

In-Line Bodies for Screw-In Cartridge Valves

SB

p_{max} (AL) 250 bar (3600 PSI) • p_{max} (G) 350 bar (5080 PSI) • p_{max} (ST) 420 bar (6100 PSI)

Technical Features

- › In-line bodies designed to accommodate different cartridge valves and thus provide highly versatile solutions to hydraulic control functions
- › Different valve functions in the same body are possible due to standardised cavities and valve housings across a wide range of cartridge valves
- › Various cavities with SAE and ISO metric threads available
- › Connecting ports for pipes with SAE and BSP threads available
- › Bodies are available in aluminium, steel and cast iron. In the standard version, aluminium bodies are without surface treatment, steel bodies are zinc-coated for 240 h protection acc. to ISO 9227 and cast iron bodies are phosphated
- › Cast iron body versions additionally feature a gauge port

Ordering Code

SB - [] - [] [] [] [] [] [] [] - []

In-Line Bodies for Screw-In Cartridge Valves

Cavity*

3/4-16 UNF-2B, 2-Way	A2
3/4-16 UNF-2B, 3-Way	A3
3/4-16 UNF-2B, 4-Way	A4
7/8-14 UNF-2B, 2-Way	B2
7/8-14 UNF-2B, 3-Way	B3
7/8-14 UNF-2B, 4-Way	B4
1-1/8-12 UNF-2B, 3-Way	U3
1-1/8-12 UNF-2B, 4-Way	U4
1-5/16-12 UNF-2B, 3-Way	S3
1-5/16-12 UN-2B, 4-Way	V4
1-5/16-12 UN-2B, 4-Way	D4
M20x1.5, 3-Way	Q3
M22x1.5, 2-Way	QG2
M22x1.5, 3-Way	QF3
M27x1.5, 3-Way	R3
M27x2, 2-Way	QK2
M27x2, 2-Way	K2
M27x2, 3-Way	K3
M27x2, 3-Way	QL3
M38x2, 3-Way	T3
SLIP-IN, 3-Way	W3, X3, Y3

*For more details on cavities and suitable valve types please see the SMT catalogue 0019.

Body configuration

Single body	01
Dual body	02
Triple body	03

Connecting port

G1/4	01
SAE6, (9/16-18 UNF-2B)	02
G3/8	03
SAE8, (3/4-16 UNF-2B)	04
G1/2	05
SAE10, (7/8-14 UNF-2B)	06
G3/4	07
SAE12, (1-1/16-12 UN-2B)	08
G1	09
SAE16 (1-5/16-12 UN-2B)	10

Surface treatment
No designation without treatment*
P phosphated**
A 240 h salt spray test (ISO 9227)***

*only for aluminium bodies
 **only for cast iron bodies
 ***only for steel bodies

Seals
No designation without seal rings
N NBR
V FPM (Viton)

Body material
AL aluminium
ST steel
G cast iron

Gauge port
No designation without gauge port
M gauge port

Control port
No designation without control port
XY drain for valve type VP2-10 version SX and SY

Number of „P“-ports*
No designation single port „P1“
P *dual port „P1“ and „P2“

*only for cavity QG2, QK2, QL3

Not all combination of features are available as actual products. The standard versions are listed on pages 2 and 3. For the identification and feasibility of other body versions consult our technical department.

