
Seal

Release button (White)

Stud
O-ring
Body

Tubing

Chuck
Collet
Guide

Series 10-KQ
Construction

One-touch fittings

Tubing material
Tubing O.D.

Polyurethane
ø3.2, ø4, ø6, ø8, ø10, ø12, ø16

Series Body Release button
Series 10-KQ White White

Air, Water Note 1)

1.0MPa
–100 kPa
3.0MPa

–5 to 60°C, Water: 0 to 40°C (No freezing)
JIS B0203 (Taper thread for piping)

JIS B0209, Class 2 (Metric coarse thread)
Mounting section

Nut section
With seal or none
Fluorine grease

Grade 3

JIS B0211, Class 2 (Metric fine thread)

Fluid
Maximum operating pressure
Operating vacuum pressure
Proof pressure
Ambient and fluid temperature

Thread

Seal (Thread portion)
Grease
Particle generation grade (Refer to front matter pages 13 to 22 for details.)

Body
Stud
Chuck
Guide
Collet, Release button
Seal, O-ring

C3604B with electroless nickel plated, PBT, PP
C3604BD (Thread portion) with electroless nickel plated

Stainless steel 304
Stainless steel 304, C3604BD with electroless nickel plated, POM

POM
NBR

Stainless steel 304, NBRGasket

·Applicable metric size tubing
·Tubing material
Polyurethane

Applicable tubing

Product's color

Specifications

Principal Parts Material

One-touch connection
and removal
Can be used for
vacuum (–100 kPa)

Note 1) Applicable for general industrial water. Please consult with SMC if using for other kinds of fluid.
 Also, the surge pressure must be under the maximum operating pressure.

824

Large retaining force
Has large retaining force while
holding force is increased by the
collet.

Light force for removal
When the fitting is removed from the tube,
the chuck and collet are released, thus
preventing them from biting into the tube
excessively.

Effect ive when pip ing in
a confined space
The body and the threaded portion
can rotate (for positioning to some
extent).

Can be used for a wide range
of pressures from a low
vacuum up to a pressure of
1.0 MPa
The use of a special profile ensures
sealing and reduces resistance when
the tube is inserted.

A
ir

cy
lin

de
r

R
ot

ar
y

ac
tu

at
or

A
ir

gr
ip

pe
r

D
ire

ct
io

na
l c

on
tr

ol
va

lv
e

F
itt

in
gs

 &
 T

ub
in

g
P

re
ss

ur
e

sw
itc

h
C

le
an

 g
as

 fi
lte

r
F

lo
w

 c
on

tr
ol

eq
ui

pm
en

t
F

ilt
er

, P
re

ss
ur

e
co

nt
ro

l e
qu

ip
m

en
t

A
ir

pr
ep

ar
at

io
n

eq
ui

pm
en

t

Hex. socket head male connector

10-KQS

Male connector

10-KQH

Universal male elbow

10-KQV

45° male elbow

10-KQK

Extended male elbow

10-KQW

Bulkhead union

10-KQE

Bulkhead connector

10-KQE

Nipple

10-KQN

Reducer nipple

10-KQN

Male elbow

10-KQL

Male Branch Tee

10-KQT

Female connector

10-KQF

Union elbow

10-KQL

Union tee

10-KQT

Straight union

10-KQH

Plug-in elbow

10-KQL

Different diameter tee

10-KQT

Different diameter straight

10-KQH

Reducer elbow

10-KQL

Different diameter tee

10-KQT

Cross

10-KQTW

Different diameter cross

10-KQTX

Different diameter cross

10-KQTY

Model

One-touch fittings 10-KQ

825

Internal hex. allows
thread connection
by using an allen
wrench for confined
spaces.

Universal male elbow
allows thread connec-
tion by using a socket
wrench for confined
spaces.

Use to connect One-
touch fittings that are
different tubing O. D. s.

Basically, it is used to-
gether with male elbow.
Different point is that it
is used for fittings to
avoid from interfering
with each other by mak-
ing the piping two-level.

Use to connect tubes
through a panel.

Use to pipe in 45°
angle direction from
female thread.
Model in-between of
male connector and
male elbow.

Use to connect male
thread and tube thr-
ough a panel.

Use to connect One-
touch fittings.

Use to pipe in the
same direction from
female thread.
Most general style.

Use to pipe at right
angles to female thr-
ead.
Most general style.

Use to branch line
from female thread
in both 90° direc-
tions.

Use to connect tube
in both 90° direc-
tions.

Use to connect tube
with size down in
both 90° directions.

Use to connect tube
with size down in
both 90° directions.

Use to branch line
with size down in
three directions.

Use to connect tube
at right angles.

Use to change by
90° in a tube fetch-
ing direction from
One-tough fittings
and to size down.

Use to change by
90° in tube fetching
direction from One-
touch fittings and to
size down.

Use to connect tube
with size down in all
90° directions.

Use to pipe from
male thread such as
pressure gauge.

Use to connect tube
in the same direc-
tion.

Use to connect dif-
ferent sized tube.

Use to four-branch
line.

Triple universal male elbow

10-KQVT

Different
diameter double union "Y"

10-KQUD

Adaptor

10-KQN

Double universal male elbow

10-KQVD

Double branch

10-KQUD

Bulkhead male elbow

10-KQLE

Female elbow

10-KQLF

Delta union

10-KQD

Plug-in reducer

10-KQR

Male delta union

10-KQD

Branch "Y"

10-KQU

Universal female elbow

10-KQVF

Extended plug-in elbow

10-KQW

Plug-in "Y"

10-KQU

Male branch connector

10-KQLU

Branch union elbow

10-KQLU

Different
diameter union "Y"

10-KQU

Hexagon socket head
universal male elbow

10-KQVS

Triple branch universal
male elbow

10-KQZT

Union "Y"

10-KQU

Branch universal female elbow

10-KQZF

Branch universal male elbow

10-KQZ

Different
diameter plug-in "Y"

10-KQX

Tube cap

10-KQC

Double branch universal male elbow

10-KQZD

Male run tee

10-KQY

Double plug-in "Y"

10-KQXD

Color cap

10-KQC

Plug

10-KQP

Model

One-touch fittings 10-KQ

826

Hex. on the top al-
lows thread connec-
tion by using an al-
len wrench for con-
fined spaces.

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

Use to branch line in
the same direction.

Use to branch line
with size down in
the same direction.

Use to branch line in
the same direction
from One-touch fit-
tings.

Use to branch line in
the same direction
from female thread.

Use to change size of
One-touch fittings.

Use to connect tube
through a panel,
changing by 90° in a
tube fetching direc-
tion.

Use to connect fit-
ting and R female
thread.

Use to plug unused
tube.

Mounted on the re-
lease button corre-
sponding to its ap-
plications. Distingui-
shed by color.

Use to plug unused
One-touch fittings.

Use to branch line
at right angles.

When the elbow ex-
tends over a stan-
dard elbow for ease
of connection / dis-
connection of tube.

Use to branch line in
90° direction from
female thread.

Use to branch in tri-
ple 90° direction.

Use to four-branch
line in the same di-
rection from female
thread.

Use to four-branch
line in the same di-
rection with size
down.

Use to branch line
from One-touch fit-
ting with size down.

Use to four-branch
line from One-touch
fitting.

Use to branch pip-
ing at right angles to
female thread.

Use to branch line in
the same direction or
at the right angles
from male or female
thread. Multiplex con-
nection possible.

Use to pipe at right
angles to male thr-
ead.

Use to branch line
at right angles to fe-
male thread.
Two individual parts
rotate 360°.

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

Hexagonal head al-
lows thread connec-
tion by using a box
wrench.
Use for branch con-
nection.

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

Use to branch line in
the same direction
from female thread
and in 90° direction.

Use to branch line in
the same direction or at
right angles from male
or female thread.
Multiplex connection
possible.

A
ir

cy
lin

de
r

R
ot

ar
y

ac
tu

at
or

A
ir

gr
ip

pe
r

D
ire

ct
io

na
l c

on
tr

ol
va

lv
e

F
itt

in
gs

 &
 T

ub
in

g
P

re
ss

ur
e

sw
itc

h
C

le
an

 g
as

 fi
lte

r
F

lo
w

 c
on

tr
ol

eq
ui

pm
en

t
F

ilt
er

, P
re

ss
ur

e
co

nt
ro

l e
qu

ip
m

en
t

A
ir

pr
ep

ar
at

io
n

eq
ui

pm
en

t

Applicable
tubing

O.D. (mm)

 3.2

4

6

8

10

12

16

Connection
thread R

M5 x 0.8

M5 x 0.8
M6 x 1.0

M5 x 0.8
M6 x 1.0

1 8
1 4

1 8
1 4

1 8
1 4
3 8
1 8
1 4
3 8
1 8
1 4

1 4

3 8

3 8

1 2

1 2
3 8
1 2

Model
H (width
across
flats)

 7 7
—
—

8

—
—

10

—
—
—

—

—

—

25.7

10
14
8
8
10
14
10
10
12
14
17

14

17

17

22

19

22

24

øD
Note 1)

16.7
22

19.5
17
18
22

19.5
17.8
19

14.7
14.9

22.5
23
22
28

26.5
22
30

33.5
29
27

39.5
35.5

34.5

30

L

13.6
18

13.5

13.9

18
13.5

18.5
17

15.5
24

20.5
15.5
26

27.5
22.5
19

28.5
23.5
22
33

27.5

A ∗

12.7

12.7

16

13.5

17

18.5

21

22

25

15.5

M
Effective area

(mm2)
 Urethane

2.9

2.5

4

4

4

10.4

18.0

26.1

68.0
80.6

29.5

46.1

Weight
(g)

2.1
9

16
2.4
2.5
9

16
3.3
3.4
16
14
27
21
19
26
19
30
30
53
42
34
51
61

47

∗ Reference dimensions after R thread installation.
Note 1) øD indicates the maximum diameter.

