
-16911 -16921

Locating Pins for Fixtures
Standard Grade, No Shoulder

Locating Pins for Fixtures
Tip Shape Selectable, Standard Grade, No Shoulder

QFeatures: For Standard Grade, P Dim. Tolerance is
0

-0.05 (for Precision Grade,
0

-0.01 or
0

-0.02), concentricity is 0.03 or 0.05 (for Precision Grade, 0.01 or 0.02). QFeatures: For Standard Grade, P Dim. Tolerance is
0

-0.05 (for Precision Grade,
0

-0.01 or
0

-0.02), concentricity is 0.03 or 0.05 (for Precision Grade, 0.01 or 0.02).

QThreadedType MMaterial HHardness SSurface Treatment
R-LNNA Round EN 1.7220

Equiv.
 35~40HRC
(Surface 750HV ~) Hard Chrome PlatingR-LNND Diamond

D-LNNA Round
EN 1.2379 Equiv. 55HRC ~

 (Surface 3000HV) Dicoat® TreatedD-LNND Diamond
H-LNNA Round

EN 1.2379 Equiv. 55HRC ~
 (Surface 3000HV) TiCN TreatmentH-LNND Diamond

Type MMaterial HHardness
ELNNA Round EN 1.7220

Equiv.
Hardening
35~40HRCELNND Diamond

TELNNA Round EN 1.7242
Equiv.

Carburized 55HRC~ (depth
0.7 ~ 0.8) / Anti-carburizing
on ThreadsTELNND Diamond

Type MMaterial HHardness
SELNNA# Round EN 1.7220

Equiv.
Hardening
35~40HRCSELNND# Diamond

TSELNNA# Round EN 1.7242
Equiv.

Carburized 55HRC~ (depth
0.7 ~ 0.8) / Anti-carburizing
on ThreadsTSELNND# Diamond

Type MMaterial HHardness SSurface Treatment
D-SLNNA# Round

EN 1.2379 Equiv. 55HRC ~
 (Surface 3000HV) Dicoat® TreatedD-SLNND# Diamond

Reference: sin15°≈0.259 tan15°≈0.267

E��Dicoat® Treated / TiCN Treated items will have the () precision
and Thread Shape will be E1.

E e=P/2/tan15°+R-(R/sin15°)
EDicoat® Treated / TiCN Treated items do not come with a center hole. 1 LL eB

3

3.2

D
h7

AM (Coarse)=D

30
°

R

1L

30
°

BL
3

D
h7

R

1.
6

G

e

M (Coarse)=D A
3.2

60°

P
0 -0

.0
5

0 -0
.0

5
P

0
-0.1P-1

W

(Round) (Diamond)

Ø0.05P A

0 -0
.0

5

0 -0
.0

5

0
-0.1P-1

P P

W

60°
(Round) (Diamond)

3.2 3.2

Ø0.03
(Ø0.05)P A

E1 Dicoat® Treated / TiCN Thread Shape G
6.3 1.61.63.2

1 LL eB
3

3.2

D
h7

AM (Coarse)=D

30
°

R

1L

30
°

BL
3

D
h7

R

1.
6

G

e

M (Coarse)=D A
3.2

60°

P
0 -0

.0
5

0 -0
.0

5
P

0
-0.1P-1

W

(Round) (Diamond)

Ø0.05P A

0 -0
.0

5

0 -0
.0

5

0
-0.1P-1

P P

W

60°
(Round) (Diamond)

3.2 3.2

Ø0.03
(Ø0.05)P A

1 LL eB
3

3.2
D

h7
AM (Coarse)=D

30
°

R

1L

30
°

BL
3

D
h7

R

1.
6

G

e

M (Coarse)=D A
3.2

60°

P
0 -0
.0

5

0 -0
.0

5
P

0
-0.1P-1

W

(Round) (Diamond)

Ø0.05P A

0 -0
.0

5

0 -0
.0

5

0
-0.1P-1

P P

W

60°
(Round) (Diamond)

3.2 3.2

Ø0.03
(Ø0.05)P A

E1

Ø0.05P A 60°

0

-0

.0
5

0

-0

.0
5

P-1 0
-0.1

P P

W

(Round) (Diamond)

BL

D d D

3 R
1 1L

h7 h7 30
°

1.
6

G

eL

A
3.2

P-1 0
-0.1

60°

0

-0

.0
5

P

W

(Diamond)
P

0

-0

.0
5

(Round)

BL

D d

D

3 R
1 1L

h7 h7
1.

