

Locating Pins for Fixtures - Standard Grade, Short Set Screw

Circumference Groove

Features: Can be used for thin locators due to the short retaining part. For Standard Grade, P Dim. For Standard Grade, P Dim. Tolerance is ± 0.05 and concentricity is 0.03 or 0.05. Polishing Relief Groove is smaller than the conventional products to avoid a workpiece getting stuck.

Shouldered

RoHS 10

$e = P/2 \tan 15^\circ + R - (R/\sin 15^\circ)$

Type	Shape	Material	Hardness
ELASA	Round	SCM435	Treated Hardness 35-40HRC
ELASD	Diamond	SCM435	Treated Hardness 35-40HRC
TELASA	Round	SCM415	Carburized Treated Hardness: 55HRC - (Depth: 0.7 - 0.8) / Anti-carburizing on Threads
TELASD	Diamond	SCM415	Carburized Treated Hardness: 55HRC - (Depth: 0.7 - 0.8) / Anti-carburizing on Threads

Reference: $\sin 15^\circ = 0.259 \tan 15^\circ = 0.267$

Surface Finish Relief

Relief dimensions are reference values.

Dimensions: $\phi 1, \phi 1, L, 3, B, e, R$

Surface finish: $\sqrt{0.03} (\sqrt{0.05})$

Relief: $\sqrt{6.3} / \sqrt{3.2} / \sqrt{1.6} / \sqrt{0.8}$

Circumference Groove Shape		Applicable Set Screw	
D	$\phi 1$	d	
6	4	4	M5
8	6	5	M5
10	7	7	M5
12	9	9	M6
16	8	13	M6

Part Number		D _{H7}	P 0.1mm Increment	B 1mm Increment	L 1mm Increment	H	R	W	Unit Price												
Type	Type								ELASA	ELASD	TELASA	TELASD	D-LASA	D-LASD	R-LASA	R-LASD					
Hardened (Round)	Carburized (Round)	6	3.0-7.0	2-30 (B±P×4)	5-10	9	1	1-2													
ELASA	TELASA	8	3.0-9.0			11	1.5	1-2													
TELASA	R-LASA	10	4.5-12.0			13	2	1-3													
D-LASA	D-LASD	12	9.0-13.0			15	3	4													
(Diamond) ELASD	(Diamond) TELASD	16	13.0-16.0	19	4	5															

W Dimension D6, D8: W=2 when P<5.0 D10: W=1 when P<5.0, W=2 when 5.0<P<7.0, W=3 when P>7.0 B dimension of Dicoat treated products are to be specified from 5mm~

No Shoulder

RoHS 10

$e = P/2 \tan 15^\circ + R - (R/\sin 15^\circ)$

Type	Shape	Material	Hardness
ELNSA	Round	SCM435	Treated Hardness 35-40HRC
ELNSD	Diamond	SCM435	Treated Hardness 35-40HRC
TELNSA	Round	SCM415	Carburized Treated Hardness: 55HRC - (Depth: 0.7 - 0.8) / Anti-carburizing on Threads
TELNSD	Diamond	SCM415	Carburized Treated Hardness: 55HRC - (Depth: 0.7 - 0.8) / Anti-carburizing on Threads

Reference: $\sin 15^\circ = 0.259 \tan 15^\circ = 0.267$

Surface Finish Relief

Relief dimensions are reference values.

Dimensions: $\phi 1, \phi 1, L, 3, B, e, R$

Surface finish: $\sqrt{0.03} (\sqrt{0.05})$

Relief: $\sqrt{6.3} / \sqrt{3.2} / \sqrt{1.6} / \sqrt{0.8}$

Circumference Groove Shape		Applicable Set Screw	
D	$\phi 1$	d	
6	4	4	M5
8	6	5	M5
10	7	7	M5
12	9	9	M6
16	8	13	M6
20	8	17	M6

Part Number		D _{H7}	P 0.1mm Increment	B 1mm Increment	L 1mm Increment	R	W	Unit Price													
Type	Type							ELNSA	ELNSD	TELNSA	TELNSD	R-NSA	R-NSD	D-NSA	D-NSD						
Hardened (Round)	Carburized (Round)	6	8.0-12.0	2-30 (B±P×4)	5-10	3	3														
ELNSA	TELNSA	8	10.0-16.0			4	3.5														
TELNSA	R-NSA	10	12.0-20.0			4	4														
D-NSA	D-NSD	12	14.0-25.0			6	6														
(Diamond) ELNSD	(Diamond) TELNSD	16	18.0-32.0	8	8																
		20	22.0-35.0	8	9																

B Dimension is selectable from 5 mm ~ for Dicoat Treated / Diamond Shape.

Ordering Example

Part Number	P	B	L
ELASA	6	P5.0	B10
ELNSA	8	P12.0	B15

Alterations

Part Number	P	B	L	(KC, KD, SC, RTC)
ELASA10	P10.0	B15	L10	KD

	Wear Groove Alterations	Flat Position	Flat Machining	Wrench Flats	Upper Relief Radius Change	Tip Angle Change
Alterations	
	Shouldered / No Shoulder
	Shouldered $H-P \geq 2$
	
	Dicoat®
	RTC

Code	MK	KC	KD	SC	RTC	RC
Spec.	Drill 4 grooves at B dimension. The wear and tear of the grooves indicate the degree of wear. * Applicable to finishing. (Calculated and Round Shape Products only) * Applicable when B ≥ 4 * When used together with RTC, the groove starts from the area of R value + 1 mm. Groove Depth: 0.2mm (±0.05mm) Groove Shape: V groove (90°)	External Code KC Changes the flat position to 90° from the standard position 0°. * Applicable to Diamond Shape Type only.	External Code KD Machining on one side. * Applicable to Round Shape Type.	External Code SC Adds wrench flats.	External Code RTC2 Changes the relief to the following radius R. External R1 R2 R3 * Applicable to Shouldered only. * RTC:(H-P)/2 * B:5	External Code RC60 Changes the tip angle. External 60°, 90°, 120°