

Dies Steel
SKD61 equivalent
+
Nitriding

STRAIGHT EJECTOR PINS WITH TIP PROCESS

— L · P DIMENSION DESIGNATION TYPE —

L · P dimension designation type

Ⓢ Non JIS material definition is listed on P.1351 - 1352

RoHS

Ⓢ To determine the shape position, key flat cutting is made at the standard 0°

Range of guaranteed shaft diameter precision (Details [P.1301](#))

SKD61 equivalent + Nitrided
Surface base: 900HV ~
Base material: 40 ~ 45HRC

Part Number	Head thickness	T	P
EPNB□A	4mm(T4)	0 -0.02	-0.01 -0.02
EPJB□A	6 · 8mm(JIS)	0 -0.05	-0.01 -0.02

Head Thickness (T)	L	x1 max.
T4	50.00 ~ 300.00	30
JIS		35
T4	300.01 ~ 350.00	210
JIS		

Range of guaranteed base material hardness (Details [P.1303](#))

Range of guaranteed surface hardness for nitriding (Details [P.1303](#))

Alterations

Part Number — L — P — A · V · E · J · W · R · SR · F · G · K · Q — (AKC · AWC · etc.)
EPJB2A 10 — 200.00 — P8.50 — V5.0 — G70 — TC6

Alterations	Code	Spec.	1Code
	AKC	AKC=1° increments 0 < AKC < 360 No need to designate AKCO	
	AWC	AWC=1° increments 0 ≤ AWC < 360	
	ARC	ARC=1° increments 0 ≤ ARC < 360	Quotation
	ADC	ADC=1° increments 0 ≤ ADC < 360	
	KGA	KGA=1° increments 0 < KGA < 360	
	KGB	KGB=1° increments 0 < KGB < 360	

Alteration details [P.53](#)

Alterations	Code	Spec.	1Code
	KAC KBC	Varied width parallel flats cutting P/2 ≤ KAC < H/2 KBC=0.1mm increments only KAC < KBC < H/2 Combination with other key flat cutting not available	
	HC	HC=0.1mm increments P+1 ≤ HC < H	
	TC	TC=0.1mm increments T/2 ≤ TC < T (Dimensions L and F remain unchanged) T - TC ≤ Lmax. - L	Quotation
	NHC	Numbering on the head How to order P.54	
	NHN	Automatic sequential numbering on the head How to order P.54	
	NKC	Without key flat cutting Available for tip shapes 6A · 9A · 11A · 12A · 13A · 30A Combination only with HC · TC · NHC · NHN available.	

Price

Quotation

4mm head		JIS head		Part Number			0.01mm increments		
H	T	H	T	Type		Tip shapes	No.	L	P
				4mm head	JIS head				
4				EPNB	EPJB	1A 11A 21A 31A	2	50.00 ~ 250.00	1.50 ~ 1.99
5						2A 12A 22A 32A	2.5		2.00 ~ 2.49
6						3A 13A 23A	3		2.50 ~ 2.99
7						4A 14A 24A	3.5		3.00 ~ 3.49
8	4	8	6			5A 15A 25A	4		3.50 ~ 3.99
9		9				6A 16A 26A	4.5		4.00 ~ 4.49
10		10				7A 17A 27A	5		4.50 ~ 4.99
11		11				8A 18A 28A	5.5		5.00 ~ 5.49
15		13				9A 19A 29A	6		5.50 ~ 5.99
17		15	8			10A 20A 30A	6.5		6.00 ~ 6.49
		17					7		6.50 ~ 6.99
							8		7.00 ~ 7.99
					10	8.00 ~ 9.99			
					12	10.00 ~ 11.99			

Ⓢ The shaped tip has the same hardness as its base material. Ⓢ Since nitriding is performed after P dimension machining, the head may also be nitrided.

Ⓢ Select the tip shape 1A~32A [P.93~96](#).

Ⓢ For JIS head type less than No.4 is T=4, please place the order for 4mm head type of [EPNB□A](#)

Order

Part Number — L — P — Sequence of A/V/E/J/W/R/SR/F/G/K/Q
Type Tip shapes No.
EPJB 2A 10 — 200.00 — P8.50 — V5.0 — G70

Days to Ship

Quotation