x 0.5	KQ2F23-M3□1
	Ø 1/8	M5 x 0.8	KQ2F23-M5□1

□: A (Brass), N (Brass + Electroless nickel plating)

KQ2-G Stainless Steel Series

Model	Applicable tubing	Connection thread	Part number
Male connector	Ø 4	M5 x 0.8	KQ2H04-M5G1
	Ø 6	M5 x 0.8	KQ2H06-M5G1
	Ø 6	R 1/8	KQ2H06-01GS1

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. This causes the malfunction of pneumatic equipment.

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

Refer to "SMC Air Preparation System" for further details on compressed air quality.

4. Use clean air.

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

Air Supply

⚠ 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 aftercooler, air dryer or water separator, etc.

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

Refer to "SMC Air Preparation System" for further details on compressed air quality.

Operating Environment

⚠ Warning

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

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 impact.

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

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 (KA series) and antistatic tubing (TA series) 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 (KR/KRM series) and flame resistant tubing (TRS/TRB series) 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.

Fittings & Tubing Precautions 3

Be sure to read this before handling products.

Maintenance

⚠ Warning

1. Perform maintenance inspections 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. The 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 the equipment is restarted, proceed with caution after confirming that appropriate measures are in place to prevent cylinders from sudden movement.

⚠ 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, 2, 3, 5 or 6. 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 Ø 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.

One-touch Fittings Mounting / Piping

⚠ Caution

(3) Grasp the tubing, slowly push it straight (0 to 5°) 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.

As a guide for checking the tubing is not pulled out, refer to the following table.

Tubing size	Tensile force of tubing [N]
Ø 2, 3.2, 1/8"	5
Ø 4, 5/32", 3/16"	8
Ø 6, 1/4"	12
Ø 8, 5/16"	20
Ø 10, 3/8"	30
Ø 12, 1/2"	35
Ø 16	50

2) Removal of tubing

(1) Push the release button flange evenly and sufficiently to release the tube. Do not push in the tubing before pressing the release button.

(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

Products with metal rods (KC series, previous KQ series, KN series, and KM series, etc.) cannot be connected to KQ2 series One-touch fittings. If connected, the metal rod cannot be retained by the chuck of the One-touch fitting and products with metal rods may project during pressurization, causing serious personal injury or accident.

Even when products with metal rods can be connected to other One-touch fittings, do not use any tube, resin plug, or reducer after connection. This may cause releasing.

For details about One-touch fittings that can connect products with metal rods, contact SMC.

Round Type
O

Metric Size M, R, Rc
Inch Size UNF, NPT
Sealant/Gasket Seal

Inch Size M, R, Rc
Metric Size G

Metric Size R, Rc
Inch Size G

Inch Size NPT
Face Seal

Metric Size R, Rc
Inch Size R

Gasket Seal
Metric Size Uni
Inch Size R

Metric Size Uni
Inch Size R
Gasket Seal

Fittings & Tubing Precautions 4

Be sure to read this before handling products.

Connection Thread Tightening Method

1. Connection thread: M3

First, tighten by hand, then use a wrench appropriate for the hexagon flats of the body to tighten an additional 1/4 turn. A reference value for the tightening torque is 0.4 to 0.5 N·m.

2. Connection thread: M5 and 10-32UNF

First, tighten by hand, then use a wrench appropriate for the hexagon flats of the body to tighten an additional 1/6 to 1/4 turn. A reference value for the tightening torque is 1 to 1.5 N·m.

3. Connection thread: M6

First, tighten by hand, then use a wrench appropriate for the hexagon flats of the body to tighten an additional 1/6 to 1/4 turn.

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

Insufficient tightening may loosen the threads, or cause air leakage.

4. Fittings with sealant: R, NPT

1) First, tighten the fitting by hand, then use a wrench appropriate for the hexagon flats of the body to tighten it a further two or three turns.

For a tightening torque guide, see the table below.

Connection thread size (R, NPT)	Tightening torque [N·m]
1/16, 1/8	3 to 5
1/4	8 to 12
3/8	15 to 20
1/2	20 to 25

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 cause seal failure, or loosen the threads.

4) Reuse

(1) Normally, fittings with a sealant can be reused up to 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, wind 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.

5. Face seal fittings: R, NPT, G

1) Tighten fittings with sealant using the proper tightening torques in the table below.

Connection thread size (R, NPT, G)	Proper tightening torque [N·m]
1/16, 1/8	3 to 5
1/4	8 to 12
3/8	15 to 20
1/2	20 to 25

2) Insufficient tightening may cause seal failure, or loosen the threads.

3) Reuse

(1) Normally, fittings with a sealant can be reused up to 6 to 10 times.

