
Dimensional drawings: All dimensions in mm (in).
B4 www.stauff.com

SMK20
Test Coupling
with Port Connection

SMK20 Type G
Test Coupling complete
with Straight Fitting

SMK20 Type K
Test Coupling for
24° Cone Fittings

SMK20-JIC
Test Coupling SMK-JIC
Connection (to SAE J514)

SSK20
Bulkhead

Fast Coupling for

 � Monitoring and control of pressure
 � Venting
 � Sampling in high- and low-pressure systems

Advantages

 � Test system at working pressure
 � Leak proof connection before ball check is open
 � Simple connection to measurement, control and switching devices
 � Self locking metal protective cap

Working Pressure

 � Max. working pressure 630 bar / 9137 PSI
For SMK Type G and K the recommended working pressure of
fi tting manufacturer should be noted.

 � Connection under pressure up to 400 bar / 5801 PSI max.

Materials

 � Metal Parts:
 Standard material: Steel, zinc/nickel-plated = C6F (CrVI-free)
 Optional:
 Stainless Steel V2A (1.4305 / AISI 303) on request
 Stainless Steel V4A (1.4571 / AISI 316Ti) on request

For ordering "V2A" or "V4A" please replace "C6F" with "V2A" or "V4A".

 � Ball: Stainless Steel

 � Sealings:
 P = NBR (Buna-N®)
 (Temperature range -20 °C ... +100 °C / -4 °F ... +212 °F)
Note: Internal sealings made of FPM, even for standard NBR-type.

 V = FPM (Viton®)*
 (Temperature range -20 °C ... +200 °C / -4 °F ... +392 °F)

 * Standard option for North America is FPM (Viton®)

 E = EPDM Ethylene Propylene Diene Monomer Rubber
 (for Brake fl uid,
 Temperature range -40 °C ... +150 °C / -40 °F ... +302 °F)

For ordering FPM or EPDM sealings please replace "P" with "V" or "E".

Vibration safety O-ring made of NBR (Buna-N®) (standard).

Media

 � Suitable for hydraulic oils and other Mineral oil based fl uids
(Check compatibility of sealing material)

 � For use with other liquid media please consult STAUFF

Protection Cap

 � The complete STAUFF-Test-20-type-SMK range is also available with a hexagonal
protection cap made of steel or plastic protection cap.

For ordering the hexagonal protection cap version please add "-SK" to the order code.
(e.g. SMK20-M10x1-PA-SK-C6F)
For ordering the plastic protection cap version please add "-KK" to the order code.
(e.g. SMK20-M10x1-PA-KK-C6F)

Test Coupling with Ball Check

Test 20 Connection Thread M16 x 2 Introduction SMK20

Test Coupling
SMK20

Internal Sealings

Ball

Vibration Safety
O-ring

Spring

Sealing at
Port Connection

Port Connection

STAUFF_One_Test_EN_lay1.indd 4 22.08.2011 13:21:48

Dimensional drawings: All dimensions in mm (in).
www.stauff.com	 B5

ST
AU

FF

Te
st

B

Test Coupling with Port Connection
SMK20

Sealing Details

			 O-ring Type A	

		
			 Metal Joint Type B

		
		
			 Elastomeric Sealing Type C

			 Taper Type D
			 (suitable sealant required)

			 O-ring Type E

Hex

M 16 h
1

h
2

G

17 10

(.39)(.67)

Metal Parts

Standard material: Steel, zinc/nickel-plated = C6F (CrVI-free)
For ordering V2A (1.4305 / AISI 303) replace "C6F" with "V2A".
For ordering V4A (1.4571 / AISI 316Ti) replace "C6F" with "V4A".

Sealings

For ordering FPM sealings replace "P" with "V".
For ordering EPDM sealings replace "P" with "E".

* Standard option for North America is FPM (Viton®).

Protection Cap

Standard material: Steel
For ordering the hexagonal protection cap version please add
"-SK" to the order code. (e.g. SMK20-M10x1-PA-SK-C6F)
For ordering the plastic protection cap version please add
"-KK" to the order code. (e.g. SMK20-M10x1-PA-KK-C6F)

For further information on materials, sealings or protection
caps, please see page B4.

Other port connections and sealings on request.
Please consult STAUFF for further information.

