

15 Series Tube Fittings and Tubing

15,000 psi (1034 bar)


FITOK Group

FITOK GmbH (Headquarter)

Sprendlinger Landstr. 115, 63069 Offenbach am Main, Germany
Tel.: +49 69 8900 4498 Fax: +49 69 8900 4495

FITOK, Inc.

13843 North Promenade Blvd., Suite 750, Stafford, Texas 77477, USA
Tel.: +1 281 888 0077 Fax: +1 281 582 4051

FITOK Incorporated

1-4F, Block C, Zone E, Yingtailong Industrial Park, Dalang Street,
Longhua District, Shenzhen, 518109, China
Tel.: +86 755 2803 2500 Fax: +86 755 2803 2619

FITOK Middle East Oil Equipment Trading LLC

208-209, Makateb Tower, Airport Road, P.O.Box 185412, Deira, Dubai, UAE
Tel.: +971 4 2959 853 Fax: +971 4 2959 854

info@fitokgroup.com
www.fitokgroup.com

FK-IC-HF-01-EN-150824

FITOK
Valves and Fittings

www.fitokgroup.com

Contents

15 Series Tubing	05
15 Series Tube Fittings	
Male Connectors - CM	
NPT Thread	

	
Heavy-Duty SAE/MS	

	
	07
Female Connectors - CF	

	
	08
Unions - U	

	
	08
Reducing Unions - U	

	
	08
Bulkhead Unions - BU	

	
	09
Union Elbows - LU	

	
	09
Union Reducing Elbows - LU	

	
	10
Male Elbows - LM	

	
	10
Union Tees - TTT	

	
	11
Male Branch Tees - TTM	

	
	11

Union Crosses - C	

	
	12
Caps - TC	

	
	12
Plugs - TP	

	
	12
Nuts - N	

	
	12
Ferrules - FE	

	
	12
Reducers - R	

	
	13
Port Connectors - P	

	
	13
Adapters - AM	

	
	13

15 Series Tube Fittings and Tubing

Features

- ⦿ Pressures up to 15000 psig (1034 bar).
- ⦿ Fittings are easy to disconnect and retighten.
- ⦿ Every fitting is stamped with size, material and heat code.
- ⦿ Radius junction design with elbows provides smooth flow path.
- ⦿ Nut threads are lined with molybdenum disulfide-based lubricant to minimize the friction.
- ⦿ Hardened threads and smoothed surface finishes extend fitting life and prevent sticking of the matching threads.


Materials of Construction

Component	Material	ASTM
<i>Body, ferrule</i>	<i>316 stainless steel</i>	<i>A479</i>
Nut	316 stainless steel	A479

Wetted component listed italics.

Working Pressure

Working pressure is dependent on the end connection with the lowest working pressure. Working pressures for the end connections used in this catalog are identified below.

15 Series Tube Ends

The maximum working pressure of the 15 series tube ends at ambient temperature is determined by the maximum working pressure of the FITOK tubing that is used. Refer to FITOK 15 series tubing data.

Heavy-Duty SAE/MS Ends

Working pressure for heavy-duty SAE/MS end connections listed in this catalog are rated to 10000 psig (690 bar), in according to SAE J1926-2.

NPT Pipe Thread Ends ^①

NPT Size	Working Pressure, psig (bar)
1/8	15000 (1034)
1/4	
3/8	
1/2	10000 (690)
3/4	
1	

^① No allowance is made for corrosion, erosion, or elevated temperatures.

Elevated Temperature Factors

To get the maximum working pressure at elevated temperature, use the maximum working pressure at ambient temperature to multiply the factors in the table below.

Material	Temperature		Factor
	°F	°C	
316	100	38	1
	200	93	1
	300	149	1
	400	204	0.97
	500	260	0.90
	600	316	0.85
	700	371	0.82
	800	427	0.80

Working Temperature

Connection	Temperature Rating
15 Series Tube Ends	-325°F(-198°C) to 800°F(427°C)
Heavy-Duty SAE/MS Ends	0°F(-17.8°C) to 400°F(204°C)
NPT Pipe Thread Ends	-325°F(-198°C) to 400°F(204°C)

Installation Instructions

15 Series Tube Fittings (For Tube O.D. 1/8", 1/4", 3/8" and 1/2")

- Join the ferrule end directly to the body, follow the steps below:
 - Put nut and ferrule on tubing in proper sequence and orientation (Fig. 1).
 - Install finger-tight into the body of the fitting or the valve, make sure that the tubing rests firmly on the shoulder of the port (Fig. 2).
 - Tighten the nut until the tubing cannot be turned by hand, then mark the nut and the body (Fig. 3).
 - Tighten the nut 1 turn for tube O.D. 1/8", and 1 1/4 turns for tube O.D. 1/4", 3/8" and 1/2" with a wrench while holding the body of the fitting or the valve steady (Fig. 4).


