

Miniature Fittings M3, M5, R 1/8 Series M

Compact piping space

Hose nipple tubing connection/disconnection is simple while keeping a large retaining force.

Line up various styles

For air connection in confined areas.

Accepts many styles of plastic tubing

Hose nipple and hose elbow accepts nylon, soft nylon, and polyurethane tubing.

Specifications

Applicable tubing	material	Nylon	Soft r	nylon	Polyurethane
Applicable tubing	M3	_		ø4/ø2.5	ø3.18/ø2, ø4/ø2.5
	M5-R 1/8	ø4/ø2.5	ø3.18/ø2.18	ø4/ø2.5	ø3.18/ø2
	IVIO-IN 78	ø6/ø4		ø6/ø4	ø4/ø2.5, ø6/ø4
Max. operating pre	essure (at 20°C)	1.5 MPa	1.0 N	ИPа	0.8 MPa
Connection size		M3, M5, R ¹ / ₈			
Thread JIS B 0209 Class 2 (Metric coarse thread), JIS B 0203 (Taper pipe thr					03 (Taper pipe thread)

Principal Parts Material

Material	Body	C3604BD (Nipple M-3N, M-5N: Stainless steel 303)
	Gasket	PVC, Nylon 66: GF30%, Stainless steel 304, NBR

Fitting Markings for Applicable Tubing Material (Barb fitting, Barb elbow, Barb elbow (H))

Tubing material determines the compatible fittings. (Refer to the table below.)

Co	nnection	Tubing	Fitting markir	ng for applicable tu	bing material	Surface treatment
CO	Jillection	Tubing	Barb fittings	Barb elbow	Barb elbow (H)	(Color)
	МЗ	Soft nylon tubing Polyurethane tubing		_		Electroless nickel plated (Silver color)
	R ½,	Nylon tubing				Electroless nickel plated (Silver color)
	M5	Soft nylon tubing Polyurethane tubing	Marking	Marking	Marking	Electroless nickel plated (Black color) [Except stud]

^{*} Body of M-5E, M-5ER, M-5M is not surface-treated. Electroless nickle plate treated is available as option -X2.

