
281 282

Ejector Sleeves

SKH51 equivalent
Concentricity◎0.01

Wall thickness 0.6mm～
PRECISION STRAIGHT EJECTOR SLEEVES
－S DIMENSION LONG TYPE－

R SKH51 equivalent
Q 58～60HRC
※Range of guaranteed base material hardness

 (Details XP.1307)
Overall quenching (No annealing on head)

■Shaft diameter (D) selection type
4mm head JIS head Part Number 0.01mm increments S

0.5mm incrementsH T H T
Type

D L V
4mm head JIS head

7

4

－ －

ESVK－H
(D 0
－0.005)

ESVK－M
(D－0.01
－0.02)

－

3.5

40.00～225.00

0.80～ 2.30

1.0≦S≦(V×10)
and

S≦50

V �When 30＜S≦50,
guaranteed range of V
dimension precision is
10mm from tip.

4 0.80～ 2.80
8 5 0.80～ 3.80
9 10

6

ESVKJ－H
(D 0
－0.005)

6 0.80～ 4.80
10 11 7 0.80～ 5.80
11 13

8

8

40.00～250.00

2.00～ 6.20
14 14 9 2.00～ 7.20
15 15 10 2.00～ 8.20
16

17
11 2.00～ 9.20

17 12 2.00～10.20
18

19
13 2.00～11.20

19 14 2.00～12.20

■Shaft diameter (P) designation 0.01mm increments type
4mm head JIS head Part Number 0.01mm increments S

0.5mm incrementsH T H T
Type

No. L P V
4mm head JIS head

7

4

－ －

ESVKB－H
(P 0
－0.005)

ESVKB－M
(P－0.01
－0.02)

－
4

40.00～225.00

 3.20～ 3.99

0.80≦V≦(P－1.20)
1.0≦S≦(V×10)

and
S≦50

V �When 30＜S≦50,
guaranteed range of V
dimension precision is
10mm from tip.

8 5 4.00～ 4.99
9 10

6

ESVKJB－H
(P 0
－0.005)

6 5.00～ 5.99
10 11 7 6.00～ 6.99
11 13

8

8

40.00～250.00

 7.00～ 7.99

2.00≦V≦(P－1.80)

14 14 9 8.00～ 8.99
15 15 10 9.00～ 9.99
16

17
11 10.00～10.99

17 12 11.00～11.99
18

19
13 12.00～12.99

19 14 13.00～13.99

Part Number
Head

Thickness T D・P T V Applicable center pin shaft diameter toleranceShaft diameter
selection type

Shaft diameter
designation (0.01mm

increments) type

ESVK－H ESVKB－H 4mm (T4)
 0
－0.005 ＋0.01

0
－0.01
－0.02

※ Note that for sleeves with V dimension tolerance of＋0.01
 0 ,

combination with center pins that have shaft diameter
tolerance 0

－0.005 is not available. The reason for this is
fitting sections S are longer.

ESVKJ－H ESVKJB－H 6・8mm (JIS)

ESVK－M ESVKB－M 4mm (T4) －0.01
－0.02

V When 30＜S≦50, guaranteed
range of V dimension precision
is 10mm from tip.

T

H

－0.02

－
0.

3

 0

±
0.

1

S
＋3
 0(L－S) －3

 0

10
°

0

C

φ0.01

R≦0.5

x1

V
＋0.01
 0

D or P1.6

b1(Range of guaranteed shaft diameter precision)

L
＋0.02
 0 (L＞200)L

＋0.05
 0

C＝V＋(0.2～0.4)

■Characteristics
① The fitting section (S) can be long up to V×10.
② Precision wire cutting is used to make the dimension S longer.
③ Softened layer in the bore made by wire cutting is removed by polishing.

(Tolerances of the dimension V are values after polishing.)
④ The ejector sleeves are of high precision (concentricity: 0.01・tolerances

of the dimension V:＋0.01
 0) in addition to having a low price.

Part Number － L － P － V － S － (KC・WKC…etc.)

ESVK－H6 － 100.52 － V4.00 － S30 － KC 3.0

Alterations Code Spec. 1Code

KC －0.02
0 KC Single flat cutting

(D or P)/2≦KC＜H/2

WKC
0
－0.02

WKC Two flats cutting
(D or P)/2≦WKC＜H/2

KAC －0.02KBC
0

KAC
KBC

Varied width parallel
flats cutting
(D or P)/2≦KAC＜H/2
KBC＝0.1mm increments only
KAC＜KBC＜H/2

RK
C

RKC －0.02
0 RKC

Two flats (right angled)
cutting
(D or P)/2≦RKC＜H/2

DKC

DK
C

DKC
0
－0.02

DKC Three flats cutting
(D or P)/2≦DKC＜H/2

SK
C

－0.02SKC
0 SKC Four flats cutting

(D or P)/2≦SKC＜H/2

±0.5

0°
KGC

AG° 0
－0.02

KGC KGC

Two flats (angled) cutting
(D or P)/2≦KGC＜H/2
AG＝1°increments
0＜AG＜360

120°

120°
－0.02

120°

KTC
0

KTC
Three flats cutting
at 120°
(D or P)/2≦KTC＜H/2

Alterations Code Spec. 1Code

T

TC
 0
－0.02 TC

TC＝0.1mm increments
V (T－TC)≦Lmax.－L
V T/2≦TC＜T

Dimensions L and (L－S) remain unchanged.

H

HC
0
－

0.
3

HC

HC＝0.1mm increments
V Shaft diameter (D or P)≦HC＜H
V In relation to the diameter tolerance, alteration

may create a straight piece with little diameter
difference between the head and shaft.

H

HC
C

0
－

0.
02

HCC HCC＝0.1mm increments
V (D or P)＋1≦HCC＜H－0.3

V0.
1±0.05CGX

45°

L

CGX
CGX＝0.1mm increments

V 0.2≦CGX≦1.5 and CGX≦
(D or P)－V

2 －0.1

U Combination with RGX not available.

L

±0.1 V0.
1RGX

RGX
RGX＝0.1mm increments

V 0.3≦RGX≦1.5 and RGX≦
(D or P)－V

2 －0.1

U Combination with CGX not available.

About Designation Unit
for Key Flat Cutting

(1) To align the key
flat with the shaft
diameter

Unit of designation
Shaft diameter (D)
selection
0.05mm increments
possible
Shaft diameter (P)
designation
0.005mm increments
possible

(2) To designate
arbitrary key flat
dimensions

Unit of designation 0.1mm

Part Number － L － P － V － S

(Shaft diameter (D) selection type) ESVK－H6 － 150.00 － V4.00 － S30

(Shaft diameter (P) designation type) ESVKB－H6 － 140.00 － P5.95 － V3.95 － S28

 Alteration details XP.275

High Speed Steel

SKH51 equivalent

QuotationQuotation

QuotationQuotation

Q
uo

ta
ti

o
n

Q
uo

ta
ti

o
n

Q
uo

ta
ti

o
n

Q
uo

ta
ti

o
n

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

