
-17371 -17381

Grub Screw Sets / Clamp Plates / Shims for Clamp Plates
Rubber Pads, Flanged

Grub Screw Sets
Ball Point, Thrust Point, Stainless Steel

Q Ball Point

Q Thrust Point

Q Stainless Steel

L

B

M

D

h

H

B
d

Pad Part

15°

e

L

B

M

B1

SGBSN
Hex Socket

SGBS
Straight Slot Groove

5°

e1

12°

e2

d
C

h H

D

2

2

(Pad Part of SGTP)

1.
5

(Pad Part of SGTPP)
D1

d
C

D

t

h 1 H
1

(Pad Part of SGTS)

Retaining Ring

Retaining Ring

b
Bh11

Z1
B

1
Z 2

L

M

(Screw Part)

Polyacetal Cap

SGTS SGTP
SGTPP

MMaterial: SUS304

B

d
D1

(Operating Range)

D

3

M

(l
)

L1
L

L2

8°

SGKS

Part Number - L
SGBS10
SGTS8
SGKS4

-
-
-

50
60
30

Part Number L Mass (g) Unit Price
Type M (Coarse) SGTS SGTP SGTPP SGTS SGTP SGTPP

SGTS 6
30 9 - - - -
40 10 - - - -
50 12 - - - -

SGTS
SGTP

SGTPP
Polyacetal
With Cap

8
40 21 25 26
50 24 28 29
60 26 30 31

10
50 42 48 50
60 49 55 57
80 54 60 62

12

60 72 76 79
70 88 92 95
80 98 102 105
100 154 158 161

16

70 144 160 162
80 159 175 177
100 259 275 277
125 300 316 318

SGTS 20

90 274 - - - -
100 305 - - - -
125 355 - - - -
150 397 - - - -

EFor dimensions C and d, the values shown in parentheses are the dimensions for SGTP and SGTPP.
ESGTPP is SGTP attached with a polyacetal cap.
EScrews and pads are not assembled when shipped.

M
(Coarse)

Screw Dimension Pad Dimension
B b Z1 Z2 B1 D h1 H1 t d C e1 h2 H2 e2 D1

6 4.5 4 5.4 2.5 3 12 2.5 7 4 10 4.6 2.2 - - - -
8 6 5.4 6.8 3 4 16 4 9 5 12 (15) 6.1 (6.3) 3 7 8 2.2 19
10

8 7.2 8.2 4.5 5 20 5 11 6 15 (18) 8.1 (8.4) 3.6 8.5 10 2.6 23
12 8.6 6 25 6 13 7 18 (21) 8.1 (9.2) 4.5 8 11 2.9 28
16 12 11 10.6 5 8 32 7 15 7.5 22 (27) 12.1 (12.5) 5.3 10 14 4.5 35
20 15.5 14.4 12.4 5.5 10 40 9 16 8 28 15.6 5.6 - - - -

EScrews and pads are not assembled when shipped.

Part Number L e D h H d B B1
Mass

(g) Unit PriceType M (Coarse)

SGBS
SGBSN

8
40

2.5 15 2.5 7.6 8.6 6.1 4
12

50 15
63 19

10
50

3.4 18 2.5 9.2 11 7.8 5
22

63 29
80 37

12
63

3.4 21 3 10 13 9.4 6
41

80 53
100 68

EScrew and pad are swaged for Stainless Steel Type. (Screw and pad cannot be separated.)

Part Number
L Selection D D1 d L1 L2 (L) B

Unit Price
Type M (Coarse) L30 L50 L80

SGKS

4 30
13 7 2.2

8 2 2

2 - -
6 30 50 9 3.2 3 -
8 30 50 80 16 11 5.2 4

10 50 80 20 13 6.2 9 3 5 -

Type
Screw Pad Cap

MMaterial HHardness SSurface Treatment MMaterial HHardness SSurface Treatment MMaterial
SGTS Standard

S45C 50 ~ 60HRC
(Hardened Tip) Black Oxide SUM22L 50~60HRC Black Oxide

-
SGTP Wide-Angle
SGTPP Wide-Angle with Cap Polyacetal

Type
Screw Pad

MMaterial SSurface Treatment MMaterial
SGBS Straight Slot Groove

SUM22L Black Oxide Polyacetal
(Mat Black)SGBSN Hex Socket

QFeatures: The rubber-baked pad prevents the clamped workpieces from being damaged.

