

QUICK-RELEASE COUPLINGS RPL

TEMPERATURE CONTROL

- FULL FLOW
- Nominal diameter:
6, 8 and 12 mm

- Immediate visual identification of the circuits
- Easy connection and disconnection
- Even faster installation due to pre-applied PTFE on straight socket male threads
- RPL 08 bridge for easy creation of loops on your mould cooling circuits

APPLICATIONS

- Cold, chilled or hot water circuits.
- Mould temperature control connections on thermoplastic, Zamak or aluminium injection moulds.

RPL FULL-FLOW QUICK-RELEASE COUPLINGS

NEW GENERATION

FOR GREATER AND

IDENTIFICATION OF YOUR CIRCUITS

EVEN QUICKER AND PRECISE

- Your hot or cold circuits are quickly and easily identified by **red or blue collars installed onto straight or extended sockets and onto plugs.**

Possible marking of circuit number on socket collar.

EVEN MORE SAFETY

VISUAL VALIDATION OF THE CONNECTED POSITION

- You control the locked position by visualizing the red, blue or black collar on the plug.

EVEN MORE RELIABILITY

- thanks to the reinforced locking mechanism.

EVEN EASIER CONNECTION AND DISCONNECTION

The RPL range is quick to operate, reliable and designed for one handed operation.

The knurled locking sleeve ensures easy plug handling.

When installed in a confined area, a shape (Ø 8 and 12 mm) or a groove (Ø 6 mm) on the locking sleeve, allows the disconnection via a tool, in complete safety.

MARKING ON BOTH SOCKET AND PLUG

3 DIFFERENT SIZES FOR ALL MOULD APPLICATIONS

RPL quick-release couplings with internal diameters 6, 7.5 or 12 mm gives maximum through flow with minimum outside dimensions.

PERFORMANCE

RPL couplings are full-flow, thereby avoiding any build-up of deposits.

EASE OF MAINTENANCE

Seal changes on the plugs are quick and easy.

EFFICIENCY

Excellent immediate long term sealing due to pre-applied PTFE on straight socket male thread.

SPEED EFFICIENCY

EASY HANDLING OF THE MOULDS

TWO METHODS FOR SOCKET INSTALLATION

FLUSH MOUNTED

for new moulds:
- easier storage of the moulds.
- no risk of damage to the sockets.

SLIGHTLY RAISED

for existing moulds.

A COMPLETE RANGE

2 types of extended sockets

In nickel plated brass, smooth or threaded, the strong one piece socket extenders are easily installed.

SMOOTH VERSION

THREADED VERSION

RPL 08 BRIDGE

The RPL 08 rigid bridges ensure that water loops are neat and tidy.

TECHNICAL FEATURES

RPL 06

Nominal bore (mm)	6
Max. working pressure (bar)	10
Working temperatures (°C) with O-ring in Nitrile	-15 to +90 *
* for other conditions, call us	

RPL 08

Nominal bore (mm)	7.5
Max. working pressure (bar)	10
Working temperatures (°C) with O-ring in Nitrile	-15 to +90 *
* for other conditions, call us	

Chart flow capacity / pressure drop for water

Test conditions: flow direction: socket → plug

RPL 12

Nominal bore (mm)	12
Max. working pressure (bar)	10
Working temperatures (°C) with O-ring in Nitrile	-15 to +90 *
* for other conditions, call us	

CONSTRUCTION

- Socket in nickel plated brass with PTFE pre-applied (only on straight socket, male threads)
- Plug and extender socket in nickel plated brass
- O-ring in Nitrile (NBR), other seals on request
- Spring and balls in stainless steel 18/8
- RPL 06: 6 balls
RPL 08 and 12: 8 balls

