

PART (SCALE 1 : 1)

G (3 : 1)

ASSEMBLE (SCALE 1 : 1.5)

E-E (1 : 1.5)

F-F (1 : 1.5)

ISO A

General Tolerance ± 0.04
Form and Positional Tolerances acc to DIN ISO 1101
Depth of hole and thread: $0/\pm 0.2$ mm
Depth of bore: $0/\pm 0.5$ mm
Radius: ± 0.2 mm
Angle: $\pm 0.5^\circ$
Unspecified Round R4.0
Unspecified Chamfer $1 \times 45^\circ$

2	2	M6x6 Screw	
1	2	WSC2022_TP07_M2_EN	C45E 1.1191
NO.	QTY.	PART NAME	MATERIAL
<div> <div> <p>COMPETITION 2022 SPECIAL EDITION Test Project for WorldSkills Competition in Stuttgart, Germany 2022 Copyright 2022 © WorldSkills International All Rights Reserved</p> </div> <div> <p>Skill: CNC MILLING 07</p> <p>Design by: MINGLIANG LIU</p> <p>Last Update: 30.08.2022</p> <p>Scale: 1 : 1</p> <p>Paper: A2</p> <p>Page: 1/1</p> <p>Drawing Number: WSC2022_TP07_M2_EN</p> <p>Description: MODULE 2</p> <p>C45E 1.1191 (RAW SIZE 100x50x50 QTY 2)</p> </div> <div> <p>Rev: 3</p> <p>Projection:</p> </div> </div>			