

Feed Pins

Solid

■ Features: Length of tapered part can be configurable depending on the applications or environment.

Press Fit


RoHS 10

Material	Surface Treatment	Hardness	Press Fit	
			Round	Triangle
SKS3 Equivalent	-	Treated Hardness: 60 ~ 63HRC	FESM	FESMT
SKS3 Equivalent	Hard Chrome Plating	Treated Hardness: 50 ~ 55HRC	GFESM	-
SUS304	-	-	SFESM	-
SUS304	Hard Chrome Plating	Plating Hardness: 750HV ~	HFESM	HFESMT
SUS400 Equivalent	-	Treated Hardness: 50 ~ 55HRC	CFESM	-

• Press Fit, Round


• Press Fit, Triangle


⚠ Hard Chrome Plating with Thickness of 3μm or more
 ⚠ P-2Etan15°≥0.73
 (Tip Dia. 0.0.73 or more. Reference: tan15°≈0.267)
 ⚠ SUS304 may not be polished and may have no centering hole.

* No Insertion Guide for D2 Press Fit.

Part Number	Type	D	P 0.01mm Increment	L 1mm Increment	B 0.1mm Increment	E 0.1mm Increment	Unit Price				
							Round		Triangle		
							SKS3	SKS3 Hard Chrome Plating	SUS304	SUS440C	SUS304 Hard Chrome Plating
(Round)	(Triangle)	2	2.50-5.00	2-6	2.0-10.0	0.5-10.0					
FESM	FESMT	3	3.50-5.00	3-6	2.0-10.0						
GFESM	HFESMT	4	4.50-7.00	4-8	2.0-10.0						
SFESM		5	5.50-8.00	5-10	2.0-10.0						
HFESM		6	6.50-10.00	6-12	2.0-12.0						
CFESM		8	9.00-13.00	8-16	2.0-15.0						
		10	10.00-13.00	10-20	2.0-20.0						

Tapped


RoHS 10

Material	Surface Treatment	Hardness	Tapped Round	
			FESG	GFESG
SKS3 Equivalent	-	Treated Hardness: 60 ~ 63HRC	FESG	-
SKS3 Equivalent	Hard Chrome Plating	Treated Hardness: 50 ~ 55HRC	GFESG	-
SUS304	-	-	SFESG	-
SUS400 Equivalent	-	Treated Hardness: 50 ~ 55HRC	CFESG	-

• Tapped, Round


⚠ Hard Chrome Plating with Thickness of 3μm or more
 ⚠ P-2Etan15°≥0.73
 (Tip Dia. 0.0.73 or more. Reference: tan15°≈0.267)
 ⚠ SUS304 may not be polished and may have no centering hole.

Part Number	Type	D	P 0.01mm Increment	L 1mm Increment	B 0.1mm Increment	E 0.1mm Increment	M (Coarse)	Tightening Torque N·cm	Unit Price			
									Round			
									SKS3	SKS3 Hard Chrome Plating	SUS304	SUS440C
(Round)		6	6.50-10.00	6-12	2.0-12.0	0.5-10.0	M3	147				
FESG		8	9.00-13.00	8-16	2.0-15.0		M4	333				
GFESG		10	10.00-13.00	10-20	3.0-20.0		M5	676				
SFESG												

⚠ Note the strength of under-head part. ⚠ P.1566 ⚠ Please confirm pilot hole depth on ⚠ P.1566. Holes may go through.
 * Tightening torque (reference) will be within Strength Class of Tightening Torque on Technical Data ⚠ P.2297 (10.9). Not applicable when using locking materials or lock washers.

