

PennEngineering®

BLIND THREADED INSERTS

CATALOG

ATLAS®
a **PEM**® Product

1114
Rev 1015

INDEX

Company Info and Capabilities		3-4
Atlas® Blind Threaded Inserts and Studs Overview		5
SpinTite® Blind Threaded Inserts		

	TYPE AEL - LOW-PROFILE HEAD <ul style="list-style-type: none"> • Feature a large diameter, low-profile head and knurled shank • Offers highest all around strength 	6

	TYPE AEK - MINIMIZED-PROFILE HEAD <ul style="list-style-type: none"> • Same as the AEL but with a minimized-profile head • Allows near-flush installations with no need for special hole preparations such as countersinking or dimpling 	7

	TYPE AEH - HALF-HEX SHANK LOW PROFILE HEAD SERIES <ul style="list-style-type: none"> • Features a hex body design • Improved torque-out resistance 	8

	TYPE AEO - THIN-WALL LOW PROFILE HEAD SERIES <ul style="list-style-type: none"> • Features a low profile head design • Achieves near-flush installations with no need for countersink drilling or dimpling of the parent material 	9

	TYPE AES - BLIND THREADED STUDS <ul style="list-style-type: none"> • Provide strong external threads in blind applications • Easy to install using spin/spin tooling • Optional anti cross-threading feature available (see page 13) 	10-11

	TYPE AET & AEW - 360° SWAGING LOW-PROFILE HEAD SERIES <ul style="list-style-type: none"> • Works in any thickness over .029" /0.76 mm including blind hole • High resistance to torque out • Minimal backside protrusion for restricted space applications 	12-13
SpinTite® PERFORMANCE DATA		14-15
VALUE-ADDED OPTIONS		16

	TYPE AETHC - HALF-HEX SHANK LOW-PROFILE HEAD <ul style="list-style-type: none"> • Stainless steel insert for superior corrosion resistance 	17
Atlas Plus+Tite® Blind Threaded Inserts		
TYPE AE – DESIGNED FOR SUPERIOR PULLOUT RESISTANCE IN PLASTICS AND THIN SHEET METAL		18-19
<ul style="list-style-type: none"> • Internal formed threads are compatible with unified grade 5 or metric class 9.8 screws • Shoulder provides self-locating feature • All surfaces are plated for superior corrosion resistance 		
Atlas MaxTite® Blind Threaded Inserts		
TYPE AE - DESIGNED FOR HIGH LOAD APPLICATIONS		20-24
<ul style="list-style-type: none"> • Thread sizes 632 - 1/2" and M4-M12 • Countersunk feature allow fastener to be installed flush with the surface of the sheet • Available with rib, key or full hex features for high torque applications 		
MaxTite® SPECIFICATIONS AND INSTALLATION		25
MaxTite® PERFORMANCE DATA		26
Atlas® Installation Tools		27-40
Atlas® Tool Selector Guide		41
General Conversion Charts		42
NAS Part Number Key		43
Atlas® Part Number Keys		44-45

COMPANY

ATLAS® operations are headquartered within the PennEngineering 225,000 square foot facility located in Danboro, Pennsylvania. PennEngineering companies provide fastener and fastener installation design and product solutions worldwide for diverse industries, including electronics, computer, data/telecom, medical, automotive, marine, aircraft, and general manufacturing.

CAPABILITIES

Application Engineering Services

From our factories or in the field we can provide you with application analysis/review, 3D modeling, product samples, on-site training and total engineering support.

Comprehensive website

Our PEMNET.com fastening resource center provides the tools to help you determine which type of ATLAS® blind threaded insert or installation tool is right for you. It includes a complete CAD library, fastener selector tool, conversion tables, tutorials/animations, literature, tech help, and environmental compliance references.

Custom Designs

Our engineers can assist you in finding the most efficient solution to your application, and design the right fastener to meet your needs.

Installation Tools

We can assess your application and recommend equipment that helps you achieve your lowest installed cost. Systems can be developed to handle multiple fastener types simultaneously to address challenging component handling and fastener installation.

Prototype Development

We're equipped with the latest equipment to provide prototype samples and short run production quantities for your testing and analysis.

Technical Lab

We have comprehensive testing facilities in each of our manufacturing locations. Our trained technicians worldwide can perform testing and provide complete analysis on pushout, pullout, spinout and assembly torque.

QUALITY

At PennEngineering, our goal is 100% defect-free product. To this end, we have adopted a manufacturing strategy of defect prevention rather than defect detection. We use statistical tools throughout our manufacturing processes to monitor the performance and assure effective quality control of each process step. If a non-conforming situation arises, it is resolved immediately with the use of appropriate quality assurance tools.

Our fastener quality management system is ISO9001/AS9100 registered and Department of Defense QSLM approved, and we can support DFARS clause 252.225 requirements when specified. This further underscores our commitment to excellence as we continue to provide quality products and services that meet or exceed our customers' expectations.

We are members of the Automotive Industry Action Group (AIAG) where we work together with other member companies to resolve issues critical to the automotive supply chain.

PennEngineering is also a registered member of the International Material Data System (IMDS).

RoHS Compliance

The majority of Atlas part numbers are compliant with the European RoHS directive (2002/95/EU).

