
-16811 -16821

Locating Pins - Sphere Small Head
D and P Selectable Tolerance

Locating Pins - Sphere Large/Small Head
Set Screw

EFor products uncovered by e-Catalog Standard, see D P.131.EFor products uncovered by e-Catalog Standard, see D P.131.

Part Number
- P - L - B

Type Shape D Tol. P Tolerance D

KFQS A G S 10 - P8.00 - L10 - B8.0

QFeatures: Sphere Small Head with each dimension configurable. The tolerances on both ends are also configurable.

Material
No. MMaterial SSurface

Treatment HHardness
Type

Shape Code
Press Fit Tapped

(1) SKS3 Equivalent - Treated Hardness: 60~63HRC KFQS KFQST

A (Round)

D (Diamond)

(2) SKS3 Equivalent Hard Chrome Plating
Plating Thickness: 3µm or more

Treated Hardness: 50~55HRC
Plating Hardness: 750HV~ GKFQS GKFQST

(3) SUS304 - - SKFQS SKFQST

(4) SUS440C Equivalent - Treated Hardness: 50~55HRC CKFQS -

ESUS440C Equivalent has an identification groove at any position on D part.
E�Polished, centering hole is sometimes not available for SUS304.
EWhen the P dimension is small, a centering hole will cause the sphere section to become small.

Material
No. MMaterial SSurface

Treatment HHardness
Type

Shape Code
Circumference Groove Notched Set Screw Flat

(1) SKS3 Equivalent - Treated Hardness: 60~63HRC JPGQ JPCQ JPDQ

S (Round)
D (Diamond)

(2) SKS3 Equivalent Hard Chrome Plating
Plating Thickness: 3µm or more

Treated Hardness: 50~55HRC
Plating Hardness: 750HV~ GJPGQ GJPCQ -

(3) SUS304 - - SJPGQ SJPCQ -

(4) SUS440C Equivalent - Treated Hardness: 50~55HRC CJPGQ - -

Part Number - P - L - B - G - A - Flat Position

JPGQS10
SJPCQD8

-
-

P12.00
P5.05

-
-

L6
L15

-
-

B3.5
B10.1 - G4 - A8.0 - Y

Part Number P
0.01mm Increment

L
1mm Increment

B
0.1mm Increment d L1 L2 C1

(W)
Type D D dim. Tolerance g6 When D<P When D≥P

  JPGQ
GJPGQ
SJPGQ
CJPGQ

S (Round)
D (Diamond)

6 -0.004
-0.012 2.00~10.00 3~12 2.0~20.0 4.5 5 5 1 3 1.56S 2~12 2 0.5

8
-0.005
-0.014

3.00~13.00 4~16 2.0~20.0(15.0) 6.5 6 6 1.5 3.5 1.88S 3~16 3 0.5
10 3.00~15.00 5~20 3.0~20.0 8 8

8

2 4 2.210S 4~20 3 0.5
12

-0.006
-0.017

5.00~16.00 6~24 3.0~30.0(25.0) 10 8 2 5 2.512S 5~24 4 0.5
16 10.00~25.00 8~32

5.0~30.0 14 8 3 7 416S 7~32 4 0.5
20 -0.007

-0.020 13.00~30.00 10~40 18 8 3 9 5

QCircumference Groove Shape

Part Number P
0.01mm Increment

L
1mm Increment

B
0.1mm Increment

G
1mm Increment

A
0.1mm Increment Flat Position L3 L4 h C Applicable

Set Screw
* Tightening

Torque
N • cm

(W)
Type Shape D D dim. Tolerance g6 When D<P When D≥P

(Notched)
  JPCQ
GJPCQ
SJPCQ

(Set Screw Flat)
  JPDQ S (Round)

D (Diamond)

6 -0.004
-0.012 5.00~10.00 12~20 5.0~20.0(15.0)

3~9

2.0~8.0 X
Y

E�Applicable to
Diamond Shape
Type only.

5.5 2.5 1 1 M4 333 3 1.5
8 -0.005

-0.014
5.00~13.00 14~22 5.0~30.0(15.0) 2.0~12.0

7.5 3.5 1.2
1.5 M5 676 3.5 1.8

10 5.00~15.00 15~25 5.0~30.0(15.0) 2.0~16.0 2 M6 1156 4 2.2
12 -0.006

-0.017
5.00~16.00 15~25 2.0~20.0 5 2.5

16 10.00~25.00 24~35 5.0~30.0 2.0~28.0 10.5 5.5 2 3 M8 2803 7 4
20 -0.007

-0.020 13.00~30.00 27~40 2.0~36.0 13.5 8.5 9 5

QNotch Shape, Set Screw Flat Shape

EB dimension in () is applicable to Diamond Shape. EApplicable set screws in the table are the recommended sizes for Notch Shape.
* Tightening torque (reference) is of Tightening Torque Strength Class (10.9) indicated on Technical Data D P.2365. Not applicable when using locking materials or lock washers.