Dimensions / Order Codes Connection Thread M16 x 2	 Test 20

Thread Sealing Working Dimensions Order Codes
Pressure (mm/in) NBR FPM*

G (bar/PSI) h1 h2 Hex (Standard Option-North America)

M8 x 1
Type A

250 38 8,5 17
SMK20-M8x1-PA-C6F SMK20-M8x1-VA-C6F

3625 1.50 .33 .67

M10 x 1
630 38 9,8 17

SMK20-M10x1-PA-C6F SMK20-M10x1-VA-C6F
9137 1.50 .39 .67

M10 x 1

Type B

400 37 8 17
SMK20-M10x1-PB-C6F SMK20-M10x1-VB-C6F

5801 1.46 .31 .67

M12 x 1,5
630 37 12 17

SMK20-M12x1,5-PB-C6F SMK20-M12x1,5-VB-C6F
9137 1.46 .47 .67

M14 x 1,5
630 37 12 19

SMK20-M14x1,5-PB-C6F SMK20-M14x1,5-VB-C6F
9137 1.46 .47 .75

M16 x 1,5
630 37 12 22

SMK20-M16x1,5-PB-C6F SMK20-M16x1,5-VB-C6F
9137 1.46 .47 .87

G1/8
400 39 8 17

SMK20-G1/8-PB-C6F SMK20-G1/8-VB-C6F
5801 1.54 .31 .67

G1/4
630 37 12 19

SMK20-G1/4-PB-C6F SMK20-G1/4-VB-C6F
9137 1.46 .47 .75

G3/8
630 37 12 22

SMK20-G3/8-PB-C6F SMK20-G3/8-VB-C6F
9137 1.46 .47 .87

M10 x 1

Type C

400 39 8 17
SMK20-M10x1-PC-C6F SMK20-M10x1-VC-C6F

5801 1.54 .31 .67

M12 x 1,5
630 37 12 17

SMK20-M12x1,5-PC-C6F SMK20-M12x1,5-VC-C6F
9137 1.46 .47 .67

M14 x 1,5
630 37 12 19

SMK20-M14x1,5-PC-C6F SMK20-M14x1,5-VC-C6F
9137 1.46 .47 .75

M16 x 1,5
630 37 12 22

SMK20-M16x1,5-PC-C6F SMK20-M16x1,5-VC-C6F
9137 1.46 .47 .87

G1/8
400 39 8 17

SMK20-G1/8-PC-C6F SMK20-G1/8-VC-C6F
5801 1.54 .31 .67

G1/4
630 37 12 19

SMK20-G1/4-PC-C6F SMK20-G1/4-VC-C6F
9137 1.46 .47 .75

G3/8
630 37 12 22

SMK20-G3/8-PC-C6F SMK20-G3/8-VC-C6F
9137 1.46 .47 .87

G1/2
630 39 14 27

SMK20-G1/2-PC-C6F SMK20-G1/2-VC-C6F
9137 1.54 .55 1.06

R1/8 K

Type D

400 37 8 17
SMK20-R1/8K-PD-C6F SMK20-R1/8K-VD-C6F

5801 1.46 .31 .67

R1/4 K
630 35 12 17

SMK20-R1/4K-PD-C6F SMK20-R1/4K-VD-C6F
9137 1.38 .47 .67

1/8 NPT
400 36 10 17

SMK20-1/8NPT-PD-C6F SMK20-1/8NPT-VD-C6F
5801 1.42 .39 .67

1/4 NPT
630 35 15 17

SMK20-1/4NPT-PD-C6F SMK20-1/4NPT-VD-C6F
9137 1.38 .59 .67

5/16–24 UNF

Type E

400 38 7,5 17
SMK20-5/16UNF-PE-C6F SMK20-5/16UNF-VE-C6F

5.801 1.50 .30 .67

7/16–20 UNF
630 38 9,1 17

SMK20-7/16UNF-PE-C6F SMK20-7/16UNF-VE-C6F
9137 1.50 .36 .67

1/2–20 UNF
630 38 9,2 17

SMK20-1/2UNF-PE-C6F SMK20-1/2UNF-VE-C6F
9137 1.50 .36 .67

9/16–18 UNF
630 37 10 19

SMK20-9/16UNF-PE-C6F SMK20-9/16UNF-VE-C6F
9137 1.46 .39 .75

3/4–16 UNF
630 37 11.1 19

SMK20-3/4UNF-PE-C6F SMK20-3/4UNF-VE-C6F
9137 1.46 .44 .75

M10 x 1
630 38 9,5 17

SMK20-M10x1-PE-C6F SMK20-M10x1-VE-C6F
9137 1.50 .37 .67

M12 x1,5
630 37 11 17

SMK20-M12x1,5-PE-C6F SMK20-M12x1,5-VE-C6F
9137 1.46 .43 .67

M14 x 1,5
630 38 11 19

SMK20-M14x1,5-PE-C6F SMK20-M14x1,5-VE-C6F
9137 1.50 .43 .75

M16

17
(.67)

10
(.39)

G
h2

h1

STAUFF_One_Test_EN_lay1.indd 5 22.08.2011 13:21:54

Dimensional drawings: All dimensions in mm (in).
B6	 www.stauff.com

�� Compression ring fittings acc. to ISO 8434-1 / DIN 2353

Metal Parts

Standard material: Steel, zinc/nickel-plated = C6F (CrVI-free)
For ordering V2A (1.4305 / AISI 303) replace "C6F" with "V2A".
For ordering V4A (1.4571 / AISI 316Ti) replace "C6F" with "V4A".

Sealings

For ordering FPM sealings replace "P" with "V".
For ordering EPDM sealings replace "P" with "E".