6

eL

A

30
°

3.2
3.2 3.2

Ø0.03
(Ø0.05)P A Ø0.05P A 60°

0

-0

.0
5

0

-0

.0
5

P-1 0
-0.1

P P

W

(Round) (Diamond)

BL

D d D

3 R
1 1L

h7 h7 30
°

1.
6

G

eL

A
3.2

P-1 0
-0.1

60°

0

-0

.0
5

P

W

(Diamond)

P
0

-0
.0

5

(Round)

BL

D d

D

3 R
1 1L

h7 h7
1.

6

eL

A
30

°
3.2

3.2 3.2

Ø0.03
(Ø0.05)P A

Ee=P/2/tan15°+R-(R/sin15°)
EDicoat® Treated / TiCN Treated items do not come with a center hole.

G
6.3 1.61.63.2

E��Dicoat® Treated / TiCN Treated items will have the () precision.

Reference: sin15°≈0.259 tan15°≈0.267

Type MMaterial HHardness
ELNTA Round EN 1.7220

Equiv.
Hardening
35~40HRCELNTD Diamond

TELNTA Round EN 1.7242
Equiv.

Carburized 55HRC~ (depth
0.7 ~ 0.8) / Anti-carburizing
on ThreadsTELNTD Diamond

Type MMaterial HHardness SSurface Treatment
R-LNTA Round EN 1.7220

Equiv.
 35~40HRC
(Surface 750HV ~) Hard Chrome PlatingR-LNTD Diamond

D-LNTA Round
EN 1.2379 Equiv. 55HRC~

(Surface 3000HV) Dicoat® TreatedD-LNTD Diamond
H-LNTA Round

EN 1.2379 Equiv. 55HRC~
(Surface 3000HV) TiCN TreatmentH-LNTD Diamond

Part Number
- P - B - L

Type D
ELNNA 10 - P12.0 - B10 - L8 (Threaded)
ELNTA 6 - P10.0 - B15 (Set Screw)

Part Number
- P - B - L - A - E

Type Tip Shape D
SELNNA A 16 - P18.0 - B21 - L15 - A60 - E2 (Threaded)
SELNTA B 10 - P14.0 - B10 - A60 (Set Screw)

XL dimension in () is not applicable to Diamond Shape, Dicoat® and TiCN treatment.
EB Dimension is selectable from 5 mm ~ for Dicoat® Treated / TiCN Treated Products/Diamond Shape.

Part Number P
Configurable

0.1mm Increment

B
Configurable

1mm Increment

L
Selection L1 R W

Unit Price
Type Dh7 ELNNA ELNND TELNNA TELNND R-LNNA R-LNND D-LNNA D-LNND H-LNNA H-LNND

Hardened
(Round)
ELNNA

(Diamond)
ELNND

Carburized
(Round)

TELNNA

(Diamond)
TELNND

Hard Chrome
(Round)

R-LNNA

(Diamond)
R-LNND

Dicoat
(Round)

D-LNNA

(Diamond)
D-LNND

TiCN
(Round)

H-LNNA

(Diamond)
H-LNND

 6 0
-0.012 8.0~12.0

E2~30

5 8 10 6 3 3 - -
 8

0
-0.015

10.0~16.0 5 8 10 12 15 10 4 3.5 - -
10 12.0~20.0 (5) (8) 10 12 15 12 4 4
10T 12.0~20.0 (5) (8) 10 12 15 15 5 5
12 0

-0.018
14.0~25.0 (8) 10 12 15 18 15 6 6

16 18.0~32.0 (10) 12 15 18 20 18 8 8 - - - - - -
20 0

-0.021 22.0~35.0 12 15 18 20 22 8 9 - - - - - -

EB Dimension is selectable from 5 mm ~ for Dicoat® Treated / TiCN Treated Products / Diamond Shape.

