

Seal-Lok™ O-Ring Face Seal Tube Fittings

The Fitting Authority

Nuts, Sleeves, Locknuts	BL Tube Nut	BML Tube Nut - mm Hex	TPL (Inch and Metric) Parflange Sleeve	TL (Inch and Metric) Braze Sleeve	TL-Reducer Braze Reducer Sleeve
	 B9	 B9	 B9	 B10	 B10
WLNL Bulkhead Locknut B11	WLNML Blkhd Locknut - mm Hex B11	SBR (Inch and Metric) Braze Ring B11	Straights	HLO Union B12	HML0 Union - mm Hex B12
LHP ORFS Flange Seal B16	LHMP ORFS Flange Seal B16	LOHB3 ORFS / Braze Socket B17	MMLOHB3 ORFS / Braze - mm Hex B17	LOHT3 ORFS / Tube Weld B17	WLO Bulkhead Union B12
WMLO Bulkhead Union - mm Hex B13	WF5OLO ORFS Blkh / SAE-ORB B13	F5OLO ORFS / SAE-ORB B14	FF5OLO ORFS - Long / SAE-ORB B14	G5LO ORFS / SAE-ORB B14	FLO ORFS/NPTF B14
GLO ORFS/NPTF B15	F87OMLO ORFS / ISO 6149 B15	F82EDMLO ORFS / Metric-ED B15	F42EDMLO ORFS / BSPP-ED B15	Straight Swivels	TRLON Tube End Reducer B17
LOHL6 Extender and Expander B18	HL6 ORFS Swivel Union B18	F65OL ORFS Swivel / SAE-ORB B18	G65L ORFS Swivel / SAE-ORB B18	F6L ORFS Swivel / NPTF B18	G6L ORFS Swivel / NPTF B18
F687OML ORFS Swivel / ISO 6149 B19	F682EDML ORFS Swivel / Metric-ED B19	F642EDML ORFS Swivel / BSPP-ED B19	45° Elbows	WNLO Bulkhead Union B19	WNMLO Bulkhead Union - mm Hex B20
V6LO ORFS Swivel Elbow B20	V5OLO ORFS / SAE-ORB B20	VLO ORFS / NPTF B20	V87OMLO ORFS / ISO 6149 B21	V4OMLO ORFS / BSPP-ORR B21	

90° Elbows	ELO Union Elbow B21	EMLO Union Elbow - mm Hex B21	WELO Bulkhead Union B22	WEMLO Bulkhead Union - mm Hex B22	C6LO ORFS Swivel Elbow B23
C6MLO Swivel Elbow - mm Hex B23	AOEL6 ORFS Swivel / SAE-ORB B23	C5OLO ORFS / SAE-ORB B23	CC5OLO ORFS / SAE-ORB - Long B24	CLO ORFS/NPTF B24	C87OMLO ORFS / ISO 6149 B24
CC87OMLO ORFS / ISO 6149 - Long B25	C8OMLO ORFS / Metric-ORR B25	C4OMLO ORFS / BSPP-ORR B26	Tees	JLO Union Tee B26	JMLO Union Tee - mm Hex B26
WJLO Bulkhead Branch B26	WJMLO Blkhd Branch - mm Hex B27	WJJLO Bulkhead Run B27	WJJMLO Bulkhead Run - mm Hex B28	S6LO ORFS Swivel Branch B28	S6MLO Swivel Branch - mm Hex B28
R6LO ORFS Swivel Run B29	R6MLO Swivel Run - mm Hex B29	S5OLO SAE-ORB Branch Tee B29	R5OLO SAE-ORB Run Tee B30	SLO NPTF Branch Tee B30	S87OMLO ISO 6149 Branch Tee B30
R87OMLO ISO 6149 Run Tee B31	S4OMLO BSPP-ORR Branch Tee B31	R4OMLO BSPP-ORR Run Tee B32	Crosses	KLO Union Cross B32	KMLO Union Cross - mm Hex B32
Plugs, Caps and Bleed Adapters	PNLO ORFS Plug B33	PNMLO ORFS Plug - mm Hex B33	FNL ORFSCap B33	FNML ORFS Cap - mm Hex B33	

Conversion Adapters (Shown in Section L)

Conversion Adapters	XHLO 37° Flare / ORFS	XHL6 37° Flare / ORFS Swivel	LOHX6 ORFS / 37° Swivel	BUHLO ORFS / Flareless (inch)	LOHU86 MetricSwivel (EO)/ORFS
	L3	L3	L3	L4	L4
LOEX6 ORFS / 37° Swivel					
L3					

Flange Adapters (Shown in Section M)

SAE Flange Adapters	LOHQ1 Code 61 / ORFS	LOHQ2 Code 62 / ORFS	LOVQ1 Code 61 / ORFS	LOVQ2 Code 62 / ORFS	LOEQ1 Code 61 / ORFS
	M9	M9	M27	M27	M28
LOEQ2 Code 62 / ORFS					
M28					

Diagnostic & Bleed Adapters (Shown in Section N)

Diagnostic & Bleed Adapters	LOHL6 Orifice Orifice Swivel with Orifice / ORFS	LOHL6G5TP Orifice Swivel / ORFS / SAE-ORB	PNLOBA Bleed Screw / ORFS	FNLBA Bleed Screw / SAE-ORB
	N11	N5	N12	N12

O-Rings and Seals (Shown in Section O)

O-Rings and Seals	ORFS O-Ring	PLS Bonded Seal	SAE O-Ring	ISO 6149 O-Ring	Metric O-Ring
	O3	O3	O3	O4	O4
Metric Retaining Ring	BSPP O-Ring	BSPP Retaining Ring	Elastic Seal Ring		
O4	O5	O5	O6		

Introduction

The Seal-Lok fitting was developed by the Tube Fittings Division in the early 1980s. This product has proven to be very effective in eliminating leakage at the higher pressures found in today's hydraulic systems. It meets or exceeds the strict requirements of SAE J1453 and ISO 8434-3. The Seal-Lok fitting is an O-ring face seal type fitting that consists of a nut, a body, an O-ring and a sleeve (Fig. B1). As shown in Fig. B3, the tube is flanged to 90° (or the tube may be brazed instead to a braze-type sleeve). When the fitting is assembled, it compresses an O-ring in the precision machined groove in the fitting body to form a leak tight seal.

Seal-Lok fittings are suitable for a wide range of tube wall thickness and are readily adaptable to pipe, inch or metric tubing and hose. (Please refer to [Table B2](#) and [Table B3](#) for min./max. tube wall thickness for inch and metric tubing, respectively). Seal-Lok's leak-free design and rugged construction make it suitable for a wide range of applications where higher pressures, vibration and impulse are prevalent. It is popular in markets such as construction, agriculture, machine tool, utility, paper making, automotive, etc.

Fig. B1 — Seal-Lok Fitting Body, O-ring, Sleeve and Nut

Design and Construction

The Seal-Lok fitting consists of four main components: a body, a sleeve, an O-ring and a nut. The more popular materials from which Seal-Lok is manufactured are shown in [Table B1](#).

The Seal-Lok Fitting Body. There are over 60 different body configurations to choose from for specific applications. The body face is manufactured with Parker's CORG (captive O-ring groove) which keeps the high durometer O-ring captive during installation (see [Fig. B2](#)). In addition, the Seal-Lok fitting body shapes are forged for added strength and longer service life. Straight products are made from cold drawn barstock. The cold drawing process ensures consistent dimensional tolerances, improved strength and better surface finish.

The Seal-Lok Fitting Nut. Smaller size Seal-Lok fitting nuts are cold-formed to provide a more tightly packed grain structure, resulting in a much stronger component. Larger size nuts are machined from cold drawn barstock.

The Seal-Lok Flange Sleeve. The preferred method of making a Seal-Lok connection is by using the Parker Parflange machine (see [section S](#)) to create the 90° flange on the tube end. A flange sleeve is used to support the flange and the tube. It also provides the contact shoulder for the nut, a back-up for the 90° tube flange and support at the tube O.D (see [Fig. B3](#)). The Parflange process provides the following advantages:

- Is several times faster than brazing.
- Does not require any special pre- or post-flange cleaning.
- Is cleaner and safer than brazing.
- Accommodates the use of plated or unplated sleeve and tube.
- Eliminates a potential leak path associated with braze joints.

Fig. B2 — Captive O-ring Groove (CORG) Cutaway

Seal-Lok Fittings	Steel**		Stainless Steel**	
	ASTM	Type	ASTM	Type
Forged Bodies	A576	1214/1215	A182	316
Bar Stock Bodies	A108	12L14	A479	316
Cold Formed Nuts	A576	C1010	--	--
Machined Nuts*	A108	12L14 11L37	A479	316
Braze Sleeves & Braze Connectors	A108	12L14	A276	316L
Flange Sleeves	A108	12L14	A479	316

*All stainless steel nuts are coated to prevent galling at assembly.

**Other materials can be produced upon request.

Finish: Zinc with yellow chromate is used on all standard steel products. Stainless steel fittings are passivated.

Table B1 — Standard Material Specifications for Seal-Lok Fittings

The Seal-Lok Braze Sleeve. A second method of sleeve attachment is with the braze sleeve. The sleeve is brazed to the tube end as shown in Fig. B3. The flat, smooth surface of the braze sleeve seals against the O-ring when fully assembled. The holding power is provided by the braze.

How Seal-Lok Fittings Work

The Seal-Lok fitting body face contains a high durometer O-ring that is held captive in a precision machined groove. As the nut is tightened onto the fitting body, the O-ring is compressed between the body and flat face of the tube flange or braze sleeve to form a tight, positive seal (see Fig. B3).

As the two faces come in contact, further tightening of the nut produces a sharp rise in assembly torque. A solid pull of the wrench at this point, to recommended assembly torque, completes the assembly. The sharp torque rise gives a "solid feel" at assembly, and minimizes the possibility of over tightening.

Because the sealing surfaces are flat and perpendicular to the assembly pull, they remain virtually free of distortion during assembly, giving Seal-Lok fittings virtually unlimited remakeability. The O-ring should be inspected at each disassembly and replaced when necessary. See the [O-Rings and Seals section](#) for information on replacement face seal O-rings.

Metric Seal-Lok

The tube/hose end connection for metric Seal-Lok is the same as standard (inch) Seal-Lok. It consists of a body, a flange or braze sleeve, an O-ring and a nut. The difference is at the port end of the fitting. Instead of the SAE straight thread connection, it features a similar connection with metric threads per ISO 6149-2. Additionally, the fitting body, tube nut and locknut are manufactured with metric hexes or forging wrench flats. The metric Seal-Lok fittings meet or exceed all requirements of ISO 8434-3.

Identification

To differentiate metric Seal-Lok from standard (inch) Seal-Lok, the following identification features have been incorporated in the design:

- Straight connectors (straight studs) have a short length of turn diameter with a small groove machined in its middle, as seen in Fig. B4.
- The lock nuts on shaped connectors (stud elbows, tees and crosses) have a similar turn diameter adjacent to the washer, without a groove, as seen in Fig. B4.
- The sleeve is identified by a small groove machined on its large diameter as shown in Fig. B5.

Fig. B3 — Seal-Lok Union cutaway with flanged and brazed assemblies

Fig. B4 — Metric Seal-Lok Straight and Shaped Connectors with Identification for use with ISO 6149-1 Port

Fig. B5 — Metric (Tube) Seal-Lok Sleeves

Versatility

The Seal-Lok fitting is very versatile in that it can be used with inch and metric tubing, as well as hose (see [Fig B6](#)).

The following example illustrates the options with a $\frac{1}{2}$ " (-8) Seal-Lok fitting:

- $\frac{1}{2}$ " fitting and $\frac{1}{2}$ " nut can connect to $\frac{1}{2}$ " tubing using the $\frac{1}{2}$ " sleeve.
- $\frac{1}{2}$ " fitting and $\frac{1}{2}$ " nut can connect to 12 mm tubing using 12 mm sleeve.
- Without nut and sleeve, $\frac{1}{2}$ " fitting can connect to hose.

The process also works in reverse. A metric Seal-Lok fitting and metric nut can connect to inch tubing by simply using the inch sleeve.

Tube Wall Thickness

Recommended min/max tube wall thicknesses for inch and metric Seal-Lok are provided in [Table B2](#) and [Table B3](#) respectively. When using the braze method, all tube wall thicknesses can be used. For Parflange min/max tube wall thickness range, please refer to [page S29](#) for tooling availability.

With any fitting, proper assembly and installation is critical to its success. Please refer to [pages T10-T16](#) for the proper assembly and installation procedures for the Seal-Lok fitting.

Note: Brazing to attach the sleeve can be used for all wall thicknesses.

Fig. B6 — Seal-Lok Works with Inch or Metric Tube and Hose

Size		Steel, Alloy Steel, St. Steel, Copper, Monel
O.D. Inches	Dash Number	SAE O-Ring Face Seal Seal-Lok
1/4	-4	.020 – .083
3/8	-6	.020 – .109
1/2	-8	.028 – .148
5/8	-10	.035 – .134
3/4	-12	.035 – .148
7/8	-14	.035 – .156
1	-16	.035 – .188
1 1/4	-20	.049 – .220
1 1/2	-24	.049 – .250
2	-32	.058 – .250

Table B2 — Recommended Min./Max. Tube Wall Thickness for Inch Seal-Lok

O.D. Size in mm	Steel, Alloy Steel, Stainless Steel, Copper, Monel	Used With Fitting Size
	Wall Thickness in mm	
6	.5 - 2.25	-4
8	1.0 - 2.5	-6
10	1.0 - 3.0	-6
12	1.0 - 3.5	-8
14	1.0 - 4.0	-10
15	1.0 - 3.0	-10
16	1.0 - 3.0	-10
18	1.0 - 3.0	-12
20	1.5 - 4.0	-12
22	1.0 - 3.0	-16
25	2.0 - 5.0	-16
28	1.5 - 5.0	-20
30	2.0 - 5.0	-20
32	2.0 - 2.5	-20
35	2.0 - 6.0	-24
38	2.5 - 7.0	-24

Table B3 — Recommended Min./Max. Tube Wall Thickness for Metric Seal-Lok

Seal-Lok Features

Feature	Advantage	Benefit
Conformance to SAE J1453 and ISO 8434-3	Suitable for a wider range of global markets	Global acceptance and availability
Elastomeric seal	Tolerant of surface imperfections	Provides leak-free connection
High pressure rating	Up to 9200 psi depending on size	Good for wider range of applications
No tube entry	Easy and fast drop-in installation	Saves assembly and disassembly time
Captive O-ring groove (CORG)	Prevents O-ring fall-out	Ensures positive and leak-free connection
Close to envelope size of 37° flared fitting	Minimal or no re-design of hydraulic systems	Re-design costs are minimized
Wide tube wall range	No min./max. wall limitation with braze method	Flexibility in design
Resistant to overtorque	Minimizes damage during assembly	Consistent quality of connection
Unlimited reusability/ remakeability	Extends the service life of the fitting	Reduces maintenance costs and component replacement costs
Forged shapes	Stronger than brazed shapes	Provides the highest quality in shaped fittings
	Higher resistance to mechanical shock and vibration	
Parflange method of assembly	Several times faster than brazing	Reduces assembly cost
	No special pre- and post-braze cleaning	Reduces tube preparation cost
	No open flame or heat source required	Improves operator safety
	No braze joint or potential leak path	Provides consistency in quality
	Accommodates the use of plated component, such as the fitting and tube	Eliminates special corrosion-resistant treatment

Table B4 — Seal-Lok Features, Advantages and Benefits

BL

Tube Nut
ORFS

SAE 520110

TUBE FITTING PART #	TUBE O.D. (in.)	T6	B HEX (in.)	C (in.)	G (in.)	STANDARD From Stock		
						S	SS	B
4 BL	1/4	9/16-18	11/16	0.41	0.58	•	•	
6 BL	3/8	11/16-16	13/16	0.53	0.67	•	•	
8 BL	1/2	13/16-16	15/16	0.65	0.83	•	•	
10 BL	5/8	1-14	1 1/8	0.83	0.93	•	•	
12 BL	3/4	1 3/16-12	1 3/8	0.95	1.02	•	•	
12-14 BL	7/8	1 3/16-12	1 3/8	0.99	1.22	•		
14 BL*	7/8	1 5/16-12	1 1/2	1.08	1.04			
16 BL	1	1 7/16-12	1 5/8	1.14	1.10	•	•	
20 BL	1 1/4	1 11/16-12	1 7/8	1.42	1.10	•	•	
24 BL	1 1/2	2-12	2 1/4	1.73	1.10	•	•	
32 BL*	2	2 1/2-2	2 7/8	2.22	1.30	•		

* Sizes 14 and 32 are not included in SAE J1453.