Male connector: 10-KQH

Hexagon socket head male connector: 10-KQS

Female connector: 10-KQF

Applicable
tubing

O.D. (mm)

 4

6

8

10

12

16

Connection
thread R

M5 x 0.8
M6 x 1.0

M5 x 0.8
M6 x 1.0

1 8

1 8
1 4
1 8
1 4
3 8
1 8
1 4
3 8
1 2
1 4
3 8
1 2

Model

3 8
1 2

H (width
across
flats)

 2.5
8

18.7
18.2

15.6
14.1

23
19.5
19.1
24
24
28

25.5
27.5
30

27.5

28
33.5
29
28
39
35

9.8

10

11.8
13.8

14

17

17

22

19

22

25.7

3

2.5
3

4

5

6

5

8

8

10

10
12

øD1

Note 1)

øD2 L

19
16.4
15
20
18
24

19.5
21
26

21.5
21
20

27.5
22.5
20

32.5
27

A ∗

12.7 4

3.6

4

9.9
10.0

16.2

16.2

26.6

44.5

68.0
80.6

16

13.5

17

18.5

21

22

25

M

—

—

—

—

—

24

Effective
area (mm2)

 Urethane

Weight
(g)

2.7
2.8
8

3.3
3.4
9

15
12
11
24
18
12
19
35
23
18
30
42
34

∗ Reference dimensions after R thread installation.
Note 1) øD1 indicates the maximum diameter.

Applicable
tubing

O.D. (mm)

 4

6

8

10

12

16

Connection
thread Rc

1 8
1 4
1 8
1 4
3 8

1 4
3 8
1 4
3 8
1 4
3 8
1 2

1 8

Model

3 8
1 2

10-KQH23-M5
10-KQH23-01S
10-KQH23-02S
10-KQH04-M5
10-KQH04-M6
10-KQH04-01S
10-KQH04-02S
10-KQH06-M5
10-KQH06-M6
10-KQH06-01S
10-KQH06-02S
10-KQH06-03S
10-KQH08-01S
10-KQH08-02S
10-KQH08-03S
10-KQH10-01S
10-KQH10-02S
10-KQH10-03S
10-KQH10-04S
10-KQH12-02S
10-KQH12-03S
10-KQH12-04S
10-KQH16-03S
10-KQH16-04S

10-KQS04-M5
10-KQS04-M6
10-KQS04-01S
10-KQS06-M5
10-KQS06-M6
10-KQS06-01S
10-KQS06-02S
10-KQS08-01S
10-KQS08-02S
10-KQS08-03S
10-KQS10-01S
10-KQS10-02S
10-KQS10-03S
10-KQS10-04S
10-KQS12-02S
10-KQS12-03S
10-KQS12-04S
10-KQS16-03S
10-KQS16-04S

10-KQF04-01
10-KQF04-02
10-KQF06-01
10-KQF06-02
10-KQF06-03
10-KQF08-01
10-KQF08-02
10-KQF08-03
10-KQF10-02
10-KQF10-03
10-KQF12-02
10-KQF12-03
10-KQF12-04
10-KQF16-03
10-KQF16-04

H (width
across
flats)

14
17
14
17
19
14
17
19
17
19

19

24

24

øD1

Note 1)

—

øD2 L1

10 27
31

27.5
31

33.5
29

32.5
33.5
34.5
36.5
35
37
41
38
43

15
19

L2 M

11 16 4

10.4

18.0

29.5

46.1

68.0
80.6

17

18.5

21

22

25

14
11
13
15
11
13
14
14
15

14

18

12

14

17

19

25.7

—

—

—

—

24

Effective
area (mm2)

 Urethane

Weight
(g)

15
23
15
22
25
17
24
24
27
30
36
31
52
59
58

Note 1) øD2 indicates the maximum diameter.

One-touch fittings 10-KQ

M5, M6

R

M5, M6 M5, M6 R
KQS04 to 12 KQS16

R

M5, M6

R

ø

ø

ø

KQF04 to 12

KQF16

827

Applicable
tubing

Applicable
tubing

Applicable
tubing

Connection threads

Connection
threads

(With seal)
(With seal)

Applicable tubing

Applicable tubing

Connection threads

Connection threads

Connection threads

Straight union: 10-KQH

Different diameter straight: 10-KQH

Male elbow: 10-KQL

One-touch fittings 10-KQ

Applicable
tubing

O.D. (mm)

3.2
4
6
8
10
12

Model

10-KQH23-00
10-KQH04-00
10-KQH06-00
10-KQH08-00
10-KQH10-00
10-KQH12-00

øD
Note 1)

9.6
10.4
12.8
15.2
18.5
20.9

L

31.5
32.5
34.5
38.5
42.5
44.5

M

15.5
16
17

18.5
21
22

Effective
area (mm2)

 Urethane
2.9
4

10.4
18.0
29.5
46.1

3
3
4
6
11
14

16 10-KQH16-00 26.5 51 25 81.1 24

Weight
(g)

Note 1) øD indicates the
 maximum diameter.

Applicable
tubing O.D. (mm)

 a b
3.2
4
6
8
10
12

4
6
8
10
12
16

10-KQH23-04
10-KQH04-06
10-KQH06-08
10-KQH08-10
10-KQH10-12
10-KQH12-16

Model øD

10.4
12.8
15.2
18.5
20.9
26.5

L

32.5
34.5
38.5
42

44.5
56.5

M1

15.5
16
17

18.5
21
22

M2

16
17

18.5
21
22
25

2.9 3
5
6
11
14
47

5.6
10.4
18.0
29.5
46.1

Urethane

Effective
area (mm2)

Weight
(g)

Note) øD indicates the
 maximum diameter.

Note)

Applicable
tubing

O.D. mm

 3.2

M5 x 0.8

M5 x 0.8
M6 x 1.0

M5 x 0.8
M6 x 1.0

4

6

8

10

12

16

Connection
thread R

1 8
1 4

1 8
1 4

1 8

3 8

1 4

1 8

3 8

1 4

1 8

3 8
1 2

1 4

3 8
1 2

1 4

Model
H (width
across
flats)

 7 8.5 15.3

17.5

15.6

18

16.1

20

23

26.5

28.5

—

—

—

10

10

10

12

17

17

9.6

9.3

10.4

11.6

12.8

15.2

18.5

20.9

3420.926.5

10
14
7
8
10
14
7
8
10
14
17
12
14
17

17

22

17

22

22

øD1 øD2 L1

12.7 2.5
8
18
2.7
3.6
10
19
3.2
4.1
12
22
33
13
21
35
25
26
36
63
28
38
65

15.5

12.7

16

13.5

17

18.5

21

22

M

13.2

14.7
22
26

14.7
15.7
23
27
29

27
30
32
36
31
33
37

24.5
28.5
30.5

21.5
25.5
13.7

L2

14.3

23
25

17.4

25.5
27.5
29

32
33

34.5
37

35.5
37

39.5
3 8
1 2

10-KQL23-M5
10-KQL23-01S
10-KQL23-02S
10-KQL04-M5
10-KQL04-M6
10-KQL04-01S
10-KQL04-02S
10-KQL06-M5
10-KQL06-M6
10-KQL06-01S
10-KQL06-02S
10-KQL06-03S
10-KQL08-01S
10-KQL08-02S
10-KQL08-03S
10-KQL10-01S
10-KQL10-02S
10-KQL10-03S
10-KQL10-04S
10-KQL12-02S
10-KQL12-03S
10-KQL12-04S
10-KQL16-03S
10-KQL16-04S

101
105

38
41

44.5
46

28
30

31.5

22.5
24.5

15.3

A ∗
Effective

area (mm2)
 Urethane

2.5

2.2

3.5

4.2

3.5

9.0

14.9

14.9

25.0

39.7

25
59.9
70.9

Weight
(g)

Note 1)

∗ Reference dimensions after R thread installation.
Note 1) øD1 indicates the maximum diameter.

M5, M6

R

ø ø

ø ø
ø

ø

ø

M6

M5

R

828

2-Applicable tubing

aApplicable tubing bApplicable tubing

(With seal)

Applicable tubing

Connection threads

Applicable tubing

Connection threads

Male branch connector: 10-KQLU

45° male elbow: 10-KQK

One-touch fittings 10-KQ

Applicable
tubing

O.D. (mm)

4

6

8

10

12

Connection
thread R

M5 x 0.8
M6 x 1.0

1 8
1 4

M5 x 0.8
M6 x 1.0

1 8
1 4
3 8
1 8
1 4
3 8
1 4
3 8
1 2
1 4
3 8
1 2

Model

10-KQLU04-M5
10-KQLU04-M6
10-KQLU04-01S
10-KQLU04-02S
10-KQLU06-M5
10-KQLU06-M6
10-KQLU06-01S
10-KQLU06-02S
10-KQLU06-03S
10-KQLU08-01S
10-KQLU08-02S
10-KQLU08-03S
10-KQLU10-02S
10-KQLU10-03S
10-KQLU10-04S
10-KQLU12-02S
10-KQLU12-03S
10-KQLU12-04S

H (width
across
flats)

11

14

13

14
17

17

19

22

22

øD
Note)

10.4

12.8

15.2

18.5

20.9

L1 L2

18.5

21

24

27

29

24
24.5
26.5
30.5
26.5
27

29.5
33
35
34
37
38
40
41

44.5
42.5
43.5
46.5

L3 A ∗ M

16

17

21

22

18.5

P

10.4

12.8

18.5

20.9

15.2

29.5
30
32
36
33

33.5
36

39.5
41.5
41.5
44.5
45.5
49.5
50.5
54
53
54
57

25.5

27.5

29.5

30

32
33.5
35
38

38.5
39

43.5
44

45.5
47

47.5
49

Effective
area (mm2)

 Urethane

4.1 10

12
21

13

15
22
35

27

35
41
42
64
57
58
65

4.1

4.3

11.0

18.2

29.0

45.2

Weight
(g)

∗ Reference dimensions after R thread
 installation.
Note) øD indicates the maximum
 diameter.