We are committed to helping our customers select RoHS compliant products and offer this general statement regarding compliance of our fasteners to the RoHS directive. To check status of specific product types go to the Product Compliance Lookup on our website. If compliance certification on specific part numbers is needed, we can supply such certification if a list of our part numbers is supplied. Submit your request to RoHS@pemnet.com.

ATLAS® BLIND THREADED INSERTS AND STUDS OVERVIEW

Atlas® Blind threaded inserts are designed to provide strong threads in thin panel sections. They are called “blind” because they can be installed from one side of the panel. Access to both sides is not required.

That’s why these fasteners are ideally suited for tubing, extrusion, and other similar types of applications.

There are three types: SpinTite®, MaxTite®, and Plus+Tite® fasteners. The SpinTite types are used for most applications where strong threads are required for blind applications. They are installed from one side using a spin/spin technique. In addition to high thread strength and torque-out, these fasteners have minimal inventory requirements since each size can accommodate many grip ranges (material thickness).

The heavy duty MaxTite® types are designed for the most demanding applications. They are installed from one side using a “spin/pull” technique.

The blind Plus+Tite® inserts feature a slotted body that folds into four petals upon installation, gripping the backside of the parent material. These inserts can be installed into single, variable, or multiple thickness materials.

Typical industries that use blind threaded rivet technology:

- Appliances
- Automobiles and accessories
- Aviation and aerospace
- Electronics
- Food service equipment
- Furniture/fixtures/signs
- Industrial equipment
- Lawn and garden equipment
- Lighting
- Marine/boating
- Medical equipment
- Military equipment
- Recreational equipment
- Trucks and trailers

- Feature a large diameter, low-profile head and knurled shank.
- Offers highest all around strength.

All dimensions are in inches.

Thread Size (1)	Part Number (2)	Grip Range (1)	Open						Closed						Hole Size In Sheet +.006 -.000	
			A ±.015	B ±.015	C Nom.	ØD Max.	M Ref.	Weight lbs./1000	A ±.015	B ±.015	C Nom.	ØD Max.	K Min.	M Ref.		Weight lbs./1000
#6-32	AELS8-632-80	.020 - .080	.420	.390	.030	.265	.305	3.52	.740	.390	.030	.265	.43	.640	6.89	.266
#6-32	AELS8-632-130	.080 - .130	.470	.390	.030	.265	.305	3.77	.740	.390	.030	.265	.43	.580	6.78	.266
#8-32	AELS8-832-80	.020 - .080	.420	.390	.030	.265	.305	3.31	.740	.390	.030	.265	.43	.640	7.20	.266
#8-32	AELS8-832-130	.080 - .130	.470	.390	.030	.265	.305	3.40	.740	.390	.030	.265	.43	.580	7.04	.266
#10-32	AELS8-1032-130	.020 - .130	.475	.415	.030	.296	.315	4.62	.990	.415	.030	.296	.58	.845	11.63	.297
#10-32	AELS8-1032-225	.130 - .225	.585	.415	.030	.296	.315	4.83	.990	.415	.030	.296	.58	.735	10.49	.297
1/4-20	AELS8-420-165	.027 - .165	.580	.500	.030	.390	.380	9.26	1.190	.500	.030	.390	.70	1.005	29.30	.391
1/4-20	AELS8-420-260	.165 - .260	.680	.500	.030	.390	.380	9.39	1.190	.500	.030	.390	.70	.905	21.53	.391
5/16-18	AELS8-518-150	.027 - .150	.690	.685	.035	.530	.470	19.51	1.390	.685	.035	.530	.82	1.175	53.76	.531
5/16-18	AELS8-518-312	.150 - .312	.805	.685	.035	.530	.425	19.80	1.390	.685	.035	.530	.82	1.025	53.25	.531
3/8-16	AELS8-616-150	.027 - .150	.690	.685	.035	.530	.470	16.81	1.390	.685	.035	.530	.83	1.175	45.23	.531
3/8-16	AELS8-616-312	.150 - .312	.805	.685	.035	.530	.425	17.36	1.390	.685	.035	.530	.83	1.025	44.92	.531
1/2-13	AELS8-813-200	.063 - .200	1.150	.865	.047	.685	.850	48.02	1.960	.865	.047	.685	1.10	1.665	50.65	.688
1/2-13	AELS8-813-350	.200 - .350	1.300	.865	.047	.685	.850	51.65	1.960	.865	.047	.685	1.10	1.515	54.40	.688
1/2-13	AELS8-813-500	.350 - .500	1.450	.865	.047	.685	.850	54.60	1.960	.865	.047	.685	1.10	1.315	57.49	.688

All dimensions are in millimeters.

