
Dimensional drawings: All dimensions in mm (in).
B12 www.stauff.com

Test Coupling with Piston Valve

Fast coupling for

 � Monitoring and control of pressure
 � Venting
 � Sampling in high- and low-pressure systems
 � Filling of accumulators (special fi lling-version)

Advantages

 � Test system at working pressure
� Leakproof connection before piston valve is open
 � Simple connection to measurement, control and switching devices
 � Self locking metal protective cap

Working Pressure

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

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

DVGW

 � DVGW registration as test coupling for gas pressure control systems with the Deutsche
Vereinigung des Gas- und Wasserfaches e.V.

 � The DVGW approval relates solely to the following test couplings:
 - SKK20-M8x1-VA-DVGW-C6F
 - SKK20-M10x1-VA-DVGW-C6F
 - SKK20-1/8NPT-VD-DVGW-C6F
 - SKK20-1/4NPT-VD-DVGW-C6F

Media

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

 � For use with other liquid media please consult STAUFF
 � In case of ultimate tightness requirements for gaseous media, a special Gas-type is
available

Materials

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

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

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

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

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

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

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

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

Protection Cap

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

For ordering the hexagonal protection cap version please add "-SK" to the order code.
(e.g. SKK20-M10x1-PA-SK-C6F)
For ordering the plastic protection cap version please add "-KK" to the order code.
(e.g. SKK20-M10x1-PA-KK-C6F)