Applicable
tubing

O.D. mm

M5 x 0.8
M6 x 1.0

M5 x 0.8
M6 x 1.0

4

6

8

10

12

16

Connection
thread R

1 8
1 4

1 8

3 8

1 4

1 8

3 8

1 4

1 8

3 8
1 2

1 4

3 8
1 2

1 4

Model
H (width
across
flats)

17

18
18.5

18

20.5

24

25

10

10

12

17

17

8

8

10.4

12.8

15.2

18.5

20.9

8

10
14

8

10
14
17
12
14
17

17

22

17

22

øD1

Note 1)

øD2 L1

4
5
10
19
6
5
12
10
33
13
21
35
25
26
36
63
28
38
65

16

17

18.5

21

22

M

15
20.5
24.5
14.5
15

20.5
24.5
26.5

24
27
29
33

27.5
29.5
33.5

22
26
28

14.5

L2

26

32
34

27.5

33
35

36.5

42
43.5
45

47.5
45.5
47.5
49.5

37
39
41

A ∗
Effective

area (mm2)
 Urethane

3.4

3.4

6.9

19.7

23.2

35.1

3 8
1 2

10-KQK04-M5
10-KQK04-M6
10-KQK04-01S
10-KQK04-02S
10-KQK06-M5
10-KQK06-M6
10-KQK06-01S
10-KQK06-02S
10-KQK06-03S
10-KQK08-01S
10-KQK08-02S
10-KQK08-03S
10-KQK10-01S
10-KQK10-02S
10-KQK10-03S
10-KQK10-04S
10-KQK12-02S
10-KQK12-03S
10-KQK12-04S
10-KQK16-03S
10-KQK16-04S

3020.926.522
52
58

25
32
35

55
56.5

55.6
66.1

Weight
(g)

∗ Reference dimensions after R thread
 installation.
Note 1) øD1 indicates the maximum
 diameter.

M5, M6

R

M5, M6

R

M5, M6

R

M5, M6

ø

ø

ø

ø

ø

ø

R

ø

ø

ø

ø

ø

ø

829

2-Applicable tubing

Connection threads

2-Applicable tubing

(With seal)
Connection threads

(With seal)

Applicable tubing

Connection threads

Applicable tubing

Connection threads

A
ir

cy
lin

de
r

R
ot

ar
y

ac
tu

at
or

A
ir

gr
ip

pe
r

D
ire

ct
io

na
l c

on
tr

ol
va

lv
e

F
itt

in
gs

 &
 T

ub
in

g
P

re
ss

ur
e

sw
itc

h
C

le
an

 g
as

 fi
lte

r
F

lo
w

 c
on

tr
ol

eq
ui

pm
en

t
F

ilt
er

, P
re

ss
ur

e
co

nt
ro

l e
qu

ip
m

en
t

A
ir

pr
ep

ar
at

io
n

eq
ui

pm
en

t

Universal male elbow: 10-KQV

Hexagon socket head universal male elbow: 10-KQVS

One-touch fittings 10-KQ

Applicable
tubing

O.D. (mm)

 4

6

8

10

12

Connection
thread R

M5 x 0.8

1 8

M5 x 0.8
1 8
1 4
1 8
1 4
3 8
1 4
3 8
3 8
1 2

Model

10-KQV04-M5
10-KQV04-01S
10-KQV06-M5
10-KQV06-01S
10-KQV06-02S
10-KQV08-01S
10-KQV08-02S
10-KQV08-03S
10-KQV10-02S
10-KQV10-03S
10-KQV12-03S
10-KQV12-04S

H (Width
across
flats)

8 9.8

13.4
9.8
13.4
15.4

17.6

20.6

20.6

25.2

12.8

15.2

18.5

20.9

10.4

8

10

12

14

14

17

øD1 øD2

20.5
22

23.5
24

23.5

28.5

27.5

31

34

L1

11
14.5
12

14.5
18.5
15.5
18.5
20.5
19.5
20.5
22
25

L2

18.5
26.5
18.5
26.5
31

28.5
31.5
36.5
35.5
36.5
38.5
41.5

L3

15
16

17

21

22

18.5

22.5
15

22.5
25

24.5
25.5
30

29.5
30
32

33.5

A ∗ M
Effective

area (mm2)
 Urethane

2.9

3.8

5.9

11.2

14.3

20.3

30.8

Weight
(g)

6
14
7
15
26
24
30
47
40
49
63
80

16
3 8
1 2

10-KQV16-03S
10-KQV16-04S

32.526.521 39 26.5
29.5

46.5
49.5

25
40.5
41.5

46.4
54.9

103
110

 ∗ Reference dimensions after R thread
 installation.
Note 1) øD1 indicates the maximum
 diameter.

Note 1)

Applicable
tubing

O.D. mm

 4

6

8

10

12

Connection
thread R

M5
1 8

M5
1 8
1 4
1 8
1 4
3 8
1 4
3 8
3 8
1 2

Model

10-KQVS04-M5
10-KQVS04-01S
10-KQVS06-M5
10-KQVS06-01S
10-KQVS06-02S
10-KQVS08-01S
10-KQVS08-02S
10-KQVS08-03S
10-KQVS10-02S
10-KQVS10-03S
10-KQVS12-03S
10-KQVS12-04S

H(width
across
flats)

 4
6

9.8
13.4
9.8
13.4
15.3

17.6

20.6

20.6

25.2

12.8

15.2

18.5

20.9

10.4

4

6

8

8

10

øD1

Note)

øD2

20.5
22

23.5
24

23.5

28.5

27.5

31

34

L1

10.5
14.5
12

14.5
18.5
15.5
18.5
20.5
19.5
20.5
22
25

L2

18
26.5
18

26.5
27
27
30

32.5
31.5
32.5
36
39

L3

15
16

17

21

22

18.5

22.5
15

22.5
21
23
24
26
25
26
30
31

A ∗ M
Effective

area (mm2)
 Urethane

2.9

3.8

5.9

11.2

14.3

20.3

30.8

Weight
(g)

6
14
7
15
22
24
30
47
32
39
48
67

 ∗ Reference dimensions after R thread
 installation.
Note 1) øD1 indicates the maximum
 diameter.

M5

R

M5

R

R

ø

ø

M5

ø

ø

ø

ø

M5

ø
ø

R

830

Applicable tubing

Applicable tubing

(With seal)
Connection threads

(With seal)

Connection threads

Applicable tubing

Applicable tubing

Connection threads

A
ir

cy
lin

de
r

R
ot

ar
y

ac
tu

at
or

A
ir

gr
ip

pe
r

D
ire

ct
io

na
l c

on
tr

ol
va

lv
e

F
itt

in
gs

 &
 T

ub
in

g
P

re
ss

ur
e

sw
itc

h
C

le
an

 g
as

 fi
lte

r
F

lo
w

 c
on

tr
ol

eq
ui

pm
en

t
F

ilt
er

, P
re

ss
ur

e
co

nt
ro

l e
qu

ip
m

en
t

A
ir

pr
ep

ar
at

io
n

eq
ui

pm
en

t

ø

ø

Universal female elbow: 10-KQVF

Female elbow: 10-KQLF

Double universal male elbow: 10-KQVD

One-touch fittings 10-KQ

Applicable
tubing

O.D. (mm)

 4

6

8

10

12

Connection
thread

Rc
R

M5 x 0.8
1 8

M5 x 0.8
1 8
1 4
1 8
1 4
3 8
1 4
3 8
3 8
1 2

Model

10-KQVF04-M5
10-KQVF04-01S
10-KQVF06-M5
10-KQVF06-01S
10-KQVF06-02S
10-KQVF08-01S
10-KQVF08-02S
10-KQVF08-03S
10-KQVF10-02S
10-KQVF10-03S
10-KQVF12-03S
10-KQVF12-04S

H (width
across
flats)

8
14

9.8
13.4
9.8
13.4
17.6

17.6

25.2
20.6
25.2
25.2

12.8

15.2

18.5

20.9

10.4

8
14
17

17

22

22
19

22
24

øD1

Note)

øD2

20.5
22

23.5
24.5
25

28.5

29.5

31.5

34
27 35

L1

11
15.5
12.5
15.5
20
17
20

25.5
22

24.5
24.5
25.5

L2

20
29.5
20

29.5
38.5
31

38.5
45.5
41

45.5
45.5
50

L3

16
16

17

21

22

18.5

25.5
16

25.5
32.5
27

32.5
39
35
39
39
42

A ∗ M
Weight
 (g)

6
19
7
19
36
29
37
66
48
68
70
93

Applicable
tubing

O.D. (mm)

M5 x 0.8
M6 x 1.0

M5 x 0.8
M6 x 1.0

4

6

8

10

12

Connection
thread

Rc

1 8
1 4

1 8

3 8

1 4

1 8

3 8

1 4

3 8
1 2

1 4

3 8
1 2

1 4

Model

10-KQLF04-M5
10-KQLF04-M6
10-KQLF04-01
10-KQLF04-02
10-KQLF06-M5
10-KQLF06-M6
10-KQLF06-01
10-KQLF06-02
10-KQLF06-03
10-KQLF08-01
10-KQLF08-02
10-KQLF08-03
10-KQLF10-02
10-KQLF10-03
10-KQLF10-04
10-KQLF12-02
10-KQLF12-03
10-KQLF12-04

H (width
across
flats)

18.5

20.5

23.5

26.5

28.5

10

10

12

17

17

8

8

10.4

12.8

15.2

18.5

20.9

8

14
17

8

14
17
19
14
17
19

19

19

17

24
17

24

øD1 øD2 L1

5

13
20
5
6
13

20

16
22
23

27

46

29

48

16

17

18.5

21

22

M

15.5
21

24.5
15
16
22

25.5
26

28
28.5
32.5
29.5
30
34

23
26.5
27

14.5

L2

Effective area
(mm2)

 Urethane

3.5

4.2

3.5

9.0

14.9

14.9

25.0

39.7

Weight
(g)

Note) øD1 indicates the maximum diameter.

