

DIN EN ISO 8434-1**DIN**

ICS 23.100.40

Supersedes
DIN EN ISO 8434-1:1997-11**Metallic tube connections for fluid power and general use –
Part 1: 24 degree cone connectors (ISO 8434-1:2007)
English version of DIN EN ISO 8434-1:2008-02**

Metallische Rohrverschraubungen für Fluidtechnik und allgemeine Anwendung –
Teil 1: Verschraubungen mit 24°-Konus (ISO 8434-1:2007)
Englische Fassung DIN EN ISO 8434-1:2008-02

Document comprises 54 pages

National foreword

This standard has been prepared by Technical Committee ISO/TC 131 "Fluid power systems" in collaboration with Technical Committee ECISS/TC 29 "Steel tubes and fittings for steel tubes" (Secretariat: UNI, Italy).

The responsible German body involved in its preparation was the *Normenausschuss Rohrleitungen und Dampfkesselanlagen* (Piping and Boiler Plant Standards Committee), Technical Committee NA 082-00-07 AA *Rohrverschraubungen*.

The DIN Standards corresponding to the International Standards referred to in clause 2 of the EN are as follows:

ISO 48	DIN ISO 48
ISO 5598	E DIN ISO 5598
ISO 6149-1	DIN ISO 6149-1
ISO 6149-2	DIN ISO 6149-2
ISO 6149-3	DIN ISO 6149-3
ISO 9974-1	DIN EN ISO 9974-1
ISO 9974-2	DIN EN ISO 9974-2
ISO 9974-3	DIN EN ISO 9974-3
ISO 12151-2	DIN ISO 12151-2
ISO 19879	DIN EN ISO 19879

Amendments

This standard differs from DIN EN ISO 8434-1:1997-11 as follows:

- a) The comprehensive national foreword of the first edition of DIN EN ISO 8434-1 has been deleted.
- b) With regard to the test methods reference is made to ISO 19879.
- c) Some figures have been revised and new figures have been included.
- d) Normative references have been updated.

Previous editions

DIN 3853: 1958-09, 1963-06, 1982-11
DIN 3861: 1957-09, 1982-11, 1994-05
DIN 3865: 1985-02, 1994-05
DIN 3870: 1954-11, 1957-05, 1961-08, 1965-09, 1983-01, 1985-05
DIN 3901: 1957-06, 1965-02, 1984-04, 1987-09
DIN 3902: 1957-06, 1984-04
DIN 3905: 1957-06, 1965-12, 1984-04
DIN 3908: 1957-06, 1965-12, 1984-04
DIN 3909: 1957-06, 1965-12, 1984-04
DIN 3910: 1958-03, 1965-02, 1984-04
DIN 3911: 1957-06, 1965-12, 1984-04
DIN 3912: 1957-06, 1965-12, 1984-04
DIN 3951: 1966-08, 1984-04
DIN 3952: 1969-09, 1984-04
DIN 3953: 1969-09, 1984-04
DIN 3954: 1969-09, 1984-04
DIN 3955: 1984-04, 1987-09
DIN EN ISO 8434-1: 1997-11

National Annex NA

(informative)

Bibliography

DIN EN ISO 9974-1, *Connections for general use and fluid power — Ports and stud ends with ISO 261 threads with elastomeric or metal-to-metal sealing — Part 1: Threaded ports*

DIN EN ISO 9974-2, *Connections for general use and fluid power — Ports and stud ends with ISO 261 threads with elastomeric or metal-to-metal sealing — Part 2: Stud ends with elastomeric sealing (type E)*

DIN EN ISO 9974-3, *Connections for general use and fluid power — Ports and stud ends with ISO 261 threads with elastomeric or metal-to-metal sealing — Part 3: Stud ends with metal-to-metal sealing (type B)*

DIN EN ISO 19879, *Metallic tube connections for fluid power and general use — Test methods for hydraulic fluid power connections*

E DIN ISO 5598, *Fluid power systems and components — Vocabulary*

DIN ISO 6149-1, *Connections for fluid power and general use — Ports and stud ends with ISO 261 threads and O-ring sealing — Part 1: Ports with O-ring seal in truncated housing*

DIN ISO 6149-2, *Ports and stud ends with ISO 261 threads and O-ring sealing — Part 2: Heavy duty (S series) stud ends — Dimensions, design, test methods and requirements*

DIN ISO 6149-3, *Connections for fluid power and general use — Ports and stud ends with ISO 261 threads and O-ring sealing — Part 3: Light duty (L series) stud ends; dimensions, design, test methods and requirements*

DIN ISO 48, *Rubber, vulcanized or thermoplastic — Determination of hardness (hardness between 10 IRHD and 100 IRHD)*

DIN ISO 12151-2, *Connections for hydraulic fluid power and general use — Hose fittings — Part 2: Hose fittings with ISO 8434-1 and ISO 8434-4 24° cone connector ends with O-rings*

— This page is intentionally blank —

EUROPEAN STANDARD
NORME EUROPÉENNE
EUROPÄISCHE NORM

EN ISO 8434-1

September 2007

ICS 23.100.40

Supersedes EN ISO 8434-1:1997

English Version

Metallic tube connections for fluid power and general use -
Part 1: 24 degree cone connectors (ISO 8434-1:2007)

Raccordements de tubes métalliques pour transmissions
hydrauliques et pneumatiques et applications générales -
Partie 1: Raccords coniques à 24 degrés
(ISO 8434-1:2007)

Metallische Rohrverschraubungen für Fluidtechnik und
allgemeine Anwendung - Teil 1: Verschraubungen mit
24°-Konus (ISO 8434-1:2007)

This European Standard was approved by CEN on 11 August 2007.

CEN members are bound to comply with the CEN/CENELEC Internal Regulations which stipulate the conditions for giving this European Standard the status of a national standard without any alteration. Up-to-date lists and bibliographical references concerning such national standards may be obtained on application to the CEN Management Centre or to any CEN member.

This European Standard exists in three official versions (English, French, German). A version in any other language made by translation under the responsibility of a CEN member into its own language and notified to the CEN Management Centre has the same status as the official versions.

CEN members are the national standards bodies of Austria, Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland and United Kingdom.

EUROPEAN COMMITTEE FOR STANDARDIZATION
COMITÉ EUROPÉEN DE NORMALISATION
EUROPÄISCHES KOMITEE FÜR NORMUNG

Management Centre: rue de Stassart, 36 B-1050 Brussels

Contents

	Page
Foreword	3
Introduction	4
1 Scope	5
2 Normative references	5
3 Terms and definitions	7
4 Materials	8
4.1 General	8
4.2 Connector bodies	9
4.3 Nuts	9
4.4 Cutting rings	9
4.5 O-rings	9
5 Pressure/temperature requirements	9
6 Designation of connectors	14
7 Requirements for tubes	16
8 Across-flats dimensions and tolerances	16
9 Design	16
9.1 Connectors	16
9.2 Dimensions	16
9.3 Passage tolerances	16
9.4 Angular tolerances	17
9.5 Contour details	17
9.6 Ports and stud ends	17
9.7 Stud end sealing	17
10 Screw threads	17
10.1 Cone ends and nuts	17
10.2 Stud ends (connection ends)	17
11 Manufacture	17
11.1 Construction	17
11.2 Workmanship	18
11.3 Finish	18
11.4 Corners	18
12 Assembly instruction	18
13 Procurement information	19
14 Marking of components	19
15 Performance and qualification test	19
15.1 General	19
15.2 Repeated assembly test	19
15.3 Proof test	19
15.4 Burst pressure test	19
15.5 Cyclic endurance (impulse) test	19
15.6 Vibration test	19
15.7 Leakage (gas) test	20
15.8 Overtightening test	20
16 Identification statement (reference to this part of ISO 8434)	20
Bibliography	50

Foreword

This document (EN ISO 8434-1:2007) has been prepared by Technical Committee ISO/TC 131 "Fluid power systems" in collaboration with Technical Committee ECISS/TC 29 "Steel tubes and fittings for steel tubes", the secretariat of which is held by UNI.

This European Standard shall be given the status of a national standard, either by publication of an identical text or by endorsement, at the latest by March 2008, and conflicting national standards shall be withdrawn at the latest by March 2008.

This document supersedes EN ISO 8434-1:1997.

According to the CEN/CENELEC Internal Regulations, the national standards organizations of the following countries are bound to implement this European Standard: Austria, Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland and the United Kingdom.

Endorsement notice

The text of ISO 8434-1:2007 has been approved by CEN as a EN ISO 8434-1:2007 without any modification.

Introduction

In fluid power systems, power is transmitted and controlled through a fluid (liquid or gas) under pressure within an enclosed circuit. In general applications, a fluid may be conveyed under pressure.

Components may be connected through their ports by connections (connectors) and conductors (tubes and hoses). Tubes are rigid conductors; hoses are flexible conductors.

1 Scope

This part of ISO 8434 specifies the general and dimensional requirements for 24° cone connectors using cutting ring and O-ring seal cone (referred to as DKO) suitable for use with ferrous and non-ferrous tubes with outside diameters from 4 mm to 42 mm inclusive. These connectors are for use in fluid power and general applications within the limits of pressure and temperature specified in this part of ISO 8434.

They are intended for the connection of plain end tubes and hose fittings to ports in accordance with ISO 6149-1, ISO 1179-1 and ISO 9974-1. (See ISO 12151-2 for related hose fitting specification.)

These connectors provide full-flow connections in hydraulic systems operating to the working pressures shown in Table 1. Because many factors influence the pressure at which a system performs satisfactorily, these values are not to be understood as guaranteed minimums. For every application, sufficient testing will need to be conducted and reviewed by both the user and manufacturer to ensure that required performance levels are met.

NOTE 1 For new designs in hydraulic fluid power applications, see the requirements given in 9.6. Where the requirements of the application allow for the use of elastomeric seals, connector designs that conform to International Standards and incorporate elastomeric sealing are preferred.

NOTE 2 For use under conditions outside the pressure and/or temperature limits specified, see 5.4.

This part of ISO 8434 also specifies a performance and qualification test for these connectors.