** These tube nuts should not be exposed to annealing temperatures, such as furnace brazing. [Contact the Tube Fittings Division](#) for information on special nuts.

BML

Tube Nut – mm Hex
ORFS

ISO 8434-3 NA

SAE 52M0110A

TUBE FITTING PART #	TUBE O.D.		D THREAD UN/UNF-2B	D13 DRILL (mm)	H (mm)	S HEX (mm)	STANDARD From Stock		
	(mm)	(in.)					S	SS	B
4BML	6	1/4	9/16-18	10.50	15.0	17	•	•	
6BML	8,10	3/8	11/16-16	13.55	17.0	22	•	•	
8BML	12	1/2	13/16-16	16.60	20.0	24	•	•	
10BML	14,15,16	5/8	1-14	21.10	24.0	30	•	•	
12BML	18,20	3/4	1 3/16-12	24.15	26.5	36	•	•	
16BML	22,25	1	1 7/16-12	29.10	27.5	41	•		
20BML	28,30,32	1 1/4	1 11/16-12	36.00	27.5	50	•		
24BML	35,38	1 1/2	2-12	44.00	27.5	60	•		

TPL

Parflange Sleeve for Inch Tubing
ORFS Mechanically Attachable Sleeve

TUBE FITTING PART #	D5 TUBE O.D. (in.)	D8 DIA. (in.)	L (in.)	STANDARD From Stock		
				S	SS	B
4 TPL	1/4	0.50	0.30	•	•	
6 TPL	3/8	0.62	0.34	•	•	
8 TPL	1/2	0.74	0.42	•	•	
10 TPL	5/8	0.92	0.42	•	•	
12 TPL	3/4	1.09	0.47	•	•	
16 TPL	1	1.34	0.53	•	•	
20 TPL	1 1/4	1.59	0.52	•	•	
24 TPL	1 1/2	1.91	0.49	•	•	
32 TPL	2	2.39	0.54	•		

TPL (Metric)

Parflange Sleeve for Metric Tubing
ORFS Mechanically Attachable Sleeve

TUBE FITTING PART #	USED WITH FITTING SIZE	D5 TUBE O.D. (mm)	D8 DIA. (mm)	L (mm)	STANDARD From Stock		
					S	SS	B
TPLS6	-4	6	13.0	7.5	•	•	
TPLS8	-6	8	16.0	8.5	•	•	
TPLS10	-6	10	16.0	8.5	•	•	
TPLS12	-8	12	19.0	10.5	•	•	
TPLS14	-10	14	21.0	10.5	•		
TPLS15	-10	15	23.5	10.5	•		
TPLS16	-10	16	23.5	10.5	•	•	
TPLS18	-12	18	28.0	12.0	•		
TPLS20	-12	20	28.0	12.0	•	•	
TPLS22	-16	22	34.0	13.5	•		
TPLS25	-16	25	34.0	13.5	•		
TPLS28	-20	28	40.5	13.0	•		
TPLS30	-20	30	40.5	13.0	•		
TPLS32	-20	32	40.5	13.0	•		
TPLS35	-24	35	48.5	12.5	•		
TPLS38	-24	38	48.5	12.5	•		

TL

Braze Sleeve for Inch Tubing
ORFS Silver Braze Sleeve

SAE 520115

TUBE FITTING PART #	TUBE O.D. (in.)	A DIA. (in.)	D* (in.)	E (in.)	F (in.)	STANDARD From Stock		
						S	SS	B
4 TL	1/4	0.50	0.26	0.04	0.37	•	•	
6 TL	3/8	0.62	0.38	0.04	0.37	•	•	
8 TL	1/2	0.75	0.51	0.04	0.37	•	•	
10 TL	5/8	0.92	0.63	0.06	0.41	•	•	
12 TL	3/4	1.10	0.76	0.06	0.55	•	•	
14 TL**	7/8	1.22	0.88	0.06	0.55			
16 TL	1	1.35	1.01	0.06	0.61	•	•	
20 TL	1 1/4	1.60	1.26	0.06	0.61	•	•	
24 TL	1 1/2	1.91	1.51	0.06	0.61	•	•	
32 TL**	2	2.41	2.01	0.06	0.65	•		

Unplated part, oil dipped for corrosion protection.

* D is for silver brazing.

** Sizes 14 and 32 are not included in SAE J1453.

TL (Metric)

Braze Sleeve for Metric Tubing
ORFS Silver Braze Sleeve

ISO 8434-3 BRSL
SAE 5201M15

TUBE FITTING PART #	USED WITH FITTING SIZE	D TUBE O.D. (mm)	D8 DIA. (mm)	L (mm)	L2 (mm)	STANDARD From Stock		
						S	SS	B
TLS6	-4	6	12.8	9.5	1.0	•	•	
TLS8	-6	8	15.8	9.5	1.0	•	•	
TLS10	-6	10	15.8	9.5	1.0	•	•	
TLS12	-8	12	18.9	9.5	1.0	•	•	
TLS16	-10	16	23.5	10.5	1.5	•	•	
TLS20	-12	20	27.9	14.0	1.5	•	•	
TLS25	-16	25	34.2	15.5	1.5	•	•	
TLS30	-20	30	40.6	15.5	1.5	•	•	
TLS38	-24	38	48.5	15.5	1.5	•	•	
TLS50-42	-32	42	61.0	16.5	1.5			
TLS50	-32	50	61.0	16.5	1.5			

Unplated part, oil dipped for corrosion protection.

* D is for silver brazing.

How to Order

Specs

Assembly / Installation

3-D CAD Model

Reference

TL-Reducer

Reducer Sleeve
ORFS Silver Braze Sleeve Reducer

SAE 520115

TUBE FITTING PART #	END SIZE		A (in.)	D (in.)	E (in.)	F (in.)	STANDARD From Stock		
	1 (in.)	2 (in.)					S	SS	B
6-4 TL	3/8	1/4	0.62	0.26	0.08	0.41	•	•	
8-4 TL	1/2	1/4	0.75	0.26	0.14	0.47	•	•	
8-6 TL	1/2	3/8	0.75	0.38	0.14	0.47	•	•	
10-4 TL	5/8	1/4	0.92	0.26	0.20	0.53	•		
10-6 TL	5/8	3/8	0.92	0.38	0.20	0.53	•		
10-8 TL	5/8	1/2	0.92	0.51	0.20	0.53	•		
12-4 TL	3/4	1/4	1.10	0.26	0.24	0.57	•	•	
12-6 TL	3/4	3/8	1.10	0.38	0.24	0.57	•		
12-8 TL	3/4	1/2	1.10	0.51	0.24	0.57	•		
12-10 TL	3/4	5/8	1.10	0.63	0.24	0.57	•		
12-14 TL	3/4	7/8	1.10	0.88	0.06	0.65	•		
16-8 TL	1	1/2	1.35	0.51	0.28	0.61	•		
16-10 TL	1	5/8	1.35	0.63	0.28	0.61	•		
16-12 TL	1	3/4	1.35	0.76	0.18	0.67	•	•	
16-14 TL	1	7/8	1.35	0.88	0.12	0.67	•		
20-12 TL	1 1/4	3/4	1.60	0.76	0.28	0.77	•		
20-16 TL	1 1/4	1	1.60	1.01	0.28	0.83	•	•	
24-16 TL	1 1/2	1	1.91	1.01	0.28	0.83	•		
24-20 TL	1 1/2	1 1/4	1.91	1.26	0.28	0.83	•	•	

Unplated part, oil dipped for corrosion protection.

* D is for silver brazing.

WLNL

Bulkhead Locknut

SAE 520118

TUBE FITTING PART #	TUBE O.D. (in.)	TUBE END UN/UNF-2B	B HEX (in.)	TT (in.)	STANDARD From Stock		
					S	SS	B
4 WLNL	1/4	9/16-18	13/16	0.27	•	•	
6 WLNL	3/8	11/16-16	1	0.32	•	•	
8 WLNL	1/2	13/16-16	1 1/8	0.35	•	•	
10 WLNL	5/8	1-14	1 5/16	0.41	•		
12 WLNL	3/4	1 3/16-12	1 1/2	0.41	•	•	
14 WLNL*	7/8	1 5/16-12	1 5/8	0.41			
16 WLNL	1	1 7/16-12	1 3/4	0.41	•		
20 WLNL	1 1/4	1 11/16-12	2	0.41	•		
24 WLNL	1 1/2	2-12	2 3/8	0.41	•		

* Size 14 is not included in SAE J1453.

WLMNL

Bulkhead Locknut – mm Hex

ISO 8434-3 BHLN
SAE 52M0118

TUBE FITTING PART #	TUBE O.D.		D TUBE END UN/UNF-2B	H2 (mm)	S4 HEX (mm)	STANDARD From Stock		
	(mm)	(in.)				S	SS	B
4WLNML	6	1/4	9/16-18	7.0	22	•		
6WLNML	8,10	3/8	11/16-16	8.0	27	•		
8WLNML	12	1/2	13/16-16	9.0	30	•		
10WLNML	14,15,16	5/8	1-14	10.5	36	•		
12WLNML	18,20	3/4	1 3/16-12	10.5	41	•		
16WLNML	22,25	1	1 7/16-12	10.5	46	•		
20WLNML	28,30,32	1 1/4	1 11/16-12	10.5	50	•		
24WLNML	35,38	1 1/2	2-12	10.5	60	•		

SBR

Silver Braze Ring for Inch Tubing

TUBE FITTING PART #	TUBE O.D. (in.)	A DIA. (in.)	B (in.)	C (in.)	E (in.)	STANDARD From Stock		
						S	SS	B
4 SBR	1/4	0.260	—	—	0.05	•	•	
6 SBR	3/8	0.390	0.07	0.03	—	•	•	
8 SBR	1/2	0.515	0.07	0.03	—	•	•	
10 SBR	5/8	0.640	0.07	0.03	—	•	•	
12 SBR	3/4	0.765	0.08	0.04	—	•	•	
14 SBR	7/8	0.890	—	—	0.06			
16 SBR	1	1.015	0.08	0.04	—	•	•	
20 SBR	1 1/4	1.265	0.08	0.04	—	•	•	
24 SBR	1 1/2	1.515	0.08	0.04	—	•	•	
32 SBR	2	2.015	—	—	0.09	•	•	

SBR recommended for steel or copper tubing.

SBR-SS recommended for stainless tubing, but can be used on steel tubing.

Contact the [Tube Fittings Division](#) for braze rings used in marine or special applications.**SBR**

Silver Braze Ring for Metric Tubing

TUBE FITTING PART #	TUBE O.D. (mm)	A DIA. (mm)	E (mm)	STANDARD From Stock		
				S	SS	B
SBR 6mm	6	6.4	1.2	•	•	
SBR 8mm	8	8.4	1.2	•	•	
SBR 10mm	10	10.4	1.2	•	•	
SBR 12mm	12	12.4	1.2	•	•	
SBR 14mm	14	14.4	1.2	•	•	
SBR 15mm	15	15.4	1.2	•	•	
SBR 16mm	16	16.4	1.2	•	•	
SBR 18mm	18	18.4	1.2	•	•	
SBR 20mm	20	20.4	1.6	•	•	
SBR 22mm	22	22.4	1.6	•	•	
SBR 25mm	25	25.4	1.6	•	•	
SBR 28mm	28	28.4	1.6	•	•	
SBR 30mm	30	30.4	1.6	•	•	
SBR 32mm	32	32.4	1.6	•	•	
SBR 35mm	35	35.4	1.6	•		
SBR 38mm	38	38.4	1.6	•		
SBR 42mm	42	42.4	1.6	•		
SBR 50mm	50	50.4	2.4	•		

SBR recommended for steel or copper tubing.

SBR-SS recommended for stainless tubing, but can be used on steel tubing.

Contact the [Tube Fittings Division](#) for braze rings used in marine or special applications.

HLO Full Dimensions

Union
ORFS / ORFS

SAE 520101

TUBE FITTING PART #	END SIZE		H HEX (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (in.)	2 (in.)		S	SS	B
4 HLO	1/4	1/4	1.08	5/8	9.2	9.2
6 HLO	3/8	3/8	1.22	3/4	9.2	9.2
6-4 HLO	3/8	1/4	1.17	3/4	9.2	
8 HLO	1/2	1/2	1.39	7/8	9.2	9.2
8-6 HLO	1/2	3/8	1.33	7/8	9.2	
10 HLO	5/8	5/8	1.68	1 1/16	6.0	6.0
10-8 HLO	5/8	1/2	1.57	1 1/16	6.0	
12 HLO	3/4	3/4	1.85	1 1/4	6.0	6.0
12-10 HLO	3/4	5/8	1.80	1 1/4	6.0	
14 HLO*	7/8	7/8	1.87	1 3/8		
16 HLO	1	1	1.94	1 1/2	6.0	6.0
16-12 HLO	1	3/4	1.92	1 1/2	6.0	
20 HLO	1 1/4	1 1/4	2.02	1 3/4	6.0	
24 HLO	1 1/2	1 1/2	2.09	2 1/8	5.0	5.0
32 HLO*	2	2	2.87	2 3/4	3.0	

* Sizes 14 and 32 are not included in SAE J1453.