** Standard option for North America is FPM (Viton®).

Protection Cap

Standard material: Steel
For ordering the hexagonal protection cap version please add
"-SK" to the order code. (e.g. SMK20-08L-PG-SK-C6F)
For ordering the plastic protection cap version please add
"-KK" to the order code. (e.g. SMK20-08L-PG-KK-C6F)

For further information on materials, sealings or protection
caps, please see page B4.

Test 20	 Connection Thread M16 x 2 Dimensions / Order Codes

Series PN Pipe Dimensions Order Codes
(mm/in) NBR FPM*

(bar/PSI) Ø d ~l1 l2 h Hex A Hex B (Standard Option-North America)

L

315

6
51 21 49 24 14

SMK20-06L-PG-C6F SMK20-06L-VG-C6F
2.01 .83 1.93 .94 .55

8
51 21 49 24 17

SMK20-08L-PG-C6F SMK20-08L-VG-C6F
2.01 .83 1.93 .94 .67

10
53 23 49 24 19

SMK20-10L-PG-C6F SMK20-10L-VG-C6F
2.09 .91 1.93 .94 .75

4568
12

53 23 50,5 27 22
SMK20-12L-PG-C6F SMK20-12L-VG-C6F

2.09 .91 1.99 1.06 .87

15
55 25 52 30 27

SMK20-15L-PG-C6F SMK20-15L-VG-C6F
2.17 .98 2.05 1.18 1.06

18
57 24 53 32 32

SMK20-18L-PG-C6F SMK20-18L-VG-C6F
2.24 .94 2.09 1.26 1.26

160

22
61 28 55 36 36

SMK20-22L-PG-C6F SMK20-22L-VG-C6F
2.40 1.10 2.17 1.42 1.42

28
61 28 57,5 41 41

SMK20-28L-PG-C6F SMK20-28L-VG-C6F
2.40 1.10 2.26 1.61 1.61

2320
35

69 26 60 46 50
SMK20-35L-PG-C6F SMK20-35L-VG-C6F

2.72 1.02 2.36 1.81 1.97

42
71 25 64,5 55 60

SMK20-42L-PG-C6F SMK20-42L-VG-C6F
2.80 .98 2.54 2.17 2.36

S

630

6
55 25 49 24 17

SMK20-06S-PG-C6F SMK20-06S-VG-C6F
2.17 .98 1.93 .94 .67

8
55 25 49 24 19

SMK20-08S-PG-C6F SMK20-08S-VG-C6F
2.17 .98 1.93 .94 .75

10
57 24 49 24 22

SMK20-10S-PG-C6F SMK20-10S-VG-C6F9137 2.24 .94 1.93 .94 .87

12
57 24 49 24 24

SMK20-12S-PG-C6F SMK20-12S-VG-C6F
2.24 .94 1.93 .94 .94

14
63 27 50,5 27 27

SMK20-14S-PG-C6F SMK20-14S-VG-C6F
2.50 1.06 1.99 1.06 1.06

400

16
63 26 52 30 30

SMK20-16S-PG-C6F SMK20-16S-VG-C6F
2.50 1.02 2.05 1.18 1.18

20
69 26 55 36 36

SMK20-20S-PG-C6F SMK20-20S-VG-C6F
2.72 1.02 2.17 1.42 1.42

5801
25

75 27 57,5 41 46
SMK20-25S-PG-C6F SMK20-25S-VG-C6F

2.95 1.06 2.26 1.61 1.81

30
81 28 60 46 50

SMK20-30S-PG-C6F SMK20-30S-VG-C6F
3.19 1.10 2.36 1.81 1.97

315
38

91 29 64,5 55 60
SMK20-38S-PG-C6F SMK20-38S-VG-C6F

4568 3.58 1.14 2.54 2.17 2.36

Test Coupling complete with Straight Fitting
SMK20 Type G

h

Ø
d

Hex B

Hex A
SW 17

l1

l2

(Hex .67)

l1
l2

Ød

STAUFF_One_Test_EN_lay1.indd 6 22.08.2011 13:21:58

Dimensional drawings: All dimensions in mm (in).
www.stauff.com	 B7

ST
AU

FF

Te
st

B

Series PN Pipe Dimensions Thread Version Order Codes
(mm/in) NBR FPM*

(bar/PSI) Ø d l3 Hex A G (Standard Option-North America)