Miniature Fittings Series M

K□

 $\mathsf{D}\square$

MS

T□

VMG

S	eries	M3, R 1/8	}			S	eries l	M5								
Series	Model	Description	Applica	ation	Note	Series	Model	Description	Appli	cation	Note	Series	Model	Description	Application	Note
	M-3AU-3	Barb fitting for soft tube	For soft tubing For poly thane tu	rure- bing	ø3.18/2.18 x M3 ø3.18/2 x M3		M-5AN-4 M-5AN-6	Barb fitting for nylon tubing	For ny tubing	lon	ø4/2.5 x M5 ø6/4 x M5		M-5T	tee P. 58	Both sides allow 90° connection	M5 female x M5 female x M5 female
	M-3AU-4 M-3ALU-3	P. 56 Barb elbow for soft tubing	n	/ure-	Ø4/2.5 x M3 Ø3.18/2.18 x M3	ſ	M-5AU-3	P. 57 Barb fitting for soft tubing	For so tubing	-			M-5UL	Universal elbow	Body rotates at 360° around the stud axis	M5 female x M5 male
	M-3ALU-4		rotates at 360° around the stud axis	or poly- rethane ubing or soft ylon	Ø3.18/2 x M3		M-5AU-4 M-5AU-6	P. 57 Barb elbow	For so and po	-	Ø4/2.5 x M5 Ø6/4 x M5		M-5UT	P. 58 Universal tee	Body rotates at 360° around the stud axis	M5 female x M5 female x M5 male
	M-3UL	P. 56 Universal elbow	uı	nd poly- rethane ubing	x M3		M-5ALN-4 M-5ALN-6	for nylon tubing	Body at 360		ø4/2.5 x M5 ø6/4 x M5		M-5J	P. 58 Extention fitting	Solid piece moves fitting up from	M5 male x M5 female
М3		P. 56 Universal	around stud axi	is	x M3 male	ſ	M-5ALU-3	Barb elbow for soft tubing	Body rotates at 360°	For soft nylon tubing For poly- urethane tubing	ø3.18/2.18 x M5 ø3.18/2 x M5		M-5N	P. 58 Nipple	Fitting to workpiece and fitting	M5 male
	M-3UT	tee P. 56	at 360° around stud axi	the	M3 female x M3 female x M3 male		M-5ALU-4 M-5ALU-6	P. 57	around the stud axis	For soft nylon and poly- urethane tubing	ø4/2.5 x M5 ø6/4 x M5		INI-OIN	P. 58 Universal	to fitting connection Body rotates	x M5 male
	M-3N	Nipple	Fitting to workpie and fitting	ce ng	M3 male x M3 male		M-5ALHN-4 M-5ALHN-6	Barb elbow (H) for nylon tubing	at 360° around the	For nylon tubing	ø4/2.5 x M5	M5	M-5UN	P. 58	at 360° around the stud axis	M5 male x M5 male PAT.
	M-3P	P. 56 Plug	Use to punused	olug			M-5ALHU-3	P. 57 Barb elbow (H) for soft tubing	stud axis Body rotates	For soft nylon tubing For poly- urethane	x M5 ø3.18/2.18 x M5 ø3.18/2		M-5E	Bulkhead union P. 59	Panel-mount connection	M5 female x M5 female
		P. 56 Gasket	port To seal	МЗ			M-5ALHU-4 M-5ALHU-6	P. 57	at 360° around the stud axis	For soft nylon and polyure- thane tubing	x M5 ø4/2.5 x M5 ø6/4 x M5		M-5ER	Bulkhead reducer	Reduction from Rc 1/8 to M5 including panel or bracket mounting	Rc ¹ / ₈ x M5 female
	M-3G	P. 56	thread				M-5H-4	Hose nipple	For ny soft ny and polyure		Ø4/2.5 x M5		M-5M	Manifold	For reducing Rc 1/8 female be diverted to up to 9, M5 stations, including panel	Rc ¹ / ₈ x M5 female (9 stations)
Series	Model M-01AN-4	Description Barb fitting for nylon tubing	Applica		Note Ø4/2.5 x R 1/8		M-5H-6 M-5HL-4	P. 58 Hose elbow	• For n	ylon,	x M5 ø4/2.5 x M5			P. 59 Bushing	or bracket mounting For reducing	
	M-01AN-6	P. 56	tubing	,	ø6/4 x R 1/8		M-5HL-6	P. 58	polyu	ylon and rethane 3 rotates	ø6/4 x M5		M-5B	P. 59	R 1/8 female to M5.	R 1/8 x M5 female
R 1/8	M-01AU-4	Barb fitting for soft tubing	For soft nylon ar	nd	ø4/2.5 x R ½	ı	M-5HLH-4	Hose elbow (H)	1	o° od the	ø4/2.5 x M5		M-5P	Plug P. 59	Use to plug unused M5 port.	
	M-01AU-6	P. 56 Hose nipple	polyure- thane tu	ubing	Ø6/4 x R1/8		M-5HLH-6	P. 58			ø6/4 x M5		M-5G1	Gasket	To seal M5 thread	Material: PVC
	M-01H-4 M-01H-6	P. 56	For nylo soft nylo and poly urethan tubing	on y-	Ø4/2.5 x R ½ Ø6/4 x R ½	I	M-5L	P. 58	One-si 90° elb		M5 female x M5 female		M-5GH	P. 59 Gasket (H) P. 59	M-5AL□-6 M-5ALH□-6 M-5HL-4, 6 M-5HLH-4, 6	Material: Nylon66 GF30%

Part no.	Application	Material
M-5G2	For M5 thread for Series KQ2, KJ	Stainless
M-6G	For M6 thread for Series KQ2	steel 304,
M-10/32G	For 10-32UNF thread for Series KQ2	NBR

 \ast Gaskets are prepared for other items than the above, too.