Threaded


(Alteration NNC)
RoHS 10

Material	Surface Treatment	Hardness	Threaded	
			Round	Triangle
SKS3 Equivalent	-	Treated Hardness: 60 ~ 63HRC	FEPST	FEPST
SKS3 Equivalent	Hard Chrome Plating	Treated Hardness: 50 ~ 55HRC	GFEPST	-
SUS304	-	-	SFEPST	SFEPST
SUS304	Hard Chrome Plating	Plating Hardness: 750HV ~	HFEPST	-
SUS400 Equivalent	-	Treated Hardness: 50 ~ 55HRC	CFEPST	CFEPST

• Threaded, Round


• Threaded, Triangle


⚠ Hard Chrome Plating with Thickness of 3μm or more
 ⚠ P-2Etan15°≥0.73
 (Tip Dia. 0.0.73 or more. Reference: tan15°≈0.267)
 ⚠ When 0≤L<Pitch x 2, the incomplete threaded portion is included in M x 1.5.
 ⚠ SUS304 may not be polished and may have no centering hole.

Part Number	Type	D	P 0.01mm Increment	L 1mm Increment	B 0.1mm Increment	E 0.1mm Increment	M (Coarse)	Tightening Torque N·cm	Unit Price				
									Round		Triangle		
									SKS3	SKS3 Hard Chrome Plating	SUS304	SUS440C	
(Round)	(Triangle)	3	3.50-6.00	0-12	2.0-10.0	0.5-10.0	M3	147					
FEPST	FEPST	4	4.50-7.00		2.0-10.0		M4	333					
GFEPST	SFEPST	5	5.50-8.00		2.0-10.0		M5	676					
SFEPST	CFEPST	6	6.50-10.00		2.0-12.0		M6	1156					
HFEPST		8	9.00-13.00		2.0-15.0		M8	2803					
CFEPST		10	10.00-13.00		2.0-20.0		M10	5557					

* Tightening torque (reference) will be within Strength Class of Tightening Torque on Technical Data ⚠ P.2297 (10.9). Not applicable when using locking materials or lock washers.

Ordering Example: Part Number - P - L - B - E - (DRC, NNC, SC)

Alterations are applicable to Threaded only.

Alterations	Screwdriver Slot	Relief
		

Code	DRC	NNC
Spec.	Width 0.8mm Depth 1mm Ordering Code DRC	Adds a relief at the thread end. Ordering Code NNC * Applicable when L=0.

Feed Pins

Shouldered

■ Features: Locating Pins with the longer tapered area. The Shoulder supports the workpiece so that it will not damage the base.

Press Fit


RoHS 10

Material	Surface Treatment	Hardness	Press Fit	
			Round	Triangle
SKS3 Equivalent	-	Treated Hardness: 60 ~ 63HRC	FEPM	-
SKS3 Equivalent	Hard Chrome Plating	Treated Hardness: 50 ~ 55HRC	GFEPM	-
SUS304	-	-	SFEPM	-
SUS304	Hard Chrome Plating	Plating Hardness: 750HV ~	HFEPM	-
SUS400 Equivalent	-	Treated Hardness: 50 ~ 55HRC	CFEPM	-

• Press Fit, Round


⚠ Hard Chrome Plating with Thickness of 3μm or more
 ⚠ P-2Etan15°≥0.73
 (Tip Dia. 0.0.73 or more. Reference: tan15°≈0.267)
 ⚠ SUS304 may not be polished and may have no centering hole.

* No Insertion Guide for D2 Press Fit.

Part Number	Type	D	P 0.01mm Increment	L 1mm Increment	B 0.1mm Increment	E 0.1mm Increment	H	Unit Price				
								Round				
								SKS3	SKS3 Hard Chrome Plating	SUS304	SUS304 Hard Chrome Plating	SUS440C
(Round)		2	2.00-3.00	2-6	2.0-10.0	0.5-10.0	5					
FEPM		3	2.00-5.00	3-6	2.0-10.0		6					
GFEPM		4	2.00-5.00	4-8	2.0-10.0		8					
SFEPM		5	3.00-7.00	5-10	2.0-10.0		11					
HFEPM		6	4.00-7.00	6-12	2.0-12.0		13					
CFEPM		8	5.00-9.00	8-16	2.0-15.0							
		10	6.00-11.00	10-20	2.0-20.0							

