
Drill Bushings, Dowel Pins and other
Precision Engineered Solutions

www.bonehamusa.com
/ Tel: 908-272-1200 / Toll Free Tel: 800-631-7852
/ Fax: 908-272-4124 / Toll Free Fax: 800-526-9494
sales@bonehamusa.com

/ ANSI and ISO Standards / ASME B 18.8. 2-2000
/ ASME B 18.8. 100m-2000 / Metric and Inch Sizes

Since 1918 when the Company was founded
by Mr. John Boneham, Boneham & Turner
has built up an extensive knowledge and
experience in precision manufacture of a
wide variety of engineering products.

Boneham’s reputation for quality and
excellence is well established over the many
years of the Company's existence, enabling it
to provide engineering solutions to a wide
variety of customers both large and small.

The commitment to provide a service to
Boneham's customers which is second to
none, has been a philosophy which has

contributed to the Company's success and
continues to be the policy of the current
generation of the Boneham family who
still own and manage the Company.

Bonehams’s US base, Boneham Metal
Products, established in 1972, is pleased to
offer their customers a continued service for
the future, built on the foundation of its past,
BMP are strong, reliable, solid and
innovative, providing tomorrow’s solutions
from a wealth of experience gained by the
Boneham Group for almost a century.

Boneham Metal Products, Inc
327 North 14th Street / Kenilworth
New Jersey / 07033 / USA
Tel: 1 908 272 1200
Fax: 1 908 272 4124
sales@bonehamusa.com
www.bonehamusa.com

Boneham and Turner Ltd
Oddicroft Industrial Estate / Sutton In Ashfield
Nottinghamshire / NG17 5FS / UK
Tel: +44 (0)1623 445 450
Fax: +44 (0)1623 445 451
sales@boneham.co.uk
www.boneham.co.uk

Boneham Metal Products Inc.
/ Providing Quality Components to You Since 1972

Authorized Distributor

Recognisable under one new
GLOBAL BRAND:

2	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Statement of Quality
Boneham Metal Products, Inc. is committed to supplying Drill
Bushings that meet or exceed the tolerance specifications
established by our Customer, the American National
Standards Institute (ANSI), and the International Standards
Organization (ISO).

We subscribe to the philosophies of maintaining superior levels of product quality through the
techniques of Statistical Process Control, frequent quality audits of our operations, strict inspections
of all incoming materials, and constant analyses of methods to improve our level of service.

Our Drill Bushings are manufactured to the material, functional, and dimensional parameters dictated
by the operational requirements put forth by our customer. We strive to provide Drill Bushings that
will maintain a service life consistent with their intended use, and we are always working to deliver
our products in the most expeditious time frame possible.

We solicit and welcome any recommendations which will enable us to provide a continuous level of
improved service. If we haven’t got your requirement in stock this time, please let us know if your
item is a repeat order and we will gladly add the product to our inventory.

QUAL ITY

P R O M I S E

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 3

Table of Contents

Boneham’s
Statement of
Quality

Page 2

General
Information

Page 5

Ordering
Information
ANSI/BMP Bushings

Page 6

Technical
Information
ANSI/BMP Bushings

Page 7

Boneham
NITRALLOY

Page 8

Headless Press Fit
Drill Bushings

Page 12

PM Type ANSI Metric
Bushings

Drill Bushings

Pages 10-47

Headless Press Fit
Drill Bushings

Page 10

P Type ANSI Drill Bushings

Head Press Fit
Drill Bushings

Page 15

H Type ANSI Drill Bushings

Headless Press Fit
Drill Bushings

Page 13

PTW Type ANSI Thin Wall
Bushings

Serrata Press Fit
Drill Bushings

Page 20

SP Type Serrated Bushings

Slip-Fixed Renew-
able Combination
Drill Bushings

Page 24

SF Type ANSI Combination
Bushings

Slip-Fixed Renew-
able Combination
Drill Bushings

Page 28

SFM Type ANSI Metric
Combination Bushings

Head Press Fit
Drill Bushings

Page 17

HM Type ANSI Metric
Bushings

Head Press Fit
Drill Bushings

Page 18

HTW Type ANSI Thin Wall
Bushings

Diamond Groove
Drill Bushings

Page 21

DG Type ‘Cast-in’ Bushings

Serrata Press Fit
Drill Bushings

Page 22

SPM Type Serrated Metric
Bushings

Diamond Groove
Drill Bushings

Page 23

DGM Type METRIC ‘Cast-in
Bushings’

Slip-Fixed Renew-
able Combination
Drill Bushings

Page 26

SFTW Type ANSI Thin Wall
Bushings

Headless Liner
Drill Bushings

Page 30

L Type ANSI Headless Liner

Headless Liner
Drill Bushings

Page 31

LTW Type Thin Wall Liner

Head Liner Drill
Bushings

Page 33

HL Type ANSI Liner Bushings

U-Lock Liner Drill
Bushings

Page 34

UL Type Locking Liner

Renewable
Drill Bushing
Dimensional
Data

Page 35

Ordering
Information
ISO/BMP Metric Bushings

Page 36

Technical
Information
ISO/BMP Metric Bushings

Page 37

Slip-Fixed Renew-
able Combination
Drill Bushings

Page 40

ISO 4247 Renewable Bushings

Headless Press Fit
Drill Bushings

Page 38

ISO 4247 / DIN 179A Headless
Metric Drill Bushing

Head Press Fit
Drill Bushings

Page 39

ISO 4247 / DIN 172A Head
Metric Drill Bushing

Headless Liner
Drill Bushings

Page 41

ISO 4247 Headless
Metric Liner

4	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Table of Contents

Head Liner Drill
Bushings

Page 42

ISO 4247 Head Metric Liner

Lock Screws and
Round Clamps

Page 43

ISO and BMP Standard

Standard Drill
Sizes and Decimal
Equivalents

Page 44

Gun Drill Bushings

Page 45

One Piece GDE Type

Gun Drill Bushings

Page 46

GDI Type Gun Drill Inserts

Gun Drill Bushings

Page 47

GDL Type Gun Drill Liners

Dowel and
Clevis Pins

Pages 49-55

Dowel Pins

Page 49

INCH Dowel Pins to ASME
18.8.2-2000

Pull Dowel Pins

Page 51

INCH Pull Dowel Pins

Dowel Pins

Page 50

Metric Dowel Pins to ASME
18.8. 100m-2000

Pull Dowel Pins

Page 52

Metric Pull Dowel Pins

Pull Dowel Pins

Page 53

Pull Dowel Pin Extractor Tool

Clevis Pins

Page 54

Metric Pin to ISO 2341B or
DIN 1444B

Clevis Pins

Page 55

INCH Pin to ANSI Sizes

Tooling Solutions

Pages 58-75

L-Pins and T-Pins

Page 58

Case Hardened Steel – Black
Oxide Finish

Slotted Locator
Bushings

Page 60

SL Type Press-Fit Locator
Bushing

Slotted Locator
Bushings

Page 61

KSL Type Knurled Locator
Bushings

Location Pins

Page 62

Bullet Nose Dowels

Location Pins

Page 63

Liner for Bullet Nose Dowels

Location Pins

Page 65

Liner for Bullet Nose Pins

Location Pins

Page 64

Bullet Nose Pins

Locator Buttons

Page 67

SLB Type Spherical Locator

Rest Buttons

Page 66

Round Rest Buttons

Spherical Washers

Pages 68-69

Top / Bottom Washer

Knurled Thumb
Screw

Page 70

DIN 464

Knurled Grip Nut

Page 73

DIN 6303

Knurled Nut

Page 72

DIN 466

Stripper Bolts and
Shoulder Screws

Page 75

Slotted Shoulder Screw /
Stripper Bolts

Flat Knurled Nut

Page 74

DIN 467

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 5

General Information
Standard Bushings
All of the bushings listed within this catalog are Boneham’s range of
standard sizes. The first section of this catalog contains our standard
range of ANSI/Boneham style bushings whose tolerances conform with
the guidelines established by the American National Standards Institute
(ANSl). Our range of standard bushing bores are those standard letter,
number, and fractional sizes, in both drill and reamer tolerances, as
defined by ANSI. For this range of bushings, selected millimeter bores
from 2.3mm to 10.5mm, as designated by a box on the back cover, are
also available as STANDARD. Any bore size not indicated as standard
on the back cover is considered to be special. Our Sales Service
Representatives will be glad to supply you with appropriate pricing
for all specials.

The second section of this catalog offers our new range of “Total Metric”
bushings. These dimensions and tolerances conform with the guidelines
established by the International Standards Organization (ISO). Please
refer to pages 36 and 37 for ordering and technical information pertaining
to these bushings.

Special Bushings
When required dimensions vary from the standard catalog listings of ID.,
0.D., Length, or Tolerance, the bushings are considered to be “specials”.
Many specials can be made from standard cataloged items by minor
alterations. Others can be manufactured from standard bushing blanks.
Some items are so completely different they must be custom made.
Boneham is ready to manufacture all specials required - from the
minor alteration to the complete “from scratch” special. Please forward
your specifications, whether verbal, by sketch, or blueprint, along with
your material requirements to our Sales Service Representatives for
expeditious review and quotation.

As always, please use our TOLL FREE TELEPHONE or
FAX numbers:
800 Telephone: 1-800-631-7852
800 Fax: 1-800-526-9494

Oversized Bushings
All ANSI/Boneham Press Fit and Liner type bushings in the first section
of this catalog are available with oversize (unground) O.D.’s. When
ordering, use the same ANSI symbol system as for Finish Ground
bushings and add a “U” at the end of the bushing length designation.
Please note that all bushings will be considered to be Finish Ground
unless specifically designated as Oversize or Unground.

For Example:
An Oversize Headless Liner with a 1’’ ID., a 1-3/8’’ O.D., and a 2-1/8”
length would be described as L-88-34U. No drill size is required since
liners have one standard bore size for a specific O.D. Also the “drill or
reamer” specifications are not required due to the fact that renewable
bushings are inserted into liners.

The following chart details the O.D. tolerances for oversize bushings:

Guarantee
Boneham Metal Products, Inc. Drill Bushings
are guaranteed against defects in materials or
workmanship. The tolerances of our products are
guaranteed to conform to either ANSI, ISO, or
catalog standards.

Boneham cannot accept returns or cancellations on special parts.

	 Nom.	 O/S	 Nom.	 O/S	 Nom.	 O/S
	 O.D.	 Tol.	 O.D	 Tol.	 O.D.	 Tol.

.166

.161

.198

.193

.213

.208

.260

.255

.327

.322

.393

.388

.421
416
.455
.450

5/32

3/16

13/64

1/4

5/16

3/8

13/32

7/16

1/2

9/16

5/8

3/4

7/8

1

1-1/8

1-1/4

1-3/8

1-1/2

1-5/8

1-3/4

1-7/8

2-1/4

2-3/4

.520

.515

.582

.577

.645

.640

.770

.765

.895

.890
1.020
1.015
1.145
1.140
1.270
1.265

1.395
1.390
1.520
1.515
1.645
1.640
1.770
1.765
1.895
1.890
2.270
2.265
2.770
2.765

QUAL ITY

P R O M I S E

Part Marking

6	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Ordering Information
ANSI/BMP Bushings

For ordering information on ISO style Total Metric Bushings, please see page 36.

For ANSI/Boneham style bushings please supply the following information:
/ Bushing TYPE
/ OUTSIDE DIAMETER
/ Bushing LENGTH
/ INSIDE DIAMETER
/ Whether for a DRILL or REAMER

The bushings in this section of the catalog are defined by the ANSI
Symbol System. This system is applied as follows:

Example Number 1:
A Headless Press Fit bushing with a 1/2’’ OD., a length of 3/4’’, a 1/4’’
bore, and to be used for drilling, would be described as:

P-32-12, 1/4, DRILL

	 For use in DRILLING or REAMING
	 INSIDE DIAMETER
	 LENGTH in increments of 1/16 of an inch*
	 OUTSIDE DIAMETER in increments

of 1/64 of an inch
	 Bushing TYPE/SYMBOL

*This is overall for headless press fit and all liner bushings and the
“under-head” length for all head type press fit and renewable bushings.

Example Number 2:
A Slip-Fixed Renewable bushing with a 7/16’’ OD., a length of 1/2’’, a bore
of 3mm, and to be used for Reaming, would be described as:
SF-TW-28-8, 3mm, REAMER

Bushing Type Designation

Payment Terms
1% ten days, net 30. (Please note that invoices not paid within 60 days
may be Subject to a 1-1/2% per month service charge).

Shipping
All prices quoted will be FOB. KENILWORTH, New Jersey.

Returns
When requesting authorization for a return please supply your purchase
order number and Boneham’s invoice number Standard products
returned up to 2 weeks from the invoice date will be subject to a 15%
re-stocking charge.

Standard products returned over 2 weeks and up to 6 weeks from the
invoice date will be subject to a 20% re-stocking charge.

Beyond 6 weeks after the invoice date, the return must be negotiated and
will be subject to additional restocking charges. No return will be allowed
if inventory conditions do not warrant such a return.
Returns must be shipped prepaid.
Special products are not returnable.

Any products returned because of errors made by Boneham will not
be subject to restocking charges and replacements made because of
Boneham errors will have all freight charges paid by Boneham.

Any items that are returned without prior approval will be returned at the
sender’s expense.

Prices
ANSI/Boneham style bushings have the ANSI bushing symbol and
Boneham price code in each identification box located in the charts on
the following pages.
/	Please see separate price list for Boneham Standard Bushing

Steel bushings.
/	Boneham NITRALLOY Nitrided drill bushings will be quoted

upon request.
/	Page 36 contains all information on prices for ISO/Boneham

drill bushings.
/	Please note that all prices may be subject to change without notice.

Bushing Type

Headless Press Fit
Head Press Fit

Slip Fixed Renewable
Headless Liner
Head Type Liner
Headless Metric

Head Metric
Serrated Press

Serrated Press Metric
Diamond Groove

Diamond Groove Metric
Slip Fixed Renewable Metric

U-Lock Liner

ANSI/BMP
Letter

Designation
P
H
SF
L
HL
PM
HM
SP

SPM
DG

DGM
SFM
UL

Thinwall
Letter

Designation
P-TW
H-TW
SF-TW
L-TW

-
-
-
-
-
-
-
-
-

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 7

Technical Information
ANSI/BMP Bushings

Boneham Bushing Materials

1 	 Standard Boneham Drill Bushings (over .0400’’ bore) are
manufactured from steel which demonstrates excellent wear
resistance and dimensional stability characteristics. This material is
“hardened” to Rc 62-64.

2 	 All Boneham Drill Bushings (.0625 bore and over), are offered in
our Premium alloy NITRALLOY. Boneham NITRALLOY Nitrided Drill
Bushings are “case hardened” to a case depth of .013’’ to Rc 67-69
equivalent. Hardness must be checked by using the 15Kg. Superficial
Rockwell Scale. NITRALLOY Nitrided drill bushings demonstrate
superior wear resistance and dimensional stability characteristics.

3 	 Our Sales Service Representatives will be glad to provide you with a
quotation on those bushings which have material requirements that
are different from our standard materials, ie. M-2 HSS, Stainless
Steel, 0-6 Tool Steel, Carbide.

Bushing Body Characteristics

Entrance End
The entrance end of each Boneham Drill Bushing has a “blended radius”.
This permits easier tool entry and assistance in guiding the drill in cases
of minor drill/drill bushing misalignment.

Counterbores
Any drill bushing with either a “small” bore, or with a “large” drill bushing
length-to-bore ratio, is counterbored. This is to provide assistance with
lubrication supply to the drill point, as well as expedient removal of chips.
Those drill bushings that have standard counterbores are designated with
either a • or †.

Please note that all drill bushings with standard counterbores can be
supplied without counterbores. Our Sales Service Representatives will be
glad to provide you with a quotation as per your requirements.

Chamfers/Leads
All Press Fit Bushings and Liners ground to Press Fit tolerances are
supplied with a chamfer and ground concentric lead on the O.D. of the
exit end. This chamfer/lead combination provides assistance by “starting”
the bushing into the hole, resulting in easier insertion.

Bushing Bore Tolerances
For Ansi/BMP Standard and Thinwall Bushings for DRILLS

For ANSI/BMP Standard and Thinwall Bushings for REAMERS

Concentricity Tolerances
For ANSI/BMP Standard Drill Bushings

For Thinwall Drill Bushings

Please note that on Counterbored Drill Bushings, these concentricity
specifications apply to the exit end of the bushing.

Bore Tolerances for ANSI Metric Bushings (G6)

Normal
Bushing Bore

from .0135’’ to .2500’’
over. 2500’’ to 7500’’
over. 7500’’ to 1.500’’

over. 1.5000’’ to 1.8750’’

Bore Tolerance
Over Nominal

+.0001’’ –+.0004’’
+.0001’’ –+.0005’’
+.0002’’ –+.0006’’
+.0003’’ –+.0007’’

Normal
Bushing Bore

from .0135’’ to .2500’’
over. 2500’’ to 1.0000’’

over. 1.0000’’

Bore Tolerance
Over Nominal

+.0005’’ –+.0008’’
+.0006’’ –+.0010’’
+.0008’’ –+.0012’’

All Bore sizes .0005’’ T.I.R max

Bores up to .5000’’
Bores over .5000’’

Metric Bores

.0003’’ T.I.R max

.0005’’ T.I.R max
.012mm T.I.R max

Metric Sizes
.35 to 3.00
3.01 to 6.00
6.01 to 10.00
10.01 to 18.00
18.01 to 30.00
30.01 to 50.00
50.01 to 55.00

Tolerance
+.002 / +.008
+.004 / +.012
+.005 / +.014
+.006 / +.017
+.007 / +.020
+.009 / +.025
+.010 / +.029

Metric Reamer Sizes
1.00 to 3.00
3.01 to 6.00
6.01 to 10.00
10.01 to 18.00
18.01 to 30.00

Tolerance
+.006 / +.012
+.010 / +.018
+.013 / +.022
+.016 / +.027
+.020 / +.033

8	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Boneham NITRALLOY
A premium quality bushing steel designed to provide extended wear life.

	 NITRALLOY is the name of an alloy. It is not a process.

	 We NITRIDE NITRALLOY from 50 to 80 hours at 9000F to produce a
.012’’ case depth, with a surface hardness of Rc 67-69 equivalent.

	 The 32-34 Rc core “softness” of NITRALLOY makes it one of the
“safest” bushing materials available. Unlike Tungsten Carbide drill
bushings, it resists the tendency to shatter due to its tremendous
ability to absorb “shock” from heavy “intermittent” cuts, crashes,
abuse, or accident.

	 NITRALLOY can withstand high operating temperatures which can
reduce the hardness, effective service life, and dimensional integrity
of ordinary steel bushings.

	 The excellent “lubricity” and “anti-galling” characteristics of
NITRALLOY make it the ideal bushing material to use with carbide
and carbide tipped tooling.

	 The wear life of NITRALLOY drill bushings can be up to 80% that
of Tungsten Carbide drill bushings. It is not 80% of the cost of
carbide. This makes NITRALLOY a cost effective alternative to
carbide drill bushings.

	 Being that NITRALLOY drill bushings demonstrate tremendous
wear life characteristics, the opportunity to drastically reduce tooling
costs exists. By simply using fewer drill bushings and incurring less
machine downtime due to bushing changes, substantial cost savings
can be realized.

	 Renewable NITRALLOY drill bushings are stocked. Press Fit, ISO/
Boneham NITRALLOY, and Special Design NITRALLOY drill bushings
are made to your special order Standard Reamer tolerances as well
as 86 selected metric bore sizes are available as standards.

	 Our Sales Service Representatives are available to provide you with
assistance in selecting the appropriate NITRALLOY Drill Bushings for
your operational requirements.

	 To order NITRALLOY drill bushings, add the prefix letter “N” to the
ANSI/Boneham bushing symbol of the drill bushing you require
(example: NSF-32-8, 1/4’’ l.D.). Please call or fax (toll free) our
Sales Service Representatives for a quotation on those bushings you
require to be made in NITRALLOY.

Production and Quality Standardsof Boneham Nitralloy Productsare assured by approval to:
ISO 9001
EN 29001B55750 PT 1

A PROVEN
ALTERNATIVE
TO CARBIDE

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 9

Drill Bushings

Headless Press Fit Drill Bushings	 10
P Type ANSI Drill Bushings

Headless Press Fit Drill Bushings	 12
PM Type ANSI Metric Bushings

Headless Press Fit Drill Bushings	 13
PTW Type ANSI Thin Wall Bushings

Head Press Fit Drill Bushings	 15
H Type ANSI Drill Bushings

Head Press Fit Drill Bushings	 17
HM Type ANSI Metric Bushings

Head Press Fit Drill Bushings	 18
HTW Type ANSI Thin Wall Bushings

Serrata Press Fit Drill Bushings	 20
SP Type Serrated Bushings

Diamond Groove Drill Bushings	 21
DGM Type ‘Cast-in Bushings’

Serrata Press Fit Drill Bushings	 22
SPM Type Serrated Metric Bushings

Diamond Groove Drill Bushings	 23
DGM Type METRIC ‘Cast-in Bushings’

Slip-Fixed Renewable Combination Drill Bushings	 24
SF Type ANSI Combination Bushings

Slip-Fixed Renewable Combination Drill Bushings	 26
SFTW Type ANSI Thin Wall Bushings

Slip-Fixed Renewable Combination Drill Bushings	 28
SFM Type ANSI Metric Combination Bushings

Headless Liner Drill Bushings	 30
L Type ANSI Headless Liner

Headless Liner Drill Bushings	 31
LTW Type Thin Wall Liner

Head Liner Drill Bushings	 33
HL Type ANSI Liner Bushings

U-Lock Liner Drill Bushings	 34
UL Type Locking Liner

Renewable Drill Bushing Dimensional Data	 35

Ordering Information	 36
ISO/BMP Metric Bushings

Technical Information	 37
ISO/BMP Metric Bushings

Headless Press Fit Drill Bushings	 38
ISO 4247 / DIN 179A Headless Metric Drill Bushing

Head Press Fit Drill Bushings	 39
ISO 4247 / DIN 172A Head Metric Drill Bushing

Slip-Fixed Renewable Combination Drill Bushings	 40
ISO 4247 Renewable Bushings

Headless Liner Drill Bushings	 41
ISO 4247 Headless Metric Liner

Head Liner Drill Bushings	 42
ISO 4247 Head Metric Liner

Lock Screws and Round Clamps	 43
ISO and BMP Standard

Standard Drill Sizes and Decimal Equivalents	 44

Gun Drill Bushings	 45
One Piece GDE Type

Gun Drill Bushings	 46
GDI Type Gun Drill Inserts

Gun Drill Bushings	 47
GDL Type Gun Drill Liners

10	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Headless Press Fit Drill Bushings

P Type ANSI Drill Bushings

KEY FEATURES
/	 Diameters from 0.0156 to 1.7656
/	 Hardened to 60-65 HRC
/	 OD lead for easy installation
/	 ID radius improves drill entry
/	 OD ground to press fit size

APPLICATION
The ‘P Type’ drill bushing is normally used in
jigs where an economically priced drill bushing

is required, or where less space is available
on the jig plate. Headless press fit bushings
are pressed into the plate to achieve a flush
surface in conjunction with a simple drilling
and reaming operation.

ORDERING INSTRUCTIONS
When Ordering State: Quantity, Symbol,
Bore Size and whether it’s a Drill or Reamer.
Example: 6, P-40-8-5/16

NOTES
/	 For general ordering information and techni-

cal data see pages 5-7
/	 To order Oversize Bushings; suffix symbol

with the letter U
Example: P-40-8U-5/16

/	 Nitralloy Bushings quoted upon request
/	 Price list codes detailed below; please see

price list.

	 Bore	 Outside	 C: Bushing Length and Price Code Number
	 Size	 Diameter
	 A*	 B	 Prefix	 1/4”	 5/16”	 3/8”	 1/2”	 3/4”	 1”	 1 3/8”	 1 3/4”	 2 1/8”	 2 1/2”	 3”
			 P	 -10-4 	 -10-5	 -10-6	 -10-8	 -10-12
				 POA	 POA	 POA	 POA	 POA
			 P	 -10-4	 -10-5	 -10-6	 -10-8†	 -10-12†
				 POA	 POA	 POA	 POA	 POA
			 P	 -10-4	 -10-5	 -10-6	 -10-8	 -10-12•
				 206	 210	 212	 213	 222
			 P	 -13-4	 -13-5	 -13-6	 -13-8	 -13-12
				 POA	 POA	 POA	 POA	 POA
			 P	 -13-4	 -13-5	 -13-6	 -13-8†	 -13-12†
				 POA	 POA	 POA	 POA	 POA
			 P	 -13-4	 -13-5	 -13-6	 -13-8	 -13-12•	 -13-16•
				 206 	 210 	 212 	 213 	 222 	 237
			 P 	 -13-4 	 -13-5 	 -13-6 	 -13-8 	 -13-12• 	 -13-16• 	 -13-22•
				 138 	 146 	 152 	 153 	 161 	 169 	 195
			 P 	 -16-4 	 -16-5 	 -16-6 	 -16-8 	 -16-12 	 -16-16• 	 -16-22• 	 -16-28•
				 134 	 137 	 142 	 146 	 155 	 164 	 209 	 219
			 P 	 -20-4 	 -20-5 	 -20-6 	 -20-8 	 -20-12 	 -20-16 	 -20-22• 	 -20-28•
				 123 	 126 	 129 	 130 	 135 	 140 	 169 	 201
			 P 	 -26-4 	 -26-5 	 -26-6 	 -26-8 	 -26-12 	 -26-16 	 -26-22• 	 -26-28•
				 118 	 119 	 122 	 123 	 129 	 137 	 146 	 164

0.1578
0.1575
0.1578
0.1575
0.1578
0.1575
0.2046
0.2043
0.2046
0.2043
0.2046
0.2043
0.2046
0.2043
0.2516
0.2513
0.3141
0.3138
0.4078
0.4075

5/32

5/32

5/32

13/64

13/64

13/64

13/64

1/4

5/16

13/32

0.0135
to

0.0280
0.0292

to
0.0591
0.0595

to
0.0625
0.0135

to
0.0280
0.0292

to
0.0591
0.0595

to
0.0625
0.0635

to
0.0995
0.0980

to
0.1406
0.1250

to
0.1935
0.1875

to
0.2570

Continued on next page

VOLUME
DISCOUNT

US
STOCK

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 11

* Standard bore sizes available are per chart shown in rear of catalog – including LETTER, NUMBER and FRACTIONAL SIZES.
	 MILLIMETER – from 2.3 mm to 10.5 mm only for selected list designated by on back cover.
• COUNTERBORED – with adequate bearing length – can also be supplied without counterbore upon request.
† COUNTERBORED – 0.0390 to 0.0469 with adequate bearing length; can also be supplied without conterbore upon request.
*	Price on Application, prices subject to change.