HMLO Full Dimensions

Union – mm Hex
ORFS / ORFS

ISO 8434-3 S
SAE 52M0101

TUBE FITTING PART #	END SIZE		S1 HEX (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)			
	1 & 2			L6	(mm)		
	(mm)	(in.)		S	SS	B	
4HMLO	6	1/4	27.5	14	9.2		
6HMLO	8,10	3/8	31	19	9.2		
8HMLO	12	1/2	35.5	22	9.2		
10HMLO	14,15,16	5/8	42.5	27	6.0		
12HMLO	18,20	3/4	47	32	6.0		
16HMLO	22,25	1	49.5	41	6.0		
20HMLO	28,30,32	1 1/4	51.5	46	6.0		
24HMLO	35,38	1 1/2	53	55	5.0		

WLO Full Dimensions

Bulkhead Union
ORFS (all three ends)

TUBE FITTING PART #	END SIZE		B HEX (in.)	E MAX. (in.)	GG (in.)	SS (in.)	W DIA. (in.)	WW (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (in.)	2 (in.)							S	SS	B
4 WLO	1/4	1/4	13/16	0.53	1.90	0.06	0.56	1.24	9.2	9.2	
6 WLO	3/8	3/8	1	0.53	2.09	0.06	0.69	1.34	9.2	9.2	
8 WLO	1/2	1/2	1 1/8	0.53	2.30	0.06	0.81	1.44	9.2	9.2	
10 WLO	5/8	5/8	1 5/16	0.52	2.62	0.06	1.00	1.60	6.0		
12 WLO	3/4	3/4	1 1/2	0.50	2.72	0.06	1.19	1.64	6.0	6.0	
14 WLO*	7/8	7/8	1 5/8	0.51	2.76	0.06	1.31	1.66	6.0		
16 WLO	1	1	1 3/4	0.51	2.76	0.06	1.44	1.66	6.0	6.0	
20 WLO	1 1/4	1 1/4	2	0.51	2.76	0.06	1.69	1.66	6.0		
24 WLO	1 1/2	1 1/2	2 3/8	0.51	2.76	0.06	2.00	1.66	5.0		

* Sizes 14 and 32 are not included in SAE J1453.

** W – Bulkhead pilot diameter. Recommended clearance hole is
 $W \pm 0.015"$.

How to Order

Specs

Assembly / Installation

3-D CAD Model

Reference

WML0**Full Dimensions**Bulkhead Union – mm Hex
ORFS / ORFSISO 8434-3 BHS
SAE 52M0601

TUBE FITTING PART #	END SIZE		E (mm)	I 2 (mm)	I 4 (mm)	L15 (mm)	S4 HEX (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)							
	1 & 2							S	SS	B					
	(mm)	(in.)													
4WML0	6	1/4	14	31.5	1.5	48	22	9.2							
6WML0	8,10	3/8	14	34	1.5	53	27	9.2							
8WML0	12	1/2	14	36.5	2.5	58.5	30	9.2							
10WML0	14,15,16	5/8	14	40.5	2.5	66.5	36	6.0							
12WML0	18,20	3/4	14	41.5	3	69	41	6.0							
16WML0	22,25	1	14	42	3	70	46	6.0							
20WML0	28,30,32	1 1/4	14	42	3	70	50	6.0							
24WML0	35,38	1 1/2	14	42	3	70	60	5.0							

* E – Maximum bulkhead thickness.

How to Order

Specs

Assembly / Installation

3-D CAD Model

Reference

WF5OLO**Full Dimensions**Straight Thread Bulkhead
Connector
ORFS / SAE-ORB

TUBE FITTING PART #	END SIZE		E MAX. (in.)	H HEX (in.)	L (in.)	SS (in.)	W DIA. (in.)	WW (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (in.)	2 UN/UNF-2A							S	SS	B
4 WF5OLO	1/4	7/16-20	0.53	13/16	2.14	0.06	0.56	1.24	9.2		
4-6 WF5OLO	1/4	9/16-18	0.53	13/16	2.18	0.06	0.56	1.24	9.2		
6 WF5OLO	3/8	9/16-18	0.53	1	2.31	0.06	0.69	1.34	9.2		
8 WF5OLO	1/2	3/4-16	0.53	1 1/8	2.60	0.06	0.81	1.44	9.2		
10 WF5OLO	5/8	7/8-14	0.52	1 5/16	2.69	0.06	1.00	1.60	6.0		
12 WF5OLO	3/4	1 1/16-12	0.50	1 1/2	2.89	0.06	1.19	1.64	6.0		

* E – Maximum bulkhead thickness.

** W – Bulkhead pilot diameter. Recommended clearance hole is W + 0.015".

F5OLO Full Dimensions

Straight Thread Connector
ORFS / SAE-ORB

SAE 520120

TUBE FITTING PART #	END SIZE		H	L5 (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (in.)	2 UN/UNF-2A			S	SS	B
4 F5OLO	1/4	7/16-20	5/8	1.13	9.2	9.2	
4-5 F5OLO	1/4	1/2-20	5/8	1.13	9.2	9.2	
4-6 F5OLO	1/4	9/16-18	3/4	1.20	9.2	9.2	
4-8 F5OLO	1/4	3/4-16	7/8	1.32	9.2		
6 F5OLO	3/8	9/16-18	3/4	1.25	9.2	9.2	
6-4 F5OLO	3/8	7/16-20	3/4	1.34	9.2	9.2	
6-5 F5OLO	3/8	1/2-20	3/4	1.22	9.2		
6-8 F5OLO	3/8	3/4-16	7/8	1.38	9.2	9.2	
6-10 F5OLO	3/8	7/8-14	1	1.53	9.2		
6-12 F5OLO	3/8	1 1/16-12	1 1/4	1.68	9.2		
8 F5OLO	1/2	3/4-16	7/8	1.44	9.2	9.2	
8-4 F5OLO	1/2	7/16-20	7/8	1.43	9.2		
8-6 F5OLO	1/2	9/16-18	7/8	1.47	6.0	9.2	
8-10 F5OLO	1/2	7/8-14	1	1.59	6.0		
8-12 F5OLO	1/2	1 1/16-12	1 1/4	1.75	6.0		
8-16 F5OLO	1/2	1 5/16-12	1 1/2	1.79	6.0		
10 F5OLO	5/8	7/8-14	1 1/16	1.70	6.0	6.0	
10-6 F5OLO	5/8	9/16-18	1 1/16	1.65	6.0		
10-8 F5OLO	5/8	3/4-16	1 1/16	1.78	6.0		
10-12 F5OLO	5/8	1 1/16-12	1 1/4	1.86	6.0		
10-16 F5OLO	5/8	1 5/16-12	1 1/2	1.90	6.0		
12 F5OLO	3/4	1 1/16-12	1 1/4	1.92	6.0	6.0	
12-8 F5OLO	3/4	3/4-16	1 1/4	1.91	6.0	6.0	
12-10 F5OLO	3/4	7/8-14	1 1/4	1.99	6.0	6.0	
12-16 F5OLO	3/4	1 5/16-12	1 1/2	1.96	6.0	6.0	
14 F5OLO *	7/8	1 3/16-12	1 3/8	1.91			
16 F5OLO	1	1 5/16-12	1 1/2	1.98	6.0	6.0	
16-10 F5OLO	1	7/8-14	1 1/2	2.04	6.0		
16-12 F5OLO	1	1 1/16-12	1 1/2	2.14	6.0		
16-20 F5OLO	1	1 5/8-12	1 7/8	2.06	6.0		
20 F5OLO	1 1/4	1 5/8-12	1 7/8	2.06	6.0	6.0	
20-16 F5OLO	1 1/4	1 5/16-12	1 7/8	2.28	6.0	6.0	
20-24 F5OLO	1 1/4	1 7/8-12	2 1/8	2.13	5.0		
24 F5OLO	1 1/2	1 7/8-12	2 1/8	2.13	5.0	5.0	
24-20 F5OLO	1 1/2	1 5/8-12	2 1/8	2.35	5.0		
32 F5OLO *	2	2 1/2-12	2 3/4	2.32	3.0		

* Sizes 14 and 32 are not included in SAE J1453.

G5LO Full Dimensions

Female Straight Thread Connector
ORFS / SAE-ORB

TUBE FITTING PART #	END SIZE		H	L (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 UN/UNF-2A	2 UN/UNF-2B			S	SS	B
4 G5LO	9/16-18	7/16-20	3/4	1.10	6.0		
6-4 G5LO	11/16-16	7/16-20	3/4	1.08	6.0		
8-4 G5LO	13/16-16	7/16-20	7/8	0.78	6.0		

FF5OLO Full Dimensions

Long Straight Thread Connector
ORFS-Long / SAE-ORB

SAE 521720 (previously 520122)

TUBE FITTING PART #	END SIZE		H	L6 (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (in.)	2 UN/UNF-2A			S	SS	B
4 FF5OLO	1/4	7/16-20	5/8	2.07	9.2	9.2	
6 FF5OLO	3/8	9/16-18	3/4	2.27	9.2		
8 FF5OLO	1/2	3/4-16	7/8	2.68	9.2	9.2	
10 FF5OLO	5/8	7/8-14	1 1/16	3.13	6.0		
12 FF5OLO	3/4	1 1/16-12	1 1/4	3.76	6.0		
16 FF5OLO	1	1 5/16-12	1 1/2	4.14	6.0		
20 FF5OLO	1 1/4	1 5/8-12	1 7/8	4.76	6.0		
24 FF5OLO	1 1/2	1 7/8-12	2 1/8	5.26	5.0		

How to Order

Specs

Assembly / Installation

3-D CAD Model

Reference

FLO Full Dimensions

Male Pipe Connector
ORFS / NPTF

TUBE FITTING PART #	END SIZE		FF	HEX (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (in.)	2 NPTF			S	SS	B
4 FLO	1/4	1/8-27	1.07	5/8	6.0	6.0	
4-4 FLO	1/4	1/4-18	1.26	5/8	6.0	6.0	
4-6 FLO	1/4	3/8-18	1.32	3/4	6.0	6.0	
4-8 FLO	1/4	1/2-14	1.52	7/8	6.0	6.0	
6 FLO	3/8	1/4-18	1.25	3/4	6.0	6.0	
6-6 FLO	3/8	3/8-18	1.34	3/4	6.0	6.0	
6-8 FLO	3/8	1/2-14	1.55	7/8	6.0	6.0	
8 FLO	1/2	3/8-18	1.48	7/8	6.0	6.0	
8-4 FLO	1/2	1/4-18	1.48	7/8	6.0	6.0	
8-8 FLO	1/2	1/2-14	1.64	7/8	6.0	6.0	
8-12 FLO	1/2	3/4-14	1.69	1 1/8	6.0	6.0	
10 FLO	5/8	1/2-14	1.82	1 1/16	6.0	6.0	
10-6 FLO	5/8	3/8-18	1.63	1 1/16	6.0		
10-12 FLO	5/8	3/4-14	1.82	1 1/8	5.5		
12 FLO	3/4	3/4-14	1.93	1 1/4	5.5	6.0	
12-8 FLO	3/4	1/2-14	1.93	1 1/4	6.0		
12-16 FLO	3/4	1-11 1/2	2.13	1 3/8	4.5		
14 FLO	7/8	3/4-14	2.00	1 3/8			
16 FLO	1	1-11 1/2	2.19	1 1/2	4.5		
16-12 FLO	1	3/4-14	2.00	1 1/2	5.5		
16-20 FLO	1	1 1/4-11 1/2	2.30	1 3/4	3.0		
20 FLO	1 1/4	1 1/4-11 1/2	2.30	1 7/8	3.0	4.0	
20-16 FLO	1 1/4	1-11 1/2	2.27	1 7/8	4.5		
24 FLO	1 1/2	1 1/2-11 1/2	2.40	2 1/8	3.0		
32 FLO	2	2-11 1/2	2.79	2 3/4		1.8	

GLO Full Dimensions

Female Pipe Connector
ORFS / Female Pipe

TUBE FITTING PART #	END SIZE		H	STANDARD Dynamic Pressure (x 1,000 PSI)	S	SS	B
	1 (in.)	2 NPTF (in.)			FF (in.)	HEX (in.)	
4-4 GLO	1/4	1/4-18	1.25	3/4	6.0	6.0	
6 GLO	3/8	1/4-18	1.30	3/4	6.0	6.0	
8-4 GLO	1/2	1/4-18	1.20	7/8	6.0	6.0	

F42EDMLO Full Dimensions

Male Connector – BSPP
(for ISO 1179-1 Port)
ORFS / BSPP-ED

TUBE FITTING PART #	END SIZE			C HEX (mm)	L (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1		2			S	SS	B
	(mm)	(in.)	BSPP					
4F42EDMLO	6	1/4	1/8 - 28	17	25.7	9.2	9.2	
4-4F42EDMLO	6	1/4	1/4 - 19	19	30.9	9.2		
4-6F42EDMLO	6	1/4	3/8 - 19	22	31.6	9.2		
4-8F42EDMLO	6	1/4	1/2 - 14	27	38.4	6.0		
6F42EDMLO	8,10	3/8	1/4 - 19	19	31.9	9.2	9.2	
6-2F42EDMLO	8,10	3/8	1/8 - 28	19	31.1	9.2		
6-6F42EDMLO	8,10	3/8	3/8 - 19	22	33.5	9.2		
6-8F42EDMLO	8,10	3/8	1/2 - 14	27	38.5	6.0	6.0	
6-12F42EDMLO	8,10	3/8	3/4 - 14	32	40.3	6.0		
8F42EDMLO	12	1/2	3/8 - 19	22	34.6	9.2	9.2	
8-4F42EDMLO	12	1/2	1/4 - 19	22	36.7	9.2		
8-8F42EDMLO	12	1/2	1/2 - 14	27	40.1	6.0	6.0	
8-12F42EDMLO	12	1/2	3/4 - 14	32	41.9	6.0		
10F42EDMLO	14,15,16	5/8	1/2 - 14	27	41.1	6.0	6.0	
10-6F42EDMLO	14,15,16	5/8	3/8 - 19	27	42.4	9.2		
10-12F42EDMLO	14,15,16	5/8	3/4 - 14	32	44.3	6.0		
10-16F42EDMLO	14,15,16	5/8	1 - 11	41	47.8			
12F42EDMLO	18,20	3/4	3/4 - 14	32	46.1	6.0	6.0	
12-8F42EDMLO	18,20	3/4	1/2 - 14	32	48.5	6.0		
12-16F42EDMLO	18,20	3/4	1 - 11	41	47.5	6.0		
12-20F42EDMLO	18,19,20	3/4	1 1/4 - 11	50	53.5			
16F42EDMLO	22,25	1	1 - 11	41	49.8	6.0		
16-12F42EDMLO	22,25	1	3/4 - 14	38	50.3	6.0		
16-20F42EDMLO	22,25	1	1 1/4 - 11	50	53.8	6.0		
16-24F42EDMLO	22,25	1	1 1/2 - 11	55	57.5	5.0		
20F42EDMLO	28,30,32	1 1/4	1 1/4 - 11	50	53.8	6.0		
20-16F42EDMLO	28,30,32	1 1/4	1 - 11	48	57.3	6.0		
20-24F42EDMLO	28,30,32	1 1/4	1 1/2 - 11	55	57.6	5.0		
24F42EDMLO	38	1 1/2	1 1/2 - 11	55	57.6	5.0		