Note)

Applicable
tubing

O.D. (mm)

 4

6

8

10

12

Connection
thread

R
1 8
1 4
3 8
1 8
1 4
3 8
1 8
1 4
3 8
1 2
1 4
3 8
1 2
1 4
3 8
1 2

Model

10-KQVD04-01S
10-KQVD04-02S
10-KQVD04-03S
10-KQVD06-01S
10-KQVD06-02S
10-KQVD06-03S
10-KQVD08-01S
10-KQVD08-02S
10-KQVD08-03S
10-KQVD08-04S
10-KQVD10-02S
10-KQVD10-03S
10-KQVD10-04S
10-KQVD12-02S
10-KQVD12-03S
10-KQVD12-04S

H (width
across
flats)

14

10.4

12.8

15.2

18.5

20.9

17

14

17

19

21

21

26

øD1

13.4

13.4

17.6

20.6

25.2

øD2

22
18.5
21.5
23.5
18.5
21.5
23.5
21
24
25

28.5
26.5
27.5
30.5
28.5
29.5
32.5

24.5

28.5

31.5

34

L1

16

17

18.5

21

22

M

13.4

13.4

15.9

19.2

21.6

PL2

41
44
46
41
44
46
48
51
52

55.5
58
59
62

64.5
65.5
68.5

L3

37
38
40
37
38
40
44
45

45.5
47.5
52
53
54

58.5
59
60

A ∗ Weight
(g)

23
29
42
24
30
42
53
51
60
82
71
74
91
118
113
125

Note)

∗ Reference dimensions after R thread installation.
Note) øD1 indicates the maximum diameter.

M5

R

M5

R

R

ø

ø

M5

ø

ø

ø

ø

M5

R

ø

ø

831

∗ Reference dimensions after R thread installation.
Note) øD1 indicates the maximum diameter.

Applicable tubing
Connection
threads

Applicable tubing
Connection
threads

Applicable tubingConnection
threads

Applicable
tubing

Connection
threads

2-Applicable tubing

Connection threads
(With seal)

Connection threads (With seal)

Triple universal male elbow: 10-KQVT

Branch universal male elbow: 10-KQZF

Branch universal elbow: 10-KQZ

One-touch fittings 10-KQ

Applicable
tubing

O.D. (mm)

 4

6

8

10

12

Connection
thread R

 1 8
1 4
3 8
1 8
1 4
3 8
1 8
1 4
3 8
1 2
1 4
3 8
1 2
1 4
3 8
1 2

Model

10-KQVT04-01S
10-KQVT04-02S
10-KQVT04-03S
10-KQVT06-01S
10-KQVT06-02S
10-KQVT06-03S
10-KQVT08-01S
10-KQVT08-02S
10-KQVT08-03S
10-KQVT08-04S
10-KQVT10-02S
10-KQVT10-03S
10-KQVT10-04S
10-KQVT12-02S
10-KQVT12-03S
10-KQVT12-04S

H (width
across
flats)

14

10.4

12.8

15.2

18.5

20.9

17

14

17

19

21

21

26

øD1

Note)

13.4

13.4

17.6

20.6

25.2

øD2

22
18.5
21.5
23.5
18.5
21.5
23.5
21
24
25

28.5
26.5
27.5
30.5
28.5
29.5
32.5

24.5

28.5

31.5

34

L1

16

17

18.5

21

22

M

13.4

13.4

15.9

19.2

21.6

PL2

54.5
57.5
59.5
54.5
57.5
59.5
64
67
68

71.5
77.5
78.5
81.5
86
87
90

L3

50.5
51.5
53.5
50.5
51.5
53.5
60
61

61.5
63.5
71.5
72

73.5
80

80.5
82

A ∗ Weight
(g)

29
34
48
31
37
50
71
66
75
96

94

111
153
142
154

∗ Reference dimensions after R thread installation.
Note) øD1 indicates the maximum diameter.

Applicable
tubing

O.D. (mm)

 4

6

8

10

12

Connection
thread R

1 8
1 8
1 4

1 8
1 4

1 4
3 8
3 8
1 2

Model

10-KQZ04-M5
10-KQZ04-01S
10-KQZ06-01S
10-KQZ06-02S

10-KQZ08-01S
10-KQZ08-02S

10-KQZ10-02S
10-KQZ10-03S
10-KQZ12-03S
10-KQZ12-04S

H (width
across
flats)

8 10.4

12.8

15.2

18.5

20.9

8

14

17

øD1

13.4

20.6

øD2

21
11

14.5
14.5
19.5

15.5
18.5

19.5
20.5
22
25

25.5

12

9.8

13.4

20.6

25.2

19.5

22

20.6 27

17.6 26

29

32.5

L1

16

17

18.5

21

22

M

10.4

12.8

15.2

18.5

20.9

8.6

14.2

22.6

35.3

PL2

18.5
26.5
26.5
35.5

28.5
31.5

35.5
36.5
39

L3

15
22.5
22.5
29.5

24.5
25.5

29.5
30

32.5
3442

A ∗ Weight
(g)

Effective area
(mm2)

83.4

4.7

Urethane

16
17
39

27
33

46

14
3 8

3 8

10-KQZ06-03S

10-KQZ08-03S 14

20.5

20.5

36.5

36.5

30

30

47

49

54
71
88

M5 x 0.8

Note)

∗ Reference dimensions after R thread installation.

Note) øD1 indicates the maximum diameter.

Applicable
tubing

O.D. (mm)

 4

6

8

10

12

Connection
thread
Rc R

1 8
1 8
1 4
1 8
1 4
1 4
3 8
3 8
1 2

Model

10-KQZF04-M5
10-KQZF04-01S
10-KQZF06-01S
10-KQZF06-02S
10-KQZF08-01S
10-KQZF08-02S
10-KQZF10-02S
10-KQZF10-03S
10-KQZF12-03S
10-KQZF12-04S

H (width
across
flats)

 8
10.4

12.8

15.2

18.5

20.9

14

19
19
22
22
24

øD1

13.4

20.6

25.2

27

øD2

21
11

15.5
15.5
22
17
22
22

25

24.5
24.5

25.5

31.5

33

17

9.8

13.4

20.6

25.2

19.5

22

20.6 27
17.6 25.5

29

32.5

L1

16

17

18.5

21

22

M

10.4

12.8

15.2

18.5

20.9

PL2

20
29.5
29.5

31
41
41

41

45.5
45.5
50

L3

16.5
25.5
25.5
35
27
35
35
39
39
42

A ∗ Weight
(g)

8
21
21
47
32
49
54

14

19

74
77
101

M5 x 0.8

Note)

∗ Reference dimensions after R thread installation.
Note) øD1 indicates the maximum diameter.

M5

R

M5

R

R

ø

ø

ø

ø

M5

ø
ø

ø

ø

M5

ø

ø

R

832

Connection
threads
(With seal)

3-Applicable tubing

2-Applicable tubing

2-Applicable tubing

2-Applicable tubing

Connection threads
(With seal)

Connection
threads

Connection
threads

Connection threads

2-Applicable tubing

A
ir

cy
lin

de
r

R
ot

ar
y

ac
tu

at
or

A
ir

gr
ip

pe
r

D
ire

ct
io

na
l c

on
tr

ol
va

lv
e

F
itt

in
gs

 &
 T

ub
in

g
P

re
ss

ur
e

sw
itc

h
C

le
an

 g
as

 fi
lte

r
F

lo
w

 c
on

tr
ol

eq
ui

pm
en

t
F

ilt
er

, P
re

ss
ur

e
co

nt
ro

l e
qu

ip
m

en
t

A
ir

pr
ep

ar
at

io
n

eq
ui

pm
en

t

Double branch universal male elbow: 10-KQZD

Triple branch universal male elbow: 10-KQZT

Union elbow: 10- KQL

One-touch fittings 10-KQ

Applicable
tubing

O.D. (mm)

4

6

8

10

12

Connection
thread R

1 8
1 4
3 8
1 8
1 4
3 8
1 8
1 4
3 8
1 2
1 4
3 8
1 2
1 4
3 8
1 2

Model

10-KQZD04-01S
10-KQZD04-02S
10-KQZD04-03S
10-KQZD06-01S
10-KQZD06-02S
10-KQZD06-03S
10-KQZD08-01S
10-KQZD08-02S
10-KQZD08-03S
10-KQZD08-04S
10-KQZD10-02S
10-KQZD10-03S
10-KQZD10-04S
10-KQZD12-02S
10-KQZD12-03S
10-KQZD12-04S

H (width
across
flats)

14
10.4

12.8

15.2

18.5

20.9

17

14

17

19

21

21

26

øD1

Note)

13.4

13.4

17.6

20.6

25.2

øD2

21
18.5
21.5
23.5
18.5
21.5
23.5
21
24
25

28.5
26.5
27.5
30.5
28.5
29.5
32.5

22

26

29

32

L1

16

17

18.5

21

22

M

13.4

13.4

15.9

19.2

21.6

P1

10.4

12.8

15.2

18.5

20.9

P2L2

41
44
46
41
44
46
48
51
52

55.5
58
59
62

64.5
65.5
68.5

L3

37
38
40
37
38
40
44
45

45.5
47.5
52
53
54

58.5
59
60

A ∗ Weight
(g)

34
40
53
38
43
57
76
72
81
102

111

128
178
167
179

∗ Reference dimensions after R thread installation.
Note) øD1 indicates the maximum diameter.