	 Bore	 Outside	 C: Bushing Length and Price Code Number
	 Size	 Diameter
	 A*	 B	 Prefix	 1/4”	 5/16”	 3/8”	 1/2”	 3/4”	 1”	 1 3/8”	 1 3/4”	 2 1/8”	 2 1/2”	 3”
			 P 	 -32-4 	 -32-5 	 -32-6 	 -32-8 	 -32-12 	 -32-16 	 -32-22• 	 -32-28•
				 118 	 119 	 122 	 123 	 129 	 137 	 146 	 164
			 P 	 -40-4 	 -40-5 	 -40-6 	 -40-8 	 -40-12 	 -40-16 	 -40-22 	 -40-28 	 -40-34 	 -40-40
				 123 	 118 	 120 	 120 	 123 	 126 	 146 	 155 	 170 	 290
			 P 	 -48-4 	 -48-5 	 -48-6 	 -48-8 	 -48-12 	 -48-16 	 -48-22 	 -48-28 	 -48-34 	 -48-40
				 126 	 119 	 123 	 123 	 126 	 130 	 145 	 158 	 174 	 235
			 P 		 -56-5 	 -56-6 	 -56-8 	 -56-12 	 -56-16 	 -56-22 	 -56-28 	 -56-34 	 -56-40 	 -56-48
					 138 	 140 	 134 	 135 	 138 	 144 	 159 	 170 	 191 	 292
			 P 				 -64-8 	 -64-12 	 -64-16 	 -64-22 	 -64-28 	 -64-34 	 -64-40 	 -64-48
							 135 	 135 	 139 	 144 	 161 	 170 	 191 	 252
			 P 				 -88-8 	 -88-12 	 -88-16 	 -88-22 	 -88-28 	 -88-34 	 -88-40 	 -88-48
							 170 	 155 	 170 	 189 	 201 	 213 	 225 	 305
			 P 					 -112-12 	 -112-16 	 -112-22 	 -112-28 	 -112-34 	 -112-40 	 -112-48
								 196 	 189 	 196 	 206 	 222 	 235 	 329
			 P 						 -144-16 	 -144-22 	 -144-28 	 -144-34 	 -144-40 	 -144-48
									 207 	 218 	 227 	 272 	 299 	 342

0.5017
0.5014
0.6267
0.6264
0.7518
0.7515
0.8768
0.8765
1.0018
1.0015
1.3772
1.3768
1.7523
1.7519
2.2525
2.2521

1/2

5/8

3/4

7/8

1

1-3/8

1-3/4

2-1/4

0.1875
to

0.3160
0.3125

to
0.4375
0.3125

to
0.5312
0.5000

to
0.6562
0.5000

to
0.7656
0.6250

to
1.0312
1.1000

to
1.3906
1.3750

to
1.7656

12	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Bore Size Range
From - To
A (mm)

Outside
Diameter
B (mm)

C (mm): Headless Press Fit & Liners (PM & LM)
Symbol: Type - OD - Length

Prefix 8mm 10mm 12mm 16mm 20mm 25mm 28mm 36mm 45mm 56mm 67mm
1.500 - 1.800

PM POA POA POA POA POA POA POA POA POA POA POA
1.801 - 2.600

2.601 - 3.300 6
6.027-6.019 PM -6-8

166
-6-12
183

-6-16
191

3.301 - 4.000 7
7.032-7.023 PM -7-8

148
-7-12
156

-7-16
166

4.001 - 5.000 8
8.032-8.023 PM -8-8

148
-8-12
156

-8-16
166

5.001 - 6.000 10
10.032-10.023 PM -10-10

139
-10-16
143

-10-20
152

6.001 - 8.000 12
12.039-12.028 PM -12-10

139
-12-16
143

-12-20
152

8.001 - 10.000 15
15.039-15.028 PM -15-12

137
-15-20
143

-15-25
148

10.001 - 12.000 18
18.039-18.028 PM -18-12

143
-18-20
148

-18-25
156

12.001 - 15.000 22
22.048-22.035 PM -22-16

161
-22-28

167
-22-36

189

15.001 - 18.000 26
26.048-26.035 PM -26-16

161
-26-28

168
-26-36

191

18.001 - 22.000 30
30.048-30.035 PM -30-20

161
-30-36

191
-30-45

199

22.001 - 26.000 35
35.059-35.043 PM -35-20

192
-35-36

226
-35-45

235

26.001 - 30.000 42
42.059-42.043 PM -42-25

217
-42-45

273
-42-56

318

30.001 - 35.000 48
48.059-48.043 PM -48-35

217
-48-45

274
-48-56

318

35.001 - 42.000 55
55.072-55.053 PM -55-30

303
-55-56

341
-55-67
358

42.001 - 48.000

POA POA POA POA POA POA POA POA POA POA POA
48.001 - 55.000
55.001 - 63.000
63.001 - 78.000

Headless Press Fit Drill Bushings

KEY FEATURES
/	 Diameters from 1.50mm to 105mm
/	 Hardened to 60-65 HRC
/	 OD lead for easy installation
/	 ID radius improves drill entry
/	 OD ground to press fit size

APPLICATION
The ‘PM Type’ drill bushing is normally used in
jigs where an economically priced drill bushing

is required, or where less space is available
on the jig plate. Headless press fit bushings
are pressed into the plate to achieve a flush
surface in conjunction with a simple drilling
and reaming operation.

ORDERING INSTRUCTIONS
When Ordering State: Quantity, Symbol, Bore
Size and whether it’s a Drill or Reamer.
Example: 6, PM-10-10-6MM

NOTES
/	 For general ordering information and

technical data see pages 5-7
/	 To order Oversize Bushings; suffix symbol

with the letter U. Example: PM-4-7U-12
/	 Nitralloy Bushings quoted upon request
/	 Price list codes detailed below; please see

price list.

PM Type ANSI Metric Bushings

*	Price on Application, prices subject to change.

VOLUME
DISCOUNTUS

STOCK

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 13

Headless Press Fit Drill Bushings

PTW Type ANSI Thin Wall Bushings

KEY FEATURES
/	 Diameters from 0.0156 to 1.1250
/	 Hardened to 60-65 HRC
/	 OD lead for easy installation
/	 ID radius improves drill entry
/	 OD ground to press fit size
/	 Thin wall space saving feature

APPLICATION
The ‘PTW Type’ drill bushing has all the
features of the ‘P Type’ but with the added

feature of a thin wall. Where space is absolute
paramount, the thin wall bushing allows closer
hole spacing. Headless press fit bushings
are pressed into the plate to achieve a flush
surface in conjunction with a simple drilling
and reaming operation.

ORDERING INSTRUCTIONS
When Ordering State: Quantity, Symbol,
Bore Size and whether it’s a Drill or Reamer.
Example: 6, P-TW-24-6-13/64

NOTES
/	 For general ordering information and techni-

cal data see pages 5-7
/	 Price list codes detailed below; please see

price list.

	 Bore	 Outside	 C: Bushing Length and Price Code Number
	 Size	 Diameter
	 A*	 B	 Prefix 	 1/4” 	 5/16” 	 3/8” 	 1/2” 	 5/8” 	 3/4” 	 1” 	 1 1/4” 	 1 1/2” 	 1 3/4” 	 2” 	 2 1/4”
			 P-TW 	 .12-4 	 -12-5 	 -12-6 	 -12-8 	 -12-10 	 -12-12
				 POA	 POA	 POA	 POA	 POA	 POA
			 P-TW 	 -12-4 	 -12-5 	 -12-6 	 -12-8† 	 -12-10† 	 -12-12†
				 POA	 POA	 POA	 POA	 POA	 POA
			 P-TW 	 -12-4 	 -12-5 	 -12-6 	 -12-8 	 -12-10 	 -12-12•
				 206 	 210 	 212 	 213 	 226 	 222
			 P-TW 	 -12-4 	 -12-5 	 -12-6 	 -12-8 	 -12-10 	 -12-12•
				 138 	 146 	 151 	 153 	 158 	 161
			 P-TW 	 -16-4 	 -16-5 	 -16-6 	 -16-8 	 -16-10 	 -16-12
				 134 	 137 	 142 	 146 	 152 	 155
			 P-TW 	 -20-4 	 -20-5 	 -20-6 	 -20-8 	 -20-10 	 -20-12 	 -20-16
				 123 	 126 	 129 	 130 	 134 	 135 	 140
			 P-TW 	 -24-4 	 -24-5 	 -24-6 	 -24-8 	 -24-10 	 -24-12 	 -24-16
				 118 	 119 	 122 	 123 	 126 	 129 	 137
			 P-TW 	 -28-4 	 -28-5 	 -28-6 	 -28-8 	 -28-10 	 -28-12 	 -28-16
				 118 	 119 	 122 	 123 	 126 	 129 	 137
			 P-TW 	 -36-4 	 -36-5 	 -36-6 	 -36-8 	 -36-10 	 -36-12 	 -36-16
				 123 	 118 	 120 	 120 	 122 	 123 	 126
			 P-TW 		 -40-5 	 -40-6 	 -40-8 	 -40-10 	 -40-12 	 -40-16 	 -40-20
					 118 	 120 	 120 	 122 	 123 	 126 	 144

Continued on next page

0.1891
0.1888
0.1891
0.1888
0.1891
0.1888
0.1891
0.1888
0.2516
0.2513
0.3141
0.3138
0.3766
0.3763
0.4392
0.4389
0.5642
0.5639
0.6267
0.6264

3/16

3/16

3/16

3/16

1/4

5/16

3/8

7/16

9/16

5/8

0.0135
to

0.0280
0.0292

to
0.0591
0.0595

to
0.0625
0.0635

to
0.0995
0.0995

to
0.1406
0.1406

to
0.1910
0.1935

to
0.2500
0.2340

to
0.2900
0.2950

to
0.3437
0.3480

to
0.4375

VOLUME
DISCOUNT

US
STOCK

14	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

	 Bore	 Outside	 C: Bushing Length and Price Code Number
	 Size	 Diameter
	 A*	 B	 Prefix 	 1/4” 	 5/16” 	 3/8” 	 1/2” 	 5/8” 	 3/4” 	 1” 	 1 1/4” 	 1 1/2” 	 1 3/4” 	 2” 	 2 1/4”
			 P-TW 		 -48-5 	 -48-6 	 -48-8 	 -48-10 	 -48-12 	 -48-16 	 -48-20
					 119 	 123 	 123 	 126 	 126 	 130 	 146
			 P-TW 			 -56-6 	 -56-8 	 -56-10 	 -56-12 	 -56-16 	 -56-20 	 -56-24
						 140 	 134 	 135 	 135 	 138 	 144 	 152
			 P-TW 				 -64-8 	 -64-10 	 -64-12 	 -64-16 	 -64-20 	 -64-24 	 -64-28
							 135 	 135 	 135 	 139 	 144 	 153 	 161
			 P-TW 				 -72-8 	 -72-10 	 -72-12 	 -72-16 	 -72-20 	 -72-24 	 -72-28
							 169 	 164 	 155 	 169 	 188 	 192 	 199
			 P-TW 					 -80-10 	 -80-12 	 -80-16 	 -80-20 	 -80-24 	 -80-28 	 -80-32
								 164 	 155 	 169 	 188 	 192 	 199 	 217
			 P-TW 					 -88-10 	 -88-12 	 -88-16 	 -88-20 	 -88-24 	 -88-28 	 -88-32
								 167 	 155 	 170 	 189 	 193 	 201 	 212
			 P-TW 						 -96-12 	 -96-16 	 -96-20 	 -96-24 	 -96-28 	 -96-32 	 -96-36
									 196 	 189 	 196 	 203 	 206 	 222 	 228

* Standard bore sizes available are per chart shown in rear of catalog – including LETTER, NUMBER and FRACTIONAL SIZES.
	 MILLIMETER – from 2.3 mm to 10.5 mm only for selected list designated by on back cover.
• COUNTERBORED – with adequate bearing length – can also be supplied without counterbore upon request.
† COUNTERBORED – 0.0390 to 0.0469 with adequate bearing length; can also be supplied without conterbore upon request.
*	Price on Application, prices subject to change.

0.7518
0.7515
0.8768
0.8765
1.0018
1.0015
1.1270
1.1267
1.2520
1.2517
1.3772
1.3768
1.5022
1.5018

3/4

7/8

1

1-1/8

1-1/4

1-3/8

1-1/2

0.4531
to

0.5312
0.5469

to
0.6562
0.6719

to
0.7500
0.7656

to
0.8437
0.8594

to
0.9375
0.9531

to
1.0000
1.0156

to
1.1250

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 15

Head Press Fit Drill Bushings

H Type ANSI Drill Bushings

KEY FEATURES
/	 Diameters from 0.0156 to 1.7656
/	 Hardened to 60-65 HRC
/	 OD lead for easy installation
/	 ID radius improves drill entry
/	 OD ground to press fit size

APPLICATION
The ‘H Type’ drill bushing features a head
which allows for greater axial force, so not to

slip out the plate, or to feed down to a dead
stop if required. The head of the bush also
allows it to be pressed into the plate easier
and can be left either exposed above the
plate surface or counterbored to sit flush.

ORDERING INSTRUCTIONS
When Ordering State: Quantity, Symbol,
Bore Size and whether it’s a Drill or Reamer.
Example: 6, H-40-8-5/16

NOTES
/	 For general ordering information and

technical data see pages 5-7
/	 To order Oversize Bushings; suffix symbol

with the letter U.
Example: H-40-8U-5/16

/	 Nitralloy Bushings quoted upon request
/	 Price list codes detailed below; please see

price list.

Continued on next page

	 Bore	 Outside	 C: Length Under Head and Price Code Number	 Head
	 Size	 Diameter											 Dia.	 Thk.
	 A*	 B	 Prefix 	 1/4” 	 5/16” 	 3/8” 	 1/2” 	 3/4” 	 1” 	 1 3/8” 	 1 3/4” 	 2 1/8” 	 2 1/2” 	 3” 	 F 	 G
			 H 	 -10-4 	 -10-5 	 -10-6 	 -10-8 	 -10-12•
				 POA	 POA	 POA	 POA	 POA
			 H 	 -10-4 	 -10-5 	 -10-6 	 -10-8† 	 -10-12•
				 POA	 POA	 POA	 POA	 POA
			 H 	 -10-4 	 -10-5 	 -10-6 	 -10-8† 	 -10-12•
				 211 	 212 	 213 	 214 	 226
			 H 	 -13-4 	 -13-5 	 -13-6 	 -13-8 	 -13-12†
				 POA	 POA	 POA	 POA	 POA
			 H 	 -13-4 	 -13-5 	 -13-6 	 -13-8† 	 -13-12†
				 POA	 POA	 POA	 POA	 POA
			 H 	 -13-4 	 -13-5 	 -13-6 	 -13-8• 	 -13-12• 	 -13-16•
				 211 	 212 	 213 	 214 	 226 	 264
			 H 	 -13-4 	 -13-5 	 -13-6 	 -13-8 	 -13-12• 	 -13-16• 	 -13-22•
				 158 	 159 	 164 	 167 	 187 	 205 	 264
			 H 	 -16-4 	 -16-5 	 -16-6 	 -16-8 	 -16-12 	 -16-16• 	 -16-22•
				 158 	 152 	 155 	 158 	 183 	 207 	 252
			 H 	 -20-4 	 -20-5 	 -20-6 	 -20-8 	 -20-12 	 -20-16• 	 -20-22• 	 -20-28•
				 134 	 137 	 140 	 142 	 144 	 159 	 210 	 223
			 H 	 -26-4 	 -26-5 	 -26-6 	 -26-8 	 -26-12 	 -26-16• 	 -26-22• 	 -26-28•
				 129 	 130 	 135 	 137 	 140 	 153 	 164 	 190

0.1578
0.1575
0.1578
0.1575
0.1578
0.1575
0.2046
0.2043
0.2046
0.2043
0.2046
0.2043
0.2046
0.2043
0.2516
0.2513
0.3141
0.3138
0.4078
0.4075

5/32

5/32

5/32

13/64

13/64

13/64

13/64

1/4

5/16

13/32

0.0135
to

0.0280
0.0292

to
0.0591
0.0595

to
0.0625
0.0135

to
0.0280
0.0292

to
0.0591
0.0595

to
0.0625
0.0635

to
0.0995
0.0980

to
0.1406
0.1250

to
0.1935
0.1875

to
0.2570

1/4

1/4

1/4

19/64

19/64

19/64

19/64

23/64

27/64

1/2

3/32

3/32

3/32

3/32

3/32

3/32

3/32

3/32

1/8

5/32

VOLUME
DISCOUNT

US
STOCK

16	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

* Standard bore sizes available are per chart shown in rear of catalog – including LETTER, NUMBER and FRACTIONAL SIZES.
	 MILLIMETER – from 2.3 mm to 10.5 mm only for selected list designated by on back cover.
• COUNTERBORED – with adequate bearing length – can also be supplied without counterbore upon request.
† COUNTERBORED – 0.0390 to 0.0469 with adequate bearing length; can also be supplied without conterbore upon request.
*	Price on Application, prices subject to change.

	 Bore	 Outside	 C: Length Under Head and Price Code Number	 Head
	 Size	 Diameter											 Dia.	 Thk.
	 A*	 B	 Prefix 	 1/4” 	 5/16” 	 3/8” 	 1/2” 	 3/4” 	 1” 	 1 3/8” 	 1 3/4” 	 2 1/8” 	 2 1/2” 	 3” 	 F 	 G
			 H 	 -32-4 	 -32-5 	 -32-6 	 -32-8 	 -32-12 	 -32-16 	 -32-22• 	 -32-28•
				 129 	 130 	 135 	 137 	 140 	 153 	 165 	 190
			 H 	 -40-4 	 -40-5 	 -40-6 	 -40-8 	 -40-12 	 -40-16 	 -40-22 	 -40-28 	 -40-34
				 135 	 129 	 130 	 130 	 135 	 140 	 164 	 183 	 194
			 H 	 -48-4 	 -48-5 	 -48-6 	 -48-8 	 -48-12 	 -48-16 	 -48-22 	 -48-28 	 -48-34
				 140 	 134 	 135 	 135 	 140 	 146 	 167 	 186 	 196
			 H 				 -56-8 	 -56-12 	 -56-16 	 -56-22 	 -56-28 	 -56-34 	 -56-40
							 149 	 151 	 153 	 161 	 189 	 196 	 212
			 H 				 -64-8 	 -64-12 	 -64-16 	 -64-22 	 -64-28 	 -64-34 	 -64-40 	 -64-48
							 152 	 152 	 158 	 164 	 193 	 206 	 221 	 318
			 H 				 -88-8 	 -88-12 	 -88-16 	 -88-22 	 -88-28 	 -88-34 	 -88-40 	 -88-48
							 199 	 192 	 200 	 208 	 222 	 237 	 291 	 335
			 H 					 -112-12 	 -112-16 	 -112-22 	 -112-28 	 -112-34 	 -112-40 	 -112-48
								 227 	 217 	 227 	 240 	 294 	 307 	 347
			 H 						 -144-16 	 -144-22 	 -144-28 	 -14434 	 -144-40 	 -144-48
									 276 	 302 	 322 	 332 	 339 	 357

39/64

51/64

59/64

1-7/64

1-15/64

1-39/64

1-63/64

2-31/64

7/32

7/32

7/32

1/4

5/16

3/8

3/8

3/8

0.5017
0.5014
0.6267
0.6264
0.7518
0.7515
0.8768
0.8765
1.0018
1.0015
1.3772
1.3768
1.7523
1.7519
2.2525
2.2521

1/2

5/8

3/4

7/8

1

1-3/8

1-3/4

2-1/4

0.1875
to

0.3160
0.3125

to
0.4375
0.3125

to
0.5312
0.5000

to
0.6562
0.5000

to
0.7656
0.6250

to
1.0312
1.1000

to
1.3906
1.3750

to
1.7656

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 17

Head Press Fit Drill Bushings

Bore Size Range
From - To
A (mm)

Outside
Diameter
B (mm)

C (mm): Headed Press Fit & Liners (HM & HLM)
Symbol: Type - OD - Length F G

Prefix 8mm 10mm 12mm 16mm 20mm 25mm 28mm 36mm 45mm 56mm 67mm
1.500 - 1.800

HM POA POA POA POA POA POA POA POA POA POA POA 2
1.801 - 2.600

2.601 - 3.300 6
6.027-6.019 HM -6-8

190
-6-12
193

-6-16
211 9 2.5

3.301 - 4.000 7
7.032-7.023 HM -7-8

161
-7-12
170

-7-16
185 10 2.5

4.001 - 5.000 8
8.032-8.023 HM -8-8

161
-8-12
170

-8-16
185 11 2.5

5.001 - 6.000 10
10.032-10.023 HM -10-10

161
-10-16
169

-10-20
208 13 3

6.001 - 8.000 12
12.039-12.028 HM -12-10

161
-12-16
169

-12-20
191 15 3

8.001 - 10.000 15
15.039-15.028 HM -15-12

156
-15-20
169

-15-25
170 18 3

10.001 - 12.000 18
18.039-18.028 HM -18-12

161
-18-20
169

-18-25
185 22 4

12.001 - 15.000 22
22.048-22.035 HM -22-16

190
-22-28

199
-22-36

206 26 4

15.001 - 18.000 26
26.048-26.035 HM -26-16

190
-26-28

194
-26-36

213 30 4

18.001 - 22.000 30
30.048-30.035 HM -30-20

221
-30-36

294
-30-45

304 34 5

22.001 - 26.000 35
35.059-35.043 HM -35-20

223
-35-36

296
-35-45

305 39 5

26.001 - 30.000 42
42.059-42.043 HM -42-25

300
-42-45
305

-42-56
349 46 5

30.001 - 35.000 48
48.059-48.043 HM -48-35

304
-48-45

327
-48-56

348 52 5

35.001 - 42.000 55
55.072-55.053 HM -55-30

342
-55-56

359
-55-67
360 59 5

42.001 - 48.000

POA POA POA POA POA POA POA POA POA POA POA
48.001 - 55.000
55.001 - 63.000
63.001 - 78.000

KEY FEATURES
/	 Diameters from 1.50mm to 105mm
/	 Hardened to 60-65 HRC
/	 OD lead for easy installation
/	 ID radius improves drill entry
/	 OD ground to press fit size

APPLICATION
The ‘HM Type’ drill bushing features a head
which allows for greater axial force, so not to

slip out the plate, or to feed down to a dead
stop if required. The head of the bush also
allows it to be pressed into the plate easier
and can be left either exposed above the
plate surface or counterbored to sit flush.

ORDERING INSTRUCTIONS
When Ordering State: Quantity, Symbol, Bore
Size and whether it’s a Drill or Reamer.
Example: 6, HM-10-10-6MM

NOTES
/	 For general ordering information and

technical data see pages 5-7
/	 To order Oversize Bushings; suffix symbol

with the letter U. Example: HM-10-10U-6MM
/	 Nitralloy Bushings quoted upon request
/	 Price list codes detailed below; please see

price list.

HM Type ANSI Metric Bushings

VOLUME
DISCOUNT

US
STOCK

*	Price on Application, prices subject to change.

18	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Head Press Fit Drill Bushings

HTW Type ANSI Thin Wall Bushings

KEY FEATURES
/	 Diameters from 0.0156 to 1.1250
/	 Hardened to 60-65 HRC
/	 OD lead for easy installation
/	 ID radius improves drill entry
/	 OD ground to press fit size
/	 Thin wall space saving feature

APPLICATION
The ‘HTW Type’ drill bushing has all the
features of the ‘H Type’ but with the added

feature of a thin wall. Where space is absolute
paramount, the thin wall bushing allows closer
hole spacing. The head feature allows for
greater axial force, so not to slip out the plate,
or to feed down to a dead stop if required.

ORDERING INSTRUCTIONS
When Ordering State: Quantity, Symbol,
Bore Size and whether it’s a Drill or Reamer.
Example: H-TW-24-6-13/64

NOTES
/	 For general ordering information and

technical data see pages 5-7
/	 Price list codes detailed below; please see

price list.

Continued on next page

	 Bore	 Outside	 C: Length Under Head and Price Code Number	 Head
	 Size	 Diameter											 Dia.	 Thk.
	 A*	 B	 Prefix 	 1/4” 	 5/16” 	 3/8” 	 1/2” 	 5/8” 	 3/4” 	 1” 	 1 1/4” 	 1 1/2” 	 1 3/4” 	 2” 	 2 1/4”	 F 	 G
			 H-TW 	 -12-4 	 -12-5 	 -12-6 	 -12-8 	 -12-10 	 -12-12
				 POA	 POA	 POA	 POA	 POA	 POA
			 H-TW 	 -12-4 	 -12-5 	 -12-6 	 -12-8† 	 -12-10† 	 -12-12†
				 POA	 POA	 POA	 POA	 POA	 POA
			 H-TW 	 -12-4 	 -12-5 	 -12-6 	 -12-8 	 -12-10• 	 -12-12•
				 222 	 224 	 228 	 230 	 240 	 248
			 H-TW 	 -12-4 	 -12-5 	 -12-6 	 -12-8 	 -12-10• 	 -12-12•
				 164 	 167 	 170 	 172 	 181 	 188
			 H-TW 	 -16-4 	 -16-5 	 -16-6 	 -16-8 	 -16-10 	 -16-12
				 146 	 152 	 155 	 158 	 167 	 183
			 H-TW 	 -20-4 	 -20-5 	 -20-6 	 -20-8 	 -20-10 	 -20-12 	 -20-16
				 134 	 137 	 140 	 142 	 143 	 144 	 159
			 H-TW 	 -24-4 	 -24-5 	 -24-6 	 -24-8 	 -24-10 	 -24-12 	 -24-16
				 129 	 134 	 135 	 137 	 139 	 140 	 153
			 H-TW 	 -28-4 	 -28-5 	 -28-6 	 -28-8 	 -28-10 	 -28-12 	 -28-16
				 129 	 134 	 135 	 137 	 139 	 140 	 153
			 H-TW 	 -36-4 	 -36-5 	 -36-6 	 -36-8 	 -36-10 	 -36-12 	 -36-16
				 135 	 129 	 134 	 134 	 135 	 135 	 140
			 H-TW 		 -40-5 	 -40-6 	 -40-8 	 -40-10 	 -40-12 	 -40-16 	 -40-16
					 129 	 130 	 130 	 135 	 135 	 140 	 166

0.1891
0.1881
0.1891
0.1888
0.1891
0.1888
0.1891
0.1888
0.2516
0.2513
0.3141
0.3138
0.3766
0.3763
0.4392
0.4389
0.5642
0.5639
0.6267
0.6264

3/16

3/16

3/16

3/16

1/4

5/16

3/8

7/16

9/16

5/8

0.0135
to

0.0280
0.0292

to
0.0591
0.0595

to
0.0625
0.0635

to
0.0980
0.0995

to
0.1406
0.1406

to
0.1910
0.1935

to
0.2280
0.2340

to
0.2900
0.2950

to
0.3437
0.3480

to
0.4375

5/16

5/16

5/16

5/16

3/8

7/16

1/2

9/16

11/16

3/4

3/32

3/32

3/32

3/32

3/32

3/32

3/32

3/32

3/32

3/32

VOLUME
DISCOUNT

US
STOCK

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 19

* Standard bore sizes available are per chart shown in rear of catalog – including LETTER, NUMBER and FRACTIONAL SIZES.
	 MILLIMETER – from 2.3 mm to 10.5 mm only for selected list designated by on back cover.
• COUNTERBORED – with adequate bearing length – can also be supplied without counterbore upon request.
† COUNTERBORED – 0.0390 to 0.0469 with adequate bearing length; can also be supplied without conterbore upon request.
*	Price on Application, prices subject to change.