Thread Size x Pitch (1)	Part Number (2)	Grip Range (1)	Open						Closed						Hole Size In Sheet +0.15	
			A ±0.38	B ±0.38	C Nom.	ØD Max.	M Ref.	Weight kg/1000	A ±0.38	B ±0.38	C Nom.	ØD Max.	K Min.	M Ref.		Weight kg/1000
M4 x 0.7	AELS8-470-2.0	0.5 - 2	10.67	9.91	0.76	6.73	7.75	1.73	18.8	9.91	0.76	6.73	11.6	16.26	3.37	6.75
M4 x 0.7	AELS8-470-3.3	2 - 3.3	11.94	9.91	0.76	6.73	7.75	1.56	18.8	9.91	0.76	6.73	11.6	14.73	3.3	6.75
M5 x 0.8	AELS8-580-3.3	0.5 - 3.3	12.07	10.54	0.76	7.52	8	2.19	25.15	10.54	0.76	7.52	15.6	21.46	5.38	7.6
M5 x 0.8	AELS8-580-5.7	3.3 - 5.7	14.86	10.54	0.76	7.52	8	2.16	25.15	10.54	0.76	7.52	15.6	18.67	4.86	7.6
M6 x 1	AELS8-610-4.2	0.7 - 4.2	14.73	12.7	0.76	9.91	9.65	3.97	30.23	12.7	0.76	9.91	17.5	25.53	11.3	10
M6 x 1	AELS8-610-6.6	4.2 - 6.6	17.27	12.7	0.76	9.91	9.65	4.29	30.23	12.7	0.76	9.91	17.5	22.99	10.24	10
M8 x 1.25	AELS8-8125-3.8	0.7 - 3.8	17.53	17.4	0.89	13.46	11.94	8.5	35.31	17.4	0.89	13.46	20.2	29.85	24.35	13.5
M8 x 1.25	AELS8-8125-7.9	3.8 - 7.9	20.45	17.4	0.89	13.46	10.8	9.13	35.31	17.4	0.89	13.46	20.2	26.04	23.93	13.5
M10 x 1.5	AELS8-1015-3.8	0.7 - 3.8	17.53	17.4	0.89	13.46	11.94	7.13	35.31	17.4	0.89	13.46	20.8	29.85	20.62	13.5
M10 x 1.5	AELS8-1015-7.9	3.8 - 7.9	20.45	17.4	0.89	13.46	10.8	8.11	35.31	17.4	0.89	13.46	20.8	26.04	20.48	13.5

(1) Additional thread sizes and grip ranges available.

(2) For closed end, add a "B" to the end of the part number.

MATERIAL & FINISH SPECIFICATIONS

Type	Threads	Standard Material ⁽³⁾	Standard Finish
AEL / AEK	Unified, 2B per ASME B1.1 Metric, 6H per ASME B1.13M	Low Carbon Steel	RoHS Compliant Zinc Yellow Plus Lubricant

(3) Other materials available. See page 42 for details. Minimum quantities may apply.

Part Number Designation

SEE PAGE 44 FOR MORE DETAIL

SpinTite® — MINIMIZED-PROFILE HEAD TYPE AEK

- Feature a minimized-profile head and knurled shank.
- Allows near-flush installations with no need for special hole preparations such as countersinking or dimpling.

Now available
in MONEL®

All dimensions are in inches.

Thread Size (1)	Part Number (2)	Grip Range (1)	Open							Closed							Hole Size In Sheet +.006 - .000
			A ±.015	B ±.015	C Nom.	ØD Max.	M Ref.	Weight lbs./1000	A ±.015	B ±.015	C Nom.	ØD Max.	K Min.	M Ref.	Weight lbs./1000		
#6-32	AEKS8-632-80	.020 - .080	.420	.310	.019	.265	.305	3.5	.740	.310	.019	.265	.43	.640	5.24	.266	
#6-32	AEKS8-632-130	.080 - .130	.470	.310	.019	.265	.305	3.44	.740	.310	.019	.265	.43	.580	5.06	.266	
#8-32	AEKS8-832-80	.020 - .080	.420	.310	.019	.265	.305	3.3	.740	.310	.019	.265	.43	.640	5.75	.266	
#8-32	AEKS8-832-130	.080 - .130	.470	.310	.019	.265	.305	3.11	.740	.310	.019	.265	.43	.580	5.57	.266	
#10-32	AEKS8-1032-130	.020 - .130	.475	.340	.019	.296	.315	3.99	.990	.340	.019	.296	.58	.845	10.93	.297	
#10-32	AEKS8-1032-225	.130 - .225	.585	.340	.019	.296	.315	4.39	.990	.340	.019	.296	.58	.735	10.59	.297	
1/4-20	AEKS8-420-165	.027 - .165	.580	.455	.022	.390	.380	8.59	1.190	.455	.022	.390	.70	1.005	23.4	.391	
1/4-20	AEKS8-420-260	.165 - .260	.680	.455	.022	.390	.380	8.69	1.190	.455	.022	.390	.70	.905	21.2	.391	
5/16-18	AEKS8-518-150	.027 - .150	.690	.595	.022	.530	.470	17.98	1.390	.595	.022	.530	.82	1.175	55.62	.531	
5/16-18	AEKS8-518-312	.150 - .312	.805	.595	.022	.530	.425	19.27	1.390	.595	.022	.530	.82	1.025	55.11	.531	
3/8-16	AEKS8-616-150	.027 - .150	.690	.595	.022	.530	.470	15.58	1.390	.595	.022	.530	.83	1.175	41.18	.531	
3/8-16	AEKS8-616-312	.150 - .312	.805	.595	.022	.530	.425	16.28	1.390	.595	.022	.530	.83	1.025	39.64	.531	

All dimensions are in millimeters.

