
-16891 -16901

Locating Pins for Fixtures
Standard Grade, Shouldered

Locating Pins for Fixtures
Tip Shape Selectable, Standard Grade, Shouldered

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). Tip shape is selectable. Polishing Relief Groove is smaller than the conventional products to avoid a workpiece getting stuck. 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). Polishing Relief Groove is smaller than the conventional products to avoid a workpiece getting stuck.

QThreaded

QSet Screw

Type MMaterial HHardness SSurface Treatment
R-LANA Round EN 1.7220

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

D-LANA Round
EN 1.2379 Equiv. 55HRC ~

(Surface 3000HV) Dicoat® TreatedD-LAND Diamond
H-LANA Round

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

Type MMaterial HHardness
ELANA Round EN 1.7220

Equiv.
Hardening
35~40HRCELAND Diamond

TELANA Round EN 1.7242
Equiv.

Carburized Treated Hardness:
55HRC~ (Depth: 0.7 ~ 0.8)
Anti-carburizing on ThreadsTELAND Diamond

EW Dimension D6, D8: W=2 when P>5.0 D10, 10T: W=1 when P<5.0, W=2 when 5.0≤P≤7.0, W=3 when P>7.0 XL dimension in () is not applicable to Diamond Shape, Dicoat® and TiCN treatment.
EB Dimension 5 mm ~ will be selected for Dicoat® Treated / TiCN Treated items.

Part Number P
Configurable

0.1mm Increment

B
Configurable

1mm Increment

L
Selection L1 H R W

Unit Price
Type Dh7 ELANA ELAND TELANA TELAND R-LANA R-LAND D-LANA D-LAND H-LANA H-LAND

Hardened
(Round)
ELANA

(Diamond)
ELAND

Carburized
(Round)

TELANA

(Diamond)
TELAND

Hard Chrome
(Round)
R-LANA

(Diamond)
R-LAND

Dicoat
(Round)

D-LANA

(Diamond)
D-LAND

TiCN
(Round)

H-LANA

(Diamond)
H-LAND

 6 0
-0.012 3.0~7.0

E2~30
(B≤PN4)

5 8 10 6 9 1 1~2
 8

0
-0.015

3.0~9.0 5 8 10 12 15 10 11 1.5 1~2
10 4.5~12.0 (5) (8) 10 12 15 12 13 2 1~3
10T 4.5~12.0 (5) (8) 10 12 15 18 13 2 1~3
12 0

-0.018
 9.0~13.0 (8) 10 12 15 18 15 15 3 4

16 13.0~16.0 (10) 12 15 18 20 18 19 4 5

EW Dimension D6, D8: W=2 when P>5.0 D10, 10T: W=1 when P<5.0, W=2 when 5.0≤P≤7.0, W=3 when P>7.0
EB Dimension 5 mm ~ will be selected for Dicoat® Treated / TiCN Treated items.

Part Number P
Configurable

0.1mm Increment

B
Configurable

1mm Increment
L L1 H d R

Applicable
Set

Screw
W

Unit Price
Type Dh7 ELATA ELATD TELATA TELATD R-LATA R-LATD D-LATA D-LATD H-LATA H-LATD

Hardened
(Round)

ELATA

(Diamond)
ELATD

Carburized
(Round)

TELATA

(Diamond)
TELATD

Hard Chrome
(Round)

R-LATA

(Diamond)
R-LATD

Dicoat
(Round)

D-LATA

(Diamond)
D-LATD

TiCN
(Round)

H-LATA

(Diamond)
H-LATD

 6 0
-0.012 3.0~7.0

E2~30
(B≤P x 4)

 8 8 9 4 1 M5 1~2
 8

0
-0.015

3.0~9.0 8 8 11 5 1.5 M5 1~2
10 4.5~12.0 10 8 13 7 2 M6 1~3
10T 4.5~12.0 5 8 13 7 2 M6 1~3
12 0

-0.018
9.0~13.0 12 10 15 9 3 M8 4

16 13.0~16.0 12 10 19 13 4 M8 5

QSet Screw Type MMaterial HHardness SSurface Treatment
R-LATA Round EN 1.7220

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

D-LATA Round
EN 1.2379 Equiv. 55HRC ~

 (Surface 3000HV) Dicoat® TreatedD-LATD Diamond
H-LATA Round

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

Type MMaterial HHardness
ELATA Round EN 1.7220

Equiv.
Hardening
35~40HRCELATD Diamond

TELATA Round EN 1.7242
Equiv.

