

# EJECTORS


**Material:** WAS 1.2344 Hotwork Die Steel

**Standard:** DIN 1530-A/ISO 6751

**Hardness:**

Surface: Nitrided to  $\geq$  HV 950° and Bright polished  
Core: Hardened throughout to  $\geq$  1400N/mm<sup>2</sup>


Pins over 60mm can be supplied cut to finished length.

**How to Order:** EP 1.0 x 100

(d1) (L)

Stock	◆
Also Available	—

Product Code	d1 g6	d2 0/-0.2	K 0/-0.05	R	L+2								
					100	125	160	200	250	315	400	500	630
EP	1.0	2.5	1.2	0.2	◆	—	◆	—	—	—	—	—	—
EP	1.2	2.5	1.2	0.2	◆	—	◆	—	—	—	—	—	—
EP	1.5	3	1.5	0.2	◆	◆	◆	◆	◆	—	—	—	—
EP	1.6	3	1.5	0.2	◆	◆	◆	◆	◆	—	—	—	—
EP	2.0	4	2	0.2	◆	◆	◆	◆	◆	—	—	—	—
EP	2.2	4	2	0.2	◆	◆	◆	◆	◆	—	◆	—	—
EP	2.4	5	2	0.2	—	—	—	◆	—	—	—	—	—
EP	2.5	5	2	0.3	◆	◆	◆	◆	◆	◆	—	—	—
EP	2.7	5	2	0.3	◆	◆	◆	◆	◆	—	—	—	—
EP	3.0	6	3	0.3	◆	◆	◆	◆	◆	◆	◆	◆	—
EP	3.1	6	3	0.3	—	—	◆	—	◆	—	—	—	—
EP	3.2	6	3	0.3	◆	◆	◆	◆	◆	—	—	—	—
EP	3.5	7	3	0.3	◆	◆	◆	◆	◆	◆	◆	—	—
EP	3.7	7	3	0.3	◆	◆	◆	◆	◆	—	◆	—	—
EP	4.0	8	3	0.3	◆	◆	◆	◆	◆	◆	◆	◆	◆
EP	4.1	8	3	0.3	◆	—	◆	—	◆	—	—	—	—
EP	4.2	8	3	0.3	◆	◆	◆	◆	◆	—	—	—	—
EP	4.5	8	3	0.3	◆	◆	◆	◆	◆	—	—	—	—
EP	5.0	10	3	0.3	◆	◆	◆	◆	◆	◆	◆	◆	◆
EP	5.1	10	3	0.3	—	—	◆	—	◆	—	—	—	—
EP	5.2	10	3	0.3	◆	◆	◆	◆	◆	◆	◆	—	—
EP	5.4	10	3	0.3	—	◆	◆	—	—	—	—	—	—
EP	5.5	10	3	0.3	◆	◆	◆	◆	◆	—	—	—	—
EP	6.0	12	5	0.5	◆	◆	◆	◆	◆	◆	◆	◆	◆


**Material:** WAS 1.2344 Hotwork Die Steel

**Standard:** DIN 1530-A/ISO 6751


**Hardness:**

Surface: Nitrided to  $\geq$  HV 950° and Bright polished  
Core: Hardened throughout to  $\geq$  1400N/mm<sup>2</sup>

Pins over 60mm can be supplied cut to finished length.

**How to Order:** EP 6.1 x 160

(d1) (L)