Thread Size x Pitch (1)	Part Number (2)	Grip Range (1)	Open							Closed							Hole Size In Sheet +0.15
			A ±0.38	B ±0.38	C Nom.	ØD Max.	M Ref.	Weight kg/1000	A ±0.38	B ±0.38	C Nom.	ØD Max.	K Min.	M Ref.	Weight kg/1000		
M4 x 0.7	AEKS8-470-2.0	0.5 - 2	10.67	7.87	0.48	6.73	7.75	1.5	18.8	7.78	0.48	6.73	11.6	16.26	2.61	6.75	
M4 x 0.7	AEKS8-470-3.3	2 - 3.3	11.94	7.87	0.48	6.73	7.75	1.44	18.8	7.87	0.48	6.73	11.6	14.73	2.53	6.75	
M5 x 0.8	AEKS8-580-3.3	0.5 - 3.3	12.07	8.64	0.48	7.52	8	1.81	25.15	8.64	0.48	7.52	15.6	21.46	4.96	7.6	
M5 x 0.8	AEKS8-580-5.7	3.3 - 5.7	14.86	8.64	0.48	7.52	8	1.99	25.15	8.64	0.48	7.52	15.6	18.67	4.8	7.6	
M6 x 1	AEKS8-610-4.2	0.7 - 4.2	14.73	11.56	0.55	9.91	9.65	3.9	30.23	11.56	0.55	9.91	17.5	25.53	10.61	10	
M6 x 1	AEKS8-610-6.6	4.2 - 6.6	17.27	11.56	0.55	9.91	9.65	3.94	30.23	11.56	0.55	9.91	17.5	22.99	9.62	10	
M8 x 1.25	AEKS8-8125-3.8	0.7 - 3.8	17.53	15.11	0.55	13.46	11.94	8.04	35.31	15.11	0.55	13.46	20.2	29.85	25.23	13.5	
M8 x 1.25	AEKS8-8125-7.9	3.8 - 7.9	20.45	15.11	0.55	13.46	10.8	8.79	35.31	15.11	0.55	13.46	20.2	26.04	25	13.5	
M10 x 1.5	AEKS8-1015-3.8	0.7 - 3.8	17.53	15.11	0.55	13.46	11.94	6.66	35.31	15.11	0.55	13.46	20.8	29.85	18.68	13.5	
M10 x 1.5	AEKS8-1015-7.9	3.8 - 7.9	20.45	15.11	0.55	13.46	10.8	6.93	35.31	15.11	0.55	13.46	20.8	26.04	17.98	13.5	

(1) Additional thread sizes and grip ranges available.

(2) For closed end, add a "B" to the end of the part number.

ALSO AVAILABLE
 Type AEL and AEK inserts are available in aluminum, brass, and MONEL®. Type AEL is also available in wedge head, or sealed head styles (see page 16).
 Call for availability.

Part Number Designation

SEE PAGE 44 FOR MORE DETAIL

MONEL® is a registered trademark of Special Metals Corporation.

SpinTite® — HALF-HEX SHANK LOW-PROFILE HEAD TYPE AEH

- Feature a hex body design.
- Improved torque-out resistance.

All dimensions are in inches.

Thread Size (1)	Part Number	Grip Range (1)	Open						Closed						Hex Hole Size In Sheet +.006 -.000	
			A ±.015	B ±.015	C Nom.	D Max.	M Ref.	Weight lbs./1000	A ±.015	B ±.015	C Nom.	D Max.	K Min.	M Ref.		Weight lbs./1000
#6-32	AEHS8-632-80	.020 - .080	.385	.375	.027	.249	.295	3.59	.740	.375	.027	.249	.43	.640	6.97	.250
#6-32	AEHS8-632-130	.080 - .130	.435	.375	.027	.249	.295	3.95	.740	.375	.027	.249	.43	.580	7.28	.250
#8-32	AEHS8-832-80	.020 - .080	.385	.375	.027	.249	.295	3.38	.740	.375	.027	.249	.43	.640	7.28	.250
#8-32	AEHS8-832-130	.080 - .130	.435	.375	.027	.249	.295	4.53	.740	.375	.027	.249	.43	.580	8.82	.250
#10-32	AEHS8-1032-130	.020 - .130	.435	.390	.027	.280	.275	4.71	1.030	.390	.027	.280	.58	.845	11.6	.281
#10-32	AEHS8-1032-225	.130 - .225	.535	.390	.027	.280	.275	5.04	1.030	.390	.027	.280	.58	.735	12.51	.281
1/4-20	AEHS8-420-165	.027 - .165	.585	.510	.030	.374	.400	9.45	1.190	.510	.030	.374	.70	1.015	23.07	.375
1/4-20	AEHS8-420-260	.165 - .260	.685	.510	.030	.374	.400	9.72	1.190	.510	.030	.374	.70	.915	23.69	.375
5/16-18	AEHS8-518-150	.027 - .150	.685	.655	.035	.499	.530	18.75	1.445	.655	.035	.499	.82	1.235	53.53	.500
5/16-18	AEHS8-518-312	.150 - .312	.845	.655	.035	.499	.515	21.25	1.445	.655	.035	.499	.82	1.220	54.04	.500
3/8-16	AEHS8-616-150	.027 - .150	.685	.655	.035	.499	.530	17.24	1.445	.655	.035	.499	.83	1.235	45.94	.500
3/8-16	AEHS8-616-312	.150 - .312	.845	.655	.035	.499	.515	19.65	1.445	.655	.035	.499	.83	1.220	46.45	.500
1/2-13	AEHS8-813-200	.063 - .200	1.150	.865	.050	.688	.950	—	—	—	—	—	—	—	—	.689
1/2-13	AEHS8-813-350	.200 - .350	1.300	.865	.050	.688	.950	—	—	—	—	—	—	—	—	.689

All dimensions are in millimeters.