Part Number P
Configurable

0.1mm Increment

B
Configurable

1mm Increment
L L1 d R

Applicable
Set

Screw
W

Unit Price
Type Dh7 ELNTA ELNTD TELNTA TELNTD R-LNTA R-LNTD D-LNTA D-LNTD H-LNTA H-LNTD

Hardened
(Round)

ELNTA

(Diamond)
ELNTD

Carburized
(Round)

TELNTA

(Diamond)
TELNTD

Hard
Chrome
(Round)

R-LNTA

(Diamond)
R-LNTD

Dicoat
(Round)

D-LNTA

(Diamond)
D-LNTD

TiCN
(Round)

H-LNTA

(Diamond)
H-LNTD

 6 0
-0.012 8.0~12.0

E2~30

 5 8 4 3 M5 3 - -
 8

0
-0.015

10.0~16.0 5 8 5 4 M5 3.5 - -
10 12.0~20.0 10 8 7 4 M6 4
10T 12.0~20.0 5 8 7 5 M6 5
12 0

-0.018
14.0~25.0 12 10 9 6 M8 6

16 18.0~32.0 12 10 13 8 M8 8 - - - - - -
20 0

-0.021 22.0~35.0 12 10 17 8 M8 9 - - - - - -

XAngle A*30 is not applicable to Tip Shape B. Select from Standard Grade, No Shoulder (P.1691). XL dimension in () is not applicable to Diamond Shape and Dicoat® treatment.
EB Dimension is selectable from 5 mm ~ for Dicoat® Treated / Diamond Shape.

Part Number P
Configurable

0.1mm Increment

B
Configurable

1mm Increment

L
Selection

A
Selection

E
1mm Increment L1 R W

Unit Price
Type Tip Shape Dh7 SELNNA# SELNND# TSELNNA# TESLNND# D-SNNA# D-SNND#

Hardened
(Round)

SELNNA

(Diamond)
SELNND

Carburized
(Round)

TSELNNA

(Diamond)
TSELNND

Dicoat
(Round)

D-SLNNA

(Diamond)
D-SLNND

A
(Tapered)

B
(Taper R)

 6 0
-0.012 8.0~12.0

E2~30

5 8 10
*30

 60

 90

 120

1~10

 6 3 3
 8

0
-0.015

10.0~16.0 5 8 10 12 15 10 4 3.5
10 12.0~20.0 (5) (8) 10 12 15 12 4 4
10T 12.0~20.0 (5) (8) 10 12 15 15 5 5
12 0

-0.018
14.0~25.0 (8) 10 12 15 18 15 6 6

16 18.0~32.0 (10) 12 15 18 20 18 8 8 - -
20 0

-0.021 22.0~35.0 12 15 18 20 22 8 9 - -

XAngle A*30 is not applicable to Tip Shape B. Select from Standard Grade, No Shoulder (P.1691).
EB Dimension is selectable from 5 mm ~ for Dicoat® Treated / Diamond Shape.

Part Number P
Configurable

0.1mm Increment

B
Configurable

1mm Increment

A
Selection

E
1mm Increment L L1 d R

Applicable
Set

Screw
W

Unit Price
Type Tip Shape Dh7 SELNTA SELNTD TSELNTA TSELNTD D-SLNTA D-SLNTD

Hardened
(Round)

SELNTA

(Diamond)
SELNTD

Carburized
(Round)

TSELNTA

(Diamond)
TSELNTD

Dicoat
(Round)

D-SLNTA

(Diamond)
D-SLNTD

A
(Tapered)

B
(Taper R)