L

315

6
15,5 14

M12 x 1,5 A SMK20-06L-PK-C6F SMK20-06L-VK-C6F
.61 .55

8
15,5 17

M14 x 1,5 A SMK20-08L-PK-C6F SMK20-08L-VK-C6F
.61 .67

10
16,5 19

M16 x 1,5 A SMK20-10L-PK-C6F SMK20-10L-VK-C6F
.65 .75

4568
12

17,5 22
M18 x 1,5 A SMK20-12L-PK-C6F SMK20-12L-VK-C6F

.69 .87

15
21 27

M22 x 1,5 B SMK20-15L-PK-GS-C6F SMK20-15L-VK-GS-C6F
.83 1.06

18
19,5 32

M26 x 1,5 B SMK20-18L-PK-GS-C6F SMK20-18L-VK-GS-C6F
.77 1.26

160

22
20,5 36

M30 x 2 B SMK20-22L-PK-GS-C6F SMK20-22L-VK-GS-C6F
.81 1.42

28
25 41

M36 x 2 B SMK20-28L-PK-GS-C6F SMK20-28L-VK-GS-C6F
.98 1.61

2320
35

30 50
M45 x 2 B SMK20-35L-PK-GS-C6F SMK20-35L-VK-GS-C6F

1.18 1.97

42
31 60

M52 x 2 B SMK20-42L-PK-GS-C6F SMK20-42L-VK-GS-C6F
1.22 2.36

S

630

6
14,5 17

M14 x 1,5 A SMK20-06S-PK-C6F SMK20-06S-VK-C6F
.57 .67

8
16,5 19

M16 x 1,5 A SMK20-08S-PK-C6F SMK20-08S-VK-C6F
.65 .75

10
16,5 22

M18 x 1,5 A SMK20-10S-PK-C6F SMK20-10S-VK-C6F9137 .65 .87

12
17,5 24

M20 x 1,5 A SMK20-12S-PK-C6F SMK20-12S-VK-C6F
.69 .94

14
19,5 27

M22 x 1,5 B SMK20-14S-PK-GS-C6F SMK20-14S-VK-GS-C6F
.77 1.06

400

16
18 30

M24 x 1,5 B SMK20-16S-PK-GS-C6F SMK20-16S-VK-GS-C6F
.71 1.18

20
24 36

M30 x 2 B SMK20-20S-PK-GS-C6F SMK20-20S-VK-GS-C6F
.94 1.42

5801
25

26 46
M36 x 2 B SMK20-25S-PK-GS-C6F SMK20-25S-VK-GS-C6F

1.02 1.81

30
30 50

M42 x 2 B SMK20-30S-PK-GS-C6F SMK20-30S-VK-GS-C6F
1.18 1.97

315
38

34 60
M52 x 2 B SMK20-38S-PK-GS-C6F SMK20-38S-VK-GS-C6F

4568 1.34 2.36

Hex A

SW

(Hex .67)

(1
.4

6
)

Hex A

(Hex .67)

SW 17

(1
.4

6
)

3
7

Ød

G

�� For DKO connection
�� According to ISO 8434-1 / DIN 2353
�� Version A: one-piece design
�� Version B: screwed design

Metal Parts

Standard material: Steel, zinc/nickel-plated = C6F (CrVI-free)
For ordering V2A (1.4305 / AISI 303) replace "C6F" with "V2A".
For ordering V4A (1.4571 / AISI 316Ti) replace "C6F" with "V4A".

Sealings

For ordering FPM sealings replace "P" with "V".
For ordering EPDM sealings replace "P" with "E".

** Standard option for North America is FPM (Viton®).

Protection Cap

Standard material: Steel
For ordering the hexagonal protection cap version please add
"-SK" to the order code. (e.g. SMK20-08L-PK-SK-C6F)
For ordering the plastic protection cap version please add
"-KK" to the order code. (e.g. SMK20-08L-PK-KK-C6F)

For further information on materials, sealings or protection
caps, please see page B4.

Test Coupling for 24° Cone Fittings
SMK20 Type K

Version A Version B

Dimensions / Order Codes Connection Thread M16 x 2	 Test 20

l3
(1

.3
8)

35 35
(1

.4
6)

SW 17
(Hex .67)

l3

Hex A

Ød
G

Hex A

SW 17
(Hex .67)

Ød
G

STAUFF_One_Test_EN_lay1.indd 7 22.08.2011 13:22:06

Dimensional drawings: All dimensions in mm (in).
B8	 www.stauff.com

�� 37° JIC fittings acc. to SAE J514
�� Version A: one-piece design
�� Version B: screwed design

Metal Parts

Standard material: Steel, zinc/nickel-plated = C6F (CrVI-free)
For ordering V2A (1.4305 / AISI 303) replace "C6F" with "V2A".
For ordering V4A (1.4571 / AISI 316Ti) replace "C6F" with "V4A".

Sealings

For ordering FPM sealings replace "P" with "V".
For ordering EPDM sealings replace "P" with "E".