Thread Size x Pitch (1)	Part Number	Grip Range (1)	Open						Closed						Hex Hole Size In Sheet +0.15	
			A ±0.38	B ±0.38	C Nom.	D Max.	M Ref.	Weight kg/1000	A ±0.38	B ±0.38	C Nom.	D Max.	K Min.	M Ref.		Weight kg/1000
M4 x 0.7	AEHS8-470-2.0	0.5 - 2	9.78	9.53	0.68	6.35	7.49	1.77	18.8	9.53	0.68	6.35	11.6	16.26	3.3	6.35
M4 x 0.7	AEHS8-470-3.3	2 - 3.3	11.05	9.53	0.68	6.35	7.49	1.89	18.8	9.53	0.68	6.35	11.6	14.73	4	6.35
M5 x 0.8	AEHS8-580-3.3	0.5 - 3.3	11.05	9.91	0.68	7.1	6.99	2.24	26.16	9.91	0.68	7.1	15.6	21.46	5.26	7.14
M5 x 0.8	AEHS8-580-5.7	3.3 - 5.7	13.59	9.91	0.68	7.1	6.99	2.33	26.16	9.91	0.68	7.1	15.6	18.67	5.67	7.14
M6 x 1	AEHS8-610-4.2	0.7 - 4.2	14.86	12.96	0.76	9.5	10.16	4.05	30.23	12.96	0.76	9.5	17.5	25.78	10.46	9.53
M6 x 1	AEHS8-610-6.6	4.2 - 6.6	17.4	12.96	0.76	9.5	10.16	4.45	30.23	12.96	0.76	9.5	17.5	23.24	10.75	9.53
M8 x 1.25	AEHS8-8125-3.8	0.7 - 3.8	17.4	16.64	0.89	12.7	13.46	8.51	36.7	16.64	0.89	12.7	20.2	31.37	24.28	12.7
M8 x 1.25	AEHS8-8125-7.9	3.8 - 7.9	21.46	16.64	0.89	12.7	13.08	9.64	36.7	16.64	0.89	12.7	20.2	30.99	24.51	12.7
M10 x 1.5	AEHS8-1015-3.8	0.7 - 3.8	17.4	16.64	0.89	12.7	13.46	7.82	36.7	16.64	0.89	12.7	20.8	31.37	20.84	12.7
M10 x 1.5	AEHS8-1015-7.9	3.8 - 7.9	21.46	16.64	0.89	12.7	13.08	8.91	36.7	16.64	0.89	12.7	20.8	30.99	21.07	12.7

- (1) Additional thread sizes and grip ranges available.
 (2) For closed end, add a "B" to the end of the part number.

MATERIAL & FINISH SPECIFICATIONS

Type	Threads	Standard Material ⁽³⁾	Standard Finish
AEH	Unified, 2B per ASME B1.1 Metric, 6H per ASME B1.13M	Low Carbon Steel	RoHS Compliant Zinc Yellow Plus Lubricant

(3) Other materials available. See page 42 for details. Minimum quantities may apply.

Part Number Designation

ALSO AVAILABLE: Type AEH is available in aluminum and brass. Call for availability.

SEE PAGE 44 FOR MORE DETAIL

- Features a low-profile head design.
- Allows near-flush installations with no need for special hole preparations such as countersinking or dimpling.

All dimensions are in inches.

Thread Size ⁽¹⁾	Part Number	Grip Range ⁽¹⁾	A ±.015	B ±.015	C Nom.	ØD Max.	M Ref.	Hole Size In Sheet +.006 -.000	Weight lbs./1000
#6-32	AEOS10-632-80	.020 - .080	.385	.295	.018	.249	.315	.250	2.61
#8-32	AEOS10-832-80	.020 - .080	.385	.295	.018	.249	.315	.250	2.41
#10-24	AEOS10-1024-130	.020 - .130	.440	.320	.020	.280	.330	.281	—
#10-32	AEOS10-1032-130	.020 - .130	.440	.320	.020	.280	.330	.281	3.61
1/4-20	AEOS10-420-165	.030 - .165	.580	.425	.022	.374	.440	.375	8.22
1/4-28	AEOS10-428-165	.030 - .165	.580	.425	.022	.374	.440	.375	—
5/16-18	AEOS10-518-200	.040 - .200	.690	.560	.022	.499	.540	.500	16.64
5/16-24	AEOS10-524-200	.040 - .200	.690	.560	.022	.499	.540	.500	—
3/8-16	AEOS10-616-200	.040 - .200	.690	.560	.022	.499	.540	.500	13.03
3/8-24	AEOS10-624-200	.040 - .200	.690	.560	.022	.499	.540	.500	—

All dimensions are in millimeters.