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

Part Number
- P - B - L

Type D
ELANA 8 - P6.0 - B15 - L10
ELATA 10 - P8.8 - B10

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

Type Tip Shape D
SELANA A 16 - P14.2 - B21 - L15 - A60 - E2
SELATA B 8 - P6.0 - B15 - A90

EW Dimension D6, D8: W=2 when P>5.0 D10, 10T: W=1 when P<5.0, W=2 when 5.0≤P≤7.0, W=3 when P>7.0 XL dimension in () is not applicable to Diamond Shape and Dicoat® treatment.
XAngle A*30 is not applicable to Tip Shape B. Select from Standard Grade, Shouldered (P.1689). EB Dimension 5 mm ~ will be selected for Dicoat® Treated / TiCN Treated items.

Part Number P
Configurable

0.1mm Increment

B
Configurable

1mm Increment

L
Selection

A
Selection

E
(Shape A)

1mm Increment
L1 H R W Unit Price

Type Tip Shape Dh7 SELANA# SELAND# TSELANA# TSELAND# R-SLANA# R-SLAND# D-SLANA# D-SLAND#
Hardened
(Round)
SELANA

(Diamond)
SELAND

Carburized
(Round)

TSELANA

(Diamond)
TSELAND

Hard Chrome
(Round)

R-SLANA

(Diamond)
R-SLAND

Dicoat
(Round)

D-SLANA

(Diamond)
D-SLAND

A
(Tapered)

B
(Taper R)

 6 0
-0.012 3.0~7.0

E2~30
(B≤P x 4)

5 8 10 *30

60

90

120

1~10

 6 9 1 1~2
 8

0
-0.015

3.0~9.0 5 8 10 12 15 10 11 1.5 1~2
10 4.5~12.0 (5) (8) 10 12 15 12 13 2 1~3
10T 4.5~12.0 (5) (8) 10 12 15 18 13 2 1~3
12 0

-0.018
 9.0~13.0 (8) 10 12 15 18 15 15 3 4

16 13.0~16.0 (10) 12 15 18 20 18 19 4 5

E�Dicoat® Treated / TiCN Treated items do
not come with a center hole.

EW Dimension D6, D8: W=2 when P>5.0 D10, 10T: W=1 when P<5.0, W=2 when 5.0≤P≤7.0, W=3 when P>7.0 XAngle A*30 is not applicable to Tip Shape B. Select from Standard Grade, Shouldered (P.1689).
EB Dimension 5 mm ~ will be selected for Dicoat® Treated / TiCN Treated items.

Part Number P
Configurable

0.1mm Increment

B
Configurable

1mm Increment

A
Selection

E
(Shape A)

1mm Increment
L L1 H d R

Applicable
Set

Screw
W Unit Price

Type Tip Shape Dh7 SELATA# SELATD# TSELATA# TSELATD# R-SLATA# R-SLATD# D-SLATA# D-SLATD# H-SLATA# H-SLATD#
Hardened
(Round)

SELATA

(Diamond)
SELATD

Carburized
(Round)

TSELATA

(Diamond)
TSELATD

Hard Chrome
(Round)

R-SLATA

(Diamond)
R-SLATD

Dicoat
(Round)

D-SLATA

(Diamond)
D-SLATD

TiCN
(Round)

H-SLATA

(Diamond)
H-SLATD

A
(Tapered)

B
(Taper R)

 6 0
-0.012 3.0~7.0

E2~30
(B≤P x 4)

*30

60

90

120

1~10

 8 8 9 4 1 M5 1~2
 8

0
-0.015

3.0~9.0 8 8 11 5 1.5 M5 1~2
10 4.5~12.0 10 8 13 7 2 M6 1~3
10T 4.5~12.0 5 8 13 7 2 M6 1~3
12 0

-0.018
 9.0~13.0 12 10 15 9 3 M8 4

16 13.0~16.0 12 10 19 13 4 M8 5

E�Dicoat® Treated/TiCN Treated items do
not come with a center hole.