2 Normative references

The following referenced documents are indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

ISO 48, *Rubber, vulcanized or thermoplastic — Determination of hardness (hardness between 10 IRHD and 100 IRHD)*

ISO 228-1:2000, *Pipe threads where pressure-tight joints are not made on the threads — Part 1: Dimensions, tolerances and designation*

ISO 261, *ISO general purpose metric screw threads — General plan*

ISO 965-1:1998, *ISO general-purpose metric screw threads — Tolerances — Part 1: Principles and basic data*

ISO 1127, *Stainless steel tubes — Dimensions, tolerances and conventional masses per unit length*

ISO 1179-1, *Connections for general use and fluid power — Ports and stud ends with ISO 228-1 threads with elastomeric or metal-to-metal sealing — Part 1: Threaded ports*

ISO 1179-2, *Connections for general use and fluid power — Ports and stud ends with ISO 228-1 threads with elastomeric or metal-to-metal sealing — Part 2: Heavy-duty (S series) and light-duty (L series) stud ends with elastomeric sealing (type E)*

ISO 1179-4, *Connections for general use and fluid power — Ports and stud ends with ISO 228-1 threads with elastomeric or metal-to-metal sealing — Part 4: Stud ends for general use only with metal-to-metal sealing (type B)*

ISO 3304, *Plain end seamless precision steel tubes — Technical conditions for delivery*

ISO 3305, *Plain end welded precision steel tubes — Technical conditions for delivery*

ISO 3601-3:2005, *Fluid power systems — O-rings — Part 3: Quality acceptance criteria*

ISO 4759-1:2000, *Tolerances for fasteners — Part 1: Bolts, screws, studs and nuts — Product grades A, B and C*

ISO 5598:1985, *Fluid power systems and components — Vocabulary*

ISO 6149-1, *Connections for hydraulic fluid power and general use — Ports and stud ends with ISO 261 metric threads and O-ring sealing — Part 1: Ports with truncated housing for O-ring seal*

ISO 6149-2, *Connections for hydraulic fluid power and general use — Ports and stud ends with ISO 261 metric threads and O-ring sealing — Part 2: Dimensions, design, test methods and requirements for heavy-duty (5 series) stud ends*

ISO 6149-3, *Connections for hydraulic fluid power and general use — Ports and stud ends with ISO 261 metric threads and O-ring sealing — Part 3: Dimensions, design, test methods and requirements for light-duty (L series) stud ends*

ISO 9227, *Corrosion tests in artificial atmospheres — Salt spray tests*

ISO 9974-1, *Connections for general use and fluid power — Ports and stud ends with ISO 261 threads with elastomeric or metal-to-metal sealing — Part 1: Threaded ports*

ISO 9974-2, *Connections for general use and fluid power — Ports and stud ends with ISO 261 threads with elastomeric or metal-to-metal sealing — Part 2: Stud ends with elastomeric sealing (type E)*

ISO 9974-3, *Connections for general use and fluid power — Ports and stud ends with ISO 261 threads with elastomeric or metal-to-metal sealing — Part 3: Stud ends with metal-to-metal sealing (type B)*

ISO 12151-2, *Connections for hydraulic fluid power and general use — Hose fittings — Part 2: Hose fittings with ISO 8434-1 and ISO 8434-4 24° cone connector ends with O-rings*

ISO 19879:2005, *Metallic tube connections for fluid power and general use — Test methods for hydraulic fluid power connections*

3 Terms and definitions

For the purposes of this document, the terms and definitions given in ISO 5598 and the following apply.

3.1

connector

connection

leak-proof device used to connect pipelines (conductors) to one another or to equipment

NOTE Adapted from ISO 5598:1985, definition 5.2.2.

3.2

fastening thread

terminal thread of a complete connector

3.3

run

two principal, axially aligned outlets of a tee or cross

3.4

branch

side outlet(s) of a tee or cross

3.5

chamfer

removal of a conical portion at the entrance of a thread, used to assist assembly and prevent damage to the start of the thread

3.6

face-to-face dimension

distance between the two parallel faces of axially aligned outlets of a connector

3.7

face-to-centre dimension

distance from the face of an outlet to the central axis of an angularly disposed outlet

3.8

assembly torque

torque to be applied in order to achieve a satisfactory final assembly

3.9

maximum working pressure

highest pressure at which the system or part of the system is intended to operate in steady-state conditions

4 Materials

4.1 General

Figures 1 and 2 show the cross-sections and component parts of typical 24° cone connectors.

Key

- 1 body
- 2 nut
- 3 cutting ring

Figure 1 — Cross-section of typical 24° cone connector with cutting ring

Key

- 1 body
- 2 nut
- 3 DKO-end (including O-ring)

Figure 2 — Cross-section of typical 24° cone connector with O-ring seal cone (DKO) end

4.2 Connector bodies

Bodies shall be manufactured from carbon steel that will provide the minimum pressure/temperature requirements specified in Clause 5. They shall have characteristics that make them suitable for use with the fluid to be conveyed and that will provide an effective joint. Weld connector types and weld-on nipples shall be made of materials classified as suitable for welding.

For bodies manufactured from stainless steel and copper alloys, the pressure/temperature ratings need to be defined by the manufacturer.

4.3 Nuts

Nuts to be used with carbon steel bodies shall be made of carbon steel, and those for use with stainless steel bodies shall be made of stainless steel, unless otherwise specified. Nuts to be used with copper alloy bodies shall be made of a material similar to the bodies.

4.4 Cutting rings

- 4.4.1 The ring material shall be compatible with the fluid to be conveyed and provide an effective joint.
- 4.4.2 Steel cutting rings are to be used in combination with other steel connector components and steel tubes.
- 4.4.3 Stainless steel cutting rings are to be used in combination with other stainless steel connector components and stainless steel tubes.
- 4.4.4 Brass cutting rings are to be used in combination with other brass connector components and copper tubes.
- 4.4.5 Other combinations of materials shall be agreed upon between the purchaser and supplier.

4.5 O-rings

Unless otherwise specified, for use with petroleum-based hydraulic fluids at the pressure and temperature requirements given in Clause 5 and Table 1, O-rings for use with connectors in accordance with this part of ISO 8434 shall be made of NBR (nitrile) with a hardness of (90 ± 5) IRHD, measured in accordance with ISO 48, and shall conform to the dimensions given in Table 5 and shall meet or exceed the O-ring quality acceptance criteria of ISO 3601-3:2005, grade N. In those cases where the pressure and temperature requirements of this part of ISO 8434 and/or the hydraulic fluid used in the system differ from those specified in Clause 5 and Table 1, the connector manufacturer shall be consulted to ensure that an appropriate O-ring material is selected.

5 Pressure/temperature requirements

- 5.1 Connectors in conformance with this part of ISO 8434 made of carbon steel shall meet or exceed without leakage the requirements from a vacuum of 6,5 kPa (0,065 bar) absolute pressure to the working pressures given in Tables 1 to 3 when used at temperatures between -40°C and $+120^{\circ}\text{C}$ with petroleum-based hydraulic fluids.
- 5.2 Connectors complying with this part of ISO 8434 may contain elastomeric seals. Unless otherwise specified, connectors are made and delivered with elastomeric parts giving their specified working temperature range with petroleum-based hydraulic fluids. The connectors may have a reduced working temperature range or may be completely unsuitable for applications with other fluids. Manufacturers may supply on request connectors with appropriate elastomeric seals meeting the required working temperature range for use with different hydraulic fluids.

5.3 The connector assembly shall meet or exceed all applicable performance requirements given in Clause 15. Testing shall be conducted at room temperature.

5.4 For applications under conditions other than the pressure and/or temperature limits given in Tables 1 to 3 and in 5.1 and 5.3, the manufacturer shall be consulted.

5.5 According to different applications and different pressure ratings, there are three series of connector, designated by

- LL, for extra light-duty,
- L, light-duty, and
- S, heavy-duty.

NOTE Ranges of the tube outside diameters and pressure requirements are shown in Tables 1 to 3.

Table 1 — Working pressures for 24° cone connectors for fluid power and general use

Series	Tube outside diameter (OD) mm	Cone and cutting ring connection		ISO 6149-2 or ISO 6149-3 stud end	
		Thread	Maximum working pressure ^a MPa (bar ^b)	Thread	Maximum working pressure ^a MPa (bar ^b)
LL	4	M8 × 1	10 (100)	—	—
	5	M10 × 1	10 (100)	—	—
	6	M10 × 1	10 (100)	—	—
	8	M12 × 1	10 (100)	—	—
L	6	M12 × 1,5	25 (250)	M10 × 1	25 (250)
	8	M14 × 1,5	25 (250)	M12 × 1,5	25 (250)
	10	M16 × 1,5	25 (250)	M14 × 1,5	25 (250)
	12	M18 × 1,5	25 (250)	M16 × 1,5	25 (250)
	15	M22 × 1,5	25 (250)	M18 × 1,5	25 (250)
	18	M26 × 1,5	16 (160)	M22 × 1,5	16 (160)
	22	M30 × 2	16 (160)	M27 × 2	16 (160)
	28	M36 × 2	10 (100)	M33 × 2	10 (100)
	35	M45 × 2	10 (100)	M42 × 2	10 (100)
	42	M52 × 2	10 (100)	M48 × 2	10 (100)
S	6	M14 × 1,5	63 (630)	M12 × 1,5	63 (630)
	8	M16 × 1,5	63 (630)	M14 × 1,5	63 (630)
	10	M18 × 1,5	63 (630)	M16 × 1,5	63 (630)
	12	M20 × 1,5	63 (630)	M18 × 1,5	63 (630)
	16	M24 × 1,5	40 (400)	M22 × 1,5	40 (400)
	20	M30 × 2	40 (400)	M27 × 2	40 (400)
	25	M36 × 2	40 (400)	M33 × 2	40 (400)
	30	M42 × 2	25 (250)	M42 × 2	25 (250)
	38	M52 × 2	25 (250)	M48 × 2	25 (250)
For higher pressure ratings and for dynamic conditions, the manufacturer shall be consulted.					
^a With a design factor of 4 to 1.					
^b 1 bar = 10 ⁵ N/m ² = 10 ⁵ Pa = 0,1 MPa.					