F87OMLO Full Dimensions

Metric Straight Thread Connector
ORFS / ISO 6149

ISO 8434-3 SDS
SAE 52M0187

TUBE FITTING PART #	END SIZE			L8 (mm)	S3 HEX (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1		2			ISO 261	S	SS
	(mm)	(in.)						
4M12F87OMLO	6	1/4	M12x1.5	28.5	17	9.2		
4M14F87OMLO	6	1/4	M14x1.5	29.5	19	9.2		
6M12F87OMLO	8,10	3/8	M12x1.5	32.0	19	9.2		
6M14F87OMLO	8,10	3/8	M14x1.5	32.0	19	9.2		
6M16F87OMLO	8,10	3/8	M16x1.5	33.5	22	9.2		
6M18F87OMLO	8,10	3/8	M18x1.5	36.0	24	9.2		
8M14F87OMLO	12	1/2	M14x1.5	35.0	22	9.2		
8M16F87OMLO	12	1/2	M16x1.5	36.5	24	9.2		
8M18F87OMLO	12	1/2	M18x1.5	38.0	24	9.2		
8M22F87OMLO	12	1/2	M22x1.5	39.5	27	6.0		
8M27F87OMLO	12	1/2	M27x2	44.0	32	6.0		
10M18F87OMLO	14,15,16	5/8	M18x1.5	41.0	27	6.0		
10M22F87OMLO	14,15,16	5/8	M22x1.5	42.0	27	6.0		
10M27F87OMLO	14, 15, 16	5/8	M27x2	47.0	32	6.0		
12M22F87OMLO	18,20	3/4	M22x1.5	45.0	32	6.0		
12M27F87OMLO	18,20	3/4	M27x2	48.5	32	6.0		
12M33F87OMLO	18,20	3/4	M33x2	51.5	41	6.0		
16M33F87OMLO	22,25	1	M33x2	52.0	41	6.0		
20M38F87OMLO*	28,30,32	1 1/4	M38x2	53.0	46	6.0		
20M42F87OMLO	28,30,32	1 1/4	M42x2	54.5	50	5.0		
24M48F87OMLO	35,38	1 1/2	M48x2	57.0	55			

* M38X2 is not included in ISO 6149.
F82EDMLO Full Dimensions
Male Connector – Metric
(for ISO 9974-1 Port)
ORFS / Metric-ED

TUBE FITTING PART #	END SIZE			L5 (mm)	C HEX (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1		2			Metric	S	SS
	(mm)	(in.)						
4M12F82EDMLO	6	1/4	M12x1.5	17	29.7	9.2		
6M14F82EDMLO	8, 10	3/8	M14x1.5	22	32.0	9.2		
6M16F82EDMLO	8,10	3/8	M16x1.5	22	32.0	9.2		
8M18F82EDMLO	12	1/2	M18x1.5	24	34.6	9.2		
10M22F82EDMLO	14,15,16	5/8	M22x1.5	27	41.1	6.0		
12M27F82EDMLO	18,20	3/4	M27x2	32	46.1	6.0		
16M33F82EDMLO	22,25	1	M33x2	41	49.8	6.0		
20M42F82EDMLO	28,30,32	1 1/4	M42x2	50	53.8	5.0		

LHP (Inch)Flange - Seal Connector
Tube-to-Tube

TUBE FITTING PART #	END SIZE 1 & 2 (in.)	H HEX	L (in.)	Max. Tube Wall Thickness (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
					S	SS	B
4 LHP	1/4	5/8	0.59	0.049	6.0		
6 LHP	3/8	3/4	0.69	0.065	5.0		
8 LHP	1/2	7/8	0.79	0.095	5.5		
10 LHP	5/8	1 1/16	0.95	0.095	4.5		
12 LHP	3/4	1 1/4	1.00	0.120	4.5		
16 LHP	1	1 1/2	1.02	0.120	3.5		

See [page O3](#) for the required PLS bonded seal.For availability of Parflange tooling, please [contact the Tube Fittings Division](#).**LHMP (Metric)**Flange - Seal Connector
Tube-to-Tube

TUBE FITTING PART #	DASH SIZE	END SIZE 1 & 2 (mm)	L (mm)	S HEX (mm)	Max. Tube Wall Thickness (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)		
						S	SS	B
LHMPS6	4	6	15.0	17	1.0			
LHMPS8	6	8	17.5	19	1.5			
LHMPS10	6	10	17.5	19	1.5			
LHMPS12	8	12	20.0	22	2.0			
LHMPS16	10	16	24.0	27	2.0			
LHMPS20	12	20	25.5	32	2.5			

See [page O3](#) for the required PLS bonded seal.For availability of Parflange tooling, please [contact the Tube Fittings Division](#).**LHP (Inch)**Flange - Seal Connector
Tube-to-Hose

TUBE FITTING PART #	END SIZE 1 & 2 (in.)	H HEX	L (in.)	Max. Tube Wall Thickness (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
					S	SS	B
4 LHP	1/4	5/8	0.59	0.065	6.0		
6 LHP	3/8	3/4	0.69	0.083	6.0		
8 LHP	1/2	7/8	0.79	0.120	6.0		
10 LHP	5/8	1 1/16	0.95	0.120	6.0		
12 LHP	3/4	1 1/4	1.00	0.134	5.5		
16 LHP	1	1 1/2	1.02	0.120	3.5		

See [page O3](#) for the required PLS bonded seal.For availability of Parflange tooling, please [contact the Tube Fittings Division](#).**LHMP (Metric)**Flange - Seal Connector
Tube-to-Hose

TUBE FITTING PART #	DASH SIZE	END SIZE 1 & 2 (mm)	L (mm)	S HEX (mm)	Max. Tube Wall Thickness (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)		
						S	SS	B
LHMPS6	4	6	15.0	17	1.5			
LHMPS8	6	8	17.5	19	2.0			
LHMPS10	6	10	17.5	19	2.0			
LHMPS12	8	12	20.0	22	2.5			
LHMPS16	10	16	24.0	27	3.0			
LHMPS20	12	20	25.5	32	3.5			

See [page O3](#) for the required PLS bonded seal.For availability of Parflange tooling, please [contact the Tube Fittings Division](#).

- How to Order
- Specs
- Assembly / Installation
- 3-D CAD Model
- Reference

MMLOHB3

Full Dimensions

Braze Connector
ORFS / Braze Socket

ISO 8434-3 BRS
SAE 52M0104

TUBE FITTING PART #	END SIZE			D5 DIA. TUBE SOCKET (mm)	L22 (mm)	L26 (mm)	S1 HEX (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1		2					S	SS	B
	(mm)	(in.)	(mm)							
4-6MMLOHB3	6	1/4	6	6.15	13.5	22	17	9.2		
4-8MMLOHB3	6	1/4	8	8.15	13.5	22	17	9.2		
6-10MMLOHB3	8, 10	3/8	10	10.15	14.5	23	19	9.2		
8-12MMLOHB3	12	1/2	12	12.15	16.0	24.5	22	9.2		
10-16MMLOHB3	14, 15, 16	5/8	16	16.15	19.0	27.5	27	6.0		
12-20MMLOHB3	18, 20	3/4	20	20.18	21.0	33.5	32	6.0		
16-25MMLOHB3	22, 25	1	25	25.18	24.5	38.5	41	6.0		
20-30MMLOHB3	28, 30, 32	1 1/4	30	30.20	24.5	38.5	46	6.0		
24-38MMLOHB3	35, 38	1 1/2	38	38.20	24.5	38.5	55	5.0		

* D5 is for silver brazing. Standard steel parts are not recommended for welding.

LOHB3 Full Dimensions

Braze Connector
ORFS / Braze Socket

SAE 520104

TUBE FITTING PART #	END SIZE		DD (in.)	E* (in.)	H (in.)	L1 (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (in.)	2 (in.)					S	SS	B
4 LOHB3	1/4	1/4	0.52	0.26	5/8	0.86	9.2		
4-6 LOHB3	1/4	3/8	0.52	0.38	5/8	0.86	9.2		
6 LOHB3	3/8	3/8	0.56	0.38	3/4	0.90	9.2		
6-4 LOHB3	3/8	1/4	0.56	0.26	3/4	0.90	9.2		
6-8 LOHB3	3/8	1/2	0.56	0.51	3/4	0.90	9.2		
8 LOHB3	1/2	1/2	0.63	0.51	7/8	0.97	9.2		
8-4 LOHB3	1/2	1/4	0.64	0.26	7/8	0.97	9.2		
8-6 LOHB3	1/2	3/8	0.63	0.38	7/8	0.97	9.2		
8-10 LOHB3	1/2	5/8	0.63	0.63	7/8	0.97	6.0		
8-12 LOHB3	1/2	3/4	0.67	0.76	1 1/16	1.16	6.0		
10 LOHB3	5/8	5/8	0.73	0.63	1 1/16	1.07	6.0		
10-6 LOHB3	5/8	3/8	0.73	0.38	1 1/16	1.07	6.0		
10-8 LOHB3	5/8	1/2	0.73	0.51	1 1/16	1.07	6.0		
10-12 LOHB3	5/8	3/4	0.74	0.76	1 1/16	1.23	6.0		
12 LOHB3	3/4	3/4	0.83	0.76	1 1/4	1.32	6.0		
12-8 LOHB3	3/4	1/2	0.83	0.51	1 1/4	1.16	6.0		
12-10 LOHB3	3/4	5/8	0.83	0.63	1 1/4	1.16	6.0		
12-16 LOHB3	3/4	1	0.83	1.01	1 1/2	1.38	6.0		
14 LOHB3**	7/8	7/8	0.97	0.88	1 3/8	1.52			
16 LOHB3	1	1	0.97	1.01	1 1/2	1.52	6.0		
16-8 LOHB3	1	1/2	0.97	0.51	1 1/2	1.30	6.0		
16-12 LOHB3	1	3/4	0.97	0.76	1 1/2	1.46	6.0		
16-20 LOHB3	1	1 1/4	0.97	1.26	1 3/4	1.52	6.0		
20 LOHB3	1 1/4	1 1/4	0.97	1.26	1 3/4	1.52	6.0		
20-16 LOHB3	1 1/4	1	0.97	1.01	1 3/4	1.52	6.0		
20-24 LOHB3	1 1/4	1 1/2	0.97	1.51	2 1/8	1.52	5.0		
24 LOHB3	1 1/2	1 1/2	0.97	1.51	2 1/8	1.52	5.0		
24-20 LOHB3	1 1/2	1 1/4	0.97	1.26	2 1/8	1.52	5.0		

* E is for silver brazing. Standard steel parts are not recommended for welding.

** Size 14 is not included in SAE J1453.

LOHT3 Full Dimensions

Tube Stub Connector
ORFS / Tube Weld

TUBE FITTING PART #	END SIZE		DD (in.)	E (in.)	H (in.)	S1 (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (in.)	2 (in.)					S	SS*	B
4 LOHT3	1/4	1/4	0.88	0.25	5/8	1.58			
6 LOHT3	3/8	3/8	0.88	0.38	3/4	1.67			
8 LOHT3	1/2	1/2	1.00	0.50	7/8	1.89			
12 LOHT3	3/4	3/4	1.16	0.75	1 1/4	2.35			
16 LOHT3	1	1	1.13	1.00	1 1/2	2.40			

* Contact [Tube Fittings Division](#) for pressure ratings.

How to Order

Specs

Assembly / Installation

3-D CAD Model

Reference

LOHL6 Full Dimensions

Tube End Extender / Expander
ORFS / ORFS Swivel

TUBE FITTING PART #	END SIZE		F	H HEX	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (in.)	2 UN/UNF-2A			S	SS	B
4 LOHL6	1/4	9/16-18	1.33	5/8	9.2		
6 LOHL6	3/8	11/16	1.44	3/4	9.2		
6-4 LOHL6	3/8	11/16-16	1.37	3/4	9.2		
8 LOHL6	1/2	13/16-16	1.67	7/8	9.2		
8-6 LOHL6	1/2	13/16-16	1.52	7/8	9.2		
10-8 LOHL6	5/8	1-14	1.81	1 1/16	6.0		
12-10 LOHL6	3/4	1 3/16-12	1.99	1 1/4	6.0		
16-12 LOHL6	1	1 7/16-12	2.16	1 1/2	6.0		
20-16 LOHL6	1 1/4	1 11/16-12	2.28	1 3/4	5.0		
24-20 LOHL6	1 1/2	2-12	2.35	2 1/8	4.0		

HL6 Full Dimensions

Swivel Nut Union
ORFS Swivel / ORFS Swivel

F650L Full Dimensions

Straight Thread Swivel Connector
ORFS Swivel / SAE-ORB

SAE 520181

TUBE FITTING PART #	END SIZE		H HEX	L5 (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (in.)	2 UN/UNF-2A			S	SS	B
4 F650L	1/4	7/16-20	5/8	1.46	9.2		
6 F650L	3/8	9/16-18	3/4	1.58	9.2		
8 F650L	1/2	3/4-16	7/8	1.95	9.2		
10 F650L	5/8	7/8-14	1 1/16	2.13	6.0		
12 F650L	3/4	1 1/16-12	1 1/4	2.34	6.0		
16 F650L	1	1 5/16-12	1 1/2	2.66	6.0		
20 F650L	1 1/4	1 5/8-12	1 3/4	2.66	5.0		

G65L Full Dimensions

Straight Thread Swivel
Female Connector
ORFS Swivel / SAE-ORB

F6L Full Dimensions

Pipe Thread Swivel
Connector
ORFS Swivel / NPTF

TUBE FITTING PART #	END SIZE		FF (in.)	H HEX	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (in.)	2 NPTF			S	SS	B
4 F6L	1/4	1/8-27	1.33	5/8	6.0		
4-4 F6L	1/4	1/4-18	1.52	5/8	6.0		
6 F6L	3/8	1/4-18	1.69	3/4	6.0		
6-6 F6L	3/8	3/8-18	1.67	3/4	6.0		
8 F6L	1/2	3/8-18	1.95	3/4	6.0		
8-8 F6L	1/2	1/2-14	2.14	7/8	6.0		
10 F6L	5/8	1/2-14	2.29	1 1/16	6.0		
12 F6L	3/4	3/4-14	2.37	1 1/4	5.5		
16 F6L	1	1-11 1/2	2.87	1 1/2	4.5		

G6L Full Dimensions

Female Pipe Thread Swivel
Connector
ORFS Swivel / NPTF

TUBE FITTING PART #	END SIZE		FF (in.)	H (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (in.)	2 NPTF			S	SS	B
4-4 G6L	1/4	1/4-18	1.48	3/4	6.0		
6 G6L	3/8	1/4-18	1.60	7/8	6.0		
8-4 G6L	1/2	1/4-18	1.75	7/8	6.0		

