
381 382

BU
TT

ON
 D

IE
S

Alteration Code * +,-. 1Code

Al
te

ra
tio

ns
 to

 s
ha

pe
d

ho
le

PC
WC

Shaped hole diameter change

min : P
W＞

PC
WC≧

P・Wmin
2 ≧1.00

 0.01mm increments
 *only, if PC is 1.00～1.99, then b ＝ 4.

max : P
W＜

PC
WC≦P・Kmax＋0.2

 0.01mm increments

BC

Shaped hole depth change Shaped hole depth change

1≦BC＜2

0.1mm increments
1≦BC≦Bmax.
0.1mm increments
 Cannot be used for economy types.

BUTTON DIES
－DOWEL SLOT TYPE－

Dn5

Catalog No.
L

0.01mm increments
b d F

Base unit price 1～9 pieces
* +,-. ,

Type D EKSD KSD EKD□ KD□min. P max. P·Kmax. P・Wmin. R
10 ＋0.016
＋0.010 Economy type Regular type 10 16 20 22 25 28 30 32 35 2.00～ 6.00 6.00 1.20

0.
15
≦

R ＜
W － 2（
l

 o
nl

y ）

6 6.4 6
13 ＋0.020
＋0.012 EKSD

EKDD

EKDR

EKDE

EKDG

KSD

KDD

KDR

KDE

KDG

13 16 20 22 25 28 30 32 35 3.00～ 8.00 8.00 1.50

8

8.4 7.5
16 16 16 20 22 25 28 30 32 35 5.00～ 10.00 10.00 2.00 10.6 8
20
＋0.024
＋0.015

20 16 20 22 25 28 30 32 35 7.00～ 12.00 12.00 3.00 12.6 10
22 22 16 20 22 25 28 30 32 35 8.00～ 14.00 14.00 3.00 14.6 11
25 25 16 20 22 25 28 30 32 35 10.00～ 16.00 16.00 3.00 16.6 12.5
32
＋0.028
＋0.017

32 16 20 22 25 28 30 32 35 15.00～ 20.00 20.00 4.00 20.6 16
38 38 16 20 22 25 30 35 19.00～ 26.00 26.00 5.00 26.6 19
45 45 20 22 25 30 35 25.00～ 35.00 35.00 6.00 36.0 22.5
50 50 20 22 25 30 35 33.00～ 40.00 40.00 7.00 41.0 25
56 ＋0.033
＋0.020 56 20 22 25 30 35 38.00～ 45.00 45.00 8.00 46.0 28

P Bmax.
1.00～1.99
2.00～3.99
4.00～

3
5
6

～ Equivalent to SKD11

 60～67HRC

 MS4－15

Hole shape Hole shape Hole shape Hole shape Hole shape

 P≧W
 K＝ P²＋W²

 P≧W

 0.15≦R＜W
2

 K＝（P－2R）²＋（W－2R）²＋2R

 P＞W  P＞W

√ √

Order
Catalog No. － L － P － W － R（, only）

EKDR 13 － 20 － P6.00 － W2.40 － R1.00

Days to Ship

Price

Catalog No. － L（LC）－ P（PC）－ W（WC）－ R －（BC・KC, etc.）

EKDD 13 － 20 － P6.00 － WC1.00 － KC90

Alteration Code * +,-. 1Code

Al
te

ra
tio

ns
 to

 s
ha

pe
d

ho
le

PC
WC

Shaped hole diameter change

min : P
W＞

PC
WC≧

P・Wmin
2 ≧1.00

 0.01mm increments
 For*only, if PC is 1.00～1.99, then b ＝ 4.

max : PW＜
PC
WC≦P・Kmax＋0.2

 0.01mm increments

BC

Shaped hole depth change
1≦BC≦b
0.1mm increments
 Cannot be used for economy types.

Alteration Code * +,-. 1Code

S
h
a
p
e
d

h
o
le PKC

Shaped hole diameter tolerance change
P＋0.01

0 ⇨＋0.005
0

 Cannot be used for economy types.

Shaped hole diameter tolerance change
P・W±0.01⇨＋0.01

0
 Cannot be used for economy types.

Al
te

ra
tio

ns
 to

 fu
ll

le
ng

th

LC
Full length change 10≦LC＜L
0.1mm increments（If combined with LKC・LKZ, 0.01 mm increments can be selected.）
 Press-in lead is shortened by（L－LC）.

LKC Full length tolerance change L ＋0.4
＋0.2 ⇨＋0.05

0

LKZ Full length tolerance change L＋0.4
＋0.2⇨

＋0.01
0  Cannot be used for L＜16 or D＞25.

Ot
he

rs

KC －
Key flat position
change 1°
increments

SCRAP RETENTION BUTTON DIES
－DOWEL SLOT TYPE－

～ Equivalent to SKD11
 60～67HRC
 MS4－15

Hole shape Hole shape Hole shape Hole shape Hole shape

 P≧W  K＝ P²＋W²
 P－0.4≧1.5
 （P dimension straight section 1.5 mm or longer）

 P≧W  0.15≦R＜W
2  P＞W

 K＝（P－2R）²＋（W－2R）²＋2R
 P－2R≧1.5
 （P dimension straight section 1.5 mm or longer）

 P＞W
 P²－W²≧1.5
 （P dimension straight section 1.5 mm or longer）

√ √
√

Dn5
Catalog No.