Applicable
tubing

O.D. (mm)

4

6

8

10

12

Connection
thread R

1 8
1 4
3 8
1 8
1 4
3 8
1 8
1 4
3 8
1 2
1 4
3 8
1 2
1 4
3 8
1 2

Model

10-KQZT04-01S
10-KQZT04-02S
10-KQZT04-03S
10-KQZT06-01S
10-KQZT06-02S
10-KQZT06-03S
10-KQZT08-01S
10-KQZT08-02S
10-KQZT08-03S
10-KQZT08-04S
10-KQZT10-02S
10-KQZT10-03S
10-KQZT10-04S
10-KQZT12-02S
10-KQZT12-03S
10-KQZT12-04S

H (width
across
flats)

14
10.4

12.8

15.2

18.5

20.9

17

14

17

19

21

21

26

øD1

Note)

13.4

13.4

17.6

20.6

25.2

øD2

21
18.5
21.5
23.5
18.5
21.5
23.5
21
24
25

28.5
26.5
27.5
30.5
28.5
29.5
32.5

22

26

29

32

L1

16

17

18.5

21

22

M

13.4

13.4

15.9

19.2

21.6

P1

10.4

12.8

15.2

18.5

20.9

P2L2

54.5
57.5
59.5
54.5
57.5
59.5
64
67
68
71.5
77.5
78.5
81.5
86
87
90

L3

50.5
51.5
53.5
50.5
51.5
53.5
60
61

61.5
63.5
71.5
72

73.5
80

80.5
82

A ∗ Weight
(g)

25
31
44
27
33
46
56
54
62

83
85

85
102
134
130
141

∗ Reference dimensions after R thread installation.
Note) øD1 indicates the maximum diameter.

Applicable
tubing

O.D. (mm)

3.2
4
6

Model øD

10-KQL23-00
10-KQL04-00
10-KQL06-00

9.6
10.4
12.8

L

17.5
18
20

Q

4.3
4.5
5.3

M

15.5
16
17

Effective area
(mm2)

Urethane
2.5
4.2
9.0

Weight
(g)

3
6
6

8 10-KQL08-00 15.2 23 6 18.5 14.9 10
10 10-KQL10-00 18.5 26.5 6.8 21 25.0 17
12
16

10-KQL12-00
10-KQL16-00

20.9
26.5

28.5
34

7.5
10

22
25

39.7 21
70.9 29

Note 1) øD indicates the maximum diameter.

Note 1)

ø

ø

ø

ø

ø ø

ø

ø

833

4-Applicable tubing

Connection threads
(With seal)

6-Applicable tubing

2-Applicable tubing

Connection threads
(With seal)

Branch union elbow: 10-KQLU

Plug-in elbow: 10-KQL

Extended plug-in elbow: 10-KQW

Reducer elbow: 10-KQL

One-touch fittings 10-KQ

Applicable
tubing

O.D. (mm)

4
6
8

Model øD
Note)

10-KQLU04-00
10-KQLU06-00
10-KQLU08-00

10.4
12.8
15.2

L1

18.5
21
24

L2

24
27.5
32

Q1

18.5
20.5
24.5

Effective area
(mm2)

Urethane
4.1
11.0
18.2

Weight
(g)

6
8
15

10 10-KQLU10-00 18.5 27 36.5 28 29.0 25
12 10-KQLU12-00 20.9 29 40 30 45.2 32

Q2

10
12
14
16
18

M

16
17

18.5
21
22

P

10.4
12.8
15.2
18.5
20.9

Note) øD indicates the maximum diameter.

Applicable
tubing

O.D. (mm)

3.2
4
6

Model øD1

Note)

10-KQW23-99
10-KQW04-99
10-KQW06-99

9.6
10.4
12.8

L1

17.5
18
20

L2

37
35

48
55

41.5

Effective area
(mm2)

Urethane
2.5
4.2
9.0

Weight
(g)

2
3
4

8 10-KQW08-99 15.2 22.5 14.9 6
10

Applicable
fitting

size ød

3.2
4
6
8
10 10-KQW10-99 18.5 25.5 25.0 9

A

24.5

31
26

37
43.5

M

15.5
16
17

18.5
21

12 12 10-KQW12-99 20.9

øD2

7
8
10
10
14
16 27 59.5 39.7 1348 22

Note) øD indicates the maximum diameter.

ø

ø

ø

ø

ø

ø

ø

ø

ø

ø

ø

ø

ø

ø

ø
ø

Applicable
tubing

O.D. (mm)

3.2
4
6

Model øD1

10-KQL23-99
10-KQL04-99
10-KQL06-99

9.6
10.4
12.8

øD2

7
8
10

L1

17
18
20

L2

24.5
25
27.5

Effective area
(mm2)

Urethane
2.5
4.2
9.0

Weight
 (g)

Rod material

2
Resin

�

�

�

�

�

�

Metal

�

3
3

8 10-KQL08-99 15.2 12 22.5 31.5 14.9 5
10

Applicable
fitting

size ød

3.2
4
6
8
10 10-KQL10-99 18.5 14 25.5 35.5 25.0 9

A

14
14.5
17
21
23.5

M

15.5
16
17

18.5
21

12 12 10-KQL12-99 20.9 16 27 37.5 39.7 1026 22
16 16 10-KQL16-99 26.5 20.9 34 53 70.9 4241 25

Note 1) øD indicates the maximum diameter.

Note 1)

Applicable
tubing

O.D. (mm)

3.2

4

Model øD1

Note)

10-KQL23-04
10-KQL04-06
10-KQL04-08

9.6

10.4

øD2

7
8
10

L1

17

18

L2

25
26
35

Effective area
(mm2)

Urethane Resin
�

�

�

�

Metal

�

�

�

�

�

2.5

4.2

Weight
 (g)

Rod material

2
3
11

6
10-KQL06-08

12.8 10
19.5

22.5

30.5
9.0

12

Applicable
fitting

size ød

4
6
8
8
10 10-KQL06-10 38.5 19

A

13.5
14.5
22
18
24

M

15.5

16

17

8
10 10-KQL08-10

15.2 12
23

20
33.5

14.9
2020.5

18.5
12 10-KQL08-12 40.5 2726

10 12 10-KQL10-12 18.5 17 26.5 42 25.0 2929.5 21
12 16 10-KQL12-16 20.9 17 28.5 49.5 39.7 5334.5 22

Note) øD1 indicates the maximum diameter.

834

3-Applicable tubing

Applicable
tubing

Applicable
tubing

Applicable fitting size
ød

Applicable fitting size
ød

Applicable fitting size
ød

Applicable
tubing

A
ir

cy
lin

de
r

R
ot

ar
y

ac
tu

at
or

A
ir

gr
ip

pe
r

D
ire

ct
io

na
l c

on
tr

ol
va

lv
e

F
itt

in
gs

 &
 T

ub
in

g
P

re
ss

ur
e

sw
itc

h
C

le
an

 g
as

 fi
lte

r
F

lo
w

 c
on

tr
ol

eq
ui

pm
en

t
F

ilt
er

, P
re

ss
ur

e
co

nt
ro

l e
qu

ip
m

en
t

A
ir

pr
ep

ar
at

io
n

eq
ui

pm
en

t

Extended male elbow: 10-KQW

Male branch tee: 10-KQT

One-touch fittings 10-KQ

Applicable
tubing

O.D. (mm)

4

3.2

6

8

10

12

16

Connection
thread R

1 8

1 8

1 8
1 4

1 4
3 8

1 4
3 8

Model
H (width
across
flats)

8
10.4

12.8

15.2

18.5

20.9

8

17

17

øD1

Note 1)

10

10

øD2

18
30

37.5

30.5
40

43.5
49.5

56.5
58.5

57.5
59.5

20

12

8

8

17

17

12 23

26.5

28.5

L1

16

17

18.5

21

22

M

8.6

14.2

23.8

37.7

L2

32
38.5

33.5
42.5

47
51

59.5
61

62
63.5

A ∗ Weight
(g)

Effective area
(mm2)

113.0

4.0

Urethane

23
1 4 43.5 42.5 38

11
26

30
47

66

10
1 4

3 8 17

22

22

46

51.5

46.5

52.5

41
3 8 48 48 67

74

76
1 2 65 66 145

68
78

1 2 66 68.5
3 8

26.5
69.5

20.9 34 25
76

221 2 75 80
59.9
70.9

101
105

3.0

147

* Reference dimensions after R thread installation.
Note) øD1 indicates the maximum diameter.

M5 x 0.8

M5 x 0.8

1 4

1 8 10
14

14
10

17
14

14

8
9.6 37

43
10

17.5 15.538
42

192.4
41

10-KQW04-M5
10-KQW04-01S

10-KQW06-M5
10-KQW06-01S

10-KQW08-01S
10-KQW08-02S

10-KQW10-02S
10-KQW10-03S

10-KQW12-02S
10-KQW12-03S

10-KQW04-02S

10-KQW06-02S

10-KQW08-03S

10-KQW06-03S

10-KQW10-04S

10-KQW12-04S
10-KQW16-03S
10-KQW16-04S

10-KQW23-01S
10-KQW23-02S

10-KQW23-M5 308 31 10M5 x 0.8

Applicable
tubing

O.D. (mm)

4

3.2

6

8

10

12

16

Connection
 thread R

1 8

1 8

1 8
1 4

1 4
3 8

1 4
3 8

Model

10-KQT04-M5

10-KQT04-01S

10-KQT06-M5

10-KQT06-01S

10-KQT08-01S
10-KQT08-02S

10-KQT10-02S
10-KQT10-03S

10-KQT12-02S
10-KQT12-03S

H (width
across
flats)

7

10.4

12.8

11.6

9.3

8.4

15.2

18.5

20.9

7

17

17

øD1

Note 1)

10

10

øD2

18

13.7

22

14.7

23

24.5
28.5

30
32

31
33

20

12

— 15.6

— 16.1

17

17

12 23

26.5

28.5

L1

16

17

18.5

21

22

M

11.0

18.2

25.0

45.2

L2

15.3 12.7

23

17.4 13.5

25.5

28
30

33
34.5

35.5
37

A ∗ Weight
(g)

Effective
area (mm2)

3.5
4.5

4.1

Urethane

13
1 4 10-KQT04-02S 26 25 19

4.4

12

14
22

29

10

1 8 10-KQT10-01S 27 32 31

1 4

3 8

10-KQT06-02S

10-KQT08-03S 17

22

22

27

30.5

27.5

31.5

20
3 8 10-KQT06-03S 29 29 34

36

39
1 2 10-KQT10-04S 36 37 66

31

14.9

41
1 2 10-KQT12-04S 37 39.5

4.5

68
3 8 10-KQT16-03S

26.5
38

20.9 34 25
59.9
84.5

44.5
22

112
1 2 10-KQT16-04S 40.5 46 116

∗ Reference dimensions after R thread installation.
Note) øD1 indicates the maximum diameter.