How to Order

Specs

Assembly / Installation

3-D CAD Model

Reference

F687OML[Full Dimensions](#)Swivel ISO 6149 Connector
ORFS Swivel / ISO 6149**F682EDML**[Full Dimensions](#)Swivel Metric Connector
ORFS Swivel / Metric-ED

How to Order

Specs

Assembly / Installation

3-D CAD Model

Reference

TUBE FITTING PART #	END SIZE			L8 (mm)	S3 HEX (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1		2			S	SS	B
	(mm)	(in.)	ISO 261					
4M12F687OML	6	1/4	M12x1.5	37.0	17	9.2		
6M12F687OML	8, 10	3/8	M12x1.5	39.2	19	9.2		
6M14F687OML	8, 10	3/8	M14x1.5	39.2	19	9.2		
6M16F687OML	8, 10	3/8	M16x1.5	43.5	22	9.2		
8M16F687OML	12	1/2	M16x1.5	47.8	22	9.2		
10M22F687OML	14, 15, 16	5/8	M22x1.5	53.0	27	6.0		
10M27F687OML	14, 15, 16	5/8	M27x2	57.0	32	6.0		
12M27F687OML	18, 20	3/4	M27x2	59.5	32	6.0		
16M33F687OML	22, 25	1	M33x2	67.5	41	6.0		

F642EDML[Full Dimensions](#)Swivel BSPP Connector
ORFS Swivel / BSPP-ED

TUBE FITTING PART #	END SIZE			L8 (mm)	S1 HEX (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1		2			S	SS	B
	(mm)	(in.)	BSPP			(mm)		
6F642EDML	8, 10	3/8	1/4	40.2	19	9.2		
8F642EDML	12	1/2	3/8	47.3	22	9.2		
10F642EDML	14, 15, 16	5/8	1/2	51.8	27	6.0		
12F642EDML	18, 20	3/4	3/4	57.2	32	6.0		
16F642EDML	22, 25	1	1	67	46	6.0		

WNLO[Full Dimensions](#)45° Bulkhead Union Elbow
ORFS / ORFS

SAE 520801

TUBE FITTING PART #	END SIZE		E MAX. (in.)	JJ (in.)	P (in.)	SS (in.)	W DIA. (in.)	WW (in.)	ZZ (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1	2								S	SS	B
	(in.)	(in.)								(in.)	(in.)	(in.)
4 WNLO	1/4	1/4	0.53	9/16	0.63	0.06	0.56	1.24	1.73	9.2		
6 WNLO	3/8	3/8	0.53	3/4	0.74	0.06	0.69	1.34	1.91	9.2		
8 WNLO	1/2	1/2	0.53	3/4	0.80	0.06	0.81	1.44	2.01	9.2		
10 WNLO	5/8	5/8	0.52	1 1/16	0.92	0.06	1.00	1.60	2.23	6.0		
12 WNLO	3/4	3/4	0.50	1 3/16	1.02	0.06	1.19	1.64	2.39	6.0		
16 WNLO	1	1	0.51	1 7/16	1.18	0.06	1.44	1.66	2.57	6.0		
20 WNLO	1 1/4	1 1/4	0.51	1 5/8	1.26	0.06	1.69	1.66	2.64	5.0		
24 WNLO	1 1/2	1 1/2	0.51	1 7/8	1.45	0.06	2.00	1.66	2.64	4.0		

* JJ – Across wrench flats.

** E – Maximum bulkhead thickness.

*** W – Bulkhead pilot diameter. Recommended clearance hole is W + 0.015".

WNMLO**Full Dimensions**45° Bulkhead Union Elbow – mm Hex
ORFS / ORFSISO 8434-3 BHE45
SAE 52M0801**V6LO****Full Dimensions**45° Swivel Nut Elbow
ORFS / ORFS Swivel

How to Order

Specs

Assembly / Installation

3-D CAD Model

Reference

TUBE FITTING PART #	END SIZE		E (mm)	I2 (mm)	I4 (mm)	L12 (mm)	L18 (mm)	S2 (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)								
	1 & 2								S	SS	B						
	(mm)	(in.)															
4WNMLO	6	1/4	14	31.5	1.5	16	44	14	9.2								
6WNMLO	8,10	3/8	14	34	1.5	19	48.5	19									
8WNMLO	12	1/2	14	36.5	2.5	20.5	51	19									
10WNMLO	14,15,16	5/8	14	40.5	2.5	23.5	56.5	27	6.0								
12WNMLO	18,20	3/4	14	41.5	3	26	60.5	30									
16WNMLO	22,25	1	14	42	3	30	65	36									
20WNMLO	28,30,32	1 1/4	14	42	3	32	67	41	5.0								
24WNMLO	35,38	1 1/2	14	42	3	37	67	50	4.0								

* S2 – Across Wrench Flats.

** E – Maximum bulkhead thickness.

V5OLO **Full Dimensions**45° Straight Thread Elbow
ORFS / SAE-ORB

SAE 520320

TUBE FITTING PART #	END SIZE		JJ (in.)	P (in.)	Q (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (in.)	2 UN/UNF-2A				S	SS	B
4 V5OLO	1/4	7/16-20	9/16	0.63	1.18	6.0	6.0	
4-6 V5OLO	1/4	9/16-18	3/4	0.68	1.30	6.0		
6 V5OLO	3/8	9/16-18	3/4	0.74	1.30	6.0	6.0	
6-4 V5OLO	3/8	7/16-20	3/4	0.74	1.22	6.0		
6-8 V5OLO	3/8	3/4-16	3/4	0.74	1.43	6.0		
8 V5OLO	1/2	3/4-16	3/4	0.80	1.43	6.0	6.0	
8-6 V5OLO	1/2	9/16-18	3/4	0.80	1.27	6.0		
8-10 V5OLO	1/2	7/8-14	3/4	0.82	1.76	6.0		
10 V5OLO	5/8	7/8-14	1 1/16	0.92	1.76	6.0	6.0	
10-8 V5OLO	5/8	3/4-16	1 1/16	0.92	1.59	6.0		
10-12 V5OLO	5/8	1 1/16-12	1 3/16	0.96	1.97	6.0		
12 V5OLO	3/4	1 1/16-12	1 3/16	1.02	1.97	6.0	6.0	
12-10 V5OLO	3/4	7/8-14	1 3/16	1.02	1.81	6.0	6.0	
12-16 V5OLO	3/4	1 5/16-12	1 7/16	1.16	2.06	5.5		
14 V5OLO**	7/8	1 3/16-12	1 5/16	1.18	2.03			
16 V5OLO	1	1 5/16-12	1 7/16	1.18	2.06	5.5		
16-10 V5OLO	1	7/8-14	1 7/16	1.18	1.89	6.0		
16-12 V5OLO	1	1 1/16-12	1 7/16	1.18	2.03	6.0		
16-20 V5OLO	1	1 5/8-12	1 5/8	1.26	2.11	4.0		
20 V5OLO	1 1/4	1 5/8-12	1 5/8	1.26	2.11	4.0	4.0	
24 V5OLO	1 1/2	1 7/8-12	1 7/8	1.45	2.11	4.0		

**Size 14 is not included in SAE J1453.

VLO **Full Dimensions**45° Male Elbow
ORFS / NPTF

TUBE FITTING PART #	END SIZE		JJ (in.)	N1 (in.)	P (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (in.)	2 NPTF				S	SS	B
4 VLO	1/4	1/8-27	9/16	0.64	0.63	6.0		
4-4 VLO	1/4	1/4-18	9/16	0.86	0.68	6.0		
6 VLO	3/8	1/4-18	3/4	0.87	0.74	6.0		
6-6 VLO	3/8	3/8-18	3/4	0.87	0.74	6.0		
8 VLO	1/2	3/8-18	3/4	0.95	0.80	6.0		
8-8 VLO	1/2	1/2-14	7/8	1.17	0.86	6.0		
10 VLO	5/8	1/2-14	1 1/16	1.17	0.92	6.0		
12 VLO	3/4	3/4-14	1 5/16	1.30	1.02	4.0		
16 VLO	1	1-11 1/2	1 7/16	1.48	1.18	3.0		
20 VLO	1 1/4	1 1/4-11 1/2	1 5/8	1.67	1.26	2.5		

V87OMLO [Full Dimensions](#)

45° Metric Straight Thread Elbow
ORFS / ISO 6149

ISO 8434-3 SDE45
SAE 52M0387

* S2 – Across Hex Flats

TUBE FITTING PART #	END SIZE			L12 (mm)	L13 (mm)	S2 (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1		2				S	SS	B
	(mm)	(in.)	ISO 261						
4M12V87OMLO	6	1/4	M12x1.5	16.0	30.0	14	6.0		
4M14V87OMLO	6	1/4	M14x1.5	18.0	31.5	17			
6M16V87OMLO	8,10	3/8	M16x1.5	19.0	33.5	17	6.0		
8M18V87OMLO	12	1/2	M18x1.5	20.5	37.0	19	6.0		
10M22V87OMLO	14,15,16	5/8	M22x1.5	23.5	44.0	27	6.0		
12M27V87OMLO	18,20	3/4	M27x2	26.0	50.5	27	6.0		
16M33V87OMLO	22,25	1	M33x2	30.0	52.5	36	5.0		
20M42V87OMLO	28,30,32	1 1/4	M42x2	32.0	54.0	41	4.0		
24M48V87OMLO	35,38	1 1/2	M48x2	37.0	56.5	50			

How to Order

Specs

Assembly / Installation

3-D CAD Model

Reference

ELO [Full Dimensions](#)

Union Elbow
ORFS / ORFS

SAE 520201

* JJ – Across Wrench Flats

How to Order

Specs

Assembly / Installation

3-D CAD Model

Reference

TUBE FITTING PART #	END SIZE			JJ (in.)	M (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1		2			S	SS	B
	(in.)	(in.)	ISO 261					
4 ELO	1/4	1/4		9/16	0.85	9.2	9.2	
6 ELO	3/8	3/8	3/4	0.98	9.2	9.2		
8 ELO	1/2	1/2	3/4	1.10	9.2	9.2		
10 ELO	5/8	5/8	1 1/16	1.31	6.0			
12 ELO	3/4	3/4	1 3/16	1.47	6.0	6.0		
14 ELO*	7/8	7/8	1 5/16	1.63				
16 ELO	1	1	1 7/16	1.64	6.0			
20 ELO	1 1/4	1 1/4	1 5/8	1.76	5.0			
24 ELO	1 1/2	1 1/2	1 7/8	1.92	4.0	4.0		
32 ELO*	2	2	2 1/2	2.76	3.0			

* Sizes 14 and 32 are not included in SAE J1453.

V4OMLO [Full Dimensions](#)

Male 45° Elbow – BSPP
(for ISO 1179-1 Port)
ORFS / BSPP-ORR

* Y – Across Hex Flats

TUBE FITTING PART #	END SIZE			M (mm)	N (mm)	Y (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1		2				S	SS	B
	(mm)	(in.)	BSPP						
4V4OMLO	6	1/4	1/8-28	16.0	27.5	14	4.0		
4-4V4OMLO	6	1/4	1/4-19	17.5	32.0	19	4.0		
6V4OMLO	8,10	5/16	1/4-19	19.0	32.0	19	4.0		
6-6V4OMLO	8,10	5/16	3/8-19	19.0	33.5	19	4.0		
6-8V4OMLO	8,10	5/16	1/2-14	19.5	43.5	27	4.0		
8V4OMLO	12	1/2	3/8-19	20.5	33.5	19	4.0		
10V4OMLO	14,15,16	5/8	1/2-14	23.5	43.5	27	4.0		
10-12V4OMLO	14,15,16	5/8	3/4-14	24.5	46.5	30	4.0		
12V4OMLO	18,20	3/4	3/4-14	26.0	46.5	30	4.0		
12-16V4OMLO	18,20	3/4	1-11	26.0	51.0	37	4.0		
16V4OMLO	22,25	1	1-11	30.0	51.0	37	4.0		

EMLO [Full Dimensions](#)

Union Elbow – mm Hex
ORFS / ORFS

* S2 – Across Hex Flats

ISO 8434-3 E
SAE 52M0201

TUBE FITTING PART #	END SIZE			L7 (mm)	S2 (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 & 2		1			S	SS	B
	(mm)	(in.)	ISO 261					
4EMLO	6	1/4		21.5	14	9.2		
6EMLO	8,10	3/8		25	19	9.2		
8EMLO	12	1/2		28	19	9.2		
10EMLO	14,15,16	5/8		33.5	27	6.0		
12EMLO	18,20	3/4		37.5	30	6.0		
16EMLO	22,25	1		41.5	36	6.0		
20EMLO	28,30,32	1 1/4		44.5	41	5.0		
24EMLO	35,38	1 1/2		49	50	4.0		

WELO**Full Dimensions**Bulkhead Union Elbow
ORFS / ORFS

SAE 520701

TUBE FITTING PART #	END SIZE		E MAX. (in.)	JJ (in.)	R (in.)	S (in.)	SS (in.)	W (in.)	WW (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (in.)	2 (in.)								S	SS	B
4 WELO	1/4	1/4	0.53	9/16	0.89	1.85	0.06	0.56	1.24	9.2		
6 WELO	3/8	3/8	0.53	3/4	1.02	2.05	0.06	0.69	1.34	9.2		
8 WELO	1/2	1/2	0.53	3/4	1.14	2.18	0.06	0.81	1.44	9.2		
10 WELO	5/8	5/8	0.52	1 1/16	1.36	2.48	0.06	1.00	1.60	6.0		
12 WELO	3/4	3/4	0.50	1 3/16	1.52	2.65	0.06	1.19	1.64	6.0		
14 WELO***	7/8	7/8	0.51	1 7/16	1.67	2.80	0.06	1.31	1.66			
16 WELO	1	1	0.51	1 7/16	1.67	2.80	0.06	1.44	1.66	6.0		
20 WELO	1 1/4	1 1/4	0.51	1 5/8	1.79	2.97	0.06	1.69	1.66	5.0		
24 WELO	1 1/2	1 1/2	0.51	1 7/8	1.95	3.13	0.06	2.00	1.66	4.0		

* JJ – Across wrench flats.

** E – Maximum bulkhead thickness.

*** W – Bulkhead pilot diameter. Recommended clearance hole is W + 0.015".

**** Size 14 is not included in SAE J1453.

How to Order

Specs

Assembly / Installation

3-D CAD Model

Reference

WEMLO**Full Dimensions**Bulkhead Union Elbow – mm Hex
ORFS / ORFSISO 8434-3 BHE
SAE 52M0701

TUBE FITTING PART #	END SIZE		E (mm)	I2 (mm)	I4 (mm)	L16 (mm)	L17 (mm)	S2 (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 & 2 (mm)	(in.)							S	SS	B
	(mm)	(in.)									
4WEMLO	6	1/4	14	31.5	1.5	22.5	47	14	9.2		
6WEMLO	8,10	3/8	14	34	1.5	26	52	19	9.2		
8WEMLO	12	1/2	14	36.5	2.5	29	55.5	19	9.2		
10WEMLO	14,15,16	5/8	14	40.5	2.5	34.5	63	27	6.0		
12WEMLO	18,20	3/4	14	41.5	3	38.5	67	30	6.0		
16WEMLO	22,25	1	14	42	3	42.5	71	36	6.0		
20WEMLO	28,30,32	1 1/4	14	42	3	45.5	75.5	41	5.0		
24WEMLO	35,38	1 1/2	14	42	3	49.5	79.5	50	4.0		

* S2 – Across wrench flats.