	 Bore	 Outside	 C: Length Under Head and Price Code Number	 Head
	 Size	 Diameter											 Dia.	 Thk.
	 A*	 B	 Prefix 	 1/4” 	 5/16” 	 3/8” 	 1/2” 	 5/8” 	 3/4” 	 1” 	 1 1/4” 	 1 1/2” 	 1 3/4” 	 2” 	 2 1/4”	 F 	 G
			 H-TW 		 -48-5 	 -48-6 	 -48-8 	 -48-10 	 -48-12 	 -48-16 	 -48-20
					 134 	 135 	 135 	 138 	 140 	 146 	 167
			 H-TW 			 -56-6 	 -56-8 	 -56-10 	 -56-12 	 -56-16 	 -56-20 	 -56-24
						 151 	 149 	 149 	 151 	 153 	 161 	 170
			 H-TW 				 -64-8 	 -64-10 	 -64-12 	 -64-16 	 -64-20 	 -64-24 	 -64-28
							 152 	 152 	 152 	 158 	 164 	 187 	 193
			 H-TW 				 -72-8 	 -72-10 	 -72-12 	 -72-16 	 -72-20 	 -72-24 	 -72-28
							 201 	 194 	 189 	 201 	 209 	 218 	 224
			 H-TW 					 -80-10 	 -80-12 	 -80-16 	 -80-20 	 -80-24 	 -80-28 	 -80-32
								 194 	 191 	 198 	 206 	 213 	 221 	 234
			 H-TW 					 -88-10 	 -88-12 	 -88-16 	 -88-20	 -88-24 	 -88-28 	 -88-32
								 193 	 192 	 200 	 209 	 214 	 222 	 237
			 H-TW 						 -96-12 	 -96-16 	 -96-20 	 -96-24 	 -96-28 	 -96-32 	 -96-36
									 225 	 213 	 225 	 229 	 234 	 291 	 299

0.7518
0.7515
0.8768
0.8765
1.0018
1.0015
1.1270
1.1267
1.2520
1.2517
1.3772
1.3768
1.5022
1.5018

3/4

7/8

1

1-1/8

1-1/4

1-3/8

1-1/2

0.4531
to

0.5312
0.5469

to
0.6562
0.6719

to
0.7500
0.7656

to
0.8437
0.8594

to
0.9375
0.9531

to
1.000
1.0156

to
1.1250

7/8

1-1/16

1-3/16

1-5/16

1-1/2

1-5/8

1-3/4

1/8

3/16

3/16

3/16

1/4

1/4

1/4

20	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Serrata Press Fit Drill Bushings

Bore Size Range
A

Outside Diameter
B

Prefix Bushing Length L, Code Number & $
L

Size Tolerance 1/4 5/16 3/8 1/2 3/4 1 1-3/8
0.0595
0.0709 13/64 0.2031

0.2029 SP 13-4
POA

13-5
POA

13-6
POA

13-8
POA

0.0709
0.0995 13/64 0.2031

0.2029 SP 13-4
167

13-5
187

13-6
190

13-8
191

0.0980
0.1181 1/4 0.2500

0.2498 SP 16-4
146

16-5
152

16-6
157

16-8
161

0.1181
0.1406 1/4 0.2500

0.2498 SP 16-4
146

16-5
152

16-6
157

16-8
161

0.1250
0.1935 5/16 0.3125

0.3123 SP 20-4
137

20-5
137

20-6
139

20-8
143

20-12
150

0.1562
0.1969 13/32 0.4062

0.4060 SP 26-4
127

26-5
128

26-6
131

26-8
134

26-12
139

26-16
152

0.1969
0.2362 13/32 0.4062

0.4060 SP 26-4
127

26-5
128

26-6
131

26-8
134

26-12
139

26-16
152

0.2362
0.2570 13/32 0.4062

0.4060 SP 26-4
127

26-5
128

26-6
131

26-8
134

26-12
139

26-16
152

0.1562
0.2362 1/2 0.5000

0.4998 SP 32-5
128

32-6
131

32-8
134

32-12
139

32-16
152

0.2362
0.3160 1/2 0.5000

0.4998 SP 32-5
128

32-6
131

32-8
134

32-12
139

32-16
152

0.3125
0.4375 5/8 0.6250

0.6248 SP 40-6
129

40-8
129

40-12
134

40-16
137

0.3125
0.5000 3/4 0.7500

0.7498 SP 48-6
134

48-8
134

48-12
137

48-16
143

0.5000
0.5312 3/4 0.7500

0.7498 SP 48-6
134

48-8
134

48-12
137

48-16
143

0.5000
0.6562 7/8 0.8750

0.8748 SP 56-6
154

56-8
146

56-12
150

56-16
152

0.5000
0.7656 1 1.0000

0.9998 SP 64-8
150

64-12
150

64-16
153

64-22
159

KEY FEATURES
/	 Diameters from 0.0595 to 0.7656
/	 ID Hardened to 60-65 HRC
/	 ID radius improves drill entry
/	 Top OD serrated
/	 Bottom ID ground

APPLICATION
The ‘SP Type’ drill bushing is similar to that
of the ‘P Type’ bushing, they are designed

to press into soft materials, such as wood
and soft metals. The top of the OD is
serrated to prevent rotational movement
and increased axial resistance in the jig.
The rest of the bushing is finish ground
to allow for accurate and easy location.

ORDERING INSTRUCTIONS
When Ordering State: Quantity, Symbol, Bore
Size. Example: SP-5/16-3/4-1/2

If ordering specials, state ID, OD and Length.

NOTES
/	 For general ordering information and

technical data see pages 5-7
/	 Price list codes detailed below; please see

price list.

C = B + (0.014” to 0.020”)

K(1/2L)

L

øAøC øB

SP Type Serrated Bushings

VOLUME
DISCOUNT

US
STOCK

*	Price on Application, prices subject to change.

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 21

Diamond Groove Drill Bushings

Bore Size Range
A

Outside Diameter
B

Prefix Bushing Length L And Price Code Numbers
L

Size Tolerance 1/4 5/16 3/8 1/2 3/4 1 1-3/8 1-1/2
0.0595
0.0709 13/64 0.2230

0.2130 DG 13-4
POA

13-5
POA

13-6
POA

13-8
POA

0.0709
0.0995 13/64 0.2230

0.2130 DG 13-4
152

13-5
153

13-6
156

13-8
159

0.0980
0.1181 1/4 0.2750

0.2600 DG 16-4
129

16-5
130

16-6
134

16-8
135

16-12
145

0.1181
0.1406 1/4 0.2750

0.2600 DG 16-4
129

16-5
130

16-6
134

16-8
135

16-12
145

0.1250
0.1935 5/16 0.3370

0.3220 DG 20-4
115

20-5
116

20-6
117

20-8
118

20-12
120

20-16
129

0.1562
0.1969 13/32 0.4310

0.4160 DG 26-4
115

26-5
115

26-6
116

26-8
117

26-12
118

26-16
120

0.1969
0.2362 13/32 0.4310

0.4160 DG 26-4
115

26-5
115

26-6
116

26-8
117

26-12
118

26-16
120

0.2362
0.2570 13/32 0.4310

0.4160 DG 26-4
115

26-5
115

26-6
116

26-8
117

26-12
118

26-16
120

0.1562
0.2362 1/2 0.5250

0.5100 DG 32-5
115

32-6
116

32-8
117

32-12
118

32-16
120

0.2362
0.3160 1/2 0.5250

0.5100 DG 32-5
115

32-6
116

32-8
117

32-12
118

32-16
120

0.3125
0.4375 5/8 0.6500

0.6350 DG 40-6
115

40-8
116

40-12
117

40-16
118

40-22
120

0.3125
0.5000 3/4 0.7750

0.7600 DG 48-6
115

48-8
116

48-12
117

48-16
118

48-22
139

0.5000
0.5312 3/4 0.7750

0.7600 DG 48-6
115

48-8
116

48-12
117

48-16
118

48-22
139

0.5000
0.6562 7/8 0.9000

0.8850 DG 56-6
138

56-8
131

56-12
132

56-16
134

56-22
139

0.5000
0.7656 1 1.0350

1.0100 DG 64-8
132

64-12
132

64-16
135

64-22
137

64-24
151

L

øA øB

KEY FEATURES
/	 Diameters from 0.0595 to 0.7656
/	 ID Hardened to 60-65 HRC
/	 ID radius improves drill entry
/	 OD diamond knurling

APPLICATION
The ‘DG Type’ drill bushing is designed to
be cast in the fixture or mold. Popular in

the resin and composite industries as the
composite runs through the grooves to lock
the bushing in place. The groove and the
diamond knurling are highly resistant to axial
and rotational movement.

ORDERING INSTRUCTIONS
When Ordering State: Quantity, Symbol, Bore
Size. Example: 6, DG-20-5-1/8

If ordering specials, state ID, OD and Length.

NOTES
/	 For general ordering information and techni-

cal data see pages 5-7
/	 Price list codes detailed below; please see

price list.

DG Type ‘Cast-in’ Bushings

VOLUME
DISCOUNT

US
STOCK

*	Price on Application, prices subject to change.

22	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Serrata Press Fit Drill Bushings

C = B + (0.35 to 0.5 mm)

K(1/2L)

L

øAøC øB

KEY FEATURES
/	 Diameters from 1.20mm to 18mm
/	 ID Hardened to 60-65 HRC
/	 ID radius improves drill entry
/	 Top OD serrated
/	 Bottom ID ground

APPLICATION
The ‘SPM Type’ drill bushing is similar to that of

the ‘P Type’ bushing, they are designed to press
into soft materials, such as wood and soft metals.
The top of the OD is serrated to prevent rotational
movement and increased axial resistance in the
jig. The rest of the bushing is finish ground to
allow for accurate and easy location.

ORDERING INSTRUCTIONS
When Ordering State: Quantity, Symbol, Bore

Size. Example: 6, SPM-7-16-4MM
If ordering specials, state ID, OD and Length.

NOTES
/	 For general ordering information and

technical data see pages 5-7
/	 Price list codes detailed below; please

see price list.

SPM Type Serrated Metric Bushings

Bore Size A
(mm) F7

OD
B (mm)

OD
B Tolerance (mm)

Length
L (mm)

Part Code Price Code

From To

1.20 1.8 5 5.000/4.995
6 SPM-5-6 324
9 SPM-5-9 339

1.81 2.6 5 5.000/4.995
6 SPM-5-6 187
9 SPM-5-9 198

2.61 3.3 6 6.000/5.995
8 SPM-6-8 160
12 SPM-6-12 187
16 SPM-6-16 190

3.31 4 7 7.000/6.995
8 SPM-7-8 143
12 SPM-7-12 152
16 SPM-7-16 159

4.01 5 8 8.000/7.994
8 SPM-8-8 143
12 SPM-8-12 152
16 SPM-8-16 159

5.01 6 10 10.000/9.994
10 SPM-10-10 139
16 SPM-10-16 148
20 SPM-10-20 159

6.01 8 12 12.000/11.992
10 SPM-12-10 139
16 SPM-12-16 148
20 SPM-12-20 159

8.01 10 15 15.000/14.992
12 SPM-15-12 134
20 SPM-15-20 143
25 SPM-15-25 148

10.01 12 18 18.000/17.992
12 SPM-18-12 139
20 SPM-18-20 152
25 SPM-18-25 160

12.01 15 22 22.000/21.991
16 SPM-22-16 159
28 SPM-22-28 161
36 SPM-22-36 170

15.01 18 26 26.000/25.991
16 SPM-26-16 159
28 SPM-26-28 161
36 SPM-26-36 170

1.80

POA
POA

VOLUME
DISCOUNT

US
STOCK

*	Price on Application, prices subject to change.

Drill

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 23

Diamond Groove Drill Bushings

Bore Size A
(mm) F7

OD
B (mm)

OD
B Tolerance (mm)

Length
L (mm)

Part Code No. of Grooves Price Code

From To

1.20 1.8 5 5.50/5.25
6 DGM-5-6 1 POA
9 DGM-5-9 1 POA

1.80 2.6 5 5.50/5.25
6 DGM-5-6 1 187
9 DGM-5-9 1 198

2.61 3.3 6 6.65/6.25
8 DGM-6-8 1 160
12 DGM-6-12 1 187
16 DGM-6-16 2 190

3.31 4 7 7.65/7.25
8 DGM-7-8 1 143
12 DGM-7-12 1 152
16 DGM-7-16 2 159

4.01 5 8 8.65/8.25
8 DGM-8-8 1 143
12 DGM-8-12 1 152
16 DGM-8-16 2 159

5.01 6 10 10.65/10.25
10 DGM-10-10 1 139
16 DGM-10-16 2 148
20 DGM-10-20 2 159

6.01 8 12 12.65/12.25
10 DGM-12-10 1 139
16 DGM-12-16 2 148
20 DGM-12-20 2 159

8.01 10 15 15.65/15.25
12 DGM-15-12 1 134
20 DGM-15-20 2 143
25 DGM-15-25 2 148

10.01 12 18 18.65/18.25
12 DGM-18-12 1 139
20 DGM-18-20 2 152
25 DGM-18-25 2 160

12.01 15 22 22.65/22.25
16 DGM-22-16 2 159
28 DGM-22-28 2 161
36 DGM-22-36 3 170

15.01 18 26 26.90/26.25
16 DGM-26-16 2 159
28 DGM-26-28 2 161
36 DGM-26-36 3 170

L

øA øB

KEY FEATURES
/	 Diameters from 1.20mm to 18mm
/	 ID Hardened to 60-65 HRC
/	 ID radius improves drill entry
/	 OD diamond knurling

APPLICATION
The ‘DGM Type’ drill bushing is designed to be
cast in the fixture or mold. Popular in the resin
and composite industries as the composite runs

through the grooves to lock the bushing in place.
The groove and the diamond knurling are highly
resistant to axial and rotational movement.

ORDERING INSTRUCTIONS
When Ordering State: Quantity, Symbol, Bore
Size. Example: DGM-6-12-3MM
If ordering specials, state ID, OD and Length.

NOTES
/	 For general ordering information and

technical data see pages 5-7
/	 Price list codes detailed below; please see

price list.

DGM Type METRIC ‘Cast-in Bushings’

VOLUME
DISCOUNT

US
STOCK

*	Price on Application, prices subject to change.

Drill

24	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Slip-Fixed Renewable Combination Drill Bushings

SF Type ANSI Combination Bushings

KEY FEATURES
/	 Diameters from 0.0156 to 1.8750
/	 Hardened to 60-65 HRC
/	 OD lead for easy installation
/	 ID radius improves drill entry
/	 OD ground to press fit size
/	 Fixed lock screw mount
/	 Slip locking recess

APPLICATION
The ‘SF Type’ drill bushing is designed to
be used with a liner and lockscrew. The

removable fixed feature of the bush is normally
used in high production work, where the bush
can be easily and quickly replaced with a
minimum loss of productivity. The removable
slip feature of the bush is used when more
than one operation is carried out; the bush
is instantly removable after each operation.

ORDERING INSTRUCTIONS
When Ordering State: Quantity, Symbol,
Bore Size and whether it’s a Drill or Reamer.
Example: SF-20-8-3/16

NOTES
/	 For general ordering information and

technical data see pages 5-7
/	 For dimensional data please see page 35
/	 Nitralloy Bushings quoted upon request
/	 Price list codes detailed below; please see

price list.

	 Bore	 Outside	 C: Bushing Length under head and Price Code Number	 Lock
	 Size	 Diameter	 Screw
	 A*	 B	 Prefix 	 1/4” 	 5/16” 	 3/8” 	 1/2” 	 3/4” 	 1” 	 1 3/8” 	 1 3/4” 	 2 1/8” 	 2 1/2” 	 3”	 No.
			 SF 	 -12-4 	 -12-5 	 -12-6 	 -12-8 	 -12-12
				 POA	 POA	 POA	 POA	 POA
			 SF 	 -12-4 	 -12-5 	 -12-6 	 -12-8† 	 -12-12†
				 POA	 POA	 POA	 POA	 POA
			 SF 	 -12-4 	 -12-5 	 -12-6 	 -12-8• 	 -12-12•
				 222 	 224 	 226 	 227 	 244
			 SF 	 -20-4 	 -20-5 	 -20-6 	 -20-8 	 -20-12
				 POA	 POA	 POA	 POA	 POA
			 SF 		 -20-5 	 -20-6 	 -20-8† 	 -20-12†
					 POA	 POA	 POA	 POA
			 SF 		 -20-5 	 -20-6 	 -20-8• 	 -20-12•
					 224 	 226 	 227 	 244
			 SF 		 -20-5 	 -20-6 	 -20-8 	 -20-12• 	 -20-16•
					 174 	 180 	 187 	 194 	 212
			 SF 		 -20-5 	 -20-6 	 -20-8 	 -20-12 	 -20-16• 	 -20-22•
					 164 	 167 	 170 	 190 	 203 	 225
			 SF 		 -32-5 	 -32-6 	 -32-8 	 -32-12 	 -32-16• 	 -32-22• 	 -32-28•
					 149 	 152 	 153 	 161 	 177 	 192 	 204
			 SF 		 -32-5 	 -32-6 	 -32-8 	 -32-12 	 -32-16 	 -32-22• 	 -32-28• 	 -32.34•
					 139 	 142 	 144 	 152 	 161 	 187 	 195 	 304

Continued on next page

0.1875
0.1873
0.1875
0.1873
0.1875
0.1873
0.3125
0.3123
0.3125
0.3123
0.3125
0.3123
0.3125
0.3123
0.3125
0.3123
0.5000
0.4998
0.5000
0.4998

3/16

3/16

3/16

5/16

5/16

5/16

5/16

5/16

1/2

1/2

0.0135
to

0.0280
0.0292

to
0.0591
0.0595

to
0.0625
0.0135

to
0.0280
0.0292

to
0.0591
0.0595

to
0.0625
0.0635

to
0.0890
.0935

to
0.1935
0.1405

to
0.1875
0.1890

to
0.3437

N/A

N/A

N/A

1

1

1

1

1

1

1

VOLUME
DISCOUNT

US
STOCK

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 25

Our Sales Service Representatives are available to assist you in defining the appropriate sizes of the bushings that you require.

	 Bore	 Outside	 C: Bushing Length under head and Price Code Number	 Lock
	 Size	 Diameter	 Screw
	 A*	 B	 Prefix 	 1/4” 	 5/16” 	 3/8” 	 1/2” 	 3/4” 	 1” 	 1 3/8” 	 1 3/4” 	 2 1/8” 	 2 1/2” 	 3”	 No.
			 SF 				 -48-8 	 -48-12 	 -48-16 	 -48-22 	 -48-28 	 -48-34 	 -48-40• 	 -48-48•
							 143 	 149 	 153 	 187 	 196 	 206 	 310 	 346
			 SF 				 -64-8 	 -64-12 	 -64-16 	 -64-22 	 -64-28 	 -64-34 	 -64-40 	 -64-48
							 161 	 164 	 170 	 188 	 201 	 217 	 323 	 348
			 SF 					 -88-12 	 -88-16 	 -88-22 	 -88-28 	 -88-34 	 -88-40 	 -88-48
								 204 	 214 	 224 	 248 	 294 	 333 	 355
			 SF 					 -112-12 	 -112-16 	 -112-22 	 -112-28 	 -112-34 	 -112-40 	 -112-48
								 264 	 233 	 264 	 303 	 322 	 341 	 356
			 SF 					 -144-12 	 -144-16 	 -144-22 	 -144-28 	 -144-34 	 -144-40 	 -144-48
								 328 	 314 	 328 	 334 	 345 	 352 	 360

* Standard bore sizes available are per chart shown in rear of catalog – including LETTER, NUMBER and FRACTIONAL SIZES.
	 MILLIMETER – from 2.3 mm to 10.5 mm only for selected list designated by on back cover.
• COUNTERBORED – with adequate bearing length – can also be supplied without counterbore upon request.
† COUNTERBORED – 0.0390 to 0.0469 with adequate bearing length; can also be supplied without conterbore upon request.
*	Price on Application, prices subject to change.

0.7500
0.7498
1.0000
0.9998
1.3750
1.3757
1.7500
1.7497
2.2500
2.2496

3/4

1

1-3/8

1-3/4

2-1/4

0.2812
to

0.5625
0.4687

to
0.7812
0.7187

to
1.0625
0.9687

to
1.4062
1.3437

to
1.8750

1

2

2

3

3

26	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Slip-Fixed Renewable Combination Drill Bushings

SFTW Type ANSI Thin Wall Bushings

KEY FEATURES
/	 Diameters from 0.0156 to 1.8750
/	 Hardened to 60-65 HRC
/	 OD lead for easy installation
/	 ID radius improves drill entry
/	 OD ground to press fit size
/	 Fixed lock screw mount
/	 Slip locking recess
/	 Thin wall space saving feature

APPLICATION
The ‘SF-TW Type’ drill bushing is designed
to be used with a liner and lockscrew.
The removable fixed feature of the bush is

normally used in high production work, where
the bush can be easily and quickly replaced
with a minimum loss of productivity. The
removable slip feature of the bush is used
when more than one operation is carried
out; the bush is instantly removable after
each operation. The Thin Wall feature of this
bushing allows for space saving on the jig as
bushings can be spaced closer together.

ORDERING INSTRUCTIONS
When Ordering State: Quantity, Symbol, Bore
Size and whether it’s a Drill or Reamer.
Example: 6, SF-TW-20-8-9/64

NOTES
/	 For general ordering information and

technical data see pages 5-7
/	 For dimensional data please see page 35
/	 Price list codes detailed below; please

see price list.

Continued on next page

	 Bore	 Outside	 C: Length Under Head and Price Code Number	 Head
	 Size	 Diameter	 Screw
	 A*	 B	 Prefix 	 1/4” 	 5/16” 	 3/8” 	 1/2” 	 5/8” 	 3/4” 	 1” 	 1 1/4” 	 1 1/2” 	 1 3/4” 	 2” 	 2 1/4”	 No.
			 SF-TW 	 -12-4 	 -12-5 	 -12-6 	 -12-8 	 -12-10 	 -12-12
				 POA	 POA	 POA	 POA	 POA	 POA
			 SF-TW 	 -12-4 	 -12-5 	 -12-6 	 -12-8† 	 -12-10† 	 -12-12†
				 POA	 POA	 POA	 POA	 POA	 POA
			 SF-TW 	 -12-4 	 -12-5 	 -12-6 	 -12-8• 	 -12-10• 	 -12-12•
				 222 	 224 	 226 	 227 	 233 	 244
			 SF-TW 	 -12-4 	 -12-5 	 -12-6 	 -12-8 	 -12-10• 	 -12-12•
				 170 	 177 	 180 	 187 	 191 	 194
			 SF-TW 	 -16-4 	 -16-5 	 -16-6 	 -16-8 	 -16-10 	 -16-12
				 164 	 164 	 167 	 170 	 186 	 190
			 SF-TW 	 -20-4 	 -20-5 	 -20-6 	 -20-8 	 -20-10 	 -20-12 	 -20-16•
				 161 	 161 	 164 	 168 	 177 	 188 	 201
			 SF-TW 	 -24-4 	 -24-5 	 -24-6 	 -24-8 	 -24-10 	 -24-12 	 -24-16
				 135 	 139 	 142 	 146 	 149 	 152 	 161
			 SF-TW 	 -28-4 	 -28-5 	 -28-6 	 -28-8 	 -28-10 	 -28-12 	 -28-16
				 135 	 139 	 142 	 146 	 149 	 152 	 161
			 SF-TW 	 -36-4 	 -36-5 	 -36-6 	 -36-8 	 -36-10 	 -36-12 	 -36-16
				 135 	 139 	 142 	 146 	 149 	 152 	 161
			 SF-TW 		 -40-5 	 -40-6 	 -40-8 	 -40-10 	 -40-12 	 -40-16 	 -40-20
					 143 	 143 	 143 	 146 	 149 	 153 	 187

N/A

N/A

N/A

N/A

TW-2

TW-2

TW-2

TW-2

TW-2

TW-2

0.1875
0.1873
0.1875
0.1873
0.1875
0.1873
0.1875
0.1873
0.2500
0.2498
0.3125
0.3123
0.3750
0.3748
0.4375
0.4373
0.5625
0.5623
0.6250
0.6248

3/16

3/16

3/16

3/16

1/4

5/16

3/8

7/16

9/16

5/8

0.0135
to

0.0280
0.0292

to
0.0591
0.0595

to
0.0625
0.0635

to
0.0980
0.0995

to
0.1406
0.1406

to
0.1910
0.1935

to
0.2280
0.2340

to
0.2900
0.2950

to
0.3437
0.3480

to
0.4375

VOLUME
DISCOUNT

US
STOCK

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 27

* Standard bore sizes available are per chart shown in rear of catalog – including LETTER, NUMBER and FRACTIONAL SIZES.
	 MILLIMETER – from 2.3 mm to 10.5 mm only for selected list designated by on back cover.
• COUNTERBORED – with adequate bearing length – can also be supplied without counterbore upon request.
† COUNTERBORED – 0.0390 to 0.0469 with adequate bearing length; can also be supplied without conterbore upon request.
*	Price on Application, prices subject to change.