Table 2 — Working pressures for 24° cone connectors, for general use only

Series	Tube OD mm	Cone and cutting ring connection		ISO 9974 stud end			ISO 1179 stud end		
		Thread	Maximum working pressure ^a MPa	Maximum working pressure ^a		Thread	ISO 1179-2 (type E) ^b MPa	ISO 1179-4 (type B) ^c MPa	Maximum working pressure ^a ISO 1179-2 (type E) ^b MPa
				ISO 9974-2 (type E) ^b MPa	ISO 9974-3 (type B) ^c bar				
L	4	M8 × 1	10 (100)	M8 × 1	— —	10 (100)	G 1/8 A —	—	10 (100)
	5	M10 × 1	10 (100)	M8 × 1	— —	10 (100)	—	—	—
	6	M10 × 1	10 (100)	M10 × 1	— —	10 (100)	—	—	—
	8	M12 × 1	10 (100)	M10 × 1	— —	10 (100)	—	—	—
	6	M12 × 1,5	25 (250)	M10 × 1	25 (250)	25 (250)	G 1/8 A —	25 (250)	25 (250)
	8	M14 × 1,5	25 (250)	M12 × 1,5	25 (250)	25 (250)	G 1/4 A —	25 (250)	25 (250)
L	10	M16 × 1,5	25 (250)	M14 × 1,5	25 (250)	25 (250)	G 1/4 A —	25 (250)	25 (250)
	12	M18 × 1,5	25 (250)	M16 × 1,5	25 (250)	25 (250)	G 3/8 A —	25 (250)	25 (250)
	15	M22 × 1,5	25 (250)	M18 × 1,5	25 (250)	25 (250)	G 1/2 A —	25 (250)	25 (250)
	18	M26 × 1,5	16 (160)	M22 × 1,5	16 (160)	16 (160)	G 1/2 A —	16 (160)	16 (160)
	22	M30 × 2	16 (160)	M26 × 1,5	16 (160)	16 (160)	G 3/4 A —	16 (160)	16 (160)
	28	M36 × 2	10 (100)	M33 × 2	10 (100)	10 (100)	G 1 A —	10 (100)	10 (100)
L	35	M45 × 2	10 (100)	M42 × 2	10 (100)	10 (100)	G 1 1/4 A —	10 (100)	10 (100)
	42	M52 × 2	10 (100)	M48 × 2	10 (100)	10 (100)	G 1 1/2 A —	10 (100)	10 (100)

Table 2 (continued)

Series	Tube OD mm	Cone and cutting ring connection		ISO 9974 stud end				ISO 1179 stud end			
		Thread	Maximum working pressure a MPa	Thread	Maximum working pressure a ISO 9974-2 (type E) b MPa	ISO 9974-3 (type B) c (bar)	Thread	Maximum working pressure a ISO 1179-2 (type E) b MPa	ISO 1179-4 (type B) c (bar)	Thread	Maximum working pressure a ISO 1179-4 (type B) c MPa
S	6	M14 × 1,5	63 (630)	M12 × 1,5	63 (630)	40 (400)	G 1/4 A	63 (630)	40 (400)	G 1/4 A	40 (400)
	8	M16 × 1,5	63 (630)	M14 × 1,5	63 (630)	40 (400)	G 1/4 A	63 (630)	40 (400)	G 1/4 A	40 (400)
	10	M18 × 1,5	63 (630)	M16 × 1,5	63 (630)	40 (400)	G 3/8 A	63 (630)	40 (400)	G 3/8 A	40 (400)
	12	M20 × 1,5	63 (630)	M18 × 1,5	63 (630)	40 (400)	G 3/8 A	63 (630)	40 (400)	G 3/8 A	40 (400)
	16	M24 × 1,5	40 (400)	M22 × 1,5	40 (400)	40 (400)	G 1/2 A	40 (400)	40 (400)	G 1/2 A	40 (400)
	20	M30 × 2	40 (400)	M27 × 2	40 (400)	40 (400)	G 3/4 A	40 (400)	40 (400)	G 3/4 A	40 (400)
	25	M36 × 2	40 (400)	M33 × 2	40 (400)	25 (250)	G 1 A	40 (400)	25 (250)	G 1 A	40 (400)
	30	M42 × 2	25 (250)	M42 × 2	25 (250)	16 (160)	G 1 1/4 A	25 (250)	16 (160)	G 1 1/4 A	25 (250)
	38	M52 × 2	25 (250)	M48 × 2	25 (250)	16 (160)	G 1 1/2 A	25 (250)	16 (160)	G 1 1/2 A	25 (250)

For higher pressure ratings and for dynamic conditions, the manufacturer shall be consulted.

a With a design factor of 4 to 1.

b Type E with elastomeric sealing.

c Type B with metal-to-metal sealing.

Table 3 — Working pressures for 24° cone weld-on nipples with various tube wall thicknesses

Dimensions in millimetres

Series	Tube OD	Maximum working pressure																									
		10 MPa (100 bar)		16 MPa (160 bar)		25 MPa (250 bar)		31,5 MPa (315 bar)		40 MPa (400 bar)		63 MPa (630 bar)															
Tube ID	T	Tube ID	T	Tube ID	T	Tube ID	T	Tube ID	T	Tube ID	T	Tube ID	T														
L	6	3	1,5	3	1,5	3	1,5																				
	8	5	1,5	5	1,5	5	1,5																				
	10	7	1,5	7	1,5	7	1,5																				
	12	8	2	8	2	8	2																				
	15	10	2,5	10	2,5	10	2,5																				
	18	13	2,5	13	2,5																						
	22	17	2,5	17	2,5																						
	28	23	2,5																								
	35	29	3																								
S	42	36	3																								
	6	2,5	1,75	2,5	1,75	2,5	1,75	2,5	1,75	2,5	1,75	2,5	1,75	1,75													
	8	4	2	4	2	4	2	4	2	4	2	4	2	2													
	10	6	2	6	2	6	2	6	2	6	2	5	2,5														
	12	8	2	8	2	8	2	8	2	7	2,5	6	3														
	16	11	2,5	11	2,5	11	2,5	11	2,5	10	3																
	20	14	3	14	3	14	3	14	3	12	4																
	25	19	3	19	3	19	3	17	4	16	4,5																
	30	24	3	24	3	22	4																				
	38	32	3	32	3	28	5																				
For pressure and/or temperature applications outside those given in this part of ISO 8434, the manufacturer shall be consulted.																											
ID interior diameter																											
<i>T</i> tube wall thickness																											

6 Designation of connectors

6.1 Connectors shall be designated by an alphanumeric code to facilitate ordering. They shall be designated by the word "Connector" followed by ISO 8434-1, followed by a spaced hyphen, then the connector style letter symbols (see 6.2), followed by a spaced hyphen, then the series letter(s) (see 5.5), immediately followed by the outside diameter of the tube with which they are to be connected. For weld nipples, a multiplication sign (\times) shall then follow, then the tube wall thickness. There shall be no spaces on either side of the multiplication symbol. For stud ends (connector ends), another spaced hyphen followed by the thread designation of the stud end and the sealing type shall be added.

6.2 The letter symbol designation of the connector style shall have three parts: the connection end type, immediately followed by the shape of the connector and by the indication that a complete connector is ordered.

6.3 Tube ends are assumed and thus do not need to be included in the code. However, if another type of end is involved, it shall be designated.

6.4 Reducing connectors and reducing elbows shall be designated by specifying the larger tube end first.

6.5 Stud connectors (see Figures 3 and 4) shall be designated by specifying the tube end first, then the thread size for the stud end with the sealing type letter.

6.6 For tee connectors, the order of designation of the connection ends shall be from larger to smaller on the run, followed by the branch end.

6.7 For cross connectors, the order of designation of the connection ends shall be from left to right, followed by top to bottom, with the larger ends on the left and at the top.

6.8 If the connector has a tube union connection, it shall be designated first. Then the designation shall proceed clockwise.

6.9 The following letter symbols shall be used.

Connection end type	Symbol
Bulkhead	BH
Swivel with O-ring	SWO
Weld-on/weld-in	WD
Stud	SD
Reducer	RD

Shape	Symbol
Straight	S
Elbow	E
45° elbow	E45
Tee	T
Run tee	RT
Branch tee	BT
Cross	K

Component type	Symbol
Nut	N
Cutting ring	CR
Locknut	LN
Nipple	NP
Plug	PL

Completeness indication	Symbol
Complete connector	C

Stud end sealing types	Symbol
Metal-to-metal sealing	B
Elastomeric sealing	E
O-ring sealing	F

6.10 Examples of compression connectors and designations are given below and in Figures 3 to 5.

EXAMPLE 1 A stud straight connector, including O-ring without cutting ring and nut, with a heavy-duty stud connection end having an M18 × 1,5 thread in accordance with ISO 6149-2, to be connected to a 12 mm OD tube, is designated for ordering as follows:

Connector ISO 8434-1 - SDS - S12×M18 - F

Figure 3 — Stud straight connector (SDS) with stud end as per ISO 6149-2 (sealing type F)

EXAMPLE 2 A complete stud straight connector, including O-ring with cutting ring and nut, with a heavy-duty stud connection end having an M18 × 1,5 thread in accordance with ISO 6149-2, to be connected to a 12 mm OD tube, is designated for ordering as follows:

Connector ISO 8434-1 - SDSC - S12×M18 - F

Figure 4 — Complete stud straight connector (SDSC) with stud end as per ISO 6149-2 (sealing type F)

EXAMPLE 3 A complete weld-on nipple, including O-ring, with a light-duty connection end, to be welded to a 15 mm OD tube having a wall thickness of 1,5 mm, is designated for ordering as follows:

Connector ISO 8434-1 - WDNP - L15x1,5

Figure 5 — Weld-on nipple with O-ring (WDNP)

7 Requirements for tubes

Carbon steel tubes shall comply with delivery condition R37 NBK, as specified in ISO 3304 (cold-drawn and normalized) or ISO 3305 (cold-drawn and normalized). Stainless steel tubes shall be in accordance with ISO 1127 (annealed).