List of Bodies According to Cavity Types

Cavity	Connecting thread	Material	Ordering code	Pressure bar (PSI)	Mass kg (lbs)	Dimensions	Ordering No.		
A2 3/4-16 UNF-2B 2-Way	G1/4	Aluminium	SB-A2-0101AL	250 (3626)	0.56 (1.23)	Page 4	28129501		
		Steel	SB-A2-0101ST-A	420 (6091)	1.27 (3.46)		27308300		
	SAE6, 9/6-18	Aluminium	SB-A2-0102AL	250 (3626)	0.56 (1.23)		24365800		
		Steel	SB-A2-0102ST-A	420 (6091)	1.27 (3.46)		24365700		
	G3/8	Aluminium	SB-A2-0103AL	250 (3626)	0.56 (1.23)		15662201		
		Steel	SB-A2-0103ST-A	420 (6091)	1.27 (3.46)		15662001		
	SAE8, 3/4-16	Aluminium	SB-A2-0104AL	250 (3626)	0.56 (1.23)		33969000		
		Aluminium	SB-A2-0105AL	250 (3626)	0.56 (1.23)		19569000		
	G1/2	Steel	SB-A2-0105ST-A	420 (6091)	1.27 (3.46)		19569100		
		Aluminium	SB-A3-0101AL	250 (3626)	0.63 (1.39)		Page 4	24365901	
G1/4	Steel	SB-A3-0101ST-A	420 (6091)	0.63 (1.39)	28649300				
	SAE6, 9/6-18	Aluminium	SB-A3-0102AL	250 (3626)	0.63 (1.39)	15662300			
Steel		SB-A3-0102ST-A	420 (6091)	0.63 (1.39)	29888000				
G3/8	Aluminium	SB-A3-0103AL	250 (3626)	0.63 (1.39)	15662501				
	Steel	SB-A3-0103ST-A	420 (6091)	0.63 (1.39)	17031300				
SAE8, 3/4-16	Aluminium	SB-A3-0104AL	420 (6091)	0.63 (1.39)	33979700				
	Aluminium	SB-A4-0101AL	250 (3626)	0.76 (1.68)	Page 4	20786001			
G1/4	Steel	SB-A4-0102ST-A	420 (6091)	2.14 (4.72)		34277800			
	G3/8	Aluminium	SB-A4-0103AL	250 (3626)		0.76 (1.68)		15662700	
Steel		SB-A4-0103ST-A	420 (6091)	2.14 (4.72)		15662600			
B2 7/8-14 UNF-2B 2-Way	G3/8	Aluminium	SB-B2-0103AL	250 (3626)	0.54 (1.19)	Page 5	19430701		
		Steel	SB-B2-0103ST-A	420 (6091)	1.50 (3.31)		19937600		
	SAE8, 3/4-16	Aluminium	SB-B2-0104AL	250 (3626)	0.54 (1.19)		27744700		
		Aluminium	SB-B2-0105AL	250 (3626)	0.54 (1.19)		19569201		
	G1/2	Steel	SB-B2-0105ST-A	420 (6091)	1.50 (3.31)		19696400		
		Steel	SB-B2-0106ST-A	420 (6091)	1.50 (3.31)		34293000		
	B3 7/8-14 UNF-2B 3-Way	G3/8	Aluminium	SB-B3-0103AL	250 (3626)		0.60 (1.32)	Page 5	19965001
			Steel	SB-B3-0103ST-A	420 (6091)		1.68 (3.70)		19964800