- First preassemble the ferrule end by using the manual presetting tool, then join the ferrule end to the body, follow the steps below:
 - Put nut and ferrule on tubing in proper sequence and orientation (Fig. 1).
 - Install finger-tight into the manual presetting tool, make sure that the tubing rests firmly on the shoulder of the port (Fig. 5).
 - Tighten the nut until the tubing cannot be turned by hand, then mark the nut and the manual presetting tool (Fig. 6).
 - Tighten the nut 1 turn for tube O.D. 1/8", and 1 1/4 turns for tube O.D. 1/4", 3/8" and 1/2" with a wrench while holding the manual presetting tool steady.
 - Loosen the nut and remove the tubing with preassembled ferrule from the manual presetting tool (Fig. 7).
Note: If the tubing sticks in the manual presetting tool, remove the tube by gently rocking it back and forth. Do not turn the tubing.
 - Insert the ferrule end into the body of the fitting or the valve, rotate the nut finger-tight (Fig. 8).
 - Tighten the nut 1/4 turn with a wrench while holding the body steady.


15 Series Tube Fittings (For Tube O.D. 1/2", 9/16" and 3/4")

- First preassemble the ferrule end by using the high pressure hydraulic presetting tool, then join the ferrule end to the body, follow the steps below:
 - Preassemble the ferrule end by using the high pressure hydraulic presetting tool, supporting details please see the introduction of the high pressure hydraulic presetting tool.
 - Insert the ferrule end into the body of the fitting or the valve, rotate the nut finger-tight.
 - Tighten the nut 1/4 turn with a wrench.

Ferrule ends of the Reducers, Port Connectors and Adapters

- The ferrule ends of the reducers, port connectors and adapters will be preassembled before shipping, the installation should follow the reinstallation instruction.

Plugs and Non-ferrule ends of Port Connectors

- Insert the plug or non-ferrule end of the port connector into the body of the fitting or the valve, rotate the nut finger-tight.
- Tighten the nut 1/4 turn with a wrench.

Reinstallation Instructions

- You may disassemble and reassemble the tube fitting multiple times.
 - Insert the ferrule end into the body of the fitting or the valve, rotate the nut finger-tight.
 - Tighten the nut 1/4 turn with a wrench while holding the body of the fitting or the valve steady. After frequent reassemblies, it may take less than 1/4 turn to achieve a gas-tight seal and as little as 1/8 of a turn may be sufficient.

Tools and Accessories

Manual Presetting Tool

Ordering Number	Tube O.D. in.
PST-2	1/8
PST-4	1/4
PST-6	3/8
PST-8	1/2


High Pressure Hydraulic Presetting Tools

Ordering Number	Tube O.D. in.
HPT-HF	1/2, 9/16, 3/4
HPT-H+U	Choose your needs from Die Heads. ex:HPT-H+HPT-H-FH8.


Die Heads

Ordering Number	Tube O.D. in.
HPT-H-FH8	1/2
HPT-H-FH9	9/16
HPT-H-FH12	3/4

Cautions

1. The ferrule end consists of the ferrule, nut and tubing.
2. Do not loosen or tighten fittings under pressure.
3. When assembling the tube fitting, hold the body with a wrench and turn the nut instead of holding the nut.
4. When installing a valve with tube fitting end, hold the valve body with a wrench and turn the nut.
5. When assembling the fitting to a valve with thread, hold the valve body with a wrench and turn the body of the fitting.

15 Series Tubing

Features

- Working pressures up to 15000 psig (1034 bar).
- Material, size, pressure and heat code are indicated on the tubing surface.
- Cold-Drawn 1/8-hard tubing is more robust and allows for reduced wall thickness and enhanced flow through the same diameter tube.


Material Standards and Mechanical Properties

FITOK 15 series tube fittings used with heavy-wall annealed stainless steel tubing.

Grade	UNS	Specification
316/316L	S31600/S31603	ASTM A213, 269
		ASME SA213

FITOK 15 series tube fittings used with Cold-Drawn 1/8-Hard stainless steel tubing.

Grade	UNS	Specification	Yield Strength at 0.2% Offset ^① ksi	Tensile Strength ^① ksi	Elongation in 2 inches ^① % min
316/316L	S31600/S31603	ASTM A213, 269	75 to 110	105 to 140	20
		ASME SA213			

① Exception to the standards.

Working Pressure

- The allowable working pressures in the table below are based on ASME B31.3 at ambient temperature.
- To work out the allowable working pressure at elevated temperature, take allowable working pressure at ambient temperature to multiply the factors in the table of Elevated Temperature Factors on page 2.

FITOK 15 series heavy-wall annealed stainless steel tubing.

Tube O.D. in.	Wall Thickness in.	Working Pressure ^① psig (bar)
1/8	0.037	15000 (1034)
1/4	0.083	15000 (1034)
1/4	0.065	10300 (710)
3/8	0.118	15000 (1034)
3/8	0.095	10000 (690)
1/2	0.156	15000 (1034)
1/2	0.134	11200 (772)
9/16	0.188	15000 (1034)
3/4	0.240	15000 (1034)
3/4	0.188	10000 (690)

① No allowance is made for corrosion, erosion, or elevated temperatures.