PAT. PENDING

REGISTERED MODEL

PART-NUMBERS

1. STRAIGHT SOCKET MALE THREAD PTFE PRE-APPLIED

	THREADING	DIMENSIONS (mm)							PART-NUMBERS		
		F	ØA	B	C	ØD	E	G	ALLEN KEY	without collar	with red collar
RPL 06	R 1/8*	17	18.5	7.5	14	28.5	1.5	6	RPL 06.1150	RPL 06.1150/KR	RPL 06.1150/KB
	NPT 1/8	17	18.5	7	14	28.5	1.5	6	RPL 06.1250	RPL 06.1250/KR	RPL 06.1250/KB
	R 1/4	17	15.5	11	14	28.5	1.5	6	RPL 06.1151	RPL 06.1151/KR	RPL 06.1151/KB
	NPT 1/4	17	-	11	-	29.5	1.5	6	RPL 06.1251	RPL 06.1251/KR	RPL 06.1251/KB
RPL 08	R 1/8	21	22	8	17.5	32	1.5	6	RPL 08.1150	RPL 08.1150/KR	RPL 08.1150/KB
	NPT 1/8	21	22	7	17.5	32	1.5	1/4"	RPL 08.1250	RPL 08.1250/KR	RPL 08.1250/KB
	R 1/4	21	21	10	17.5	33	1.5	8	RPL 08.1151	RPL 08.1151/KR	RPL 08.1151/KB
	NPT 1/4	21	21	11	17.5	33	1.5	5/16"	RPL 08.1251	RPL 08.1251/KR	RPL 08.1251/KB
	R 3/8	21	11	11	-	24	1.5	8	RPL 08.1152	RPL 08.1152/KR	RPL 08.1152/KB
RPL 12	NPT 3/8	21	11	11	-	24	1.5	5/16"	RPL 08.1252	RPL 08.1252/KR	RPL 08.1252/KB
	R 3/8	32	28	11	25	41	2	10	RPL 12.1152	RPL 12.1152/KR	RPL 12.1152/KB
	NPT 3/8	32	28	11	25	41	2	3/8"	RPL 12.1252	RPL 12.1252/KR	RPL 12.1252/KB
	R 1/2	32	28	14	25	44	2	14	RPL 12.1153	RPL 12.1153/KR	RPL 12.1153/KB
	NPT 1/2	32	28	14	25	44	2	9/16"	RPL 12.1253	RPL 12.1253/KR	RPL 12.1253/KB
	R 3/4	32	13	16.5	-	32	2	14	RPL 12.1154	RPL 12.1154/KR	RPL 12.1154/KB
	NPT 3/4	32	13	14	-	32	2	9/16"	RPL 12.1254	RPL 12.1254/KR	RPL 12.1254/KB

* R 1/8 = G 1/8 co.

INSTALLATION DIMENSIONS OF SOCKETS IN MOULDS

	FEMALE THREAD	SLIGHTLY RAISED SOCKET			FLUSH MOUNTED SOCKET			ALLEN KEY	recommended torque
		ØA	E	J min.	ØF min.	G	I		
RPL 06	G 1/8	17	20	10	18.5	20.5	29.5	6	15
	NPT 1/8	17	22	10	18.5	22.5	31.5	1/4"	15
	G 1/4	17	18	13	18.5	18.5	30.5	6	30
	NPT 1/4	17	20	13.5	18.5	20.5	33	1/4"	30
RPL 08	G 1/8	21	23	10	22.5	24	33	6	15
	NPT 1/8	21	25.5	10	22.5	25.5	35	1/4"	15
	G 1/4	21	22	12	22.5	23	34	8	30
	NPT 1/4	21	24	12	22.5	23.5	35.5	5/16"	30
	G 3/8	21	12	13	22.5	13	25	8	30
RPL 12	NPT 3/8	21	14	13	22.5	14	27	5/16"	30
	G 3/8	32	29	13	33.5	30	42	10	50
	NPT 3/8	32	33	13	33.5	33	46	3/8"	50
	G 1/2	32	30	15	33.5	31	45	14	50
	NPT 1/2	32	35	15	33.5	34.5	51	9/16"	50
	G 3/4	32	15	18	33.5	20	36	14	50
	NPT 3/4	32	17.5	18	33.5	17.5	36.5	9/16"	50