SKK20
Test Coupling
with Port Connection

SKK20 Type G
Test Coupling complete
with Straight Fitting

SKK20 Type K
Test Coupling for
24° Cone Fittings

Test 20 Connection Thread M16 x 2 Introduction SKK20

Test Coupling
SKK20

Internal Sealings

Piston

Vibration Safety
O-ring

Spring

Sealing at
Port Connection

Port Connection

STAUFF_One_Test_EN_lay1.indd 12 22.08.2011 13:22:46

Dimensional drawings: All dimensions in mm (in).
www.stauff.com	 B13

ST
AU

FF

Te
st

B

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

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

M8 x 1
Type A

250 38 8,5 17
SKK20-M8x1-PA-C6F SKK20-M8x1-VA-C6F

3625 1.50 .33 .67

M10 x 1
630 38 9,8 17

SKK20-M10x1-PA-C6F SKK20-M10x1-VA-C6F
9137 1.50 .39 .67

M12 x 1,5

Type B

630 37 12 17
SKK20-M12x1,5-PB-C6F SKK20-M12x1,5-VB-C6F

9137 1.46 .47 .67

M14 x 1,5
630 37 12 19

SKK20-M14x1,5-PB-C6F SKK20-M14x1,5-VB-C6F
9137 1.46 .47 .75

M16 x 1,5
630 37 12 22

SKK20-M16x1,5-PB-C6F SKK20-M16x1,5-VB-C6F
9137 1.46 .47 .87

G1/4
630 37 12 19

SKK20-G1/4-PB-C6F SKK20-G1/4-VB-C6F
9137 1.46 .47 .75

G3/8
630 37 12 22

SKK20-G3/8-PB-C6F SKK20-G3/8-VB-C6F
9137 1.46 .47 .87

M10 x 1

Type C

400 39 8 17
SKK20-M10x1-PC-C6F SKK20-M10x1-VC-C6F

5801 1.54 .31 .67

M12 x 1,5
630 37 12 17

SKK20-M12x1,5-PC-C6F SKK20-M12x1,5-VC-C6F
9137 1.46 .47 .67

M14 x 1,5
630 37 12 19

SKK20-M14x1,5-PC-C6F SKK20-M14x1,5-VC-C6F
9137 1.46 .47 .75

M16 x 1,5
630 37 12 22

SKK20-M16x1,5-PC-C6F SKK20-M16x1,5-VC-C6F
9137 1.46 .47 .87

G1/8
400 39 8 17

SKK20-G1/8-PC-C6F SKK20-G1/8-VC-C6F
5801 1.54 .31 .67

G1/4
630 37 12 19

SKK20-G1/4-PC-C6F SKK20-G1/4-VC-C6F
9137 1.46 .47 .75

G3/8
630 37 12 22

SKK20-G3/8-PC-C6F SKK20-G3/8-VC-C6F
9137 1.46 .47 .87

G1/2
630 39 14 27

SKK20-G1/2-PC-C6F SKK20-G1/2-VC-C6F
9137 1.54 .55 1.06

R1/8 K

Type D

400 37 8 17
SKK20-R1/8K-PD-C6F SKK20-R1/8K-VD-C6F

5801 1.46 .31 .67

R1/4 K
630 35 12 17

SKK20-R1/4K-PD-C6F SKK20-R1/4K-VD-C6F
9137 1.38 .47 .67

1/8 NPT
400 36 10 17

SKK20-1/8NPT-PD-C6F SKK20-1/8NPT-VD-C6F
5801 1.42 .39 .67

1/4 NPT
630 35 15 17

SKK20-1/4NPT-PD-C6F SKK20-1/4NPT-VD-C6F
9137 1.38 .59 .67

5/16–24 UNF

Type E

400 38 7,5 17
SKK20-5/16UNF-PE-C6F SKK20-5/16UNF-VE-C6F

5801 1.50 .30 .67

7/16–20 UNF
630 38 9,1 17

SKK20-7/16UNF-PE-C6F SKK20-7/16UNF-VE-C6F
9137 1.50 .36 .67

1/2–20 UNF
630 38 9,2 17

SKK20-1/2UNF-PE-C6F SKK20-1/2UNF-VE-C6F
9137 1.50 .36 .67

9/16–18 UNF
630 37 10 19

SKK20-9/16UNF-PE-C6F SKK20-9/16UNF-VE-C6F
9137 1.46 .39 .75

M12 x1,5
630 37 11 17

SKK20-M12x1,5-PE-C6F SKK20-M12x1,5-VE-C6F
9137 1.46 .43 .67

M14 x 1,5
630 38 11 19

SKK20-M14x1,5-PE-C6F SKK20-M14x1,5-VE-C6F
9137 1.50 .43 .75

Hex

M 16 h
1

h
2

G

17 10

(.39)(.67)

Test Coupling with Port Connection
SKK20

Sealing Details

			 O-ring Type A	

		
			 Metal Joint Type B

		
		
			 Elastomeric Sealing Type C

			 Taper Type D
			 (suitable sealant required)

			 O-ring Type E

Metal Parts

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

Sealings

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

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

Protection Cap

Standard material: Steel
For ordering the hexagonal protection cap version please add
"-SK" to the order code. (e.g. SKK20-M10x1-PA-SK-C6F)
For ordering the plastic protection cap version please add
"-KK" to the order code. (e.g. SKK20-M10x1-PA-KK-C6F)

For further information on materials, sealings or protection
caps, please see page B12.

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

Dimensions / Order Codes Connection Thread M16 x 2	 Test 20

M16 h1
h2

G

17
(.67) (.39)

10

STAUFF_One_Test_EN_lay1.indd 13 22.08.2011 13:22:49

Dimensional drawings: All dimensions in mm (in).
B14	 www.stauff.com

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

Metal Parts

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

Sealings

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

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

Protection Cap

Standard material: Steel
For ordering the hexagonal protection cap version please add
"-SK" to the order code. (e.g. SKK20-08L-PG-SK-C6F)
For ordering the plastic protection cap version please add
"-KK" to the order code. (e.g. SKK20-08L-PG-KK-C6F)

For further information on materials, sealings or protection
caps, please see page B12.