FITOK 15 series Cold-Drawn 1/8-Hard stainless steel tubing.

Tube O.D. in.	Wall Thickness in.	Working Pressure [Ⓢ] psig (bar)
1/4	0.065	15000 (1034)
3/8	0.083	15000 (1034)
1/2	0.109	15000 (1034)
9/16	0.125	15000 (1034)
3/4	0.165	15000 (1034)

Ⓢ No allowance is made for corrosion, erosion, or elevated temperatures.

Ordering Information

FITOK 15 series heavy-wall annealed stainless steel tubing.

Tube O.D. in.	Wall Thickness in.	Basic Ordering Number	Weight lb/ft (kg/m)
1/8	0.037	SS-15T2-037-	0.035 (0.053)
1/4	0.083	SS-15T4-083-	0.15 (0.22)
1/4	0.065	SS-15T4-065-	0.13 (0.19)
3/8	0.118	SS-15T6-118-	0.33 (0.49)
3/8	0.095	SS-15T6-095-	0.29 (0.43)
1/2	0.156	SS-15T8-156-	0.58 (0.87)
1/2	0.134	SS-15T8-134-	0.53 (0.79)
9/16	0.188	SS-15T9-188-	0.77 (1.14)
3/4	0.240	SS-15T12-240-	1.33 (1.98)
3/4	0.188	SS-15T12-188-	1.15 (1.71)

FITOK 15 series Cold-Drawn 1/8-Hard stainless steel tubing.

Tube O.D. in.	Wall Thickness in.	Basic Ordering Number	Weight lb/ft (kg/m)
1/4	0.065	SS-15T4H-065-	0.13 (0.19)
3/8	0.083	SS-15T6H-083-	0.26 (0.39)
1/2	0.109	SS-15T8H-109-	0.47 (0.7)
9/16	0.125	SS-15T9H-125-	0.61 (0.91)
3/4	0.165	SS-15T12H-165-	1.2 (1.59)

Add the actual foot (feet)/meter (meters) to the basic ordering number to get the complete ordering number.

For example:

FITOK 15 series heavy-wall annealed stainless steel tubing.

- 10 feet length, outside diameter 1/2", wall thickness 0.156", 316 SS seamless tube, the complete ordering number is: SS-15T8-156-10.
- 3 meters length, outside diameter 3/4", wall thickness 0.188", 316 SS seamless tube, the complete ordering number is: SS-15T12-188-3M.

FITOK 15 series Cold-Drawn 1/8-Hard stainless steel tubing.

- 10 feet length, outside diameter 1/4", wall thickness 0.065", 316 SS seamless tube, the complete ordering number is: SS-15T4H-065-10.
- 3 meters length, outside diameter 1/2", wall thickness 0.109", 316 SS seamless tube, the complete ordering number is: SS-15T8H-109-3M.

15 Series Tube Fittings

Male Connectors


Tube			NPT Thread				
T - Tube O.D. in.	P - NPT Size	Ordering Number	Dimensions, in. (mm)				
			L	C	E	F	G
1/8	1/8	SS-CM-FH2-NS2	1.44 (36.6)	0.91 (23.1)	0.09 (2.4)	0.50 (12.7)	0.37 (9.5)
1/8	1/4	SS-CM-FH2-NS4	1.57 (39.8)	0.91 (23.1)	0.09 (2.4)	0.56 (14.3)	0.37 (9.5)
1/8	3/8	SS-CM-FH2-NS6	1.57 (39.8)	0.91 (23.1)	0.09 (2.4)	0.69 (17.5)	0.37 (9.5)
1/4	1/8	SS-CM-FH4-NS2	1.78 (45.1)	1.21 (30.8)	0.19 (4.8)	0.63 (15.9)	0.63 (15.9)
1/4	1/4	SS-CM-FH4-NS4	1.91 (48.4)	1.21 (30.8)	0.19 (4.8)	0.63 (15.9)	0.63 (15.9)
1/4	3/8	SS-CM-FH4-NS6	1.91 (48.4)	1.21 (30.8)	0.19 (4.8)	0.69 (17.5)	0.69 (17.5)
1/4	1/2	SS-CM-FH4-NS8	2.15 (54.6)	1.21 (30.8)	0.19 (4.8)	0.87 (22.2)	0.87 (22.2)
3/8	1/4	SS-CM-FH6-NS4	2.04 (51.7)	1.29 (32.7)	0.25 (6.4)	0.75 (19.1)	0.75 (19.1)
3/8	3/8	SS-CM-FH6-NS6	2.04 (51.7)	1.29 (32.7)	0.25 (6.4)	0.75 (19.1)	0.75 (19.1)
3/8	1/2	SS-CM-FH6-NS8	2.16 (54.9)	1.29 (32.7)	0.25 (6.4)	0.87 (22.2)	0.75 (19.1)
1/2	1/4	SS-CM-FH8-NS4	2.35 (59.8)	1.38 (35.1)	0.25 (6.4)	1.00 (25.4)	0.94 (23.8)
1/2	3/8	SS-CM-FH8-NS6	2.35 (59.8)	1.38 (35.1)	0.31 (7.9)	1.00 (25.4)	0.94 (23.8)
1/2	1/2	SS-CM-FH8-NS8	2.48 (62.9)	1.38 (35.1)	0.37 (9.5)	1.00 (25.4)	0.94 (23.8)
1/2	3/4	SS-CM-FH8-NS12	2.35 (59.8)	1.38 (35.1)	0.37 (9.5)	1.06 (27.0)	0.94 (23.8)
9/16	1/4	SS-CM-FH9-NS4	2.80 (71.1)	1.70 (43.2)	0.25 (6.4)	1.13 (28.6)	1.06 (27.0)
9/16	1/2	SS-CM-FH9-NS8	2.88 (73.2)	1.70 (43.2)	0.41 (10.4)	1.13 (28.6)	1.06 (27.0)
3/4	1/2	SS-CM-FH12-NS8	3.45 (87.6)	2.20 (55.8)	0.41 (10.4)	1.50 (38.1)	1.38 (34.9)
3/4	3/4	SS-CM-FH12-NS12	3.45 (87.6)	2.20 (55.8)	0.56 (14.2)	1.50 (38.1)	1.38 (34.9)
3/4	1	SS-CM-FH12-NS16	3.54 (89.9)	2.20 (55.8)	0.56 (14.2)	1.50 (38.1)	1.38 (34.9)