Chamfer the mould angles 0.3 x 0.3

2. STRAIGHT SOCKET METRIC MALE THREAD

	THREADING	DIMENSIONS (mm)							PART-NUMBERS		
	F	ØA	B	C	ØD	E	G	ALLEN KEY	without collar	with red collar	with blue collar
RPL 06	M10x1	17	18.5	8	14	28.5	1.5	6	RPL 06.1410	RPL 06.1410/KR	RPL 06.1410/KB
RPL 08	M10x1	21	22	8	17.5	32	1.5	6	RPL 08.1410	RPL 08.1410/KR	RPL 08.1410/KB
	M10x1,5	21	22	8	17.5	32	1.5	6	RPL 08.1411	RPL 08.1411/KR	RPL 08.1411/KB
	M14x1,5	21	21	8	17.5	32	1.5	8	RPL 08.1414	RPL 08.1414/KR	RPL 08.1414/KB

3. STRAIGHT SOCKET FEMALE THREAD

	THREADING	DIMENSIONS (mm)				PART-NUMBERS		
	F	ØA	B	G	ALLEN KEY	without collar	with red collar	with blue collar
RPL 08	G 1/8	21	35	1.5	6	RPL 08.1100	RPL 08.1100/KR	RPL 08.1100/KB
	NPT 1/8	21	35	1.5	1/4"	RPL 08.1200	RPL 08.1200/KR	RPL 08.1200/KB
	G 1/4	21	39	1.5	8	RPL 08.1101	RPL 08.1101/KR	RPL 08.1101/KB
	NPT 1/4	21	39	1.5	5/16"	RPL 08.1201	RPL 08.1201/KR	RPL 08.1201/KB
RPL 12	G 3/8	32	49	1.5	12	RPL 12.1102	RPL 12.1102/KR	RPL 12.1102/KB
	G 1/2	32	50	1.5	12	RPL 12.1103	RPL 12.1103/KR	RPL 12.1103/KB

4. STRAIGHT VALVED SOCKET MALE THREAD

	THREADING	DIMENSIONS (mm)					PART-NUMBERS		
	F	ØA	B	C	E	G	without collar	with red collar	with blue collar
RPL 08	R 3/8	21	11	16	29	1.5	RPL 08.1152/ON/JV	RPL 08.1152/ON/JV/KR	RPL 08.1152/ON/JV/KB

RPL 08/ON INSTALLATION TOOL

PART-NUMBERS	
RPL 08.9000	

INSTALLATION DIMENSIONS OF THE RPL 08/ON INTO THE MOULD

	FLUSH MOUNTED SOCKET	SLIGHTLY RAISED SOCKET
Max. torque: 15 to 20 N.m		

5. SOCKET 90° MALE THREAD

THREADING	DIMENSIONS (mm)					PART-NUMBERS	
	F	ØA	B	C	D		H/FLATS
RPL 08	R 1/8	22	22	10	13	19	RPL 08.1150/RE
	R 1/4	22	22	12	13	19	RPL 08.1151/RE
	NPT 1/4	22	22	14	13	19	RPL 08.1251/RE
	R 3/8	22	22	13	13	19	RPL 08.1152/RE

6. SOCKET 135° MALE THREAD

THREADING	DIMENSIONS (mm)					PART-NUMBERS	
	F	ØA	B	C	D		H/FLATS
RPL 08	R 1/8	22	18.5	10	6.5	19	RPL 08.1150/RO
	R 1/4	22	18.5	12	4.5	19	RPL 08.1151/RO
	R 3/8	22	18.5	12	4.5	19	RPL 08.1152/RO