Series M

Series M3 **Barb Fitting for Soft Tubing: M-3AU-3 Barb Fitting for Soft Tubing: M-3AU-4** Width across M3 x 0.5 M3 x 0. Effective area: 0.9 mm² Weight: 0.6 g Effective area: 0.9 mm² Weight: 0.7 g Barb Elbow for Soft Tubing: M-3ALU-3 Barb Elbow for Soft Tubing: M-3ALU-4 Width across flats 5 Width across M3 x 0.5 Ø1.2 7 10.3 9.5 Effective area: 0.6 mm² Weight: 0.8 g Effective area: 0.6 mm² Weight: 0.9 g **Universal Elbow: M-3UL Universal Tee: M-3UT** Width across Width across flats 5 M3 x 0.5 M3 x 0.5 flats 5 M3 x 0.5 M3 x 0.5 Weight: 1.4 g Effective area: 0.6 mm² Weight: 1.6 g Effective area: 0.6 mm² Nipple: M-3N Gasket: M-3G Plug: M-3P Width across flats 5 M3 x 0.5 Width across flats 5 M3 x 0.5 M3 x 0.

Series R 1/8

Barb Fitting for Nylon Tubing, Soft Tubing: M-01A□-4/-6

Weight: 0.6 g Effective area: 0.9 mm²

Applicable tubing	Model	Α	В	øС	Effective area (mm²)	Weight (g)
Nylon tubing	M-01AN-4	16	5	1.8	2.1	6.4
Nylon tubing	M-01AN-6	18	7	2.5	4.0	6.6
Soft tubing	M-01AU-4	16	5	1.8	2.1	6.5
	M-01AU-6	18	7	2.5	4.0	6.7

Weight: 0.005 g

Weight: 0.5 g

Hose Nipple: M-01H-4/-6

Model	A	В	øC	øD	E	Effective area (mm²)	Weight (g)	
M-01H-4	19.5	8.5	1.8	6.5	7	2.1	7.1	
M-01H-6	20.5	9.5	3	8.5	8	5.5	7.7	

Series M5

Barb Fitting for Nylon Tubing: M-5AN-4/-6

Model	A	В	øC	Effective area (mm²)	Weight (g)
M-5AN-4	12	5	1.8	2.1	1.6
M-5AN-6	14	8	2.5	4.0	1.7

Barb Fitting for Soft Tubing: M-5AU-3/-4/-6

Model	A	В	øС	Effective area (mm²)	Weight (g)
M-5AU-3	11.5	4.5	1.6	1.7	1.5
M-5AU-4	12	5	1.8	2.1	1.6
M-5AU-6	14	7	2.5	4.0	1.8

Barb Elbow for Nylon Tubing: M-5ALN-4/-6 Barb Elbow for Soft Tubing: M-5ALU-3/-4/-6

Model	A	В	С	øD	(mm²)	(g)
M-5ALN-4	13	9	5	1.8	1.4	4.0
M-5ALN-6	15	11	7	2.5	2.4	4.4
M-5ALU-3	12.5	8.5	4.5	1.6	1.1	4.0
M-5ALU-4	13.3	9.3	5	1.8	1.4	4.1
M-5ALU-6	15.3	11.3	7	2.5	2.4	4.5

M-5ALN-4 M-5ALU-3/-4

 $\mathsf{K}\square$

M□

 $H\square$

 $\mathsf{D}\square$

MS

 $\mathsf{T}\Box$

VMG

M-5ALN-6 M-5ALU-6

Barb Elbow for Nylon Tubing: M-5ALHN-4/-6 Barb Elbow for Soft Tubing: M-5ALHU-3/-4/-6