Tube			Heavy-Duty SAE/MS				
T - Tube O.D. in.	P - SAE/MS Thread Size	Ordering Number	Dimensions, in. (mm)				
			L	C	E	F	G
1/8	7/16-20	SS-CM-FH2-SH7	1.44 (36.7)	0.91 (23.1)	0.09 (2.4)	0.56 (14.3)	0.37 (9.5)
1/8	9/16-18	SS-CM-FH2-SH9	1.50 (38.2)	0.91 (23.1)	0.09 (2.4)	0.69 (17.5)	0.37 (9.5)
1/4	7/16-20	SS-CM-FH4-SH7	1.86 (47.3)	1.21 (30.8)	0.18 (4.5)	0.63 (15.9)	0.63 (15.9)
1/4	9/16-18	SS-CM-FH4-SH9	1.90 (48.3)	1.21 (30.8)	0.19 (4.8)	0.69 (17.5)	0.63 (15.9)
3/8	7/16-20	SS-CM-FH6-SH7	1.95 (49.6)	1.29 (32.7)	0.18 (4.5)	0.75 (19.1)	0.75 (19.1)
3/8	9/16-18	SS-CM-FH6-SH9	2.00 (50.6)	1.29 (32.7)	0.25 (6.4)	0.75 (19.1)	0.75 (19.1)
1/2	7/16-20	SS-CM-FH8-SH7	2.31 (58.8)	1.38 (35.1)	0.18 (4.5)	1.00 (25.4)	0.94 (23.8)
1/2	9/16-18	SS-CM-FH8-SH9	2.31 (58.8)	1.38 (35.1)	0.30 (7.5)	1.00 (25.4)	0.94 (23.8)

Female Connectors


Tube			NPT Thread				
T - Tube O.D. in.	P - NPT Size	Ordering Number	Dimensions, in. (mm)				
			L	C	E	F	G
1/8	1/8	SS-CF-FH2-NS2	1.81 (46.1)	0.91 (23.1)	0.09 (2.4)	0.63 (15.9)	0.37 (9.5)
1/8	1/4	SS-CF-FH2-NS4	1.94 (49.3)	0.91 (23.1)	0.09 (2.4)	0.94 (23.8)	0.37 (9.5)
1/4	1/4	SS-CF-FH4-NS4	2.15 (54.7)	1.21 (30.8)	0.19 (4.8)	0.94 (23.8)	0.63 (15.9)
3/8	1/4	SS-CF-FH6-NS4	2.29 (58.1)	1.29 (32.7)	0.25 (6.4)	0.94 (23.8)	0.75 (19.1)
1/2	1/4	SS-CF-FH8-NS4	2.60 (66.1)	1.38 (35.1)	0.37 (9.5)	1.00 (25.4)	0.94 (23.8)
1/2	1/2	SS-CF-FH8-NS8	2.85 (72.5)	1.38 (35.1)	0.37 (9.5)	1.38 (34.9)	0.94 (23.8)
3/4	1/2	SS-CF-FH12-NS8	3.56 (90.3)	2.20 (55.8)	0.56 (14.2)	1.50 (38.1)	1.38 (34.9)