8 Across-flats dimensions and tolerances

8.1 For sizes up to and including 24 mm, tolerances for across-flats dimensions for forgings shall be ${}^0_{-0,8}$ mm, and for sizes larger than 24 mm, they shall be ${}^0_{-1}$ mm.

8.2 Hex tolerances across flats shall be in accordance with ISO 4759-1:2000, product grade B. Minimum across-corner hex dimensions are 1,092 times the width across flats. The minimum side flat is 0,43 times the nominal width across flats. Unless otherwise specified or shown, hex corners shall be chamfered 10° to 30° to a diameter equal to the width across flats, with a tolerance of ${}^0_{-0,4}$ mm. The dimensions across flats for nuts and on the bodies of the connectors shall be those given in Table 5 and Tables 9 to 21.

9 Design

9.1 Connectors

The connectors shall conform to the requirements given in Figures 6 to 25 and Tables 4 to 22. They shall be designed so that resistance to flow is reduced to a minimum.

9.2 Dimensions

Dimensions specified apply to finished parts, including any plating or other treatments. The tolerance value for all dimensions not otherwise limited shall be $\pm 0,4$ mm. The sealing seats of connectors shall be concentric with straight thread pitch diameters within 0,25 mm full indicator reading (FIR).

9.3 Passage tolerances

Where passages in straight connectors are machined from opposite ends, the offset at the meeting point shall not exceed 0,4 mm. No cross-sectional area at a junction of passages shall be less than that of the smallest specified passage.

9.4 Angular tolerances

Angular tolerance on axes of ends of elbows, tees and crosses shall be $\pm 2,5^\circ$ for connectors for tube sizes 10 mm and smaller, and $\pm 1,5^\circ$ for all larger sizes.

9.5 Contour details

Details of contour shall be chosen by the manufacturer provided the dimensions given in Tables 4 to 22 are maintained. Wrench flats on elbows and tees shall conform to the dimensions given in the relevant tables. Abrupt reduction of a section shall be avoided. Junctions of small external sections and adjoining sections that are relatively heavy shall be blended by means of ample fillets.

9.6 Ports and stud ends

These connectors are intended for the connection of plain end tubes and hose connectors to ports in accordance with ISO 6149-1, ISO 1179-1 or ISO 9974-1. For new designs in hydraulic fluid power applications, only ports and stud ends in accordance with the relevant parts of ISO 6149 shall be used.

9.7 Stud end sealing

Unless otherwise agreed upon between the supplier and purchaser, seals for stud ends and weld nipples shall be included in the delivery.

10 Screw threads

10.1 Cone ends and nuts

The screw threads on the cone ends and the nuts of the connectors shall be ISO metric screw threads in accordance with ISO 261, tolerance grade 6g, in accordance with ISO 965-1:1998.

Threads shall be chamfered at the face of the connector to an included angle of 45° . The diameter of the chamfer shall be equal to the minor diameter of the thread, with a tolerance of ${}^0_{-0,4}$ mm.

10.2 Stud ends (connection ends)

The thread for stud ends (connection ends) of connectors shall be chosen from ISO 228-1:2000, Class A, or ISO 261, tolerance grade 6g, in accordance with ISO 965-1:1998. The dimensions of the stud ends shall be in accordance with Tables 11 to 13 and the relevant stud end standards.

NOTE Parallel threads require an undercut with a sealing washer, O-ring or similar device to ensure a leak-proof joint, unless the stud end undercut is designed for metal-to-metal sealing.

11 Manufacture

11.1 Construction

Carbon steel connectors made from multiple components shall be bonded together with materials having a melting point of not less than 1 000 °C.

11.2 Workmanship

The connectors shall be free from defects such as cracks and porosity and shall be deburred. Sharp edges shall be removed on the outside. All machined surfaces shall have a material removal rate surface roughness value of MRR R_{max} $\leq 6,3 \mu\text{m}$, except where otherwise specified in the figures.

11.3 Finish

The external surface and threads of all carbon steel parts shall be plated or coated with a suitable material that passes a 72 h neutral salt spray test in accordance with ISO 9227, unless otherwise agreed upon by the manufacturer and the user. Any appearance of red rust during the salt spray test on any area, excepting the following, shall be considered failure:

- all internal fluid passages;
- edges, such as hex points, serrations and crests of threads, where there may be mechanical deformation of the plating or coating typical of mass-produced parts or shipping effects;
- areas where there is mechanical deformation of the plating or coating caused by crimping, flaring, bending and other post-plate metal-forming operations;
- areas where the parts are suspended or affixed in the test chamber, where condensate can accumulate.

Internal fluid passages shall be protected from corrosion during storage. Weld components shall be protected from corrosion by an oil film or phosphate coating, or by other means that do not negatively affect weldability.

Parts manufactured in accordance with this part of ISO 8434 shall not be cadmium-plated.

11.4 Corners

Unless otherwise noted, all sharp corners shall be broken to 0,15 mm maximum.

12 Assembly instruction

The assembly of the connectors with the connecting tubes shall be carried out without external loads.

The manufacturer shall draw up assembly instructions for the use of the connectors. These instructions shall include at least the following:

- details relating to material and quality of suitable tubes;
- details concerning the preparation of the selected tube;
- instructions regarding the assembly of the connector, such as the number of wrenching turns or assembly torque;
- recommendations regarding the tools to be used for assembly.

13 Procurement information

The following information should be supplied by the purchaser when making an inquiry or placing an order:

- description of connector;
- material of connector;
- material and size of tube;
- fluid to be conveyed;
- working pressure;
- fluid working temperature range;
- ambient temperature range.

14 Marking of components

Connector bodies, cutting rings, weld-on nipples and nuts shall be permanently marked with the manufacturer's name, trademark or code identifier unless otherwise agreed by the user and manufacturer. Nuts shall also be marked with the connector size and series.

15 Performance and qualification test

15.1 General

The connectors shall meet or exceed the pressure requirements given in Table 1 when tested in accordance with this clause.

15.2 Repeated assembly test

The connectors shall pass a repeated assembly test in accordance with ISO 19879:2005, Clause 5.

15.3 Proof test

The connectors shall pass a proof test in accordance with ISO 19879:2005, Clause 7.

15.4 Burst pressure test

The connectors shall pass a burst pressure test in accordance with ISO 19879:2005, Clause 8.

15.5 Cyclic endurance (impulse) test

The connectors shall pass a cyclic endurance test in accordance with ISO 19879:2005, Clause 9. The cyclic endurance test with vibration specified in ISO 19879 may be used in place of separate cyclic endurance and vibration tests.

15.6 Vibration test

The connectors shall pass a vibration test in accordance with ISO 19879:2005, Clause 12. The cyclic endurance test with vibration specified in ISO 19879 may be used in place of separate cyclic endurance and vibration tests.

15.7 Leakage (gas) test

15.7.1 Three samples shall be tested to confirm that they are capable of withstanding the test procedure described in 15.7.2 to 15.7.4.

15.7.2 Install the samples in a basin filled with water.

15.7.3 After installation, fill the samples with air, nitrogen or helium up to a pressure of 10 MPa (100 bar).

15.7.4 Hold the samples at pressure for 3 min and watch for the presence of rising bubbles.

15.7.5 The samples shall be capable of withstanding the pressure of 10 MPa (100 bar) for 3 min without leakage, indicated by rising bubbles.

15.7.6 The test fluid (air, nitrogen or helium) shall be documented on the test report.

15.8 Overtightening test

15.8.1 Connectors with cutting rings

15.8.1.1 For each size, three samples each of the cutting ring connection ends shall be tested.

15.8.1.2 After tightening the cutting ring connection end from finger-tight position plus 1,5 turns, the connection shall be capable of withstanding an overtightening by a 90° turn with no indication of the following failures:

- the nut cannot be removed and swivels freely after breakaway;
- visible cracks or severe deformation appear that would render the connector component unusable.

15.8.2 Connectors with O-ring seal cone (DKO)

For each size, three samples of the O-ring seal cone (DKO) ends shall be tested in accordance with ISO 19879.

16 Identification statement (reference to this part of ISO 8434)

Use the following statement in test reports, catalogues and sales literature when electing to comply with this part of ISO 8434:

“Dimensions and design for 24° cone connectors in accordance with ISO 8434-1, *Metallic tube connections for fluid power and general use — Part 1: 24° cone connectors*.”

Surface roughness values in micrometres

NOTE For dimension values, see Table 4.

a Optional thread run-out.

b Interface at the option of the manufacturer.

Figure 6 — Cutting ring (CR) and 24° cone end

NOTE For dimension values, see Table 4.