7. PANEL/PLATE MOUNTED STRAIGHT SOCKET

DIMENSIONS (mm)	PART-NUMBERS				
	ØA	B	C	E	
RPL 08	22	35	23	10 max.	RPL 08.2000

8. PANEL/PLATE MOUNTED SOCKET 90° FEMALE THREAD

THREADING	DIMENSIONS (mm)					PART-NUMBERS	
	F	ØA	B	C	E		G
RPL 08	G 1/4	22	22	21	6.5 max.	10	RPL 08.2101/RE

1. STRAIGHT PLUG FOR HOSE

	DIMENSIONS (mm)				PART-NUMBERS			

	Øi	ØA	B	C	with black collar	with red collar	with blue collar	
RPL 06	Ø 8	17	55	23	RPL 06.6808	RPL 06.6808/KR	RPL 06.6808/KB	
RPL 08	Ø 6	20	66	28	RPL 08.6806	RPL 08.6806/KR	RPL 08.6806/KB	
	Ø 8	20	66	28	RPL 08.6808	RPL 08.6808/KR	RPL 08.6808/KB	
	Ø 10	20	66	28	RPL 08.6810	RPL 08.6810/KR	RPL 08.6810/KB	
	Ø12.5	20	66	28	RPL 08.6812	RPL 08.6812/KR	RPL 08.6812/KB	
RPL 12	Ø 13	28	78	33	RPL 12.6813	RPL 12.6813/KR	RPL 12.6813/KB	
	Ø 16	28	78	33	RPL 12.6816	RPL 12.6816/KR	RPL 12.6816/KB	

2. PLUG 90° FOR HOSE

	DIMENSIONS (mm)					PART-NUMBERS			

	Øi	ØA	B	C	D	with black collar	with red collar	with blue collar	
RPL 08	Ø 6	20	48.5	28	23.5	RPL 08.6806/RE	RPL 08.6806/RE/KR	RPL 08.6806/RE/KB	
	Ø 8	20	48.5	23	23.5	RPL 08.6808/RE	RPL 08.6808/RE/KR	RPL 08.6808/RE/KB	
	Ø 10	20	48.5	23	10	RPL 08.6810/RE	RPL 08.6810/RE/KR	RPL 08.6810/RE/KB	
	Ø12.5	20	48.5	28	10	RPL 08.6812/RE	RPL 08.6812/RE/KR	RPL 08.6812/RE/KB	
	RPL 12	Ø 13	28	75.5	33	27	RPL 12.6813/RE	RPL 12.6813/RE/KR	RPL 12.6813/RE/KB
	Ø 16	28	75.5	33	27	RPL 12.6816/RE	RPL 12.6816/RE/KR	RPL 12.6816/RE/KB	

3. PLUG 135° FOR HOSE

	DIMENSIONS (mm)					PART-NUMBERS			

	Øi	ØA	B	C	D	with black collar	with red collar	with blue collar	
RPL 08	Ø 6	20	43	28	21	RPL 08.6806/RO	RPL 08.6806/RO/KR	RPL 08.6806/RO/KB	
	Ø 8	20	43	23	21	RPL 08.6808/RO	RPL 08.6808/RO/KR	RPL 08.6808/RO/KB	
	Ø 10	20	43	23	21	RPL 08.6810/RO	RPL 08.6810/RO/KR	RPL 08.6810/RO/KB	
	Ø12.5	20	43	28	21	RPL 08.6812/RO	RPL 08.6812/RO/KR	RPL 08.6812/RO/KB	
	RPL 12	Ø 13	28	72	33	24	RPL 12.6813/RO	RPL 12.6813/RO/KR	RPL 12.6813/RO/KB
	Ø 16	28	72	33	24	RPL 12.6816/RO	RPL 12.6816/RO/KR	RPL 12.6816/RO/KB	

4. STRAIGHT PLUG FOR SELF-LOCKING HOSE

	DIMENSIONS (mm)					PART-NUMBERS			

	Øi	ØA	B	C	Øj	with black collar	with red collar	with blue collar	
RPL 08	3/8"	20	62	24.5	19.5	RPL 08.6810/CN	RPL 08.6810/CN/KR	RPL 08.6810/CN/KB	
	1/2"	20	69	29	23.5	RPL 08.6813/CN	RPL 08.6813/CN/KR	RPL 08.6813/CN/KB	
RPL 12	1/2"	28	74	29	23.5	RPL 12.6813/CN	RPL 12.6813/CN/KR	RPL 12.6813/CN/KB	
	5/8"	28	81.5	36.5	27	RPL 12.6816/CN	RPL 12.6816/CN/KR	RPL 12.6816/CN/KB	