Model	A	В	С	øD	Effective area (mm²)	Weight (g)
M-5ALHN-4	12	8.5	5	1.8	1.4	3.2
M-5ALHN-6	14	10.5	7	2.5	2.4	3.7
M-5ALHU-3	11.5	8	4.5	1.6	1.1	3.2
M-5ALHU-4	12.3	8.8	5	1.8	1.4	3.3
M-5ALHU-6	14.3	10.8	7	2.5	2.4	3.9

M-5ALHN-4 M-5ALHU-3/-4

M-5ALHN-6 M-5ALHU-6

Hose Nipple: M-5H-4/-6

Model	A	В	С	øD	øΕ	н	Effective area (mm²)	Weight (g)
M-5H-4	15.5	8.5	7	1.8	6.5	7	2.1	2.7
M-5H-6	16.5	9.5	8	2.5	8.5	8	4.0	3.9

Series M

Series M5

Hose Elbow: M-5HL-4/-6

Model	А	В	С	D	øΕ	øF	Effective area (mm²)	Weight (g)
M-5HL-4	16.5	12.5	8.5	7	1.8	6.5	1.4	4.4
M-5HL-6	17.5	13.5	9.5	8	2.5	8.5	2.4	5.2

Hose Elbow: M-5HLH-4/-6

Model	A	В	С	D	øΕ	øF	G	н	□ι	Effective area (mm²)	Weight (g)
M-5HLH-4	15.5	12	8.5	7	1.8	6.5	5.5	15	7	1.4	4.5
M-5HLH-6	17.5	13.5	9.5	8	2.5	8.5	6	16	8	2.4	6.6

Elbow: M-5L

Tee: M-5T

Universal Elbow: M-5UL

Universal Tee: M-5UT

Extension Fitting: M-5J

Nipple: M-5N

Universal Nipple: M-5UN

Bulkhead Union: M-5E

Refer to pages 15-18-3 to 15-18-4 in the front matter for Safety Instructions and Common Precautions on the products mentioned in this catalog, and refer to pages 15-1-10 to 15-1-11 for Precautions on every series.

Tightening of M3/M5 Threads

⚠ Caution

1. Tighten by hand, and give it an additional 1/4 rotation with wrench. (The additional rotation should be doubled to 1/2 when using the universal elbow, universal tee, etc. which have two gaskets.) If tightened excessively, thread portion may be damaged and gasket may be deformed. This will cause air leakage. On the contrary, if tightened insufficiently, thread may loosen causing air leakage.

Use of Tube with Hose Nipple

⚠ Caution

- Cut the tube perpendicularly to the tube axis to a little longer than required length. (Use tube cutter "TK-1", "TK-2" or "TK-3".)
- 2. Pass the tube through the cap nut.
- Push the tube until it comes to the end of the barb portion, or it may cause air leakage or hose releasing.
- 4. Tighten the cap nut firmly by hand on the fitting.

Use of Tube with Barb Fitting

⚠ Caution

- 1. Cut the tube perpendicularly to the tube axis to a little longer than required length. (Use tube cutter "TK-1", "TK-2" or "TK-3".)
- Push the tube until it comes to the end of the barb portion, or it may cause air leakage or release hose.

Miniature Fittings (For exclucive Miniature Tubing) Series M

Tubing Connection and Removal

Installing of tube

- Cut the tubing perpendicularly allowing additional length.
- 2. Insert the tubing into the sleeve.

Insert the tubing slowly into the fittings.
 Make sure to secure a gap of approx.
 5mm between the tubing end and the barb end.

4. Insert the sleeve slowly. Make sure not to allow any gap between the sleeve end side and the body end side. (Please refer to the illustration below.)
If you feel any strong resistance and cannot push the sleeve completely to the end side, this may be caused due to jamming. Remove and repeat again by starting from step 1 making sure to secure a gap in the step 3.