Figure 7 — Assembly

Table 4 — Dimensions of cone end and cutting ring

Dimensions in millimetres

Series	Tube OD	Thread <i>d</i>	<i>i</i> ₁ ± 0,2	<i>t</i> ₅ +0,3 0	<i>d</i> ₁		<i>d</i> ₆ B11 ^b	<i>d</i> ₇ +0,1 0	<i>d</i> ₈ +0,1 0	<i>a</i> ^a		<i>d</i> ₃ 0 -0,2	<i>f</i> ₁ +0,3 0	<i>f</i> ₂ min.	<i>r</i> ± 0,2	<i>c</i> ^a ≈	
LL	4	M8 × 1	8	4	3	± 0,1	4	—	5	6,5	3,5	+0,1 0	6,4	2	6	0,8	6
	5	M10 × 1	8	5,5	3,5	± 0,1	5	—	6,5	8,5	4		8,4	2	6	0,8	6
	6	M10 × 1	8	5,5	4,5	± 0,1	6	—	7,5	8,5	4		8,4	2	6	0,8	6
	8	M12 × 1	9	5,5	6	± 0,1	8	—	9,5	10,5	4		10,4	2	8	0,8	6
L	6	M12 × 1,5	10	7	4	± 0,1	6	—	8,1	10	5	+0,1 0	9,7	3	7,5	1	8
	8	M14 × 1,5	10	7	6	± 0,1	8	—	10,1	12	5		11,7	3	7,5	1	8
	10	M16 × 1,5	11	7	8	± 0,2	10	—	12,3	14	5	+0,15 0	13,7	3	8,5	1	8
	12	M18 × 1,5	11	7	10	± 0,2	12	—	14,3	16	5		15,7	3	8,5	1	8
	15	M22 × 1,5	12	7	12	± 0,2	15	—	17,3	20	5		19,7	3	9,5	1	8
	18	M26 × 1,5	12	7,5	15	± 0,2	18	—	20,3	24	5,5		23,7	3	9,5	1	9
	22	M30 × 2	14	7,5	19	± 0,2	22	—	24,3	27	6	+2 0	27	4	10,5	1,2	9
	28	M36 × 2	14	7,5	24	± 0,2	28	—	30,3	33	6		33	4	10,5	1,2	9
	35	M45 × 2	16	10,5	30	± 0,3	—	35,3	38	42	7		42	4	12,5	1,2	11
	42	M52 × 2	16	11	36	± 0,3	—	42,3	45	49	7		49	4	12,5	1,2	12
S	6	M14 × 1,5	12	7	4	± 0,1	6	—	8,1	12	5	+1,5 0	11,7	3	9,5	1	8
	8	M16 × 1,5	12	7	5	± 0,2	8	—	10,1	14	5		13,7	3	9,5	1	8
	10	M18 × 1,5	12	7,5	7	± 0,2	10	—	12,3	16	5		15,7	3	9,5	1	9
	12	M20 × 1,5	12	7,5	8	± 0,2	12	—	14,3	18	5		17,7	3	9,5	1	9
	16	M24 × 1,5	14	8,5	12	± 0,2	16	—	18,3	22	5		21,7	3	11,5	1	10
	20	M30 × 2	16	10,5	16	± 0,2	20	—	22,9	27	6,5	+2 0	27	4	12,5	1,2	11
	25	M36 × 2	18	12	20	± 0,2	25	—	27,9	33	6,5		33	4	14,5	1,2	12
	30	M42 × 2	20	13,5	25	± 0,2	30	—	33	39	7		39	4	16,5	1,2	13
	38	M52 × 2	22	16	32	± 0,3	—	38,3	41	49	7,5		49	4	18,5	1,2	15

^a Dimensions *a* and *c* are measured when fully tightened.^b Tolerances in accordance with ISO 286-2.

- a Internal chamfer angle.
- b Permitted for cold-formed nuts.
- c Alternative full chamfer.
- d For optional machining of shoulders
- e Width across flats.

Figure 8 — Tube nut (N)

Table 5 — Dimensions of tube nut

Dimensions in millimetres

Series	Tube OD	Thread <i>d</i>	<i>d</i> ₁₃		<i>d</i> ₁₄ ^a ref.	<i>t</i> ₁ min.	<i>h</i> ^{+0,5} _{-0,2}	<i>h</i> ₁ ^a ± 1	<i>s</i>	<i>t</i> ₂ ⁰ _{+0,2}	<i>t</i> ₃ ⁰ _{+0,2}
			B11 ^b	^{+0,1} ₀							
LL	4	M8 × 1	4	—	9,8	5	11	3,5	10	7,5	8
	5	M10 × 1	5	—	11,8	5,5	11,5	3,5	12	7,8	8,5
	6	M10 × 1	6	—	11,8	5,5	11,5	3,5	12	8,2	8,5
	8	M12 × 1	8	—	13,8	6	12	3,5	14	8,7	9
L	6	M12 × 1,5	6	—	13,8	7	14,5	4	14	10	10,5
	8	M14 × 1,5	8	—	16,8	7	14,5	4	17	10	10,5
	10	M16 × 1,5	10	—	18,8	8	15,5	4	19	11	11,5
	12	M18 × 1,5	12	—	21,8	8	15,5	5	22	11	11,5
	15	M22 × 1,5	15	—	26,8	8,5	17	5	27	11,5	12,5
	18	M26 × 1,5	18	—	31,8	8,5	18	5	32	11,5	13
	22	M30 × 2	22	—	35,8	9,5	20	7	36	13,5	14,5
	28	M36 × 2	28	—	40,8	10	21	7	41	14	15
	35	M45 × 2	—	35,3	49,8	12	24	8	50	16	17
	42	M52 × 2	—	42,3	59,6	12	24	8	60	16	17
S	6	M14 × 1,5	6	—	16,8	8,5	16,5	5	17	11	12,5
	8	M16 × 1,5	8	—	18,8	8,5	16,5	5	19	11	12,5
	10	M18 × 1,5	10	—	21,8	8,5	17,5	5	22	11	12,5
	12	M20 × 1,5	12	—	23,8	8,5	17,5	5	24	11	12,5
	16	M24 × 1,5	16	—	29,8	10,5	20,5	6	30	13	14,5
	20	M30 × 2	20	—	35,8	12	24	8	36	15,5	17
	25	M36 × 2	25	—	45,8	14	27	9	46	17	19
	30	M42 × 2	30	—	49,8	15	29	10	50	18	20
	38	M52 × 2	—	38,3	59,6	17	32,5	10	60	19,5	22,5

^a Dimensions *d*₁₄ et *h*₁ are for optional machining of shoulders.^b Tolerances in accordance with ISO 286-2.

Dimensions in millimetres
Surface roughness values in micrometres

Key

- | | |
|--|---|
| 1 24° cone end (see Figure 6) | 5 Tube inside diameter |
| 2 tube nut (see Figure 8) | 6 O-ring |
| 3 tube stop | 7 width of O-ring groove, as chosen by the manufacturer |
| 4 interface, as chosen by the manufacturer | |

Figure 9 — Weld-on nipple (WDNP)

Table 6 — Dimensions of weld-on nipple

Dimensions in millimetres

Series	Tube OD	d_{10} $\pm 0,1$	d_{11}^a $+0,20$ $-0,05$	d_9		d_2	L_1 $\pm 0,2$	c_1 ± 1	a_1 ± 1	t_4 $\pm 0,1$
L	6	6	3	9	11	7,8	19	32	25	1,1
	8	8	5	11	13	9,8	19	32	25	1,1
	10	10	7	14	16	12	20	33,5	26	1,1
	12	12	8	16	18	14	20	33,5	26	1,1
	15	15	10	18	20	17	22	35	28	1,5
	18	18	13	21	24	20	23	37	29,5	1,5
	22	22	17	25	27	24	24,5	39,5	32	1,5
	28	28	23	31	33	30	27,5	42,5	35	1,5
	35	35	29	40	42	37,7	30,5	49,5	39	1,9
	42	42	36	47	49	44,7	30,5	50	39	1,9
S	6	6	2,5	9	11	7,8	19	32	25	1,1
	8	8	4	11	13	9,8	19	32	25	1,1
	10	10	6	14	16	12	20	33,5	26	1,1
	12	12	8	16	18	14	20	33,5	26	1,1
	16	16	11	20	22	18	26	40,5	32	1,5
	20	20	14	24	27	22,6	28,5	47	36,5	1,8
	25	25	19	29	33	27,6	33,5	53,5	41,5	1,8
	30	30	24	35	39	32,7	35,5	57,5	44	1,8
	38	38	32	43	49	40,7	39,5	64,5	48,5	1,8

NOTE The dimensions given in this table are for the lowest working pressures given in Table 3. See Table 3 for tube inside diameters and wall thicknesses required for other working pressures.

^a Maximum permissible inside diameter of type A weld-on nipples. If the inside diameter of a tube is larger than $d_2 + 0,5$ mm, use of type B weld-on nipples is recommended.

Figure 10 — O-ring

Table 7 — Dimensions of O-ring

Dimensions in millimetres

Series	Tube OD	Inside diameter		Cross-section	
		d ₄ nom.	d ₄ tol.	d ₅ nom.	d ₅ tol.
L	6	4	± 0,14	1,5	± 0,08
	8	6	± 0,14	1,5	± 0,08
	10	7,5	± 0,16	1,5	± 0,08
	12	9	± 0,16	1,5	± 0,08
	15	12	± 0,18	2	± 0,09
	18	15	± 0,18	2	± 0,09
	22	20	± 0,22	2	± 0,09
	28	26	± 0,22	2	± 0,09
	35	32	± 0,31	2,5	± 0,09
S	6	4	± 0,14	1,5	± 0,08
	8	6	± 0,14	1,5	± 0,08
	10	7,5	± 0,16	1,5	± 0,08
	12	9	± 0,16	1,5	± 0,08
	16	12	± 0,18	2	± 0,09
	20	16,3	± 0,18	2,4	± 0,09
	25	20,3	± 0,22	2,4	± 0,09
	30	25,3	± 0,22	2,4	± 0,09
	38	33,3	± 0,31	2,4	± 0,09

All designs shall meet the performance requirements of this part of ISO 8434 using O-rings to these dimensions. O-rings of other sizes may be used as long as the sealing function is ensured.