Stock	◆
Also Available	—

Product Code	d1 g6	d2 0/-0.2	K 0/-0.05	R	L+2								
					100	125	160	200	250	315	400	500	630
EP	6.1	12	5	0.5	—	—	◆	—	◆	—	—	—	—
EP	6.2	12	5	0.5	—	—	◆	—	◆	—	—	—	—
EP	6.5	12	5	0.5	◆	◆	◆	◆	◆	◆	—	—	—
EP	6.7	12	5	0.5	—	—	◆	—	—	—	—	—	—
EP	7.0	12	5	0.5	◆	◆	◆	◆	◆	—	◆	—	—
EP	7.5	12	5	0.5	◆	—	—	—	—	—	—	—	—
EP	8.0	14	5	0.5	◆	◆	◆	◆	◆	◆	◆	◆	◆
EP	8.1	14	5	0.5	—	—	◆	—	◆	—	—	—	—
EP	8.2	14	5	0.5	◆	◆	◆	◆	◆	◆	◆	◆	—
EP	8.5	14	5	0.5	◆	◆	◆	◆	◆	◆	◆	◆	—
EP	9.0	14	5	0.5	◆	◆	◆	◆	◆	◆	◆	◆	—
EP	9.5	14	5	0.5	—	◆	◆	—	—	—	—	—	—
EP	10.0	16	5	0.5	◆	◆	◆	◆	◆	◆	◆	◆	◆
EP	10.1	16	5	0.5	—	—	◆	—	◆	—	—	—	—
EP	10.2	16	5	0.5	◆	◆	◆	◆	◆	—	—	◆	—
EP	10.5	16	5	0.5	◆	◆	◆	◆	◆	◆	◆	◆	—
EP	11.0	16	5	0.5	◆	◆	◆	◆	◆	—	—	—	—
EP	12.0	18	7	0.8	◆	◆	◆	◆	◆	◆	◆	◆	—
EP	12.2	20	7	0.8	—	—	◆	—	◆	—	—	—	—
EP	12.5	20	7	0.8	◆	◆	◆	◆	◆	◆	◆	—	—
EP	14.0	22	7	0.8	◆	◆	◆	◆	◆	◆	◆	—	—
EP	16.0	22	7	0.8	◆	◆	◆	◆	◆	◆	◆	◆	◆
EP	18.0	24	7	1	—	—	◆	◆	◆	—	◆	—	—
EP	20.0	26	8	1	—	—	◆	◆	◆	◆	—	—	—
EP	25.0	32	10	1	—	—	—	◆	—	◆	—	—	—


**Material:** WAS 1.2210 Through Hardened Steel

**Standard:** DIN 1530AH

**Hardness:** Throughout Hardened to  $60 \pm 2$  HRC

Pins over 60mm can be supplied cut to finished length.


**How to Order:** AHP 1.0 x 100

(d1) (L)

Stock	◆
Also Available	—

Product Code	d1 g6	d2 -0.2	K -0.05	R	L+2										
					100	125	160	200	250	315	400	500	630	800	1000
AHP	1.0	2.5	1.2	0.2	◆	—	◆	—	—	—	—	—	—	—	—
AHP	1.1	2.5	1.2	0.2	◆	—	◆	—	—	—	—	—	—	—	—
AHP	1.2	2.5	1.2	0.2	◆	—	◆	—	—	—	—	—	—	—	—
AHP	1.3	3	1.5	0.2	◆	—	◆	—	—	—	—	—	—	—	—
AHP	1.4	3	1.5	0.2	◆	—	◆	—	—	—	—	—	—	—	—
AHP	1.5	3	1.5	0.2	◆	◆	◆	◆	◆	◆	—	—	—	—	—
AHP	1.6	3	1.5	0.2	◆	◆	◆	◆	◆	◆	—	—	—	—	—
AHP	1.7	3	1.5	0.2	—	—	◆	—	—	—	—	—	—	—	—
AHP	1.8	3	1.5	0.2	—	—	◆	—	—	—	—	—	—	—	—
AHP	1.9	3	1.5	0.2	—	—	◆	—	—	—	—	—	—	—	—
AHP	2.0	4	2	0.2	◆	◆	◆	◆	◆	◆	—	—	—	—	—
AHP	2.1	4	2	0.2	—	—	—	◆	—	—	—	—	—	—	—
AHP	2.2	4	2	0.2	◆	◆	◆	◆	◆	◆	—	—	—	—	—
AHP	2.4	5	2	0.3	—	—	—	◆	—	—	—	—	—	—	—
AHP	2.5	5	2	0.3	◆	◆	◆	◆	◆	◆	—	—	—	—	—
AHP	2.7	5	2	0.3	◆	◆	◆	◆	◆	◆	—	—	—	—	—
AHP	2.8	5	2	0.3	—	—	—	◆	—	—	—	—	—	—	—
AHP	3.0	6	3	0.3	◆	◆	◆	◆	◆	◆	—	◆	—	—	—
AHP	3.1	6	3	0.3	—	—	—	◆	—	—	—	—	—	—	—
AHP	3.2	6	3	0.3	◆	◆	◆	◆	◆	◆	—	—	—	—	—
AHP	3.3	6	3	0.3	—	—	—	◆	—	—	—	—	—	—	—
AHP	3.5	7	3	0.3	◆	◆	◆	◆	◆	◆	—	◆	—	—	—
AHP	3.7	7	3	0.3	◆	◆	◆	◆	◆	◆	—	—	—	—	—
AHP	4.0	8	3	0.3	◆	◆	◆	◆	◆	◆	—	◆	—	—	—
AHP	4.2	8	3	0.3	◆	◆	◆	◆	◆	◆	—	◆	—	—	—
AHP	4.4	8	3	0.3	—	—	—	◆	—	—	—	—	—	—	—
AHP	4.5	8	3	0.3	◆	◆	◆	◆	◆	◆	—	—	—	—	—
AHP	4.7	8	3	0.3	◆	◆	—	—	—	—	—	—	—	—	—
AHP	5.0	10	3	0.3	◆	◆	◆	◆	◆	◆	—	◆	—	—	—


