

5

 = 20 mm²


21


Other designs in series 21

The following other designs can be found from page:

- | | |
|---------------------------|--------|
| ▶ Brass / Steel | P. 30 |
| ▶ Stainless Steel | P. 192 |
| ▶ Thermoplastic | P. 232 |
| ▶ Medical Technology (MD) | P. 256 |
| ▶ Coded Systems | P. 298 |

Technical Description

Mini industrial coupling with the world's most popular profile in this nominal diameter. Above average flow performance for liquid and gaseous media. It also uses an additional safety locking system. This prevents unintentional disconnection. When being disconnected, the plug must first be pushed further into the coupling before it can be disconnected.

Dust Protections  (P. 319)
for Coupling Part.-No. SK16S

Working Temperature*
-20°C up to +100°C (NBR)
depending on the medium.

* For temperatures below -20°C and over +100°C and depending on the medium, other seal variants (FKM, EPDM, FFKM) are available.


Working Pressure**

35 bar

** maximum static working pressure with safety factor 4 to 1.

35 bar


Material

Coupling: Brass
Plug: Brass
Seals: NBR


Coupling: Brass nickel plated
Plug: Brass nickel plated
Seals: NBR

Flow diagrams


Air


Air


Water


Water


	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	G 1/8	14		36	7		16			blank	21KSAW10MPX
	G 1/8	14		36	7		16			nickel plated	21KSAW10MPN
	G 1/4	17		38	9		16			blank	21KSAW13MPX
	G 1/4	17		38	9		16			nickel plated	21KSAW13MPN
	G 3/8	19		38	9		16			blank	21KSAW17MPX
	G 3/8	19		38	9		16			nickel plated	21KSAW17MPN
	M 12 x 1,5	17		39	10		16			blank	21KSAD12MPX
	M 12 x 1,5	17		39	10		16			nickel plated	21KSAD12MPN
	M 14 x 1,5	17		39	10		16			blank	21KSAD14MPX
	M 14 x 1,5	17		39	10		16			nickel plated	21KSAD14MPN
 <p>Female Thread</p>	G 1/8	14		36	9		16			blank	21KSIW10MPX
	G 1/8	14		36	9		16			nickel plated	21KSIW10MPN
	G 1/4	17		38	9		16			blank	21KSIW13MPX
	G 1/4	17		38	9		16			nickel plated	21KSIW13MPN
	G 3/8	19		38	6		16			blank	21KSIW17MPX
	G 3/8	19		38	6		16			nickel plated	21KSIW17MPN
	M 12 x 1,5	17		38	6		16			blank	21KSIM12MPX
	M 12 x 1,5	17		38	6		16			nickel plated	21KSIM12MPN
	M 14 x 1,5	17		38	6		16			blank	21KSIM14MPX
	M 14 x 1,5	17		38	6		16			nickel plated	21KSIM14MPN
 <p>Hose Barb</p>	4 mm	14		46	17		16			blank	21KSTF04MPX
	4 mm	14		46	17		16			nickel plated	21KSTF04MPN
	5 mm	14		46	17		16			blank	21KSTF05MPX
	5 mm	14		46	17		16			nickel plated	21KSTF05MPN
	6 mm	14		46	17		16			blank	21KSTF06MPX
	6 mm	14		46	17		16			nickel plated	21KSTF06MPN
	8 mm	14		46	17		16			blank	21KSTF08MPX
	8 mm	14		46	17		16			nickel plated	21KSTF08MPN
	9 mm	14		46	17		16			blank	21KSTF09MPX
	9 mm	14		46	17		16			nickel plated	21KSTF09MPN
	10 mm	14		46	17		16			blank	21KSTF10MPX
	10 mm	14		46	17		16			nickel plated	21KSTF10MPN
 <p>with Plastic Hose Connection</p>	4 x 6 mm	14		42	7	6	16		M 10 x 1	blank	21KSKO06MPX
	4 x 6 mm	14		42	7	6	16		M 10 x 1	nickel plated	21KSKO06MPN
	6 x 8 mm	14		42	7	6	16		M 12 x 1	blank	21KSKO08MPX
	6 x 8 mm	14		42	7	6	16		M 12 x 1	nickel plated	21KSKO08MPN

Couplings – with valve **Series 21KS**

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Panel Mount with Plastic Hose Connection</p>	4 x 6 mm	14	14	54	7	18	16	4	M 10 x 1	blank	21KSKS06MPX
	4 x 6 mm	14	14	54	7	18	16	4	M 10 x 1	nickel plated	21KSKS06MPN
	6 x 8 mm	17	17	54	7	18	16	4	M 12 x 1	blank	21KSKS08MPX
	6 x 8 mm	17	17	54	7	18	16	4	M 12 x 1	nickel plated	21KSKS08MPN
 <p>Panel Mount with Hose Barb</p>	4 mm	14	14	60	17	14	16	4	M 10 x 1	blank	21KSTS04MPX
	4 mm	14	14	60	17	14	16	4	M 10 x 1	nickel plated	21KSTS04MPN
	5 mm	17	17	60	17	14	16	4	M 12 x 1	blank	21KSTS05MPX
	5 mm	17	17	60	17	14	16	4	M 12 x 1	nickel plated	21KSTS05MPN
	6 mm	17	17	60	17	14	16	4	M 12 x 1	blank	21KSTS06MPX