	 Bore	 Outside	 C: Length Under Head and Price Code Number	 Head
	 Size	 Diameter	 Screw
	 A*	 B	 Prefix 	 1/4” 	 5/16” 	 3/8” 	 1/2” 	 5/8” 	 3/4” 	 1” 	 1 1/4” 	 1 1/2” 	 1 3/4” 	 2” 	 2 1/4”	 No.
			 SF-TW 		 -48-5 	 -48-6 	 -48-8 	 -48-10 	 -48-12 	 -48-16 	 -48-20
					 142 	 142 	 143 	 149 	 149 	 153 	 187
			 SF-TW 			 -56-6 	 -56-8 	 -56-10 	 -56-12 	 -56-16 	 -56-20 	 -56-24
						 161 	 161 	 164 	 166 	 170 	 188 	 193
			 SF-TW 				 -64-8 	 -64-10 	 -64-12 	 -64-16 	 -64-20 	 -64-24 	 -64-28
							 161 	 164 	 164 	 170 	 188 	 192 	 201
			 SF-TW 				 -72-8 	 -72-10 	 -72-12 	 -72-16 	 -72-20 	 -72-24 	 -72-28
							 203 	 204 	 205 	 214 	 224 	 230 	 240
			 SF-TW 					 -80-10 	 -80-12 	 -80-16 	 -80-20 	 -80-24 	 -80-28 	 -80-32
								 204 	 205 	 214 	 224 	 231 	 240 	 293
			 SF-TW 					 -88-10 	 -88-12 	 -88-16 	 -88-20 	 -88-24 	 -88-28 	 -88-32
								 204 	 204 	 214 	 224 	 231 	 248 	 294
			 SF-TW 						 -96-12 	 -96-16 	 -96-20 	 -96-24 	 -96-28 	 -96-32 	 -96-36
									 272 	 273 	 276 	 295 	 302 	 321 	 332

TW-2

TW-7

TW-7

TW-7

TW-7

TW-7

TW-7

0.7500
0.7498
0.8750
0.8748
1.0000
0.9998
1.1250
1.1248
1.2500
1.2498
1.3750
1.3747
1.5000
1.4997

3/4

7/8

1

1-1/8

1-1/4

1-3/8

1-1/2

0.4531
to

0.5312
0.5469

to
0.6562
0.6719

to
0.7500
0.7656

to
0.8437
0.8594

to
0.9375
0.9531

to
1.000
1.0156

to
1.1250

28	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Slip-Fixed Renewable Combination Drill Bushings

Body
OD

F
DIA G H J L M R Lock

Screw
8mm 15mm

8mm 3mm
4.5mm 65° 11.5mm LSM-1

LSM-210mm 18mm 6mm 65° 13mm
12mm 22mm

8mm 4mm
7.5mm 60° 16mm

LSM-3
LSM-415mm 26mm 9.5mm 50° 18mm

18mm 30mm 11.5mm 50° 20mm
22mm 34mm

10mm 5.5mm

13mm 35° 23.5mm

LSM-5
LSM-6

26mm 39mm 15.5mm 35° 26mm
30mm 46mm 19mm 30° 29.5mm
35mm 52mm 22mm 30° 32.5mm
42mm 59mm 25.5mm 30° 36mm
48mm 66mm

12mm 7mm

28.5mm 30° 41mm

LSM-7
LSM-8

55mm 74mm 32.5mm 25° 45mm
62mm 82mm 36.5mm 25° 49mm
70mm 90mm 40.5mm 25° 53mm
78mm 100mm 45.5mm 25° 58mm
85mm 110mm 50.5mm 20° 63mm
95mm 120mm 55.5mm 20° 68mm
105mm 130mm 60.5mm 20° 73mm

KEY FEATURES
/	 Diameters from 1.50mm to 85mm
/	 Hardened to 60-65 HRC
/	 OD lead for easy installation
/	 ID radius improves drill entry
/	 OD ground to press fit size
/	 Fixed lock screw mount
/	 Slip locking recess

APPLICATION
The ‘SFM Type’ drill bushing is designed
to be used with a liner and lockscrew. The
removable fixed feature of the bush is normally
used in high production work, where the bush
can be easily and quickly replaced with a
minimum loss of productivity. The removable
slip feature of the bush is used when more
than one operation is carried out; the bush
is instantly removable after each operation.

ORDERING INSTRUCTIONS
Ordering Examples:
/	 SF-20-16-.1250 Standard USA bushing,

inch ID
/	 SF-20-16-.1772 Standard USA bushing,

mm ID (.1772 = 4.50mm)
/	 SF-20-16-.1250 REAMER Reamer

tolerance on ID
/	 SF-20-16-.1250 NCB No counterbore on long

bushings marked with * (no counterbore
is standard on all other bushings)

/	 SFC-20-16-.1250 Carbide bushing
/	 SFM-8-16-4.50 Standard metric bushing

NOTES
/	 Standard prices apply only to bushings with

a standard-drillsize ID with the stated ID
range. See catalogue page 43 for standard
drill sizes and their decimal equivalents. For

prices on non-standard ID sizes, including
reamer-tolerance bushings, please contact
BMP sales.

Standard ID Tolerances:
/	 From .35 to 3mm +.002/+.008mm
/	 Over 3 to 6mm +.004/+.012mm
/	 Over 6 to 10mm +.005/+.014mm
/	 Over 10 to 18mm +.006/+.017mm
/	 Over 18 to 30mm +.007/+.020mm
/	 Over 30 to 50mm +.009/+.025mm
/	 Over 50 to 80mm +.010/+.029mm
/	 Over 80 to 120mm +.012/+.034mm

(G6 tolerance)

SFM Type ANSI Metric Combination Bushings

Slip / Fixed Head Dimensions (Part table on the following page)

VOLUME
DISCOUNT

US
STOCK

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 29

ID Range (G6) OD (h5) Length Ansi Part No. Price 1-5

1.5-1.80mm
8mm

8.000-7.994mm

10mm SFM-8-10 POA
16mm SFM-8-16 POA

3.01-4.00mm
10mm SFM-8-10 198
16mm SFM-8-16 129

4.01-6.00mm
10mm

10.000-9.994mm

12mm SFM-10-12 187
20mm SFM-10-20 191
25mm SFM-10-25 199

6.01-8.00mm
12mm

12.000-11.992mm

12mm SFM-12-12 176
20mm SFM-12-20 191
25mm SFM-12-25 199

8.01-10.00mm
15mm

15.000-14.992mm

16mm SFM-15-16 191
28mm SFM-15-28 199
36mm SFM-15-36 220

10.01-12.00mm
18mm

18.000-17.992mm

16mm SFM-18-16 189
28mm SFM-18-28 193
36mm SFM-18-36 222

12.01-15.00mm
22mm

22.000-21.991mm

20mm SFM-22-20 207
36mm SFM-22-36 227
45mm SFM-22-45 247

15.01-18.00mm
26mm

26.000-25.991mm

20mm SFM-26-20 207
36mm SFM-26-36 226
45mm SFM-26-45 297

18.01-22.00mm
30mm

30.000-29.991mm

25mm SFM-30-25 298
45mm SFM-30-45 332
56mm SFM-30-56 360

22.01-26.00mm
35mm

35.000-34.989mm

25mm SFM-35-25 298
45mm SFM-35-45 332
56mm SFM-35-56 360

26.01-30.00mm
42mm

42.000-41.989mm

30mm SFM-42-30 333
56mm SFM-42-56 –
67mm SFM-42-67 –

30.01-35.00mm
48mm

48.000-47.989mm

30mm SFM-48-30 360
56mm SFM-48-56 POA
67mm SFM-48-67 POA

35.01-42.00mm
55mm

55.000-54.987mm

30mm SFM-55-30 358
56mm SFM-55-56 POA
67mm SFM-55-67 POA

42.01-48.00mm
62mm

62.000-61.987mm

35mm SFM-62-35 POA
67mm SFM-62-67 POA
78mm SFM-62-78 POA

48.01-55.00mm
70mm

70.000-69.987mm

35mm SFM-70-35 POA
67mm SFM-70-67 POA
78mm SFM-70-78 POA

55.01-62.00mm
78mm

78.000-77.987mm

40mm SFM-78-40 POA
78mm SFM-78-78 POA
105mm SFM-78-105 POA

62.01-70.00mm
85mm

85.000-84.985mm

40mm SFM-85-40 POA
78mm SFM-85-78 POA
105mm SFM-85-105 POA

70.01-78.00mm
95mm

95.000-94.985mm

45mm SFM-95-45 POA
89mm SFM-95-89 POA
112mm SFM-95-112 POA

78.01-85.00mm
105mm

105.000-104.985mm

45mm SFM-105-45 POA
89mm SFM-105-89 POA
112mm SFM-105-112 POA

Slip / Fixed Head Part Table

30	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Headless Liner Drill Bushings

L Type ANSI Headless Liner

KEY FEATURES
/	 Diameters from 5/16 to 2 1/4
/	 Hardened to 60-65 HRC
/	 OD lead for easy installation
/	 ID radius improves SF location
/	 OD ground to press fit size

APPLICATION
The ‘L Type’ liner bushing is permanently
pressed into a drill jig or fixture plate.
They provide a highly accurate location
sleeve for the SF drill bushing whilst
eradicating wear caused by drill bush
replacement on the jig plate.

ORDERING INSTRUCTIONS
When Ordering State: Quantity and Symbol.
Example: 6, L-32-22

NOTES
/	 For general ordering information and

technical data see pages 5-7
/	 To order Oversize Bushings; suffix symbol

with the letter U. Example: L-32-22U
/	 Price list codes detailed below; please see

price list.

	 Bore	 Outside	 C: Liner Length and Price Code Number
	 Size	 Diameter
	 A	 B	 Prefix 	 1/4” 	 5/16” 	 3/8” 	 1/2” 	 3/4” 	 1” 	 1 3/8” 	 1 3/4” 	 2 1/8” 	 2 1/2” 	 3”
				 L 	 -20-4 	 -20-5 	 -20-6 	 -20-8 	 -20-12
					 123 	 126 	 129 	 130 	 135
				 L 	 -32-4 	 -32-5 	 -32-6 	 -32-8 	 -32-12 	 -32-16 	 -32-22
					 118 	 119 	 122 	 123 	 129 	 137 	 146
				 L 		 -48-5 	 -48-6 	 -48-8 	 -48-12 	 -48-16 	 -48-22 	 -48-28 	 -48-34
						 119 	 123 	 123 	 126 	 130 	 145 	 158 	 174
				 L 				 -64-8 	 -64-12 	 -64-16 	 -64-22 	 -64-28 	 -64-34 	 -64-40 	 -64-48
								 135 	 135 	 139 	 144 	 161 	 170 	 191 	 252
				 L 				 -88-8 	 -88-12 	 -88-16 	 -88-22 	 -88-28 	 -88-34 	 -88-40 	 -88-48
								 170 	 155 	 170 	 189 	 201 	 213 	 225 	 305
				 L 					 -112-12 	 -112-16 	 -112-22 	 -112-28 	 -112-34 	 -112-40 	 -112-48
									 196 	 189 	 196 	 206 	 222 	 235 	 329
				 L					 -144-12 	 -144-16 	 -144-22 	 -144-28 	 -144-34 	 -144-40 	 -144-48
									 218 	 207 	 218 	 227 	 272 	 299 	 342
				 L 					 -176-12 	 -176-16 	 -176-22 	 -176-28 	 -176-34 	 -176-40 	 -176-48
									 228 	 218 	 229 	 260 	 294 	 308 	 344

0.1879
0.1876
0.3129
0.3126
0.5005
0.5002
0.7506
0.7503
1.0007
1.0004
1.3760
1.3756
1.7512
1.7508
2.2515
2.2510

3/16

5/16

1/2

3/4

1

1-3/8

1-3/4

2-1/4

0.3141
0.3138
0.5017
0.5014
0.7518
0.7515
1.0018
1.0015
1.3772
1.3768
1.7523
1.7519
2.2525
2.2521
2.7526
2.7522

5/16

1/2

3/4

1

1-3/8

1-3/4

2-1/4

2-3/4

VOLUME
DISCOUNT

US
STOCK

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 31

Headless Liner Drill Bushings

LTW Type Thin Wall Liner

KEY FEATURES
/	 Diameters from 5/16 to 2 1/4
/	 Hardened to 60-65 HRC
/	 OD lead for easy installation
/	 ID radius improves SF location
/	 OD ground to press fit size
/	 Thin wall space saving feature

APPLICATION
The ‘LTW Type’ liner bushing is permanently
pressed into a drill jig or fixture plate.
They provide a highly accurate location
sleeve for the SF drill bushing whilst
eradicating wear caused by drill bush
replacement on the jig plate. The thin wall
allows for greater space on the jig.

ORDERING INSTRUCTIONS
When Ordering State: Quantity and Symbol.
Example: 6, L-TW-40-4

NOTES
/	 For general ordering information and

technical data see pages 5-7
/	 To order Oversize Bushings; suffix symbol

with the letter U. Example: L-TW-28-6U
/	 Price list codes detailed below; please see

price list.

Continued on next page

	 Bore	 Outside	 C: Liner Length and Price Code Number
	 Size	 Diameter
	 A	 B	 Prefix 	 1/4” 	 5/16” 	 3/8” 	 1/2” 	 5/8” 	 3/4” 	 1” 	 1 1/4” 	 1 1/2” 	 1 3/4” 	 2” 	 2 1/4”
				 L-TW 	 -20-4 	 -20-5 	 -20-6 	 -20-8 	 -20-10 	 -20-12
					 123 	 126 	 129 	 130 	 134 	 135
				 L-TW 	 -28-4 	 -28-5 	 -28-6 	 -28-8 	 -28-10 	 -28-12
					 118 	 119 	 122 	 123 	 126 	 129
				 L-TW 	 -36-4 	 -36-5 	 -36-6 	 -36-8 	 -36-10 	 -36-12 	 -36-16
					 123 	 118 	 120 	 120 	 122 	 123 	 126
				 L-TW 	 -40-4 	 -40-5 	 -40-6 	 -40-8 	 -40-10 	 -40-12 	 -40-16
					 123 	 118 	 120 	 120 	 122 	 123 	 126
				 L-TW 	 -40-4X 	 -40-5X 	 -40-6X 	 -40-8X 	 -40-10X 	 -40-12X 	 -40-16X
					 123 	 118 	 120 	 120 	 122 	 123 	 126
				 L-TW 	 -56-4 	 -56-5 	 -56-6 	 -56-8 	 -56-10 	 -56-12 	 -56-16
					 140 	 138 	 140 	 134 	 135 	 135 	 138
				 L-TW 		 -56-5X 	 -56-6X 	 -56-8X 	 -56-10X 	 -56-12X 	 -56-16X 	 -56-20X
						 138 	 140 	 134 	 135 	 135 	 138 	 144

0.1879
0.1876
0.2504
0.2501
0.3129
0.3126
0.3754
0.3751
0.4380
0.4377
0.5630
0.5627
0.6255
0.6252

3/16

1/4

5/16

3/8

7/16

9/16

5/8

0.3141
0.3138
0.4392
0.4389
0.5642
0.5639
0.6267
0.6264
0.6267
0.6264
0.8768
0.8765
0.8768
0.8765

5/16

7/16

9/16

5/8

5/8

7/8

7/8

VOLUME
DISCOUNT

US
STOCK

32	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Boneham Metal Products, Inc. drill bushings are guaranteed against defects in materials or workmanship.
The tolerances of our products are guaranteed to confirm to either ANSI, ISO or catalog standards.

	 Bore	 Outside	 C: Liner Length and Price Code Number
	 Size	 Diameter
	 A	 B	 Prefix 	 1/4” 	 5/16” 	 3/8” 	 1/2” 	 5/8” 	 3/4” 	 1” 	 1 1/4” 	 1 1/2” 	 1 3/4” 	 2” 	 2 1/4”
				 L-TW 		 -64-5 	 -64-6 	 -64-8 	 -64.10 	 -64-12 	 -64-16 	 -64-20
						 138 	 140 	 135 	 135 	 135 	 139 	 144
				 L-TW 			 -80-6 	 -80-8 	 -80-10 	 -80-12 	 -80-16 	 -80-20 	 -80-24
							 169 	 169 	 164 	 155 	 169 	 188 	 192
				 L-TW 				 -88-8 	 -88-10 	 -88-12 	 -88-16 	 -88-20 	 -88-24 	 -88-28
								 170 	 167 	 155 	 170 	 189 	 193 	 201
				 L-TW 				 -96-8 	 -96-10 	 -96-12 	 -96-16 	 -96-20 	 -96-24 	 -96-28
								 190 	 190 	 196 	 189 	 196 	 203 	 206
				 L-TW 					 -104-10 	 -104-12 	 -104-16 	 -104-20 	 -104-24 	 -104-28 	 -104-32
									 190 	 195 	 195 	 195 	 200 	 206 	 217
				 L-TW 					 -112-10 	 -112-12 	 -112-16 	 -112-20 	 -112-24 	 -112-28 	 -112-32
									 196 	 196 	 189 	 196 	 200 	 206 	 222
				 L-TW 						 -120-12 	 -120-16 	 -120-20 	 -120-24 	 -120-28 	 -120-32 	 -120-36
										 195 	 195 	 195 	 200 	 198 	 218 	 225

0.7506
0.7503
0.8757
0.8754
1.0007
1.0004
1.1259
1.1255
1.2509
1.2505
1.3760
1.3756
1.5010
1.5006

3/4

7/8

1

1-1/8

1-1/4

1-3/8

1-1/2

1.0018
1.0015
1.2520
1.2517
1.3772
1.3768
1.5022
1.5018
1.6272
1.6268
1.7523
1.7519
1.8773
1.8769

1

1-1/4

1-3/8

1-1/2

1-5/8

1-3/4

1-7/8

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 33

Head Liner Drill Bushings

HL Type ANSI Liner Bushings

KEY FEATURES
/	 Diameters from 5/16 to 2 1/4
/	 Hardened to 60-65 HRC
/	 OD lead for easy installation
/	 ID radius improves SF location
/	 OD ground to press fit size

APPLICATION
The ‘HL Type’ liner bushing is permanently
pressed into a drill jig or fixture plate. They
provide a highly accurate location sleeve
for the SF drill bushing whilst eradicating
wear caused by drill bush replacement
on the jig plate. The head prevents the
liner from slipping out the jig when excess
axial force is placed on the workpiece.

ORDERING INSTRUCTIONS
When Ordering State: Quantity and Symbol.
Example: 6, HL-32-22

NOTES
/	 For general ordering information and

technical data see pages 5-7
/	 To order Oversize Bushings; suffix symbol

with the letter U. Example: HL-32-22U
/	 Price list codes detailed below; please see

price list.

	 Bore	 Outside	 C: Overall and Price Code Number	 Head
	 Size	 Diameter											 Dia.	 Thk.
	 A	 B	 Prefix 	 5/16” 	 3/8” 	 1/2” 	 3/4” 	 1” 	 1 3/8” 	 1 3/4” 	 2 1/8” 	 2 1/2” 	 3” 	 F 	 G
				 HL 	 -32-5 	 -32-6 	 -32-8 	 -32-12 	 -32-16 	 -32-22
					 130 	 135 	 135 	 140 	 161 	 189
				 HL 	 -48-5 	 -48-6 	 -48-8 	 -48-12 	 -48-16 	 -48-22 	 -48-28 	 -48-34
					 134 	 135 	 135 	 140 	 152 	 164 	 187 	 196
				 HL 			 -64-8 	 -64-12 	 -64-16 	 -64-22 	 -64-28 	 -64-34 	 -64-40 	 -64-48
							 149 	 153 	 159 	 164 	 191 	 201 	 217 	 314
				 HL 			 -88-8 	 -88-12 	 -88-16 	 -88-22 	 -88-28 	 -88-34 	 -88-40 	 -88-48
							 180 	 164 	 180 	 190 	 201 	 211 	 225 	 335
				 HL 				 -112-12 	 -112-16 	 -112-22 	 -112-28 	 -112-34 	 -112-40 	 -112-48
								 198 	 203 	 210 	 222 	 237 	 291 	 350
				 HL 				 -144-12 	 -144-16 	 -144-22 	 -144-28 	 -144-34 	 -144-40 	 -144-48
								 233 	 224 	 234 	 276 	 301 	 320 	 353
				 HL 				 -176-12 	 -176-16 	 -176-22 	 -176-28 	 -176-34 	 -176-40 	 -176-48
								 299 	 268 	 301 	 316 	 330 	 338 	 359

5/8

7/8

1-1/8

1-1/2

1-7/8

2-3/8

2-7/8

3/32

3/32

1/8

1/8

3/16

3/16

3/16

0.3129
0.3126
0.5005
0.5002
0.7506
0.7503
1.0007
1.0004
1.3760
1.3756
1.7512
1.7508
2.2515
2.2510

5/16

1/2

3/4

1

1-3/8

1-3/4

2-1/4

0.5017
0.5014
0.7518
0.7515
1.0018
1.0015
1.3772
1.3768
1.7523
1.7519
2.2525
2.2521
2.7526
2.7522

1/2

3/4

1

1-3/8

1-3/4

2-1/4

2-3/4

VOLUME
DISCOUNT

US
STOCK

34	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

U-Lock Liner Drill Bushings

ID OD Length Part No. Price Code

3/16
5/16

.3141-.3138
(.327-.322 Unground)

5/16 UL-20-5 POA
3/8 UL-20-6 POA
1/2 UL-20-8 POA
3/4 UL-20-12 POA

5/16
1/2

.5017-.5014
(.520-.515 Unground)

3/8 UL-32-6 POA
1/2 UL-32-8 POA
3/4 UL-32-12 POA

1/2
3/4

.7518-.7515
(.770-.765 Unground)

1/2 UL-48-8 POA
3/4 UL-48-12 POA
1 UL-48-16 POA

3/4
1

1.0018-1.0015
(1.020-1.015 Unground)

1/2 UL-64-8 POA
3/4 UL-64-12 POA
1 UL-64-16 POA

1
1-3/8

1.3772-1.3768
(1.395-1.390 Unground)

1/2 UL-88-8 POA
3/4 UL-88-12 POA
1 UL-88-16 POA

1-3/8 UL-88-22 POA

Body OD E F DIA G

5/16 1/4 .365 3/32
1/2 3/8 9/16 3/32
3/4 1/2 13/16 3/32
1 21/32 1-1/16 1/8

1-3/8 7/8 1-7/16 1/8

KEY FEATURES
/	 Diameters from 3/16 to 1
/	 Hardened to 60-65 HRC
/	 OD lead for easy installation
/	 ID radius improves SF location
/	 OD ground to press fit size
/	 Thin wall space saving feature

APPLICATION
The ‘UL Type’ liner bushing is similar to an
HL head liner, but incorporating a special
locking tab that eliminates the need for a
lockscrew. U-Lock liners are permanent
bushings used to hold SF renewable
drill bushings (on the “slip” side
only, not the “fixed” side).

ORDERING INSTRUCTIONS
When Ordering State: Quantity and Symbol.
Example: 6, UL-20-5U

NOTES
Standard Liner ID Tolerances:
/	 3/16 to 5/16” +.0001/+.0004
/	 1/2” +.0002/+.0005
/	 3/4” +.0003/+.0006
/	 1” +.0004/+.0007

To order Oversize Bushings; suffix symbol
with the letter U. Example: UL-20-5

I.D.

O.D.

G
LENGTH

F Dia.

E

UL Type Locking Liner

VOLUME
DISCOUNT

US
STOCK

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 35

Renewable Drill Bushing Dimensional Data
	 Body	 F	 F	 G	 H	 H-Fixed	 H-Slip	 J	 J-Fixed	 J-Slip	 L	 R	 R-Fixed	 R-Slip
	 O.D.	 Standard	 Thinwall		 Standard	 Thinwall	 Thinwall	 Standard	 Thinwall	 Thinwall		 Standard	 Thinwall	 Thinwall
	 3/16 	 5/16 	 5/16 	 3/16 	 3/32 	 3/32 	 3/32 	 5/64 	 5/64 	 5/64 	 55° 	 17/64 	 19/64 	 I7/64
	 1/4 		 7/16 	 1/4 		 3/32 	 3/32 		 9/64 	 9/64 	 30° 		 23/64 	 21/64
	 5/16 	 35/64 	 9/16 	 1/4 	 1/8 	 1/8 	 1/8 	 11/64 	 13/64 	 13/64 	 65° 	 1/2 	 27/64 	 27/64
	 3/8 		 5/8 	 1/4 		 1/8 	 1/8 		 15/64 	 15/64 	 30° 		 29/64 	 29/64
	 7/I6 		 5/8 	 1/4 		 1/8 	 1/8 		 15/64 	 15/64 	 30° 		 29/64 	 29/64
	 1/2 	 51/64 		 1/4 	 1/8 			 19/64 			 65° 	 5/8
	 9/18 		 7/8 	 1/4 		 1/8 	 1/8 		 23/64 	 21/64 	 30° 		 37/64 	 37/64
	 5/8 		 7/8 	 1/4 		 1/8 	 1/8 		 23/64 	 21/64 	 30° 		 37/64 	 37/64
	 3/4 	 1-3/64 	 1 	 1/4 	 1/8 	 1/8 	 1/8 	 27/64 	 27/64 	 25/64 	 50° 	 3/4 	 41/64 	 41/64
	 7/8 		 1-1/4 	 3/8 		 3/16 	 3/16 		 31/64 	 33/64 	 30° 		 53/64 	 53/64
	 1 	 1-27/64 	 1-3/8 	 3/8 	 3/l6 	 3/16 	 3/16 	 19/32 	 35/64 	 37/64 	 35° 	 59/64 	 57/64 	 57/64
	 1-1/8 		 1-1/2 	 3/8 		 3/16 	 3/16 		 39/64 	 41/64 	 35° 		 61/64 	 61/64
	 1-1/4 		 1-5/8 	 3/8 		 3/16 	 3/16 		 43/64 	 45/64 	 35° 		 1-1/64 	 1-1/64
	 1-3/8 	 1-51/64 	 1-3/4 	 3/8 	 3/16 	 3/16 	 3/16 	 25/32 	 47/64 	 49/64 	 30° 	 1-7/64 	 1-5/64 	 1-5/64
	 1-1/2 		 1-7/8 	 3/8 		 3/16 	 3/16 		 51/64 	 51/64 	 30° 		 1-9/64	 1-9/64
	 1-3/4 	 2-19/64 		 3/8 	 3/16 			 1			 30° 	 1-25/64
	 2-1/4 	 2-51/64 		 3/8 	 3/16 			 1-1/4 			 25° 	 1-41/64

Round Clamps
For Fixed Renewable Bushings

Lock Screws
For ANSI/BMP Standard and Thinwall Bushings

SF-20
SF-32
SF-48
SF-64
SF-88
SF-112
SF-144

	 Round									 Socket	 USA
	 Clamp									 Head	 Bush
	 No. 	 A 	 B 	 C 	 D 	 E 	 F 	 G 	 H	 Screw	 Symb.

