
-16731 -16741

Height Adjusting Pins - Round, Wrench Flats / Shouldered
Threaded, Tapped

Part Number - L - D - W - F

QRound, Wrench Flats Threaded
(Round, F Fixed) JPHAF3 - 5.21 - 6
(Round, F Configurable) JPHAFM3 - L5.21 - D6 - F9

(Wrench Flats, F Fixed) HJPHAW10 - 20 - 15 - W11
(Wrench Flats, F Configurable) HJPHAWM10 - L20.00 - D15 - W11 - F15

QShouldered, Threaded
(F Fixed) JPHA8 - 14
(F Configurable) JPHAM8 - L14.00 - F10

QRound, Wrench Flats Tapped
(Round) JPHUF6 - 20.00
(Wrench Flats) BJPHUW10 - 17.00 - W8

* �Under-head of F Configurable Type
is R0.5 or less.
Take note of chamfering on the
tapped hole.

d
D

0

-0
.2

H
0

-0.20.4
G

L
+0.01

0

1.6 T

M

F

C0.5 or less
G

6.3 0.41.6

QShouldered, Threaded

QRound, Wrench Flats Tapped

6.3 0.4
G

±0.1W±0.1D

0.4
G

0.4
G

L
M 2-C0.5 or less

L 0
+0.01 0.4

G0.4
G

L
M 2-C0.5 or less

L+0.01
0

±
0.

1
D

• Round • Wrench Flats

QFeatures: Locating Pins for the height direction. O.D. and Height Configurable.

E�Some combinations are not available. Refer to the price list to select the available combination.

MMaterial SSurface Treatment HHardness Type
Ordering Code, Shape Code

F Fixed F Configurable

SKS3
Equivalent

- Treated Hardness: 60 ~ 63HRC JPH

AF (Round)

AW (Wrench Flats)

AFM (Round)

AWM (Wrench Flats)

Black Oxide Treated Hardness: 60 ~ 63HRC BJPH
Hard Chrome Plating

Plating Thickness: 3µm or more
Treated Hardness: 50 ~ 55HRC

Plating Hardness: 750HV ~ HJPH
SUS304 - - SJPH
SUS440C Equivalent - Treated Hardness: 50 ~ 55HRC CJPH
SCM415 - Carburized Treated Hardness: 55HRC~ (Depth: 0.7 ~ 0.8) TJPH

MMaterial SSurface Treatment HHardness
Type

F Fixed F Configurable

SKS3

Equivalent

- Treated Hardness: 60 ~ 63HRC JPHA JPHAM
Black Oxide Treated Hardness: 60 ~ 63HRC BJPHA BJPHAM
Hard Chrome Plating

Plating Thickness: 3µm or more
Treated Hardness: 50 ~ 55HRC

Plating Hardness: 750HV ~ HJPHA HJPHAM
SUS304 - - SJPHA SJPHAM
SUS440C Equivalent - Treated Hardness: 50 ~ 55HRC CJPHA CJPHAM
SCM415 - Carburized Treated Hardness: 55HRC~ (Depth: 0.7 ~ 0.8) - TJPHAM

1.6

0.4
G

F

M
2-C0.5 or less

L+0.01
0

1.6

0.4
G

F

M
2-C0.5 or less

L
+0.01

0 ±0.1D ±0.1W

±
0.

1
D

R0.5 or less

G
6.3 0.41.6

* �Under-head of F Configurable Type
is R0.5 or less.
Take note of chamfering on the
tapped hole.

• Round • Wrench Flats

MMaterial SSurface Treatment HHardness Round Wrench Flats

SKS3
Equivalent

- Treated Hardness: 60 ~ 63HRC JPHUF JPHUW
Black Oxide Treated Hardness: 60 ~ 63HRC BJPHUF BJPHUW

Hard Chrome Plating
Plating Thickness: 3µm or more

Treated Hardness: 50 ~ 55HRC
Plating Hardness: 750HV ~ HJPHUF HJPHUW

D Unit Price Round Unit Price Wrench Flats
JPHUF BJPHUF HJPHUF JPHUW BJPHUW HJPHUW