**Material:** WAS 1.2210 Through Hardened Steel


**Standard:** DIN 1530AH

**Hardness:** Throughout Hardened to  $60 \pm 2$  HRC

Pins over 60mm can be supplied cut to finished length.

**How to Order:** AHP 5.1 x 200

(d1) (L)


Stock	◆
Also Available	—


Product Code	d1 g6	d2 -0.2	K -0.05	R	L+2										
					100	125	160	200	250	315	400	500	630	800	1000
AHP	5.1	10	3	0.3	—	—	—	◆	—	—	—	—	—	—	—
AHP	5.2	10	3	0.3	◆	◆	◆	◆	◆	—	◆	—	—	—	—
AHP	5.3	10	3	0.3	—	◆	—	—	—	—	—	—	—	—	—
AHP	5.5	10	3	0.3	◆	◆	◆	◆	◆	—	◆	—	—	—	—
AHP	5.7	10	3	0.3	—	—	—	—	◆	—	—	—	—	—	—
AHP	6.0	12	5	0.5	◆	◆	◆	◆	◆	—	◆	—	—	—	—
AHP	6.1	12	5	0.5	—	—	—	◆	—	—	—	—	—	—	—
AHP	6.2	12	5	0.5	◆	◆	◆	◆	◆	—	◆	—	—	—	—
AHP	6.5	12	5	0.5	◆	◆	◆	◆	◆	—	—	—	—	—	—
AHP	7.0	12	5	0.5	◆	◆	◆	◆	◆	—	◆	—	—	—	—
AHP	7.2	12	5	0.5	—	—	—	◆	—	—	—	—	—	—	—
AHP	7.5	12	5	0.5	—	—	—	◆	—	—	—	—	—	—	—
AHP	8.0	14	5	0.5	◆	◆	◆	◆	◆	—	◆	—	—	—	—
AHP	8.2	14	5	0.5	◆	—	◆	—	◆	—	◆	—	—	—	—
AHP	8.5	14	5	0.5	—	—	—	◆	—	◆	—	—	—	—	—
AHP	9.0	14	5	0.5	◆	◆	◆	◆	◆	—	—	—	—	—	—
AHP	10.0	16	5	0.5	◆	◆	◆	◆	◆	—	◆	—	—	—	—
AHP	10.2	16	5	0.5	◆	—	—	—	◆	—	◆	—	—	—	—
AHP	10.5	16	5	0.5	◆	—	◆	—	◆	—	◆	—	—	—	—
AHP	11.0	16	5	0.5	—	—	◆	—	◆	—	—	—	—	—	—
AHP	12.0	18	7	0.8	◆	◆	◆	◆	◆	—	◆	—	—	—	—
AHP	12.2	18	7	0.8	—	—	◆	—	◆	—	◆	—	—	—	—
AHP	12.5	18	7	0.8	—	—	◆	—	◆	—	◆	—	—	—	—
AHP	13.0	20	7	0.8	—	—	—	◆	—	—	—	—	—	—	—
AHP	14.0	22	7	0.8	◆	—	◆	—	◆	—	◆	—	—	—	—
AHP	16.0	22	7	1	◆	—	◆	—	◆	—	◆	—	—	—	—
AHP	18.0	24	7	1	—	—	—	—	◆	—	◆	—	—	—	—
AHP	20.0	26	8	1	—	—	◆	—	◆	—	◆	—	—	—	—