QThreaded

Part Number
- P - B - L - (KC, KD, SC, MC)

Type D
ELANA 6 - P6.8 - B14 - L5 - SC

Alterations

Wear Groove Alterations Flat Position Flat Machining Wrench Flats Thread Dia. Thread Length Upper Relief Radius Change

Code MK KC KD SC MC FC RTC

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
E��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°)

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.
EH-P≥2
EApplicable to Round Shape Type only.

Ordering Code SC
Adds wrench flats.

H 9 11 13 15 19
H1 7 8 11 13 17

E� Applicable 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.
XNot applicable to Dicoat® and TiCN treatment.

Ordering Code RTC1
Changes the relief to the following
radius R.
Selection R1 R2 R3
ERTC≤(H-P)/2
EApplicable when B≥5

0°
H-1

0
-0.1

H

H1 MC

FC

RTC RTC

(0.
1)

(0.
1)

• Others• Dicoat®

Part Number
- P - B - L - A - E - (KC, KD, SC, MC)

Type Tip Shape D

SELATA A 6 - P6.8 - B14 - A30 - E2 - SC

Alterations

Wear Groove Alterations Flat Position Flat Machining Wrench Flats Thread Dia. Thread Length Upper Relief Radius Change

Code MK KC KD SC MC FC RTC

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.
EH-P≥2
EApplicable to Round Shape Type only.

Ordering Code SC
Adds wrench flats.

H 9 11 13 15 19
H1 7 8 11 13 17

E� Applicable 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.
XNot applicable to Dicoat® and TiCN treatment.

Ordering Code RTC1
Changes the relief to the following
radius R.
Selection R1 R2 R3
ERTC≤(H-P)/2
EApplicable when B≥5

0°
H-1

0
-0.1

H

H1 MC

FC

RTC RTC

(0.
1)

(0.
1)

• Others• Dicoat®

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

Reference: sin15°≈0.259 tan15°≈0.267

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

and Thread Shape will be E1.

Surface Finish Relief

R0.2

0.5
~1

-0
.0

5
-0

.1
5

P

Tip Shape
Select from the diagram

on the right.

L B E31 L

1.6
G

M (Coarse)=D M (Coarse)=D 1.6 60°

W

P
0 -0

.0
5

P
0 -0

.0
5

H-1H 0
-0.2

0
-0.1

(Round) (Diamond)

D
h7

A

EL B31 L

Tip Shape
Select from the diagram on the right.

D
h7

A
60°

W

P
0 -0
.0

5

P
0 -0
.0

5

H-1H 0
-0.2

0
-0.1

(Round) (Diamond)

Ø0.03
(Ø0.05)P A Ø0.05P A

3.2 3.2
3.2 3.2D

h7

L 3 eL1

M (Coarse)=D

1.6
G

A
30°

B
R

3.2 3.2

0

-0

.0
5

P

0
-0.1H-1

W
H

P

0
-0.2

0

-0

.0
5

60° Ø0.03
(Ø0.05)P A

(Round) (Diamond)

P

W
H

P

0
-0.2

0

-0

.0
5

0

-0

.0
5

Ø0.05P A
60°

0
-0.1H-1

(Round) (Diamond)

M (Coarse)=D

1.6

3.2 3.2

L eB31 L

D
h7

A

30°

RD
h7

L 3 eL1

M (Coarse)=D

1.6
G

A
30°

B
R

3.2 3.2

0

-0

.0
5

P

0
-0.1H-1

W
H

P

0
-0.2

0

-0

.0
5

60° Ø0.03
(Ø0.05)P A

(Round) (Diamond)

P

W
H

P

0
-0.2

0

-0

.0
5

0

-0

.0
5

Ø0.05P A
60°

0
-0.1H-1

(Round) (Diamond)

M (Coarse)=D

1.6

3.2 3.2

L eB31 L

D
h7

A

30°

R

G
6.3 1.61.63.2

D
h7

L 3 eL1

M (Coarse)=D

1.6
G

A
30°

B
R

3.2 3.2

0

-0

.0
5

P

0
-0.1H-1

W
H

P

0
-0.2

0

-0

.0
5

60° Ø0.03
(Ø0.05)P A

(Round) (Diamond)

P

W
H

P

0
-0.2

0

-0

.0
5

0

-0

.0
5

Ø0.05P A
60°

0
-0.1H-1

(Round) (Diamond)

M (Coarse)=D
1.6

3.2 3.2

L eB31 L

D
h7

A

30°

R

E1

E�Relief dimensions are
reference values.