** Standard option for North America is FPM (Viton®).

Protection Cap

Standard material: Steel
For ordering the hexagonal protection cap version please add
"-SK" to the order code. (e.g. SMK20-JIC5/16-PK-SK-C6F)
For ordering the plastic protection cap version please add
"-KK" to the order code. (e.g. SMK20-JIC5/16-PK-KK-C6F)

A

B (Hex .67)

Hex A

SW 17

Pipe JIC Dimensions Thread Version Order Codes
Ø d Size (mm/in) NBR FPM*
inch h Hex A Hex B G (Standard Option-North America)

1/4 -4
53 17 17

7/16–20 UNF A SMK20-JIC1/4-PK-C6F SMK20-JIC1/4-VK-C6F
2.09 .67 .67

5/16 -5
53,5 17 17

1/2–20 UNF A SMK20-JIC5/16-PK-C6F SMK20-JIC5/16-VK-C6F
2.11 .67 .67

3/8 -6
55,5 19 17

9/16–18 UNF A SMK20-JIC3/8-PK-C6F SMK20-JIC3/8-VK-C6F
2.19 .75 .67

1/2 -8
56,5 22 19

3/4–16 UNF A SMK20-JIC1/2-PK-C6F SMK20-JIC1/2-VK-C6F
2.22 .87 .75

5/8 -10
60 27 22

7/8–14 UNF A SMK20-JIC5/8-PK-C6F SMK20-JIC5/8-VK-C6F
2.36 1.06 .87

3/4 -12
70,5 32

- 1-1/16–12 UN B SMK20-JIC3/4-PK-GS-C6F SMK20-JIC3/4-VK-GS-C6F
2.78 1.26

1 -16
69 38

- 1-5/16–12 UN B SMK20-JIC1-PK-GS-C6F SMK20-JIC1-VK-GS-C6F
2.72 1.50

1-1/4 -20
73,5 50

- 1-5/8–12 UN B SMK20-JIC1-1/4-PK-GS-C6F SMK20-JIC1-1/4-VK-GS-C6F
2.89 1.97

1-1/2 -24
76 60

- 1-7/8–12 UN B SMK20-JIC1-1/2-PK-GS-C6F SMK20-JIC1-1/2-VK-GS-C6F
2.99 2.36

�� 37° JIC fittings acc. to SAE J514

Metal Parts

Standard material: Steel, zinc/nickel-plated = C6F (CrVI-free)
For ordering V2A (1.4305 / AISI 303) replace "C6F" with "V2A".
For ordering V4A (1.4571 / AISI 316Ti) replace "C6F" with "V4A".

Sealings

For ordering FPM sealings replace "P" with "V".
For ordering EPDM sealings replace "P" with "E".

** Standard option for North America is FPM (Viton®).

Protection Cap

Standard material: Steel
For ordering the hexagonal protection cap version please add
"-SK" to the order code. (e.g. SMK20-JIC5/16-PG-SK-C6F)
For ordering the plastic protection cap version please add
"-KK" to the order code. (e.g. SMK20-JIC5/16-PG-KK-C6F)

Pipe JIC Dimensions Thread Order Codes
Ø d Size (mm/in) NBR FPM*
inch l1 l2 h Hex A G (Standard Option-North America)

1/4 -4
43 14 61 24

7/16–20 UNF SMK20-JIC1/4-PG-C6F SMK20-JIC1/4-VG-C6F
1.69 .55 2.40 .94

5/16 -5
43 14 61 24

1/2–20 UNF SMK20-JIC5/16-PG-C6F SMK20-JIC5/16-VG-C6F
1.69 .55 2.40 .94

3/8 -6
43 14 61 24

9/16–18 UNF SMK20-JIC3/8-PG-C6F SMK20-JIC3/8-VG-C6F
1.69 .55 2.40 .94

1/2 -8
48,5 16,5 67 30

3/4–16 UNF SMK20-JIC1/2-PG-C6F SMK20-JIC1/2-VG-C6F
1.91 .65 2.64 1.18

5/8 -10
53,5 19,5 67 30

7/8–14 UNF SMK20-JIC5/8-PG-C6F SMK20-JIC5/8-VG-C6F
2.11 .77 2.64 1.18

3/4 -12
59 22 73 36

1-1/16–12 UN SMK20-JIC3/4-PG-C6F SMK20-JIC3/4-VG-C6F
2.32 .87 2.87 1.42

1 -16
61 23 78 41

1-5/16–12 UN SMK20-JIC1-PG-C6F SMK20-JIC1-VG-C6F
2.40 .91 3.07 1.61

1-1/4 -20
65,5 24,5 83 46

1-5/8–12 UN SMK20-JIC1-1/4-PG-C6F SMK20-JIC1-1/4-VG-C6F
2.58 .96 3.26 1.81

1-1/2 -24
72 27,5 92 55

1-7/8–12 UN SMK20-JIC1-1/2-PG-C6F SMK20-JIC1-1/2-VG-C6F
2.83 1.08 3.62 2.17

A

SW 17
(Hex .67)

For further information on materials, sealings or protection caps, please see page B4.

For further information on materials, sealings or protection caps, please see page B4.