5. PLUG 90° FOR SELF-LOCKING HOSE

	DIMENSIONS (mm)						PART-NUMBERS		
	Øi	ØA	B	C	D	Øj	with black collar	with red collar	with blue collar
	RPL 08	3/8"	20	48.5	24.5	23.5	19.5	RPL 08.6810/CN/RE	RPL 08.6810/CN/RE/KR
	1/2"	20	48.5	29	25.5	23.5	RPL 08.6813/CN/RE	RPL 08.6813/CN/RE/KR	RPL 08.6813/CN/RE/KB
RPL 12	1/2"	28	75.5	29	30.5	23.5	RPL 12.6813/CN/RE	RPL 12.6813/CN/RE/KR	RPL 12.6813/CN/RE/KB
	5/8"	28	75.5	36.5	30	27	RPL 12.6816/CN/RE	RPL 12.6816/CN/RE/KR	RPL 12.6816/CN/RE/KB

6. PLUG 135° FOR SELF-LOCKING HOSE

	DIMENSIONS (mm)						PART-NUMBERS		
	Øi	ØA	B	C	D	Øj	with black collar	with red collar	with blue collar
	RPL 08	3/8"	20	43	24.5	21	19.5	RPL 08.6810/CN/RO	RPL 08.6810/CN/RO/KR
	1/2"	20	43	29	23	23.5	RPL 08.6813/CN/RO	RPL 08.6813/CN/RO/KR	RPL 08.6813/CN/RO/KB
RPL 12	1/2"	28	72	29	27.5	23.5	RPL 12.6813/CN/RO	RPL 12.6813/CN/RO/KR	RPL 12.6813/CN/RO/KB
	5/8"	28	72	36.5	27	27	RPL 12.6816/CN/RO	RPL 12.6816/CN/RO/KR	RPL 12.6816/CN/RO/KB

7. STRAIGHT PLUG FEMALE THREAD

	THREADING	DIMENSIONS (mm)		PART-NUMBERS		
	F	ØA	B	with black collar	with red collar	with blue collar
	RPL 08	G 1/4	20	48.5	RPL 08.6101	RPL 08.6101/KR
	NPT 1/4	20	48.5	RPL 08.6201	RPL 08.6201/KR	RPL 08.6201/KB
RPL 12	G 1/2	28	61	RPL 12.6103	RPL 12.6103/KR	RPL 12.6103/KB
	NPT 1/2	28	63	RPL 12.6203	RPL 12.6203/KR	RPL 12.6203/KB

8. PLUG 90° FEMALE THREAD

	THREADING	DIMENSIONS (mm)				PART-NUMBERS		
	F	ØA	B	C	E	with black collar	with red collar	with blue collar
	RPL 08	G 1/4	20	48.5	16.5	31	RPL 08.6101/RE	RPL 08.6101/RE/KR
	NPT 1/4	20	60.5	15	38.9	RPL 08.6201/RE	RPL 08.6201/RE/KR	RPL 08.6201/RE/KB
RPL 12	G 3/8	28	75.5	20	52.9	RPL 12.6102/RE	RPL 12.6102/RE/KR	RPL 12.6102/RE/KB
	NPT 3/8	28	75.5	20	52.9	RPL 12.6202/RE	RPL 12.6202/RE/KR	RPL 12.6202/RE/KB

9. PLUG 135° FEMALE THREAD

	THREADING	DIMENSIONS (mm)				PART-NUMBERS		
	F	ØA	B	C	D	with black collar	with red collar	with blue collar
	RPL 08	G 1/4	20	43	14	27.5	RPL 08.6101/RO	RPL 08.6101/RO/KR
	NPT 1/4	20	57.5	14.5	28.5	RPL 08.6201/RO	RPL 08.6201/RO/KR	RPL 08.6201/RO/KB
RPL 12	G 3/8	28	72	17	33	RPL 12.6102/RO	RPL 12.6102/RO/KR	RPL 12.6102/RO/KB
	NPT 3/8	28	72	17	33	RPL 12.6202/RO	RPL 12.6202/RO/KR	RPL 12.6202/RO/KB

1. RPL 08 BRIDGE

	DIMENSIONS (mm)			PART-NUMBERS
	ØA	B	C	
PLUG 90° RPL 08	20	59	17	RPL 08.6000/RE
TUBE	length of tube delivered = 1m			R 113 910 00

Additional information on the rigid loop on pages 12 and 13.