** E – Maximum bulkhead thickness.

C6LO Full DimensionsSwivel Nut Elbow
ORFS / ORFS Swivel

SAE 520221

TUBE FITTING PART #	END SIZE		AAA (in.)	JJ (in.)	M (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (in.)	2 (in.)				S	SS	B
4 C6LO	1/4	1/4	1.07	9/16	0.85	9.2	9.2	
6 C6LO	3/8	3/8	1.17	3/4	0.98	9.2	9.2	
8 C6LO	1/2	1/2	1.49	3/4	1.10	9.2	9.2	
10 C6LO	5/8	5/8	1.65	1 1/16	1.31	6.0	6.0	
12 C6LO	3/4	3/4	1.82	1 3/16	1.47	6.0	6.0	
14 C6LO*	7/8	7/8	2.07	1 5/16	1.63			
16 C6LO	1	1	2.10	1 7/16	1.64	6.0	6.0	
20 C6LO	1 1/4	1 1/4	2.29	1 5/8	1.76	5.0	5.0	
24 C6LO	1 1/2	1 1/2	2.41	1 7/8	1.92	4.0		

* Size 14 is not included in SAE J1453.

C6MLO Full DimensionsSwivel Nut Elbow – mm Hex
ORFS / ORFS SwivelISO 8434-3 SWE
SAE 52M0221

TUBE FITTING PART #	END SIZE		L7 (mm)	L21 (mm)	S2 (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (mm)	2 (mm)				S	SS	B
4C6MLO	6	1/4	21.5	26.5	14	9.2		
6C6MLO	8,10	3/8	25	29	19	9.2		
8C6MLO	12	1/2	28	38	19	9.2		
10C6MLO	14,15,16	5/8	33.5	41	27	6.0		
12C6MLO	18,20	3/4	37.5	46.5	30	6.0		
16C6MLO	22,25	1	41.5	53.5	36	6.0		
20C6MLO	28,30,32	1 1/4	44.5	58	41	4.0		
24C6MLO	35,38	1 1/2	49	61	50	4.0		

How to Order

Specs

Assembly / Installation

3-D CAD Model

Reference

AOEL6 Full DimensionsStraight Thread Swivel Elbow
ORFS Swivel / SAE-ORB

SAE 520281

TUBE FITTING PART #	END SIZE		AAA (in.)	JJ (in.)	N (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (in.)	2 UN/UNF-2A				S	SS	B
4 AOEL6	1/4	7/16-20	1.07	9/16	1.29	6.0		
6 AOEL6	3/8	9/16-18	1.17	3/4	1.45	6.0		
8 AOEL6	1/2	3/4-16	1.49	3/4	1.60	6.0		
10 AOEL6	5/8	7/8-14	1.65	1 1/16	1.97	6.0		
12 AOEL6	3/4	1 1/16-12	1.82	1 1/16	2.17	6.0		
16 AOEL6	1	1 5/16-12	2.10	1 5/16	2.35	5.5		
20 AOEL6	1 1/4	1 5/8-12	2.29	1 5/8	2.45	4.0		
24 AOEL6	1 1/2	1 7/8-12	2.41	1 7/8	2.59	4.0		

C5OLO Full DimensionsStraight Thread Elbow
ORFS / SAE-ORB

SAE 520220

TUBE FITTING PART #	END SIZE		JJ (in.)	M (in.)	N (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (in.)	2 UN/UNF-2A				S	SS	B
4 C5OLO	1/4	7/16-20	9/16	0.85	1.29	6.0	6.0	
4-6 C5OLO***	1/4	9/16-18	9/16	0.92	1.45	6.0	6.0	
4-8 C5OLO	1/4	3/4-16	3/4	0.97	1.60	6.0		
6 C5OLO	3/8	9/16-18	3/4	0.98	1.45	6.0	6.0	
6-4 C5OLO	3/8	7/16-20	3/4	0.98	1.37	6.0	6.0	
6-5 C5OLO	3/8	1/2-20	3/4	0.98	1.37	6.0		
6-8 C5OLO	3/8	3/4-16	3/4	1.04	1.60	6.0	6.0	
6-10 C5OLO***	3/8	7/8-14	7/8	1.15	1.97	6.0		
6-12 C5OLO	3/8	1 1/16-12	1 1/16	1.28	2.17	6.0		
8 C5OLO	1/2	3/4-16	3/4	1.10	1.60	6.0	6.0	
8-6 C5OLO	1/2	9/16-18	3/4	1.10	1.44	6.0	6.0	
8-10 C5OLO***	1/2	7/8-14	7/8	1.21	1.97	6.0		
8-12 C5OLO	1/2	1 1/16-12	1 3/16	1.32	2.17	6.0		
10 C5OLO	5/8	7/8-14	1 1/16	1.31	1.97	6.0	6.0	
10-8 C5OLO	5/8	3/4-16	1 1/16	1.31	1.80	6.0		
10-12 C5OLO	5/8	1 1/16-12	1 3/16	1.41	2.17	6.0		
12 C5OLO	3/4	1 1/16-12	1 3/16	1.47	2.17	6.0	6.0	
12-8 C5OLO	3/4	3/4-16	1 3/16	1.47	1.84	6.0		
12-10 C5OLO	3/4	7/8-14	1 3/16	1.47	2.01	6.0		
12-16 C5OLO	3/4	1 5/16-12	1 7/16	1.62	2.35	5.5		
14 C5OLO**	7/8	1 3/16-12	1 5/16	1.63	2.30			
16 C5OLO	1	1 5/16-12	1 7/16	1.64	2.35	5.5	5.5	
16-12 C5OLO	1	1 1/16-12	1 7/16	1.64	2.32	6.0		
16-20 C5OLO	1	1 5/8-12	1 5/8	1.76	2.45	4.0		
20 C5OLO	1 1/4	1 5/8-12	1 5/8	1.76	2.45	4.0	4.0	
20-16 C5OLO	1 1/4	1 5/16-12	1 5/8	1.76	2.42	4.0		
20-24 C5OLO	1 1/4	1 7/8-12	1 7/8	1.92	2.59	4.0		
24 C5OLO	1 1/2	1 7/8-12	1 7/8	1.92	2.59	4.0	4.0	
24-20 C5OLO	1 1/2	1 5/8-12	1 7/8	1.92	2.59	4.0		
32 C5OLO**	2	2 1/2-12	2 1/2	2.76	3.07	2.5		

** Sizes 14 and 32 are not included in SAE J1453.

*** JJ for these parts does not conform to SAE.

CC5OLO**Full Dimensions**Long Straight Thread Elbow
ORFS-Long / SAE-ORB

SAE 521520

TUBE FITTING PART #	END SIZE		JJ (in.)	M (in.)	N (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (in.)	2 UN/UNF-2A				S	SS	B
4 CC5OLO	1/4	7/16-20	9/16	0.85	2.23	6.0		
6 CC5OLO	3/8	9/16-18	3/4	0.98	2.61	6.0		
8 CC5OLO	1/2	3/4-16	3/4	1.10	2.95	6.0		
10 CC5OLO	5/8	7/8-14	1 1/16	1.31	3.51	6.0		
12 CC5OLO	3/4	1 1/16-12	1 3/16	1.47	3.97	6.0		
16 CC5OLO	1	1 5/16-12	1 7/16	1.64	4.51	5.5		

CLO**Full Dimensions**Straight Thread Elbow
ORFS / NPTF* JJ – Across
Wrench Flats

TUBE FITTING PART #	END SIZE		JJ (in.)	M (in.)	N (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (in.)	2 NPTF				S	SS	B
4 CLO	1/4	1/8-27	9/16	0.85	0.80	6.0	6.0	
4-4 CLO	1/4	1/4-18	9/16	0.85	1.12	6.0	6.0	
4-6 CLO	1/4	3/8-18	3/4	0.97	1.22			
4-8 CLO	1/4	1/2-14	7/8	1.07	1.47	6.0		
6 CLO	3/8	1/4-18	3/4	0.98	1.09	6.0	6.0	
6-6 CLO	3/8	3/8-18	3/4	0.98	1.22	6.0	6.0	
6-8 CLO	3/8	1/2-14	7/8	1.15	1.47	6.0	6.0	
8 CLO	1/2	3/8-18	3/4	1.10	1.22	6.0	6.0	
8-4 CLO	1/2	1/4-18	3/4	1.10	1.22			
8-8 CLO	1/2	1/2-14	7/8	1.10	1.47	6.0	6.0	
8-12 CLO	1/2	3/4-14	1 1/16	1.32	1.59	4.0		
10 CLO	5/8	1/2-14	1 1/16	1.31	1.47	6.0	6.0	
10-6 CLO	5/8	3/8-18	1 1/16	1.31	1.28	6.0		
10-12 CLO	5/8	3/4-14	1 3/16	1.41	1.59	4.0		
12 CLO	3/4	3/4-14	1 3/16	1.47	1.59	4.0	4.0	
12-8 CLO	3/4	1/2-14	1 3/16	1.47	1.59	6.0		
12-16 CLO	3/4	1-11 1/2	1 5/16	1.62	1.97	3.0		
14 CLO*	7/8	3/4-14	1 5/16	1.63	1.69			
16 CLO	1	1-11 1/2	1 7/16	1.64	1.97	3.0	3.0	
16-12 CLO	1	3/4-14	1 7/16	1.64	1.78	4.0		
20 CLO	1 1/4	1 1/4-11 1/2	1 5/8	1.76	2.38	2.5	2.5	
24 CLO	1 1/2	1 1/2-11 1/2	1 7/8	1.92	2.64	2.5		
24-20 CLO	1 1/2	1 1/4-11 1/2	1 7/8	1.92	2.61	2.5		

* Size 14 is not included in SAE J1453.

C87OMLO**Full Dimensions**90° Metric Straight Thread Elbow
ORFS / ISO 6149ISO 8434-3 SDE
SAE 52M0287* S2 – Across
Hex Flats

TUBE FITTING PART #	END SIZE		L7 (mm)	L10 (mm)	S2 (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (mm)	2 ISO 261				S	SS	B
	(in.)	(in.)						
4M12C87OMLO	6	1/4	M12x1.5	21.5	33.0	14	6.0	
4M14C87OMLO	6	1/4	M14x1.5	24.0	35.5	17		
6M12C87OMLO	8,10	3/8	M12x1.5	25.0	35.5	17	6.0	
6M14C87OMLO	8,10	3/8	M14x1.5	25.0	35.5	17	6.0	
6M16C87OMLO	8,10	3/8	M16x1.5	25.0	37.5	17	6.0	
8M14C87OMLO	12	1/2	M14x1.5	28.0	36.0	19	6.0	
8M18C87OMLO	12	1/2	M18x1.5	28.0	41.0	19	6.0	
8M22C87OMLO	12	1/2	M22x1.5	31.0	49.0	27	6.0	
10M18C87OMLO	14,15,16	5/8	M18x1.5	33.5	47.5	37	6.0	
10M22C87OMLO	14,15,16	5/8	M22x1.5	33.5	49.0	27	6.0	
12M22C87OMLO	18,20	3/4	M22x1.5	37.5	49.5	27	6.0	
12M27C87OMLO	18,20	3/4	M27x2	37.5	55.5	27	6.0	
16M33C87OMLO	22,25	1	M33x2	41.5	59.5	36	5.0	
20M38C87OMLO*	28,30,32	1 1/4	M38x2	44.5	62.0	41	4.0	
20M42C87OMLO	28,30,32	1 1/4	M42x2	44.5	63.0	41	4.0	
24M48C87OMLO	35,38	1 1/2	M48x2	49.0	71.5	50		

* For special M38x2 (ISO 6149-1 style) port. The current ISO 6149 does not include the M38 size.

How to Order

Specs

Assembly / Installation

3-D CAD Model

Reference

CC87OMLO**Full Dimensions**

Long 90° Metric Straight Thread Elbow
ORFS-Long / ISO 6149

ISO 8434-3 SDEL
SAE 52M1587

TUBE FITTING PART #	END SIZE			L7 (mm)	L29 (mm)	S2 (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1		2				S	SS	B
	(mm)	(in.)	ISO 261						
4M12CC87OMLO	6	1/4	M12x1.5	21.5	56.4	14	6.0		
6M14CC87OMLO	8, 10	3/8	M14x1.5	25.0	56.4	17	6.0		
6M16CC87OMLO	8, 10	3/8	M16x1.5	25.0	66.5	17	6.0		
8M18CC87OMLO	12	1/2	M18x1.5	28.0	74.9	19	6.0		
8M22CC87OMLO	12	1/2	M22x1.5	31.0	87.9	27	6.0		
10M22CC87OMLO	14, 15, 16	5/8	M22x1.5	33.5	87.9	27	6.0		
12M27CC87OMLO	18, 20	3/4	M27x2	37.5	100.5	27	6.0		
16M33CC87OMLO	22, 25	1	M33x2	41.5	114.5	36	5.0		
20M42CC87OMLO	28, 30, 32	1 1/4	M42x2	44.5	126.5	41	4.0		

How to Order

Specs

Assembly / Installation

3-D CAD Model

Reference

C80MLO**Full Dimensions**

Metric Straight Thread Elbow
ORFS / Metric-ORR

* S2 – Across
Hex Flats

TUBE FITTING PART #	END SIZE			L7 (mm)	L10 (mm)	S2 (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1		2				S	SS	B
	(mm)	(in.)	ISO 261						
4M12C80MLO	6	1/4	M12x1.5	21.5	33.0	14	3.6		
6M12C80MLO	8, 10	3/8	M12x1.5	25.0	35.5	17	3.6		
6M14C80MLO	8, 10	3/8	M14x1.5	25.0	35.5	17	3.6		
6M16C80MLO	8, 10	3/8	M16x1.5	25.0	37.5	17	3.6		
8M14C80MLO	12	1/2	M14x1.5	28.0	36.0	19	3.6		
8M18C80MLO	12	1/2	M18x1.5	28.0	41.0	19	3.6		
8M22C80MLO	12	1/2	M22x1.5	31.5	49.0	27	3.6		
10M22C80MLO	14, 15, 16	5/8	M22x1.5	33.5	49.0	27	3.6		
12M27C80MLO	18, 20	3/4	M27x2	37.5	55.5	30	3.6		
16M33C80MLO	22, 25	1	M33x2	41.5	59.5	36	2.5		
20M38C80MLO	28, 30, 32	1 1/4	M38x2	44.5	62.0	41	2.5		
20M42C80MLO	28, 30, 32	1 1/4	M42x2	44.5	63.0	41	2.5		