Unions


Tube		Dimensions, in. (mm)				
T - Tube O.D. in.	Ordering Number	L	C	E	F	G
		1/8	SS-U-FH2	2.13 (54.2)	0.91 (23.1)	0.09 (2.4)
1/4	SS-U-FH4	2.67 (67.8)	1.21 (30.8)	0.19 (4.8)	0.63 (15.9)	0.63 (15.9)
3/8	SS-U-FH6	2.82 (71.7)	1.29 (32.7)	0.25 (6.4)	0.75 (19.1)	0.75 (19.1)
1/2	SS-U-FH8	3.20 (81.4)	1.38 (35.1)	0.37 (9.5)	1.00 (25.4)	0.94 (23.8)
9/16	SS-U-FH9	3.65 (92.7)	1.70 (43.2)	0.41 (10.4)	1.13 (28.6)	1.06 (27.0)
3/4	SS-U-FH12	4.79 (121.7)	2.20 (55.8)	0.56 (14.2)	1.50 (38.1)	1.38 (34.9)

Reducing Unions


Tube			Dimensions, in. (mm)						
T - Tube O.D. in.	Tx - Tube O.D. in.	Ordering Number	L	C	Cx	E	F	G	Gx
			1/4	1/8	SS-U-FH4-FH2	2.40 (61.0)	1.21 (30.8)	0.91 (23.1)	0.09 (2.4)
3/8	1/8	SS-U-FH6-FH2	2.48 (62.9)	1.29 (32.7)	0.91 (23.1)	0.09 (2.4)	0.75 (19.1)	0.75 (19.1)	0.37 (9.5)
3/8	1/4	SS-U-FH6-FH4	2.75 (69.8)	1.29 (32.7)	1.21 (30.8)	0.19 (4.8)	0.75 (19.1)	0.75 (19.1)	0.63 (15.9)
1/2	1/4	SS-U-FH8-FH4	3.00 (76.2)	1.38 (35.1)	1.21 (30.8)	0.19 (4.8)	1.00 (25.4)	0.94 (23.8)	0.63 (15.9)
1/2	3/8	SS-U-FH8-FH6	3.01 (76.5)	1.38 (35.1)	1.29 (32.7)	0.25 (6.4)	1.00 (25.4)	0.94 (23.8)	0.75 (19.1)
9/16	1/2	SS-U-FH9-FH8	3.63 (92.2)	1.70 (43.2)	1.38 (35.1)	0.37 (9.5)	1.13 (28.6)	1.06 (27.0)	0.94 (23.8)
3/4	1/2	SS-U-FH12-FH8	4.26 (108.2)	2.20 (55.8)	1.38 (35.1)	0.37 (9.5)	1.50 (38.1)	1.38 (34.9)	0.94 (23.8)

Bulkhead Unions


Tube		Dimensions, in. (mm)							
T - Tube O.D. in.	Ordering Number	L	C	E	F	G	Gx	Panel Hole Size	Maximum Panel Thickness
		1/8	SS-BU-FH2	2.64 (67.0)	0.91 (23.1)	0.09 (2.4)	0.75 (19.1)	0.37 (9.5)	0.81 (20.6)
1/4	SS-BU-FH4	2.93 (74.3)	1.21 (30.8)	0.19 (4.8)	1.00 (25.4)	0.63 (15.9)	1.00 (25.4)	0.94 (23.9)	0.38 (9.7)
3/8	SS-BU-FH6	2.95 (74.9)	1.29 (32.7)	0.25 (6.4)	1.00 (25.4)	0.75 (19.1)	1.06 (27.0)	0.94 (23.9)	0.38 (9.7)
1/2	SS-BU-FH8	3.58 (90.9)	1.38 (35.1)	0.37 (9.5)	1.38 (34.9)	0.94 (23.8)	1.38 (34.9)	1.13 (28.6)	0.38 (9.7)
9/16	SS-BU-FH9	4.18 (106.1)	1.70 (43.2)	0.41 (10.4)	1.63 (41.3)	1.06 (27.0)	1.63 (41.3)	1.33 (33.7)	0.38 (9.7)
3/4	SS-BU-FH12	5.23 (132.9)	2.20 (55.8)	0.56 (14.2)	1.87 (47.6)	1.38 (34.9)	1.87 (47.6)	1.64 (41.7)	0.38 (9.7)

Union Elbows


Tube		Dimensions, in. (mm)				
T - Tube O.D. in.	Ordering Number	L	C	E	F	G
		1/8	SS-LU-FH2	1.13 (28.7)	0.91 (23.1)	0.09 (2.4)
1/4	SS-LU-FH4	1.52 (38.7)	1.21 (30.8)	0.19 (4.8)	0.63 (15.9)	0.63 (15.9)
3/8	SS-LU-FH6	1.54 (39.0)	1.29 (32.7)	0.25 (6.4)	0.75 (19.1)	0.75 (19.1)
1/2	SS-LU-FH8	1.85 (47.1)	1.38 (35.1)	0.37 (9.5)	1.00 (25.4)	0.94 (23.8)
9/16	SS-LU-FH9	2.20 (55.9)	1.70 (43.2)	0.41 (10.4)	1.38 (34.9)	1.06 (27.0)
3/4	SS-LU-FH12	2.82 (71.6)	2.20 (55.8)	0.56 (14.2)	1.50 (38.1)	1.38 (34.9)