Note) When installing the tubing, the sleeve must be attached. Operation without attaching the sleeve may cause tubing disconnection.

Removing of tube

Withdraw the sleeve straight along the tubing. Use a tool such as long-nose pliers if it is difficult to pull out by hand.

- 1. Withdraw the tubing straight.
- When reusing the tubing, cut off the previously installed portion of the tubing to avoid possible leakage and/or disconnection of the tubing.

Specifications

Applicable tube material	Polyurethane
Applicable tube dia.	ø2/ø1.2
Max. operating pressure (at 20°C)	1MPa
Port size	M3, M5, ø3.2, ø4
Thread	JIS B0209 Class 2 (Metric coarse thread)

15-6-28

Miniature Fittings Series M

Barb fitting: M-3AU-2, M-5AU-2

Applicable tubing O.D. x I.D. (mm)	Throad	Model	н	Α	В	С	D	E	F	Weight g
ø2 x ø1.2	M3 x 0.5	M-3AU-2	4.5	9	3	4	5		0.0	0.7
02 X 0 1.2	M5 x 0.8	M-5AU-2	7	10	4	4	7.7	4	0.9	1.5

Component Parts

No.	Description	Material	Note
1	Sleeve	Brass	Electroless nickel plated
2	Barb fitting	Brass	Electroless nickel plated
3	Gasket	NBR, Stainless steel	_

 $\mathsf{K}\square$

 $\mathsf{M}\square$

H□

 $\mathsf{D}\square$

MS

VMG

Barb elbow: M-3ALU-2, M-5ALHU-2

	Applicable tubing O.D. x I.D. (mm)	Thread	Model	н	Α	В	С	D	Е	F	G	ı	J	Weight g
-	Ø2 X Ø1.2 ↓	M3 x 0.5	M-3ALU-2	5	9	6.5	, ,		0.0	2.5	2.5	9.4	5	1.6
		M5 x 0.8	M-5ALHU-2	7	11	7.5	4	4	0.9	3	3.5	13.5	7	3.5

Component Parts

	•		
No.	Description	Material	Note
1	Sleeve	Brass	Electroless nickel plated
2	Stud	Brass	Electroless nickel plated
3	Barb elbow	Brass	Electroless nickel plated
4	Gasket	NBR, Stainless steel	_

Barb one-touch: M-32F-2, M-04F-2

Applicable	tubing (mm)	NA1 - 1		Ь	_	_	_	м	Weight
a (O.D. x I.D.)	b (O.D.)	Model	Α	В	C	ט	_	IVI	g
ø2 x ø1.2	ø3.2	M-32F-2	17.7	13.7	7.5	4	0.0	10.7	2.4
	ø4	M-04F-2	18	14	8.5	4	0.9	12.7	2.9

No.	Description	Material	Note		
1	Sleeve	Brass	Electroless nickel plated		
2	Body	Brass	Electroless nickel plate		
3	Seal	NBR	-		
4	Cassette	POM, Stainless steel	_		

۵ Applicable tube a М В

Applicable tubing b

Reducer: M-32R-2, M-04R-2

Applicable tubing O.D. x I.D. (mm)	Fitting size ø D	Model	Α	В	С	Е	F	Weight g	
ø2 x ø1.2	ø3.2	M-32R-2	36	00.5	31.5	0.9	4	0.7	
02 X 0 1.2	α4	M-04R-2	36.5	20.5	32	0.9	4	0.8	

Component Parts

No.	Description	Material	Note
1	Sleeve	Brass	Electroless nickel plated
2	Studded body	Brass	Electroless nickel plated
3	Stem	PP	-

Miniature Tubing and Miniature Fittings Specific Product Precautions

Be sure to read before handling.

