
-16591 -16601

Small Diameter Locating Pin
Small Head

QL Configurable

Part Number - D - L - P - B - E

SPSHS
SXSHT

-
-

D1.5
D1.5

-
-

L10.0
L10.0

-
-

P0.9
P1.2

-
-

B1.5
B2.0 - E1.0

(Sphere)
(Tapered)

QL Selectable

Part Number - D - L

SPKHT - D2 - L5

QL Configurable and Tolerance Selectable

Part Number
- D - L - P - B - E

Type D
Tolerance

P
Tolerance

SPPHT
SXPHS

Q
P

R
P

-
-

D1.50
D1.50

-
-

L10.1
L10.0

-
-

P0.95
P1.20

-
-

B5.3
B3.0 - E1.0

(Sphere)
(Tapered)

EChamfering of mounting portion and change of tolerance are available as alterations.

6.3 0.4

G

D

P

A

R0
.5

or
les

s

C0.1

0.4

G

0.4

G

L B

Ø0.01 A

Tip Shape

Select from the diagram on the right.

+0.1
0

+0.1
0

Tip Shape Selectable

Flat Taper R

Sphere Tapered

B

C0.1

R3
0
°

B

0.4 G

B

SR=P/2

SR is Ground

3
0
°

E
B

Small Diameter Locating Pin
Straight

QFeatures: Locating pins with Ø3 or less pin diameter. Selectable from 4 types of tip shape.

QL Configurable

Part Number - D - L - E

SPST
SXST

-
-

D1.5
D1.5

-
-

L8.5
L5.0 - E1.0

(Sphere)
(Tapered)

QL Selectable

Part Number - D - L

SPKS - D1 - L5

QL Configurable and Tolerance Selectable

Part Number
- D - L - E

Type D Tol.

SPPT
SXFPT

P
P

-
-

D0.55
D2.82

-
-

L5.0
L5.0 - E2.5

(Sphere)
(Tapered)

6.3 0.4

G

D

C0.1

+0.1
0

0.4

G

L

Tip Shape

Select from the diagram on the right.

Tip Shape Selectable

Flat

L

C0.1

Taper R

R3
0

L

Sphere

SR is Ground

0.4 G

L

SR=D/2

Tapered

3
0
°

E
L

Part Number - D - L - E - (GDC, CC)

SFST - D2.0 - L10 - CC

XCombination of GDC and CC is not available. XNot applicable to L Selectable Type.

Alterations Insertion Guide C Chamfered Size

Code GDC CC

Spec.

Adds the insertion guide.
Ordering Code GDC

EMachines one side only for Flat Type.
EApplicable when D≥2.1 and L≥5.0 for L Configurable Type.
E��Applicable when D≥2.01 and L≥5.0 for L

Configurable and Tolerance Selectable Type.

D dimension C chamfering 0.1 is
changed to 0.3.
Ordering Code CC

C0.3

ED≥1.5 is applicable to L Configurable Type.
E��D≥1.50 is applicable to L Configurable

and Tolerance Type.

1

-0.01

-0.03Insertion Guide D

Part Number D
d dim.

Tolerance
L Selection E

Flat

SFKT
SFKS

Sphere

SPKT
SPKS

Tapered

SXKT
SXKS

1

0
-0.005

3 4 5 6 10

0.51.5 5 6 8

2 5 6 8 10 12 15

3 5 6 8 10 12 15 1

QL Selectable

Part Number
D 0.1mm

Increment
d dim.

Tolerance
L 0.5mm

Increment
E 0.5mm

Increment
R

Flat

SFST
SFSS
SFSXC

Sphere

SPST
SPSS
SPSXC
SPSSG
SPSDG

Taper R

STST
STSS
STSXC

Tapered

SXST
SXSS
SXSXC

1.0~2.0

0
-0.005

3.0~30.0 0.5~2.5

0.2

2.1~3.0 0.4

QL Configurable

EFor Taper R, L-1≥(Dx1.85)-(Rx2.75) EFor Tapered, L≥E+1 D≥E

Part Number D
0.01mm Increment

L
0.1mm Increment

E
0.5mm Increment

R
Type D Tolerance

Flat

SFFPT
SFPS
SFPXC

Sphere

SPPT
SPPS
SPPXC

Taper R

STPT
STPS
STPXC

Tapered

SXFPT
SXFPS
SXFPXC

P
+0.005

0

Q ±0.002

R
0

-0.005

H
0

-0.01

0.50~1.00 3.0~30.0

0.5~2.5

-

1.01~2.00

3.0~30.0

0.2

2.01~3.00 0.4

QL Configurable and Tolerance Selectable

EFor Taper R, L-1≥(Dx1.85)-(Rx2.75) EFor Tapered, L≥E+1 D≥E

D

Unit Price

Flat Sphere Tapered

SFKT SFKS SPKT SPKS SXKT SXKS

1

1.5

2

3

QL Selectable

D

Unit Price

Flat Sphere Taper R Type Tapered

SFST SFSS SFSXC SPST SPSS SPSXC SPSSG SPSDG STST STSS STSXC SXST SXSS SXSXC

1.0~2.0

2.1~3.0

QL Configurable

D

Unit Price

Flat Sphere Taper R Type Tapered

SFFPT SFPS SFPXC SPPT SPPS SPPXC STPT STPS STPXC SXFPT SXFPS SXFPXC

0.50~1.00 - - - - - - - -

1.01~2.00

2.01~3.00

QL Configurable and Tolerance Selectable

Q� Small Head / Press Fit

Part Number - D - L - P - B - E - (GDC, CC)

SFSHT - D2.5 - L20 - P2.0 - B5.0 - GDC

XCombination of GDC and CC is not available. XAlterations are not applicable to L Selectable Type.