M5 x 0.8
M6 x 1.0

M5 x 0.8
M6 x 1.0

1 4

1 8 10-KQT23-01S
10-KQT23-02S

10
14

14
10

17
14

14

7

9.6
21.5
25.5

10 17.5 15.5
22.5
24.5

10
2.9

2.7

20

10-KQT04-M6 14.7 4.48

10-KQT06-M6 15.7 5.38

10-KQT23-M5 13.2— 15.3 14.3 12.7 3.2M5 x 0.8

M5

M5

M6

R

R

M5

M5, M6

R

R

ø

ø

ø

ø
ø

ø

ø

ø

835

Applicable
tubing

Applicable
tubing

2-Applicable
tubing

2-Applicable
tubing

Connection threads
(With seal)

Connection threads
(With seal)

Connection threads

ø

ø

ø

ø

ø

ø

ø

ø

ø ø

ø

ø

ø

ø ø

ø ø

ø

Union tee: 10-KQT

Different diameter tee: 10-KQT

Different diameter tee: 10- KQT

Cross: 10-KQTW

Different diameter cross: 10-KQTX

One-touch fittings 10-KQ

Applicable
tubing

O.D. (mm)

3.2
4
6

Model øD

10-KQT23-00
10-KQT04-00
10-KQT06-00

9.6
10.4
12.8

L

17.5
18
20

Q

4.3
4.5
5.3

M

15.5
16
17

Effective area
(mm2)

Urethane
2.9
4.4
10.6

Weight
(g)

5
7
10

8 10-KQT08-00 15.2 23 6 18.5 17.7 15
10 10-KQT10-00 18.5 26.5 6.8 21 28.4 25
12 10-KQT12-00 20.9 28.5 7.5 22 45.4 29
16 10-KQT16-00 26.5 34 10 25 70.9 40

Note 1) øD indicates the maximum diameter.

Note 1)

Applicable
tubing O.D. (mm)

3.2
4
6

Model øD1

10-KQT23-04
10-KQT04-06
10-KQT06-08

10.4
12.8
15.2

L1

18
19.5
22.5

Q

4.3
4.5
5.3

M1

16
17

18.5

Effective area
 (mm2)

Urethanea b
3.5
6.5
16.4

Weight
(g)

5
5
8

8 10-KQT08-10 18.5 26.5 6 21 27.2 14
10 10-KQT10-12 20.9 28.5 6.8 22 44.5 21
12 10-KQT12-16 26.5 34 10 25 77.5 88

4
6
8
10
12
16

øD2

9.6
10.4
12.8
15.2
18.5
26.5

L2

17.5
18
20
23

26.5
39

M2

15.5
16
17

18.5
21
22

Note 1)

Note 1) øD1 indicates the maximum diameter.

Applicable tubing
 O.D. (mm)

6
8
10

Model øD

10-KQT06-04
10-KQT08-06
10-KQT10-08

12.8
15.2
18.5

L

20
23

26.5

Q

5.3
6

7.5

M1

17
18.5
21

Effective area
(mm2)

Urethane
4.4
10.6
17.7

Weight
(g)

10
15
25

4
6
8

M2

16
17

18.5
12 10-KQT12-10 20.9 28.5 7.5 22 28.4 2910 21

Note)

Note) øD indicates the maximum diameter.

Applicable
tubing

O.D. (mm)

4
6

Model øD
Note)

10-KQTW04-00
10-KQTW06-00

10.4
12.8

L

18
20

Q

8.7
9.9

M

16
17

Effective area
(mm2)

Urethane
4.4
10.6

Weight
(g)

9
13

8 10-KQTW08-00 15.2 23 11.1 18.5 17.7 20
10 10-KQTW10-00 18.5 26.5 12.8 21 28.4 33
12 10-KQTW12-00 20.9 28.5 13.9 22 45.4 39

Note) øD indicates the maximum diameter.

Applicable tubing
O.D. (mm)

6
8
10

Model øD

10-KQTX06-08
10-KQTX08-10
10-KQTX10-12

15.2
18.5
20.9

L

23
26.5
28.5

Q

11.1
12.8
13.9

M1

17
18.5
21

Effective area
(mm2)

Urethane
10.6
17.7
28.4

Weight
(g)

13
27
36

8
10
12

M2

18.5
21
22

Note)

Note) øD indicates the maximum diameter.

a b

a b

ø ø

ø ø

ø

836

3-Applicable tubing

4-Applicable tubing

a

Applicable
tubing

b

Applicable
tubing

b
Applicable
tubingb

Applicable
tubing

a
Applicable
tubing

a
Applicable
tubing

bApplicable tubing

a

Applicable
tubing

aApplicable tubing

aApplicable tubing

ø

ø

ø

ø

ø

Different diameter cross: 10-KQTY

Male run tee: 10-KQY

One-touch fittings 10-KQ

Applicable
tubing O.D. (mm)

6
8
10

Model øD

10-KQTY06-08
10-KQTY08-10
10-KQTY10-12

15.2
18.5
20.9

L

23
26.5
28.5

Q

11.1
12.8
13.9

M1

17
18.5
21

Effective
area (mm2)

Urethane

10.6
17.7
28.4

Weight
(g)

15
23
35

8
10
12

M2

18.5
21
22

Note)

Note) øD indicates the maximum diameter.

Applicable
tubing

O.D. (mm)

4

3.2

6

8

10

12

16

Connection
thread R

1 8

1 8

1 8
1 4

1 4
3 8

1 4
3 8

Model
H (width
across
flats)

7

10.4

12.8

11.6

9.3

8.4

15.2

18.5

20.9

7

17

17

øD1

Note 1)

10 18

10

øD2

13.7

22

14.7

23

24.5
28.5

30
32

31
33

20

12

— 15.6

— 17.1

17

17

12 23

26.5

28.5

L1

16

17

18.5

21

22

M

10.6

17.7

28.4

45.4

L2

25.4 12.7

36

28.7 13.5

39

43.5
45.5

50.5
52

53.5
55

A ∗
Weight
(g)

Effective
area (mm2)

3.5
4.5

4.4

Urethane

13
1 4 26 38 19

4.5

12

14
22

29

10

1 8 27 49.5 31

1 4

3 8 17

22

22

27

30.5

41

47

20
3 8 29 42.5 34

36

39
1 2 36 54.5 66

31
41

1 2 37 57.5

4.5

68

∗ Reference dimensions after R thread installation.
Note 1) øD1 indicates the maximum diameter.

M5 x 0.8
M6 x 1.0

M5 x 0.8
M6 x 1.0

1 4

1 8 10
14

14
10

17
14

14

7

9.6
21.5
25.5

10 17.5 — 15.5
35
37

10
2.9

2.7

20

14.7 68

15.7 78

13.2

14.8

17.1

—

—

—

—

3 8
26.5

38
20.9 34 25

68.4
95.4

65.5
22

112
1 2

10-KQY04-M5

10-KQY04-01S

10-KQY06-M5

10-KQY06-01S

10-KQY08-01S
10-KQY08-02S

10-KQY10-02S
10-KQY10-03S

10-KQY12-02S
10-KQY12-03S

10-KQY04-02S

10-KQY10-01S

10-KQY06-02S

10-KQY08-03S

10-KQY06-03S

10-KQY10-04S

10-KQY12-04S

10-KQY23-01S
10-KQY23-02S

10-KQY04-M6

10-KQY06-M6

10-KQY23-M5

10-KQY16-03S
10-KQY16-04S 41 67 116

—

L3

—

14.8— 15.4 24.9 12.7 3.2M5 x 0.8

M5 M5, M6

R

M6

R

a b ø

ø

ø

ø

837

b

a

Applicable
tubing

3-Applicable
tubing

2-Applicable
tubing

2-Applicable
tubing

Connection threads
(With seal)

Connection
threads

A
ir

cy
lin

de
r

R
ot

ar
y

ac
tu

at
or

A
ir

gr
ip

pe
r

D
ire

ct
io

na
l c

on
tr

ol
va

lv
e

F
itt

in
gs

 &
 T

ub
in

g
P

re
ss

ur
e

sw
itc

h
C

le
an

 g
as

 fi
lte

r
F

lo
w

 c
on

tr
ol

eq
ui

pm
en

t
F

ilt
er

, P
re

ss
ur

e
co

nt
ro

l e
qu

ip
m

en
t

A
ir

pr
ep

ar
at

io
n

eq
ui

pm
en

t

ø

ø

ø

ø

ø ø

ø

ø

ø

ø

ø

ø

ø

ø

ø

ø
ø

ø
ø

Male delta union: 10-KQD

Delta union: 10-KQD

Branch "Y": 10-KQU

One-touch fittings 10-KQ

Applicable
tubing

O.D. (mm)

4

6

8

10

12

Connection
thread R

1 8

1 8

1 8
1 4

1 4
3 8

1 4
3 8

Model
H (width

across
flats)

10.4

12.8

15.2

18.5

20.9

23.5

26.5

28.5

øD
Note)

18.5

24

26.5

26

29
26.5

39.5
40.5

42
43

20.5

L1

16

17

18.5

21

22

M

11.0

18.2

29.0

45.2

L2

25.5

27.5

28.5

31.5

37
38

43
43.5

46.5
47

A ∗ Weight
(g)

Effective
area (mm2)

4.3
2.2

10

6.0

Urethane

12
1 4 30.5 29.5 21

14

26

39

1 4

3 8

22

22

32.5 33

38.5

21
3 8 34.5

33.5
36.5
37.5

34.5 34

35

40
1 2 44 45 62

55
56

1 2 46 48.5

4.3 12

63

M5 x 0.8
M6 x 1.0

M5 x 0.8
M6 x 1.0

14

17
14

17

19

24.511
10-KQD04-M5

10-KQD04-01S

10-KQD06-M5

10-KQD06-01S

10-KQD08-01S
10-KQD08-02S

10-KQD10-02S
10-KQD10-03S

10-KQD12-02S
10-KQD12-03S

10-KQD04-02S

10-KQD06-02S

10-KQD08-03S

10-KQD06-03S

10-KQD10-04S

10-KQD12-04S

10-KQD04-M6

10-KQD06-M6 13

8.7

9.9

11.1

12.8

13.9

Q

∗ Reference dimensions after R thread installation.
Note) øD indicates the maximum diameter.