SAE8, 3/4-16		Steel	SB-B3-0104ST-A	420 (6091)	1.68 (3.70)	34048700			
		Aluminium	SB-B3-0105AL	250 (3626)	0.60 (1.32)	31033500			
G1/2		Steel	SB-B3-0105ST-A	420 (6091)	1.68 (3.70)	27673100			
		Steel	SB-B3-0106ST-A	420 (6091)	1.68 (3.70)	28199100			
B4 7/8-14 UNF-2B 4-Way		G3/8	Aluminium	SB-B4-0103AL	250 (3626)	0.71 (1.57)	Page 5		27461000
			Steel	SB-B4-0103ST-A	420 (6091)	1.99 (4.39)			27567600
	SAE8, 3/4-16	Steel	SB-B4-0104ST-A	420 (6091)	1.99 (4.39)	34277600			
		Aluminium	SB-B4-0105AL	250 (3626)	0.71 (1.57)	33054100			
	G1/2	Steel	SB-B4-0105ST-A	420 (6091)	1.99 (4.39)	27567500			
		Aluminium	SB-B4-0106AL	250 (3626)	0.71 (1.57)	19965400			
	SAE10, 7/8-14	Steel	SB-B4-0106ST-A	420 (6091)	1.99 (4.39)	19965200			
		G1/2	Aluminium	SB-U3-0105AL	250 (3626)	0.81 (1.79)		Page 7	24296700
Steel	SB-U3-0105ST-A		420 (6091)	2.07 (4.56)	24296800				
SAE10, 7/8-14	Aluminium	SB-U3-0106AL	250 (3626)	0.78 (1.72)	On request				
	Steel	SB-U3-0106ST-A	420 (6091)	2.26 (4.98)	On request				
U3 1-1/8-12 UNF-2B 3-Way	G1/2	Aluminium	SB-U4-0105AL	250 (3626)	0.80 (1.76)	Page 7	19296500		
		Steel	SB-U4-0105ST-A	420 (6091)	2.05 (4.52)		18839000		
	SAE10, 7/8-14	Aluminium	SB-U4-0106AL	250 (3626)	0.77 (1.70)		On request		
		Steel	SB-U4-0106ST-A	420 (6091)	2.23 (4.92)		On request		
S3 1-5/16-12 UNF-2B 3-Way	G3/4	Aluminium	SB-S3-0107AL	250 (3626)	0.95 (2.09)	Page 6	24296100		
		Steel	SB-S3-0107ST-A	420 (6091)	1.30 (2.87)		28018500		
	SAE12, 1 1/16	Aluminium	SB-S3-0108AL	250 (3626)	0.93 (2.05)		On request		
		Steel	SB-S3-0108ST-A	420 (6091)	1.25 (2.76)		On request		
	G3/4	Aluminium	SB-S3-0207AL	250 (3626)	1.91 (4.21)		24296200		
		Steel	SB-S3-0207ST-A	420 (6091)	3.00 (6.61)		28769200		
	V4 1-5/16-12 UN-2B 4-Way	G1	Steel	SB-V4-0109ST-A	420 (6091)		4.30 (9.48)	On request	27418100
	D4 1-5/16-12 UN-2B 4-Way	G1/2	Aluminium	SB-D4-0105AL	250 (3626)		1.50 (3.31)	Page 6	27955800
Steel			SB-D4-0105ST-A	420 (6091)	4.35 (9.59)	31976800			
SAE10, 7/8-14		Aluminium	SB-D4-0106AL	250 (3626)	1.40 (3.09)	On request			
		Steel	SB-D4-0106ST-A	420 (6091)	4.06 (8.95)	On request			