Union Reducing Elbows


Tube			Dimensions, in. (mm)								
T - Tube O.D. in.	Tx - Tube O.D. in.	Ordering Number	L	Lx	C	Cx	Ex	F	G	Gx	
1/4	1/8	SS-LU-FH4-FH2	1.52 (38.7)	1.19 (30.3)	1.21 (30.8)	0.91 (23.1)	0.09 (2.4)	0.63 (15.9)	0.63 (15.9)	0.37 (9.5)	
3/8	1/8	SS-LU-FH6-FH2	1.54 (39.0)	1.19 (30.3)	1.29 (32.7)	0.91 (23.1)	0.09 (2.4)	0.75 (19.1)	0.75 (19.1)	0.37 (9.5)	
3/8	1/4	SS-LU-FH6-FH4	1.54 (39.0)	1.52 (38.7)	1.29 (32.7)	1.21 (30.8)	0.19 (4.8)	0.75 (19.1)	0.75 (19.1)	0.63 (15.9)	
1/2	1/4	SS-LU-FH8-FH4	1.85 (47.1)	1.77 (45.0)	1.38 (35.1)	1.21 (30.8)	0.19 (4.8)	0.94 (23.8)	0.94 (23.8)	0.63 (15.9)	
1/2	3/8	SS-LU-FH8-FH6	1.85 (47.1)	1.78 (45.3)	1.38 (35.1)	1.29 (32.7)	0.25 (6.4)	0.94 (23.8)	0.94 (23.8)	0.75 (19.1)	
9/16	1/2	SS-LU-FH9-FH8	2.20 (55.9)	2.14 (54.4)	1.70 (43.2)	1.38 (35.1)	0.37 (9.5)	1.38 (34.9)	1.06 (27.0)	0.94 (23.8)	
3/4	1/2	SS-LU-FH12-FH8	2.82 (71.6)	2.51 (63.8)	2.20 (55.8)	1.38 (35.1)	0.37 (9.5)	1.50 (38.1)	1.38 (34.9)	0.94 (23.8)	

Union Tees


Tube			Dimensions, in. (mm)				
T - Tube O.D. in.	Ordering Number		L	C	E	F	G
1/8	SS-TTT-FH2		1.19 (30.3)	0.91 (23.1)	0.09 (2.4)	0.63 (15.9)	0.37 (9.5)
1/4	SS-TTT-FH4		1.52 (38.7)	1.21 (30.8)	0.19 (4.8)	0.63 (15.9)	0.63 (15.9)
3/8	SS-TTT-FH6		1.54 (39.0)	1.29 (32.7)	0.25 (6.4)	0.75 (19.1)	0.75 (19.1)
1/2	SS-TTT-FH8		1.85 (47.1)	1.38 (35.1)	0.37 (9.5)	1.00 (25.4)	0.94 (23.8)
9/16	SS-TTT-FH9		2.20 (55.9)	1.70 (43.2)	0.41 (10.4)	1.38 (34.9)	1.06 (27.0)
3/4	SS-TTT-FH12		2.82 (71.6)	2.20 (55.8)	0.56 (14.2)	1.50 (38.1)	1.38 (34.9)

Male Elbows


Tube			Dimensions, in. (mm)						NPT Thread
T - Tube O.D. in.	P - NPT Size	Ordering Number	L	Lx	C	E	F	G	
1/8	1/8	SS-LM-FH2-NS2	1.13 (28.7)	0.79 (20.0)	0.91 (23.1)	0.09 (2.4)	0.63 (15.9)	0.37 (9.5)	
1/8	1/4	SS-LM-FH2-NS4	1.23 (31.3)	1.00 (25.4)	0.91 (23.1)	0.09 (2.4)	0.63 (15.9)	0.37 (9.5)	
1/8	3/8	SS-LM-FH2-NS6	1.31 (33.4)	1.00 (25.4)	0.91 (23.1)	0.09 (2.4)	0.75 (19.1)	0.37 (9.5)	
1/4	1/4	SS-LM-FH4-NS4	1.52 (38.7)	0.94 (23.8)	1.21 (30.8)	0.19 (4.8)	0.63 (15.9)	0.63 (15.9)	
1/4	3/8	SS-LM-FH4-NS6	1.52 (38.7)	1.00 (25.4)	1.21 (30.8)	0.19 (4.8)	0.75 (19.1)	0.63 (15.9)	
1/4	1/2	SS-LM-FH4-NS8	1.52 (38.7)	1.38 (34.9)	1.21 (30.8)	0.19 (4.8)	1.00 (25.4)	0.63 (15.9)	
3/8	1/4	SS-LM-FH6-NS4	1.54 (39.0)	1.00 (25.4)	1.29 (32.7)	0.25 (6.4)	0.75 (19.1)	0.75 (19.1)	
3/8	3/8	SS-LM-FH6-NS6	1.54 (39.0)	1.06 (27.0)	1.29 (32.7)	0.25 (6.4)	0.75 (19.1)	0.75 (19.1)	
3/8	1/2	SS-LM-FH6-NS8	1.54 (39.0)	1.38 (34.9)	1.29 (32.7)	0.25 (6.4)	1.00 (25.4)	0.75 (19.1)	
1/2	1/4	SS-LM-FH8-NS4	1.85 (47.1)	1.19 (30.2)	1.38 (35.1)	0.25 (6.4)	1.00 (25.4)	0.94 (23.8)	
1/2	3/8	SS-LM-FH8-NS6	1.85 (47.1)	1.19 (30.2)	1.38 (35.1)	0.31 (7.9)	1.00 (25.4)	0.94 (23.8)	
1/2	1/2	SS-LM-FH8-NS8	1.85 (47.1)	1.38 (34.9)	1.38 (35.1)	0.37 (9.5)	1.00 (25.4)	0.94 (23.8)	
9/16	1/2	SS-LM-FH9-NS8	2.20 (55.9)	1.56 (39.5)	1.70 (43.2)	0.41 (10.4)	1.38 (34.9)	1.06 (27.0)	
3/4	1/2	SS-LM-FH12-NS8	2.82 (71.6)	1.73 (44.0)	2.20 (55.8)	0.41 (10.4)	1.50 (38.1)	1.38 (34.9)	
3/4	3/4	SS-LM-FH12-NS12	2.82 (71.6)	1.73 (44.0)	2.20 (55.8)	0.56 (14.2)	1.50 (38.1)	1.38 (34.9)	