Plugs – without valve **Series 21KS**

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	G 1/8	14		25	7					blank	21SSAW10MXX
	G 1/8	14		25	7					nickel plated	21SSAW10MXN
	G 1/4	17		28	9					blank	21SSAW13MXX
	G 1/4	17		28	9					nickel plated	21SSAW13MXN
 <p>Female Thread</p>	G 1/8	14		25	8					blank	21SSIW10MXX
	G 1/8	14		25	8					nickel plated	21SSIW10MXN
	G 1/4	17		25	9					blank	21SSIW13MXX
	G 1/4	17		25	9					nickel plated	21SSIW13MXN
 <p>Hose Barb</p>	4 mm			32	17		9			blank	21SSTF04MXX
	4 mm			32	17		9			nickel plated	21SSTF04MXN
	6 mm			32	17		9			blank	21SSTF06MXX
	6 mm			32	17		9			nickel plated	21SSTF06MXN
	8 mm			32	17		9			blank	21SSTF08MXX
	8 mm			32	17		9			nickel plated	21SSTF08MXN
	9 mm			33	17		10			blank	21SSTF09MXX
	9 mm			33	17		10			nickel plated	21SSTF09MXN
	10 mm			33	17		12			blank	21SSTF10MXX
	10 mm			33	17		12			nickel plated	21SSTF10MXN


Couplings – with valve


Series 21KD

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	G 1/8	14		36	7		16				21KDAW10MPN
	G 1/4	17		38	9		16				21KDAW13MPN
	G 3/8	19		38	9		16				21KDAW17MPN
 <p>Female Thread</p>	G 1/8	14		36	9		16				21KDIW10MPN
	G 1/4	17		38	9		16				21KDIW13MPN
	G 3/8	19		38	9		16				21KDIW17MPN
 <p>Hose Barb</p>	6 mm	14		46	17		16				21KDTF06MPN
	10 mm	14		46	17		16				21KDTF10MPN


Plugs – with valve

Series 21KD

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	G 1/8	14		40	7						21SDAW10MPN
	G 1/4	17		42	9						21SDAW13MPN
	G 3/8	19		42	9						21SDAW17MPN
 <p>Female Thread</p>	G 1/8	14		40	7						21SDIW10MPN
	G 1/4	17		42	7						21SDIW13MPN
 <p>Hose Barb</p>	6 mm	14		50	17						21SDTF06MPN
	10 mm	14		50	17						21SDTF10MPN


Technical Description

Safety coupling with UltraFlo-Valve for optimum flow and low pressure drop. The series stands out for its robust design (steel sleeve) and long service life even with the harshest use. Additional safety locking system. This safety lock prevents unintentional disconnection. To disconnect, the plug must first be pushed further into the coupling before it can be unlocked. The brass version has been developed specifically for use with water in the pressure range up to 35 bar.

Working Temperature*

-20°C up to +100°C (NBR) depending on the medium.

* For temperatures below -20°C and over +100°C and depending on the medium, other seal variants (FKM, EPDM, FFKM) are available.

Other designs in series 25

The following other designs can be found from page:

- ▶ Brass / Steel P. 98
- ▶ Stainless Steel P. 208
- ▶ Safety Self-Venting P. 294
- ▶ Coded Systems P. 302


Working Pressure**

35 bar (Brass-Version)
70 bar (with steel body and steel sleeve)