Cavity	Connecting thread	Material	Ordering code	Pressure bar (PSI)	Mass kg (lbs)	Dimensions	Ordering No.
Q3 M20x1.5 3-Way	G3/8	Aluminium	SB-Q3-0103AL	250 (3626)	0.27 (0.60)	Page 7, 8	15628000
		Steel	SB-Q3-0103ST-A	420 (6091)	0.75 (1.65)		24295600
	SAE8, 3/4-16	Aluminium	SB-Q3-0104AL	250 (3626)	0.25 (0.55)		On request
		Steel	SB-Q3-0104ST-A	420 (6091)	0.73 (1.61)		On request
	G3/8	Aluminium	SB-Q3-0203AL	250 (3626)	0.46 (1.01)		17236700
		Steel	SB-Q3-0203ST-A	420 (6091)	1.28 (2.82)		24295700
		Aluminium	SB-Q3-0303AL	250 (3626)	0.47 (1.04)		15628100
QG2 M22x1.5 2-Way	G3/8	Cast iron	SB-QG2-0103MG-P	350 (5080)	1.17 (2.58)	Page 9	15989600
			SB-QG2-0103PMG-P	350 (5080)	1.17 (2.58)		15989400
			SB-QG2-0103PMGV-P	350 (5080)	1.17 (2.58)		22950200
			SB-QG2-0103MGV-P	350 (5080)	1.17 (2.58)		22950400
			SB-QG2-0103G-P	350 (5080)	1.05 (2.31)		15653400
	SAE8, 3/4-16	Cast iron	SB-QG2-0104MG-P	350 (5080)	1.17 (2.58)		15990000
			SB-QG2-0104MGV-P	350 (5080)	1.17 (2.58)		22939400
			SB-QG2-0104PMG-A	350 (5080)	1.17 (2.58)		18748500
			SB-QG2-0104PMG-P	350 (5080)	1.17 (2.58)		15989800
			SB-QG2-0104PMGV-P	350 (5080)	1.17 (2.58)		22939200
			SB-QG2-0104G-P	350 (5080)	1.00 (2.20)		15653600
	G1/2	Cast iron	SB-QG2-0105MG-P	350 (5080)	1.17 (2.58)		15989700
			SB-QG2-0105PMG-P	350 (5080)	1.17 (2.58)		15989500
			SB-QG2-0105PMGV-P	350 (5080)	1.17 (2.58)		22950300
			SB-QG2-0105MGV-P	350 (5080)	1.17 (2.58)		22950500
	SAE10, 7/8-14	Cast iron	SB-QG2-0105G-P	350 (5080)	1.00 (2.20)		15653500
			SB-QG2-0106MG-P	350 (5080)	1.17 (2.58)		15990100
			SB-QG2-0106MGV-P	350 (5080)	1.17 (2.58)		22939500
			SB-QG2-0106PMGV-P	350 (5080)	1.17 (2.58)		22939300
			SB-QG2-0106PMG-P	350 (5080)	1.17 (2.58)		15989900
SB-QG2-0106G-P	350 (5080)	0.95 (2.09)	15653700				
QF3 M22x1.5, 3-Way	G3/8	Cast iron	SB-QF3-0103G-P	350 (5080)	1.10 (2.43)	Page 7	16002700
R3 M27x1.5 3-Way	G1/2	Aluminium	SB-R3-0105AL	250 (3626)	0.44 (0.97)	Page 8	16947300
		Steel	SB-R3-0105ST-A	420 (6091)	1.20 (2.65)		24295800
	G1/2	Aluminium	SB-R3-0205AL	250 (3626)	0.78 (1.72)		24295900
		Steel	SB-R3-0205ST-A	420 (6091)	2.15 (4.74)		24296000
	SAE10, 7/8-14	Aluminium	SB-R3-0106AL	250 (3626)	0.41 (0.90)		On request
		Steel	SB-R3-0106ST-A	420 (6091)	1.19 (2.62)		On request
QK2 M27x2 2-Way	G3/4	Cast iron	SB-QK2-0107MG-P	350 (5080)	2.70 (5.95)	Page 10	15996300
			SB-QK2-0107MG-A	350 (5080)	2.70 (5.95)		24510200
			SB-QK2-0107MGV-P	350 (5081)	2.70 (5.95)		22976300
			SB-QK2-0107PMG-P	350 (5080)	2.70 (5.95)		15996500
			SB-QK2-0107PMGV-A	350 (5080)	2.70 (5.95)		19002800
			SB-QK2-0107PMGV-P	350 (5080)	2.70 (5.95)		22976600
	SAE12, 1 1/16	Cast iron	SB-QK2-0108PMG-P	350 (5080)	2.70 (5.95)		15996600
			SB-QK2-0108PMGV-P	350 (5080)	2.70 (5.95)		22980100
K2 M27x2 2-Way	G1/2	Aluminium	SB-K2-0105AL	250 (3626)	0.40 (0.88)	Page 10	16991600
		Steel	SB-K2-0105ST-A	420 (6091)	1.50 (3.31)		18953400
	SAE10, 7/8-14	Aluminium	SB-K2-0106AL	250 (3626)	0.50 (1.10)		On request
		Steel	SB-K2-0106ST-A	420 (6091)	1.49 (1.08)		On request
K3 M27x2 2-Way	G1/2	Aluminium	SB-K3-0105AL	250 (3626)	0.65 (1.43)	Page 10	27135800
		Steel	SB-K3-0105ST-A	420 (6091)	1.59 (3.51)		24296400
	SAE10, 7/8-14	Aluminium	SB-K3-0106AL	250 (3626)	0.57 (1.26)		24296300
		Steel	SB-K3-0106ST-A	420 (6091)	1.65 (3.64)		On request
QL3 M27x2, 2-Way	G3/4	Cast iron	SB-QL3-0107XYMG-P	350 (5080)	2.70 (5.95)	Page 10	15996400
			SB-QL3-0107XYMGV-P	350 (5080)	2.70 (5.95)		22976400
T3 M38x2 3-Way	G1	Aluminium	SB-T3-0109AL	250 (3626)	1.47 (3.24)	On request	27871900
		Steel	SB-T3-0109ST-A	420 (6091)	4.00 (8.82)		27135700
			SB-T3-0209ST-A	420 (6091)	6.20 (13.7)		30547100
W3, X3 M27x2, 3-Way	G3/8	Aluminium	SB-W3-0103AL	250 (3626)	0.56 (1.23)	Page 9	18737300
	SAE8, 3/4-16		SB-W3-0104AL	250 (3626)	0.56 (1.23)		30945900
Y3 M27x2, 3-Way	G3/8	Aluminium	SB-Y3-0103AL	250 (3626)	0.55 (1.21)	Page 9	18737200