Selection

⚠ Caution

- Do not use in locations where the connected tubing will slide or rotate. This may result in damage of the fittings.
- The tube bending radius in the vicinity of the fitting should be at least the minimum bending radius of the tubing. If bent more than the min. bending radius, tubing may fail or be crushed.
- Do not use with fluids other than those shown in the applicable specifications. The tubing is applicable for air and general industrial water. Please consult with SMC when using with other fluids.
- 4. When using water, be careful than the surge pressure dose not cause the tubing to burst.

Mounting

⚠ Caution

- 1. Before mounting confirm the model and size, etc. Also, confirm that there are no blemishes, nicks or cracks in the product.
- Mount so than the tubing and fittings are not subjected to twisting, pulling or moment loads, allowing sufficient leeway in the tubing length. Failure to consider this factor, can cause damage to the fittings and flattening, bursting or disconnection of the tubing.
- 3. All tubing is specified as immovable piping, except in the case of the coil tubing. For example, if tubing is used inside the cable carrier, any piping movement may result in increased frictional abrasion, tensile expansion, or tubing disconnection from the fittings. Please check carefully when piping.

Operating Environment

⚠ Warning

- Do not use in locations where static electric charges will be a problem. Please consult with SMC regarding use in this kind of environment.
- 2. Do not use in locations where spatter occurs. There is a danger of spatter causing a fire.
- Do not use in environments where there is direct contact with liquids such as cutting oil, lubricating oil or coolant oil, etc. Please contact SMC regarding use in environments where there will be direct contact with cutting oil, lubricating oil or coolant oil, etc.

Maintenance

⚠ Caution

- Check for the following during regular maintenance, and replace components as necessary.
- a) Scratches, gouges, abrasion, corrosion
- b) Leakage
- c) Twisting, flattening or distortion of tubing
- d) Hardening, deterioration or softness of tubing
- 2. Do not repair or patch the replaced tubing or fittings for reuse.

Handling of One-touch Fittings

⚠ Caution

- 1. Tubing attachment/detachment for One-touch fittings
 - 1) Attaching of tube
 - 1. Take a tubing having no flaws on its periphery and cut it off at a right angle. When cutting the tubing, use tubing cutters TK-1, 2 or 3. Do not use pinchers, nippers or scissors, etc. If cutting is done with tools other than tubing cutters, the tubing may be cut diagonally or become flattened, etc. This can make a secure installation impossible, and cause problems such as the tubing pulling out after installation or air leakage. Allow some extra length in the tubing.
 - 2. The polyurethane tubing with internal pressure expands its O.D. This may result in failure of reconnection to One-touch fittings. Examine the tubing and do not cut the tubing but reconnect to the One-touch fittings when its O.D. accuracy is +0.15 or more. Make sure the tubing goes through the release bushing smoothly when reconnecting it to the One-touch fittings.
 - 3. Grasp the tubing and push it in slowly, inserting it securely all the way into the fitting.
 - 4. After inserting the tubing, pull on it lightly to confirm that it will not come out. If it is not installed securely all the way into the fitting, this can cause problems such as air leakage or the tubing pulling out.
 - 2) Detaching of tube
 - 1. Push in the release bushing sufficiently. When doing this, push the collar evenly.
 - Pull out the tubing while holding down the release bushing so that it does not come out. If the release bushing is not pressed down sufficiently, there will be increased bite on the tubing and it will become more difficult to pull it out.
 - 3. When the removed tubing is to be used again, cut off the portion which has been chewed before reusing it. If the chewed portion of the tubing is used as is, this can case trouble such as air leakage or difficulty in removing the tubing.
- 2. Tightening of M3 and M5 screws
 - 1) M3
 - After tightening by hand, the barb fitting type should be tightened by an additional 1/4 rotation using an appropriate wrench.
 - After tightening by hand, the barb elbow type should be tightened by an additional 1/2 rotation using an appropriate wrench.
 - 2) M5
 - 1. After tightening by hand, the barb fitting type should be tightened by an additional 1/6 rotation using a suitable tool.
 - 2. After tightening by hand, the barb elbow type should be tighten an additional 1/3 rotation using an appropriate wrench.