35 bar

** maximum static working pressure with safety factor 4 to 1.

Features

- Double profiled plug design against wear of material during operation


- Handy sleeve for optimum operation even with gloves

Material


Coupling: Brass / Steel or Brass
Plug: Steel zinc plated or Brass
Seals: NBR

Coupling: Brass nickel plated
Plug: Brass nickel plated
Seals: NBR


Flow diagrams


	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	R 1/4	19		60	12		23			Steel	25KSAK13SPN
	R 1/4	19		60	12		23			blank	25KSAK13BPX
	R 1/4	19		60	12		23			nickel plated	25KSAK13BPN
	R 3/8	19		60	12		23			Steel	25KSAK17SPN
	R 3/8	19		60	12		23			blank	25KSAK17BPX
	R 3/8	19		60	12		23			nickel plated	25KSAK17BPN
	R 1/2	22		61	17		23			Steel	25KSAK21SPN
	R 1/2	22		61	17		23			blank	25KSAK21BPX
	R 1/2	22		61	17		23			nickel plated	25KSAK21BPN
 <p>Female Thread</p>	G 1/4	19		56	10		23			Steel	25KSIW13SPN
	G 1/4	19		56	10		23			blank	25KSIW13BPX
	G 1/4	19		56	10		23			nickel plated	25KSIW13BPN
	G 3/8	19		55	9		23			Steel	25KSIW17SPN
	G 3/8	19		55	9		23			blank	25KSIW17BPX
	G 3/8	19		55	9		23			nickel plated	25KSIW17BPN
	G 1/2	24		58	12		23			Steel	25KSIW21SPN
 <p>Hose Barb</p>	6 mm	19		74	25		23			Steel	25KSTF06SPN
	8 mm	19		74	25		23			Steel	25KSTF08SPN
	8 mm	19		74	25		23			blank	25KSTF08BPX
	8 mm	19		74	25		23			nickel plated	25KSTF08BPN
	9 mm	19		74	25		23			Steel	25KSTF09SPN
	9 mm	19		74	25		23			blank	25KSTF09BPX
	9 mm	19		74	25		23			nickel plated	25KSTF09BPN
	10 mm	19		74	25		23			Steel	25KSTF10SPN
	10 mm	19		74	25		23			blank	25KSTF10BPX
	10 mm	19		74	25		23			nickel plated	25KSTF10BPN
	13 mm	19		74	25		23			Steel	25KSTF13SPN
	13 mm	19		74	25		23			blank	25KSTF13BPX
	13 mm	19		74	25		23			nickel plated	25KSTF13BPN

Plugs – without valve **Series 25KS**


	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	R 1/8	13		33	9					Steel	25SSAK10SXZ
	R 1/4	14		37	12					Steel	25SSAK13SXZ
	G 1/4	17		33	9					nickel plated	26SSAW13MXN
	R 3/8	17		37	12					Steel	25SSAK17SXZ
	R 1/2	22		43	17					Steel	25SSAK21SXZ
 <p>Female Thread</p>	G 1/4	17		33	9					Steel	25SSIW13SXZ
	G 3/8	19		33	9					Steel	25SSIW17SXZ
	G 1/2	24		36	12					Steel	25SSIW21SXZ
 <p>Hose Barb</p>	6 mm			48	25		12			Steel	25SSTF06SXZ
	8 mm			48	25		12			Steel	25SSTF08SXZ
	9 mm			48	25		12			Steel	25SSTF09SXZ
	10 mm			48	25		12			Steel	25SSTF10SXZ
	13 mm			48	25		15			Steel	25SSTF13SXZ

KONVEN


Couplings – with valve


Series 25KD

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 Male Thread	R 1/4	19		60	12		30				25KDAK13BPN
	R 3/8	19		60	12		30				25KDAK17BPN
	R 1/2	22		61	17		30				25KDAK21BPN
 Female Thread	G 1/4	19		56	10		30				25KDIW13BPN
	G 3/8	19		55	9		30				25KDIW17BPN
	G 1/2	24		58	12		30				25KDIW21BPN
 Hose Barb	6 mm	19		74	25		30				25KDTF06BPN
	8 mm	19		74	25		30				25KDTF08BPN
	9 mm	19		74	25		30				25KDTF09BPN
	10 mm	19		74	25		30				25KDTF10BPN
	13 mm	19		74	25		30				25KDTF13BPN


Plugs – with valve

Series 25KD

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 Male Thread	G 1/4	22		43	9						25SDAW13MPN
	G 3/8	22		43	9						25SDAW17MPN
	G 1/2	22		46	12						25SDAW21MPN
 Female Thread	G 1/4	22		43	10						25SDIW13MPN
	G 3/8	22		43	9						25SDIW17MPN
	G 1/2	24		46	12						25SDIW21MPN
 Hose Barb	6 mm	21		60	25						25SDTF06MPN
	8 mm	21		60	25						25SDTF08MPN
	9 mm	21		60	25						25SDTF09MPN
	10 mm	21		60	25						25SDTF10MPN
	13 mm	21		60	25						25SDTF13MPN

**Technical Description**

The robust safety coupling is the largest version of the coupling series with safety locking. Coupling system with single-hand operation. UltraFlo valve for optimum flow and low pressure drop. Additional safety locking system. This safety lock prevents unintentional disconnection. To disconnect, the plug must first be pushed further into the coupling before it can be unlocked. Double profiled plug design against wear of material during operation.

Working Temperature*

-20°C up to +100°C (NBR)
depending on the medium.

* For temperatures below -20°C and over +100°C and depending on the medium, other seal variants (FKM, EPDM, FFKM) are available.