2. NITRILE SPARE SEALS USED ON PLUGS

	PART-NUMBERS
■ Packaging: bag of 10 units	
RPL 06	R 603 507 11
RPL 08	R 600 007 11
RPL 12	R 600 011 10

3. COLOUR IDENTIFICATION COLLAR FOR HOSES

■ Packaging: bag of 25 red or blue collars of the same number

■ *How to build your part-number*

R 213 8	Ø COLLAR	COLLAR COLOUR	COLLAR NUMBER
Common part R 213 8	13 (Ø ext. hose : 13 to 17 mm)	Blue collar: 7 Red collar: 3	from 0 to 9
	17 (Ø ext. hose : 17 to 24 mm)		
	24 (Ø ext. hose : 24 to 28 mm)		

Examples:

R 213 8	13	7	0	→ R 213 813 70 (collar Ø 13 blue marked 0)
R 213 8	24	3	5	→ R 213 824 35 (collar Ø 24 red marked 5)

4. PROTECTIVE DUST CAP

ENSURES CLEANLINESS OF YOUR CIRCUIT	PART-NUMBERS
<ul style="list-style-type: none"> ■ Packaging: bag of 100 dust caps ■ Construction: yellow polyethylene 	RPL 08.8500/100

RPL 08 BRIDGE

LOOPS FOR MOULD COOLING CIRCUITS

APPLICATIONS

Loops between the exit of one cooling circuit and the entry of the next cooling circuit:

- reduces the number of flowmeters
- supplies cold or warm water.

EASE OF MAINTENANCE

- Plugs and pipe can be changed independently.
- Seal changing is easy.

HARD WEARING

- The brass construction of the RPL 08 bridge gives long term reliability.

EASE OF INSTALLATION

- The design of the RPL 08 bridge allows for installation with some misalignment.
Max. admissible offset =
nominal distance between centres x 0.02.

REDUCED SPACE REQUIREMENT

- The design of the RPL 08 bridge makes for a neat and tidy solution.

TECHNICAL CHARACTERISTICS

- Use with unthreaded **RPL 08** plug
- Length of tube delivered: 1 meter

■ Construction

Calibrated tube in cold-drawn brass

PART-NUMBERS

DESCRIPTION	PART-NUMBERS
RPL 08 plug	RPL 08.6000/RE
Tube length = 1 m	R 113 910 00

DIMENSIONAL DRAWING

PREPARATION OF THE TUBE

■ cutting to length

Length of tube

$$L = (\text{nominal distance between centres} - 10) \pm 0.5$$

For example, if nominal distance between centres is 100 mm,

$$L = (100 - 10) \pm 0.5 = 90 \pm 0.5$$

■ machining of tube ends

ONE PIECE SOCKET EXTENDER

ONE PIECE DESIGN

with thick walls for greater strength and rigidity

■ 2 versions: smooth or threaded.

THREADED VERSION

■ RPL 08:

3 lengths available in G 1/8
4 lengths available in G 1/4

SMOOTH VERSION

- RPL 06: 1 length available
- RPL 08: 4 lengths available
- RPL 12: 3 lengths available