C4OMLO

Full Dimensions

Male Elbow – BSPP
(for ISO 1179-1 Port)
ORFS / BSPP-ORR

TUBE FITTING PART #	END SIZE			M (mm)	N (mm)	Y (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1		2				S	SS	B
	(mm)	(in.)	BSPP						
4C4OMLO	6	1/4	1/8-28	21.5	30.0	14	4.0		
4-4C4OMLO	6	1/4	1/4-19	23.5	36.0	19	4.0		
4-6C4OMLO	6	1/4	3/8-19	24.5	38.0	19	4.0		
6C4OMLO	8,10	3/8	1/4-19	25.0	36.0	19	4.0	4.0	
6-6C4OMLO	8,10	3/8	3/8-19	26.5	38.0	19	4.0		
8-4C4OMLO	12	1/2	1/4-19	28.0	35.5	19	4.0		
8C4OMLO	12	1/2	3/8-19	28.0	38.0	19	4.0		
8-8C4OMLO	12	1/2	1/2-14	31.0	48.5	27	4.0		
8-12C4OMLO	12	1/2	3/4-14	33.5	51.5	30	4.0		
10-6C4OMLO	14,15,16	5/8	3/8-19	33.5	40.5	27	4.0		
10C4OMLO	14,15,16	5/8	1/2-14	33.5	48.5	27	4.0		
10-12C4OMLO	14,15,16	5/8	3/4-14	36.0	51.5	30	4.0		
10-16C4OMLO	14,15,16	5/8	1-11	39.5	58.5	36			
12-8C4OMLO	18,20	3/4	1/2-14	37.5	49.5	30	4.0		
12C4OMLO	18,20	3/4	3/4-14	37.5	51.5	30	4.0		
12-16C4OMLO	18,20	3/4	1-11	41.0	58.5	36	4.0		
16-12C4OMLO	22,25	1	3/4-14	41.5	56.0	36	4.0		
16C4OMLO	22,25	1	1-11	41.5	58.5	36	4.0		
16-20C4OMLO	22,25	1	1 1/4-11	44.5	61.0	41	3.0		
20-16C4OMLO	28,30,32	1 1/4	1-11	44.5	61.0	41	4.0		
20C4OMLO	28,30,32	1 1/4	1 1/4-11	44.5	61.0	41			
20-24C4OMLO	28,30,32	1 1/4	1 1/2-11	49.0	64.5	50	2.0		
24C4OMLO	35,38	1 1/2	1 1/2-11	49.0	64.5	50	2.0		

WJLO

Full Dimensions

Bulkhead Branch Tee
ORFS (all three ends)

TUBE FITTING PART #	END SIZE	E MAX. (in.)	JJ (in.)	R (in.)	S (in.)	SS (in.)	W DIA. (in.)	WW (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
									1 - 3		L7 (mm)
									(mm)	(in.)	
4 WJLO	1/4	0.53	9/16	0.89	1.85	0.06	0.56	1.24	9.2		
6 WJLO	3/8	0.53	3/4	1.02	2.05	0.06	0.69	1.34	9.2		
8 WJLO	1/2	0.53	3/4	1.14	2.18	0.06	0.81	1.44	9.2		
10 WJLO	5/8	0.52	1 1/16	1.36	2.48	0.06	1.00	1.60	6.0		
12 WJLO	3/4	0.50	1 3/16	1.52	2.65	0.06	1.19	1.64	6.0		
16 WJLO	1	0.51	1 7/16	1.67	2.80	0.06	1.44	1.66	6.0		

** E - Maximum bulkhead thickness.

*** W - Bulkhead pilot diameter. Recommended clearance hole is W + 0.015".

JLO

Full Dimensions

Union Tee
ORFS (all three ends)

SAE 520401

* JJ - Across Wrench Flats

How to Order

Specs

Assembly / Installation

3-D CAD Model

Reference

TUBE FITTING PART #	END SIZE	JJ (in.)	M (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
				1 - 3		
				(mm)	(in.)	
4 JLO	1/4	9/16	0.85	9.2	9.2	
6 JLO	3/8	3/4	0.98	9.2	9.2	
8 JLO	1/2	3/4	1.10	9.2	9.2	
10 JLO	5/8	1 1/16	1.31	6.0	6.0	
12 JLO	3/4	1 3/16	1.47	6.0	6.0	
14 JLO*	7/8	1 5/16	1.63			
16 JLO	1	1 7/16	1.64	6.0	6.0	
20 JLO	1 1/4	1 5/8	1.76	5.0	5.0	
24 JLO	1 1/2	1 7/8	1.92	4.0	4.0	
32 JLO*	2	2 1/2	2.76	3.0		

* Sizes 14 and 32 are not included in SAE J1453.

JMLO

Full Dimensions

Union Tee – mm Hex
ORFS (all three ends)

ISO 8434-3 T
SAE 52M0401

TUBE FITTING PART #	END SIZE	L7 (mm)	S2 (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)		
				1 - 3		
				(mm)	(in.)	
4JMLO	6	1/4	21.5	14	9.2	
6JMLO	8,10	3/8	25.0	19	9.2	
8JMLO	12	1/2	28.0	19	9.2	
10JMLO	14,15,16	5/8	33.5	27	6.0	
12JMLO	18,20	3/4	37.5	30	6.0	
16JMLO	22,25	1	41.5	36	6.0	
20JMLO	28,30,32	1 1/4	44.5	41	5.0	
24JMLO	35,38	1 1/2	49.0	50	4.0	

WJMLO**Full Dimensions**

Bulkhead Branch Tee – mm Hex
ORFS (all three ends)

ISO 8434-3 BHBT
SAE 52M0959

TUBE FITTING PART #	END SIZE		E (mm) (in.)	I2 (mm)	I4 (mm)	L16 (mm)	L17 (mm)	S2 (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)								
	1 - 3								S4 HEX (mm)	S	SS						
	(mm)	(in.)									B						
4WJMLO	6	1/4	14	31.5	1.5	22.5	47	14	22	9.2							
6WJMLO	8,10	3/8	14	34	1.5	26	52	19	27	9.2							
8WJMLO	12	1/2	14	36.5	2.5	29	55.5	19	30	9.2							
10WJMLO	14,15,16	5/8	14	40.5	2.5	34.5	63	27	36	6.0							
12WJMLO	18,20	3/4	14	41.5	3	38.5	67	30	41	6.0							
16WJMLO	22,25	1	14	42	3	42.5	71	36	46	6.0							
20WJMLO	28,30,32	1 1/4	14	42	3	45.5	75.5	41	50								
24WJMLO	35,38	1 1/2	14	42	3	49.5	79.5	50	60								

* S2 – Across wrench flats.

** E – Maximum bulkhead thickness.

WJJLO **Full Dimensions**

Bulkhead Run Tee
ORFS (all three ends)

SAE 520958

TUBE FITTING PART #	END SIZE		E MAX. (in.)	JJ (in.)	R (in.)	S (in.)	SS (in.)	W DIA. (in.)	WW (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)									
	1 - 3 (in.)									S4 HEX (in.)	S	SS							
	(mm)	(in.)										B							
4 WJJLO	1/4	0.53	9/16	0.89	1.85	0.06	0.56	1.24	1.24	9.2									
6 WJJLO	3/8	0.53	3/4	1.02	2.05	0.06	0.69	1.34	1.34	9.2									
8 WJJLO	1/2	0.53	3/4	1.14	2.18	0.06	0.81	1.44	1.44	9.2									
10 WJJLO	5/8	0.52	1 1/16	1.36	2.48	0.06	1.00	1.60	1.60	6.0									
12 WJJLO	3/4	0.50	1 3/16	1.52	2.65	0.06	1.19	1.64	1.64	6.0									
16 WJJLO	1	0.51	1 7/16	1.67	2.80	0.06	1.44	1.66	1.66	6.0									
20 WJJLO	1 1/4	0.51	1 5/8	1.79	2.97	0.06	1.69	1.66	1.66	5.0									
24 WJJLO	1 1/2	0.51	1 7/8	1.95	3.13	0.06	2.00	1.66	1.66	4.0									

* JJ – Across wrench flats.

** E – Maximum bulkhead thickness.

*** W – Bulkhead pilot diameter. Recommended clearance hole is W + 0.015".

How to Order

Specs

Assembly /
Installation3-D
CAD
Model

Reference

WJJMLO**Full Dimensions**Bulkhead Run Tee – mm Hex
ORFS (all three ends)ISO 8434-3 BHRT
SAE 52M0958

TUBE FITTING PART #	END SIZE		E (mm)	I2 (mm)	I4 (mm)	L16 (mm)	L17 (mm)	S2 (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)								
	1 - 3								S	SS	B						
	(mm)	(in.)															
4WJJMLO	6	1/4	14	31.5	1.5	22.5	47	14	9.2								
6WJJMLO	8,10	3/8	14	34	1.5	26	52	19	9.2								
8WJJMLO	12	1/2	14	36.5	2.5	29	55.5	19	9.2								
10WJJMLO	14,15,16	5/8	14	40.5	2.5	34.5	63	27	6.0								
12WJJMLO	18,20	3/4	14	41.5	3	38.5	67	30	6.0								
16WJJMLO	22,25	1	14	42	3	42.5	71	36	6.0								
20WJJMLO	28,30,32	1 1/4	14	42	3	45.5	75.5	41									
24WJJMLO	35,38	1 1/2	14	42	3	49.5	79.5	50									

* S2 – Across wrench flats.

** E – Maximum bulkhead thickness.

How to Order

Specs

Assembly / Installation

3-D CAD Model

Reference

S6LO**Full Dimensions**Swivel Nut Branch Tee
ORFS / ORFS / ORFS Swivel

SAE 520433

* JJ – Across
Wrench Flats

TUBE FITTING PART #	END SIZE		AAA (in.)	JJ (in.)	M (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)					
	1 - 3					S	SS	B			
	(in.)										
4 S6LO	1/4	1.07	9/16	0.85	9.2	9.2					
6 S6LO	3/8	1.17	3/4	0.98	9.2	9.2					
8 S6LO	1/2	1.49	3/4	1.10	9.2	9.2					
10 S6LO	5/8	1.65	1 1/16	1.31	6.0	6.0					
12 S6LO	3/4	1.82	1 3/16	1.47	6.0	6.0					
14 S6LO*	7/8	2.07	1 5/16	1.63							
16 S6LO	1	2.10	1 7/16	1.64	6.0						
20 S6LO	1 1/4	2.29	1 5/8	1.76	5.0	5.0					
24 S6LO	1 1/2	2.41	1 7/8	1.92	4.0						

* Size 14 is not included in SAE J1453.

S6MLO**Full Dimensions**Swivel Nut Branch Tee – mm Hex
ORFS / ORFS / ORFS SwivelISO 8434-3 SWBT
SAE 52M0433* S2 – Across
Wrench Flats

TUBE FITTING PART #	END SIZE		L7 (mm)	L21 (mm)	S2 (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)					
	1 - 3					S	SS	B			
	(mm)	(in.)									
4S6MLO	6	1/4	21.5	26.5	14						
6S6MLO	8,10	3/8	25	29	19	9.2					
8S6MLO	12	1/2	28	38	19	9.2					
10S6MLO	14,15,16	5/8	33.5	41	27	6.0					
12S6MLO	18,20	3/4	37.5	46.5	30	6.0					
16S6MLO	22,25	1	41.5	53.5	36	6.0					
20S6MLO	28,30,32	1 1/4	44.5	58	41	4.0					
24S6MLO	35,38	1 1/2	49	61	50						

R6LO Full Dimensions

Swivel Nut Run Tee
ORFS / ORFS Swivel / ORFS

SAE 520432

* JJ – Across
Wrench Flats

TUBE FITTING PART #	END SIZE 1 - 3 (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)			S	SS	B
		AAA (in.)	JJ (in.)	M (in.)			
4 R6LO	1/4	1.07	9/16	0.85	9.2		
6 R6LO	3/8	1.17	3/4	0.98	9.2		
8 R6LO	1/2	1.49	3/4	1.10	9.2		
10 R6LO	5/8	1.65	1 1/16	1.31	6.0		
12 R6LO	3/4	1.82	1 3/16	1.47	6.0	6.0	
14 R6LO*	7/8	2.07	1 5/16	1.63			
16 R6LO	1	2.10	1 7/16	1.64	6.0		
20 R6LO	1 1/4	2.29	1 5/8	1.76	5.0		
24 R6LO	1 1/2	2.41	1 7/8	1.92	4.0		

* Size 14 is not included in SAE J1453.

R6MLO Full Dimensions

Swivel Nut Run Tee – mm Hex
ORFS / ORFS Swivel / ORFS

ISO 8434-3 SWRT
SAE 52M0432

* S2 – Across
Hex Flats

TUBE FITTING PART #	END SIZE 1 - 3 (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)			S	SS	B
		L7 (mm)	L21 (mm)	S2 (mm)			
4R6MLO	6	1/4	21.5	26.5	14	9.2	
6R6MLO	8,10	3/8	25	29	19	9.2	
8R6MLO	12	1/2	28	38	19	9.2	
10R6MLO	14,15,16	5/8	33.5	41	27	6.0	
12R6MLO	18,20	3/4	37.5	46.5	30	6.0	
16R6MLO	22,25	1	41.5	53.5	36	6.0	
20R6MLO	28,30,32	1 1/4	44.5	58	41	4.0	
24R6MLO	35,38	1 1/2	49	61	50	4.0	

How to Order

Specs

Assembly / Installation

3-D CAD Model

Reference

S5OLO Full Dimensions

Straight Thread Branch Tee
ORFS / ORFS / SAE-ORB

SAE 520429

* JJ – Across
Wrench Flats

TUBE FITTING PART #	END SIZE			JJ (in.)	M (in.)	N (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (in.)	2 (in.)	3 UN/UNF-2A				S	SS	B
4 S5OLO	1/4	1/4	7/16-20	9/16	0.85	1.29	6.0	6.0	
4-4-6 S5OLO	1/4	1/4	9/16-18	9/16	0.92	1.45	6.0		
6 S5OLO	3/8	3/8	9/16-18	3/4	0.98	1.45	6.0	6.0	
6-6-4 S5OLO	3/8	3/8	7/16-20	3/4	0.98	1.45	6.0		
6-6-8 S5OLO	3/8	3/8	3/4-16	3/4	1.04	1.60	6.0		
8 S5OLO	1/2	1/2	3/4-16	3/4	1.10	1.60	6.0	6.0	
8-8-10 S5OLO	1/2	1/2	7/8-14	1 1/16	1.21	1.97	6.0		
8-8-12 S5OLO	1/2	1/2	1 1/16-12	1 3/16	1.32	2.17	6.0		
10 S5OLO	5/8	5/8	7/8-14	1 1/16	1.31	1.97	6.0		
10-10-12 S5OLO	5/8	5/8	1 1/16-12	1 3/16	1.41	2.17	6.0		
12 S5OLO	3/4	3/4	1 1/16-12	1 3/16	1.47	2.17	6.0	6.0	
12-12-16 S5OLO	3/4	3/4	1 5/16-12	1 7/16	1.62	2.35	5.5	5.5	
16 S5OLO	1	1	1 5/16-12	1 7/16	1.64	2.35	5.5	5.5	
16-16-20 S5OLO	1	1	1 5/8-12	1 5/8	1.76	2.45	4.0		
20 S5OLO	1 1/4	1 1/4	1 5/8-12	1 7/8	1.76	2.45	4.0		
24 S5OLO	1 1/2	1 1/2	1 7/8-12	1 7/8	1.92	2.59	4.0		