Body for 2-Way SIC Valve

Model A2	Connecting port
	1, 2
SB-A2-0101*	G1/4
SB-A2-0102*	SAE6, 9/16-18
SB-A2-0103*	G3/8
SB-A2-0104*	SAE8, 3/4-16

Body for 3-Way SIC Valve

Model A3	Connecting port
	1, 2, 3
SB-A3-0101*	G1/4
SB-A3-0102*	SAE6, 9/16-18
SB-A3-0103*	G3/8
SB-A3-0104*	SAE8, 3/4-16

Body for 4-Way SIC Valve

Model A4	Connecting port
	1, 2, 3, 4
SB-A4-0101*	G1/4
SB-A4-0102*	SAE6, 9/16-18
SB-A4-0103*	G3/8
SB-A4-0104*	SAE8, 3/4-16

Body for 2-Way SIC Valve

Model B2	Connecting port
	1, 2
SB-B2-0103*	G3/8
SB-B2-0104*	SAE8, 3/4-16
SB-B2-0105*	G1/2
SB-B2-0106*	SAE10, 7/8-14

Body for 3-Way SIC Valve

Model B3	Connecting port
	1, 2, 3
SB-B3-0103*	G3/8
SB-B3-0104*	SAE8, 3/4-16
SB-B3-0105*	G1/2
SB-B3-0106*	SAE10, 7/8-14

Body for 4-Way SIC Valve

Model B4	Connecting port
	1, 2, 3, 4
SB-B4-0103*	G3/8
SB-B4-0104*	SAE8, 3/4-16
SB-B4-0105*	G1/2
SB-B4-0106*	SAE10, 7/8-14

S3 - 1-5/16-12 UNF-2B

Dimensions in millimeters (inches)

Body for 3-Way SIC Valve - Body configuration 01

Model S3	Connecting port	
	1, 2	3
SB-S3-0107*	G3/4	G1/4
SB-S3-0108*	SAE12, 1-1/16-12	SAE6, 9/16-18

Body for 3-Way SIC Valve - Body configuration 02

Model S3	Connecting port
	C1, C2, V1, V2
SB-S3-0207*	G3/4
SB-S3-0208*	SAE12, 1-1/16-12

D4 - 1-5/16-12 UN-2B

Dimensions in millimeters (inches)

Body for 4-Way SIC Valve

Model D4	Connecting port
	2, 3, 4
SB-D4-0105*	G1/2
SB-D4-0106*	SAE10, 7/8-14

U3,U4 - 1-1/8-12 UNF-2B

Dimensions in millimeters (inches)

Body for 3-Way SIC Valve

Body for 4-Way SIC Valve

Model U3, U4	Connecting port	
	1, 2, 3	4
SB-U3-0105	G1/2	-
SB-U3-0106	SAE10, 7/8-14	-
SB-U4-0105	G1/2	G1/4
SB-U4-0106	SAE10, 7/8-14	SAE6, 9/16-18

QF3 - M22x1.5

Dimensions in millimeters (inches)

Body for 3-Way SIC Valve

The steel end plugs are screwed into port M. The sealing material on these end plugs is either NBR or Viton, see the ordering code.