Alterations Insertion Guide C Chamfered Size

Code GDC CC

Spec.

Adds the insertion guide.
Ordering Code GDC

1

-0.01

-0.03Insertion Guide D

E��Applicable when D≥2.1 and L≥5.0
for L Configurable Type.

E��Applicable when D≥2.01 and L≥5.0 for L
Configurable and Tolerance Selectable Type.

D dimension C chamfering 0.1 is
changed to 0.3.
Ordering Code CC

C0.3

ED≥1.5 is applicable to L Configurable Type.
E��D≥1.50 is applicable to L Configurable and

Tolerance Type.

* For L Selectable Type, it is the EN 1.4301 Equiv. equivalent.

MMaterial HHardness

Type

L Selectable L Confgurable L Confgurable and Tolerance Selectable

Flat Sphere Tapered Flat Sphere Taper R Tapered Flat Sphere Taper R Tapered

 SK95 (ISO-TC90 Equiv.) Treated Hardness: 50 ~ 58HRC SFKT SPKT SXKT SFST SPST STST SXST SFFPT SPPT STPT SXFPT

*EN 1.4301 Equiv. - SFKS SPKS SXKS SFSS SPSS STSS SXSS SFPS SPPS STPS SXFPS

 EN 1.4125 Equiv. Treated Hardness: 50 ~ 55HRC - - - SFSXC SPSXC STSXC SXSXC SFPXC SPPXC STPXC SXFPXC
 EN 1.4301 Equiv.
(SR Parts Polished) - - - - - SPSSG - - - - - -

 EN 1.2344 Equiv. (SR Parts Polished) Treated Hardness: 40 ~ 52HRC - - - - SPSDG - - - - - -

D

Unit Price

Sphere

SPKHT SPKHS

2

3

QL Selectable

D

Unit Price

Flat Sphere Taper R Type Tapered

SFSHT SFSHS SFSHC SPSHT SPSHS SPSHSG SPSHDG SPSHC STSHT STSHS STSHC SXSHT SXSHS SXSHC

1.0~2.0

2.1~3.0

QL Configurable

D

Unit Price

Flat Sphere Taper R Type Tapered

SFPHT SFPHS SFPHC SPPHT SPPHS SPPHC STPHT STPHS STPHC SXPHT SXPHS SXPHC

0.51~1.00 - - - - - - - -

1.01~2.00

2.01~3.00

QL Configurable and Tolerance Selectable

Part Number
D

0.1mm Increment
d dim.

Tolerance
L

0.5mm Increment
P

0.1mm Increment

P Dim.

Tolerance
B

0.5mm Increment
E

0.5mm Increment
R

Flat
SFSHT
SFSHS
SFSHC

Sphere
SPSHT
SPSHS
SPSHC
SPSHDG
SPSHSG

Taper R
STSHT
STSHS
STSHC

Tapered
SXSHT
SXSHS
SXSHC

1.0~2.0
0

-0.005
3.0~20.0

0.9~1.9
(D>P)

0
-0.01

1.5~10.0
(B-P/2≥1.0)

0.5~2.5

0.2

2.1~3.0
1.9~2.9
(D>P)

0.4

QL Configurable

Part Number D
0.01mm Increment

L
0.1mm Increment

P
0.01mm Increment

B
0.1mm Increment

E
0.5mm Increment

R
Type D Tolerance P Tolerance

Flat

SFPHT
SFPHS
SFPHC

Sphere

SPPHT
SPPHS
SPPHC

Taper R

STPHT
STPHS
STPHC

Tapered

SXPHT
SXPHS
SXPHC

P
+0.005

0

Q ±0.002

R
0

-0.005

H
0

-0.01

P
+0.005

0

Q ±0.002

R
0

-0.005

H
0

-0.01

0.51~1.00

3.0~20.0

0.50~0.99
(D>P) 1.5~5.0

(B-P/2≥1.0)

0.5~2.5

-

1.01~2.00
0.50~1.99

(D>P)
0.2

1.5~10.0
(B-P/2≥1.0)2.01~3.00

1.00~2.99
(D>P)

0.4

QL Configurable and Tolerance Selectable

Part Number D D dim. Tolerance L Selection P P Dim. Tolerance B

SPKHT
SPKHS

2 0
-0.005

3 5 10 0.95 0
-0.01

2

3 3 8 10 1.95 4

QL Selectable

MMaterial HHardness

Type

L Selectable L Confgurable L Confgurable and Tolerance Selectable

Sphere Flat Sphere Taper R Tapered Flat Sphere Taper R Tapered

SK95 (ISO-TC90 Equiv.) 50~58HRC SPKHT SFSHT SPSHT STSHT SXSHT SFPHT SPPHT STPHT SXPHT

EN 1.4301 Equiv. - SPKHS SFSHS SPSHS STSHS SXSHS SFPHS SPPHS STPHS SXPHS

EN 1.4125 Equiv. 50~55HRC - SFSHC SPSHC STSHC SXSHC SHPHC SPPHC STPHC SXPHC
EN 1.2344 Equiv. (SR Parts
Polished) 40~52HRC - - SPSHDG - - - - - -

EN 1.4301 Equiv. (SR Parts Polished) - - - SPSHSG - - - - - -

EMaterial code SG and DG are applicable to L Confgurable Type of Sphere only.
EL Selectable Type is applicable to Sphere only.

EFor Taper R Type, B-1≥1.85P-2.75R EFor Tapered: B≥E+1, P≥E

EFor Taper R Type, B-1≥1.85P-2.75REFor Tapered: B≥E+1, P≥E