**Working Pressure****

35 bar

** maximum static working pressure with safety factor 4 to 1.

Material


Coupling: Brass / Steel nickel plated

Plug: Steel nickel plated

Seals: NBR

Interchangeability


• CETOP-Norm RP59 P-15

Flow diagrams**Air**


Couplings – with valve


Series 28KS

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	R 1/2	24		69,5	17		28				28KSAK21SPN
	R 3/4	27		69,5	17		28				28KSAK26SPN
 <p>Female Thread</p>	G 3/8	24		61,5	12		28				28KSIW17SPN
	G 1/2	24		61,5	12		28				28KSIW21SPN
	G 3/4	32		65,5	16		28				28KSIW26SPN
 <p>Hose Barb</p>	13 mm	24		81,5	25		28				28KSTF13SPN
	16 mm	24		81,5	25		28				28KSTF16SPN
	19 mm	24		81,5	25		28				28KSTF19SPN


Plugs – without valve

Series 28KS

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	R 3/8	17		45	12						28SSAK17SXN
	R 1/2	22		50	17						28SSAK21SXN
 <p>Female Thread</p>	G 3/8	19		39	9						28SSIW17SXN
	G 1/2	24		42	12						28SSIW21SXN
	G 3/4	32		47	16						28SSIW26SXN
 <p>Hose Barb</p>	10 mm			54	25		15				28SSTF10SXN
	13 mm			54	25		15				28SSTF13SXN
	16 mm			56	25		18				28SSTF16SXN
	19 mm			56	25		21				28SSTF19SXN

**Technical Description**

This coupling system has been developed specifically for the area of breathing protection.

Coupling system with single-hand operation. UltraFlo valve for optimum flow and low pressure drop. Additional safety locking system. This safety lock prevents unintentional disconnection. To disconnect, the plug must first be pushed further into the coupling before it can be unlocked.

Profile cannot be interconnected with the 96KS series. Tested according EN 139 standard.

Dust Protections  (P. 319)
for Coupling Part.-No. SK23S

Working Temperature*

-20°C up to +100°C (NBR)
depending on the medium.

* For temperatures below -20°C and over +100°C and depending on the medium, other seal variants (FKM, EPDM, FFKM) are available.

**Working Pressure****

35 bar

** maximum static working pressure with safety factor 4 to 1.

Material


Coupling: Brass / Stainless Steel
or Brass nickel plated

Plug: Steel nickel plated

Seals: NBR

Flow diagrams


Air


Couplings – with valve


Series 95KS

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	R 1/4	19		61	12		23			nickel plated	95KSAK13BPN
	R 1/4	19		61	12		23			Stainless Steel	95KSAK13RPN
	R 3/8	19		60	12		23			nickel plated	95KSAK17BPN
	R 3/8	19		60	12		23			Stainless Steel	95KSAK17RPN
	R 1/2	22		61	17		23			nickel plated	95KSAK21BPN
	R 1/2	22		61	17		23			Stainless Steel	95KSAK21RPN
 <p>Female Thread</p>	G 1/4	19		56	10		23			nickel plated	95KSIW13BPN
	G 1/4	19		56	10		23			Stainless Steel	95KSIW13RPN
	G 3/8	19		55	9		23			nickel plated	95KSIW17BPN
	G 3/8	19		55	9		23			Stainless Steel	95KSIW17RPN
	G 1/2	24		58	12		23			nickel plated	95KSIW21BPN
	G 1/2	24		58	12		23			Stainless Steel	95KSIW21RPN
 <p>Hose Barb</p>	6 mm	19		74	25		23			nickel plated	95KSTF06BPN
	7 mm	20		77	22		23			nickel plated	95KSTF07BPN
	8 mm	19		74	25		23			nickel plated	95KSTF08BPN
	9 mm	19		74	25		23			nickel plated	95KSTF09BPN
	9 mm	19		74	25		23			Stainless Steel	95KSTF09RPN
	10 mm	19		74	25		23			nickel plated	95KSTF10BPN
	10 mm	19		74	25		23			Stainless Steel	95KSTF10RPN
	13 mm	19		74	25		23			nickel plated	95KSTF13BPN


Plugs – without valve

Series 95KS

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	R 1/4	14		38,5	12						95SSAK13MXN
	R 3/8	17		38,5	12						95SSAK17MXN
 <p>Female Thread</p>	G 1/4	17		33	9						95SSIW13MXN
	G 3/8	19		33	9						95SSIW17MXN
 <p>Hose Barb</p>	6 mm			47,5	25		14				95SSTF06MXN
	9 mm			47,5	25		14				95SSTF09MXN
	10 mm			47,5	25		14				95SSTF10MXN

**Technical Description**

This coupling system has been developed specifically for the area of breathing protection.

Coupling system with single-hand operation. UltraFlo valve for optimum flow and low pressure drop. Additional safety locking system. This safety lock prevents unintentional disconnection. To disconnect, the plug must first be pushed further into the coupling before it can be unlocked.

Tested according EN 139 standard.

Dust Protections  (P. 319)
for Coupling Part.-No. SK23S
for Plug Part.-No. SK12S

Working Temperature*
-20°C up to +100°C (NBR)
depending on the medium.

* For temperatures below -20°C and over +100°C and depending on the medium, other seal variants (FKM, EPDM, FFKM) are available.