Model QF3	Former name
SB-QF3-0103G*	RRA1-06

Model QF3	Connecting port	
	P, T, A	M
SB-QF3-0103G*	G3/8	G1/4

Q3 - M20x1.5

Dimensions in millimeters (inches)

Body for 3-Way SIC Valve - Body configuration 01

Model Q3	Connecting port	
	1, 2	3
SB-Q3-0103*	G3/8	G1/4
SB-Q3-0104*	SAE8, 3/4-16	SAE6, 9/16-18

Q3 - M20x1.5

Dimensions in millimeters (inches)

Body for 3-Way SIC Valve - Body configuration 02

Model Q3	Connecting port
	C1, C2, V1, V2
SB-Q3-0203*	G3/8
SB-Q3-0204*	SAE8, 3/4-16

Body for 3-Way SIC Valve - Body configuration 03

Model Q3	Connecting port
	C1, C2, V1, V2
SB-Q3-0303*	G3/8

R3 - M27x1.5

Dimensions in millimeters (inches)

Body for 3-Way SIC Valve - Body configuration 01

Model R3	Connecting port
	1, 2 3
SB-R3-0105*	G1/2 G1/4
SB-R3-0106*	SAE10, 7/8-14 SAE6, 9/16-18

Body for 3-Way SIC Valve - Body configuration 02

Model R3	Connecting port
	C1, C2, V1, V2
SB-R3-0205*	G1/2
SB-R3-0206*	SAE10, 7/8-14

Body for 2-Way SIC Valve
Body with gauge port M

The steel end plugs are screwed into ports M and P1. The sealing material on these end plugs is either NBR or Viton, see the ordering code.

Body without gauge port M

Body with gauge port M

Model QG2	Former name	Connecting thread	Model QG2	Former name	Connecting thread
SB-QG2-0103PMG*	RA1-06	G3/8	SB-QG2-0105PMG*	RA2-06	G1/2
SB-QG2-0103MG*	RB1-06		SB-QG2-0105MG*	RB2-06	
SB-QG2-0104PMG*	RA3-06	SAE8, 3/4-16	SB-QG2-0106PMG*	RA4-06	SAE10, 7/8-14
SB-QG2-0104MG*	RB3-06		SB-QG2-0106MG*	RB4-06	

Body without gauge port M

Model QG2	Former name	Connecting thread
SB-QG2-0103G*	R1-ROE3	G3/8
SB-QG2-0104G*	R3-ROE3	SAE8, 3/4-16
SB-QG2-0105G*	R2-ROE3	G1/2
SB-QG2-0106G*	R4-ROE3	SAE10, 7/8-14