INSTALLATION OF THE SOCKET EXTENDERS INTO THE MOULD

SMOOTH VERSION

RPL	THREADING to be cut	DIMENSIONS (mm)									PART-NUMBERS		
		L min./max.	ØA	ØB	L2	G	ØC	ØF min.	H/ FLATS	TORQUE m.daN	without collar	with red collar	with blue collar
RPL 06	R 1/8	33/100	17	10,2	L-5.5	20	11	18.5	6	1	RPL 06.1010/100/R	RPL 06.1010/100/R/KR	RPL 06.1010/100/R/KB
	or NPT 1/8												
RPL 08	R 1/8	33/100	21	10.2	L-5.5	23	11	22.5	6	1	RPL 08.1010/100/R	RPL 08.1010/100/R/KR	RPL 08.1010/100/R/KB
	or NPT 1/8	100/150	21	10.2	L-5.5	23	11	22.5	6	1	RPL 08.1010/150/R	RPL 08.1010/150/R/KR	RPL 08.1010/150/R/KB
		150/200	21	10.2	L-5.5	23	11	22.5	6	1	RPL 08.1010/200/R	RPL 08.1010/200/R/KR	RPL 08.1010/200/R/KB
		200/250	21	10.2	L-5.5	23	11	22.5	6	1	RPL 08.1010/250/R	RPL 08.1010/250/R/KR	RPL 08.1010/250/R/KB
	R 1/4	34/100	21	13.5	L-7.5	23	14	22.5	8	3	RPL 08.1011/100/R	RPL 08.1011/100/R/KR	RPL 08.1011/100/R/KB
or NPT 1/4	100/150	21	13.5	L-7.5	23	14	22.5	8	3	RPL 08.1011/150/R	RPL 08.1011/150/R/KR	RPL 08.1011/150/R/KB	
RPL 12	R 3/8	56/150	32	17.2	L-8.5	43	18	33.5	14	3	RPL 12.1002/150/R	RPL 12.1002/150/R/KR	RPL 12.1002/150/R/KB
	or NPT 3/8	150/200	32	17.2	L-8.5	43	18	33.5	14	3	RPL 12.1002/200/R	RPL 12.1002/200/R/KR	RPL 12.1002/200/R/KB
		200/250	32	17.2	L-8.5	43	18	33.5	14	3	RPL 12.1002/250/R	RPL 12.1002/250/R/KR	RPL 12.1002/250/R/KB
		R 1/2	59/150	32	21.3	L-11.5	45	22	33.5	14	5	RPL 12.1003/150/R	RPL 12.1003/150/R/KR
	or NPT 1/2	150/200	32	21.3	L-11.5	45	22	33.5	14	5	RPL 12.1003/200/R	RPL 12.1003/200/R/KR	RPL 12.1003/200/R/KB
		200/250	32	21.3	L-11.5	45	22	33.5	14	5	RPL 12.1003/250/R	RPL 12.1003/250/R/KR	RPL 12.1003/250/R/KB

THREADED VERSION

RPL	THREADING F	DIMENSIONS (mm)									PART-NUMBERS		
		L min./max.	L1 threaded	ØA	L2	G	ØC	ØF min.	H/ FLATS	TORQUE m.daN	without collar	with red collar	with blue collar
RPL 08	G 1/8	34/50	26	21	L-5.5	23	11	22.5	6	1	RPL 08.1010/50/RF	RPL 08.1010/50/RF/KR	RPL 08.1010/50/RF/KB
		50/100	60	21	L-5.5	23	11	22.5	6	1	RPL 08.1010/100/RF	RPL 08.1010/100/RF/KR	RPL 08.1010/100/RF/KB
		100/150	60	21	L-5.5	23	11	22.5	6	1	RPL 08.1010/150/RF	RPL 08.1010/150/RF/KR	RPL 08.1010/150/RF/KB
	G 1/4	38,5/50	26,5	21	L-7.5	23	14	22.5	8	3	RPL 08.1011/50/RF	RPL 08.1011/50/RF/KR	RPL 08.1011/50/RF/KB
		55/100	60	21	L-7.5	23	14	22.5	8	3	RPL 08.1011/100/RF	RPL 08.1011/100/RF/KR	RPL 08.1011/100/RF/KB
		105/150	60	21	L-7.5	23	14	22.5	8	3	RPL 08.1011/150/RF	RPL 08.1011/150/RF/KR	RPL 08.1011/150/RF/KB
		155/200	60	21	L-7.5	23	14	22.5	8	3	RPL 08.1011/200/RF	RPL 08.1011/200/RF/KR	RPL 08.1011/200/RF/KB