**Material:**

WAS 1.2344 Hotwork Die Steel

**Standard:**

DIN 1530-C/ISO 8694

**Hardness:**Surface: Nitrided to  $\geq$  HV 950°Core: Hardened throughout to  $\geq$  1400N/mm<sup>2</sup>**How to Order:** CNS 0.8 x 100

(d1) (L)

Stock	◆
Also Available	-

Product Code	d1 g6	d3 0/-0.1	d2 0/-0.2	k 0/-0.05	L1+2 / L2 -1/-2						
					80/35	100/50	125/50	150/50	160/75	200/75	250/100
CNS	0.8	2.0	4	2	-	◆	-	-	-	-	-
CNS	0.9	2.0	4	2	-	◆	-	-	-	-	-
CNS	1.0	2.0	4	2	-	◆	◆	-	◆	◆	-
CNS	1.1	2.0	4	2	-	-	◆	-	-	-	-
CNS	1.2	2.0	4	2	◆	◆	◆	-	◆	◆	-
CNS	1.3	2.0	4	2	-	-	◆	-	-	-	-
CNS	1.4	2.0	4	2	-	-	◆	-	-	-	-
CNS	1.5	3.0	6	3	◆	◆	◆	-	◆	◆	◆
CNS	1.6	3.0	6	3	-	◆	◆	-	-	-	-
CNS	1.7	3.0	6	3	-	-	-	-	◆	-	-
CNS	1.8	3.0	6	3	-	-	◆	-	-	-	-
CNS	1.9	3.0	6	3	-	-	◆	-	-	-	-
CNS	2.0	3.0	6	3	◆	◆	◆	-	◆	◆	◆
CNS	2.1	3.0	6	3	-	-	-	-	-	-	-
CNS	2.2	3.0	6	3	◆	-	-	-	◆	-	-
CNS	2.3	3.0	6	3	-	-	-	-	-	-	-
CNS	2.4	3.0	6	3	-	-	-	-	-	-	-
CNS	2.5	3.0	6	3	-	◆	◆	-	◆	◆	-
CNS	2.6	3.0	6	3	-	-	-	-	-	-	-
CNS	2.7	3.0	6	3	-	-	-	-	◆	-	-
CNS	2.8	3.0	6	3	-	-	-	-	-	-	-
CNS	2.9	3.0	6	3	-	-	-	-	-	-	-

**Material:**


WAS 1.2210 Through Hardened Steel

**Standard:**

DIN 1530 CH/ISO 8694

**Hardness:**

Throughout Hardened to HRC60 ± 2

**How to Order:** CH 0.8 x 80

(d1) (L)