(2) The seal ring cannot be replaced.

6. Uni thread fittings

1) First, tighten the threaded portion by hand, then use a proper wrench, which could be suitable for the width across flats of the hexagon body, to tighten it further at a wrench tightening angle shown below. As a reference value for the tightening torque, refer to the table below.

Connection Female Thread: Rc, NPT, NPTF

Uni thread size	Wrench tightening angle after hand-tightening [deg]	Tightening torque [N·m]
1/8	30 to 60	3 to 5
1/4	30 to 60	8 to 12
3/8	15 to 45	14 to 16
1/2	15 to 30	20 to 22

Connection Female Thread: G

Uni thread size	Wrench tightening angle after hand-tightening [deg]	Tightening torque [N·m]
1/8	30 to 45	3 to 4
1/4	15 to 30	4 to 5
3/8	15 to 30	8 to 9
1/2	15 to 30	14 to 15

2) The gasket can be reused 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 Ø D (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 Ø D (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.

Fittings & Tubing Precautions 5

Be sure to read this before handling products.

Chamfer Dimension for Female Thread

⚠ Caution

3. Chamfer dimension for female thread of face seal fitting (R, NPT, G)

- 1) Surface roughness of bearing surface: Rz 25 or less
- 2) Chamfer dimension: Ø D1 , Seal bearing surface diameter: Ø D2 (Refer to the table below.)
- 3) Female thread inclination angle: 1° or less
- 4) Counterbore diameter when the female thread is counterbored.: Ø D3
 - Models with width across flats: Body width across flats x 1.1 or more
 - Models other than hexagon (Hexagon socket head male connector etc.): Body dimensions + 0.2 mm or more
 - * The width across flats and the body dimensions differ depending on the model even when the same thread size is used. Refer to the dimensions in the catalogue.
- 5) If oil content or sealant is sticking to the female thread, this may cause damage of the product. Remove it before piping.

Connection thread size	Chamfer dimension Ø D1 [mm]	Seal bearing surface diameter Ø D2 [mm]
R 1/8	10.2 to 10.4	12 or more
R 1/4	13.6 to 13.8	17 or more
R 3/8	17.1 to 17.3	21 or more
R 1/2	21.4 to 21.6	27 or more
NPT 1/16	8.2 to 8.4	11.11 or more
NPT 1/8	10.5 to 10.7	12.7 or more
NPT 1/4	14.1 to 14.3	17.46 or more
NPT 3/8	17.4 to 17.6	22 or more
NPT 1/2	21.7 to 21.9	28.7 or more
G 1/8	10.2 to 10.6	12 or more
G 1/4	13.6 to 14.0	17 or more
G 3/8	17.1 to 17.5	21 or more
G 1/2	21.4 to 21.8	27 or more

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

Tubing size	Mounting pitch A			Straight line length
	Nylon tubing	Soft nylon tubing	Polyurethane tubing	
Ø 2	—	—	13 or more	10 or more
Ø 3.2, 1/8"	44 or more	35 or more	25 or more	16 or more
Ø 4, 5/32"	56 or more	44 or more	26 or more	20 or more
Ø 3/16"	67 or more	52 or more	38 or more	24 or more
Ø 6	84 or more	66 or more	39 or more	30 or more
Ø 1/4"	89 or more	70 or more	57 or more	32 or more
Ø 8, 5/16"	112 or more	88 or more	52 or more	40 or more
Ø 10	140 or more	110 or more	69 or more	50 or more
Ø 3/8"	134 or more	105 or more	69 or more	48 or more
Ø 12	168 or more	132 or more	88 or more	60 or more
Ø 1/2"	178 or more	140 or more	93 or more	64 or more
Ø 16	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, Ø 2M

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

KQ2C Series

Notes when Ordering Colour Caps

In order to improve operability, the outside diameter of the release button has been enlarged for the new KQ2 series.

Therefore, the usable colour caps will differ between pre-change and post-change products.

Please contact SMC if anything is unclear.

Applicable Sizes and Models

	Applicable tubing O.D.	Model
Metric size	Ø 8, Ø 10, Ø 12, Ø 16	All models* ¹
Inch size	Ø 1/4", Ø 3/8", Ø 1/2"	

*1 Excluding models without release buttons

How to Identify Release Buttons Before and After Change

The release button for both the fitting/KQ2 and colour cap/KQ2C after the change can be identified by the protruding mark on the left side of the **SMC** logo, and the release button before the change has no protruding mark. The same identification method is used for metric size and inch size.

* Along with the change of the release button, the model of the colour cap/KQ2C is changed from **KQ2C-□A** to **KQ2C-□B**.