**Working Pressure****

35 bar

** maximum static working pressure with safety factor 4 to 1.

Material


Coupling: Brass

Plug: Brass or Stainless Steel

Seals: NBR or FKM

Flow diagrams


Air


Couplings – with valve


Series 96KS

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	R 1/4	19		65	12		23				96KSAK13BPN
	R 3/8	19		64	12		23				96KSAK17BPN
	R 1/2	22		66	17		23				96KSAK21BPN
 <p>Female Thread</p>	G 1/4	19		60	10		23				96KSIW13BPN
	G 3/8	19		59	9		23				96KSIW17BPN
 <p>Hose Barb</p>	6 mm	19		78	25		23				96KSTF06BPN
	7 mm	20		77	22		23				96KSTF07BPN
	9 mm	19		78	25		23				96KSTF09BPN
	10 mm	19		78	25		23				96KSTF10BPN
	13 mm	19		78	25		23				96KSTF13BPN


Plugs – without valve

Series 96KS

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	R 1/4	14		42	12					Brass	96SSAK13MXN
	R 3/8	17		42	12					Brass	96SSAK17MXN
	G 3/8	19		38	9					Stainless Steel	96SSAW17RXX
 <p>Female Thread</p>	G 1/4	17		38	10					Brass	96SSIW13MXN
	G 3/8	19		38	10					Brass	96SSIW17MXN
 <p>Hose Barb</p>	6 mm			51	25		12			Brass	96SSTF06MXN
	9 mm			51	25		12			Brass	96SSTF09MXN
	13 mm			53	25		12			Brass	96SSTF13MXN

**Other designs in series 14**

The following other designs can be found from page:

► Brass / Steel P. 46

Technical Description

Safety coupling with a self-venting system according to ISO C. Self-venting takes place during disconnection – no risk of pressurised hoses being tossed around. When the sleeve is pulled back, the plug is released yet remains locked in. The coupling valve closes and the air is vented from the air line at the same time. Only then, by operating the sleeve again, can uncoupling take place safely. The system fulfils the requirements of ISO 4414 – increased safety standards in the work place. The plastic sleeve does not scratch working surfaces.

Safety Note

Reliable functioning can only be guaranteed in conjunction with original Parker Rectus plugs made of steel.

Working Temperature*

-20°C up to +60°C (NBR) depending on the medium.

* For temperatures below -20°C and over +60°C and depending on the medium, other seal variants (FKM, EPDM, FFKM) are available.

**Working Pressure****

12 bar

** maximum static working pressure with safety factor 4 to 1.

Material


Coupling: Brass nickel plated

Plug: Steel nickel plated

Seals: NBR

Flow diagrams


Air


Couplings – with valve


Series 14KE

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	R 1/4	22		58	9		31				14KEAK13MPN
	R 3/8	22		58	9		31				14KEAK17MPN
	R 1/2	24		63	12		31				14KEAK21MPN
 <p>Female Thread</p>	G 1/4	22		57	9		31				14KEIW13MPN
	G 3/8	22		57	9		31				14KEIW17MPN
	G 1/2	24		60	12		31				14KEIW21MPN
 <p>Hose Barb</p>	6 mm	22		71	25		31				14KETF06MPN
	8 mm	22		71	25		31				14KETF08MPN
	9 mm	22		71	25		31				14KETF09MPN
	10 mm	22		71	25		31				14KETF10MPN
	13 mm	22		71	25		31				14KETF13MPN


Plugs – without valve

Series 22SF

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	R 1/8	12		35	9						22SFAK10SXN
	R 1/4	14		41	12						22SFAK13SXN
	R 3/8	17		41	12						22SFAK17SXN
	R 1/2	22		46	17						22SFAK21SXN
 <p>Female Thread</p>	G 1/4	17		35	9						22SFIW13SXN
	G 3/8	19		35	10						22SFIW17SXN
	G 1/2	24		38	12						22SFIW21SXN
 <p>Hose Barb</p>	6 mm			49	25		12				22SFTF06SXN
	8 mm			49	25		12				22SFTF08SXN
	9 mm			49	25		12				22SFTF09SXN
	10 mm			49	25		12				22SFTF10SXN
	13 mm			49	25		12				22SFTF13SXN

**Other designs in series 18**

The following other designs can be found from page:

► Brass / Steel P. 50

Technical Description

Safety coupling with a self-venting system. Self-venting takes place during disconnection – no risk of pressurised hoses being tossed around. When the sleeve is pulled back, the plug is released yet remains locked in. The coupling valve closes and the air is vented from the air line at the same time. Only then, by operating the sleeve again, can uncoupling take place safely. The system fulfils the requirements of ISO 4414 – increased safety standards in the work place.

Safety Note

Reliable functioning can only be guaranteed in conjunction with original Parker Rectus plugs made of steel.

Working Temperature*

-20°C up to +60°C (NBR) depending on the medium.

* For temperatures below -20°C and over +60°C and depending on the medium, other seal variants (FKM, EPDM, FFKM) are available.