	 RC-1 	 5/8 	 5/16 	 31/64 	 5/32 	 0.203 	 1/8 	 17/32 	 21/64 	 5/16-18

	 RC-2 	 5/8 	 7/16 	 31/64 	 7/32 	 0.194 	 3/16 	 29/32 	 21/64 	 5/16-18

	 RC-3 	 3/4 	 1/2 	 37/64 	 9/32 	 0219 	 3/16 	 1-13/32 	 25/64 	 3/8-16

SEE
PRICE
LIST

0.105
0.100
0.138
0.132
0.200
0.194
0.200
0.194

	 Lock
	 Screw
	 No. 	 A 	 B 	 C 	 D 	 E 	 F 	 Thread 	 Price
	 0 	 7/16 	 3/16 	 5/16 	 3/64 	 3/16		 8-32	 UNC-2A
	 1 	 5/8 	 3/8 	 5/8 	 1/16 	 1/4		 5/16-18	 UNC-2A
	 2 	 7/8 	 3/8 	 5/8 	 1/8 	 3/8		 5/16-18	 UNC-2A
	 3 	 1 	 7/16 	 3/4 	 1/8 	 3/8		 3/8-16	 UNC-2A
	 TW-1 	 7/16 	 3/16 	 5/16 	 3/64 	 3/16 	 3/32 	 8-32 	 UNC-2A
	 TW-2 	 1/2 	 1/4 	 3/8 	 1/16 	 1/4 	 1/8 	 10-32 	 UNF
	 TW-3 	 11/16 	 1/4 	 7/16 	 1/16 	 3/8 	 3/16 	 10-32 	 UNF
	 TW-4 	 7/8 	 3/8 	 9/16 	 1/8 	 1/2 	 1/4 	 5/16-18 	 UNC-2A
	 TW-5 	 1 	 3/8 	 5/8 	 1/8 	 5/8 	 5/16 	 5/16-18 	 UNC-2A
	 TW-7 	 3/4 	 3/8 	 5/8 	 1/16 	 3/8 	 3/16 	 5/16-18 	 UNC-2A

36	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Ordering Information
ISO/BMP Metric Bushings

Please supply the following information:
/ Bushing TYPE
/ OUTSIDE DIAMETER
/ Bushing LENGTH
/ INSIDE DIAMETER
/ Whether for a DRILL or REAMER

The bushings in this section of the catalog are defined by the ISO Symbol
System. This system is applied as follows:

Example Number 1:
A Headless Press Fit bushing with a 10mm OD., a length of 16mm, a bore
of 6mm, and to be used for drilling, would be described as:

PP10F, 6.00mm, DRILL

	 For use in DRILLING or REAMING
	 INSIDE DIAMETER in millimeters
	 LENGTH Symbol
	 OUTSIDE DIAMETER in millimeters

	 Bushing TYPE

Bushing Type Designation
Bushing Type 	 ISO Letter Designation
Headless Press Fit 	 PP
Head Press Fit 	 PH
Slip-Fixed Renewable 	 RD
Headless Liner 	 LP
Head Type Liner 	 LH

Length Symbols
The ISO Length Designation System incorporates the use of “Letters” for
specific standard bushing lengths. Each Boneham Metric drill bushing has
three standard lengths as indicated in the identification charts. Standard
ISO length symbols/lengths are as follows:

The LENGTH of a Metric Drill Bushing is considered to be overall for
headless press fit, all liner bushings, and head press fit, and the “under
head” length for all renewable bushings.

Standard Increment Bore Sizes
Metric Drill Bushings are manufactured with standard incremental bore
sizes. The following chart outlines these standard increments:

Any bore size that does not fall within the above standard range listings
will be considered to be special. Our Sales Service Representatives will be
glad to supply you with the appropriate pricing for all specials.

Metric Drill Bushings with bore sizes above 48mm are not stock items,
and will be manufactured against customer’s order.

Prices
Each ISO/Boneham style bushing has a “Bushing Reference” number.
These reference numbers are located in the identification charts on the
following pages.

Please note that all prices may be subject to change without prior notice.

Special Bushings
When required dimensions vary from the standard catalog listings of ID.,
O.D., Length, or Tolerance, the bushings are considered to be “specials”.
Many specials can be made from standard cataloged items by minor
alterations. Others can be manufactured from standard bushing blanks.
Some items are so completely different they must be custom made.
Boneham is ready to manufacture all Metric specials required - from the
minor alteration to the complete from “scratch” special. Please forward
your specifications, whether verbal, by sketch, or blueprint, along with
your material requirements, to our Sales Service Representatives for
expeditious review and quotation.

As always, please use our TOLL FREE TELEPHONE or FAX numbers:
800 Telephone: 1-800-631-7852
800 Fax: 1-800-526-9494

Length
6mm
8mm
9mm
10mm
12mm
16mm
20mm

Symbol
A
B
C
D
E
F
H

Length
25mm
28mm
30mm
35mm
36mm
40mm
45mm

Symbol
J
K
L
M
N
P
R

Length
56mm
67mm
78mm
89mm
105mm
112mm

Symbol
S
T
W
X
Y
Z

Bore Size Range
From 1.0mm to 3mm
Over 3mm to 14mm
Over 14mm to 33mm
Over 33mm to 51mm
Over 51mm to 100mm

Bore Size Increments
0.05mm

0.1mm, and all 0.25mm and 0.75mm bore sizes
0.25mm
0.5mm
1.0mm

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 37

Technical Information
ISO/BMP Metric Bushings

Metric Bushing Materials

1 	 Boneham Metric Drill Bushings are manufactured from steel which
demonstrates excellent wear resistance and dimensional stability
characteristics. This material is hardened to Rc 62-64.

2 	 All Boneham Metric Drill Bushings (1.6mm bore and over), are
offered in our Premium alloy NITRALLOY. Boneham NITRALLOY
Nitrided Drill Bushings are case “hardened” to a case depth of .013’’
to Rc 67-69 equivalent. Hardness must be checked by using the
15Kg. Superficial Rockwell Scale. NITRALLOY Nitrided drill bushings
demonstrate superior wear resistance and dimensional stability
characteristics. Our Sales Service Representatives will be glad to
provide you with a quotation on those Metric Drill Bushings required
in NITRALLOY. More information on page 8.

Bushing Body Characteristics

Entrance End
The entrance end of each ISO/Boneham Metric Drill Bushing has an
internal chamfer. This “angle”, which is closely matched to the angle of a
drill point, permits easier tool entry and assistance in guiding the drill in
cases of minor drill/drill bushing misalignment.

Chamfers/Leads
All Metric Press Fit Bushings and Liners ground to Press Fit tolerances are
supplied with a chamfer and ground concentric lead on the O.D. of the
exit end. This chamfer/lead combination provides assistance by “starting”
the bushing into the hole, resulting in easier insertion.

Bushing Bore Tolerances
Bore limits for ISO/Boneham Standard Drill Bushings for DRILLS
and REAMERS.

Bushing O.D. Tolerances
O.D. limits for ISO/Boneham Standard Drill Bushings for Press Fit
Bushings and Liners, and Renewable Bushings.

Concentricity Tolerances

Counterbores
All of the standard Boneham metric drill bushings listed in this
catalog are manufactured without counterbores. Our Sales
Service Representatives will be glad to provide you with a
quotation should you require metric drill bushings that are
counterbored. Please note that if counterbored bushings are
required, the concentricity tolerances outlined above apply to
the exit end of the bushing.

Locking Screw Thread Tolerances
The screw threads on all Metric locking screws are
manufactured to class 6g tolerances.

Metric Conversion Factors

Over
–
3
6
10
18
30
50
80

Up to
3
6
10
18
30
50
80
120

High+
.016
.022
.028
.034
.041
.050
.060
.071

Low+
.006
.010
.013
.016
.020
.025
.030
.036

High+
.018
.023
.027
.031
.038
.046

–
–

Low+
.011
.015
.018
.021
.025
.030

–
–

Normal
Bore

Sizes (mm)

Limits for Bores
of Drill Bushings

(F7 Hole)

Limits for
Bores of Reamer

Bushings

ISO Bore Tolerances (mm)

Over
–
3
6
10
18
30
50
80

Up to
3
6
10
18
30
50
80
120

High+
.010
.016
.019
.023
.028
.033
.039
.045

Low+
.004
0.08
0.10
.012
.015
.017
.020
.023

High+
.008
.012
.015
.018
.021
.025
.030
.035

Low+
.002
.004
.006
.007
.008
.009
.011
.013

Normal
Bore

Sizes (mm)

Limits for Bores
of Drill Bushings

(F7 Hole)

Limits for
Bores of Reamer

Bushings

ISO Bore Tolerances (mm)

Bores up to 16mm
Over 16mm to 48mm

Over 48mm

0.008mm T.I.R max
0.012mm T.I.R max
0.04mm T.I.R max

For ISO/Boneham Standard Drill Bushings

inch
millimeter

25.4
0.03937008

millimeter
inch

	 Multiply 	 By 	 To Obtain

38	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Headless Press Fit Drill Bushings

ISO 4247 / DIN 179A Headless Metric Drill Bushing

KEY FEATURES
/	 Diameters from 1.50mm to 105mm
/	 Hardened to 60-65 HRC
/	 OD lead for easy installation
/	 ID radius improves drill entry
/	 OD ground to press fit size
/	 F7 drill limits

APPLICATION
The ‘PP Type’ of drill bushing is to European
and UK standards. They are normally used

in jigs where an economically priced drill
bushing is required, or where less space is
available on the jig plate. Headless press fit
bushings are pressed into the plate to achieve
a flush surface in conjunction with a simple
drilling and reaming operation. Headless drill
bushings have less resistance than the headed
type when subjected to large axial loads.

ORDERING INSTRUCTIONS
When Ordering State: Quantity, Symbol, Bore
Size and whether it’s a Drill or Reamer.
Example: 6, PP15E 10MM

NOTES
/	 For general ordering information and

technical data see pages 36-37
/	 Nitralloy Bushings quoted upon request
/	 Price list codes detailed below; please

see price list.

Boneham Metal Products, Inc. strives to provide drill bushings that will maintain a service life consistent with their intended use,
and we are always working to deliver our products in the most expeditious time frame possible.

	 — 	 1 	 3 	 6 	 PP3A 	 9 	 PP3C 	 — 	 —
	 1.05 	 1.8 	 4 	 6 	 PP4A 	 9 	 PP4C 	 — 	 —
	 1.85 	 2.6 	 5 	 6 	 PP5A 	 9 	 PP5C 	 — 	 —
	 2.65 	 3.3 	 6 	 8 	 PP6B 	 12 	 PP6E 	 16 	 PP6F
	 3.4 	 4 	 7 	 8 	 PP7B 	 12 	 PP7E 	 16 	 PP7F
	 4.1 	 5 	 8 	 8 	 PP8B 	 12 	 PP8E 	 16 	 PP8F
	 5.1 	 6 	 10 	 10 	 PP10D 	 16 	 PP10F 	 20 	 PP10H
	 6.1 	 8 	 12 	 10 	 PP12D 	 16 	 PP12F 	 20 	 PP12H
	 8.1 	 10 	 15 	 12 	 PP15E 	 20 	 PP15H 	 25 	 PP15J
	 10.1 	 12 	 18 	 12 	 PP18E 	 20 	 PP18H 	 25 	 PP18J
	 12.1 	 15 	 22 	 16 	 PP22F 	 28 	 PP22K 	 36 	 PP22N
	 15.25 	 18 	 26 	 16 	 PP26F 	 28 	 PP26K 	 36 	 PP26N
	 18.25 	 22 	 30 	 20 	 PP30H 	 36 	 PP30N 	 45 	 PP30R
	 22.25 	 26 	 35 	 20 	 PP35H 	 36 	 PP35N 	 45 	 PP35R
	 26.25 	 30 	 42 	 25 	 PP42J 	 45 	 PP42R 	 56 	 PP42S
	 30.25 	 35 	 48 	 25 	 PP48J 	 45 	 PP48R 	 56 	 PP48S
	 35.50 	 42 	 55 	 30 	 PP55L 	 56 	 PP55S 	 67 	 PP55T
	 42.50 	 48 	 62 	 30 	 PP62L 	 56 	 PP62S 	 67 	 PP62T
	 48.50 	 55 	 70 	 30 	 PP70L 	 56 	 PP70S 	 67 	 PP70T
	 56 	 63 	 78 	 35 	 PP78M 	 67 	 PP78T 	 78 	 PP78W
	 64 	 70 	 85 	 35 	 PP85M 	 67 	 PP85T 	 78 	 PP85W
	 71 	 78 	 95 	 40 	 PP95P 	 78 	 PP95W 	 105 	 PP95Y
	 79 	 85 	 105 	 40 	 PP105P 	 78 	 PP105W 	 105 	 PP105Y
	 86 	 95 	 115 	 45 	 PP115R 	 89 	 PP115X 	 112 	 PP115Z
	 96 	 105 	 125 	 45 	 PP125R 	 89 	 PP125X 	 112 	 PP125Z

	 F7 Limits (Drills)
	 A Dia * Limits (Reamers)
	 From 	 Up to

B Dia.
n6 Limits

	 Length C and Bushing Reference
	 Short	 Long 	 Extra Long
	 C	 Ref. 	 C 	 Ref. 	 C 	 Ref.

ALL DIMENSIONS IN MILLIMETERS
*See page 18 for table showing ISO Bore Tolerances of reamer bushings

VOLUME
DISCOUNT

US
STOCK

UK
STOCK

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 39

Head Press Fit Drill Bushings

ISO 4247 / DIN 172A Head Metric Drill Bushing

KEY FEATURES
/	 Diameters from 1.50mm to 105mm
/	 Hardened to 60-65 HRC
/	 OD lead for easy installation
/	 ID radius improves drill entry
/	 OD ground to press fit size
/	 F7 drill limits

APPLICATION
The ‘PH Type’ of drill bushing is to European
and UK standards. This headed drill bushing

is similar to the PP Type but features a head
to allow greater axial force, so not to slip out
the plate, and aids where it is desired, to feed
down to a dead stop. The head of the bushing
also allows it to be pressed into the plate
easier and can be left either exposed above
the plate surface or counterbored to sit flush.

ORDERING INSTRUCTIONS
When Ordering State: Quantity, Symbol,
Bore Size and whether it’s a Drill or Reamer.
Example: 6, PH15E 10MM

NOTES
/	 For general ordering information and

technical data see pages 36-37
/	 Nitralloy Bushings quoted upon request
/	 Price list codes detailed below; please see

price list.

Boneham Metal Products, Inc. is committed to supplying drill bushings that meet or exceed the tolerance specifications established
by our Customer, the American National Standards Institute (ANSI), and the International Standards Organisation (ISO).

ALL DIMENSIONS IN MILLIMETERS
*See page 18 for table showing ISO Bore Tolerances of reamer bushings

	 F7 Limits (Drills)
	 A Dia * Limits (Reamers)
	 From 	 Up to

B Dia.
n6 Limits

	 Length C and Bushing Reference
	 Short	 Long 	 Extra Long
	 C=OAL	 Ref. 	 C=OAL 	 Ref. 	 C=OAL 	 Ref.

D Dia. E
Length

	 –	 1	 3	 6	 PH3A	 9	 PH3C	 —	 —	 6
	 1.05	 1.8	 4	 6	 PH4A	 9	 PH4C	 —	 —	 7	 2
	 1.85	 2.6	 5	 6	 PH5A	 9	 PH5C	 —	 —	 8
	 2.65	 3.3	 6	 8	 PH6B	 12	 PH6E	 16	 PH6F	 9
	 3.4	 4	 7	 8	 PH7B	 12	 PH7E	 16	 PH7F	 10	 2.5
	 4.1	 5	 8	 8	 PH8B	 12	 PH8E	 16	 PH6F	 11
	 5.1	 6	 10	 10	 PH10D	 16	 PH10F	 20	 PHI0H	 13
	 6.1	 8	 12	 10	 PH12D	 16	 PH12F	 20	 PH12H	 15	 3
	 8.1	 10	 15	 12	 PH15E	 20	 PH15H	 25	 PH15J	 18
	 10.1	 12	 18	 12	 PH18E	 20	 PH18H	 25	 PH18J	 22
	 12.1	 15	 22	 16	 PH22F	 28	 PH22K	 36	 PH22N	 26	 4
	 15.25	 18	 26	 16	 PH26F	 28	 PH26K	 36	 PH26N	 30
	 18.25	 22	 30	 20	 PH30H	 36	 PH30N	 45	 PH30R	 34
	 22.25	 26	 35	 20	 PH35H	 36	 PH35N	 45	 PH35R	 39
	 26.25	 30	 42	 25	 PH42J	 45	 PH42R	 56	 PH42S	 46	 5
	 30.25	 35	 48	 25	 PH48J	 45	 PH48R	 56	 PH48S	 52
	 35.50	 42	 55	 30	 PH55L	 56	 PH555	 67	 PH55T	 59
	 42.50	 48	 62	 30	 PH62L	 56	 PH62S	 67	 PH62T	 66
	 48.50	 55	 70	 30	 PH70L	 56	 PH70S	 67	 PH70T	 74
	 56	 63	 78	 35	 PH78M	 67	 PH78T	 78	 PH78W	 82
	 64	 70	 85	 35	 PH85M	 67	 PH85T	 78	 PH85W	 90	 6
	 71	 78	 95	 40	 PH95P	 78	 PH95W	 105	 PH95Y	 100
	 79	 85	 105	 40	 PH105P	 78	 PH105W	 105	 PH105Y	 110
	 86	 95	 115	 45	 PH115R	 89	 PH115X	 112	 PH115Z	 120
	 96	 105	 125	 45	 PH125R	 89	 PH125X	 112	 PH125Z	 130

VOLUME
DISCOUNT

US
STOCK

UK
STOCK

40	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Slip-Fixed Renewable Combination Drill Bushings

ISO 4247 Renewable Bushings

KEY FEATURES
/	 Diameters from 1.50mm to 85mm
/	 Hardened to 60-65 HRC
/	 OD lead for easy installation
/	 ID radius improves drill entry
/	 OD ground to press fit size
/	 F7 drill limits
/	 Fixed lock screw mount
/	 Slip locking recess

APPLICATION
The ‘RD Type’ drill bushing is to UK standards
and features a ‘combination’ feature. These

two features are incorporated on one bushing,
which is used in conjunction with a liner
bushing, and is held in place by a lock screw,
tenon or stop pin. The bushing is a slide fit
in its corresponding liner. The removable
fixed feature of the bushing is normally used
in high production work where the bushing
can be easily and quickly replaced with a
minimum loss in production. The removable
slip feature of the bushing is used when more
than one operation is carried out; the bushing
is instantly removable after each operation.

ORDERING INSTRUCTIONS
When Ordering State: Quantity, Symbol, Bore
Size and whether it’s a Drill or Reamer.
Example: 6, RD15F 10MM

NOTES
/	 For general ordering information and

technical data see pages 36-37
/	 Nitralloy Bushings quoted upon request
/	 Price list codes detailed below; please see

price list.

Boneham Metal Products, Inc. solicits and welcomes any recommendations which will enable us to provide a continuous level of
improved service. Our Sales Service Representatives are available to provide you with assistance. It is our pleasure to serve you.

ALL DIMENSIONS IN MILLIMETERS
*See page 20 for table showing ISO Bore Tolerances of reamer bushings

	 F7 Limits (Drills)
	A Dia * Limits (Reamers)
	 From 	 Up to

B Dia.
n6 Limits

	 Length C and Bushing Reference
	 Short	 Long	 Extra Long
	 C	 Ref. 	 C	 Ref. 	 C	 Ref.

D Dia. E
Length

D Dia.
+0

-0.25

F
Thickness

K
Length

H R
Rad.

	 1.0	 4	 8	 10	 RD8D	 16	 RD8F	 –	 –	 15	 12				 11.5
	 3.7	 6	 10	 12	 RD10E	 20	 RD10H	 25	 RD10J	 18	 15				 13
	 5.7	 8	 12	 12	 RD12E	 20	 RD12H	 25	 RD12J	 22	 18				 16
	 7.7	 10	 15	 16	 RD15F	 28	 RD15K	 36	 RD15N	 26	 22				 18
	 9.6	 12	 18	 16	 RD18F	 28	 RD18K	 36	 RD18N	 30	 26				 20
	 11.5	 15	 22	 20	 RD22H	 36	 RD22N	 45	 RD22R	 34	 30				 23.5
	 14.5	 18	 26	 20	 RD26H	 36	 RD26N	 45	 RD26R	 39	 35				 26
	 17.5	 22	 30	 25	 RD30J	 45	 RD30R	 56	 RD30S	 46	 42				 29.5
	 21.5	 26	 35	 25	 RD35J	 45	 RD35R	 56	 RD35S	 52	 46				 32.5
	 25.5	 30	 42	 30	 RD42L	 56	 RD42S	 67	 RD42T	 59	 53				 36
	 29	 35	 48	 30	 RD48L	 56	 RD48S	 67	 RD48T	 66	 60				 41
	 34	 42	 55	 30	 RD55L	 56	 RD55S	 67	 RD55T	 74	 68				 45
	 41	 48	 62	 35	 RD62M	 67	 RD62T	 78	 RD62W	 82	 76				 49
	 47	 55	 70	 35	 RD70M	 67	 RD70T	 78	 RD70W	 90	 84				 53
	 53	 63	 78	 40	 RD78P	 78	 RD78W	 105	 RD78Y	 100	 94				 58
	 61	 70	 85	 40	 RD85P	 78	 RD85W	 105	 RD85Y	 110	 104				 63
	 68	 78	 95	 45	 RD95R	 89	 RD95X	 112	 RD95Z	 120	 114				 68
	 76	 85	 105	 45	 RD105R	 89	 RD105X	 112	 RD105Z	 130	 124				 73

	 8	 3			 7
			

1	 10	 4			 8.5

	 12	 5.5			 10.5
			

1.5

	 16	 7	 2		 12.5

VOLUME
DISCOUNT

US
STOCK

UK
STOCK

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 41

Headless Liner Drill Bushings

ISO 4247 Headless Metric Liner

KEY FEATURES
/	 Diameters from 1.50mm to 105mm
/	 Hardened to 60-65 HRC
/	 OD lead for easy installation
/	 ID radius improves drill entry
/	 OD ground to press fit size

APPLICATION
The ‘LP Type’ of drill bushing is to European
and UK standards. This liner bushing is
permanently pressed into a drill jig or
fixture plate. They provide a highly accurate
location sleeve for the SF drill bushing

whilst eradicating wear caused by drill
bush replacement on the jig plate.

ORDERING INSTRUCTIONS
When Ordering State: Quantity and Symbol.
Example: 6, LP22F

NOTES
/	 For general ordering information and

technical data see pages 36-37
/	 Price list codes detailed below; please see

price list.

	 8	 12	 10	 LP12D	 16	 LP12F	 –	 –
	 10	 15	 12	 LP15E	 20	 LP15H	 25	 LP15J
	 12	 18	 12	 LP18E	 20	 LP18H	 25	 LP18J
	 15	 22	 16	 LP22F	 28	 LP22K	 36	 LP22N
	 18	 26	 16	 LP26F	 28	 LP26K	 36	 LP26N
	 22	 30	 20	 LP30H	 36	 LP30N	 45	 LP30R
	 26	 35	 20	 LP35H	 36	 LP35N	 45	 LP35R
	 30	 42	 25	 LP42J	 45	 LP42R	 56	 LP42S
	 35	 48	 25	 LP48J	 45	 LP48R	 56	 LP48S
	 42	 55	 30	 LP55L	 56	 LP55S	 67	 LP55T
	 48	 62	 30	 LP62L	 56	 LP62S	 67	 LP62T
	 55	 70	 30	 LP70L	 56	 LP70S	 67	 LP70T
	 62	 78	 35	 LP78M	 67	 LP78T	 78	 LP78W
	 70	 85	 35	 LP85M	 67	 LP85T	 78	 LP85W
	 78	 95	 40	 LP95P	 78	 LP95W	 105	 LP95Y
	 85	 105	 40	 LP105P	 78	 LP105W	 105	 LP105Y
	 95	 115	 45	 LP115R	 89	 LP115X	 112	 LP115Z
	 105	 125	 45	 LP125R	 89	 LP125X	 112	 LP125Z

A Dia.
F7 Limits

B Dia.
n6 Limits

	 Length C and Bushing Reference
	 Short	 Long 	 Extra Long
	 C	 Ref. 	 C 	 Ref. 	 C 	 Ref.

ALL DIMENSIONS IN MILLIMETERS

VOLUME
DISCOUNT

US
STOCK

UK
STOCK

42	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Head Liner Drill Bushings

ISO 4247 Head Metric Liner

KEY FEATURES
/	 Diameters from 1.50mm to 105mm
/	 Hardened to 60-65 HRC
/	 OD lead for easy installation
/	 ID radius improves drill entry
/	 OD ground to press fit size

APPLICATION
The ‘LH Type’ of drill bushing is to
European and UK standards. This liner
bushing is permanently pressed into a
drill jig or fixture plate. They provide a
highly accurate location sleeve for the
SF drill bushing whilst eradicating wear

caused by drill bush replacement on the
jig plate. The head prevents the liner
from slipping out the jig when excess
axial force is placed on the workpiece.

ORDERING INSTRUCTIONS
When Ordering State: Quantity and Symbol.
Example: 6, LH22F

NOTES
/	 For general ordering information and

technical data see pages 36-37
/	 Price list codes detailed below; please see

price list.

A Dia.
F7 Limits

B Dia.
n6 Limits

	 Length C and Bushing Reference
	 Short	 Long 	 Extra Long
	 C	 Ref. 	 C	 Ref. 	 C	 Ref.

ALL DIMENSIONS IN MILLIMETERS

B Dia. E
Length

	 8	 12	 10	 LH12D	 16	 LH12F	 –	 –	 15	
3

	 10	 15	 12	 LH15E	 20	 LH15H	 25	 LH15J	 18
	 12	 18	 12	 LH18E	 20	 LH18H	 25	 LH18J	 22
	 15	 22	 16	 LH22F	 28	 LH22K	 36	 LH22N	 26	 4
	 18	 26	 16	 LH26F	 28	 LH26K	 36	 LH26N	 30
	 22	 30	 20	 LH30H	 36	 LH30N	 45	 LH30R	 34
	 26	 35	 20	 LH35H	 36	 LH35N	 45	 LH35R	 39	

5
	 30	 42	 25	 LH42J	 45	 LH42R	 56	 LH42S	 46
	 35	 48	 25	 LH48J	 45	 LH48R	 56	 LH48S	 52
	 42	 55	 30	 LH55L	 56	 LH55S	 67	 LH55T	 59
	 48	 62	 30	 LH62L	 56	 LH62S	 67	 LH62T	 66
	 55	 70	 30	 LH70L	 56	 LH70S	 67	 LH70T	 74
	 62	 78	 35	 LH78M	 67	 LH78T	 78	 LH78W	 82
	 70	 85	 35	 LH85M	 67	 LH85T	 78	 LH85W	 90	 6
	 78	 95	 40	 LH95P	 78	 LH95W	 105	 LH95Y	 100
	 85	 105	 40	 LH105P	 78	 LH105W	 105	 LH105Y	 110
	 95	 115	 45	 LH115R	 89	 LH115X	 112	 LH115Z	 120
	 105	 125	 45	 LH125R	 89	 LH125X	 112	 LH125Z	 130

VOLUME
DISCOUNT

US
STOCK

UK
STOCK

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 43

Lock Screws and Round Clamps

ISO and BMP Standard

ALL DIMENSIONS IN MILLIMETERS

	 For use with 							 Screw
	 Bushings	 F 	 C 	 B 	 D 	 E 	 A 	 Ref.
	 RD8 - RD10	 15	 3	 9	 13	 7.5	 M5	 MS5
	 RD12 - RD18	 18	 4	 10	 16	 9.5	 M6	 MS6
	 RD22 - RD42	 22	 5.5	 11.5	 20	 12.0	 M8	 MS8
	 RD48 - RD105	 32	 7	 18.5	 24	 15.0	 M10	 MS10

Lock Screws
When Bushing is mounted in Headless Liner.