 6 0
-0.012 8.0~12.0

E2~30

*30

 60

 90

120

1~10

 5 8 4 3 M5 3
 8

0
-0.015

10.0~16.0 5 8 5 4 M5 3.5
10 12.0~20.0 10 8 7 4 M6 4
10T 12.0~20.0 5 8 7 5 M6 5
12 0

-0.018
14.0~25.0 12 10 9 6 M8 6

16 18.0~32.0 12 10 13 8 M8 8 - -
20 0

-0.021 22.0~35.0 12 10 17 8 M8 9 - -

Type MMaterial HHardness SSurface Treatment
D-SLNTA# Round

EN 1.2379 Equiv. 55HRC ~
 (Surface 3000HV) Dicoat® TreatedD-SLNTD# Diamond

Type MMaterial HHardness
SELNTA# Round EN 1.7220

Equiv.
Hardening
35~40HRCSELNTD# Diamond

TSELNTA# Round EN 1.7242
Equiv.

Carburized 55HRC~ (depth
0.7 ~ 0.8) / Anti-carburizing
on ThreadsTSELNTD# Diamond

Reference: sin15°≈0.259 sin30°=0.5 sin45°≈0.707 sin60°≈0.866
tan15°≈0.267 tan30°=0.577 tan45°=1 tan60°≈1.732

E��Dicoat® Treated items will have the () precision.

L L

0 -0
.0

5
P

0 -0
.0

5
P

P-1 0
-0.1

0 -0
.0

5
P

B

d

3
1 1 L

1.6
G

60°

W
L L B

d

3
1 1 L

1.6

(Round) (Diamond) (Round)
Tip Shape

Select from the diagram
 on the right.

Tip Shape
Select from the diagram

 on the right.

E E

D
h7 D
h7

D h
7

D h
7

Ø0.05p AAA 3.2 3.2
3.2 3.2

Ø0.03
(Ø0.05)p A

L L

0 -0
.0

5
P

0 -0
.0

5
P

P-1 0
-0.1

0 -0
.0

5
P

B

d

3
1 1 L

1.6
G

60°

W
L L B

d

3
1 1 L

1.6

(Round) (Diamond) (Round)
Tip Shape

Select from the diagram
 on the right.

Tip Shape
Select from the diagram

 on the right.

E E

D
h7 D
h7

D h
7

D h
7

Ø0.05p AAA 3.2 3.2
3.2 3.2

Ø0.03
(Ø0.05)p A

G
6.3 1.61.63.2

Tip Shape Selectable

S
h

a
p

e
 A

S
h

a
p

e
 B

EThe center hole remains.
 e=P/2/tan(A/2)+R-{R/sin(A/2)}

A
°

EB

A
°

e RB

EThe center hole remains.
EP-2Etan(A/2)≥0.73
EP-2Etan(A/2)≥2 (Dicoat®)

EOnly the Shape B Dicoat® Treated items do not come with a center hole.

Tip Shape Selectable

S
h

a
p

e
 A

S
h

a
p

e
 B

EThe center hole remains.
 e=P/2/tan(A/2)+R-{R/sin(A/2)}

A
°

EB

A
°

e RB

EThe center hole remains.
EP-2Etan(A/2)≥0.73
EP-2Etan(A/2)≥2 (Dicoat®)

G
6.3 1.61.63.2E��Dicoat® Treated items will have the () precision and Thread

Shape will be E1.

Reference: sin15°≈0.259 sin30°=0.5 sin45°≈0.707 sin60°≈0.866
tan15°≈0.267 tan30°=0.577 tan45°=1 tan60°≈1.732

1 LL B
31.6

G

60°

W

0 -0
.0

5
P

0 -0
.0

5
P

P-1 0
-0.1

(Round) (Diamond)
Tip Shape

E

D
h7

A

1 LL B
31.6

Tip Shape

E

D
h7

A
60°

W

0 -0
.0

5
P

0 -0
.0

5
P

P-1 0
-0.1

(Round) (Diamond)

Ø0.05P AM (Coarse)=D M (Coarse)=D3.2 3.2
3.2 3.2

Ø0.03
(Ø0.05)P A

Select from the diagram
on the right.