**Working Pressure****

8 bar

** maximum static working pressure with safety factor 4 to 1.

Material


Coupling: Brass nickel plated

Plug: Steel nickel plated

Seals: NBR

Flow diagrams


Air


Couplings – with valve


Series 18KE

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	R 1/4	24		67	12		30				18KEAK13BPN
	R 3/8	24		67	12		30				18KEAK17BPN
	R 1/2	24		72	17		30				18KEAK21BPN
 <p>Female Thread</p>	G 1/4	24		63	10		30				18KEIW13BPN
	G 3/8	24		60	9		30				18KEIW17BPN
	G 1/2	24		65	12		30				18KEIW21BPN
 <p>Hose Barb</p>	6 mm	24		81	25		30				18KETF06BPN
	8 mm	24		81	25		30				18KETF08BPN
	9 mm	24		81	25		30				18KETF09BPN
	10 mm	24		81	25		30				18KETF10BPN
	13 mm	24		81	25		30				18KETF13BPN


Plugs – without valve

Series 18SF

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	G 1/4	17		41	9						18SFAW13SXN
	G 3/8	19		41	9						18SFAW17SXN
 <p>Female Thread</p>	G 1/4	17		43	9						18SFIW13SXN
	G 3/8	19		44	9						18SFIW17SXN
 <p>Hose Barb</p>	6 mm			56	25		12				18SFTF06SXN
	8 mm			56	25		12				18SFTF08SXN
	9 mm			56	25		12				18SFTF09SXN
	10 mm			56	25		12				18SFTF10SXN
	13 mm			56	25		12				18SFTF13SXN

**Other designs in series 1400**

The following other designs can be found from page:

► Brass / Steel P. 62

Technical Description

Safety coupling 1/4" with a self-venting system according to ISO 6150 B. Self-venting takes place during disconnection – no risk of pressurised hoses being tossed around. When the sleeve is pulled back, the plug is released yet remains locked in. The coupling valve closes and the air is vented from the air line at the same time. Only then, by operating the sleeve again, can uncoupling take place safely. The system fulfils the requirements of ISO 4414 – increased safety standards in the work place. DIN EN 983. UltraFlo valve for optimum flow and low pressure drop.

**Working Pressure****

0-12 bar

** maximum static working pressure with safety factor 4 to 1.

Material

Coupling: Brass / Steel nickel plated

Plug: Steel nickel plated

Seals: NBR


Safety Note

Reliable functioning can only be guaranteed in conjunction with original Parker Rectus plugs made of steel.

Working Temperature*

-20°C up to +100°C (NBR) depending on the medium.


* For temperatures below -20°C and over +100°C and depending on the medium, other seal variants (FKM, EPDM, FFKM) are available.

Flow diagrams**Air**


Couplings – with valve


Series 1400KE

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	G 1/4	19		64,5	9		26				1400KEAW13SPN
	G 3/8	21		64,5	9		26				1400KEAW17SPN
	G 1/2	24		67,5	12		26				1400KEAW21SPN
 <p>Female Thread</p>	G 1/4	19		61,5	9		26				1400KEIW13SPN
	G 3/8	19		61,5	9		26				1400KEIW17SPN
	G 1/2	24		64,5	12		26				1400KEIW21SPN
 <p>Hose Barb</p>	6 mm	19		82,5	25		26				1400KETF06SPN
	8 mm	19		82,5	25		26				1400KETF08SPN
	10 mm	19		82,5	25		26				1400KETF10SPN
	13 mm	19		82,5	25		26				1400KETF13SPN


Plugs – without valve

Series 23SF

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	R 1/8	13		39	9						23SFAK10SXN
	R 1/4	14		42	12						23SFAK13SXN
	R 3/8	17		42	12						23SFAK17SXN
	R 1/2	22		48	17						23SFAK21SXN
 <p>Female Thread</p>	G 1/8	14		36	9						23SFIW10SXN
	G 1/4	17		36	9						23SFIW13SXN
	G 3/8	19		36	9						23SFIW17SXN
	G 1/2	24		39	12						23SFIW21SXN
 <p>Hose Barb</p>	6 mm			51	14		25				23SFTF06SXN
	8 mm			51	14		25				23SFTF08SXN
	9 mm			51	14		25				23SFTF09SXN
	10 mm			51	14		25				23SFTF10SXN
	13 mm			51	15		25				23SFTF13SXN

**Other designs in series 24**

The following other designs can be found from page:

► Brass / Steel P. 70

Technical Description

Safety coupling with a self-venting system according to ISO 6150 B. Self-venting takes place during disconnection – no risk of pressurised hoses being tossed around. When the sleeve is pulled back, the plug is released yet remains locked in. The coupling valve closes and the air is vented from the air line at the same time. Only then, by operating the sleeve again, can uncoupling take place safely. The system fulfils the requirements of ISO 4414 – increased safety standards in the work place. The plastic sleeve does not scratch working surfaces.

Safety Note

Reliable functioning can only be guaranteed in conjunction with original Parker Rectus plugs made of steel.

Working Temperature*

-20°C up to +60°C (NBR)
depending on the medium.

* For temperatures below -20°C and over +60°C and depending on the medium, other seal variants (FKM, EPDM, FFKM) are available.