R5OLO Full Dimensions

Straight Thread Run Tee
ORFS / SAE-ORB / ORFS

SAE 520428

* JJ – Across
Wrench Flats

TUBE FITTING PART #	END SIZE			JJ (in.)	M (in.)	N (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 (in.)	2 UN/UNF-2A	3 (in.)				S	SS	B
4 R5OLO	1/4	7/16-20	1/4	9/16	0.85	1.29	6.0	6.0	
4-6-4 R5OLO	1/4	9/16-18	1/4	3/4	0.92	1.45	6.0		
6 R5OLO	3/8	9/16-18	3/8	3/4	0.98	1.45	6.0	6.0	
6-8-6 R5OLO	3/8	3/4-16	3/8	3/4	1.04	1.60	6.0		
8 R5OLO	1/2	3/4-16	1/2	3/4	1.10	1.60	6.0	6.0	
8-10-8 R5OLO	1/2	7/8-14	1/2	1 1/16	1.21	1.97	6.0		
10 R5OLO	5/8	7/8-14	5/8	1 1/16	1.31	1.97	6.0	6.0	
10-12-10 R5OLO	5/8	1 1/16-12	5/8	1 3/16	1.41	2.17	6.0		
12 R5OLO	3/4	1 1/16-12	3/4	1 3/16	1.47	2.17	6.0	6.0	
12-16-12 R5OLO	3/4	1 5/16-12	3/4	1 7/16	1.62	2.35	5.5		
16 R5OLO	1	1 5/16-12	1	1 7/16	1.64	2.35	5.5	5.5	
16-20-16 R5OLO	1	1 5/8-12	1	1 5/8	1.76	2.45	4.0		
20 R5OLO	1 1/4	1 5/8-12	1 1/4	1 5/8	1.76	2.45	4.0	4.0	
24 R5OLO	1 1/2	1 7/8-12	1 1/2	1 7/8	1.92	2.59	4.0		

SLO Full Dimensions

Male Pipe Tee
ORFS / ORFS / NPTF

SAE 520425

* JJ – Across
Wrench Flats

TUBE FITTING PART #	END SIZE		JJ (in.)	M (in.)	N (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 & 2 (in.)	3 NPTF				S	SS	B
4-4-4 SLO	1/4	1/4-18	9/16	0.85	1.12	6.0		
6-6-6 SLO	3/8	3/8-18	3/4	0.98	1.22	6.0		
6 SLO	3/8	1/4-18	3/4	0.98	1.09	6.0		
8 SLO	1/2	3/8-18	3/4	1.10	1.22	6.0		
8-8-8 SLO	1/2	1/2-14	7/8	1.10	1.47	6.0		
10 SLO	5/8	1/2-14	1 1/16	1.31	1.47	6.0		
12 SLO	3/4	3/4-14	1 3/16	1.47	1.59	4.0		
16 SLO	1	1 1-1 1/2	1 7/16	1.64	1.97	3.0		
20 SLO	1 1/4	1 1/4-11 1/2	1 5/8	1.76	2.38	2.5		

How to Order

Specs

Assembly / Installation

3-D CAD Model

Reference

S87OMLO Full Dimensions

Metric Straight Thread Branch Tee
ORFS / ORFS / ISO 6149

ISO 8434-3 SDBT
SAE 52M0489

* S2 – Across
Hex Flats

TUBE FITTING PART #	END SIZE			L7 (mm)	L10 (mm)	S2 (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 & 2		3 ISO 261				S	SS	B
	(mm)	(in.)							
4M12S87OMLO	6	1/4	M12x1.5	21.5	33.0	14			
4M14S87OMLO	6	1/4	M14x1.5	24.0	35.5	19	6.0		
6M14S87OMLO	8,10	3/8	M14x1.5	25.0	35.5	19	6.0		
6M16S87OMLO	8,10	3/8	M16x1.5	25.0	37.5	19	6.0		
8M14S87OMLO	12	1/2	M14x1.5	28.0	36.0	19	6.0		
8M18S87OMLO	12	1/2	M18x1.5	28.0	41.0	19	6.0		
8M22S87OMLO	12	1/2	M22x1.5	31.0	49.0	27	6.0		
10M22S87OMLO	14,15,16	5/8	M22x1.5	33.5	49.0	27	6.0		
12M27S87OMLO	18,20	3/4	M27x2	37.5	55.5	30	6.0		
16M33S87OMLO	22,25	1	M33x2	41.5	59.5	36	5.1		
20M42S87OMLO	28,30,32	1 1/4	M42x2	44.5	63.0	41	4.0		
24M48S87OMLO	35,38	1 1/2	M48x2	49	71.5	50			

R87OMLO**Full Dimensions**Metric Straight Thread Run Tee
ORFS / ISO 6149 / ORFSISO 8434-3 SDRT
SAE 52M0488

* S2 – Across Hex Flats

How to Order**Specs****Assembly / Installation****3-D CAD Model****Reference**

TUBE FITTING PART #	END SIZE			L7 (mm)	L10 (mm)	S2 (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 & 3		2				S	SS	B
	(mm)	(in.)	ISO 261						
4M12R87OMLO	6	1/4	M12x1.5	21.5	33.0	14	6.0		
4M14R87OMLO	6	1/4	M14x1.5	24.0	35.5	19			
6M14R87OMLO	8,10	3/8	M14x1.5	25.0	35.5	19			
6M16R87OMLO	8,10	3/8	M16x1.5	25.0	37.5	19	6.0		
8M14R87OMLO	12	1/2	M14x1.5	28.0	36.0	19	6.0		
8M18R87OMLO	12	1/2	M18x1.5	28.0	41.0	19			
8M22R87OMLO	12	1/2	M22x1.5	31.0	49.0	27			
10M22R87OMLO	14,15,16	5/8	M22x1.5	33.5	49.0	27	6.0		
12M27R87OMLO	18,20	3/4	M27x2	37.5	55.5	30	6.0		
16M33R87OMLO	22,25	1	M33x2	41.5	59.5	36			
20M42R87OMLO	28,30,32	1 1/4	M42x2	44.5	63.0	41	4.0		
24M28R87OMLO	35,38	1 1/2	M48x2	49.0	71.5	50			

S4OMLO**Full Dimensions**Branch Tee – BSPP
(for ISO 1179-1 Port)
ORFS / ORFS / BSPP-ORR* Y – Across
Wrench Flats

TUBE FITTING PART #	END SIZE			M (mm)	N (mm)	Y (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 & 2		3				S	SS	B
	(mm)	(in.)	UN/UNF-2A						
4S4OMLO	6	1/4	1/8-28	21.5	30.0	14	4.0		
4-4-4S4OMLO	6	1/4	1/4-19	23.5	36.0	19	4.0		
6S4OMLO	8,10	3/8	1/4-19	25	36.0	19	4.0		
6-6-6S4OMLO	8,10	3/8	3/8-19	26.5	38.0	19	4.0		
8S4OMLO	12	1/2	3/8-19	28	38.0	19	4.0		
8-8-8S4OMLO	12	1/2	1/2-14	31	48.5	27	4.0		
10S4OMLO	14,15,16	5/8	1/2-14	33.5	48.5	27	4.0		
10-10-12S4OMLO	14,15,16	5/8	3/4-14	36	51.5	30			
12S4OMLO	18,20	3/4	3/4-14	37.5	51.5	30	4.0		
16S4OMLO	22,25	1	1-11	41.5	58.5	36	4.0		

R4OMLO**Full Dimensions**

Run Tee – BSPP
(for ISO 1179-1 Port)
ORFS / BSPP-ORR / ORFS

TUBE FITTING PART #	END SIZE			M (mm)	N (mm)	Y (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)		
	1 & 3		2 BSPP				S	SS	B
	(mm)	(in.)							
4R4OMLO	6	1/4	1/8-28	21.5	30.0	14	4.0		
4-4-4R4OMLO	6	1/4	1/4-19	23.5	36.0	19	4.0		
6R4OMLO	8,10	3/8	1/4-19	25.0	36.0	19	4.0		
6-6-6R4OMLO	8,10	3/8	3/8-19	26.5	38.0	19	4.0		
8R4OMLO	12	1/2	3/8-19	28.0	38.0	19	4.0		
8-8-8R4OMLO	12	1/2	1/2-14	31.0	48.5	27	4.0		
10R4OMLO	14,15,16	5/8	1/2-14	33.5	48.5	27	4.0		
10-12-10R4OMLO	14,15,16	5/8	3/4-14	36.0	51.5	30			
12R4OMLO	18,20	3/4	3/4-14	37.5	51.5	30	4.0		
12-16-12R4OMLO	18,20	3/4	1-11	41.0	58.5	37			
16R4OMLO	22,25	1	1-11	41.5	58.5	37	4.0		

How to Order

Specs

Assembly / Installation

3-D CAD Model

Reference

KLO**Full Dimensions**

Union Cross
ORFS (all four ends)

SAE 520501

TUBE FITTING PART #	END SIZE		JJ (in.)	M (in.)	STANDARD Dynamic Pressure (x 1,000 PSI)				
	1 - 4				S	SS	B		
	(in.)								
4 KLO	1/4	9/16	0.85	9.2					
6 KLO	3/8	3/4	0.98	9.2					
8 KLO	1/2	3/4	1.10	9.2					
10 KLO	5/8	1 1/16	1.31	6.0					
12 KLO	3/4	1 3/16	1.47	6.0					
16 KLO	1	1 7/16	1.64	6.0					
20 KLO	1 1/4	1 5/8	1.76	5.0					

KMLO**Full Dimensions**

Union Cross – mm Hex
ORFS (all four ends)

ISO 8434-3 K
SAE 52M0501

TUBE FITTING PART #	END SIZE		L7 (mm)	S2 (mm)	STANDARD Dynamic Pressure (x 1,000 PSI)				
	1 - 4				S	SS	B		
	(mm)	(in.)							
4KMLO	6	1/4	21.5	14					
6KMLO	8,10	3/8	25	19					
8KMLO	12	1/2	28	19	9.2				
10KMLO	14,15,16	5/8	33.5	27	6.0				
12KMLO	18,20	3/4	37.5	30					
16KMLO	22,25	1	41.5	36	6.0				
20KMLO	28,30,32	1 1/4	44.5	41					
24KMLO	35,38	1 1/2	49	50					

PNLO**Full Dimensions**Plug
ORFS

SAE 520109

TUBE FITTING PART #	END SIZE	H HEX (in.)	OAL (REF.) (in.)	TT (in.)	STANDARD		
					S	SS	B
4 PNLO	1/4	5/8	0.66	0.20	9.2		
6 PNLO	3/8	3/4	0.76	0.32	9.2		
8 PNLO	1/2	7/8	0.86	0.35	9.2	9.2	
10 PNLO	5/8	1 1/16	1.02	0.41	6.0		
12 PNLO	3/4	1 1/4	1.08	0.41	6.0	6.0	
14 PNLO*	7/8	1 3/8	1.18	0.49			
16 PNLO	1	1 1/2	1.10	0.41	6.0	6.0	
20 PNLO	1 1/4	1 3/4	1.10	0.41	6.0	6.0	
24 PNLO	1 1/2	2 1/8	1.10	0.41	5.0		
32 PNLO*	2	2 3/4	1.37	0.50	3.0		

* Sizes 14 and 32 are not included in SAE J1453.

FNLCap
ORFS

SAE 520112

TUBE FITTING PART #	TUBE O.D. (in.)	T6 SWIVEL UN/UNF-2B	B HEX (in.)	K (in.)	L (in.)	STANDARD		
						S	SS	B
4 FNL	1/4	9/16-18	11/16	0.34	0.65	9.2	9.2	
6 FNL	3/8	11/16-16	13/16	0.39	0.76	9.2	9.2	
8 FNL	1/2	13/16-16	15/16	0.45	0.88	9.2	9.2	
10 FNL	5/8	1-14	1 1/8	0.51	1.04	6.0	6.0	
12 FNL	3/4	1 3/16-12	1 3/8	0.57	1.14	6.0	6.0	
14 FNL*	7/8	1 5/16-12	1 1/2	0.57	1.10			
16 FNL	1	1 7/16-12	1 5/8	0.61	1.18	6.0	6.0	
20 FNL	1 1/4	1 11/16-12	1 7/8	0.61	1.18	6.0	6.0	
24 FNL	1 1/2	2-12	2 1/4	0.61	1.18	5.0	5.0	
32 FNL*	2	2 1/2-12	2 7/8	0.80	1.47	3.0		

* Sizes 14 and 32 are not included in SAE J1453.

PNMLO**Full Dimensions**Plug – mm Hex
ORFSISO 8434-3 PL
SAE 52M0109

TUBE FITTING PART #	ORFS		S1 HEX (mm)	STANDARD			
	TUBE O.D. (mm)	(in.)		DYNAMIC PRESSURE (x 1,000 PSI)	S	SS	B
4PNMLO	6	1/4	16.5	17	9.2		
6PNMLO	8,10	3/8	19.0	19	9.2		
8PNMLO	12	1/2	22.0	22	9.2		
10PNMLO	14,15,16	5/8	26.0	27	6.0		
12PNMLO	18,20	3/4	27.5	32	6.0		
16PNMLO	22,25	1	28.0	41	6.0		
20PNMLO	28,30,32	1 1/4	28.0	46	6.0		
24PNMLO	38	1 1/2	28.0	55	5.0		

How to Order

Specs

Assembly /
Installation3-D
CAD
Model

Reference

FNMLCap
ORFS

TUBE FITTING PART #	TUBE O.D. (mm)	TUBE O.D. (in.)		T6 SWIVEL UN/UNF-2B	K (mm)	L (mm)	S HEX (mm)	STANDARD		
		UN/UNF-2B	(in.)					S	SS	B
4FNML	6	1/4	9/16-18	8.5	16.5	17	9.2			
6FNML	8,10	3/8	11/16-16	10	18.5	22	9.2			
8FNML	12	1/2	13/16-16	11.5	21.5	24				
10FNML	14,15,16	5/8	1-14	13	25.5	30				
12FNML	18,20	3/4	1 3/16-12	14.5	28	36				
16FNML	22,25	1	1 7/16-12	15.5	29	41				
20FNML	28,30,32	1 1/4	1 11/16-12	15.5	29	50				
24FNML	35,38	1 1/2	2-12	15.5	29	60				