Select from the diagram
on the right.

1 LL B
31.6

G

60°

W

0 -0
.0

5
P

0 -0
.0

5
P

P-1 0
-0.1

(Round) (Diamond)
Tip Shape

E

D
h7

A

1 LL B
31.6

Tip Shape

E

D
h7

A
60°

W

0 -0
.0

5
P

0 -0
.0

5
P

P-1 0
-0.1

(Round) (Diamond)

Ø0.05P AM (Coarse)=D M (Coarse)=D3.2 3.2
3.2 3.2

Ø0.03
(Ø0.05)P A

Select from the diagram
on the right.

Select from the diagram
on the right.

E1 Dicoat® Treated • TiCN Thread Shape

1 LL eB
3

3.2

D
h7

AM (Coarse)=D

30
°

R

1L

30
°

BL
3

D
h7

R

1.
6

G

e

M (Coarse)=D A
3.2

60°

P
0 -0
.0

5

0 -0
.0

5
P

0
-0.1P-1

W

(Round) (Diamond)

Ø0.05P A

0 -0
.0

5

0 -0
.0

5

0
-0.1P-1

P P

W

60°
(Round) (Diamond)

3.2 3.2

Ø0.03
(Ø0.05)P A

EOnly the Shape B Dicoat® Treated items do not come with a center hole.

E1

QSet Screw

QThreaded

QSet Screw

Alterations

Wear Groove Alterations Flat Position Flat Machining Thread Dia. Thread Length

Code MK KC KD MC FC

Spec.

Drill 4 grooves at B Dimension. The
wear and tear of the grooves indicate
the degree of wears.
E��Applicable to Hardening, Carburized

and Round Shape Products only
EApplicable when B ≥ 4
Groove Depth: 0.2mm (±0.05mm)
Groove Shape: V Groove (90°)

Ordering Code KC
Changes the flat position to 90°
from the standard position 0°.
EApplicable to Diamond Shape Type only.

Ordering Code KD
Machining on one side.
EApplicable to Round Shape Type only.

Ordering Code MC8
Changes the thread diameter.
ED/3≤M<D
 Mmin3
E� Applicable to Threaded only.

Ordering Code FC15
Changes the thread length.
FC=1mm Increment
D6~10 : M≤FC≤Mx3
D12, 16: M≤FC≤Mx2.5
D20 : M≤FC≤Mx2
EApplicable to Threaded only.
X� Not applicable to Dicoat® and TiCN treatment.

Part Number
- P - B - L - (KC, KD •••etc.)

Type D
ELNNA 6 - P8.0 - B14 - L5 - KD

0°

3

P-
1

0

-0
.1 MC

FC

Part Number
- P - B - L - A - E - (KC, KD •••etc.)

Type Tip Shape D
SELNTA A 6 - P8.0 - B14 - A30 - E2 - KD

Alterations

Wear Groove Alterations Flat Position Flat Machining Thread Dia. Thread Length

Code MK KC KD MC FC

Spec.

Drill 4 grooves at B Dimension. The
wear and tear of the grooves indicate
the degree of wears.
E��Applicable to Hardening, Carburized

and Round Shape Products only
EApplicable when B ≥ 4
Groove Depth: 0.2mm (±0.05mm)
Groove Shape: V Groove (90°)

Ordering Code KC
Changes the flat position to 90°
from the standard position 0°.
EApplicable to Diamond Shape Type only.

Ordering Code KD
Machining on one side.
EApplicable to Round Shape Type only.

Ordering Code MC8
Changes the thread diameter.
ED/3≤M<D
 Mmin3
E� Applicable to Threaded only.

Ordering Code FC15
Changes the thread length.
FC=1mm Increment
D6~10 : M≤FC≤Mx3
D12, 16: M≤FC≤Mx2.5
D20 : M≤FC≤Mx2
EApplicable to Threaded only.
X� Not applicable to Dicoat® and TiCN treatment.

MC

FC

0°

3

P-
1

0

-0
.1