Reference: sin15°≈0.259 tan15°≈0.267
E��Dicoat® Treated / TiCN Treated items will have the () precision.

Surface Finish Relief

R0.2

0.5
~1 -0

.0
5

-0
.1

5
P

P
0 -0
.0

5

P
0 -0
.0

5

0 -0
.0

5

0 -0
.0

5

H-1
W

H

d

B3LL1 L1

60°

1.6
G

P

W

P

d

B3LL1 L1
1.6

0
-0.2

0
-0.1 H-1H 0

-0.2
0

-0.1

(Round) (Diamond) (Round) (Diamond)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

60°
A A

Ø0.03
(Ø0.05)P A Ø0.05P A

3.23.2 3.23.2

h7
D

d

D
h7

30°

BL 3L1L1

R

A 1.6
G

e

3.23.2 3.2 1.6

h7
D

d

D
h7

BL 3L1L1
R

e

A
30°3.2

Ø0.03
(Ø0.05)P A

P

W
H

P

0
-0.2

0

-0

.0
5

0

-0

.0
5

60°

H-1
0

-0.1

(Round) (Diamond)

Ø0.05P A

0
-0.1

P

H-1
W

H

P
0

-0
.0

5

0

-0

.0
5

0
-0.2

60°
(Round) (Diamond)

h7
D

d

D
h7

30°

BL 3L1L1

R

A 1.6
G

e

3.23.2 3.2 1.6

h7
D

d

D
h7

BL 3L1L1
R

e

A
30°3.2

Ø0.03
(Ø0.05)P A

P

W
H

P

0
-0.2

0

-0

.0
5

0

-0

.0
5

60°

H-1
0

-0.1

(Round) (Diamond)

Ø0.05P A

0
-0.1

P

H-1
W

H
P

0

-0

.0
5

0

-0

.0
5

0
-0.2

60°
(Round) (Diamond)

G
6.3 1.61.63.2

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

E�Relief dimensions are
reference values.

Type MMaterial HHardness SSurface Treatment
R-SLANA# Round EN 1.7220

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

D-SLANA# Round
EN 1.2379 Equiv. 55HRC~

(Surface 3000HV) Dicoat® TreatedD-SLAND# Diamond

Type MMaterial HHardness
SELANA# Round EN 1.7220

Equiv.
Hardening
35~40HRCSELAND# Diamond

TSELANA# Round EN 1.7242
Equiv.

Carburized 55HRC~ (depth
0.7 ~ 0.8) / Anti-carburizing
on ThreadsTSELAND# 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 Tip Shape Selectable

S
ha

p
e

A
S

ha
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®)

E1

R0.2

0.5
~1

-0
.0

5
-0

.1
5

P

Tip Shape
Select from the diagram

on the right.

L B E31 L

1.6
G

M (Coarse)=D M (Coarse)=D 1.6 60°

W

P
0 -0

.0
5

P
0 -0

.0
5

H-1H 0
-0.2

0
-0.1

(Round) (Diamond)

D
h7

A

EL B31 L

Tip Shape
Select from the diagram on the right.

D
h7

A
60°

W

P
0 -0
.0

5

P
0 -0
.0

5

H-1H 0
-0.2

0
-0.1

(Round) (Diamond)

Ø0.03
(Ø0.05)P A Ø0.05P A

3.2 3.2
3.2 3.2

R0.2

0.5
~1

-0
.0

5
-0

.1
5

P

Tip Shape
Select from the diagram

on the right.

L B E31 L

1.6
G

M (Coarse)=D M (Coarse)=D 1.6 60°

W

P
0 -0

.0
5

P
0 -0

.0
5

H-1H 0
-0.2

0
-0.1

(Round) (Diamond)

D
h7

A

EL B31 L

Tip Shape
Select from the diagram on the right.