**Working Pressure****

12 bar

** maximum static working pressure with safety factor 4 to 1.

Material


Coupling: Brass nickel plated

Plug: Steel nickel plated

Seals: NBR

Flow diagrams


Air


Couplings – with valve


Series 24KE

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	R 1/4	22		58	9		31				24KEAK13MPN
	R 3/8	22		58	9		31				24KEAK17MPN
	R 1/2	24		63	12		31				24KEAK21MPN
 <p>Female Thread</p>	G 1/4	22		57	9		31				24KEIW13MPN
	G 3/8	22		57	9		31				24KEIW17MPN
 <p>Hose Barb</p>	6 mm	22		71	25		31				24KETF06MPN
	8 mm	22		71	25		31				24KETF08MPN
	9 mm	22		71	25		31				24KETF09MPN
	10 mm	22		71	25		31				24KETF10MPN
	13 mm	22		71	25		31				24KETF13MPN


Plugs – without valve

Series 23SF

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	R 1/8	13		39	9						23SFAK10SXN
	R 1/4	14		42	12						23SFAK13SXN
	R 3/8	17		42	12						23SFAK17SXN
	R 1/2	22		48	17						23SFAK21SXN
 <p>Female Thread</p>	G 1/8	14		36	9						23SFIW10SXN
	G 1/4	17		36	9						23SFIW13SXN
	G 3/8	19		36	9						23SFIW17SXN
	G 1/2	24		36	12						23SFIW21SXN
 <p>Hose Barb</p>	6 mm			51	25		14				23SFTF06SXN
	8 mm			51	25		14				23SFTF08SXN
	9 mm			51	25		14				23SFTF09SXN
	10 mm			51	25		14				23SFTF10SXN
	13 mm			51	25		14				23SFTF13SXN

**Other designs in series 26**

The following other designs can be found from page:

- | | |
|-------------------|--------|
| ► Brass / Steel | P. 84 |
| ► Stainless Steel | P. 202 |

Technical Description

Safety coupling with a self-venting system. Self-venting takes place during disconnection – no risk of pressurised hoses being tossed around. When the sleeve is pulled back, the plug is released yet remains locked in. The coupling valve closes and the air is vented from the air line at the same time. Only then, by operating the sleeve again, can uncoupling take place safely. The system fulfils the requirements of ISO 4414 – increased safety standards in the work place. The plastic sleeve does not scratch working surfaces.

**Working Pressure****

12 bar

** maximum static working pressure with safety factor 4 to 1.

Material

Coupling: Brass nickel plated

Plug: Steel zinc plated

Seals: NBR

Safety Note

Reliable functioning can only be guaranteed in conjunction with original Parker Rectus plugs made of steel.


Working Temperature*

-20°C up to +60°C (NBR)
depending on the medium.

* For temperatures below -20°C and over +60°C and depending on the medium, other seal variants (FKM, EPDM, FFKM) are available.

Flow diagrams


Air


Couplings – with valve


Series 26KE

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	G 1/4	22		55	9		31				26KEAW13MPN
	G 3/8	22		55	9		31				26KEAW17MPN
	G 1/2	24		58	12		31				26KEAW21MPN
 <p>Female Thread</p>	G 1/4	22		57	9		31				26KEIW13MPN
	G 3/8	22		57	9		31				26KEIW17MPN
	G 1/2	24		60	12		31				26KEIW21MPN
 <p>Hose Barb</p>	6 mm	22		71	25		31				26KETF06MPN
	8 mm	22		71	25		31				26KETF08MPN
	9 mm	22		71	25		31				26KETF09MPN
	10 mm	22		71	25		31				26KETF10MPN
	13 mm	22		71	25		31				26KETF13MPN


Plugs – without valve

Series 25SF

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	R 1/8	13		33	9						25SFAK10SXZ
	R 1/4	14		37	12						25SFAK13SXZ
	R 3/8	17		37	12						25SFAK17SXZ
	R 1/2	22		43	17						25SFAK21SXZ
 <p>Female Thread</p>	G 1/8	14		30	7						25SFIW10SXZ
	G 1/4	17		33	9						25SFIW13SXZ
	G 3/8	19		33	9						25SFIW17SXZ
	G 1/2	24		36	12						25SFIW21SXZ
 <p>Hose Barb</p>	6 mm			48	25		12				25SFTF06SXZ
	8 mm			48	25		12				25SFTF08SXZ
	9 mm			48	25		12				25SFTF09SXZ
	10 mm			48	25		12				25SFTF10SXZ
	13 mm			48	25		12				25SFTF13SXZ

**Other designs in series 1600**

The following other designs can be found from page:

► Brass / Steel P. 106

Technical Description

Safety coupling with a self-venting system. Self-venting takes place during disconnection – no risk of pressurised hoses being tossed around. When the sleeve is pulled back, the plug is released yet remains locked in. The coupling valve closes and the air is vented from the air line at the same time. Only then, by operating the sleeve again, can uncoupling take place safely. The system fulfils the requirements of ISO 4414 – increased safety standards in the work place. DIN EN 983. UltraFlo valve for optimum flow and low pressure drop.