QSet Screw Flat Shape

D
Unit Price Round Shape Unit Price Diamond Shape

(1)Treated SKS3
JPDQS

(1)Treated SKS3
JPDQD

6
8

10
12
16
20

QCircumference Groove Shape

D
Unit Price Round Shape Unit Price Diamond Shape

(1)Treated SKS3
JPGQS

(2)Hard SKS3
GJPGQS

(3)SUS304
SJPGQS

(4)SUS440C
CJPGQS

(1)Treated SKS3
JPGQD

(2)Hard SKS3
GJPGQD

(3)SUS304
SJPGQD

(4)SUS440C
CJPGQD

6
6S
8
8S

10
10S
12
12S
16
16S
20

QNotch Shape

D
 Unit Price Round Shape Unit Price Diamond Shape

(1)Treated SKS3
JPCQS

(2)Hard SKS3
GJPCQS

(3)SUS304
SJPCQS

(1)Treated SKS3
JPCQD

(2)Hard SKS3
GJPCQD

(3)SUS304
SJPCQD

 6
 8
10
12
16
20

QFeatures:� Sphere Large Head/Small Head - Set Screw. Selectable from Circumference Groove, Notched and Set Screw Flat Shapes.

EB dimension in () is applicable to Diamond Shape.

6.3 0.4
G

Ø0.01 A

G
0.4

G
0.4

G
0.4

G
0.4

A

B

B

L+0.3
0

+0.3
0

+0.3
0

+0.3
0

+0.3
0

+0.3
0

+0.3
0

+0.3
0

+0.3
0

+0.3
0 +0.3

0

+0.3
0

L

P
0

-0
.0

1

0

-0

.0
1

0

-0

.0
1

D
g6

L1 L2

L1 L2
L1 L2

d D
g6

C1

BL BL

(W)

(60°)

+0.3
0 L1 L2 B

Y

X

A

D
g6

10°

10
°

L3 *1

L4
A G

0.4

G
0.4

0.4

SR=P/2

No EdgeNo Edge L B

P

G

C

G
0.4

0.4
G

No Edge

SR=P/2

P

0.4
G

C

A

D
g6

L B

G AA

hh

*2

*2

SR=P/2

L1 L2

Ø0.01Ø0.01

L+0.3
0

EWhen D<P (Large Head) EWhen D=P (Straight) EWhen D>P (Small Head)* Diamond Shape end has a relief.

EWhen the P dimension is small, a centering hole will cause the sphere section to become small.

*1. L3 is the recommended dimension of the position of set screw tip.

• Circumference Groove Shape • Notch Shape • Set Screw Flat Shape
(Round) (Diamond)

EL>G+A+1ESUS440C Equivalent has an identification groove at any position on D part. *�2 �Select set screw position X
or Y for Notched Diamond
Type and Set Screw Flat
Diamond Type.

P Ø0.01 AA (W)

(60°)C

0

-0
.0

1

m
6

+0.3
0 m3±0.3+0.3

0 L B

0.4
G

0.4
G

G
0.4

0.4
G

15°
6.3 0.4

G±0.3H

3
P

2
D

a d

R0.2

E�Relief dimension is a reference value.

When D(P)<3
a=0.5
d=D(P)-0.1

When D (P) ≥ 3
a=1.0
d=D(P)-0.2

EThe spherical head may be polished.

When P<3
a=0.5
d=P-0.1

When P≥3
a=1.0
d=P-0.2

E�Relief dimension is a
reference value.

15°

L

mC L
+0.3

0 B
+0.3

0

G

0.4

3 P
0

-0
.0

1

P AØ0.01G
0.4

2
D

G
0.4

A

-0.01
-0.03Insertion GuideD

0.46.3

G

a d

R0.2

(60°)

(W)

(Round) (Diamond)

(Round) (Diamond)

0.46.3
G

(L+B)

L±0.3 B±0.3

0.4
G

0.4
G

L B

P

(W)

(W)

C
+0.3

0

+0.3
0

+0.3
0 L B

P

SR P/2
Ø0.01 A

G
0.4

P

SR P/2
G

0.4

Ø0.01 AP

A G
0.4

G
0.4

M

LC0.5

D

A

D

(60°)

(60°)

No Edge

No Edge

+0.3
0

E�Straight Sphere Type for which D=P is
standardized is also available. W P.1690

EWhen D=P,
(1) Round Shape has no relief.
 (i) When D=P and tolerances are different

 (ii) When D=P and tolerances are the same

(L+B) is general tolerance.

(2) Diamond Shape has a relief.

• Tapped

• Press Fit

E�The unit price of Precision Type is the price of Standard
Type multiplied by 1.1.

X�Hard Chrome Plating products are not available with
Precision Grade Tolerance.

E�The spherical head may be polished.