D
h7

A
60°

W

P
0 -0
.0

5

P
0 -0
.0

5

H-1H 0
-0.2

0
-0.1

(Round) (Diamond)

Ø0.03
(Ø0.05)P A Ø0.05P A

3.2 3.2
3.2 3.2

G
6.3 1.61.63.2E�1 Dicoat® Treated

Thread Shape

R0.2

0.5
~1

-0
.0

5
-0

.1
5

P

Tip Shape
Select from the diagram

on the right.

L B E31 L

1.6
G

M (Coarse)=D M (Coarse)=D 1.6 60°

W

P
0 -0
.0

5

P
0 -0
.0

5

H-1H 0
-0.2

0
-0.1

(Round) (Diamond)

D
h7

A

EL B31 L

Tip Shape
Select from the diagram on the right.

D
h7

A
60°

W

P
0 -0

.0
5

P
0 -0

.0
5

H-1H 0
-0.2

0
-0.1

(Round) (Diamond)

Ø0.03
(Ø0.05)P A Ø0.05P A

3.2 3.2
3.2 3.2

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

Surface Finish Relief

R0.2

0.5
~1

-0
.0

5
-0

.1
5

P

Tip Shape
Select from the diagram

on the right.

L B E31 L

1.6
G

M (Coarse)=D M (Coarse)=D 1.6 60°

W

P
0 -0

.0
5

P
0 -0

.0
5

H-1H 0
-0.2

0
-0.1

(Round) (Diamond)

D
h7

A

EL B31 L

Tip Shape
Select from the diagram on the right.

D
h7

A
60°

W

P
0 -0
.0

5

P
0 -0
.0

5

H-1H 0
-0.2

0
-0.1

(Round) (Diamond)

Ø0.03
(Ø0.05)P A Ø0.05P A

3.2 3.2
3.2 3.2

E�Relief dimensions are
reference values.

Type MMaterial HHardness SSurface Treatment
R-SLATA# Round EN 1.7220

Equiv.
35~40HRC
(Surface 750HV ~)

Hard Chrome
PlatingR-SLATD# Diamond

D-SLATA# Round EN 1.2379
Equiv.

55HRC~
(Surface 3000HV) Dicoat® TreatedD-SLATD# Diamond

H-SLATA# Round EN 1.2379
Equiv.

55HRC~
(Surface 3000HV) TiCN TreatmentH-SLATD# Diamond

Type MMaterial HHardness
SELATA# Round EN 1.7220

Equiv.
Hardening
35~40HRCSELATD# Diamond

TSELATA# Round EN 1.7242
Equiv.

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

Tip Shape Selectable

S
ha

p
e

A
S

ha
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®, TiCN)

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

G
6.3 1.61.63.2

R0.2

0.5
~1 -0

.0
5

-0
.1

5
P

P
0 -0
.0

5

P
0 -0
.0

5

0 -0
.0

5

0 -0
.0

5

H-1
W

H

d

B3LL1 L1

60°

1.6
G

P

W

P

d

B3LL1 L1

1.6

0
-0.2

0
-0.1 H-1H 0

-0.2
0

-0.1

(Round) (Diamond) (Round) (Diamond)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

60°
A A

Ø0.03
(Ø0.05)P A Ø0.05P A

3.23.2 3.23.2

R0.2

0.5
~1 -0

.0
5

-0
.1

5
P

P
0 -0
.0

5

P
0 -0
.0

5

0 -0
.0

5

0 -0
.0

5

H-1
W

H

d

B3LL1 L1

60°

1.6
G

P

W

P

d

B3LL1 L1

1.6

0
-0.2

0
-0.1 H-1H 0

-0.2
0

-0.1

(Round) (Diamond) (Round) (Diamond)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

60°
A A

Ø0.03
(Ø0.05)P A Ø0.05P A

3.23.2 3.23.2

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

Surface Finish Relief

R0.2

0.5
~1 -0

.0
5

-0
.1

5
P

P
0 -0
.0

5

P
0 -0
.0

5

0 -0
.0

5

0 -0
.0

5

H-1
W

H

d

B3LL1 L1

60°

1.6
G

P

W

P

d

B3LL1 L1

1.6

0
-0.2

0
-0.1 H-1H 0

-0.2
0

-0.1

(Round) (Diamond) (Round) (Diamond)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

60°
A A

Ø0.03
(Ø0.05)P A Ø0.05P A

3.23.2 3.23.2

E�Relief dimensions are
reference values.

