

Gussets

Tapped, Hole Position Fixed

Features: Screw fastening type from the mating material to which the ribs are attached.

Type	Standard Grade (Perpendicularity: 0.05/100)	Precision Grade (Perpendicularity: 0.02/100)	M Material	S Surface Treatment
RBBB	RGBS	Steel for General Structure	-	
RBBB	RGBB	Black Oxide		
RBBM	RGBM	Electroless Nickel Plating		
RBA	RGBA	Aluminum Alloy	-	
RBBW	RGBW	Clear Anodize		
RBBV	RGBV	Black Anodize		
RBBF	RGBF	SUS304	-	

* Precision Grade is not specifiable for B200 or more.

Details Listed in Dimensional Section

When A=20 or 30

A	a1
20	12.5
30	20

3-M

B	b1	b2	J
30	10	10	10
40	10	20	
50	15	20	10
60	15	30	
80	15	50	
100	20	60	
120	20	80	B-A(10)

The manufacturing tolerance of * is +0.02. Other dimensions are general tolerance (JIS B 0405). **R2286**

When A=40

4-M

10±3

3-M

a1

b1

b2

J±3

a2

b3

J±3

a1

a2

b1

b2

J±3

a1

a2

b1