Applicable
tubing

O.D. (mm)

4
6

Model øD
Note)

10-KQD04-00
10-KQD06-00

10.4
12.8

L

18.5
20.5

Q

8.7
9.9

M

16
17

Effective
area (mm2)
Urethane

4.1
11.0

Weight
(g)

5
7

8 10-KQD08-00 15.2 23.5 11.1 18.5 18.2 11
10 10-KQD10-00 18.5 26.5 12.8 21 29.0 19
12 10-KQD12-00 20.9 28.5 13.9 22 45.2 24

Note) øD indicates the maximum diameter.

Applicable
tubing

O.D. (mm)

4

3.2

6

8

10

12

16

Connection
thread R

1 8

1 8

1 8
1 4

1 4
3 8

1 4
3 8

Model
H (width
across
flats)

10.4

12.8

15.2

18.5

20.9

19

øD
Note 1)

39.5

42

42.5

45.5

52.5
55.5

61
62

64.5
65.5

16

17

18.5

21

22

M

10.6

17.7

28.4

45.4

L

38

41.5

48.5
49.5

55
55.5

58.5
59

A ∗ Weight
(g)

Effective
area (mm2)

4
2.2

4.2

Urethane

11
1 4 46 40 20

11

15
23

30

1 4

3 8

22

22

49

56.5

43

50

21
3 8 51 44.5 34

35

40
1 2 65 57 65

32
40

1 2 68.5 60.5

2.2 12

65

∗ Reference dimensions after R thread installation.
Note 1) øD indicates the maximum diameter.

M5 x 0.8
M6 x 1.0

M5 x 0.8
M6 x 1.0

1 4

1 8 11
14

14

17
14

17

10
9.6 41

44
9.6 15.537

38
142.9

40
36

1011

43
39

13

38

12.8

15.2

18.5

20.9

3 8
26.5

76
25

68.4
81.1

69.5
27

106
1 2

10-KQU04-M5

10-KQU04-01S

10-KQU06-M5

10-KQU06-01S

10-KQU08-01S
10-KQU08-02S

10-KQU10-02S
10-KQU10-03S

10-KQU12-02S
10-KQU12-03S

10-KQU04-02S

10-KQU06-02S

10-KQU08-03S

10-KQU06-03S

10-KQU10-04S

10-KQU12-04S

10-KQU23-01S
10-KQU23-02S

10-KQU04-M6

10-KQU06-M6

10-KQU23-M5

10-KQU16-03S
10-KQU16-04S 79 71 111

26.5

P

10.4

34.5 2.2 9M5 x 0.8

M5, M6

R

M5, M6

R

M5, M6

R

M5, M6

R

838

3-Applicable
tubing

3-Applicable
tubing

3-Applicable
tubing

2-Applicable
tubing

2-Applicable
tubing

Connection threads
(With seal)

Connection threads
(With seal)

Connection threads

Connection threads

A
ir

cy
lin

de
r

R
ot

ar
y

ac
tu

at
or

A
ir

gr
ip

pe
r

D
ire

ct
io

na
l c

on
tr

ol
va

lv
e

F
itt

in
gs

 &
 T

ub
in

g
P

re
ss

ur
e

sw
itc

h
C

le
an

 g
as

 fi
lte

r
F

lo
w

 c
on

tr
ol

eq
ui

pm
en

t
F

ilt
er

, P
re

ss
ur

e
co

nt
ro

l e
qu

ip
m

en
t

A
ir

pr
ep

ar
at

io
n

eq
ui

pm
en

t

Double branch: 10-KQUD

Union "Y": 10-KQU

Different diameter union "Y": 10-KQU

Different diameter double union "Y": 10-KQUD

One-touch fittings 10-KQ

Applicable
tubing

O.D. (mm)

4

6

Connection
thread R

1 8

1 8

Model

10-KQUD04-01S

10-KQUD06-01S

H(width
across
flats)

10.4

12.8

øD1

Note)

12.8 21

15.2

øD2

43.5

50.5
26

L

16

17

9.7

11.7

M

10.4

12.8

P

10.6

I

39.5

46.5

Q
Weight
(g)

Effective
area (mm2)

4.2

Urethane
17

1 4 10-KQUD04-02S 47 41 25

29171 4 10-KQUD06-02S 53.5 47.5

14
13

A ∗

∗ Reference dimensions after R thread installation.
Note) øD1 indicates the maximum diameter.

Applicable
tubing

O.D. (mm)

3.2
4
6

Model øD
Note 1)

10-KQU23-00
10-KQU04-00
10-KQU06-00

9.6
10.4
12.8

L1

33
34
37

Q

9
9.7
11.7

M

15.5
16
17

Effective
area (mm2)
Urethane

2.9
4.2
10.6

Weight
(g)

5
7
9

8 10-KQU08-00 15.2 42.5 13.7 18.5 17.7 11
10 10-KQU10-00 18.5 48 16.1 21 28.4 16
12 10-KQU12-00 20.9 51 18.1 22 45.4 23

L2

17.5
18
20

24.5
27.5
30

P

9.6
10.4
12.8
15.2
18.5
20.9

16 10-KQU16-00 26.5 61.5 23 25 81.1 5436.5 26.5

Note 1) øD indicates the maximum diameter.

Applicable
tubing O.D. (mm)

3.2
4
6

Model øD1

Note) Note)

10-KQU23-04
10-KQU04-06
10-KQU06-08

10.4
12.8
15.2

L1

33.5
35

39.5

Q

9
9.7
11.7

M1

16
17

18.5

Effective
area (mm2)
Urethane

2.7
4.2
10.6

Weight
(g)

5
6
11

8 10-KQU08-10 18.5 45 13.7 21 17.7 18
10 10-KQU10-12 20.9 49 16.1 22 28.4 27
12 10-KQU12-16 26.5 66.5 23 25 45.4 100

4
6
8
10
12
16

øD2

9.6
10.4
12.8
15.2
18.5
26.5

L2

17.5
18
20

24.5
27.5
41.5

P

9.6
10.4
12.8
15.2
18.5
26.5

M2

15.5
16
17

18.5
21
22

Note) øD1, øD2 indicate the maximum diameter.

Applicable
tubing O.D. (mm)

4
6

Model øD1

Note) Note)

10-KQUD04-06
10-KQUD06-08

12.8
15.2

L1

35.5
40.5

Q

9.7
11.7

M1

17
18.5

Effective
area (mm2)
Urethane

4.2
10.6

Weight
(g)

10
17

6
8

øD2

10.4
12.8

L2

18.2
20.3

P

10.4
12.8

I

21
26

M2

16
17

Note) øD1, øD2 indicate the maximum diameter.

a b

a b

ø

øø
ø

ø

ø

ø

ø

ø ø

ø

ø

ø

ø

ø

ø
ø

839

4-Applicable
tubing

3-Applicable
tubing

Connection threads
(With seal)

a
Applicable
tubing a

Applicable
tubing

a

Applicable
tubing

b
Applicable
tubing

b

Applicable
tubing

Plug-in "Y": 10-KQU

Double plug-in "Y": 10-KQXD

Different diameter plug-in "Y": 10-KQX

One-touch fittings 10-KQ

ø

ø

ø
ø

ø

ø

ø

ø

ø

ø

ø

ø

ø

ø

ø

ø

ø

Applicable
tubing

O.D. (mm)

3.2
4
6

Model øD
Note 1)

9.6
10.4
12.8

L1

50
51.5
55.5

Q

9
9.7
11.7

M

15.5
16
17

Effective
area (mm2)
Urethane

2.9
4.2
10.6

Weight
(g)

Material

6
Resin

�

�

�

Metal

�

�

�

�

12
18

8 15.2 64.5 13.7 18.5 17.7 21
10 18.5 71.5 16.1 21 28.4 26
12 20.9 75.5 18.1 22 45.4 32

Applicable
fitting

size ød

3.2
4
6
8
10
12

L2

17.5
18
20

24.5
27.5
30

P

9.6
10.4
12.8
15.2
18.5
20.9

A

35
35.5
38.5
46

50.5
53.5

16

10-KQU23-99
10-KQU04-99
10-KQU06-99
10-KQU08-99
10-KQU10-99
10-KQU12-99
10-KQU16-99 26.5 90 23 25 81.1 7816 36.5 26.5 65

Note 1) øD indicates the maximum diameter.

Applicable
tubing

O.D. (mm)

4
6

Model øD1

Note)

10-KQXD04-06
10-KQXD06-08

10.4
12.8

L1

54
62.5

A

37
44

M

16
17

Effective
area (mm2)
Urethane

4.2
10.6

Weight
(g)

Material

10
Resin

�

Metal

�23

Applicable
fitting

size ød

6
8

øD2

12.8
15.2

L2

18.2
20.3

I

21
26

Q

9.7
11.7

P

10.4
12.8

Note) øD1 indicates the maximum diameter.

Applicable
tubing

O.D. (mm)

4
6

Model øD1

Note)

10-KQX04-06
10-KQX06-08

10.4
12.8

L1

53.5
61.5

P

10.4
12.8

M

16
17

Effective
area (mm2)
Urethane

4.2
10.6

Weight
(g)

Material

7
Resin

�

Metal

�

�

�

18

Applicable
fitting

size ød

6
8

øD2

12.8
15.2

L2

18.5
20.5

A

36.5
43

Q

9.7
11.7

8
10

10-KQX08-10
10-KQX10-12

15.2
18.5

68.5
73.5

15.2
18.5

18.5
21

17.7
28.4

28
42

10
12

18.5
20.9

24.5
27.5

47.5
51.5

13.7
16.1

Note) øD1 indicates the maximum diameter.