* There is no change of the model for the fitting/KQ2.

Before change

After change

Applicable colour cap

Metric Size

Applicable tubing O.D. [mm]	Model	Ø D1	Ø D2	L	Weight [g]
Ø 8	KQ2C-08□A	12.8	9.2	2.6	0.1
Ø 10	KQ2C-10□A	15.2	11.2	2.7	0.1
Ø 12	KQ2C-12□A	17.6	13.2	2.7	0.1
Ø 16	KQ2C-16□A	22.4	17.2	3.2	0.2

□: B (Black), R (Red), YR (Orange), BR (Brown), Y (Yellow), G (Green), CB (Sky blue), GR (Grey), W (White), BU (Blue)

Inch Size

Applicable tubing O.D. [inch]	Model	Ø D1	Ø D2	L	Weight [g]
Ø 1/4	KQ2C-07□A	10.7	7.5	2.6	0.1
Ø 3/8	KQ2C-11□A	14.8	10.7	2.7	0.1
Ø 1/2	KQ2C-13□A	18.5	13.9	2.7	0.1

□: B (Black), R (Red), YR (Orange), BR (Brown), Y (Yellow), G (Green), CB (Sky blue), GR (Grey), W (White), BU (Blue)

Applicable colour cap

Metric Size

Applicable tubing O.D. [mm]	Model	Ø D1	Ø D2	L	Weight [g]
Ø 8	KQ2C-08□B	13.6	9.2	2.6	0.1
Ø 10	KQ2C-10□B	16.2	11.2	2.7	0.1
Ø 12	KQ2C-12□B	18.8	13.2	2.7	0.2
Ø 16	KQ2C-16□B	24.2	17.2	3.2	0.3

□: B (Black), R (Red), YR (Orange), BR (Brown), Y (Yellow), G (Green), CB (Sky blue), GR (Grey), W (White), BU (Blue)

Inch Size

Applicable tubing O.D. [inch]	Model	Ø D1	Ø D2	L	Weight [g]
Ø 1/4	KQ2C-07□B	11.5	7.5	2.6	0.1
Ø 3/8	KQ2C-11□B	15.7	10.7	2.7	0.1
Ø 1/2	KQ2C-13□B	19.6	13.9	2.7	0.2

□: B (Black), R (Red), YR (Orange), BR (Brown), Y (Yellow), G (Green), CB (Sky blue), GR (Grey), W (White), BU (Blue)

**Round
Type**

Sealant/Gasket Seal

Inch Size M, R, Rc

Metric Size UNF, NPT

Metric Size M, R, Rc

Face Seal

Inch Size M, R, Rc

Metric Size G

Inch Size NPT

Metric Size R, Rc

Inch Size R

Metric Size Uni

Inch Size Uni

Gasket Seal

Metric Size Uni

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.

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.

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.

Caution

SMC products are not intended for use as instruments for legal metrology.

Measurement instruments that SMC manufactures or sells have not been qualified by type approval tests relevant to the metrology (measurement) laws of each country. Therefore, SMC products cannot be used for business or certification ordained by the metrology (measurement) laws of each country.

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.smcpneumatics.be	info@smcpneumatics.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.smcdk.com	smc@smcdk.com
Estonia	+372 6510370	www.smcpneumatics.ee	smc@smcpneumatics.ee
Finland	+358 207513513	www.smc.fi	smcfi@smc.fi
France	+33 (0)164761000	www.smc-france.fr	info@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 23513000	www.smc.hu	office@smc.hu
Ireland	+353 (0)14039000	www.smcpneumatics.ie	sales@smcpneumatics.ie
Italy	+39 0292711	www.smcitalia.it	mailbox@smcitalia.it
Latvia	+371 67817700	www.smclv.lv	info@smclv.lv

Lithuania	+370 5 2308118	www.smclt.lt	info@smclt.lt
Netherlands	+31 (0)205318888	www.smcpneumatics.nl	info@smcpneumatics.nl
Norway	+47 67129020	www.smc-norge.no	post@smc-norge.no
Poland	+48 222119600	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.smcpnmatik.com.tr	info@smcpnmatik.com.tr
UK	+44 (0)845 121 5122	www.smcpneumatics.co.uk	sales@smcpneumatics.co.uk

SMC CORPORATION Akihabara UDX 15F, 4-14-1, Sotokanda, Chiyoda-ku, Tokyo 101-0021, JAPAN Phone: 03-5207-8249 FAX: 03-5298-5362

1st printing VS printing VS 00 Printed in Spain

Specifications are subject to change without prior notice and any obligation on the part of the manufacturer.