6 - - -
8 - - -

10
12
16
20

Part Number L
0.01mm Increment

W
1mm Increment

M
(Coarse)

* Tightening Torque
N•cm LType D

<Round>
JPHUF

BJPHUF
HJPHUF

<Wrench Flats>
JPHUW

BJPHUW
HJPHUW

  6 12.00~30.00 - M3   147   5
  8 16.00~30.00 -

M5   676   810 16.00~50.00   8~  9
12 16.00~50.00   8~11
16 22.00~50.00 11~15 M8 2803 1220 22.00~50.00 11~19

EM+2<W<D EWrench flats is D≥10.
* Tightening torque (reference) will be within Strength Class of Tightening Torque on Technical Data D P. 2297 (10.9). Not applicable when using locking materials or lock washers.

M
(Coarse)

Unit Price F Fixed Unit Price F Configurable
JPHAW BJPHAW HJPHAW SJPHAW CJPHAW TJPHAW JPHAWM BJPHAWM HJPHAWM SJPHAWM CJPHAWM TJPHAWM

3
4
5
6
8

10
12

QWrench Flats

M
(Coarse)

Unit Price F Fixed Unit Price F Configurable
JPHAF BJPHAF HJPHAF SJPHAF CJPHAF TJPHAF JPHAFM BJPHAFM HJPHAFM SJPHAFM CJPHAFM TJPHAFM

3 -
4 -
5 -
6 -
8 -

10 -
12 -

QRound

Part Number L
0.01mm Increment

D
1mm Increment

W
1mm Increment

F

Type Shape Code M (Coarse) * Tightening Torque
N • cm Standard 1mm Increment

JPH
BJPH
HJPH
SJPH
CJPH
TJPH

<Round>
AF (F Fixed)

AFM (F Configurable)
<Wrench Flats>

AW (F Fixed)
AWM (F Configurable)

  3   147
  2.00~10.00

5~30
(M<D<Mx5)

  4~13   5

3~36
(M≤F≤Mx3)

  4   333   5~18   6
  5   676   6~23

  8
  6 1156

  5.00~30.00
  7~28

  8 2803   9~29 10
10 5557 10.00~50.00 11~29 12
12 9702 13~29 15

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

M
(Coarse)

Unit Price F Fixed Unit Price F Configurable
JPHA BJPHA HJPHA SJPHA CJPHA JPHAM BJPHAM HJPHAM SJPHAM CJPHAM TJPHAM

3
4
5
6
8

10
12

Part Number L
0.01mm Increment

F
D d T HType M (Coarse) * Tightening Torque

N•cm Standard 1mm Increment

<F Fixed>
JPHA

BJPHA
HJPHA
SJPHA
CJPHA

<F Configurable>
JPHAM

BJPHAM
HJPHAM
SJPHAM
CJPHAM
TJPHAM

  3   147
  5.00~10.00

  5

3~36
(M≤F≤Mx3)

  3   5

3

  3
  4   333   6   4   6   4
  5   676

  8
  5   8   5

  6 1156
  5.00~30.00

  6 10   8
  8 2803 10   8 12 10
10 5557 10.00~50.00 12 10 14

5
12

12 9702 15 12 16 14

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

Part Number - L - D - W - F - (CRC, EAT)

JPHAF10 - 20.50 25 - CRC

HJPHAWM10 - L15.00 - D20 - W20 - F15 - EAT

Alterations Radius to End Face Seating Sensor Holes
Code CRC EAT

Spec.

Chamfering of workpiece receiving-surface is changed to R1.
Ordering Code CRC
X�No addition of radius to wrench flats.
EApplicable when L≥15.

Machines seating sensor holes on the work-receiving surface.
Hole diameters are shown in the table below.
Ordering Code EAT
EApplicable when D≥6.
EApplication conditions vary depending on F and L dimensions.

M Narrow Hole Dia. Through Hole Dia. Applicable Overall Length
Conditionsd1 d2

6 1.0 1.5 F+L≤20
8 1.0 2.5 F+L≤30

10 1.5 3.5 F+L≤40
12 1.5 4.5 F+L≤50

R
d1

d2

5

EAlterations are applicable to Threaded only.

QRound, Wrench Flats Threaded