Thread Size x Pitch ⁽¹⁾	Part Number	Grip Range ⁽¹⁾	A ±0.38	B ±0.25	C Nom.	ØD Max.	M Ref.	Hole Size In Sheet +0.15	Weight kg/1000
M4 x 0.7	AEOS10-470-2.0	0.5 - 2	9.78	7.49	0.46	6.32	8	6.4	1
M5 x 0.8	AEOS10-580-3.3	0.5 - 3.3	11.18	8.13	0.51	7.11	8.38	7.2	1.64
M6 x 1	AEOS10-610-4.2	0.76 - 4.2	14.73	10.8	0.56	9.5	11.18	9.6	3.87
M8 x 1.25	AEOS10-8125-5.1	1.02 - 5.1	17.53	14.22	0.56	12.67	13.72	12.7	7.34
M10 x 1.5	AEOS10-1015-5.1	1.02 - 5.1	17.53	14.22	0.56	12.67	13.72	12.7	5.75

(1) Additional thread sizes and grip ranges available.

MATERIAL & FINISH SPECIFICATIONS

Type	Threads	Standard Material ⁽³⁾	Standard Finish
AEO	Unified, 2B per ASME B1.1 Metric, 6H per ASME B1.13M	Low Carbon Steel	RoHS Compliant Zinc Clear Plus Lubricant

(3) Other materials available. See page 42 for details. Minimum quantities may apply.

Part Number Designation

SEE PAGE 44 FOR MORE DETAIL

SpinTite® — BLIND THREADED STUDS TYPE AES-UNIFIED

- Provides strong external threads in blind applications.
- Easy to install using spin/spin tooling.

NOTE: The “L” dimension is the height of the installed stud at max grip. The height of the stud will increase if it is installed into thinner material. To calculate “actual L” use this formula:
max grip - actual grip + L = “actual L”

All dimensions are in inches.

Thread Size	Grip Code	Grip Range	Part Number Description	Stud Length “L” Nom. (at Max. Grip)			A ± .020	B ± .015	C Nom.	ØD Max.	M Ref.	Hole Size In Sheet +.006 -.000
				Atlas Stocking Order Number								
#6-32	80	.020 - .080	AESS-632-80-L	.500	.625	.750	.490	.390	.030	.265	.375	.266
				AES9058	AES9059	AES9060						
				.450	.575	.700						
#6-32	130	.080 - .130	AESS-632-130-L	.450	.575	.700	.540	.390	.030	.265	.375	.266
				AES9055	AES9056	AES9057						
				.500	.625	.750						
#8-32	80	.020 - .080	AESS-832-80-L	.500	.625	.750	.490	.390	.030	.265	.375	.266
				AES9070	AES9071	AES9072						
				.450	.575	.700						
#8-32	130	.080 - .130	AESS-832-130-L	.450	.575	.700	.540	.390	.030	.265	.375	.266
				AES9067	AES9068	AES9069						
				.500	.625	.750						
#10-24	130	.020 - .130	AESS-1024-130-L	.500	.625	.750	.545	.415	.030	.296	.385	.297
				AES9007	AES9008	AES9009						
				.405	.530	.655						
#10-24	225	.130 - .225	AESS-1024-225-L	.405	.530	.655	.655	.415	.030	.296	.385	.297
				AES9010	AES9011	AES9012						
				.500	.625	.750						
#10-32	130	.020 - .130	AESS-1032-130-L	.500	.625	.750	.545	.415	.030	.296	.385	.297
				AES9013	AES9014	AES9015						
				.405	.530	.655						
#10-32	225	.130 - .225	AESS-1032-225-L	.405	.530	.655	.655	.415	.030	.296	.385	.297
				AES9016	AES9017	AES9018						
				.625	.8125	1.000						
1/4-20	165	.027 - .165	AESS-420-165-L	.625	.8125	1.000	.670	.500	.030	.390	.470	.391
				AES9020	AES9021	AES9019						
				.530	.7175	.905						
1/4-20	260	.165 - .260	AESS-420-260-L	.530	.7175	.905	.770	.500	.030	.390	.470	.391
				AES9022	AES9023	AES9024						
				.625	.875	1.125						
5/16-18	150	.027 - .150	AESS-518-150-L	.625	.875	1.125	.805	.685	.035	.530	.585	.531
				AES9032	AES9033	AES9031						
				.530	.713	.963						
5/16-18	312	.150 - .312	AESS-518-312-L	.530	.713	.963	.920	.685	.035	.530	.540	.531
				AES9034	AES9035	AES9036						
				.750	1.000	1.250						
3/8-16	150	.027 - .150	AESS-616-150-L	.750	1.000	1.250	.805	.685	.035	.530	.585	.531
				AES9051	AES9049	AES9050						
				.588	.838	1.088						
3/8-16	312	.150 - .312	AESS-616-312-L	.588	.838	1.088	.920	.685	.035	.530	.540	.531
				AES9053	AES9054	AES9052						

NOTE: The standard is assembled with an AEL insert but can also be assembled with an AEK or an AEH insert.

MATERIAL & FINISH SPECIFICATIONS

Type	Threads	Standard Material ⁽¹⁾	Standard Finish
AES	Unified, 2A per ASME B1.1 Metric, 6g per ASME B1.13M	Insert - Low Carbon Steel Stud - Heat-treated carbon steel	RoHS Compliant Zinc Yellow

(1) Other materials available. See page 42 for details. Minimum quantities may apply.

Part Description

No finish code for standard finish zinc yellow.

SpinTite® — BLIND THREADED STUDS TYPE AES-METRIC

NOTE: The “L” dimension is the height of the installed stud at max grip. The height of the stud will increase if it is installed into thinner material. To calculate “actual L” use this formula: max grip - actual grip + L = “actual L”

All dimensions are in millimeters.