Safety Note

Reliable functioning can only be guaranteed in conjunction with original Parker Rectus plugs made of steel.

Working Temperature*

-20°C up to +100°C (NBR)
depending on the medium.

* For temperatures below -20°C and over +100°C and depending on the medium, other seal variants (FKM, EPDM, FFKM) are available.

**Working Pressure****

2-12 bar


** maximum static working pressure with safety factor 4 to 1.

Material

Coupling: Brass nickel plated / Steel

Plug: Steel zinc plated


Seals: NBR

Flow diagrams**Air**


Couplings – with valve


Series 1600KE

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	R 1/4	19		64,5	12		26				1600KEAK13SPN
	R 3/8	19		64,5	12		26				1600KEAK17SPN
	R 1/2	22		59	17		26				1600KEAK21SPN
 <p>Female Thread</p>	G 1/4	19		59	10		26				1600KEIW13SPN
	G 3/8	19		59	9		26				1600KEIW17SPN
	G 1/2	24		61,5	12		26				1600KEIW21SPN
 <p>Hose Barb</p>	6 mm	19		79,5	25		26				1600KETF06SPN
	9 mm	19		79,5	25		26				1600KETF09SPN
	10 mm	19		79,5	25		26				1600KETF10SPN
	13 mm	19		79,5	25		26				1600KETF13SPN


Plugs – without valve

Series 25SF

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	R 1/8	13		33	9						25SFAK10SXZ
	R 1/4	14		37	12						25SFAK13SXZ
	R 3/8	17		37	12						25SFAK17SXZ
	R 1/2	22		43	17						25SFAK21SXZ
 <p>Female Thread</p>	G 1/8	14		30	7						25SFIW10SXZ
	G 1/4	17		38,5	9						25SFIW13SXZ
	G 3/8	19		39,5	9						25SFIW17SXZ
	G 1/2	24		44	12						25SFIW21SXZ
 <p>Hose Barb</p>	6 mm			48	25		12				25SFTF06SXZ
	8 mm			48	25		12				25SFTF08SXZ
	9 mm			48	25		12				25SFTF09SXZ
	10 mm			48	25		12				25SFTF10SXZ
	13 mm			48	25		12				25SFTF13SXZ

**Technical Description**

Safety coupling with a self-venting system. Self-venting takes place during disconnection – no risk of pressurised hoses being tossed around. When the sleeve is pulled back, the plug is released yet remains locked in. The coupling valve closes and the air is vented from the air line at the same time. Only then, by operating the sleeve again, can uncoupling take place safely. The system fulfils the requirements of ISO 4414 – increased safety standards in the work place. DIN EN 983. UltraFlo valve for optimum flow and low pressure drop.

Safety Note

Reliable functioning can only be guaranteed in conjunction with original Parker Rectus plugs made of steel.

Working Temperature*

-20°C up to +100°C (NBR)
depending on the medium.

* For temperatures below -20°C and over +100°C and depending on the medium, other seal variants (FKM, EPDM, FFKM) are available.

**Working Pressure****

0-12 bar

** maximum static working pressure with safety factor 4 to 1.

Material

Coupling: Brass / Steel nickel plated

Plug: Steel nickel plated


Seals: NBR

Other designs in series 1700

The following other designs can be found from page:

► Brass / Steel


P. 134

Flow diagrams**Air**


Couplings – with valve


Series 1700KE

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	G 3/8	24		67	9		32				1700KEAW17SPN
	G 1/2	24		70	12		32				1700KEAW21SPN
	G 3/4	30		74	16		32				1700KEAW26SPN
 <p>Female Thread</p>	G 3/8	24		64,5	12		32				1700KEIW17SPN
	G 1/2	24		68	12		32				1700KEIW21SPN
	G 3/4	32		74	16		32				1700KEIW26SPN


Plugs – without valve

Series 27SF

	Connection A	HEX mm	HEX1 mm	L mm	L1 mm	L2 mm	D mm	B mm	G mm	Version	Part Number
 <p>Male Thread</p>	R 1/4	17		40	12						27SFAK13SXN
	R 3/8	17		40	12						27SFAK17SXN
	R 1/2	22		45	17						27SFAK21SXN
	R 3/4	27		48	19						27SFAK26SXN
 <p>Female Thread</p>	G 1/4	17		33	9						27SFIW13SXN
	G 3/8	19		33	9						27SFIW17SXN
	G 1/2	24		37	12						27SFIW21SXN
	G 3/4	32		42	16						27SFIW26SXN
 <p>Hose Barb</p>	6 mm			48	25		15				27SFTF06SXN
	8 mm			48	25		15				27SFTF08SXN
	9 mm			48	25		15				27SFTF09SXN
	10 mm			48	25		15				27SFTF10SXN
	13 mm			48	25		15				27SFTF13SXN
	16 mm			49	25		18				
19 mm			49	25		18					27SFTF19SXN