Figure 11 — Weld-on reducing nipple (WDRDNP)

Table 8 — Dimensions of L and S series weld-on reducing nipples

Dimensions in millimetres

Series	Tube OD		d_{21}		(e)	L_{27} ± 0,2	c_2 ± 1	a_2 ± 1	L_{28} ± 0,2
	d_{10} ± 0,1	d_{12} ± 0,1	nom.	tol.					
L	8	6	3	± 0,1	1,5	19	31,5	24,5	12
	10	8	5	± 0,1	1,5	20	33,5	26	12
	12	10	7	± 0,2	1,5	20	33,5	26	14
	18	15	12	± 0,2	1,5	23	37	29,5	16
	22	15	12	± 0,2	1,5	24,5	39,5	32	18
		18	15	± 0,2	1,5				
	28	15	12	± 0,2	1,5	27,5	42,5	35	20
		18	15	± 0,2	1,5				
		22	18	± 0,2	2				
	35	15	12	± 0,2	1,5	30,5	49,5	39	25
		18	15	± 0,2	1,5				
		22	18	± 0,2	2				
		28	24	± 0,2	2				
	42	15	12	± 0,2	1,5	30,5	50	39	28
		18	15	± 0,2	1,5				
		22	18	± 0,2	2				
		28	24	± 0,2	2				
		35	31	± 0,3	2				

Table 8 (continued)

Dimensions in millimetres

Series	Tube OD		d_{21}		(e)	L_{27} $\pm 0,2$	c_2 ± 1	a_2 ± 1	L_{28} $\pm 0,2$
	d_{10} $\pm 0,1$	d_{12} $\pm 0,1$	nom.	tol.					
S	8	6	2	$\pm 0,1$	2	19	32	25	12
	10	8	3	$\pm 0,1$	2,5	20	33,5	26	12
		6	2	$\pm 0,1$	2				
	12	10	4	$\pm 0,1$	3	20	33,5	26	14
		8	3	$\pm 0,1$	2,5				
		6	2	$\pm 0,1$	2				
	16	12	8	$\pm 0,2$	2	26	40,5	32	15
		10	6	$\pm 0,1$	2				
		8	5	$\pm 0,1$	1,5				
		6	3	$\pm 0,1$	1,5				
	20	16	10	$\pm 0,2$	3	28,5	47	36,5	17
		12	8	$\pm 0,2$	2				
		10	6	$\pm 0,1$	2				
		8	5	$\pm 0,1$	1,5				
		6	3	$\pm 0,1$	1,5				
	25	20	13	$\pm 0,2$	3,5	33,5	53,5	41,5	20
		16	10	$\pm 0,2$	3				
		12	8	$\pm 0,2$	2				
		10	6	$\pm 0,1$	2				
		8	5	$\pm 0,1$	1,5				
		6	3	$\pm 0,1$	1,5				
	30	25	20	$\pm 0,2$	2,5	35,5	57,5	44	22
		20	16	$\pm 0,2$	2				
		16	12	$\pm 0,2$	2				
		12	9	$\pm 0,2$	1,5				
		10	7	$\pm 0,2$	1,5				
		8	5	$\pm 0,1$	1,5				
		6	4	$\pm 0,1$	1				
	38	30	24	$\pm 0,2$	3	39,5	64,5	48,5	26
		25	20	$\pm 0,2$	2,5				
		20	16	$\pm 0,2$	2				
		16	12	$\pm 0,2$	2				
		12	9	$\pm 0,2$	1,5				
		10	7	$\pm 0,2$	1,5				
		8	5	$\pm 0,1$	1,5				
		6	4	$\pm 0,1$	1				
NOTE Working pressures correspond with 24° cone ends; see Table 1 or 2.									

a Tube OD.

b Width across flats.

Figure 12 — Straight union connector (S)**Table 9 — Dimensions of straight union connectors**

Dimensions in millimetres

Series	Tube OD	d ₁ ref.	L ₆ ± 0,3	s ₁	a ₃ ref.
LL	4	3	20	9	12
	5	3,5	20	11	9
	6	4,5	20	11	9
	8	6	23	12	12
L	6	4	24	12	10
	8	6	25	14	11
	10	8	27	17	13
	12	10	28	19	14
	15	12	30	24	16
	18	15	31	27	16
	22	19	35	32	20
	28	24	36	41	21
	35	30	41	46	20
	42	36	43	55	21
S	6	4	30	14	16
	8	5	32	17	18
	10	7	32	19	17
	12	8	34	22	19
	16	12	38	27	21
	20	16	44	32	23
	25	20	50	41	26
	30	25	54	46	27
	38	32	61	55	29

Figure 13 — Elbow (E), tee (T) and cross (K) union connectors

Table 10 — Dimensions of elbow, tee and cross union connectors

Dimensions in millimetres

Series	Tube OD	d_1	i_5	L_7	Forged connector min.	s_2	a_4 ref.
		ref.	min.	$\pm 0,3$		Connector forged from barstock max.	
LL	4	3	6	15	9	9	11
	5	3,5	6	15	9	11	9,5
	6	4,5	6	15	9	11	9,5
	8	6	7	17	12	12	11,5
L	6	4	7	19	12	12	12
	8	6	7	21	12	14	14
	10	8	8	22	14	17	15
	12	10	8	24	17	19	17
	15	12	9	28	19	—	21
	18	15	9	31	24	—	23,5
	22	19	10	35	27	—	27,5
	28	24	10	38	36	—	30,5
	35	30	12	45	41	—	34,5
	42	36	12	51	50	—	40
S	6	4	9	23	12	14	16
	8	5	9	24	14	17	17
	10	7	9	25	17	19	17,5
	12	8	9	29	17	22	21,5
	16	12	11	33	24	—	24,5
	20	16	12	37	27	—	26,5
	25	20	14	42	36	—	30
	30	25	16	49	41	—	35,5
	38	32	18	57	50	—	41

^a Width across flats.

Figure 14 — Stud connector (SDS) for ports with O-ring sealing (type F) in accordance with ISO 6149-1

Table 11 — Dimensions of stud connectors for ports with O-ring sealing (type F)
in accordance with ISO 6149-1

Dimensions in millimetres

Series	Tube OD	d Thread ^a	d_1 ref.	L_9 ref.	L_8 $\pm 0,3$	s_3	a_5 ref.
L	6	M10 × 1	4	16,5	25	14	9,5
	8	M12 × 1,5	6	17	28	17	10
	10	M14 × 1,5	7	18	29	19	11
	12	M16 × 1,5	9	19,5	31	22	12,5
	15	M18 × 1,5	11	20,5	33	24	13,5
	18	M22 × 1,5	14	22	35	27	14,5
	22	M27 × 2	18	24	40	32	16,5
	28	M33 × 2	23	25	41	41	17,5
	35	M42 × 2	30	28	44	50	17,5
	42	M48 × 2	36	30	47,5	55	19
S	6	M12 × 1,5	4	20	31	17	13
	8	M14 × 1,5	5	22	33	19	15
	10	M16 × 1,5	7	22,5	35	22	15
	12	M18 × 1,5	8	24,5	38,5	24	17
	16	M22 × 1,5	12	27	42	27	18,5
	20	M27 × 2	15	31	49,5	32	20,5
	25	M33 × 2	20	35	53,5	41	23
	30	M42 × 2	25	37	56	50	23,5
	38	M48 × 2	32	41,5	63,5	55	26

^a For further details, see ISO 6149-3 (regular length) for the L series and ISO 6149-2 for the S series.

^a Width across flats.

Figure 15 — Stud connector (SDS) for ports with elastomeric sealing (type E) and parallel threads

Table 12 — Dimensions of stud connectors for ports with elastomeric sealing (type E) and parallel threads

Dimensions in millimetres

Series	Tube OD	ISO 9974-2 ^{a, b}						ISO 1179-2 ^{a, b}					
		Thread ISO 261 <i>d</i>	<i>d</i> ref.	<i>L</i> ₉ ref.	<i>L</i> ₈ $\pm 0,3$	<i>s</i> ₃	<i>a</i> ₅ ref.	Thread ISO 228-1 <i>d</i>	<i>d</i> ref.	<i>L</i> ₉ ref.	<i>L</i> ₈ $\pm 0,3$	<i>s</i> ₃	<i>a</i> ₅ ref.
L	6	M10 × 1	4	15,5	23,5	14	8,5	G 1/8 A	4	15,5	23,5	14	8,5
	8	M12 × 1,5	6	17	29	17	10	G 1/4 A	6	17	29	19	10
	10	M14 × 1,5	7	18	30	19	11	G 1/4 A	6	18	30	19	11
	12	M16 × 1,5	9	19,5	31,5	22	12,5	G 3/8 A	9	19,5	31,5	22	12,5
	15	M18 × 1,5	11	20,5	32,5	24	13,5	G 1/2 A	11	21	35	27	14
	18	M22 × 1,5	14	22	36	27	14,5	G 1/2 A	14	22	36	27	14,5
	22	M26 × 1,5	18	24	40	32	16,5	G 3/4 A	18	24	40	32	16,5
	28	M33 × 2	23	25	43	41	17,5	G 1 A	23	25	43	41	17,5
	35	M42 × 2	30	28	48	50	17,5	G 1 1/4 A	30	28	48	50	17,5
	42	M48 × 2	36	30	52	55	19	G 1 1/2 A	36	30	52	55	19
S	6	M12 × 1,5	4	20	32	17	13	G 1/4 A	4	20	32	19	13
	8	M14 × 1,5	5	22	34	19	15	G 1/4 A	5	22	34	19	15
	10	M16 × 1,5	7	22,5	34,5	22	15	G 3/8 A	7	22,5	34,5	22	15
	12	M18 × 1,5	8	24,5	36,5	24	17	G 3/8 A	8	24,5	36,5	22	17
	12	—	—	—	—	—	—	G 1/2 A	8	25	39	27	17,5
	16	M22 × 1,5	12	27	41	27	18,5	G 1/2 A	12	27	41	27	18,5
	16	—	—	—	—	—	—	G 3/4 A	12	29	45	32	20,5
	20	M27 × 2	16	31	47	32	20,5	G 3/4 A	16	31	47	32	20,5
	25	M33 × 2	20	35	53	41	23	G 1 A	20	35	53	41	23
	30	M42 × 2	25	37	57	50	23,5	G 1 1/4 A	25	37	57	50	23,5
	38	M48 × 2	32	42	64	55	26	G 1 1/2 A	32	42	64	55	26

^a For further details on sealing, see the relevant part(s) of ISO 9974 and ISO 1179.

^b For general applications only. For new designs in hydraulic fluid power applications, stud end dimensions shall be in accordance with the relevant part of ISO 6149.

^a Width across flats.