Part Number - L

SGKG8 - 60

Part Number - L

SGKA12 - 100

QClamp Plates

QShims for Clamp Plates

MMaterial: SUS304(T=0.1, 0.2)SPCC(T=0.5~4)

b

D D

b

A

L T

e

2-R

25CPWC

Part Number - T - L

PCWN50
CPWC50

-
-

20
2

-
-

100
75

Type MMaterial HHardness
PCWN S45C

Equivalent
-

PCW 40 ~ 45HRC (Induction Hardened)
PCWJ Polyacetal -

Part Number
T Selection L Selection D b e

Unit Price
Type A T0.1 T0.2 T0.5 T1 T2 T4

CPWC

12

0.1 0.2
(SUS304)

0.5 1 2 4
(SPCC)

30 50 75 100
5 7 6

15
7 9

7.5
16 8
19

50 75 100

10 11 9.5
25

12 13

12.5
30 15
40 20
50 25

Panel

PCWN

-0
.3

-0
.1

A

X

L-0.3
-0.1

X

d1

T±0.05

h

d
G

G
1.6

1.6

4-R1 or less

Y

Induction Hardened
(Depth 1 ~ 3mm)

Workpiece Contact Surface

1.6
G

6.3

Part Number T Selection L Selection X Y d d1 h Unit Price
Type A PCWN PCW PCWJ

PCWN
PCW
PCWJ

12

12
15
20

30
50
75
100

7 6 4.5 8 5
15 9 7.5 6.6 11 716 8
19

50
75
100

11 9.5 9 14 9
25

13

12.5

11 18 1130 15
40 20
50 25

E No R1 for PCWJ (Polyacetal).
E Induction hardening is applicable to PCW only.

Panel

PCWN

-0
.3

-0
.1

A

X

L-0.3
-0.1

X

d1

T±0.05

h

d
G

G
1.6

1.6

4-R1 or less

Y

Induction Hardened
(Depth 1 ~ 3mm)

Workpiece Contact Surface

1.6
G

6.3

Panel

PCWN

-0
.3

-0
.1

A

X

L-0.3
-0.1

X

d1

T±0.05

h

d
G

G
1.6

1.6

4-R1 or less

Y

Induction Hardened
(Depth 1 ~ 3mm)

Workpiece Contact Surface

1.6
G

6.3

E for of PCWJ.

Panel

PCWN

-0
.3

-0
.1

A

X

L-0.3
-0.1

X

d1

T±0.05

h

d
G

G
1.6

1.6

4-R1 or less

Y

Induction Hardened
(Depth 1 ~ 3mm)

Workpiece Contact Surface

1.6
G

6.3

Panel

PCWN

-0
.3

-0
.1

A

X

L-0.3
-0.1

X

d1

T±0.05

h

d
G

G
1.6

1.6

4-R1 or less

Y

Induction Hardened
(Depth 1 ~ 3mm)

Workpiece Contact Surface

1.6
G

6.3

QFeatures
• Useable to tighten or position the workpiece

or as a stopper.
• Clamping Screws can be made easily by

assembling with a lever or a knob.
• Pad is made of plastic and doesn't hurt

workpieces. I t is effective when the
workpiece's surface is uneven or tilted.

Open SideOpen SideRetaining Ring

qHow to Assemble Screw Parts and Pad Parts
 1. Insert a tilted grub screw to the open side of the retaining ring set in the thrust pad as shown in Fig.1.
 2. Pull the grub screw up to fit it into the pad as shown in Fig.2.
* If extra force is applied to the retaining ring, or if the grub screw is inserted into it without being tilted against its open
side, the retaining ring may be damaged.

Thrust Point

Fig. 1
Fig. 2

L2

L1t

D

B(2)

L

M

8°
(Op

era
tin

g R
an

ge
)

E�The coatings peeled off at swaging are
retouched with repair sprays.Q�Grub Screw Sets

- Rubber Pads

Q�Grub Screw Sets
- Flanged Type

Type
Screw Pad Pad End Face

MMaterial HHardness SSurface Treatment MMaterial SSurface Treatment MMaterial
SGKG SCM435 45HRC~ Black Oxide SS400 Black Oxide NBR

Type
Screw Pad

MMaterial HHardness SSurface Treatment MMaterial SSurface Treatment
SGKA SCM435 45HRC~ Black Oxide SS400 Black Oxide

QFeatures: Optional attachments can be mounted using through holes on the pad.

Part Number
L Selection D t L1 L2 B

Unit Price
Type M (Coarse) L=30, 40 L=50, 60 L=80~

SGKG

4 30 12

2
3 5

2 - -
6 30 40 50 12 3 -
8 40 50 60 16 4 -

10 50 80 20
4

6 5 -
12 100 24

3
8 6 - -

16 125 30 11 8 - -

Part Number
L Selection D P D1 D2 L1 L2 L3 d1 B

Unit Price
Type M (Coarse) L=30, 40 L=50, 60 L=80~

SGKA

4 30 20 14 7 2.2
3 5 2 3.5

2 - -
6 30 40 50 20 14 7 3.2 3 -
8 40 50 60 22 16 9 5.2 4 -
10 50 80 28 20 12 6.2

4
6 3

4.5
5 -

12 100 30 22 14 8.1 8 5 6 - -
16 125 37 28 18 11.0 11 7 5.5 8 - -

E�The coatings peeled off at swaging are
retouched with repair sprays.

L2 B 4ｰØd1L1

D1PD D 2

L3

(2)

M

L

8°
(O

pe
rat

ing
 R

an
ge

)