Over tightening can cause air leakage due to damage to the threads and/or deformation of the gasket. Under tightening can cause loose threads and air leakage, etc.

Miniature Fittings Stainless Steel 316 Series MS

For use in corrosive environments Stainless steel

Compact piping space

Tube has a large retaining force. Hose nipple assures easy installation and removal.

Line up various types

Possible for special tubing in the same direction. Accepts many styles of plastic tubing

Hose nipple and hose elbow

Accepts nylon, soft nylon, and polyurethane tubing.

Specifications

Applicable tubir	ng material	Nylon	Soft i	Polyurethane	
Applicable tubing diameter		ø4, ø2.5 ø6, ø4	ø3.18, ø2.18	ø4, ø2.5 ø6, ø4	ø3.18, ø2, ø4 ø2.5, ø6, ø4
Maximum operat	ting pressure	1.5 MPa	1.0	0.8 MPa	
Connection size		M5 (JIS B 0209 Class 2	2 metric coarse th	read)
Material	Body		Stainless	steel 316	
Material					

 $\mathsf{K}\square$

 $\mathsf{M}\square$

 $H\square$

 $\mathsf{D}\Box$

MS

 $\mathsf{T}\Box$

VMG

Series MS

Model

Model	Description	Application	_	Note	
Model	Description Barb fitting	Application	Note		
MS-5AU-3	for soft tube	For soft nylon to	ø3.18, ø2.18 x M5		
		For polyurethane	ø3.18, ø2 x M5		
MS-5AU-4		For soft nylon a	ø4, ø2.5 x M5		
MS-5AU-6	P. 27	polyurethane tu	ø6, ø4 x M5		
MS-5ALHU-3	Barb elbow for soft tube	For soft nylon tube	nd axis	ø3.18, ø2.18 x M5	
MO-SALITO-S		For polyurethane tube	the stu	ø3.18, ø2 x M5	
MS-5ALHU-4		For soft nylon and	Body rotates at 360° around the stud axis	ø4, ø2.5 x M5	
MS-5ALHU-6	IS-5ALHU-6 P. 27		Body rotates	ø6, ø4 x M5	
MS-5H-4	Hose nipple	For nylon, soft i	nylon,	ø4, ø2.5 x M5	
MS-5H-6	P. 27	polyurethane tu	ibe	ø6, ø4 x M5	
MS-5HLH-4	Hose elbow	For nylon, soft nylon, and polyurethane tube Body rotates at 360° around the stud axis		ø4, ø2.5 x M5	
MS-5HLH-6	P. 27			ø6, ø4 x M5	
M-5G1	Gasket P. 28	To seal M5 thr	Material: PVC		

Model	Description	Application	1	Note
MS-5UL	Universal elbow	Body rotates at around the stud a		M5 female x M5 male
MS-5UT	Universal tee	Body rotates at around the stud a	M5 female x M5 female x M5 male	
MS-5B	Push P. 28	For reducing Rofemale to M5 fe		R 1/8 x M5 female
MS-5P	Plug	Use to plug ur M5 port.	nused	
MS-5J	Extention fitting P. 28	Solid piece mo fitting up from piece	M5 male x M5 female	
MS-5N	Nipple P. 28	Fitting to workp and fitting to fitt connection	M5 male x M5 male	
MS-5UN	Universal nipple P. 28	Body rotates at around the stud	M5 male x M5 male PAT	
MS-5ATHU-3	Barb tee for soft tube	For soft nylon tube	tud axis	ø3.18, ø2.18 x M5
		polyurethane tube	the st	ø3.18, ø2 x M5
MS-5ATHU-4		For soft nylon and	Body rotates at 360° around the stud axis	ø4, ø2.5 x M5
MS-5ATHU-6	P. 28	polyurethane tube	Body rotates a	ø6, ø4 x M5
M-5GH	Gasket (H) P. 28	MS-5ALHU-6 MS-5HLH-4 MS-5HLH-6 MS-5ATHU-6 only		Material: Nylon 66 GF 30%