Figure 16 — Stud connector (SDS) for port with metal-to-metal sealing (type B) and parallel threads

Table 13 — Dimensions for stud connectors for ports with metal-to-metal sealing (type B) and parallel threads

Dimensions in millimetres

Series	Tube OD	ISO 9974-3 ^a						ISO 1179-4 ^a					
		Thread ISO 261 <i>d</i>	<i>d</i> ₁ ref.	<i>L</i> ₉ ref.	<i>L</i> ₈ $\pm 0,3$	<i>s</i> ₃	<i>a</i> ₅ ref.	Thread ISO 228-1 <i>d</i>	<i>d</i> ₁ ref.	<i>L</i> ₉ ref.	<i>L</i> ₈ $\pm 0,3$	<i>s</i> ₃	<i>a</i> ₅ ref.
LL	4	M8 × 1	3	13,5	21,5	12	9,5	G 1/8 A	3	13,5	21,5	14	9,5
	5	M8 × 1	3	13,5	21,5	12	8	G 1/8 A	3	13,5	21,5	14	8
	6	M10 × 1	4	13,5	21,5	14	8	G 1/8 A	4	13,5	21,5	14	8
	8	M10 × 1	4,5	14,5	22,5	14	9	G 1/8 A	4,5	14,5	22,5	14	9
L	6	M10 × 1	4	15,5	23,5	14	8,5	G 1/8 A	4	15,5	23,5	14	8,5
	8	M12 × 1,5	6	17	29	17	10	G 1/4 A	6	17	29	19	10
	10	M14 × 1,5	7	18	30	19	11	G 1/4 A	6	18	30	19	11
	12	M16 × 1,5	9	19,5	31,5	22	12,5	G 3/8 A	9	19,5	31,5	22	12,5
	15	M18 × 1,5	11	20,5	32,5	24	13,5	G 1/2 A	11	21	32,5	27	14
	18	M22 × 1,5	14	22	36	27	14,5	G 1/2 A	14	22	36	27	14,5
	22	M26 × 1,5	18	24	40	32	16,5	G 3/4 A	18	24	40	32	16,5
	28	M33 × 2	23	25	43	41	17,5	G 1 A	23	25	43	41	17,5
	35	M42 × 2	30	28	48	50	17,5	G 1 1/4 A	30	28	48	50	17,5
	42	M48 × 2	36	30	52	55	19	G 1 1/2 A	36	30	52	55	19
S	6	M12 × 1,5	4	20	32	17	13	G 1/4 A	4	20	32	19	13
	8	M14 × 1,5	5	22	34	19	15	G 1/4 A	5	22	34	19	15
	10	M16 × 1,5	7	22,5	34,5	22	15	G 3/8 A	7	22,5	34,5	22	15
	12	M18 × 1,5	8	24,5	36,5	24	17	G 3/8 A	8	24,5	36,5	22	17
	12	—	—	—	—	—	—	G 1/2 A	8	25	39	27	17,5
	16	M22 × 1,5	12	27	41	27	18,5	G 1/2 A	12	27	41	27	18,5
	16	—	—	—	—	—	—	G 3/4 A	12	29	45	32	20,5
	20	M27 × 2	16	31	47	32	20,5	G 3/4 A	16	31	47	32	20,5
	25	M33 × 2	20	35	53	41	23	G 1 A	20	35	53	41	23
	30	M42 × 2	25	37	57	50	23,5	G 1 1/4 A	25	37	57	50	23,5
	38	M48 × 2	32	42	64	55	26	G 1 1/2 A	32	42	64	55	26

^a For general applications only. For new designs in hydraulic fluid power applications, stud end dimensions shall be in accordance with the relevant part of ISO 6149.

a Maximum bulkhead thickness: 16 mm.

b Width across flats.

Figure 17 — Bulkhead straight connector (BHS) and locknut (LN)

Table 14 — Dimensions of bulkhead straight connectors and locknuts

Dimensions in millimetres

Series	Tube OD ref.	Bulkhead union connectors						Locknuts ^a		
		d_1 ref.	i_3 min.	i_2 $\pm 0,2$	L_{15} $\pm 0,3$	s_4	a_6 ref.	Thread d	s_5	h_2 $\pm 0,2$
L	6	4	30	34	48	17	34	M12 × 1,5	17	6
	8	6	30	34	49	19	35	M14 × 1,5	19	6
	10	8	31	35	52	22	38	M16 × 1,5	22	6
	12	10	32	36	53	24	39	M18 × 1,5	24	6
	15	12	34	38	57	27	43	M22 × 1,5	30	7
	18	15	36	40	61	32	46	M26 × 1,5	36	8
	22	19	37	42	66	36	51	M30 × 2	41	8
	28	24	38	43	69	41	54	M36 × 2	46	9
	35	30	42	47	76	50	55	M45 × 2	55	9
	42	36	42	47	77	60	55	M52 × 2	65	10
S	6	4	32	36	55	19	41	M14 × 1,5	19	6
	8	5	32	36	56	22	42	M16 × 1,5	22	6
	10	7	33	37	59	24	44	M18 × 1,5	24	6
	12	8	34	38	60	27	45	M20 × 1,5	27	6
	16	12	36	40	65	32	48	M24 × 1,5	32	7
	20	16	39	44	72	41	51	M30 × 2	41	8
	25	20	42	47	79	46	55	M36 × 2	46	9
	30	25	46	51	86	50	59	M42 × 2	50	9
	38	32	48	53	91	65	59	M52 × 2	65	10

^a Locknuts for the following tube ODs in the L and S series share identical dimensions:

L series tube OD 8 and S series tube OD 6; L series tube OD 10 and S series tube OD 8;

L series tube OD 12 and S series tube OD 10; L series tube OD 22 and S series tube OD 20;

L series tube OD 28 and S series tube OD 25; L series tube OD 42 and S series tube OD 38.

a Maximum bulkhead thickness: 16 mm.

b Width across flats.

Figure 18 — Bulkhead elbow (BHE)

Table 15 — Dimensions of bulkhead elbows

Dimensions in millimetres

Series	Tube OD réf.	d_1 $\pm 0,2$	d_{17} $\pm 0,2$	i_5 min.	i_3 min.	i_2 $\pm 0,2$	L_{16} $\pm 0,3$	L_{17} $\pm 0,3$	s_2	a_7 ref.	a_8 ref.
L	6	4	17	7	30	34	19	48	12	12	41
	8	6	19	7	30	34	21	51	12	14	44
	10	8	22	8	31	35	22	53	14	15	46
	12	10	24	8	32	36	24	56	17	17	49
	15	12	27	9	34	38	28	61	19	21	54
	18	15	32	9	36	40	31	64	24	23,5	56,5
	22	19	36	10	37	42	35	72	27	27,5	64,5
	28	24	42	10	38	43	38	77	36	30,5	69,5
	35	30	50	12	42	47	45	86	41	34,5	75,5
	42	36	60	12	42	47	51	90	50	40	79
S	6	4	19	9	32	36	23	53	12	16	46
	8	5	22	9	32	36	24	54	14	17	47
	10	7	24	9	33	37	25	57	17	17,5	49,5
	12	8	27	9	34	38	29	59	17	21,5	51,5
	16	12	30	11	36	40	33	64	24	24,5	55,5
	20	16	36	12	39	44	37	74	27	26,5	63,5
	25	20	42	14	42	47	42	81	36	30	69
	30	25	50	16	46	51	49	90	41	35,5	76,5
	38	32	60	18	48	53	57	96	50	41	80

Figure 19 — Weld-in bulkhead straight connector (WDBHS)

Table 16 — Dimensions of weld-in bulkhead connectors

Dimensions in millimetres

Series	Tube OD	d_{22} $\pm 0,2$	d_1 ref.	L_{39} $\pm 0,3$	a_9 ref.	a_{10} ref.
L	6	18	4	70	56	50
	8	20	6	70	56	50
	10	22	8	72	58	50
	12	25	10	72	58	50
	15	28	12	84	70	60
	18	32	15	84	69	60
	22	36	19	88	73	60
	28	40	24	88	73	60
	35	50	30	92	71	60
S	42	60	36	92	70	60
	6	20	4	74	60	50
	8	22	5	74	50	50
	10	25	7	74	59	50
	12	28	8	74	59	50
	16	35	12	88	71	60
	20	38	16	92	71	60
	25	45	20	96	72	60
	30	50	25	100	73	60
	38	60	32	104	72	60

^a Width across flats.

Figure 20 — Weld-on straight connector (WDS)

Table 17 — Dimensions of weld-on straight connectors

Dimensions in millimetres

Series	Tube OD	d_{10} $\pm 0,2$	d_{23} $\pm 0,2$	d_1 réf.	L_{22} $\pm 0,2$	L_{26} $\pm 0,3$	s_1	a_{11} réf.
L	6	10	6	4	7	21	12	14
	8	12	8	6	8	23	14	16
	10	14	10	8	8	25	17	18
	12	16	12	10	8	25	19	18
	15	19	15	12	10	29	22	22
	18	22	18	15	10	31	27	23,5
	22	27	22	19	12	36	32	28,5
	28	32	28	24	12	38	41	30,5
	35	40	35	30	14	43	46	32,5
	42	46	42	36	16	46	55	35
S	6	11	6	4	7	26	14	19
	8	13	8	5	8	28	17	21
	10	15	10	7	8	30	19	22,5
	12	17	12	8	10	32	22	24,5
	16	21	16	12	10	35	27	26,5
	20	26	20	16	12	40	32	29,5
	25	31	24	20	12	44	41	32
	30	36	29	25	14	49	46	35,5
	38	44	36	32	16	54	55	38

a Method of swivel nut attachment is at the option of the manufacturer.

b Width across flats.

Figure 21 — Swivel stud straight adapters with O-ring (SWOSDS) with stud end in accordance with ISO 6149-2 (S series) or ISO 6149-3 (L series)

Table 18 — Dimensions of swivel stud straight adapters with O-ring (SWOSDS) with stud end in accordance with ISO 6149-2 (S series) or ISO 6149-3 (L series)

Dimensions in millimetres

Series	Tube OD	Thread d	d_{20} min.	L_{34} $\pm 0,5$	L_{35} ref.	s_3	s
L	6	M10 × 1	2,5	33	24,5	14	14
	8	M12 × 1,5	4	37,5	26,5	17	17
	10	M14 × 1,5	6	38,5	27,5	19	19
	12	M16 × 1,5	8	42	30,5	22	22
	15	M18 × 1,5	10	44	31,5	24	27
	18	M22 × 1,5	13	44,5	31,5	27	32
	22	M27 × 2	17	48,5	32,5	32	36
	28	M33 × 2	22	51	35	41	41 ^a
	35	M42 × 2	28	58,5	42,5	50	50
	42	M48 × 2	34	64	46,5	55	60
S	6	M12 × 1,5	2,5	38	27	17	17
	8	M14 × 1,5	4	40,5	29,5	19	19
	10	M16 × 1,5	6	44,5	32	22	22
	12	M18 × 1,5	8	48	34	24	24
	16	M22 × 1,5	11	52	37	27	30
	20	M27 × 2	14	61,5	43	32	36
	25	M33 × 2	18	66,5	48	41	46
	30	M42 × 2	23	70	51	50	50
	38	M48 × 2	30	81,5	60	55	60

^a Alternative hex size: 46 mm.

a Method of swivel nut attachment is at the option of the manufacturer.

b Width across flats.