Stock	◆
Also Available	—


Product Code	d1 g6	d3 0/-0.1	d2 0/-0.2	k 0/-0.05	L1+2 / L2 -1/-2						
					80/35	100/50	125/50	150/50	160/75	200/75	250/100
CH 0.8	2.0	4	2	◆	◆	◆	—	◆	—	—	—
CH 0.9	2.0	4	2	—	—	—	—	◆	—	—	—
CH 1.0	2.0	4	2	◆	◆	◆	—	—	◆	—	—
CH 1.1	2.0	4	2	—	—	◆	—	—	—	—	—
CH 1.2	2.0	4	2	◆	◆	◆	—	—	◆	◆	—
CH 1.3	2.0	4	2	—	◆	—	—	—	◆	—	—
CH 1.4	2.0	4	2	—	◆	—	—	—	◆	—	—
CH 1.5	3.0	6	3	—	◆	◆	—	—	◆	◆	—
CH 1.6	3.0	6	3	—	—	—	—	—	—	◆	—
CH 1.7	3.0	6	3	—	◆	◆	—	—	—	—	—
CH 1.8	3.0	6	3	—	◆	—	—	—	◆	—	—
CH 1.9	3.0	6	3	◆	—	◆	—	—	◆	—	—
CH 2.0	3.0	6	3	◆	◆	◆	—	—	◆	◆	◆
CH 2.1	3.0	6	3	—	—	—	—	—	◆	—	—
CH 2.2	3.0	6	3	◆	◆	—	—	—	◆	◆	—
CH 2.3	3.0	6	3	—	—	—	—	—	—	—	—
CH 2.4	3.0	6	3	—	—	—	—	—	—	—	—
CH 2.5	3.0	6	3	—	—	—	—	—	◆	—	—
CH 2.6	3.0	6	3	—	—	—	—	—	—	—	—
CH 2.7	3.0	6	3	—	—	—	—	—	—	—	—
CH 2.8	3.0	6	3	—	—	—	—	—	—	—	—
CH 2.9	3.0	6	3	—	—	—	—	—	—	—	—

**Material:**

WAS 1.2344 Hotwork Die Steel

**Standard:**

DIN 16756/ISO 8405

**Hardness:**I.D. & O.D. Nitrided to  $\geq 950$  HV

Pins over 60mm can be supplied cut to finished length.

**How to Order:** ES 1.6 x 3.0 x 125

(b1) (d1) (L)

Stock	◆
Also Available	—

Product Code	b1 H5	d1 g6	d2 0/-0.2	K 0/-0.05	b2	L2	R	L 1+2										
								60	75	100	125	150	175	200	225	250	275	300
ES	1.5	3	6	3	1.8	25	0.3	—	—	—	—	—	—	—	—	—	—	—
ES	1.6	3	6	3	2.0	25	0.3	—	—	—	◆	—	—	—	—	—	—	—
ES	2.0	4	8	3	2.4	35	0.3	—	◆	◆	◆	◆	—	—	—	—	—	—
ES	2.2	4	8	3	2.5	35	0.3	—	◆	◆	◆	◆	—	—	—	—	—	—
ES	2.5	5	10	3	3.0	35	0.3	—	—	◆	◆	◆	◆	◆	◆	—	—	—
ES	2.7	5	10	3	3.0	45	0.3	—	◆	◆	◆	◆	—	—	—	—	—	—
ES	3.0	5	10	3	3.5	45	0.3	—	◆	◆	◆	◆	◆	◆	◆	—	—	—
ES	3.2	5	10	3	3.5	45	0.3	—	◆	◆	◆	◆	◆	◆	—	—	—	—
ES	3.5	6	12	5	4	45	0.5	—	—	◆	◆	◆	◆	—	—	—	—	—
ES	3.7	6	12	5	4	45	0.5	—	—	◆	◆	◆	—	—	—	—	—	—
ES	4.0	6	12	5	4.5	45	0.5	—	—	◆	◆	◆	◆	◆	—	—	—	—
ES	4.2	8	14	5	5.0	45	0.5	—	—	◆	◆	◆	◆	◆	◆	—	—	—
ES	5.0	8	14	5	5.5	45	0.5	—	—	◆	◆	◆	◆	◆	◆	◆	◆	—
ES	5.2	8	14	5	5.5	45	0.5	—	—	—	—	—	—	—	—	—	—	—
ES	6.0	10	16	5	6.5	45	0.5	—	—	◆	◆	◆	◆	◆	◆	◆	—	—
ES	6.2	10	16	5	6.5	45	0.5	—	—	◆	◆	◆	◆	◆	—	—	—	—
ES	8.0	12	20	7	8.5	45	0.8	—	—	◆	◆	◆	◆	◆	◆	◆	◆	—
ES	8.2	12	20	7	8.5	45	0.8	—	—	◆	◆	◆	◆	◆	—	—	—	—
ES	10.0	14	22	7	10.5	50	0.8	—	—	◆	◆	◆	◆	◆	—	—	—	—
ES	12.0	16	22	7	12.5	50	0.8	—	—	◆	◆	◆	◆	◆	—	—	—	—

**Material:**


WAS 1.2210 Through Hardened Steel

**Standard:**

DIN 16756/ISO 8405

**Hardness:**

Throughout Hardened at HRC 60 ± 2


Pins over 60mm can be supplied cut to finished length.