Tapped


RoHS 10

Material	Surface Treatment	Hardness	Tapped Round	
			FEPG	GFEPG
SKS3 Equivalent	-	Treated Hardness: 60 ~ 63HRC	FEPG	-
SKS3 Equivalent	Hard Chrome Plating	Treated Hardness: 50 ~ 55HRC	GFEPG	-
SUS304	-	-	SFEPG	-
SUS304	Hard Chrome Plating	Plating Hardness: 750HV ~	HFEPG	-
SUS400 Equivalent	-	Treated Hardness: 50 ~ 55HRC	CFEPG	-

• Tapped, Round


⚠ Hard Chrome Plating with Thickness of 3μm or more
 ⚠ P-2Etan15°≥0.73
 (Tip Dia. 0.0.73 or more. Reference: tan15°≈0.267)
 ⚠ SUS304 may not be polished and may have no centering hole.

Part Number	Type	D	P 0.01mm Increment	L 1mm Increment	B 0.1mm Increment	E 0.1mm Increment	H	M (Coarse)	Tightening Torque N·cm	Unit Price			
										Round			
										SKS3	SKS3 Hard Chrome Plating	SUS304	SUS304 Hard Chrome Plating
(Round)		6	4.00-7.00	6-12	2.0-12.0	0.5-10.0	8	M3	147				
FEPG		8	5.00-9.00	8-16	2.0-15.0		11	M4	333				
GFEPG		10	6.00-11.00	10-20	3.0-20.0		13	M5	676				
SFEPG													

⚠ Note the strength of under-head part. ⚠ P.1566 ⚠ Please confirm pilot hole depth on ⚠ P.1566. Holes may go through.
 * Tightening torque (reference) will be within Strength Class of Tightening Torque on Technical Data ⚠ P.2297 (10.9). Not applicable when using locking materials or lock washers.

Threaded


RoHS 10

Material	Surface Treatment	Hardness	Threaded Round	
			FEPN	GFEPN
SKS3 Equivalent	-	Treated Hardness: 60 ~ 63HRC	FEPN	-
SKS3 Equivalent	Hard Chrome Plating	Treated Hardness: 50 ~ 55HRC	GFEPN	-
SUS304	-	-	SFEPN	-
SUS304	Hard Chrome Plating	Plating Hardness: 750HV ~	HFEPN	-
SUS400 Equivalent	-	Treated Hardness: 50 ~ 55HRC	CFEPN	-

• Threaded, Round


⚠ Hard Chrome Plating with Thickness of 3μm or more
 ⚠ P-2Etan15°≥0.73
 (Tip Dia. 0.0.73 or more. Reference: tan15°≈0.267)
 ⚠ When 0≤L<Pitch x 2, the incomplete threaded portion is included in M x 1.5.
 ⚠ SUS304 may not be polished and may have no centering hole.

Part Number	Type	D	P 0.01mm Increment	L 1mm Increment	B 0.1mm Increment	E 0.1mm Increment	H	M (Coarse)	Tightening Torque N·cm	Unit Price				
										Round				
										SKS3	SKS3 Hard Chrome Plating	SUS304	SUS304 Hard Chrome Plating	SUS440C
(Round)		3	2.00-5.00	0-12	2.0-10.0	0.5-10.0	6	M3	147					
FEPN		4	2.00-5.00		2.0-10.0		M4	333						
GFEPN		5	3.00-7.00		2.0-10.0		M5	676						
SFEPN		6	4.00-7.00		2.0-12.0		M6	1156						
HFEPN		8	5.00-9.00		2.0-15.0		M8	2803						
CFEPN		10	6.00-11.00		2.0-20.0		M10	5557						

* Tightening torque (reference) will be within Strength Class of Tightening Torque on Technical Data ⚠ P.2297 (10.9). Not applicable when using locking materials or lock washers.

Ordering Example: Part Number - P - L - B - E - (DRC, NNC, SC)

Alterations	Screwdriver Slot	Relief	Wrench Flats
		
	

Code	DRC	NNC	SC
Spec.	Width 0.8mm Depth 1mm Ordering Code DRC	Adds a relief at the thread end. Ordering Code NNC * Applicable when L=0.	SC=1mm Increment SC-D SC-P Ordering Code SC10