Thread Size x Pitch	Grip Code	Grip Range	Part Number Description	Stud Length “L” Nom. (at Max. Grip)			A ±0.51	B ±0.38	C Nom.	ØD Max.	M Ref.	Hole Size In Sheet +0.15
				Atlas Stocking Order Number								
M4 x 0.7	2.0	0.5 - 2.0	AESS-470-2.0-L	12	15	20	12.45	9.91	0.76	6.73	9.53	6.75
				AES9025	AES9026	AES9027						
				10.7	13.7	18.7						
M4 x 0.7	3.3	2.0- 3.3	AESS-470-3.3-L	AES9028	AES9029	AES9030	13.72	9.91	0.76	6.73	9.53	6.75
				12	15	20						
				AES9037	AES9038	AES9039						
M5 x 0.8	3.3	0.5 - 3.3	AESS-580-3.3-L	9.6	12.6	17.6	13.85	10.54	0.76	7.52	9.78	7.6
				AES9042	AES9040	AES9041						
				15	20	25						
M6 x 1	4.2	0.7 - 4.2	AESS-610-4.2-L	AES9043	AES9044	AES9045	17.02	12.7	0.76	9.91	11.94	10
				12.6	17.6	22.6						
				AES9046	AES9047	AES9048						
M8 x 1.25	3.8	0.7 - 3.8	AESS-8125-3.8-L	16	22	28	20.45	17.4	0.89	13.46	14.86	13.5
				AES9061	AES9062	AES9063						
				13	17.9	23.9						
M8 x 1.25	7.9	3.8 - 7.9	AESS-8125-7.9-L	AES9064	AES9065	AES9066	23.37	17.4	0.89	13.46	13.72	13.5
				20	25	30						
				AES9001	AES9002	AES9003						
M10 x 1.5	3.8	0.7 - 3.8	AESS-1015-3.8-L	17	20.9	25.9	20.45	17.4	0.89	13.46	14.86	13.5
				AES9004	AES9005	AES9006						
				20	25	30						
M10 x 1.5	7.9	3.8 - 7.9	AESS-1015-7.9-L	AES9004	AES9005	AES9006	23.37	17.4	0.89	13.46	13.72	13.5
				17	20.9	25.9						
				AES9004	AES9005	AES9006						

NOTE: The standard is assembled with an AEL insert but can also be assembled with an AEK or an AEH insert.

MATERIAL & FINISH SPECIFICATIONS

Type	Threads	Standard Material ⁽¹⁾	Standard Finish
AES	Unified, 2A per ASME B1.1 Metric, 6g per ASME B1.13M	Insert - Low Carbon Steel Stud - Heat-treated carbon steel	RoHS Compliant Zinc Yellow

(1) Other materials available. See page 42 for details. Minimum quantities may apply.

Part Description

No finish code for standard finish zinc yellow.

SpinTite® — 360° SWAGING LOW-PROFILE HEAD TYPE AET

- Works in any thickness over .029"/0.76 mm including blind applications.
- Minimal backside protrusion for restricted space applications.

OPEN END

CLOSED END

All dimensions are in inches.

Thread Size	Type			Thread Code	Installation Hole Size				Open				Closed				Blind Hole Depth Min.			
	Steel	Stain-less	Alum-in-um		Grip Range				A ±.005	B ±.015	ØC Max.	D Ref.	Weight lbs./1000			A ±.005		B ±.015	ØC Max.	D Ref.
					.030 - .090	.091 - .124	.125 - .186	.187 - OVER					AETS	AETC	AETA					
#4-40	AETS	AETC	AETA	440	.188	.194	.194	.196	.211	.370	.1875	.205	0.99	0.99	0.33	.211	.660	.1875	.495	.400
#6-32	AETS	AETC	AETA	632	.219	.221	.228	.228	.240	.370	.2185	.205	1.48	1.48	0.49	.240	.675	.2185	.505	.400
#8-32	AETS	AETC	AETA	832	.250	.257	.266	.266	.269	.370	.2495	.205	1.98	1.98	0.65	.269	.675	.2495	.505	.400
#10-24	AETS	AETC	AETA	1024	.281	.290	.290	.297	.306	.370	.2805	.205	2.22	2.22	0.74	.306	.685	.2805	.520	.400
#10-32	AETS	AETC	AETA	1032	.281	.290	.290	.297	.306	.370	.2805	.205	2.23	2.23	0.74	.306	.685	.2805	.520	.400
1/4-20	AETS	AETC	AETA	420	.375	.375	.386	.391	.400	.515	.3745	.275	5.94	5.94	1.98	.400	1.005	.3745	.760	.540
5/16-18	AETS	AETC	AETA	518	.500	.500	.516	.516	.528	.615	.4995	.325	12.74	12.74	4.26	.528	1.065	.4995	.770	.640
3/8-16	AETS	AETC	AETA	616	.563	.563	.578	.578	.588	.745	.5615	.390	17.82	17.82	5.94	.588	1.450	.5615	1.095	.770
1/2-13	AETS	AETC	AETA	813	.750	.766	.781	.790	.800	.935	.7485	.485	19.50	19.50	6.27	.800	NA	.7485	NA	.960

All dimensions are in millimeters.