Male Branch Tees


Tube			Dimensions, in. (mm)						NPT Thread
T - Tube O.D. in.	P - NPT Size	Ordering Number	L	Lx	C	E	F	G	
1/8	1/8	SS-TTM-FH2-NS2	1.19 (30.3)	0.79 (20.0)	0.91 (23.1)	0.09 (2.4)	0.63 (15.9)	0.37 (9.5)	
1/8	1/4	SS-TTM-FH2-NS4	1.19 (30.3)	1.00 (25.4)	0.91 (23.1)	0.09 (2.4)	0.63 (15.9)	0.37 (9.5)	
1/4	1/8	SS-TTM-FH4-NS2	1.52 (38.7)	0.81 (20.6)	1.21 (30.8)	0.19 (4.8)	0.63 (15.9)	0.63 (15.9)	
1/4	1/4	SS-TTM-FH4-NS4	1.52 (38.7)	1.00 (25.4)	1.21 (30.8)	0.19 (4.8)	0.63 (15.9)	0.63 (15.9)	
3/8	1/4	SS-TTM-FH6-NS4	1.54 (39.0)	1.06 (27.0)	1.29 (32.7)	0.25 (6.4)	0.75 (19.1)	0.75 (19.1)	
1/2	1/4	SS-TTM-FH8-NS4	1.85 (47.1)	1.19 (30.2)	1.38 (35.1)	0.25 (6.4)	1.00 (25.4)	0.94 (23.8)	
1/2	3/8	SS-TTM-FH8-NS6	1.85 (47.1)	1.19 (30.2)	1.38 (35.1)	0.31 (7.9)	1.00 (25.4)	0.94 (23.8)	
3/4	3/4	SS-TTM-FH12-NS12	2.82 (71.6)	1.73 (44.0)	2.20 (55.8)	0.56 (14.2)	1.50 (38.1)	1.38 (34.9)	

Union Crosses


Tube		Dimensions, in. (mm)				
T - Tube O.D. in.	Ordering Number	L	C	E	F	G
1/8	SS-C-FH2	1.19 (30.3)	0.91 (23.1)	0.09 (2.4)	0.63 (15.9)	0.37 (9.5)
1/4	SS-C-FH4	1.52 (38.7)	1.21 (30.8)	0.19 (4.8)	0.63 (15.9)	0.63 (15.9)
3/8	SS-C-FH6	1.54 (39.0)	1.29 (32.7)	0.25 (6.4)	0.75 (19.1)	0.75 (19.1)
1/2	SS-C-FH8	1.85 (47.1)	1.38 (35.1)	0.37 (9.5)	1.00 (25.4)	0.94 (23.8)

Caps


Tube		Dimensions, in. (mm)			
T - Tube O.D. in.	Ordering Number	L	C	F	G
1/8	SS-TC-FH2	1.06 (27.1)	0.91 (23.1)	0.50 (12.7)	0.37 (9.5)
1/4	SS-TC-FH4	1.52 (38.7)	1.21 (30.8)	0.63 (15.9)	0.63 (15.9)
3/8	SS-TC-FH6	1.63 (41.4)	1.29 (32.7)	0.75 (19.1)	0.75 (19.1)
1/2	SS-TC-FH8	1.85 (47.1)	1.38 (35.1)	1.00 (25.4)	0.94 (23.8)
9/16	SS-TC-FH9	2.24 (56.9)	1.70 (43.2)	1.13 (28.6)	1.06 (27.0)
3/4	SS-TC-FH12	2.93 (74.4)	2.20 (55.8)	1.50 (38.1)	1.38 (34.9)