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

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

L

315

6
51 21 49 24 14

SKK20-06L-PG-C6F SKK20-06L-VG-C6F
2.01 .83 1.93 .94 .55

8
51 21 49 24 17

SKK20-08L-PG-C6F SKK20-08L-VG-C6F
2.01 .83 1.93 .94 .67

10
53 23 49 24 19

SKK20-10L-PG-C6F SKK20-10L-VG-C6F
2.09 .91 1.93 .94 .75

4568
12

53 23 50,5 27 22
SKK20-12L-PG-C6F SKK20-12L-VG-C6F

2.09 .91 1.99 1.06 .87

15
55 25 52 30 27

SKK20-15L-PG-C6F SKK20-15L-VG-C6F
2.17 .98 2.05 1.18 1.06

18
57 24 53 32 32

SKK20-18L-PG-C6F SKK20-18L-VG-C6F
2.24 .94 2.09 1.26 1.26

160

22
61 28 55 36 36

SKK20-22L-PG-C6F SKK20-22L-VG-C6F
2.40 1.10 2.17 1.42 1.42

28
61 28 57,5 41 41

SKK20-28L-PG-C6F SKK20-28L-VG-C6F
2.40 1.10 2.26 1.61 1.61

2320
35

69 26 60 46 50
SKK20-35L-PG-C6F SKK20-35L-VG-C6F

2.72 1.02 2.36 1.81 1.97

42
71 25 64,5 55 60

SKK20-42L-PG-C6F SKK20-42L-VG-C6F
2.80 .98 2.54 2.17 2.36

S

630

6
55 25 49 24 17

SKK20-06S-PG-C6F SKK20-06S-VG-C6F
2.17 .98 1.93 .94 .67

8
55 25 49 24 19

SKK20-08S-PG-C6F SKK20-08S-VG-C6F
2.17 .98 1.93 .94 .75

10
57 24 49 24 22

SKK20-10S-PG-C6F SKK20-10S-VG-C6F9137 2.24 .94 1.93 .94 .87

12
57 24 49 24 24

SKK20-12S-PG-C6F SKK20-12S-VG-C6F
2.24 .94 1.93 .94 .94

14
63 27 50,5 27 27

SKK20-14S-PG-C6F SKK20-14S-VG-C6F
2.50 1.06 1.99 1.06 1.06

400

16
63 26 52 30 30

SKK20-16S-PG-C6F SKK20-16S-VG-C6F
2.50 1.02 2.05 1.18 1.18

20
69 26 55 36 36

SKK20-20S-PG-C6F SKK20-20S-VG-C6F
2.72 1.02 2.17 1.42 1.42

5801
25

75 27 57,5 41 46
SKK20-25S-PG-C6F SKK20-25S-VG-C6F

2.95 1.06 2.26 1.61 1.81

30
81 28 60 46 50

SKK20-30S-PG-C6F SKK20-30S-VG-C6F
3.19 1.10 2.36 1.81 1.97

315
38

91 29 64,5 55 60
SKK20-38S-PG-C6F SKK20-38S-VG-C6F

4568 3.58 1.14 2.54 2.17 2.36

h

Ø
 d

Hex B

Hex A SW 17

l1

l2

(Hex .67)