Barb Fitting for Soft Tube: MS-5AU-3/4/6

Model	С	øD	L	Effective area (mm²)	Weight (g)
MS-5AU-3	4.5	1.6	11.5	1.7	1.4
MS-5AU-4	5	1.8	12	2.1	1.5
MS-5AU-6	7	2.5	14	4.0	1.7

 $\mathsf{K}\square$

 $\mathsf{M}\square$

 $H\square$

 $\mathsf{D}\square$

MS

 $\mathsf{T}\Box$

VMG

Barb Elbow for Soft Nylon: MS-5ALHU-3/4/6

Model	A	С	øD	L	Effective area (mm²)	Weight (g)
MS-5ALHU-3	8	4.5	1.6	11.8	1.1	3.0
MS-5ALHU-4	8.8	5.0	1.8	12.6	1.4	3.1
MS-5ALHU-6	10.8	7.0	2.5	14.6	2.4	3.7

Hose Nipple: MS-5H-4/6

Model	В	øD	L	E	øF	Effective area (mm²)	Weight (g)
MS-5H-4	7	1.8	15.5	7	6.5	2.1	2.5
MS-5H-6	8	2.5	16.5	8	8.5	4.0	3.7

Hose Elbow: MS-5HLH-4/6

Model	A	IB	С	øD	Е	øF	L	М	N	Effective area (mm²)	Weight (g)
MS-5HLH-4	12	7	8.5	1.8	7	6.5	15.8	15	5.5	1.4	4.2
MS-5HLH-6	13.5	8	9.5	2.5	8	8.5	17.8	16	6	2.5	6.2

Universal Elbow: MS-5UL

Universal Tee: MS-5UT

Series MS

Bushing: MS-5B

Effective area: 12 mm² Weight: 5.5 g

Extension Fitting: MS-5J

Barb Tee for Soft Tube: MS-5ATHU-3/4/6

Model	A 1	A 2	С	øD	Effective area (mm²)	Weight (g)
MS-5ATHU-3	8	8.3	4.5	1.6	1.1	3.4
MS-5ATHU-4	8.8	8.8	5.0	1.8	1.4	3.6
MS-5ATHU-6	10.8	10.8	7.0	2.5	2.4	4.2

MS-5ATHU-3/4

Universal Nipple: MS-5UN

Gasket: M-5G1, M-5GH

Plug: MS-5P

Nipple: MS-5N

A Precautions

Be sure to read before handling. Refer to pages 15-8-3 to 15-8-4 for Safety Instructions and Common Precautions on the products mentioned in this catalog, and refer to pages 15-1-10 to 15-1-11 for Precautions on every series.

Tightening of M5 Thread

1.Tighten by hand, and give it an additional 1/4 rotation with a wrench. (The additional rotation should be doubled to 1/2 when using the universal elbow, universal tee, etc. which have two gaskets.) If tightened excessively, thread portion may be damaged and gasket may be deformed. This will cause air leakage. On the contrary, if tightened insufficiently, thread may loosen causing air leakage.

Use of Tube with Hose Nipple

⚠ Caution

- 1. Cut the tube perpendicularly to the tube axis to a little longer length than required (use tube cutter "TK-1", "TK-2" or "TK-3").
- 2. Pass the tube through the cap nut.
- 3. Push the tube until it comes to the end of the barb portion, or it may cause air leakage or hose releasing.
- 4. Tighten the cap nut firmly by hand on the fitting.

Use of Tube with Barb Fitting

- 1. Cut the tube perpendicularly to the tube axis to a little longer length than required (use tube cutter "TK-1", "TK-2" or "TK-3").
- 2. Push the tube until it comes to the end of the barb portion, or it may cause air leakage or release hose.