	 For use with 							 Screw
	 Bushings	 F 	 C 	 B 	 D 	 E 	 A 	 Ref.
	 RD8 - RD10	 18	 6	 9	 13	 7.5	 M5	 LMS5
	 RD12 - RD18	 22	 8	 10	 16	 9.5	 M6	 LMS6
	 RD22 - RD42	 27	 10.5	 11.5	 20	 12.0	 M8	 LMS8
	 RD48 - RD105	 38	 13	 18.5	 24	 15.0	 M10	 LMS10

When Bushing is mounted in Head Type Liner.

	 For use 									 Size of
	 with									 Fixing	 Clamp
	 Bushings 	 B 	 F 	 C 	 A 	 D 	 E 	 R 	 G	 Screw	 Ref.
	 RD8 - RD10	 8	 3	 4	 13	 10	 5.1	 9.5	 3.7	 M5	 DMS5
	 RD12 - RD18	 10	 4	 5	 16	 12	 6.1	 15	 4.7	 M6	 DMS6
	 RD22 - RD42	 12	 5.5	 5	 20	 15	 8.1	 30	 6.2	 M8	 DMS8
	 RD48 - RD105	 16	 7	 7	 24	 18	 10.1	 80	 7.5	 M10	 DMS10

Round Clamps
When Bushing is mounted in Headless Liner.

	 For use 									 Size of
	 with									 Fixing	 Clamp
	 Bushings 	 B 	 F 	 C 	 A 	 D 	 E 	 R 	 G	 Screw	 Ref.
	 RD8 - RD10	 11	 6	 4	 13	 10	 5.1	 9.5	 3.7	 M5	 DMS5
	 RD12 - RD18	 14	 8	 5	 16	 12	 6.1	 15	 4.7	 M6	 DMS6
	 RD22 - RD42	 17	 10.5	 5	 20	 15	 8.1	 30	 6.2	 M8	 DMS8
	 RD48 - RD105	 22	 13	 7	 24	 18	 10.1	 80	 7.5	 M10	 DMS10

When bushing is mounted in Head Type Liner.

BUSHING MOUNTED IN HEADLESS LINER

BUSHING MOUNTED IN HEAD TYPE LINER

44	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Standard Drill Sizes and Decimal Equivalents
Millimeter sizes designated by available as standard
	Decimal	 English	 mm	 Decimal	 English	 mm	 Decimal	 English	 mm	 Decimal	 English	 mm	 Decimal	 English	 mm	 Decimal	 English	 mm	 Decimal	 English	 mm	 Decimal	 English	 mm
	 0.0135	 80		 0.0846		 2.15	 0.1595	 	 4.05	 0.2598	 	 6.60	 0.3860	 W		 0.6299		 16.00	 1.0156	 1-1/64		 1.4075		 35.75
	 0.0145	 79		 0.0860	 44		 0.1610	 20		 0.2610	 G		 0.3898		 9.90	 0.6398		 16.25	 1.0236		 26.00	 1.4173		 36.00
	 0.0156	 1/64		 0.0866		 2.20	 0.1614	 	 4.10	 0.2638	 	 6.70	 0.3906	 25/64		 0.6406	 41/64		 1.0312	 1-1/32		 1.4219	 1-27/64
	 0.0160	 78		 0.0886		 2.25	 0.1654		 4.20	 0.2656	 17/64		 0.3937	 	 10.00	 0.6496		 16.50	 1.0335		 26.25	 1.4272		 36.25
	 0.0180	 77		 0.0890	 43		 0.1660	 19		 0.2657	 	 6.75	 0.3970	 X		 0.6562	 21/32		 1.0433		 26.50	 1.4370		 36.50
	 0.0200	 76		 0.0906	 	 2.30	 0.1673	 	 4.25	 0.2660	 H		 0.3976	 	 10.10	 0.6594		 16.75	 1.0469	 1-3/64		 1.4375	 1-7/16
	 0.0210	 75		 0.0925	 	 2.35	 0.1693	 	 4.30	 0.2677	 	 6.80	 0.4016		 10.20	 0.6693		 17.00	 1.0531		 26.75	 1.4469		 36.75
	 0.0225	 74		 0.0935	 42		 0.1695	 18		 0.2717		 6.90	 0.4035		 10.25	 0.6719	 43/64		 1.0625	 1-1/16		 1.4531	 1-29/64
	 0.0240	 73		 0.0937	 3/32		 0.1719	 11/64		 0.2720	 I		 0.4040	 Y		 0.6791		 17.25	 1.0630		 27.00	 1.4567		 37.00
	 0.0250	 72		 0.0945	 	 2.40	 0.1730	 17		 0.2756		 7.00	 0.4055	 	 10.30	 0.6875	 11/16		 1.0728		 27.25	 1.4665		 37.25
	 0.0260	 71		 0.0960	 41		 0.1732	 	 4.40	 0.2770	 J		 0.4062	 13/32		 0.6890		 17.50	 1.0781	 1-5/64		 1.4687	 1-15/32
	 0.0280	 70		 0.0965	 	 2.45	 0.1752	 	 4.45	 0.2795	 	 7.10	 0.4094	 	 10.40	 0.6988		 17.75	 1.0827		 27.50	 1.4764		 37.50
	 0.0292	 69		 0.0980	 40		 0.1770	 16		 0.2810	 K		 0.4130	 Z		 0.7031	 45/64		 1.0925		 27.75	 1.4844	 1-31/64
	 0.0310	 68		 0.0984	 	 2.50	 0.1772	 	 4.50	 0.2812	 9/32		 0.4134	 	 10.50	 0.7087		 18.00	 1.0937	 1-3/32		 1.4862		 37.75
	 0.0312	 1/32		 0.0995	 39		 0.1791	 	 4.55	 0.2835	 	 7.20	 0.4219	 27/64		 0.7185		 18.25	 1.1024		 28.00	 1.4961		 38.00
	 0.0320	 67		 0.1004	 	 2.55	 0.1800	 15		 0.2854		 7.25	 0.4232		 10.75	 0.7187	 23/32		 1.1094	 1-7/64		 1.5000	 1-1/2
	 0.0330	 66		 0.1015	 38		 0.1811	 	 4.60	 0.2874		 7.30	 0.4252		 10.80	 0.7284		 18.50	 1.1122		 28.25	 1.5059		 38.25
	 0.0350	 65		 0.1024	 	 2.60	 0.1820	 14		 0.2900	 L		 0.4291		 10.90	 0.7344	 47/64		 1.1220		 28.50	 1.5156	 1-33/64
	 0.0360	 64		 0.1040	 37		 0.1831	 	 4.65	 0.2913	 	 7.40	 0.4331		 11.00	 0.7382		 18.75	 1.1250	 1-1/8		 1.5158		 38.50
	 0.0370	 63		 0.1043	 	 2.65	 0.1850	 13	 4.70	 02950	 M		 0.4370		 11.10	 0.7480		 19.00	 1.1319		 28.75	 1.5256		 38.75
	 0.0380	 62		 0.1063	 	 2.70	 0.1870	 	 4.75	 0.2953	 	 7.50	 0.4375	 7/16		 0.7500	 3/4		 1.1406	 1-9/64		 1.5312	 1-17/32
	 0.0390	 61		 0.1065	 36		 0.1875	 3/16		 0.2969	 19/64		 0.4409		 11.20	 0.7579		 19.25	 1.1417		 29.00	 1.5454		 39.00
	 0.0394		 1.00	 0.1083	 	 2.75	 0.1890	 12	 4.80	 0.2992	 	 7.60	 0.4429		 11.25	 0.7656	 49/64		 1.1516		 29.25	 1.5453		 39.25
	 0.0400	 60		 0.1094	 7/64		 0.1910	 11		 0.3020	 		 0.4488		 11.40	 0.7677		 19.50	 1.1562	 1-5/32		 1.5469	 1-35/64
	 0.0410	 59		 0.1100	 35		 0.1929	 	 4.90	 0.3032	 	 7.70	 0.4528		 11.50	 0.7776		 19.75	 1.1614		 29.50	 1.5551		 39.50
	 0.0413		 1.05	 0.1102	 	 2.80	 0.1935	 10		 0.3051	 	 7.75	 0.4531	 29/64		 0.7812	 25/32		 1.1713		 29.75	 1.5625	 1-9/16
	 0.0420	 58		 0.1110	 34		 0.1949	 	 4.95	 0.3071		 7.80	 0.4567		 11.60	 0.7874		 20.00	 1.1719	 1-11/64		 1.5650		 39.75
	 0.0430	 57		 0.1122	 	 2.85	 0.1960	 9		 0.3110		 7.90	 0.4606		 11.70	 0.7969	 51/64		 1.1811		 30.00	 1.5748		 40.00
	 0.0433		 1.10	 0.1130	 33		 0.1968	 	 5.00	 0.3125	 5/16		 0.4626		 11.75	 0.7972		 20.25	 1.1875	 1-3/16		 1.5781	 1-37/64
	 0.0453		 1.15	 0.1142	 	 2.90	 0.1990	 8		 0.3150	 	 8.00	 0.4646		 11.80	 0.8071		 20.50	 1.1910		 30.25	 1.5846		 40.25
	 0.0465	 56		 0.1160	 32		 0.2008	 	 5.10	 0.3160	 O		 0.4687	 15/32		 0.8125	 13/16		 1.2008		 30.50	 1.5937	 1-19/32
	 0.0469	 3/64		 0.1161	 	 2.95	 0.2010	 7		 0.3189	 	 8.10	 0.4724		 12.00	 0.8169		 20.75	 1.2031	 1-13/64		 1.5945		 40.50
	 0.0472		 1.20	 0.1181	 	 3.00	 0.2031	 13/64		 0.3228		 8.20	 0.4764		 12.10	 0.8268		 21.00	 1.2107		 30.75	 1.6043		 40.75
	 0.0492		 1.25	 0.1200	 31		 0.2040	 6		 0.3230	 P		 0.4803		 12.20	 0.8281	 53/64		 1.2187	 1-7/32		 1.6094	 1-39/64
	 0.0512		 1.30	 0.1220	 	 3.10	 0.2047	 	 5.20	 0.3248	 	 8.25	 0.4823		 12.25	 0.8366		 21.25	 1.2205		 31.00	 1.6142		 44.00
	 0.0520	 55		 0.1250	 1/8		 0.2055	 5		 0.3268		 8.30	 0.4842		 12.30	 0.8437	 27/32		 1.2304		 31.25	 1.6240		 42.25
	 0.0532		 1.35	 0.1260	 	 3.20	 0.2067	 	 5.25	 0.3281	 21/64		 0.4844	 31/64		 0.8465		 21.50	 1.2344	 1-15/64		 1.6250	 1-5/8
	 0.0550	 54		 0.1280	 	 3.25	 0.2087	 	 5.30	 0.3307	 	 8.40	 0.4882		 12.40	 0.8563		 21.75	 1.2402		 31.50	 1.6339		 41.50
	 0.0551		 1.40	 0.1285	 30		 0.2090	 4		 0.3320	 Q		 0.4921		 12.50	 0.8594	 55/64		 1.2500	 1-1/4	 31.75	 1.6406	 1-41/64
	 0.0571		 1.45	 0.1299	 	 3.30	 0.2126		 5.40	 0.3346	 	 8.50	 0.4961		 12.60	 0.8661		 22.00	 1.2598		 32.00	 1.6437		 41.75
	 0.0591		 1.50	 0.1339		 3.40	 0.2130	 3		 0.3386		 8.60	 0.5000	 1/2		 0.8750	 7/8		 1.2656	 1-17/64		 1.6535		 42.00
	 0.0595	 53		 0.1358		 3.45	 0.2165	 	 5.50	 0.3390	 R		 0.5020		 12.75	 0.8760		 22.25	 1.2697		 32.25	 1.6562	 1-21/32
	 0.0610		 1.55	 0.1360	 29		 0.2187	 7/32		 0.3425	 	 8.70	 0.5039		 12.80	 0.8858		 22.50	 1.2795		 32.50	 1.6634		 42.25
	 0.0625	 1/16		 0.1378	 	 3.50	 0.2205	 	 5.60	 0.3437	 11/32		 0.5079		 12.90	 0.8906	 57/64		 1.2812	 1-9/32		 1.6719	 1-43/64
	 0.0630		 1.60	 0.1398		 3.55	 0.2210	 2		 0.3445	 	 8.75	 0.5118		 13.00	 0.8957		 22.75	 1.2894		 32.75	 1.6732		 42.50
	 0.0635	 52		 0.1405	 28		 0.2244	 	 5.70	 0.3465	 	 8.80	 0.5156	 33/64		 0.9055		 23.00	 1.2969	 1-9/64		 1.6831		 42.75
	 0.0650		 1.65	 0.1406	 9/64		 0.2264		 5.75	 0.3480	 S		 0.5217		 13.25	 0.9062	 29/32		 1.2992		 33.00	 1.6875	 1-11/16
	 0.0669		 1.70	 0.1417	 	 3.60	 0.2280	 1		 0.3504	 	 8.90	 0.5312	 17/32		 0.9154		 23.25	 1.3090		 33.25	 1.6929		 43.00
	 0.0670	 51		 0.1437	 	 3.65	 0.2283	 	 5.80	 0.3543	 9.00		 0.5315		 13.50	 0.9219	 59/64		 1.3125	 1-5/16		 1.7028		 43.25
	 0.0689		 1.75	 0.1440	 27		 0.2323		 5.90	 0.3580	 T		 0.5413		 13.75	 0.9252		 23.50	 1.3189		 33.50	 1.7031	 1-45/64
	 0.0700	 50		 0.1457	 	 3.70	 0.2340	 A		 0.3583	 	 9.10	 0.5469	 35/64		 0.9350		 23.75	 1.3281	 1-21/64		 1.7126		 43.50
	 0.0709		 1.80	 0.1470	 26		 0.2344	 15/64		 0.3594	 23/64		 0.5512		 14.00	 0.9375	 15/16		 1.3287		 33.75	 1.7187	 1-23/32
	 0.0728		 1.85	 0.1476	 	 3.75	 0.2362	 	 6.00	 0.3622	 	 9.20	 0.5610		 14.25	 0.9449		 24.00	 1.3386		 34.00	 1.7224		 43.75
	 0.0730	 49		 0.1495	 25		 0.2380	 B		 0.3642	 9.25		 0.5625	 9/16		 0.9531	 61/64		 1.3437	 1-11/32		 1.7323		 44.00
	 0.0748		 1.90	 0.1496	 	 3.80	 0.2402	 	 6.10	 0.3661	 9.30		 0.5709		 14.50	 0.9547		 24.25	 1.3484		 34.25	 1.7344	 1-47/64
	 0.0760	 48		 0.1516	 	 3.85	 0.2420	 C		 0.3680	 U		 0.5781	 37/64		 0.9646		 24.50	 1.3583		 34.50	 1.7421		 44.25
	 0.0768		 1.95	 0.1520	 24		 0.2441	 	 6.20	 0.3701	 	 9.40	 0.5807		 14.75	 0.9687	 31/32		 1.3594	 1-23/64		 1.7500	 1-3/4
	 0.0781	 5/64		 0.1535	 	 3.90	 0.2460	 D		 0.3740	 9.50		 0.5906		 15.00	 0.9744		 24.75	 1.3681		 34.75	 1.7520		 44.50
	 0.0785	 47		 0.1540	 23		 0.2461	 	 6.25	 0.3750	 3/8		 0.5937	 19/32		 0.9842		 25.00	 1.3750	 1-3/8		 1.7618		 44.75
	 0.0787		 2.00	 0.1555	 	 3.95	 0.2480	 	 6.30	 0.3770	 V		 0.6004		 15.25	 0.9844	 63/64		 1.3780		 35.00	 1.7656	 1-49/64
	 0.0807		 2.05	 0.1562	 5/32		 0.2500	 1/4		 0.3780	 	 9.60	 0.6094	 39/64		 0.9941		 25.25	 1.3878		 35.25	 1.7716		 45.00
	 0.0810	 46		 0.1570	 22		 0.2520	 	 6.40	 0.3819		 9.70	 0.6102		 15.50	 1.0000	 1		 1.3906	 1-25/64		 1.7812	 1-25/32
	 0.0820	 45		 0.1575	 	 4.00	 0.2559		 6.50	 0.3839		 9.75	 0.6201		 15.75	 1.0039		 25.50	 1.3976		 35.50	 1.7969	 1-51/64
	 0.0827		 2.10	 0.1590	 21		 0.2570	 F		 0.3858		 9.80	 0.6250	 5/8		 1.0138		 25.75	 1.4062	 1-13/32		 1.8125	 1-13/16

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 45

Gun Drill Bushings

KEY FEATURES
/	 Diameters 1/8 to 1-1/16
/	 Heat treated to HRC 62-65
/	 ID / OD concentric within .0002 TIR
/	 ID tolerance - .0000 / + .0002

APPLICATION
Boneham’s ‘GDE Type’ bushings are
designed for the El Dorado type gun drilling
machines as well as DeHoff, and Lahr
Unlike the expansive GDL insert version,
the GDE type are a one piece bushing
giving high accuracy and faster
replacement / setup, requiring a bushing
for each Gun-Drill size. The GDE
bushing has a 1/16” drill bearing on the
head of the bushing as standard.

ORDERING INSTRUCTIONS
Please state part number followed by required
ID size. Example: GDE-64-16 .5000

NOTES
/	 Gun-Drill Bushings are classed as special

bushings and require finish machining. GDE
bushings are non-returnable.

/	 If you cannot find what you are looking for,
Boneham can manufacture special sizes and
materials to specification.

GDE-64-12

GDE-64-16

GDE-64-22

GDE-88-16

GDE-88-22

1/8 - 25/32
.1250 - .7812

3.20 - 19.50mm

1/8 - 1-1/16
.1250 - 1.0625

3.20 - 27.00mm

1”
1.0000 - .9998

1-3/8
1.3750 - 1.3747

3/4

1

1-3/8

1

1-3/8

35º

35º

35º

30º

30º

1-27/64

1-51/64

19/32

25/32

59/64

1-7/64

1-7/64

LS-2

	 Part No.	 A	 B	 C	 D	 F	 J	 R	 Lock Screw

One Piece GDE Type

VOLUME
DISCOUNT

46	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Gun Drill Bushings

KEY FEATURES
/	 Diameters 5/64 to 3/4
/	 Heat treated to HRC 62-65
/	 ID / OD concentric within .0002 TIR
/	 ID tolerance - .0000 / + .0002

APPLICATION
Boneham’s ‘GDI Type’ Gun Drill Bushing
Inserts are intended for use with
Gun Drill Liner bushings, designed to
interchange depending on the drill and
workpiece requirements, or after wear.

ORDERING INSTRUCTIONS
When ordering please state part number
followed by required bore / ID size.
Example: GDI-13-8 .0890

NOTES
/	 Gun-Drill Bushings are classed as special

bushings and require finish machining. GDI
bushings are non-returnable.

/	 If you cannot find what you are looking for,
Boneham can manufacture special sizes and
materials to specification.

/	 Boneham can manufacture the ¾ and
1” length bushings as well as nitrided or
carbide for longer life.

GDI-13-8

GDI-16-8

GDI-20-8

GDI-32-8

GDI-48-8

GDI-64-12

.0635-.0995
#52 - #39

1.65 - 2.50mm
.0980 - .1406
#40 - 9/64

2.50 - 3.50mm
.1250 - .1935
1/8 - #10

3.20 - 4.90mm
.1875 - .3160

3/16 - O
4.8 - 8.00mm
.3125 - .5312
5/16 - 17/32

8.00 - 13.50mm
.5000 - .7656
1/2 - 49/64

13.00 - 19.00mm

1/2

1/2

1/2

1/2

1/2

3/4

	 Part No.	 A	 B	 C

13/64
0.2046 - 0.2043

1/4
0.2516 - 0.2513

5/16
0.3141 - 0.3138

1/2
0.5017 - 0.5014

3/4
0.7518 - 0.7515

1”
1.0018 - 1.0015

GDI Type Gun Drill Inserts

VOLUME
DISCOUNT

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 47

Gun Drill Bushings

KEY FEATURES
/	 Diameters 0.2045 to 1.0017
/	 Heat treated to HRC 62-65
/	 ID / OD concentric within .0002 TIR
/	 ID tolerance + .0002

APPLICATION
Boneham’s ‘GDL Type’ Gun Drill Liners are
high precision bushings for gun-drilling
machines, and used in conjunction with
removable Gun-Drill Inserts GDI, form a
two piece system allowing more flexibility
than the one piece bushing, with each
liner able to hold a range of inserts.

ORDERING INSTRUCTIONS
When ordering please state part number
followed by required bore / ID size.
Example: GDL-64-16 .0.5016

NOTES
/	 Gun-Drill Bushings are classed as special

bushings and require finish machining. GDL
bushings are non-returnable.

/	 If you cannot find what you are looking for,
Boneham can manufacture special sizes and
materials to specification.

0.2045
0.2515
0.314
0.5016
0.7517
0.2045
0.2515
0.314
0.5016
0.7515
1.0017

	 Part No.	 A	 B	 D	 E	 F	 J	 R	 Lock Screw	 GDI Used
GDI138
GDI168
GDI208
GDI328
GDI488
GDI138
GDI168
GDI208
GDI328
GDI488
GDI6412

1”
1.0000 - 0.9998

1-3/8
1.3750 - 1.3748

7/16

7/16

1-37/64

1-51/64

19/32

25/32

15/64

1-7/16

LS-2

LS-2

GDL-64-16

GDL-88-16

11/16

1/8
5/32
7/32
11/32
9/16
1/8
5/32
7/2

11/32
9/16
51/64

GDL Type Gun Drill Liners

VOLUME
DISCOUNT

48	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Dowel Pins	 49
INCH Dowel Pins to ASME 18.8.2-2000

Dowel Pins	 50
Metric Dowel Pins to ASME 18.8. 100m-2000

Pull Dowel Pins	 51
INCH Pull Dowel Pins

Pull Dowel Pins	 52
Metric Pull Dowel Pins

Pull Dowel Pins	 53
Pull Dowel Pin Extractor Tool

Clevis Pins	 54
Metric Pin to ISO 2341B or DIN 1444B

Clevis Pins	 55
INCH Pin to ANSI Sizes

Clevis Pins

Dowel Pins

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 49

Dowel Pins

INCH Dowel Pins to ASME 18.8.2-2000

KEY FEATURES
/	 Precision ground alloy steel
/	 Diameters from 1/16 to 1”
/	 Surface hardness 60 HRC minimum
/	 Core hardness 50-58 HRC
/	 Chamfer and Radius
/	 Oversize to fit reamed hole

APPLICATION
ANSI standard parallel dowel pins are
chamfered at the insertion end for easy
location. Dowel pins are ground with
accurate tolerances for exact alignment.

ORDERING INSTRUCTIONS
When ordering identify the nominal diameter
required and then choose the length from the
chart below. Example: 1/16 x 5/8

NOTES
If you cannot find what you are looking for,
Boneham can manufacture special sizes and
materials to specification. Other available
standards are listed on page 56.

4˚-16˚

Additional lengths can be supplied to order.

		 1/16”	 3/32”	 1/8”	 3/16”	 1/4”	 5/16”	 3/8”	 7/16”	 1/2”	 5/8”	 3/4”	 7/8”	 1”
	 B	 .058	 .089	 .120	 .180	 .240	 .302	 .365	 .424	 .486	 .611	 .735	 .860	 .980
		 .048	 .079	 .110	 .170	 .230	 .290	 .350	 .409	 .471	 .595	 .715	 .840	 .960
	 R min	 .008	 .012	 .016	 .023	 .031	 .039	 .047	 .055	 .063	 .078	 .094	 .109	 .125

Nominal Dia A

Le
ng

th
 L

	 3/16”
	 1/4”
	 5/16”
	 3/8”
	 7/16”
	 1/2”
	 5/8”
	 3/4”
	 7/8”
	 1”
	 1 1/4”
	 1 1/2”
	 1 3/4”
	 2”
	 2 1/4”
	 2 1/2”
	 3”
	 3 1/2”
	 4”
	 4 1/2”
	 5”
	 5 1/2”
	 6”

VOLUME
DISCOUNT

US
STOCK

50	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Dowel Pins

Metric Dowel Pins to ASME 18.8. 100m-2000

KEY FEATURES
/	 Precision ground alloy steel
/	 Diameters from 1.5mm to 25mm
/	 Surface hardness 60 HRC minimum
/	 Core hardness 50-58 HRC
/	 Chamfer and Radius

APPLICATION
ANSI standard parallel dowel pins are

chamfered at the insertion end for easy
location. Dowel pins are ground with
accurate tolerances for exact alignment.

ORDERING INSTRUCTIONS
When ordering identify the nominal diameter
required and then choose the length from the
chart below. Example: 4mm x 16mm

NOTES
If you cannot find what you are looking for,
Boneham can manufacture special sizes and
materials to specification. Other available
standards are listed on page 56.

10˚-16˚

Limits on Diam A
	 1.5 to 3mm	+	.003	/	+.008mm
	 4mm to 6mm	+	.004	/	+.009mm
	 8mm to 10mm	+	.006	/	+.012mm
	12mm to 16mm	+	.007	/	+.013mm
	20mm to 25mm	+	.008	/	+.014mm

VOLUME
DISCOUNT

US
STOCK

		 1.5	 2	 2.5	 3	 4	 5	 6	 8	 10	 12	 16	 20	 25
	 B	 1.4	 1.9	 2.4	 2.9	 3.9	 4.9	 5.8	 7.8	 9.8	 11.8	 15.8	 19.8	 24.8
		 1.2	 1.7	 2.2	 2.6	 3.6	 4.6	 5.4	 7.4	 9.4	 11.4	 15.3	 19.3	 24.3
	 R min	 0.2	 0.2	 0.3	 0.3	 0.4	 0.4	 0.4	 0.5	 0.6	 0.6	 0.8	 0.8	 1mm

Nominal Dia A

Additional lengths can be supplied to order.