840

2-Applicable
tubing

4-Applicable
tubing

2-Applicable
tubing

Applicable fitting size
ød

Applicable fitting size
ød

Applicable fitting size
ød

A
ir

cy
lin

de
r

R
ot

ar
y

ac
tu

at
or

A
ir

gr
ip

pe
r

D
ire

ct
io

na
l c

on
tr

ol
va

lv
e

F
itt

in
gs

 &
 T

ub
in

g
P

re
ss

ur
e

sw
itc

h
C

le
an

 g
as

 fi
lte

r
F

lo
w

 c
on

tr
ol

eq
ui

pm
en

t
F

ilt
er

, P
re

ss
ur

e
co

nt
ro

l e
qu

ip
m

en
t

A
ir

pr
ep

ar
at

io
n

eq
ui

pm
en

t

Plug-in reducer: 10-KQR

Bulkhead Union: 10-KQE

Bulkhead male elbow: 10-KQLE

Bulkhead connector: 10-KQE

One-touch fittings 10-KQ

Applicable
tubing

O.D. (mm)
3.2

Model øDNote 1)

9.6

10.4

12.8

L

33.5
34.5

37

Effective
area (mm2)
Urethane

2.9

4

Weight
(g)

2
1.8

2.5

8 15.2
41

18.0
4.0

10

Applicable
fitting

size ød
4
6

4

10

12 18.5 44.5 32.8 33

A

18.5
17.5

21

20

23

M

15.5

4 36.5 4 2.08 18 16
12.8 39.5 3.310 18.5

6 37 2.58 18.5
1712.8

39.5 10.4 310 18.5
4215.2 4.712 20

18.5
42 4.612

21
16 20.9 50.5 35.1 4225.5

12 16

10-KQR23-04
10-KQR04-06

10-KQR06-04

10-KQR08-10

10-KQR10-12

10-KQR04-08
10-KQR04-10

10-KQR06-08
10-KQR06-10
10-KQR06-12

10-KQR08-12

10-KQR10-16
10-KQR12-16 20.9 50.5 38.7 3725.5 22

Note 1) øD indicates the maximum diameter.

Applicable
tubing

O.D. (mm)

3.2
4

Model
H

(width
across
flats)
14
14
17

24
27

L

31.5
32.5

42.5

Effective
area (mm2)

Urethane
2.9
4

29.5
46.1

Weight
(g)

26
26

70

Mounting
hole

13
13

21

M

15.5
16

6
8
10
12

34.5 10.4
18.0

3315 17
18.5
21
22

19 38 5217

44 9023

T(M)

M12 x 1
M12 x 1

M20 x 1

M14 x 1
M16 x 1

M22 x 1
32 80.616 25

10-KQE23-00
10-KQE04-00

10-KQE10-00

10-KQE06-00
10-KQE08-00

10-KQE12-00
10-KQE16-00 51 11529M28 x 1.5

Applicable
tubing

O.D. (mm)

4

Model

H1

(width
across
flats)

10-KQLE04-00

10-KQLE10-00

14
17

22
24

øDNote)

10.4

18.5

Effective
area (mm2)

Urethane
4.2

25.0
39.7

Weight
(g)

18

63

Mounting
hole

13

21

M

16
6
8
10
12

10-KQLE06-00 12.8 9.0
14.9

2515 17
18.5
21
22

10-KQLE08-00 17

H2

(width
across
flats)
14
17

24
27

19 15.2 3317

10-KQLE12-00 20.9

E

31

43.5

34
38.5

45.5

B

18.5

26.5

20.5
23.5

28.5 7723

T

M12 x 1

M20 x 1

M14 x 1
M16 x 1

M22 x 1

Note) øD indicates the maximum diameter.

Applicable
tubing

O.D. (mm)

Connection
thread Rc

3.2

Model
H1

(width
across
flats)

10-KQE23-02

10-KQE06-01

17
14

L2

15

11

Effective
area (mm2)
Urethane

2.9

10.4

Weight
(g)

13

25
40

Mounting
hole

13

M

15.5

4

6

10-KQE04-01 11
4

16
13 16

17

10-KQE04-02 17

17

H2

(width
across
flats)
14

14

17

15 35

10-KQE06-02 15

L1

31.5

28

27.5
31

31.5 15

T(M)

M12 x 1

M12 x 1

M14 x 1
1910-KQE06-03 1733.5 29

17
10-KQE08-01 7.527.5 28

18.08 18.51910-KQE08-02 1333 2717M16 x 1
1910-KQE08-03 1535 48
22

29.510 2124
10-KQE10-02 12.534.5 53

21M20 x 1
2210-KQE10-03 1536.5 67

24 46.112 2227
10-KQE12-03 1437 92

23M22 x 1
10-KQE12-04 1841 59

1 8

1 4

1 4
1 8
1 4
3 8
1 8
1 4
3 8
1 4
3 8
3 8
1 2

30 80.616 2532
10-KQE16-03 1440 127

29M28 x 1.5
10-KQE16-04 1844 132

3 8
1 2

841

Applicablefitting
size

Mounting Plate
thickness
11mm or less

2-Applicable
tubing

Applicable tubing

Mounting Plate
thickness 7mm or less

Mounting Plate
thickness
7mm or less

Connection
threads

Applicable
tubing

Applicable tubing

ød

Adaptor: 10-KQN

Nipple: 10-KQN

Reducer nipple: 10-KQN

Tube cap: 10-KQC

Color cap: 10-KQC

Plug: 10-KQP

One-touch fittings 10-KQ

Applicable
fitting

size ød

4

10

6

8

Connection
thread R

1 8

1 8

1 4

3 8

Model

10-KQN04-M5
10-KQN04-01S
10-KQN06-M5
10-KQN06-01S

10-KQN08-02S

10-KQN10-03S

H
(width
across
flats)

7
34
32

33
35

37.5
39
41
46

7

L A ∗

2.5

2.5

4.5

6

M ød
Weight

(g)

2
6
2
5

17

10
1 4

3 8

10-KQN06-02S

10-KQN08-03S 17
17 7.5

14

30
31

M5 x 0.8

M5 x 0.8
10

14
14

29

30
31

34.5
39.5

30

31.5
33

13

13
14

16
18.5

14

14.5
14.5

Applicable
fitting øD

4
6

Model L

10-KQN04-99
10-KQN06-99

37
39

M

16
17

ød

2.5
4

Weight
(g)

Material

1
Resin

�

�

�

�

Metal

�

�

2
8 10-KQN08-99 43 18.5 6 2

10 10-KQN10-99 49 21 7.5 4
12 10-KQN12-99 52 22 9 20.6
16 10-KQN16-99 57 25 13 31

Applicable fitting

4
6

Model L

10-KQN04-06
10-KQN06-08

17
18.5

M2

16
17

Weight
(g)

Material

2
Resin

�

�

�

Metal

�

�

2
8 10-KQN08-10 21 18.5 13.2

10 10-KQN10-12 22 21 18.2
12 10-KQN12-16 25 22 29

6
8
10
12
16

M1

38
42
47
51
55

ød

2.5
4
6
8
9

Applicable
tubing

O.D. (mm)

4
6

Model øDNote)

10-KQC04-00
10-KQC06-00

10.4
12.8

L

17
18.5

M

16
17

Weight
(g)

3
3

8 10-KQC08-00 15.2 20.5 18.5 4
10 10-KQC10-00 18.5 23 21 6
12 10-KQC12-00 20.9 24 22 8
16 10-KQC16-00 26.5 28 25 13

Note) øD indicates the maximum
diameter.

Applicable
tubing

O.D. (mm)

4

6

Model øD1

10-KQC-04�

10-KQC-06�

10.1

12.1

øD2

5.2

7.2

4 10-KQC-04B-� 9.7 5

4 10-KQC-04A-� 8.5 5 2.2

2.9

2.9

L Weight
(g)

Application

0.1
KQH, KQ2H04-M5, M6
KQS, KQ2S04-M5, M6

KQL, KQ2L04-M5, M6
KQT, KQ2T04-M5, M6
KQY, KQ2Y04-M5, M6

KQH, KQ2H06-M5, M6
KQS, KQ2S06-M5, M6

KQL, KQ2L06-M5, M6
KQT, KQ2T06-M5, M6
KQY, KQ2Y06-M5, M6

0.1

2.2

2.2

2.2

0.1

0.1

8 10-KQC-08� 14.1 9.2
2.9

0.1
10 10-KQC-10� 17.1 11.2 0.2
12 10-KQC-12� 19.1 13.2 0.2

� — B (Black), R (Red), YR (Orange), BR (Brown), Y (Yellow),
G (Green), CB (Sky blue), GR (Gray), W (White), BU (Blue)

6 10-KQC-06A-� 10.5 7 0.1

6 10-KQC-06B-� 12.0 7 0.1

Applicable
fitting size øD

4
6

Model øD

10-KQP-04
10-KQP-06

32
35

A

16
18

Weight
(g)

1
1

8 10-KQP-08 39 20.5 2
10 10-KQP-10 43 22 3.5
12 10-KQP-12 45.5 24 5

L

6
3.2 10-KQP-23 31.5 16 15

8
10
12
14

16 10-KQC-16� 26.3 17.2 0.33.9

16 10-KQP-16 47 22 820.9

a b

ø

ø

ø

ø
ø

ø

ø

ø

ø

ø ø

∗ Reference dimensions after R thread installation.

842

Applicable fitting size
øD

Connection threads
(With seal)

2-Applicable fitting

Applicable fitting a

Applicable fitting b

Applicable tubing

Applicable tubing

Applicable fitting size
ød

	Series 10-KQ One-touch fittings
	Construction
	Specifications
	Model
	Dimensions