L
0.01mm increments 0.01mm increments 0.005mm increments

b d F
Base unit price 1～9 pieces

* +,-. , MT
（workpiece material

 thickness）

C
（clearance）Type D SR－EKSD SR－KSD SR－EKD□ SR－KD□min. P max. P・Kmax. P・Wmin. R

10 ＋0.016
＋0.010

Economy type Regular type

10 16 20 22 25 28 30 32 35 2.00～ 6.00 6.00 1.20

0.
15
≦

R ＜
W － 2
（
l

 o
nl

y ）

MT≧0.15
Select a workpiece
material thickness

of 0.15mm or
more.

C≧0.010
Select a workpiece
material thickness

of 0.010mm or more.

6 6.4 6
13 ＋0.020

＋0.012
13 16 20 22 25 28 30 32 35 3.00～ 8.00 8.00 1.50

8

8.4 7.5
16

SR－EKSD

SR－EKDD

SR－EKDR

SR－EKDE

SR－EKDG

SR－KSD

SR－KDD

SR－KDR

SR－KDE

SR－KDG

16 16 20 22 25 28 30 32 35 5.00～ 10.00 10.00 2.00 10.6 8
20

＋0.024
＋0.015

20 16 20 22 25 28 30 32 35 7.00～ 12.00 12.00 3.00 12.6 10
22 22 16 20 22 25 28 30 32 35 8.00～ 14.00 14.00 3.00 14.6 11
25 25 16 20 22 25 28 30 32 35 10.00～ 16.00 16.00 3.00 16.6 12.5
32

＋0.028
＋0.017

32 16 20 22 25 28 30 32 35 15.00～ 20.00 20.00 4.00 20.6 16
38 38 16 20 22 25 30 35 19.00～ 26.00 26.00 5.00 26.6 19
45 45 20 22 25 30 35 25.00～ 35.00 35.00 6.00 36.0 22.5
50 50 20 22 25 30 35 33.00～ 40.00 40.00 7.00 41.0 25
56 ＋0.033

＋0.020 56 20 22 25 30 35 38.00～ 45.00 45.00 8.00 46.0 28
 Can be used only for workpiece materials with tensile strengths up to 1177 N/mm2（120kgf/mm2）.
 MT（workpiece material thickness）and C（clearance）are used as data for machining the scrap retention grooves. Specify the shaped hole dimensions（P・W・R）when selecting the button die finishing dimensions.

Order
Catalog No. － L － P － W － R（, only）－ MT － C

SR－EKDR 13 － 20 － P6.00 － W2.40 － R1.00 － MT1.50 － C0.105

Days to Ship

Alterations
Catalog No. － L（LC）－ P（PC）－ W（WC）－ R － MT － C －（BC・KC, etc.）

SR－EKDD 13 － 20 － P6.00 － WC1.00 － MT1.50 － C0.105 － KC90

Price

Alteration Code * +,-. 1Code

S
h
a
p
e
d

h
o
le PKC

Shaped hole diameter tolerance change
P＋0.01

0 ⇨＋0.005
0

 Cannot be used for economy types.

Shaped hole diameter tolerance change
P・W±0.01⇨＋0.01

0
 Cannot be used for economy types.

Alt
era

tio
ns

to f
ull

 len
gth

LC
Full length change
10≦LC＜L
0.1mm increments（If combined with LKC・LKZ, 0.01 mm increments can be selected.）
 Press-in lead is shortened by（L－LC）.

LKC Full length tolerance change L＋0.4
＋0.2⇨

＋0.05
0

LKZ Full length tolerance change L＋0.4
＋0.2⇨

＋0.01
0  Cannot be used for L＜16 or D＞25.

Ot
he

rs

KC －
Key flat position
change 1°
increments

PRODUCTS DATA

P.1619

EKD□
EKSD

－
0.

03
3

D

d

－
0.

01 ＋
0.

4
＋

0.
2

L

b

1

0
0

300

KSD
KD□

B＝
2

100
1

b

Economy type Regular type┕┚

┖┛┗├┘┝┙┞

PPP

W

φ0.01 A

±0.01

0.02

±0.01

A

W R ±0.01W ±0.01W

F

D

P
0

＋
0.

01

±0.01 φ4 F8

K

±
0.

01

±
0.

01

K

±
0.

01

A

n5

P
±

0.
01

R≦0.2
R≦0.2

┕┋ ┖┌ ┗┍ ┘┎ ┙┏

B
B

C

PC

WC
W

P

PC P P
┄

L
┄

LC L

90°

270°

180° 0°

SR－EKD□
SR－EKSD

b

D
－

0.
01

3

d

－
0.

03 ＋
0.

2
＋

0.
4

L

1

0
0

300

SR－KD□
SR－KSD

B＝
2

100
1

b

Economy type Regular type┕┚

┖┛┗├┘┝┙┞

Die shaped hole

Punch shaped hole

Clearance

P PP

±0.01

φ0.01 A

R≦0.2

0.02

W±0.01

A

±0.01W R ±0.01W W R≦0.2

±0.01F

K

±
0.

01

K

±
0.

01

±
0.

01

F8φ4

＋
0.

01
0

P

D
n5

A

±
0.

01
P

┕┋ ┖┌ ┗┍ ┘┎ ┙┏

WC
W

PC P
PPC

B
B

C

P
┄

L
┄

LC L

90°

270°

180° 0°

Alterations