**How to Order:** SH 1.5 x 3.0 x 100

(b1) (d1) (L)

Stock	◆
Also Available	—


Product Code	b1 H5	d1 g6	d2 0/-0.2	K 0/-0.05	b2	L2	R	L 1+2										
								60	75	100	125	150	175	200	225	250	275	300
SH	1.5	3	6	3	1.8	25	0.3	—	—	◆	◆	◆	—	—	—	—	—	—
SH	1.6	3	6	3	2.0	25	0.3	—	—	—	—	—	—	—	—	—	—	—
SH	2.0	4	8	3	2.4	35	0.3	—	—	—	◆	—	—	—	—	◆	—	—
SH	2.2	4	8	3	2.5	35	0.3	—	—	◆	—	—	—	—	—	—	—	—
SH	2.5	5	10	3	3.0	35	0.3	—	—	◆	—	—	◆	◆	—	—	—	—
SH	2.7	5	10	3	3.0	45	0.3	—	—	—	◆	—	—	—	—	—	—	—
SH	3.0	5	10	3	3.5	45	0.3	—	—	—	◆	◆	◆	—	—	—	—	—
SH	3.2	5	10	3	3.5	45	0.3	—	—	◆	◆	◆	◆	◆	—	—	—	—
SH	3.5	6	12	5	4	45	0.5	—	—	◆	◆	◆	—	—	—	—	—	—
SH	3.7	6	12	5	4	45	0.5	—	—	—	◆	—	—	—	—	—	—	—
SH	4.0	6	12	5	4.5	45	0.5	—	—	—	◆	—	—	◆	◆	—	◆	—
SH	4.2	8	14	5	5.0	45	0.5	—	—	◆	—	—	—	—	—	—	—	—
SH	5.0	8	14	5	5.5	45	0.5	—	—	◆	◆	◆	—	◆	—	—	—	—
SH	5.2	8	14	5	5.5	45	0.5	—	—	—	—	—	◆	—	◆	—	—	—
SH	6.0	10	16	5	6.5	45	0.5	—	—	—	—	—	—	—	—	—	◆	◆
SH	6.2	10	16	5	6.5	45	0.5	—	—	—	◆	—	—	—	—	—	—	—
SH	8.0	12	20	7	8.5	45	0.8	—	—	—	◆	◆	◆	—	—	—	—	—
SH	8.2	12	20	7	8.5	45	0.8	—	—	—	—	◆	—	◆	—	—	—	◆
SH	10.0	14	22	7	10.5	50	0.8	—	—	◆	—	—	—	◆	—	—	—	—
SH	12.0	16	22	7	12.5	50	0.8	—	—	—	—	—	—	—	—	◆	—	—

**Material:**

WAS 1.2344 Hotwork Die Steel

**Standard:**

DIN 1530-F/ISO 8693

**Hardness:**Surface: Nitrided to  $\geq$  HV 950°Core: Hardened throughout  
to 1400N/mm<sup>2</sup>**How to Order:** FN 0.8 x 3.8 x 125

(b) (a) (L1)