Le
ng

th
 L

	 6
	 8
	 10
	 12
	 16
	 20
	 25
	 30
	 35
	 40
	 45
	 50
	 60
	 70
	 80
	 90
	 100
	 110
	 120
	 130
	 140
	 150

Le
ng

th
 L

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 51

Pull Dowel Pins

INCH Pull Dowel Pins

KEY FEATURES
/	 Precision ground alloy steel
/	 Diameters from 3/16 to 1”
/	 Surface hardness 60-63 HRC
/	 Core hardness 50-58 HRC
/	 Chamfer and Radius

APPLICATION
Pull dowel pins are chamfered at both ends
for easy location into the hole. Pull dowel
pins are ground with accurate tolerances for
exact alignment. The internal thread allows
for extraction by a tool (see page*). They can
be supplied with or without air release flats.
Air release flats are ground on the dowel pin
to allow for air displacement in blind holes.

ORDERING INSTRUCTIONS
When ordering identify the nominal diameter
required and then choose the length from the
chart below. Example: 1/4” x 1”

NOTES
If you cannot find what you are looking for,
Boneham can manufacture special sizes and
materials to specification. Other available
standards are listed on page 56.

	 Diam A	 3/16”	 1/4”	 5/16”	 3/8”	 1/2”	 5/8”	 3/4”	 1”
	 1/2”
	 5/8”
	 3/4”
	 1”
	 1 1/4”
	 1 1/2”
	 1 3/4”
	 2”
	 2 1/4”
	 2 1/2”
	 3”
	 C Thread	 4-40	 8-32	 10-32	 10-32	 1/4-20	 5/16-18	 5/16-18	 5/16-18
	 D	 1/4”	 1/4”	 1/4”	 3/8”	 1/2”	 1/2”	 1/2”	 1/2”

VOLUME
DISCOUNT

US
STOCK

52	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Pull Dowel Pins

Metric Pull Dowel Pins

KEY FEATURES
/	 Precision ground alloy steel
/	 Diameters from 5mm to 25mm
/	 Hardness 60-63 HRC
/	 Chamfer and Radius

APPLICATION
Metric pull dowels are chamfered and chamfer
dome for easy location and installation. Pull
dowel pins are ground with accurate tolerances

for exact alignment. The internal thread allows
for extraction by a tool (see page 53). They
can be supplied with or without air release
flats. Air release flats are ground on the dowel
pin to allow for air displacement in blind holes.

ORDERING INSTRUCTIONS
When ordering identify the nominal diameter
required and then choose the length from the
chart below. Example: 8mm x 32mm

NOTES
If you cannot find what you are looking for,
Boneham can manufacture special sizes and
materials to specification. Other available
standards are listed on page 56.

	 d1		 m6	 5	 6	 8	 10	 12	 16	 20	 25
	 a		 ≈	 .6	 0.8	 1	 1.2	 1.6	 2	 2.5	 3
	 c			 2.0	 2.1	 2.6	 3	 3.8	 4.6	 6	 6
	 d2			 M2.5 / M3	 M4	 M5	 M6	 M6	 M8	 M10	 M16
	 d3			 3.3	 4.3	 5.3	 6.4	 6.4	 8.4	 10.5	 17
	 t1			 5	 6	 8	 10	 12	 16	 18	 24
	 t2		 min.	 9	 10	 12	 16	 20	 25	 28	 35
	 t3			 .75	 1	 1.2	 1.2	 1.2	 1.5	 1.5	 2
		 L
	 nom.	 min.	 max.
	 10	 9.5	 10.5
	 16	 15.5	 16.5
	 18	 17.5	 18.5
	 20	 19.5	 20.5
	 22	 21.5	 22.5
	 24	 23.5	 24.5
	 25	 24.5	 25.5
	 28	 27.5	 28.5
	 30	 29.5	 30.5
	 32	 31.5	 32.5
	 35	 34.5	 35.5
	 40	 39.5	 40.5
	 45	 44.5	 45.5
	 50	 49.5	 50.5
	 55	 54.25	 55.75
	 60	 59.25	 60.75
	 65	 64.25	 65.75
	 70	 69.25	 70.75
	 75	 74.25	 75.75
	 80	 79.25	 80.75
	 85	 84.25	 85.75
	 90	 89.25	 90.75
	 95	 94.25	 95.75
	 100	 99.25	 100.75
	 120	 119.25	 120.75

VOLUME
DISCOUNT

US
STOCK

UK
STOCK

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 53

BO
N

EH
AM

 &
 T

U
R

N
ER

 L
TD

M
AN

SF
IE

LD
N

G
 1

8
4A

F
EN

G
LA

N
D

M10 M8 M6 M5 M4 M3

Pull Dowel Pins

Pull Dowel Pin Extractor Tool

KEY FEATURES
/	 Metric M3 to M10
/	 INCH UNC, UNF, BSW and BSF
/	 Slide hammer style
/	 Knurled for extra grip
/	 Special head sizes manufactured

APPLICATION
The Boneham Extractor Tool is designed
for use with pull dowel pins in metric
and inch. The tool uses a slide hammer
method making it extremely easy to use.
Knurled parts allow for easy grip.

ORDERING INSTRUCTIONS
/	 When ordering the tool state: DPE
/	 When ordering metric heads state: DPE and

then metric size. Example: DPE3MM
/	 When ordering INCH heads state: DPE, size

and standard. Example: DPE3/8BSF

NOTES
A BONEHAM original product. For Pull Dowel
pins see pages 51-52.

	 CODE SUFFIX	 UNF	 METRIC	 BA	 UNC	 BSF
	 DPE	 4-40	 M2.5	 2	 1/4	 3/16
	 DPE	 8-32	 M3	 3	 3/8	 1/4
	 DPE	 10-32	 M4	 4	 1/2	 5/16
	 DPE	 10-32	 M5		 5/8	 3/8
	 DPE	 1/4-20	 M6		 3/4	 1/2
	 DPE	 5/16-18	 M8		 7/8
	 DPE	 5/16-18	 M10		 1
	 DPE	 5/16-18	 M12	
	 DPE		 M16

US
STOCK

UK
STOCK

54	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

L

HW

HD
HC

ØD

ØH

Clevis Pins

Metric Pin to ISO 2341B or DIN 1444B

KEY FEATURES
/	 Diameters from 3mm to 24mm
/	 Hardened
/	 OD lead for easy installation
/	 ISO 2341B and DIN 1444 B
/	 Zinc plated or Stainless steel

APPLICATION
Clevis Pins are a type of fastener that will
allow the rotation or swivel of the connected

parts about the axis of the pin linkage. A clevis
pin, sometimes referred to as a link pin or
hinge pin, consists of a head, shank and cross
drilled hole. When using a fastening, such as
a clevis pin, the hole which is at the opposite
end of the pin to the head is inserted through
the items to be linked, and then a cotter pin,
R clip or similar retaining fastener is inserted
through the hole to fix the clevis pin in place.

ORDERING INSTRUCTIONS
When Ordering State: Quantity, CPSS for
Stainless Steel or CPZP for Zinc Plate, followed
by diameter required and length. Example: 6,
CPZP 3mm x 30mm

NOTES
Stainless clevis pins are manufactured from
A2 but other grades can be manufactured
upon request.

	 Dia	 D 	 3	 4	 5	 6	 8	 10	 12	 16	 20	 24
	 Head Dia	 HD	 4.5	 6	 8	 10	 14	 18	 20	 25	 28	 36
	 Head Width	 HW	 1.2	 1.5	 1.6	 2	 3	 4	 4	 4.5	 5	 6
	 Hole Dia	 H	 1.1	 1.2	 1.2	 1.6	 2	 3.2	 3.2	 4	 5	 6.3
	 Hole Centre	 HC	 2.1	 2.5	 2.9	 3.2	 3.5	 4.5	 5.5	 6	 8	 9

			 D 	 3	 4	 5	 6	 8	 10	 12	 16	 20	 24
	 L
		 10
		 12
		 16
		 20
		 25
		 30
		 35
		 40
		 50
		 60
		 70
		 80
		 90
		 100

VOLUME
DISCOUNT

US
STOCK

UK
STOCK

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 55

L

HW

HD
HC

ØD

ØH

Clevis Pins

INCH Pin to ANSI Sizes

KEY FEATURES
/	 Diameters from 3/16 to 1”
/	 Hardened
/	 OD lead for easy installation
/	 ISO 2341B and DIN 1444 B
/	 Zinc plated or Stainless steel

APPLICATION
Clevis Pins are a type of fastener that will
allow the rotation or swivel of the connected

parts about the axis of the pin linkage. A clevis
pin, sometimes referred to as a link pin or
hinge pin, consists of a head, shank and cross
drilled hole. When using a fastening, such as
a clevis pin, the hole which is at the opposite
end of the pin to the head is inserted through
the items to be linked, and then a cotter pin,
R clip or similar retaining fastener is inserted
through the hole to fix the clevis pin in place.

ORDERING INSTRUCTIONS
When Ordering State: Quantity, CPSS for
Stainless Steel or CPZP for Zinc Plate, followed
by diameter required and length. Example: 6,
CPSS 1/2” x 2”

NOTES
Stainless clevis pins are manufactured from
A2 but other grades can be manufactured
upon request.

	 Dia	 D 	 3/16’’	 1/4’’	 5/16’’	 3/8’’	 1/2’’	 5/8’’	 3/4’’	 1’’
	 Head Dia	 HD	 5/16’’	 3/8’’	 7/16’’	 1/2’’	 5/8’’	 11/16’’	 15/16’’	 1.3/16’’
	 Head Width	 HW	 1/16’’	 3/32’’	 3/32’’	 1/8’’	 5/32’’	 13/64’’	 1/4’’	 11/32’’
	 Hole Dia	 H	 0.078’’	 0.078’’	 0.104’’	 0.104’’	 0.135’’	 0.156’’	 0.156’’	 0.156’’
	 Hole Centre	 HC	 0.100’’	 0.100’’	 0.140’’	 0.160’’	 0.160’’	 0.160’’	 0.160’’	 0.210’’

			 D 	 3/16”	 1/4”	 5/16”	 3/8”	 1/2”	 5/8”	 3/4”	 1”
	 L
		 1/2
		 5/8’’
		 3/4’’
		 1’’
		 1 1/4’’
		 1 1/2’’
		 1 3/4’’
		 2’’
		 2 1/4’’
		 2 1/2’’
		 2 3/4’’
		 3’’
		 3 1/4’’
		 3 1/2’’
		 3 3/4’’
		 4’’

VOLUME
DISCOUNT

US
STOCK

UK
STOCK

DOWEL PINS AVAILABLE
FROM THE UK

ISO 8734 ISO 8735 ISO 1804 ISO 2338A DIN 6325 DIN 7979

STEEL / 303 STAINLESS / 304 STAINLESS / 316 STAINLESS / INCH + METRIC

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 57

L-Pins and T-Pins	 58
Case Hardened Steel – Black Oxide Finish

Slotted Locator Bushings	 60
SL Type Press-Fit Locator Bushing

Slotted Locator Bushings	 61
KSL Type Knurled Locator Bushings

Location Pins	 62
Bullet Nose Dowels

Location Pins	 63
Liner for Bullet Nose Dowels

Location Pins	 64
Bullet Nose Pins

Location Pins	 65
Liner for Bullet Nose Pins

Rest Buttons	 66
Round Rest Buttons

Locator Buttons	 67
SLB Type Spherical Locator

Spherical Washers	 68-69
Top / Bottom Washer

Knurled Thumb Screw	 70
DIN 464

Knurled Nut	 72
DIN 466

Knurled Grip Nut	 73
DIN 6303

Flat Knurled Nut	 74
DIN 467

Stripper Bolts and Shoulder Screws	 75
Slotted Shoulder Screw / Stripper Bolts

Tooling Solutions

58	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

L-Pins and T-Pins

Case Hardened Steel – Black Oxide Finish

KEY FEATURES
/	 Precision ground pin
/	 Case hardened steel
/	 Black oxide finish
/	 Drilled handle for cable assembly

APPLICATION
L Shaped Alignment Pins LP:
L-Pins are used to align location devices
in Jig and Fixtures. They are
precise and quick to remove. The ‘L’
shape is ideal when working space is
restrictive. A cross drilled 1/8 hole is

supplied in the handle to connect
the pin to the fixture using an
optional cable of lanyard.

T Shaped Alignment Pins TP:
T-Pins are used to align location devices
in Jig and Fixtures. They are
precise and quick to remove. The T
shaped pins allow for greater grip
control and easy removal. A cross drilled
1/8 hole is supplied in the handle
to connect the pin to the fixture using
an optional cable of lanyard.”

ORDERING INSTRUCTIONS
When ordering identify the nominal diameter
required and then choose the length from the
chart below. Example: 0.1910 x 6

NOTES
If you cannot find what you are looking for,
Boneham can manufacture special sizes and
materials to specification.

	 TP125025	 LP125025	 0.1250	 2-1/2	 1-1/2	 1/4	 1/4
	 TP156235	 LP156235	 0.1562	 3-1/2	 2-1/2	 5/16	 1/4
	 TP18753	 LP18753	 0.1875	 3	 2-1/2	 5/16	 1/4
	 TP18754	 LP18754	 0.1875	 4	 2-1/2	 5/16	 1/4
	 TP18756	 LP18756	 0.1875	 6	 2-1/2	 5/16	 1/4
	 TP19103	 LP19103	 0.1910	 3	 2-1/2	 5/16	 1/4
	 TP19104	 LP19104	 0.1910	 4	 2-1/2	 5/16	 1/4
	 TP19106	 LP19106	 0.1910	 6	 2-1/2	 5/16	 1/4
	 TP19603	 LP19603	 0.1960	 3	 2-1/2	 5/16	 1/4
	 TP25002	 LP25002	 0.2500	 2	 2-1/2	 3/8	 3/8
	 TP25003	 LP25003	 0.2500	 3	 2-1/2	 3/8	 3/8
	 TP25004	 LP25004	 0.2500	 4	 2-1/2	 3/8	 3/8
	 TP25006	 LP25006	 0.2500	 6	 2-1/2	 3/8	 3/8
	 TP25703	 LP25703	 0.2570	 3	 2-1/2	 3/8	 3/8
	 TP25704	 LP25704	 0.2570	 4	 2-1/2	 3/8	 3/8
	 TP31252	 LP31252	 0.3125	 2	 2-1/2	 7/16	 1/2
	 TP312535	 LP312535	 0.3125	 3-1/2	 3	 7/16	 1/2
	 TP31254	 LP31254	 0.3125	 4	 3	 7/16	 1/2

T-PIN
Part No.

L-PIN
Part No.

	 Dimensions
	 A	 B	 C	 D	 E
	 (+.0000 -.0005)	 (+-.06)			 (+-.06)

ALL DIMENSIONS IN INCHES	 Continued on next page

INCH Alignment Pins

VOLUME
DISCOUNT

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 59

	 TP31256	 LP31256	 0.3125	 6	 3	 7/16	 1/2
	 TP37503	 LP37503	 0.3750	 3	 2-1/2	 1/2	 1/2
	 TP37504	 LP37504	 0.3750	 4	 3-1/2	 1/2	 1/2
	 TP37505	 LP37505	 0.3750	 5	 3-1/2	 1/2	 1/2
	 TP37506	 LP37506	 0.3750	 6	 3-1/2	 1/2	 1/2
	 TP37507	 LP37507	 0.3750	 7	 3-1/2	 1/2	 1/2
	 TP43754	 LP43754	 0.4375	 4	 3-1/2	 9/16	 5/8
	 TP43755	 LP43755	 0.4375	 5	 3-1/2	 9/16	 5/8
	 TP43756	 LP43756	 0.4375	 6	 3-1/2	 9/16	 5/8
	 TP50004	 LP50004	 0.5000	 4	 3-1/2	 9/16	 5/8
	 TP50005	 LP50005	 0.5000	 5	 3-1/2	 9/16	 5/8
	 TP50006	 LP50006	 0.5000	 6	 3-1/2	 9/16	 5/8
	 TP50007	 LP50007	 0.5000	 7	 3-1/2	 5/8	 5/8
	 TP50009	 LP50009	 0.5000	 9	 3-1/2	 5/8	 5/8
	 TP56254	 LP56254	 0.5625	 4	 3-1/2	 5/8	 5/8
	 TP56256	 LP56256	 0.5625	 6	 3-1/2	 5/8	 5/8
	 TP62506	 LP62506	 0.6250	 6	 3-1/2	 7/8	 3/4
	 TP62508	 LP62508	 0.6250	 8	 3-1/2	 7/8	 3/4
	 TP75006	 LP75006	 0.7500	 6	 3-1/2	 7/8	 3/4

T-PIN
Part No.

L-PIN
Part No.

	 Dimensions
	 A	 B	 C	 D	 E
	 (+.0000 -.0005)	 (+-.06)			 (+-.06)

L-Pins and T-Pins (continued)

	 TP488	 LP488	 4	 88	 64	 8	 8
	 TP576	 LP576	 5	 76	 64	 8	 8
	 TP5152	 LP5152	 5	 152	 64	 8	 8
	 TP676	 LP676	 6	 76	 64	 10	 10
	 TP6152	 LP6152	 6	 152	 64	 10	 10
	 TP888	 LP888	 8	 88	 76	 11	 11
	 TP8152	 LP8152	 8	 152	 76	 11	 11
	 TP1076	 LP1076	 10	 76	 64	 13	 13
	 TP10152	 LP10152	 10	 152	 88	 13	 13
	 TP12102	 LP12102	 12	 102	 88	 16	 16
	 TP12152	 LP12152	 12	 152	 88	 16	 16
	 TP16152	 LP16152	 16	 152	 88	 22	 22
	 TP16204	 LP16204	 16	 204	 88	 22	 22
	 TP20152	 LP20152	 20	 152	 88	 22	 22
	 TP20204	 LP20204	 20	 204	 88	 22	 22

T-PIN
Part No.

L-PIN
Part No.

	 Dimensions
	 A	 B	 C	 D	 E
	 (+.0000 -.0005)				 (+-.06)

METRIC Alignment Pins

ALL DIMENSIONS IN MILLIMETERS

ALL DIMENSIONS IN INCHES

60	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Slotted Locator Bushings

SL Type Press-Fit Locator Bushing

KEY FEATURES
/	 INCH (SL) and Metric (SLM)
/	 Heat treated to HRC 58-62
/	 Precision ground
/	 Black oxide finish

APPLICATION
Boneham’s ‘SL Type’ Slotted Locator Bushings
are designed for use with ‘L’ or ‘T’ Pins.
Using a configuration with a high tolerance
bushing, Slotted Location Bushings
allow for relief in one direction during

alignment, whilst maintaining tight
tolerances in the other direction.

ORDERING INSTRUCTIONS
When ordering identify the slot width required
and select the appropriate part number.
Example: SL-488-A

NOTES
To Install:
/	 Drill and ream a 3/16 for the Inch roll pin or

5mm for the metric assembly

/	 Then bore a press fit hole with an
interference fit of 0.0003 to 0.0005

/	 Press the roll pin and locator bushing
in together until flush. The relationship
between the roll pin and bushing provides
accurate orientation.

Roll Pin Included:	Inch: 3/16 x 3/8
			 Metric: 5mm x 8mm

/	 Stainless can be manufactured upon request
Please talk to the technical sales team.

INCH
	 Part No.	 A	 B	 C	 L	 Pin Dia.
	 SL-488-A	 .1876 / .1882	 0.312	 0.7504	 0.40	 3/16
	 SL-488-B	 .2501 / .2507	 0.375	 0.7504	 0.40	 1/4
	 SL-648-A	 .2501 / .2507	 0.375	 1.0004	 0.40	 1/4
	 SL-648-B	 .3126 / .3132	 0.437	 1.0004	 0.40	 5/16
	 SL-648-C	 .3751 / .3757	 0.500	 1.0004	 0.40	 3/8
	 SL-648-D	 .5001 / .5007	 0.625	 1.0004	 0.40	 1/2
	 SL-6416	 .5001 / .5007	 0.625	 1.0004	 0.90	 1/2
	 SL-8016	 .6251 / .6257	 0.750	 1.2504	 0.90	 5/8
	 SL-9616-A	 .7501 / .7510	 0.812	 1.5004	 1.00	 3/4
	 SL-9616-B	 .8751 / .8760	 1.000	 1.5004	 1.00	 7/8
	 SL-9616-C	 1.0001 / 10010	 1.062	 1.5004	 1.00	 1

METRIC
	 Part No.	 A	 B	 C	 L	 Pin Dia.
	 SLM6	 6.00 / 6.03mm .2363 / .2373	 9mm	 20mm	 9mm	 6mm
			 0.354	 0.787	 0.354	
	 SLM8	 8.00 / 8.03mm .3151 / .3161	 11mm	 24mm	 9mm	 8mm
			 0.423	 0.945	 0.354	
	 SLM10	 10.00 / 10.30mm .3938 / .3948	 13mm	 24mm	 9mm	 10mm
			 0.512	 0.945	 0.354	
	 SLM12	 12.00 / 12.30mm .4725 / .4735	 15mm	 24mm	 14mm	 12mm
			 0.591	 0.945	 0.551	
	 SLM16	 16.00 / 16.30mm .6300 / .6310	 18mm	 30mm	 12mm	 16mm
			 0.709	 1.181	 0.472	
	 SLM20	 20.00 / 20.30mm .7875 / .7885	 22mm	 36mm	 19mm	 20mm
			 0.866	 1.417	 0.748	
	 SLM25	 25.00 / 25.30mm .9844 / .9854	 27mm	 40mm	 19mm	 25mm
			 1.063	 1.575	 0.748

VOLUME
DISCOUNT

US
STOCK

UK
STOCK

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 61

Slotted Locator Bushings

KSL Type Knurled Locator Bushings

KEY FEATURES
/	 Inch sizes
/	 Heat treated to HRC 58-62
/	 Knurled OD
/	 Ground

APPLICATION
Boneham Metal Products KSL type bushings
are designed with a knurled OD for setting or
casting into composites or soft materials. Like
the ‘SL type’ these locator bushings are used
with locator pins such as the ‘L’ or ‘T’ pins.
The slotted bushing allows for relief in one

direction during alignment, whilst maintaining
tight tolerances in the other direction.

ORDERING INSTRUCTIONS
When ordering identify the slot width required
and select corresponding part number.
Example: KSL-408

NOTES
The KSL bushings OD diamond knurl allows
for the locator bushing to be embedded into
materials such as composites.

	 Part No.	 A	 B	 C	 L
	 KSL-368	 0.1876	 0.312	 0.565	 0.500
	 KSL-408	 0.2501	 0.375	 0.640	 0.500
	 KSL-488	 0.3126	 0.437	 0.765	 0.500
	 KSL-568	 0.3751	 0.500	 0.890	 0.500
	 KSL-648	 0.5001	 0.625	 1.015	 0.500
	 KSL-9616	 0.5001	 0.625	 1.015	 1.000

±.005
C DIA.

OVER KNURL

B

A

16 PITCH
DIAMOND KNURL

L

+.001
VOLUME
DISCOUNT

US
STOCK

UK
STOCK

62	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Location Pins

Bullet Nose Dowels

KEY FEATURES
/	 Precision ground location system
/	 Case hardened
/	 Black oxide finish
/	 Concentric to 0.0005” TIR
/	 INCH and Metric sizes

APPLICATION
Bullet Nose Dowels BND are used in
conjunction with a Bullet Nose Liner
BNL to create a precision location
system, aligning two work pieces with
complete accuracy. The pin’s head and
body diameters are concentric to
within .0005” TIR.

ORDERING INSTRUCTIONS
When ordering identify the diameter required
and identify the part number from the chart
below. Example: BND2499

NOTES
If you cannot find what you are looking for,
Boneham can manufacture special sizes and
materials to specification.

INCH

	 BND2499	 .2499	 .2516	 .280	 .500	 .125	 .907	 1/8	 BNL2501
	 BND3124	 .3124	 .3141	 .344	 .500	 .157	 .939	 5/32	 BNL3126
	 BND3749	 .3749	 .3766	 .407	 .500	 .187	 1.032	 3/16	 BNL3751
	 BND4999	 .4999	 .5017	 .532	 .500	 .187	 1.094	 1/4	 BNL5001

	 Part No. 	 Dimensions
	 A	 B	 C	 D	 E	 F	 G
	 +.0000 -.0005	 +.0000 -.0003	 +/- .003

	 Mating Liner
	 Part No.

METRIC

	 BNDM600	 6mm	 6mm	 7mm	 12mm	 3mm	 22mm	 1/8	 BNLM600
	 BNDM800	 8mm	 8mm	 9mm	 12mm	 4mm	 23mm	 5/32	 BNLM800
	 BNDM1000	 10mm	 10mm	 11mm	 12mm	 5mm	 25mm	 3/16	 BNLM1000
	 BNDM1200	 12mm	 12mm	 15mm	 12mm	 5mm	 27mm	 1/4	 BNLM1200

	 Part No. 	 Dimensions
	 A	 B	 C	 D	 E	 F	 G
	 +.0000 -.0005	 +.0000 -.0003	 +/- .003

	 Mating Liner
	 Part No.

VOLUME
DISCOUNT

US
STOCK

UK
STOCK

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 63

Location Pins

Liner for Bullet Nose Dowels

KEY FEATURES
/	 Precision ground location system
/	 Case hardened
/	 Black oxide finish
/	 ID / OD Concentric to 0.0003” TIR
/	 INCH and Metric sizes

APPLICATION
Liners for Bullet Nose Dowels are the
receiving bushing element of the
location system. The bushings ID and OD
are concentric to within .0003 TIR.

ORDERING INSTRUCTIONS
When ordering identify the ID required and
identify the part number from the chart below.
Example: BNL3751

NOTES
If you cannot find what you are looking for,
Boneham can manufacture special sizes and
materials to specification.