Body with gauge port M

Model QG2	Connecting port					Dimensions in mm (in)									
	P1	P2	T	M	Z	a	b	c	d	e	f	g	h	i	
SB-QG2-0103PMG*	G3/8	G3/8	G3/8	G1/4	M6-6H	60 (2.36)	70 (2.76)	33 (1.30)	45 (1.77)	39 (1.54)	12.5 (0.49)	7.5 (0.30)	52.5 (2.07)	45 (1.77)	
SB-QG2-0103MG*	G3/8	-	G3/8	G1/4	M6-6H	60 (2.36)	70 (2.76)	33 (1.30)	60 (2.36)	38 (1.50)	15 (0.59)	7.5 (0.30)	38 (1.50)	45 (1.77)	
SB-QG2-0104PMG*	SAE8	SAE8	SAE8	SAE4	1/4-20UNC-2B	75 (2.95)	60 (2.36)	33 (1.30)	32 (1.26)	56 (2.20)	19 (0.75)	20 (0.78)	38 (1.50)	40 (1.57)	
SB-QG2-0104MG*	SAE8	-	SAE8	SAE4	1/4-20UNC-2B	60 (2.36)	60 (2.36)	23 (0.91)	32 (1.26)	40 (1.57)	19 (0.75)	20 (0.78)	38 (1.50)	40 (1.57)	
SB-QG2-0105PMG*	G1/2	G1/2	G1/2	G1/4	M6-6H	70 (2.76)	70 (2.76)	33 (1.30)	45 (1.77)	46 (1.81)	14 (0.55)	18 (0.70)	63 (2.48)	45 (1.77)	
SB-QG2-0105MG*	G1/2	-	G1/2	G1/4	M6-6H	60 (2.36)	70 (2.76)	33 (1.30)	45 (1.77)	38 (1.50)	16 (0.63)	7.5 (0.30)	38 (1.50)	45 (1.77)	
SB-QG2-0106PMG*	SAE10	SAE10	SAE10	SAE4	1/4-20UNC-2B	75 (2.95)	60 (2.36)	23 (0.91)	32 (1.26)	56 (2.20)	19 (0.75)	20 (0.79)	38 (1.50)	40 (1.57)	
SB-QG2-0106MG*	SAE10	-	SAE10	SAE4	1/4-20UNC-2B	60 (2.36)	60 (2.36)	23 (0.91)	32 (1.26)	40 (1.57)	19 (0.75)	20 (0.79)	38 (1.50)	40 (1.57)	

Body for 3-Way SIC Valve

Model	Connecting port 1, 2, 3	Dimensions in mm (in)	
		a	b
SB-Y3-0103*	G3/8	29.5 (1.16)	10 (0.39)
SB-W3-0103*	G3/8	37.7 (1.48)	10 (0.39)
SB-W3-0104*	SAE8, 3/4-16	37.7 (1.48)	20 (0.79)
SB-X3-0103*	G3/8	37.7 (1.48)	10 (0.39)
SB-X3-0104*	SAE8, 3/4-16	37.7 (1.48)	20 (0.79)

QK2, QL3 - M22x1.5

Dimensions in millimeters (inches)

Body for 2(3)-Way SIC Valve

The steel end plugs are screwed into ports M and P1. The sealing material on these end plugs is either NBR or Viton, see the ordering code.

Model	Former nam	Connecting thread
SB-QK2-0107PMG*	RA2-10	G3/4
SB-QK2-0107MG*	RB2-10	
SB-QK2-0108PMG*	RA3-10	SAE12, 1-1/16
SB-QL3-0107XYMG*	RC2-10	G1/2

Model	Connecting port					Dimensions in mm (in)					
	P1	P2	T	M	X, Y	a	b	c	d	e	g
SB-QK2-0107PMG*	G3/4	G3/4	G1	G1/4	-	100 (3.94)	43 (1.69)	78 (3.07)	78 (3.07)	24 (0.94)	-
SB-QK2-0108PMG*	SAE12	SAE12	SAE16	SAE4	-	100 (3.94)	43 (1.69)	78 (3.07)	78 (3.07)	24 (0.94)	-
SB-QK2-0107MG*	G3/4	-	G1	G1/4	-	90 (3.54)	70 (2.76)	68 (2.68)	-	24 (0.94)	-
SB-QL3-0107XYMG*	G3/4	-	G1/2	G1/4	X-G1/4	100 (3.94)	70 (2.76)	68 (2.68)	-	35 (1.38)	11 (0.43)

K2 - M27x2

Dimensions in millimeters (inches)

Body for 3-Way SIC Valve

Model K2	Connecting port
	1, 2
SB-K2-0105*	G1/2
SB-K2-0106*	SAE10, 7/8-14

K3 - M27x2

Dimensions in millimeters (inches)

Body for 3-Way SIC Valve

Model K3	Connecting port
	1, 2, 3
SB-K3-0105*	G1/2
SB-K3-0106*	SAE10, 7/8-14