Stock	◆
Also Available	—


Product Code	b 0/-0.05	a 0/-0.05	d1 0/-0.1	d2 0/-0.2	K 0/-0.05	R	L1+2 / L2 -1/-2								
							60/30	80/40	100/50	125/60	160/80	200/100	250/125	315/160	400/200
FN	0.8	3.8	4.2	8	3	0.3	—	—	—	◆	—	—	—	—	—
FN	1.0	3.8	4.2	8	3	0.3	—	—	—	—	◆	—	—	—	—
FN	1.2	3.8	4.2	8	3	0.3	—	—	—	—	—	—	—	—	—
FN	1.0	4.5	5	10	3	0.3	—	—	—	—	—	—	—	—	—
FN	1.2	4.5	5	10	3	0.3	—	—	—	—	—	—	—	—	—
FN	1.5	4.5	5	10	3	0.3	—	—	—	—	—	—	—	—	—
FN	1.0	5.5	6	12	5	0.5	—	—	—	—	—	—	—	—	—
FN	1.2	5.5	6	12	5	0.5	—	—	—	—	—	—	—	—	—
FN	1.5	5.5	6	12	5	0.5	—	—	—	—	—	◆	◆	—	—
FN	2.0	5.5	6	12	5	0.5	—	—	—	—	—	—	—	—	—
FN	1.2	7.5	8	14	5	0.5	—	—	—	—	—	—	—	—	—
FN	1.5	7.5	8	14	5	0.5	—	—	—	◆	◆	—	◆	—	—
FN	2.0	7.5	8	14	5	0.5	—	—	—	—	—	—	—	—	—
FN	1.5	9.5	10	16	5	0.5	—	—	—	—	—	—	—	—	—
FN	2.0	9.5	10	16	5	0.5	—	—	—	—	—	—	◆	—	—
FN	2	11.5	12	20	7	0.8	—	—	—	—	—	—	—	—	—
FN	2.5	11.5	12	20	7	0.8	—	—	—	—	—	◆	—	—	—
FN	2	15.5	16	22	7	0.8	—	—	—	—	—	—	◆	—	◆
FN	2.5	15.5	16	22	7	0.8	—	—	—	—	—	—	—	—	—

**Material:**WAS 1.2210 Through  
Hardened Steel**Standard:**

DIN 1530 FH/ISO 8693

**Hardness:**

Throughout Hardened at HRC 60 ± 2

**How to Order:** FH 0.8 x 3.8 x 100

(b) (a) (L1)

Product Code	b 0/-0.05	a 0/-0.05	d1 0/-0.1	d2 0/-0.2	K 0/-0.05	R	L1+2 / L2 -1/-2							
							60/30	80/40	100/50	125/60	160/80	200/100	250/125	315/160
FH	0.8	3.8	4.2	8	3	0.3	—	◆	◆	◆	—	◆	—	—
FH	1.0	3.8	4.2	8	3	0.3	—	—	—	◆	◆	—	—	—
FH	1.2	3.8	4.2	8	3	0.3	—	—	◆	—	—	—	—	—
FH	1.0	4.5	5	10	3	0.3	—	—	—	—	—	—	—	—
FH	1.2	4.5	5	10	3	0.3	—	—	—	◆	◆	—	—	—
FH	1.5	4.5	5	10	3	0.3	—	—	—	—	—	—	—	—
FH	1.0	5.5	6	12	5	0.5	—	—	—	—	◆	◆	—	—
FH	1.2	5.5	6	12	5	0.5	—	—	—	◆	◆	◆	—	—
FH	1.5	5.5	6	12	5	0.5	—	—	◆	◆	◆	◆	—	—
FH	2.0	5.5	6	12	5	0.5	—	—	—	—	—	—	—	—
FH	1.2	7.5	8	14	5	0.5	—	—	—	◆	◆	◆	◆	—
FH	1.5	7.5	8	14	5	0.5	—	—	—	—	◆	◆	◆	—
FH	2.0	7.5	8	14	5	0.5	—	—	—	—	◆	—	—	—
FH	1.5	9.5	10	16	5	0.5	—	—	—	—	◆	—	◆	—
FH	2.0	9.5	10	16	5	0.5	—	—	—	—	—	—	—	—
FH	2	11.5	12	20	7	0.8	—	—	—	—	—	—	—	—
FH	2.5	11.5	12	20	7	0.8	—	—	—	—	—	◆	—	—
FH	2	15.5	16	22	7	0.8	—	—	—	—	—	—	—	—
FH	2.5	15.5	16	22	7	0.8	—	—	—	—	—	—	—	—