Figure 22 — Swivel stud straight adapter with O-ring (SWOSDS) with stud end in accordance with ISO 1179-2 or ISO 9974-2

Table 19 — Dimensions of swivel stud straight adapters with O-ring with stud end in accordance with ISO 1179-2 or ISO 9974-2

Dimensions in millimetres

Series	Tube OD	<i>s</i>	ISO 1179-2 stud end					ISO 9974-2 stud end				
			Thread ISO 228-1 <i>d</i>	<i>d</i> ₂₀ min.	<i>L</i> ₃₄ $\pm 0,5$	<i>L</i> ₃₅ ref.	<i>s</i> ₃	Thread ISO 261 ^a <i>d</i>	<i>d</i> ₂₀ min.	<i>L</i> ₃₄ $\pm 0,5$	<i>L</i> ₃₅ ref.	<i>s</i> ₃
L	6	14	G 1/8 A	2,5	32,5	24,5	14	M10 × 1	2,5	32,5	24,5	14
	8	17	G 1/4 A	4	41,5	29,5	19	M12 × 1,5	4	38,5	26,5	17
	10	19	G 1/4 A	6	39,5	27,5	19	M14 × 1,5	6	39,5	27,5	19
	12	22	G 3/8 A	8	46	34	22	M16 × 1,5	8	42,5	30,5	22
	15	27	G 1/2 A	10	46	32	27	M18 × 1,5	10	43,5	31,5	24
	18	32	G 1/2 A	13	45,5	31,5	27	M22 × 1,5	13	45,5	31,5	27
	22	36	G 3/4 A	17	48,5	32,5	32	M26 × 1,5	17	48,5	32,5	32
	28	41 ^b	G 1 A	22	53	35	41	M33 × 2	22	53	35	41
	35	50	G 1 1/4 A	28	62,5	42,5	50	M42 × 2	28	62,5	42,5	50
	42	60	G 1 1/2 A	34	68,5	46,5	55	M48 × 2	34	68,5	46,5	55
S	6	17	G 1/4 A	2,5	39	27	19	M12 × 1,5	2,5	39	27	17
	8	19	G 1/4 A	4	41,5	29,5	19	M14 × 1,5	4	41,5	29,5	19
	10	22	G 3/8 A	6	44	32	22	M16 × 1,5	6	44	32	22
	12	24	G 3/8 A	8	46	34	22	M18 × 1,5	8	46	34	24
	12	24	G 1/2 A	8	48,5	34,5	27	—	—	—	—	—
	16	30	G 1/2 A	11	51	37	27	M22 × 1,5	11	51	37	27
	16	30	G 3/4 A	11	55	39	32	—	—	—	—	—
	20	36	G 3/4 A	14	59	43	32	M27 × 2	14	59	43	32
	25	46	G 1 A	18	66	48	41	M33 × 2	18	66	48	41
	30	50	G 1 1/4 A	23	71	51	50	M42 × 2	23	71	51	50
	38	60	G 1 1/2 A	30	82	60	55	M48 × 2	30	82	60	55

^a For ISO 261 threads, connectors complying with Figure 21 and Table 18 (ISO 6149-2 and ISO 6149-3 stud ends) are preferred.

^b Alternative hex size: 46 mm.

Key

- 1 O-ring
- a Method of swivel nut attachment is at the option of the manufacturer.
- b Width across flats.

Figure 23 — Swivel elbow (SWOE), branch tee (SWOBT) and run tee (SWORT) with O-ring

Table 20 — Dimensions of swivel elbows, swivel branch tees and swivel run tees with O-ring

Dimensions in millimetres

Series	Tube OD	d_1 ref.	d_{19} min.	L_{21} $\pm 0,5$	L_7 $\pm 0,3$	a_4 ref.	i_5 min.	s_2 Forged connector min.	Connector machined from barstock max.	s
L	6	4	2,5	26	19	12	7	12	—	14
	8	6	4	27,5	21	14	7	12	14	17
	10	8	6	29	22	15	8	14	17	19
	12	10	8	29,5	24	17	8	17	19	22
	15	12	10	32,5	28	21	9	19	—	27
	18	15	13	35,5	31	23,5	9	24	—	32
	22	19	17	38,5	35	27,5	10	27	—	36
	28	24	22	41,5	38	30,5	10	36	—	41 ^a
	35	30	28	51	45	34,5	12	41	—	50
	42	36	34	56	51	40	12	50	—	60
S	6	4	2,5	27	23	16	9	12	14	17
	8	5	4	27,5	24	17	9	14	17	19
	10	7	6	30	25	17,5	9	17	19	22
	12	8	8	31	29	21,5	9	17	22	24
	16	12	11	36,5	33	24,5	11	24	—	30
	20	16	14	44,5	37	26,5	12	27	—	36
	25	20	18	50	42	30	14	36	—	46
	30	25	23	55	49	35,5	16	41	—	50
	38	32	30	63	57	41	18	50	—	60

^a Alternative hex size: 46 mm.

a) Tube OD (d_{22}).b) Tube OD (d_{23}).

c) Method of swivel nut attachment is at the option of the manufacturer.

d) Width across flats.

Figure 24 — Reducing swivel straight adapter with O-ring (RDSW)**Table 21 — Dimensions of reducing swivel straight adapters with O-ring**

Dimensions in millimetres

Series	Tube OD		d_1 ref.	d_{19} min.	L_{36} $\pm 0,5$	L_{37} ref.	s_1	s
	d_{22} ref.	d_{23} ref.						
L	8	6	4	4	30,5	23,5	12	17
	10	6	4	6	32	25	14	19
		8	6	6	32	25		
	12	6	4	8	32	25	17	22
		8	6	8	32	25		
		10	8	8	33	26		
	15	10	8	10	36,5	29,5	19 (22)	27
		12	10	10	36,5	29,5		
	18	15	12	12	37	30	24	32
	22	15	12	17	41	34	27	36
		18	15	17	41	33,5		
	28	15	12	22	43	36	32 (36)	41 (46)
		18	15	22	43	35,5		
		22	19	22	45	37,5		
	35	15	12	28	46	39	41 (46)	50
		18	15	28	46	38,5		
		22	19	28	48	40,5		
		28	24	28	48	40,5		
	42	15	12	34	49,5	42,5	50	60
		18	15	34	49,5	42		
		22	19	34	51,5	44		
		28	24	34	51,5	44		
		35	30	34	53,5	43		

Table 21 (continued)

Dimensions in millimetres

Series	Tube OD		d_1 ref.	d_{19} min.	L_{36} $\pm 0,5$	L_{37} ref.	s_1	s
	d_{22} ref.	d_{23} ref.						
S	8	6	4	4	34	27	14	19
	10	6	4	6	34,5	27,5	17	22
		8	5	6	34,5	27,5		
	12	6	4	8	37	29	19	24
		8	5	8	37	29		
		10	7	8	37	29,5		
	16	6	4	11	39	32	22	30
		8	5	11	39	32		
		10	7	11	39	31,5		
		12	8	11	39	31,5		
	20	6	4	14	43	36	27	36
		8	5	14	43	36		
		10	7	14	43	35,5		
		12	8	14	43	35,5		
		16	12	14	45	36,5		
	25	6	4	18	45,5	38,5	32 (36)	46
		8	5	18	45,5	38,5		
		10	7	18	45,5	38		
		12	8	18	45,5	38		
		16	12	18	47,5	39		
		20	16	18	49,5	39		
	30	6	4	23	51	44	41	50
		8	5	23	51	44		
		10	7	23	51	43,5		
		12	8	23	51	43,5		
		16	12	23	53	44,5		
		20	16	23	55	44,5		
		25	20	23	57	45		

Table 21 (continued)

Dimensions in millimetres

Series	Tube OD		d_1 ref.	d_{19} min.	L_{36} $\pm 0,5$	L_{37} ref.	s_1 ref.	s
	d_{22} ref.	d_{23} ref.						
S	38	6	4	30	54,5	47,5	50	60
		8	5	30	54,5	47,5		
		10	7	30	54,5	47		
		12	8	30	54,5	47		
		16	12	30	56,5	48		
		20	16	30	58,5	48		
		25	20	30	60,5	48,5		
		30	25	30	62,5	49		

Figure 25 — Plug with O-ring (PL)

Table 22 — Dimensions of plugs with O-ring

Series	Tube OD d_{10}	L_{38} $\pm 0,5$
L	6	19,0
	8	19,0
	10	20,5
	12	21,0
	15	21,0
	18	23,5
	22	26,0
	28	26,5
	35	32,0
S	42	32,5
	6	19,0
	8	19,0
	10	21,0
	12	21,5
	16	25,0
	20	30,5
	25	32,5
	30	35,5
	38	40,5

Bibliography

- [1] ISO 228-2, *Pipe threads where pressure-tight joints are not made on the threads — Part 2: Verification by means of limit gauges*
- [2] ISO 286-1, *Geometrical product specifications (GPS) — ISO code system for tolerances of linear sizes — Part 1: Basis of tolerances, deviations and fits¹⁾*
- [3] ISO 286-2, *ISO system of limits and fits — Part 2: Tables of standard tolerance grades and limit deviations for holes and shafts*
- [4] ISO 1179-3, *Connections for general use and fluid power — Ports and stud ends with ISO 228-1 threads with elastomeric or metal-to-metal sealing — Part 3: Light-duty (L series) stud ends with sealing by O-ring with retaining ring (types G and H)*
- [5] ISO 4397, *Fluid power systems and components — Connectors and associated components — Nominal outside diameters of tubes and nominal inside diameters of hoses*
- [6] ISO 4399, *Fluid power systems and components — Connectors and associated components — Nominal pressures*

1) Under revision.