INCH

	 BNL2501	 0.2501	 0.5017	 3/8	 0.625	 .100
	 BNL3126	 0.3126	 0.5017	 3/8	 0.625	 .100
	 BNL3751	 0.3751	 0.6267	 1/2	 0.750	 .100
	 BNL5001	 0.5001	 0.7518	 5/8	 0.875	 .100

Part No. 	 Dimensions
	 A	 B	 C	 D	 E
	 .0000 / +.0004	 - .0003			 +.005 / -.020

METRIC

	 BNLM600	 6mm	 10mm	 7mm	 13mm	 3mm
	 BNLM800	 8mm	 12mm	 7mm	 15mm	 3mm
	 BNLM1000	 10mm	 15mm	 9mm	 18mm	 3mm
	 BNLM1200	 12mm	 18mm	 12mm	 22mm	 3mm

Part No. 	 Dimensions
	 A	 B	 C	 D	 E
	 .0000 / +.0004	 - .0003			 +.005 / -.020

VOLUME
DISCOUNT

US
STOCK

UK
STOCK

64	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Location Pins

Bullet Nose Pins

KEY FEATURES
/	 Precision ground location system
/	 Case hardened
/	 Black oxide finish
/	 Concentric to .0005” TIR
/	 INCH and Metric sizes

APPLICATION
Bullet Nose Pins come in two different
forms, round BNR or diamond
(relieved) BNP. Bullet Nose Pins are

used with a mating bushing BNPL
to create an accurate alignment and
locating system. Using a relieved
diamond pin maintains accuracy in
alignment but prevents binding of the
work pieces. For simple installation
the OD of the pin and the bushing
are exactly the same to allow for one
pass boring of the holes in both
plates. The pins head and body
are concentric to .0005 TIR.

ORDERING INSTRUCTIONS
When ordering identify the diameter of the pin
required and select the part number from the
chart below. Example: BNR4998

NOTES
If you cannot find what you are looking for,
Boneham can manufacture special sizes and
materials to specification.

INCH
	 Part No.
	 Round Pin	 Diamond Pin

	 Dimensions
	 A	 B	 C	 D	 E	 F	 G
	 -0.0003	 -0.0003

Mating Liner
Part No.

	 BNR2499	 BNP2499	 0.2499	 0.4078	 9/16	 3/8	 7/32	 1/8	 1/16	 BNPL2501
	 BNR3124	 BNP3124	 0.3124	 0.5017	 5/8	 3/8	 9/32	 5/32	 1/16	 BNPL3126
	 BNR3748	 BNP3748	 0.3748	 0.6267	 3/4	 1/2	 11/32	 3/16	 1/16	 BNPL3751
	 BNR4998	 BNP4998	 0.4998	 0.7518	 7/8	 1/2	 13/32	 1/4	 1/16	 BNPL5001
	 BNR7498	 BNP7498	 0.7498	 1.0018	 1-1/8	 3/4	 9/16	 3/8	 1/8	 BNPL7502
	 BNR9998	 BNP9998	 0.9998	 1.3771	 1-1/2	 3/4	 3/4	 1/2	 1/8	 BNPL1000

METRIC
	 Part No.
	 Round Pin	 Diamond Pin

	 Dimensions
	 A	 B	 C	 D	 E	 F	 G
	 -0.0003	 -0.0003

Mating Liner
Part No.

	 BNRM600	 BNDM600	 6mm	 10mm	 13mm	 9mm	 6mm	 3mm	 2mm	 BNPLM600
	 BNRM800	 BNDM800	 8mm	 12mm	 15mm	 9mm	 7mm	 4mm	 2mm	 BNPLM800
	 BNRM1000	 BNDM1000	 10mm	 15mm	 18mm	 11mm	 9mm	 5mm	 2mm	 BNPLM1000
	 BNRM1200	 BNDM1200	 12mm	 18mm	 22mm	 11mm	 10mm	 6mm	 2mm	 BNPLM1200

Diamond Type Round Type

VOLUME
DISCOUNT

US
STOCK

UK
STOCK

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 65

Location Pins

Liner for Bullet Nose Pins

KEY FEATURES
/	 Precision ground location system
/	 Case hardened
/	 Black oxide finish
/	 ID / OD Concentric to .0003” TIR
/	 INCH and Metric sizes”

APPLICATION
Liners for bullet nose pins are the receiving
bushing element of the location
system. The bushing OD is the same
size as the pins diameter and is
concentric to the ID within .0003 TIR.

ORDERING INSTRUCTIONS
When ordering identify the ID required and
identify the part number from the chart below.
Example: BNPL5001

NOTES
If you cannot find what you are looking for,
Boneham can manufacture special sizes and
materials to specification.

INCH
Part No. 	 Dimensions

	 A	 B	 C	 D	 G
	 +.0004	 - .0003

METRIC

	 BNPLM600	 6mm	 10mm	 13mm	 8mm	 2mm
	 BNPLM800	 8mm	 12mm	 15mm	 8mm	 2mm
	 BNPLM1000	 10mm	 15mm	 18mm	 10mm	 2mm
	 BNPLM1200	 12mm	 18mm	 22mm	 10mm	 2mm

Part No. 	 Dimensions
	 A	 B	 C	 D	 G
	 +.0004	 - .0003

	 BNPL2501	 0.2501	 0.4078	 9/16	 7/16	 1/16
	 BNPL3126	 0.3126	 0.5017	 5/8	 7/16	 1/16
	 BNPL3751	 0.3751	 0.6267	 3/4	 7/16	 1/16
	 BNPL5001	 0.5001	 0.7518	 7/8	 1/2	 1/16
	 BNPL7502	 0.7502	 1.0018	 1-1/8	 1/2	 1/8
	 BNPL10000	 1.0002	 1.3771	 1-1/2	 11/16	 1/8

VOLUME
DISCOUNT

US
STOCK

UK
STOCK

66	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Rest Buttons

Round Rest Buttons

KEY FEATURES
/	 Pin diameters from 0.1885 to 0.7515
/	 Finish ground head thickness +/ -0.001
/	 Pin tolerance -.0005
/	 Case hardened
/	 Black oxide finish

APPLICATION
Round Rest Buttons RB are a precise and
accurate method of supporting, height
setting or resting a work piece in a fixture.
They are designed to press fit, with the
head thickness also precision ground.

ORDERING INSTRUCTIONS
When ordering identify the pin diameter and
head depth required and select the appropriate
part number. Example: RB28

NOTES
/	 Stainless and specials can be manufactured

upon request. Please talk to the technical
sales team.

/	 Metric sizes upon request.

	 RB02	 0.1885	 0.250	 3/8	 3/8
	 RB04	 0.1885	 0.375	 3/8	 3/8
	 RB06	 0.1885	 0.500	 3/8	 3/8
	 RB08	 0.2510	 0.250	 1/2	 1/2
	 RB10	 0.2510	 0.375	 1/2	 1/2
	 RB12	 0.2510	 0.500	 1/2	 1/2
	 RB14	 0.3135	 0.250	 1/2	 9/16
	 RB16	 0.3135	 0.375	 1/2	 9/16
	 RB18	 0.3135	 0.500	 1/2	 9/16
	 RB20	 0.3760	 0.250	 5/8	 5/8
	 RB22	 0.3760	 0.375	 5/8	 5/8
	 RB24	 0.3760	 0.500	 5/8	 5/8
	 RB26	 0.3760	 0.625	 5/8	 5/8
	 RB28	 0.3760	 0.750	 5/8	 5/8
	 RB30	 0.5010	 0.375	 5/8	 7/8
	 RB32	 0.5010	 0.500	 5/8	 7/8
	 RB34	 0.5010	 0.625	 5/8	 7/8
	 RB36	 0.5010	 0.750	 5/8	 7/8
	 RB38	 0.6260	 0.375	 3/4	 1
	 RB40	 0.6260	 0.500	 3/4	 1
	 RB42	 0.6260	 0.625	 3/4	 1
	 RB44	 0.6260	 0.750	 3/4	 1
	 RB46	 0.7515	 0.500	 7/8	 1-1/4
	 RB48	 0.7515	 0.625	 7/8	 1-1/4

Part No.
	 Dimensions
	 A	 B	 C	 D
	 +.0000 / -.0005	 -.000 / +.001

VOLUME
DISCOUNT

US
STOCK

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 67

Locator Buttons

SLB Type Spherical Locator

KEY FEATURES
/	 Case hardened
/	 Black oxide finish
/	 Pin tolerance -.0005
/	 Head thickness +/- .002

APPLICATION
Boneham’s Spherical Locator Buttons
are designed for irregular work surface
applications, the spherical radius creates
a single point of contact on contoured
workpieces. The features of the SLB
allow for other uses such as jig feet
and rest pads. The pin element of the
button is ground to allow for press fit.

ORDERING INSTRUCTIONS
When ordering identify the pin diameter and
head depth required and select the appropriate
part number. Example: SLB5000

NOTES
/	 Stainless and specials can be manufactured

upon request. Please talk to the technical
sales team.

/	 Metric sizes upon request.

Part No. 	 Dimensions
	 A	 B	 C	 D	 E
		 + .0000 -.0005	 + / - .002

	 SLB3750	 5/16	 0.1890	 1/8	 3/8	 1/2
	 SLB5000	 3/8	 0.2515	 3/16	 1/2	 5/8
	 SLB5625	 1/2	 0.3765	 3/16	 9/16	 3/4
	 SLB6250	 1/2	 0.3765	 1/4	 5/8	 3/4
	 SLB7500	 1/2	 0.3765	 3/8	 3/4	 3/4
	 SLB8750	 1/2	 0.3765	 1/2	 7/8	 3/4

VOLUME
DISCOUNT

US
STOCK

UK
STOCK

68	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Spherical Washers

KEY FEATURES
/	 Case hardened (Steel)
/	 Black oxide finish
/	 Stainless are 300 series and natural finish
/	 Hole to fit bolts and studs

APPLICATION
Boneham’s ‘SWT Type’ spherical washers
are designed to aid even fastening between
parts with irregular alignment. The ‘Top’
washer features a convex spherical radius
for aligning in the concaved bottom.

ORDERING INSTRUCTIONS
When ordering identify the bolt size required
and use the corresponding part number.
Example: SWT08

NOTES
Boneham sells spherical washers seperately,
please turn to page 69 for the bottom washer.

Part No. 	 Dimensions
	 A	 B	 C	 Bolt Size
	 + / - 0.15	 + / - 0.15	 + / - 0.15

	 SWT01	 9/32	 5/8	 1/8	 3/16 & 1/4
	 SWT02	 11/32	 3/4	 5/32	 5/16
	 SWT03	 13/32	 7/8	 9/64	 3/8
	 SWT04	 17/32	 1-1/8	 3/16	 7/16 & 1/2
	 SWT05	 21/32	 1-3/8	 3/16	 5/8
	 SWT06	 25/32	 1-5/8	 7/32	 3/4
	 SWT07	 15/16	 1-3/4	 1/4	 7/8
	 SWT08	 1-1/16	 2	 11/32	 1
	 SWT09	 1-3/16	 2-1/4	 19/64	 1-1/8
	 SWT10	 1-5/16	 2-5/8	 11/32	 1-1/4
	 SWT11	 1-9/16	 2-7/8	 23/64	 1-1/2

Steel Spherical Washer Top

Part No. 	 Dimensions
	 A	 B	 C	 Bolt Size
	 + / - 0.15	 + / - 0.15	 + / - 0.15

	 SWT01SS	 9/32	 5/8	 1/8	 3/16 & 1/4		
	 SWT02SS	 11/32	 3/4	 5/32	 5/16
	 SWT03SS	 13/32	 7/8	 9/64	 3/8
	 SWT04SS	 17/32	 1-1/8	 3/16	 7/16 & 1/2
	 SWT05SS	 21/32	 1-3/8	 3/16	 5/8
	 SWT06SS	 25/32	 1-5/8	 7/32	 3/4
	 SWT07SS	 15/16	 1-3/4	 1/4	 7/8
	 SWT08SS	 1-1/16	 2	 11/32	 1

Stainless Steel Spherical Washer Top

Top Washer

VOLUME
DISCOUNT

US
STOCK

UK
STOCK

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 69

Spherical Washers – Bottom

KEY FEATURES
/	 Case hardened (Steel)
/	 Black oxide finish
/	 Stainless are 300 series and natural finish
/	 Hole to fit bolts and studs

APPLICATION
Boneham’s ‘SWB Type’ spherical washers
are designed to aid even fastening between
parts with irregular alignment. The ‘bottom’
washer features a concave spherical radius
for aligning with the convexed top.

ORDERING INSTRUCTIONS
When ordering identify the bolt size required
and use the corresponding part number.
Example: SWB09

NOTES
Boneham sells spherical washers seperately,
please turn to page 68 for the top washer.

Part No. 	 Dimensions
	 A	 B	 C	 Bolt Size
	 + / - 0.15	 + / - 0.15	 + / - 0.15

	 SWB01	 5/16	 5/8	 1/8	 3/16 & 1/4
	 SWB02	 3/8	 3/4	 5/32	 5/16
	 SWB03	 7/16	 7/8	 5/32	 3/8
	 SWB04	 9/16	 1-1/8	 7/32	 7/16 & 1/2
	 SWB05	 11/16	 1-3/8	 7/32	 5/8
	 SWB06	 13/16	 1-5/8	 9/32	 3/4
	 SWB07	 1	 1-3/4	 1/4	 7/8
	 SWB08	 1-1/8	 2	 5/16	 1
	 SWB09	 1-1/4	 2-1/4	 11/32	 1-1/8
	 SWB10	 1-3/8	 2-5/8	 23/64	 1-1/4
	 SWB11	 1-5/8	 2-7/8	 27/64	 1-1/2

Steel Spherical Washer Bottom

Stainless Steel Spherical Washer Bottom
Part No. 	 Dimensions

	 A	 B	 C	 Bolt Size
	 + / - 0.15	 + / - 0.15	 + / - 0.15

	 SWB01SS	 5/16	 5/8	 1/8	 3/16 & 1/4
	 SWB02SS	 3/8	 3/4	 5/32	 5/16
	 SWB03SS	 7/16	 7/8	 5/32	 3/8
	 SWB04SS	 9/16	 1-1/8	 7/32	 7/16 & 1/2
	 SWB05SS	 11/16	 1-3/8	 7/32	 5/8
	 SWB06SS	 13/16	 1-5/8	 9/32	 3/4
	 SWB07SS	 1	 1-3/4	 1/4	 7/8
	 SWB08SS	 1-1/8	 2	 5/16	 1

Bottom Washer

VOLUME
DISCOUNT

US
STOCK

UK
STOCK

70	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Knurled Thumb Screw

DIN 464

/	 MATERIAL
	 Turned black-oxide steel.

/	 ASSEMBLY
	 Threaded pin.

SPECIAL EXECUTIONS ON REQUEST
(For sufficient quantities)
Different lengths and threadings.

/	 MATERIAL
	 AISI 303 stainless steel, sandblasted matte

finish.

/	 ASSEMBLY
	 Threaded pin.

SPECIAL EXECUTIONS ON REQUEST
(For sufficient quantities)
Different lengths and threadings.

FEATURES AND APPLICATIONS
AISI 303 stainless steel, thanks to its
high resistance to corrosion, allows the
application of these knobs on machines
and equipment in those sectors where
laws or particular hygienic, climatic and
environmental factors make it mandatory to
use corrosion resistant materials.

Knurled Thumb Screw DIN 464
	 Part No.	 d	 l	 D	 L	 d1	 l2
	 KTS1-3714	 M3	 6	 12	 7.5	 6	 5
	 KTS2-3714	 M3	 10	 12	 7.5	 6	 5
	 KTS3-3714	 M3	 12	 12	 7.5	 6	 5
	 KTS4-3714	 M3	 16	 12	 7.5	 6	 5
	 KTS5-3714	 M4	 8	 16	 9.5	 8	 6
	 KTS6-3714	 M4	 10	 16	 9.5	 8	 6
	 KTS7-3714	 M4	 12	 16	 9.5	 8	 6
	 KTS8-3714	 M4	 16	 16	 9.5	 8	 6
	 KTS9-3714	 M4	 20	 16	 9.5	 8	 6
	 KTS10-3714	 M4	 25	 16	 9.5	 8	 6
	 KTS11-3714	 M5	 6	 20	 11.5	 10	 7.5
	 KTS12-3714	 M5	 8	 20	 11.5	 10	 7.5
	 KTS13-3714	 M5	 10	 20	 11.5	 10	 7.5
	 KTS14-3714	 M5	 12	 20	 11.5	 10	 7.5
	 KTS15-3714	 M5	 16	 20	 11.5	 10	 7.5
	 KTS16-3714	 M5	 20	 20	 11.5	 10	 7.5
	 KTS17-3714	 M5	 25	 20	 11.5	 10	 7.5
	 KTS18-3714	 M5	 30	 20	 11.5	 10	 7.5
	 KTS19-3714	 M6	 8	 24	 15	 12	 10
	 KTS20-3714	 M6	 10	 24	 15	 12	 10
	 KTS21-3714	 M6	 12	 24	 15	 12	 10
	 KTS22-3714	 M6	 16	 24	 15	 12	 10
	 KTS23-3714	 M6	 20	 24	 15	 12	 10
	 KTS24-3714	 M6	 25	 24	 15	 12	 10

		 Continued on next page

VOLUME
DISCOUNT

UK
STOCK

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 71

Knurled Thumb Screw

	 Part No.	 d	 l	 D	 L	 d1	 l2
	 KTS25-3714	 M6	 30	 24	 15	 12	 10
	 KTS26-3714	 M8	 12	 30	 18	 16	 12
	 KTS27-3714	 M8	 16	 30	 18	 16	 12
	 KTS28-3714	 M8	 20	 30	 18	 16	 12
	 KTS29-3714	 M8	 25	 30	 18	 16	 12
	 KTS30-3714	 M8	 30	 30	 18	 16	 12
	 KTS31-3714	 M8	 35	 30	 18	 16	 12
	 KTS32-3714	 M8	 40	 30	 18	 16	 12
	 KTS33-3714	 M10	 20	 36	 23	 20	 15
	 KTS34-3714	 M10	 25	 36	 23	 20	 15
	 KTS35-3714	 M10	 30	 36	 23	 20	 15
	 KTS36-3714	 M10	 35	 36	 23	 20	 15
	 KTS37-3714	 M10	 40	 36	 23	 20	 15

Knurled Thumb Screw DIN 464-303 Stainless Steel
	 Part No.	 d	 l	 D	 L	 d1	 l2
	 KTS1SS	 M5	 10	 20	 11.5	 10	 7.5
	 KTS2SS	 M5	 16	 20	 11.5	 10	 7.5
	 KTS3SS	 M6	 16	 24	 15	 12	 10
	 KTS4SS	 M6	 20	 24	 15	 12	 10
	 KTS5SS	 M8	 16	 30	 18	 16	 12
	 KTS6SS	 M8	 20	 30	 18	 16	 12
	 KTS7SS	 M8	 30	 30	 18	 16	 12

72	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

/	 MATERIAL
		 Turned black-oxide steel.

/	 ASSEMBLY
		 Hub, tapped through hole.

/	 THREADED BODY
		 AISI 303 stainless steel, sandblasted matte

finish.

/	 ASSEMBLY
		 Hub, tapped through hole.

FEATURES AND APPLICATIONS
AISI 303 stainless steel, thanks to its high
resistance to corrosion, allows the application
of these knobs on machines and equipment
in those sectors where laws or particular
hygienic, climatic and environmental factors
make it mandatory to use corrosion resistant
materials.

Knurled Nut DIN 466
	 Part No.	 Hole d	 D	 L	 d1	 l2
	 KN1-3710	 M3	 12	 7.5	 6	 5
	 KN2-3710	 M4	 16	 9.5	 8	 6
	 KN3-3710	 M5	 20	 11.5	 10	 7.5
	 KN4-3710	 M6	 24	 15	 12	 10
	 KN5-3710	 M8	 30	 18	 16	 12
	 KN6-3710	 M10	 36	 23	 20	 15
	 KN7-3710	 M12	 40	 25	 22	 15

Knurled Nut

DIN 466

Knurled Nut Stainless Steel DIN 466
	 Part No.	 Hole d	 D	 L	 d1	 l2
	 KN1SS	 M4	 16	 9.5	 8	 6		
	 KN2SS	 M5	 20	 11.5	 10	 7.5		
	 KN3SS	 M6	 24	 15	 12	 10		
	 KN4SS	 M8	 30	 18	 16	 12

VOLUME
DISCOUNT

UK
STOCK

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 73

Knurled Grip Nut

DIN 6303

/	 MATERIAL
	 Black-oxide steel.

/	 ASSEMBLY
	 Tapped through hole.

/	 MATERIAL
		 AISI 303 stainless steel, sandblasted matte

finish.

/	 ASSEMBLY
	 Tapped through hole.

FEATURES AND APPLICATIONS
AISI 303 stainless steel, thanks to its high
resistance to corrosion, allows the application
of these knobs on machines and equipment
in those sectors where laws or particular
hygienic, climatic and environmental factors
make it mandatory to use corrosion resistant
materials.

Knurled Grip Nuts DIN 6303
	 Part No.	 Hole d	 h	 D	 L	 d1	 l2
	 KGN1	 M5	 7	 20	 12	 14	 4
	 KGN2	 M6	 8	 24	 14	 16	 4
	 KGN3	 M8	 10	 30	 17	 20	 5
	 KGN4	 M10	 12	 36	 20	 28	 6
	 KGN5	 M12	 16	 40	 24	 32	 8

Knurled Grip Nuts DIN 6303-303 Stainless Steel
	 Part No.	 Hole d	 h	 D	 L	 d1	 l
	 KGN1SS	 M5	 7	 20	 12	 14	 4
	 KGN2SS	 M6	 8	 24	 14	 16	 4		
	 KGN3SS	 M8	 10	 30	 17	 20	 5
	 KGN4SS	 M10	 12	 36	 20	 28	 6
	 KGN5SS	 M12	 16	 40	 24	 32	 8

VOLUME
DISCOUNT

UK
STOCK

74	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com

Flat Knurled Nut

DIN 467

/	 MATERIAL
		 Turned black-oxide steel.

/	 ASSEMBLY
	 Tapped through hole.

/	 MATERIAL
	 AISI 303 stainless steel, sandblasted matte

finish.

/	 ASSEMBLY
	 Tapped through hole.

FEATURES AND APPLICATIONS
AISI 303 stainless steel, thanks to its high
resistance to corrosion, allows the application
of these knobs on machines and equipment
in those sectors where laws or particular
hygienic, climatic and environmental factors
make it mandatory to use corrosion
resistant materials.

Flat Knurled Nut DIN 467
	 Part No.	 Hole d	 D	 L	 d1	 l2
	 FKN1	 M3	 12	 3	 6	 2.5
	 FKN2	 M4	 16	 4	 8	 3.5
	 FKN3	 M5	 20	 5	 10	 4
	 FKN4	 M6	 24	 6	 12	 5
	 FKN5	 M8	 30	 8	 16	 6
	 FKN6	 M10	 36	 10	 20	 8
	 FKN7	 M12	 40	 12	 22	 10

Flat Knurled Nut DIN 467-303 Stainless Steel
	 Part No.	 Hole d	 D	 L	 d1	 l2
	 FKN1SS	 M3	 12	 3	 6	 2.5
	 FKN2SS	 M4	 16	 4	 8	 3.5
	 FKN3SS	 M5	 20	 5	 10	 4
	 FKN4SS	 M6	 24	 6	 12	 5
	 FKN5SS	 M8	 30	 8	 16	 6

VOLUME
DISCOUNT

UK
STOCK

	 www.bonehamusa.com / Tel: 908-272-1200 / Toll Free Tel: 800-631-7852 / Fax: 908-272-4124 / Toll Free Fax: 800-526-9494 / sales@bonehamusa.com	 75

/	 MATERIAL
	 Steel

DIN 923

g

b

fa e

c d

KEY FEATURES
/	 To ISO 7379
/	 h8 tollerance shaft
/	 Grade 12.9

APPLICATION
Boneham’s stripper bolts or shoulder
bolts are designed with a ground
shaft and a hex and knurled head for
a variety of different applications.

ORDERING INSTRUCTIONS
When ordering identify the shaft diameter and
length required and prefix with ‘Stripper Bolt’.
Example: Stripper Bolt 12mm x 50mm

Stripper Bolts and Shoulder Screws

	 Part No.	 d1	 d2	 d3 hg	 l	 b	 k
	 SS1-3670	 M6	 13	 8	 10	 9.0	 3.1
	 SS2-3670	 M8	 16	 10	 12	 11.0	 3.8
	 SS3-3670	 M8	 16	 10	 16	 11.0	 3.8

Advise e dia. and length

							 Length c					 a	 b	 d	 f	 g	
	 e						 Sizes Available					 dia			 Thread
	 8	 25	 30	 40	 50							 13	 5.5	 11	 6x1	 4
	 10		 30	 40	 50	 60	 70	 80				 16	 7	 13	 8x1.25	 5
	 12		 30	 40	 50	 60	 70	 80	 90	 100		 18	 8	 16	 10x1.5	 6
	 16		 30	 40	 50	 60	 70	 80	 90	 100	 120	 24	 11	 18	 12x1.75	 8
	 20				 50	 60	 70	 80	 90	 100	 120	 30	 14	 22	 16x2	 10
	 24						 70	 80	 90			 36	 16	 27	 20x2.5	 12

Slotted Shoulder Screw

Stripper Bolts

VOLUME
DISCOUNT

UK
STOCK

VOLUME
DISCOUNT

UK
STOCK

Drill Bushings, Dowel Pins and other
Precision Engineered Solutions

www.bonehamusa.com
/ Tel: 908-272-1200 / Toll Free Tel: 800-631-7852
/ Fax: 908-272-4124 / Toll Free Fax: 800-526-9494
sales@bonehamusa.com

/ ANSI and ISO Standards / ASME B 18.8. 2-2000
/ ASME B 18.8. 100m-2000 / Metric and Inch Sizes

Since 1918 when the Company was founded
by Mr. John Boneham, Boneham & Turner
has built up an extensive knowledge and
experience in precision manufacture of a
wide variety of engineering products.

Boneham’s reputation for quality and
excellence is well established over the many
years of the Company's existence, enabling it
to provide engineering solutions to a wide
variety of customers both large and small.

The commitment to provide a service to
Boneham's customers which is second to
none, has been a philosophy which has

contributed to the Company's success and
continues to be the policy of the current
generation of the Boneham family who
still own and manage the Company.

Bonehams’s US base, Boneham Metal
Products, established in 1972, is pleased to
offer their customers a continued service for
the future, built on the foundation of its past,
BMP are strong, reliable, solid and
innovative, providing tomorrow’s solutions
from a wealth of experience gained by the
Boneham Group for almost a century.

Boneham Metal Products, Inc
327 North 14th Street / Kenilworth
New Jersey / 07033 / USA
Tel: 1 908 272 1200
Fax: 1 908 272 4124
sales@bonehamusa.com
www.bonehamusa.com

Boneham and Turner Ltd
Oddicroft Industrial Estate / Sutton In Ashfield
Nottinghamshire / NG17 5FS / UK
Tel: +44 (0)1623 445 450
Fax: +44 (0)1623 445 451
sales@boneham.co.uk
www.boneham.co.uk

Boneham Metal Products Inc.
/ Providing Quality Components to You Since 1972

Authorized Distributor

Recognisable under one new
GLOBAL BRAND:

QUAL ITY

P R O M I S E