Test Coupling SMK-JIC Connection (to SAE-J514)
SMK20-JIC Type K

Test Coupling SMK-JIC Connection (to SAE-J514)
SMK20-JIC Type G

Version A Version B

Test 20	 Connection Thread M16 x 2 Dimensions / Order Codes

Hex A

Hex B

G

h

Hex A

SW 17
(Hex .67)

G

h

Hex A

SW 17
(Hex .67)

l2
l1

l2

G
h

STAUFF_One_Test_EN_lay1.indd 8 22.08.2011 13:22:11

Dimensional drawings: All dimensions in mm (in).
www.stauff.com	 B9

ST
AU

FF

Te
st

B

Swivel Run Tee with JIC Connection
SGV-JIC Type F/M

Metal Parts

Standard material: Steel, zinc/nickel-plated = C6F (CrVI-free)
For ordering V2A (1.4305 / AISI 303) replace "C6F" with "V2A".
For ordering V4A (1.4571 / AISI 316Ti) replace "C6F" with "V4A".

For further information please consult STAUFF.

Thread Dimensions Order Codes
(mm/in)

inch Ø d1 Ø d2 l1 l2 l3 l4 Hex A Hex B

7/16–20 UNF
7,49 4,9 9 14 37 8 27 17

SGV-7/16UNF-04-JIC1/4-F/M-C6F
.29 .19 .35 .55 1.46 .31 1.06 .67

9/16–18 UNF
11,05 8,1 10,5 14 37,5 8,5 27 19

SGV-7/16UNF-06-JIC3/8-F/M-C6F
.44 .32 .41 .55 1.48 .33 1.06 .75

3/4–16 UNF
15,9 10,8 10,5 16,7 43,7 12 30 22

SGV-7/16UNF-08-JIC1/2-F/M-C6F
.63 .43 .41 .66 1.72 .47 1.18 .87

1-1/16–12 UN
21,6 16,9 15,4 21,9 50,4 13,5 36 32

SGV-7/16UNF-12-JIC3/4-F/M-C6F
.85 .66 .61 .86 1.98 .53 1.42 1.26

1-5/16–12 UN
27,9 23,2 17,3 23,1 53,1 15 41 41

SGV-7/16UNF-16-JIC1-F/M-C6F
1.10 .91 .68 .91 2.09 .59 1.61 1.61

Metal Parts

Standard material: Steel, zinc/nickel-plated = C6F (CrVI-free)
For ordering V2A (1.4305 / AISI 303) replace "C6F" with "V2A".
For ordering V4A (1.4571 / AISI 316Ti) replace "C6F" with "V4A".

Sealings

For ordering FPM sealings replace "P" with "V".
For ordering EPDM sealings replace "P" with "E".

** Standard option for North America is FPM (Viton®).

Protection Cap

Standard material: Steel
For ordering the hexagonal protection cap version please add
"-SK" to the order code. (e.g. SMK20-04-ORFS-P-SK-C6F)
For ordering the plastic protection cap version please add
"-KK" to the order code. (e.g. SMK20-04-ORFS-P-KK-C6F)

l

h

Hex A

Hex B

G

M16

Thread Dimensions Order Codes
(mm/in) NBR FPM*

G h l Hex A Hex B (Standard Option-North America)

9/16–18 UNF
54 19 17 17

SMK20-04-ORFS-P-C6F SMK20-04-ORFS-V-C6F
2.1 .75 .67 .67

11/16–16 UN
54 19 19 21

SMK20-06-ORFS-P-C6F SMK20-06-ORFS-V-C6F
2.1 .75 .75 .80

13/16–16 UN
54 19 22 24

SMK20-08-ORFS-P-C6F SMK20-08-ORFS-V-C6F
2.1 .75 .87 .87

For further information on materials, sealings or protection caps, please see page B4.

Test Coupling with ORFS Connection
SMK20 Type ORFS

Dimensions / Order Codes Connection Thread M16 x 2	 Test 20

l2

7/16-20 UNF

Hex A
Hex B

l1 l4 15
(.59)

l3

Th
re

ad

d1

37°

37
°

d2

Th
re

ad

Hex A

Hex B

h

G

l

STAUFF_One_Test_EN_lay1.indd 9 22.03.2012 15:37:05

Dimensional drawings: All dimensions in mm (in).
B10	 www.stauff.com

�� Also available for gaseous media Type SSKK

Threads

*1	Compression ring assembly 08L/ 08S/ 12L
	 according to ISO 8434-1 / DIN 2353
*2	JIC cone fitting according to SAE J514
*3	O-ring face sealing according to SAE J1453

Metal Parts

Standard material: Steel, zinc/nickel-plated = C6F (CrVI-free)
For ordering V2A (1.4305 / AISI 303) replace "C6F" with "V2A".
For ordering V4A (1.4571 / AISI 316Ti) replace "C6F" with "V4A".

Sealings

For ordering FPM sealings replace "P" with "V".
For ordering EPDM sealings replace "P" with "E".

** Standard option for North America is FPM (Viton®).

Protection Cap

Standard material: Steel
For ordering the hexagonal protection cap version please add
"-SK" to the order code. (e.g. SKK20-P-SK-C6F)
For ordering the plastic protection cap version please add
"-KK" to the order code. (e.g. SKK20-P-KK-C6F)

For further information on materials, sealings or protection
caps, please see page B4.