QTolerance Selection

D or
P

Standard Grade Precision Grade
M P G H S A B
m6 p6 g6 h7 - - -

1.00

~

3.00
+0.008
+0.002

+0.012
+0.006

-0.002
-0.008

0
-0.010

0
-0.01

+0.005
 0

 0
-0.005

3.01

~

6.00
+0.012
+0.004

+0.020
+0.012

-0.004
-0.012

0
-0.012

 6.01

~

10.00
+0.015
+0.006

+0.024
+0.015

-0.005
-0.014

0
-0.015

10.01

~

18.00
+0.018
+0.007

+0.029
+0.018

-0.006
-0.017

0
-0.018

18.01

~

20.00
+0.021
+0.008

+0.035
+0.022

-0.007
-0.020

0
-0.021

Part Number P
0.01mm

Increment

L
1mm

Increment

B
0.1mm

Increment
C (W)

Unit Price Round Shape Unit Price Diamond Shape

Type Shape D
Tolerance

P
Tolerance D (1)Treated SKS3

KFQSA
(2)Hard SKS3
GKFQSA

(3)SUS304
SKFQSA

(4)SUS440C
CKFQSA

(1)Treated SKS3
KFQSD

(2)Hard SKS3
GKFQSD

(3)SUS304
SKFQSD

(4)SUS440C
CKFQSD

   KFQS
GKFQS *
SKFQS
CKFQS

A (Round)
D (Diamond)

M
P
G
H

*A
*B

S
M
P
G
H

*A
*B

2 1.00~2.00 2~5 2.0~10.0 0.3 - - - - -
3 1.00~3.00 3~10 2.0~10.0 0.5 1.0 - - - -
4 1.50(2.00)~4.00 4~10 2.0~10.0

1
1.0

5 2.00~5.00 5~10 2.0~15.0(10.0) 1.2
6 2.00~6.00 5~17 2.0~15.0 1.5
8 3.00~8.00 8~21 2.0~20.0(15.0) 1.5 1.8

10 3.00~10.00 10~23 3.0~20.0
2

2.2
12 5.00~12.00 12~24 3.0~30.0(25.0) 2.5
13 6.00~13.00 13~26 5.0~30.0(25.0) 3
16 10.00~16.00 16~32 5.0~30.0 3 4
20 13.00~20.00 20~40 5.0~30.0 5

QPress Fit

EP, B dimensions in () are applicable to Diamond Shape. XHard Chrome Plating products are not available with * marked Precision Grade Tolerance.

Part Number P
0.01mm

Increment

L
1mm

Increment

B
0.1mm

Increment
(W) M

(Coarse)
* Tightening

Torque
N • cm

L
Unit Price Round Shape Unit Price Diamond Shape

Type Shape D
Tolerance

P
Tolerance D (1)Treated SKS3

KFQSTA
(2)Hard SKS3
GKFQSTA

(3)SUS304
SKFQSTA

(1)Treated SKS3
KFQSTD

(2)Hard SKS3
GKFQSTD

(3)SUS304
SKFQSTD

  KFQST
GKFQST
SKFQST

A (Round)
D (Diamond)

M
P
G
H

S
M
P
G
H

6 4.00~6.00 8(9)~17 2.0~15.0 1.5 M3 147 5
8 6.00~8.00 11(12)~21 2.0~20.0(15.0) 1.8

M5 676 810 7.00~10.00 11(12)~23 3.0~20.0 2.2
12 7.00~12.00 12~24 3.0~30.0(25.0) 2.5
13 8.00~13.00 13(14)~26 5.0~30.0(25.0) 3

M8 2803
10

16 10.00~16.00 16~32 5.0~30.0 4 1220 13.00~20.00 20~40 5.0~30.0 5

QTapped

EL, B dimensions in () are applicable to Diamond Shape. ENote the strength of under-head part. D P.1618 EPlease confirm pilot hole depth on D P.1618. Holes may go through.
* Tightening torque (reference) is of Tightening Torque Strength Class (10.9) indicated on Technical Data D P.2365. Not applicable when using locking materials or lock washers.

E�Precision Grade Price
  When A, B tolerance is selected, multiply by 1.1 to the above unit price.

Part Number - P - L - B - (GDC, RC, AC, LAC)

KFQSAGS10 - P8.00 - L10 - B8.0 - RC

Alterations Insertion Guide Sphere Tip Air Vent Wrench Hole Machining

Code GDC RC AC LAC

Spec.

Adds the insertion guide.
Ordering Code GDC

X���Not applicable when D≤2

Changes the relief to R0.5.
Ordering Code RC

E���Applicable when D-P≥2.

Adds an air vent.
Ordering Code AC

Machines wrench holes. Ordering Code LAC

EP dimension in () is applicable to Diamond Shape.
E�Round Shape is applicable to D≥8, and Diamond Shape is applicable to D≥10.
E�Diamond Shape Hole is drilled on the diamond head vertically but with arbitrary

orientation of its diamond surfaces against those of the diamond head.
EApplicable when Q+1.5≤B. X���Not applicable to Press Fit Type.

L

-0.01
-0.03Insertion Guide D

RC
(R0.5)

D-0.15

D=P
(Round)

D L
3~6 1
8~20 2

D
Applicable Dimension

P B
8 8T 6.00~8.00

5.0~
10 10T 7.00(8.00)~10.00
12 12T 7.00(8.00)~12.00
13 13T 8.00~13.00
16 16T 10.00~16.00
20 20T 13.00~20.00 10.0~

Wrench Hole Dimensions
P Q

6.00~9.99 2
10.00~15.99 3.5

16.00~ 5

Q

(30°)