Test Coupling complete with Straight Fitting
SKK20 Type G

Test 20	 Connection Thread M16 x 2 Dimensions / Order Codes

l2
l1

Ød

STAUFF_One_Test_EN_lay1.indd 14 22.08.2011 13:22:53

Dimensional drawings: All dimensions in mm (in).
www.stauff.com	 B15

ST
AU

FF

Te
st

B

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

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

L

315

6
15,5 14

M12 x 1,5 A SKK20-06L-PK-C6F SKK20-06L-VK-C6F
.61 .55

8
15,5 17

M14 x 1,5 A SKK20-08L-PK-C6F SKK20-08L-VK-C6F
.61 .67

10
16,5 19

M16 x 1,5 A SKK20-10L-PK-C6F SKK20-10L-VK-C6F
.65 .75

4568
12

17,5 22
M18 x 1,5 A SKK20-12L-PK-C6F SKK20-12L-VK-C6F

.69 .87

15
21 27

M22 x 1,5 B SKK20-15L-PK-GS-C6F SKK20-15L-VK-GS-C6F
.83 1.06

18
19,5 32

M26 x 1,5 B SKK20-18L-PK-GS-C6F SKK20-18L-VK-GS-C6F
.77 1.26

160

22
20,5 36

M30 x 2 B SKK20-22L-PK-GS-C6F SKK20-22L-VK-GS-C6F
.81 1.42

28
25 41

M36 x 2 B SKK20-28L-PK-GS-C6F SKK20-28L-VK-GS-C6F
.98 1.61

2320
35

30 50
M45 x 2 B SKK20-35L-PK-GS-C6F SKK20-35L-VK-GS-C6F

1.18 1.97

42
31 60

M52 x 2 B SKK20-42L-PK-GS-C6F SKK20-42L-VK-GS-C6F
1.22 2.36

S

630

6
14,5 17

M14 x 1,5 A SKK20-06S-PK-C6F SKK20-06S-VK-C6F
.57 .67

8
16,5 19

M16 x 1,5 A SKK20-08S-PK-C6F SKK20-08S-VK-C6F
.65 .75

10
16,5 22

M18 x 1,5 A SKK20-10S-PK-C6F SKK20-10S-VK-C6F9137 .65 .87

12
17,5 24

M20 x 1,5 A SKK20-12S-PK-C6F SKK20-12S-VK-C6F
.69 .94

14
19,5 27

M22 x 1,5 B SKK20-14S-PK-GS-C6F SKK20-14S-VK-GS-C6F
.77 1.06

400

16
18 30

M24 x 1,5 B SKK20-16S-PK-GS-C6F SKK20-16S-VK-GS-C6F
.71 1.18

20
24 36

M30 x 2 B SKK20-20S-PK-GS-C6F SKK20-20S-VK-GS-C6F
.94 1.42

5801
25

26 46
M36 x 2 B SKK20-25S-PK-GS-C6F SKK20-25S-VK-GS-C6F

1.02 1.81

30
30 50

M42 x 2 B SKK20-30S-PK-GS-C6F SKK20-30S-VK-GS-C6F
1.18 1.97

315
38

34 60
M52 x 2 B SKK20-38S-PK-GS-C6F SKK20-38S-VK-GS-C6F

4568 1.34 2.36

Hex A

SW

(Hex .67)

(1
.4

6
)

Hex A

(Hex .67)

SW 17

(1
.4

6
)

3
7

Ød

G

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

Metal Parts

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

Sealings

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

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

Protection Cap

Standard material: Steel
For ordering the hexagonal protection cap version please add
"-SK" to the order code. (e.g. SKK20-08L-PK-SK-C6F)
For ordering the plastic protection cap version please add
"-KK" to the order code. (e.g. SKK20-08L-PK-KK-C6F)

For further information on materials, sealings or protection
caps, please see page B12.

Test Coupling for 24° Cone Fittings
SKK20 Type K

Version A Version B

Dimensions / Order Codes Connection Thread M16 x 2	 Test 20

Hex A

SW 17
(Hex .67)

Ød
G

l3
35

(1
.3

8)

Hex A

SW 17
(Hex .67)

Ød
G

l3
37

(1
.4

6)

STAUFF_One_Test_EN_lay1.indd 15 22.08.2011 13:22:59

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

STAUFF Test General Technical Information

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

G

(mm/in)

d1 +0,1 t1 min. t2 min

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

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

d1

t2

t1

2,
5

0,
5

30°

Port Connections and Sealing Details

t2t1
a0,1 A

A

G
d1

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

(mm/in)

G t1 min. t2 min.

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

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

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

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

t2

t1

G

90°

Type B	 Type C

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

(mm/in)

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

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

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

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

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

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

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

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

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

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

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

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

STAUFF_One_Test_EN_lay1.indd 46 22.08.2011 13:25:38

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

ST
AU

FF

Te
st

B

General Technical Information

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

(mm/in)

G t1 min. t2 min.

1/8–27 NPT
6,9 11,6
.27 .46

1/4–18 NPT
10 16,4
.39 .65

1/2–14 NPT
13,6 22,6
.54 .89

G

90°

t2

t1

Port Connections and Sealing Details

G
d1

t2t1
ab

z°

A

0,1 A

0,2 A

d2

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

(mm/in)

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

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

12°
.44 .63 .39 .45 .06 .04

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

15°
.54 .75 .45 .55 .09 .06

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

15°
.62 .83 .45 .55 .09 .06

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

15°
.70 .94 .51 .61 .09 .06

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

15°
.94 1.14 .61 .71 .09 .08

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

15°
1.16 1.34 .75 .87 .91 .08

5/16–24 UNF
9,1 17 10 12 1,9 1,6

12°
.36 .67 .39 .47 .07 .06

7/16–24 UNF
12,4 21 11,5 14 2,4 1,6

12°
.49 .83 .45 .55 .09 .06

1/2–20 UNF
14 23 11,5 14 2,4 1,6

12°
.55 .91 .45 .55 .09 .06

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

12°
.62 .98 .50 .61 .10 .06

7/8–14 UNF
23,95 34 16,7 20 2,5 2,4

15°
.94 1.34 .66 .79 .10 .09

	 STAUFF Test

STAUFF_One_Test_EN_lay1.indd 47 22.08.2011 13:25:39