Note: Standard option version B without compression ring
and nut.

Thread Dimensions Version Order Codes
(mm/in) NBR FPM*

G h Hex (Standard Option-North America)

M16
72 19

A SSK20-P-C6F SSK20-V-C6F
2.83 .75

M14 x 1,5*1 72 19
B SSK20/08L-P-C6F SSK20/08L-V-C6F

2.83 .75

M16 x 1,5*1 72 22
B SSK20/08S-P-C6F SSK20/08S-V-C6F

2.83 .87

M18 x 1,5*1 72 22
B SSK20/12L-P-C6F SSK20/12L-V-C6F

2.83 .87

7/16–20 UNF*2 66 17
C SSK20/J7/16UNF-MV-P-C6F SSK20/J7/16UNF-MV-V-C6F

2.60 .67

9/16–18 UNF*3 67 22
D SSK20-04-ORFS-P-C6F SSK20-04-ORFS-V-C6F

2.64 .87

11/16–16 UN*3 72 27
D SSK20-06-ORFS-P-C6F SSK20-06-ORFS-V-C6F

2.83 1.06

13/16–16 UNF*3 75 30
D SSK20-08-ORFS-P-C6F SSK20-08-ORFS-V-C6F

2.95 1.18

SW

h

G

m
ax

.1
2

SW

SW

m
ax

.1
2

SW

G

h

SW

SW

G

h

SW

SW

h

G

Hex

Hex Hex

Hex Hex

Hex

Hex

Hex

Bulkhead
SSK20

Version A Version B Version C Version D

Test 20	 Connection Thread M16 x 2 Dimensions / Order Codes

STAUFF_One_Test_EN_lay1.indd 10 22.08.2011 13:22:18

Dimensional drawings: All dimensions in mm (in).
www.stauff.com	 B11

ST
AU

FF

Te
st

B

Threads

*1 Special thread: buttress thread S12,65 x1,5

Metal Parts

Standard material: Steel, zinc/nickel-plated = C6F (CrVI-free)
For ordering V2A (1.4305 / AISI 303) replace "C6F" with "V2A".
For ordering V4A (1.4571 / AISI 316Ti) replace "C6F" with "V4A".

Sealings

For ordering FPM sealings replace "P" with "V".
For ordering EPDM sealings replace "P" with "E".

** Standard option for North America is FPM (Viton®).

Thread Dimensions Version Order Codes
(mm/in) NBR FPM*

G h (Standard Option-North America)

M16 x 1,5
39

A SAD20/15-P-C6F SAD20/15-V-C6F
1.54

S12*1 39
A SAD20/12-P-C6F SAD20/12-V-C6F

1.54

Plug in
37

B SAD20/10-P-C6F SAD20/10-V-C6F
1.46

Metal Parts

Standard material: Steel, zinc/nickel-plated = C6F (CrVI-free)
For ordering V2A (1.4305 / AISI 303) replace "C6F" with "V2A".
For ordering V4A (1.4571 / AISI 316Ti) replace "C6F" with "V4A".

Sealings

For ordering FPM sealings replace "P" with "V".
For ordering EPDM sealings replace "P" with "E".

** Standard option for North America is FPM (Viton®).

Snubber on request.

h

M 16

G

M 16

h

m
ax

.1
2

M 16

G

Hex A

h

SW 19
(Hex .75)

(m
ax

.4
7
)

M 16

G

Hex A

h

Thread Dimensions Order Codes
(mm/in) NBR FPM*

G h Hex A (Standard Option-North America)

G1/4
54 19

SMA20-G1/4-P-OR-C6F SMA20-G1/4-V-OR-C6F
2.13 .75

G1/2
64 27

SMA20-G1/2-P-OR-C6F SMA20-G1/2-V-OR-C6F
2.52 1.06

1/4 NPT
54 19

SMA20-1/4NPT-P-C6F SMA20-1/4NPT-V-C6F
2.13 .75

1/2 NPT
64 27

SMA20-1/2NPT-P-C6F SMA20-1/2NPT-V-C6F
2.52 1.06

9/16–18 UNF
57 19

SMA20-9/16UNF-P-C6F SMA20-9/16UNF-V-C6F
2.24 .75

G1/4
41 19

SMD20-G1/4-P-OR-C6F SMD20-G1/4-V-OR-C6F
1.61 .75

G1/2
51 27

SMD20-G1/2-P-OR-C6F SMD20-G1/2-V-OR-C6F
2.01 1.06

1/4 NPT
41 19

SMD20-1/4NPT-C6F
1.61 .75

1/2 NPT
51 27

SMD20-1/2NPT-C6F
2.01 1.06

7/16–20 UNF
41 19

SMD20-7/16UNF-C6F
1.61 .75

Through hole
Ø 18 (.71)