Plugs


Tube		Dimensions, in. (mm)
T - Tube O.D. in.	Ordering Number	L
1/8	SS-TP-FH2	0.80 (20.2)
1/4	SS-TP-FH4	1.02 (26.0)
3/8	SS-TP-FH6	1.06 (26.9)
1/2	SS-TP-FH8	1.19 (30.1)
9/16	SS-TP-FH9	1.50 (38.1)
3/4	SS-TP-FH12	2.00 (50.8)

Nuts


Tube		Dimensions, in. (mm)
T - Tube O.D. in.	Ordering Number	G
1/8	SS-N-FH2	0.37 (9.5)
1/4	SS-N-FH4	0.63 (15.9)
3/8	SS-N-FH6	0.75 (19.1)
1/2	SS-N-FH8	0.94 (23.8)
9/16	SS-N-FH9	1.06 (27.0)
3/4	SS-N-FH12	1.38 (34.9)

Ferrules


Tube		Ordering Number
T - Tube O.D. in.	Ordering Number	
1/8	SS-FE-FH2	
1/4	SS-FE-FH4	
3/8	SS-FE-FH6	
1/2	SS-FE-FH8	
9/16	SS-FE-FH9	
3/4	SS-FE-FH12	

Reducers


Tube			Dimensions, in. (mm)					
T - Tube O.D. in.	Tx - Tube O.D. in.	Ordering Number	L	C	E	F	G	Gx
1/4	3/8	SS-R-FH4-FM6	2.89 (73.4)	1.21 (30.8)	0.19 (4.8)	0.63 (15.9)	0.63 (15.9)	0.75 (19.1)
1/4	1/2	SS-R-FH4-FM8	3.02 (76.6)	1.21 (30.8)	0.19 (4.8)	0.63 (15.9)	0.63 (15.9)	0.94 (23.8)
3/8	1/2	SS-R-FH6-FM8	3.12 (79.3)	1.29 (32.7)	0.25 (6.4)	0.75 (19.1)	0.75 (19.1)	0.94 (23.8)
1/2	3/8	SS-R-FH8-FM6	3.22 (81.9)	1.38 (35.1)	0.21 (5.3)	1.00 (25.4)	0.94 (23.8)	0.75 (19.1)
1/2	3/4	SS-R-FH8-FM12	4.66 (118.4)	1.38 (35.1)	0.37 (9.5)	1.00 (25.4)	0.94 (23.8)	1.38 (34.9)
9/16	3/4	SS-R-FH9-FM12	4.79 (121.7)	1.70 (43.2)	0.41 (10.4)	1.13 (28.6)	1.06 (27.0)	1.38 (34.9)
3/4	9/16	SS-R-FH12-FM9	4.93 (125.2)	2.20 (55.8)	0.31 (7.9)	1.50 (38.1)	1.38 (34.9)	1.06 (27.0)

Port Connectors


Tube		Dimensions, in. (mm)		
T - Tube O.D. in.	Ordering Number	L	E	G
1/8	SS-P-FH2	1.74 (44.2)	0.06 (1.6)	0.37 (9.5)
1/4	SS-P-FH4	2.28 (57.8)	0.12 (3.0)	0.63 (15.9)
3/8	SS-P-FH6	2.39 (60.8)	0.21 (5.3)	0.75 (19.1)
1/2	SS-P-FH8	2.62 (66.5)	0.28 (7.1)	0.94 (23.8)
9/16	SS-P-FH9	3.31 (84.0)	0.31 (7.9)	1.06 (27.0)
3/4	SS-P-FH12	4.17 (105.8)	0.42 (10.7)	1.38 (34.9)

Adapters


Tube			NPT Thread			
T - Tube O.D. in.	P - NPT Size	Ordering Number	Dimensions, in. (mm)			
			L	E	F	G
1/4	1/4	SS-AM-FM4-NS4	2.13 (54.1)	0.12 (3.0)	0.56 (14.3)	0.63 (15.9)
3/8	1/4	SS-AM-FM6-NS4	2.24 (57.0)	0.21 (5.3)	0.56 (14.3)	0.75 (19.1)
3/8	1/2	SS-AM-FM6-NS8	2.54 (64.5)	0.21 (5.3)	0.87 (22.2)	0.75 (19.1)
1/2	1/4	SS-AM-FM8-NS4	2.37 (60.3)	0.25 (6.4)	0.56 (14.3)	0.94 (23.8)
1/2	1/2	SS-AM-FM8-NS8	2.67 (67.7)	0.28 (7.1)	0.87 (22.2)	0.94 (23.8)
9/16	1/2	SS-AM-FM9-NS8	3.41 (86.5)	0.31 (7.9)	0.87 (22.2)	1.06 (27.0)
3/4	3/4	SS-AM-FM12-NS12	3.92 (99.6)	0.39 (10.0)	1.06 (27.0)	1.38 (34.9)

Note: Dimensions are for reference only, subject to change.