We reserve the right to modify product specifications without prior notice

- Sales coordination
- Staubli subsidiaries
- Distributors

CONNECT WITH STÄUBLI ALL OVER THE WORLD

UNITED KINGDOM

STÄUBLI (UK) Ltd
Lodge Park,
Hortonwood 30,
TELFORD Shropshire TF1 7ET
Tel.: ++44 (0) 1952 671 918
Fax: ++44 (0) 1952 608 579
e-mail: connectors.uk@staubli.com

NORTH AMERICA

(USA, Canada, Mexico)
STÄUBLI CORPORATION
P.O. Box 189 - DUNCAN S.C. 29334
Tel.: ++1 864/433-1980
Fax: ++1 864/486-5498
Toll free Number: 800/845 - 9193
e-mail: connectors.usa@staubli.com

BELGIUM

STÄUBLI BENELUX
8501 BISSEGEM - Tel.: ++32 (0) 56 36 40 03
e-mail: connectors.be@staubli.com

BRAZIL

**STÄUBLI COMÉRCIO, IMPORTAÇÃO,
EXPORTAÇÃO E REPRESENTAÇÕES LTDA**
04709 110 SÃO PAULO-SP
Tel.: ++55 (0) 11 5182 7600
e-mail: connectors.br@staubli.com

CHINA

STÄUBLI (HANGZHOU) MECHATRONIC CO. LTD.
Hangzhou Economic & Technological
HANGZHOU 310018
Tel.: ++86 571 86912161
e-mail: connectors.cn@staubli.com

CZECH REPUBLIC, SLOVAKIA, HUNGARY

STÄUBLI Systems s.r.o.
530 03 PARDUBICE
Tel.: ++420 466 616 125
e-mail: connectors.cz@staubli.com

FRANCE

STÄUBLI RACCORD FRANCE
91882 MASSY Cedex - Tel.: ++33 (0)1 69 93 25 00
e-mail: srf@staubli.com

GERMANY, AUSTRIA

STÄUBLI Tec-Systems GmbH
95410 BAYREUTH - Tel.: ++49 (0) 921/883-80
e-mail: connectors.de@staubli.com

ITALY

STÄUBLI ITALIA S.p.A.
20048 CARATE BRIANZA - Tel.: ++39 (0) 362/944.1
e-mail: connectors.it@staubli.com

JAPAN

STÄUBLI KK
OSAKA 532-0011 - Tel.: ++81 6 6889 3308
e-mail: connectors.stkk@staubli.com

POLAND

STÄUBLI Lodz Sp. z o.o.
90319 LODZ
Tel.: ++48 42 636 85 04

PORTUGAL

STÄUBLI PORTUGAL REPRESENTAÇÕES LDA
4475-330 MILHEIROS - MAIA
Tel.: ++351 22 978 39 56/50

SINGAPORE

Multi-Contact SEA Pte Ltd - STÄUBLI
SINGAPORE 159554
Tel.: ++65 / 6266 0900

SPAIN

STÄUBLI ESPAÑOLA
08205 SABADELL
(Barcelona)
Tel.: ++34 937 205 405
e-mail: connectors.es@staubli.com

SWITZERLAND

STÄUBLI A.G.
8810 HORGEN/ZURICH
Tel.: ++41 (0) 43/244 22 33
e-mail: sales.couplings@staubli.com

TAIWAN

STÄUBLI (HK) LTD
TW - 104 TAPEI
Tel.: ++886 2 2568 2744
e-mail: taiwan@staubli.com

TURKEY

**STÄUBLI SANAYI MAKINE
VE AKSESUARLARI TICARET LTD. STI.**
34670 IKITELLI
ISTANBUL
Tel.: ++90 212/472 13 00
e-mail: connectors.tr@staubli.com

INTERNATIONAL SALES COORDINATION

STÄUBLI FAVERGES - B.P. 70 - F - 74210 FAVERGES - Tel.: ++33 (0) 4 50 65 67 97 - Fax: ++33 (0) 4 50 65 60 69
Internet: <http://www.staubli.com> - e-mail: connectors.sales@staubli.com

Stäubli is a trademark of Stäubli International AG, registered in Switzerland and other countries.

STÄUBLI®