Adaptor
SAD20

Gauge Adaptor
SMA20

Direct Gauge Adaptor
SMD20

Version A Version B

Gauge Adaptor SMA20 Direct Gauge Adaptor SMD20

Dimensions / Order Codes Connection Thread M16 x 2	 Test 20

M16 M16

G

STAUFF_One_Test_EN_lay1.indd 11 31.08.2011 15:07:05

Dimensional drawings: All dimensions in mm (in).
B46	 www.stauff.com

STAUFF Test General Technical Information

Type A Type A - Threaded port according to factory standard
Sealing: O-ring Type A
Thread Dimensions

G

(mm/in)

d1 +0,1 t1 min. t2 min

M8 x 1
9,5 11 15,5
.37 .43 .61

M10 x 1
11,5 12 16,5
.45 .47 .64G

d1

t2

t1

2,
5

0,
5

30°

Port Connections and Sealing Details

t2t1
a0,1 A

A

G
d1

Type D Type D - Parallel threaded port type Z according to DIN 3852 Part 2 (inch)
Sealing: Taper Type D suitable sealant required
Thread Dimensions

(mm/in)

G t1 min. t2 min.

Rp1/8
5,5 9,5
.22 .37

Rp1/4
8,5 13,5
.33 .53

Rp3/8
8,5 13,5
.33 .53

Rp1/2
10,5 16,5
.41 .65

t2

t1

G

90°

Type B	 Type C

Type B and C Type B and C - Threaded port type X acc. to DIN 3852 Part 1 and 2; ISO 9974-1 (metric); ISO 1179-1 (inch)
Sealing: Metal joint Type B / Elastomeric sealing Type C
Thread Dimensions

(mm/in)

G d1 min. t1 min. t2 min. a max.

M10 x 1
15 8 10 1
.59 .31 .39 .04

M12 x 1,5
18 12 15 1,5
.71 .47 .59 .06

M14 x 1,5
20 12 15 1,5
.79 .47 .59 .06

M16 x 1,5
23 12 15 1,5
.91 .47 .59 .06

M18 x 1,5
25 12 15 2
.98 .47 .59 .08

M20 x 1,5
27 14 17 2
1.06 .55 .67 .08

M22 x 1,5
28 14 17 2,5
1.10 .55 .67 .10

G1/8
15 8,5 10,5 1
.59 .33 .41 .04

G1/4
20 12,5 15,5 1,5
.79 .49 .61 .06

G3/8
23 12,5 15,5 2
.91 .49 .61 .08

G1/2
28 14,5 18,5 2,5
1.10 .57 .73 .10

STAUFF_One_Test_EN_lay1.indd 46 22.08.2011 13:25:38

Dimensional drawings: All dimensions in mm (in).
www.stauff.com	 B47

ST
AU

FF

Te
st

B

General Technical Information

Type D Type D - Taper threaded port according to ANSI/ASME B1.20.1-1983 (NPT)
Sealing: Taper Type D suitable sealant required
Thread Dimensions

(mm/in)

G t1 min. t2 min.

1/8–27 NPT
6,9 11,6
.27 .46

1/4–18 NPT
10 16,4
.39 .65

1/2–14 NPT
13,6 22,6
.54 .89

G

90°

t2

t1

Port Connections and Sealing Details

G
d1

t2t1
ab

z°

A

0,1 A

0,2 A

d2

Type E Type E - Threaded port according to ISO 6149-1 (metric); ISO 11926-1 (UNF)
Sealing: O-ring Type E
Thread Dimensions

(mm/in)

G d1 +0,1 d2 min. t1 min. t2 min. a +0,4 b max. z° ±1°

M10 x 1
11,1 16 10 11,5 1,6 1

12°
.44 .63 .39 .45 .06 .04

M12 x 1,5
13,8 19 11,5 14 2,4 1,5

15°
.54 .75 .45 .55 .09 .06

M14 x 1,5
15,8 21 11,5 14 2,4 1,5

15°
.62 .83 .45 .55 .09 .06

M16 x 1,5
17,8 24 13 15,5 2,4 1,5

15°
.70 .94 .51 .61 .09 .06

M22 x 1,5
23,8 29 15,5 18 2,4 2

15°
.94 1.14 .61 .71 .09 .08

M27 x 2
29,4 34 19 22 3,1 2

15°
1.16 1.34 .75 .87 .91 .08

5/16–24 UNF
9,1 17 10 12 1,9 1,6

12°
.36 .67 .39 .47 .07 .06

7/16–24 UNF
12,4 21 11,5 14 2,4 1,6

12°
.49 .83 .45 .55 .09 .06

1/2–20 UNF
14 23 11,5 14 2,4 1,6

12°
.55 .91 .45 .55 .09 .06

9/16–18 UNF
15,65 25 12,7 15,5 2,5 1,6

12°
.62 .98 .50 .61 .10 .06

7/8–14 UNF
23,95 34 16,7 20 2,5 2,4

15°
.94 1.34 .66 .79 .10 .09

	 STAUFF Test

STAUFF_One_Test_EN_lay1.indd 47 22.08.2011 13:25:39