Thread Size x Pitch	Type			Thread Code	Installation Hole Size				Open				Closed				Blind Hole Depth Min.			
	Steel	Stain-less	Alum-in-um		Grip Range				A ±0.13	B ±0.38	ØC Max.	D Ref.	Weight kg/1000			A ±0.13		B ±0.38	ØC Max.	D Ref.
					0.76 - 2.3	2.31 - 3.15	3.16 - 4.75	4.76 - OVER					AETS	AETC	AETA					
M3x0.5	AETS	AETC	AETA	350	4.75	4.9	4.9	4.97	5.36	9.4	4.76	5.21	—	—	—	5.36	16.77	4.76	12.57	10.16
M4x0.7	AETS	AETC	AETA	470	6.35	6.5	6.74	6.74	6.83	9.4	6.34	5.21	0.45	0.45	0.3	6.83	17.15	6.34	12.83	10.16
M5x0.8	AETS	AETC	AETA	580	7.14	7.37	7.4	7.54	7.77	9.4	7.12	5.21	0.9	0.9	0.34	7.77	17.4	7.12	13.21	10.16
M6x1	AETS	AETC	AETA	610	9.52	9.52	9.8	9.92	10.16	13.08	9.51	6.99	1.01	1.01	0.9	10.16	25.53	9.51	19.3	13.72
M8x1.25	AETS	AETC	AETA	8125	12.7	12.7	13.09	13.09	13.41	15.62	12.69	8.26	5.78	5.78	1.93	13.41	27.05	12.69	19.56	16.26
M10x1.5	AETS	AETC	AETA	1015	14.28	14.28	14.68	14.68	14.94	18.92	14.26	9.91	8.35	8.35	2.7	14.94	36.83	14.26	27.81	19.56
M12x1.75	AETS	AETC	AETA	12175	19.05	19.44	19.84	20.05	20.32	23.75	19.01	12.32	8.85	8.85	2.84	20.32	NA	19.01	NA	24.38

Additional thread sizes and grip ranges available. Not a typical stock item.

NOTE: The internal threads are manufactured oversized to compensate for resulting thread portion shrinkage during the installation process. They are not gaugeable prior to or after installation but will be compatible with Class 2A/3A or 6g screws after installation.

MATERIAL & FINISH SPECIFICATIONS

Type	Standard Material ⁽¹⁾	Standard Finish
AETS	Low Carbon Steel	Cadmium Plate per SAE AMS-QQ-P-416, Class III, Type I
AETC	300 Series Stainless Steel	Cadmium Plate per SAE AMS-QQ-P-416, Class III, Type I
AETA	Aluminum	Cadmium Plate per SAE AMS-QQ-P-416, Class III, Type I

(1) Other materials available. See page 42 for details. Minimum quantities may apply.

Part Number Designation

Now available in RoHS compliant Tin/Zinc Plate

* None = Cadmium Plate (standard)
9 = Tin/Zinc Plate (optional)

SEE PAGE 44 FOR MORE DETAIL

SpinTite® — 360° SWAGING LOW-PROFILE HEAD TYPE AEW

- Knurls under the head of the insert increase spinout resistance.
- Works in any thickness over .062"/1.57 mm including blind applications.
- Minimal backside protrusion for restricted space applications.

All dimensions are in inches.

Thread Size	Type		Thread Code	Installation Hole Size +.005 -.000	A ±.005	B ±.015	ØC Max.	D Ref.	Blind Hole Depth Min.	Weight lbs./1000	
	Steel	Brass								AEWS	AEWB
#6-32	AEWS	AEWB	632	.234	.255	.370	.233	.205	.400	1.62	1.68
#8-32	AEWS	AEWB	832	.266	.285	.370	.264	.205	.400	2.08	2.18
#10-24	AEWS	AEWB	1024	.297	.320	.370	.295	.205	.400	2.47	2.47
#10-32	AEWS	AEWB	1032	.297	.320	.370	.295	.205	.400	2.47	2.47
1/4-20	AEWS	AEWB	420	.391	.415	.515	.389	.275	.540	6.04	6.69
5/16-18	AEWS	AEWB	518	.531	.550	.615	.528	.325	.640	12.67	14.37
3/8-16	AEWS	AEWB	616	.594	.615	.740	.590	.390	.770	17.22	20.09

All dimensions are in millimeters.

Thread Size x Pitch	Type		Thread Code	Installation Hole Size +0.13	A ±0.13	B ±0.38	ØC Max.	D Ref.	Blind Hole Depth Min.	Weight kg/1000	
	Steel	Brass								AEWS	AEWB
M4 x 0.7	AEWS	AEWB	470	6.75	7.24	9.4	6.71	5.21	10.16	0.94	0.99
M5 x 0.8	AEWS	AEWB	580	7.54	8.13	9.4	7.5	5.21	10.16	1.12	1.12
M6 x 1	AEWS	AEWB	610	9.92	10.54	13.08	9.88	6.99	13.72	2.74	2.96
M8 x 1.25	AEWS	AEWB	8125	13.49	13.97	15.62	13.41	8.26	16.26	5.75	6.52
M10 x 1.5	AEWS	AEWB	1015	15	15.62	18.8	14.99	9.91	19.56	7.81	9.11

Additional thread sizes and grip ranges available. Not a typical stock item.

NOTE: The internal threads are manufactured oversized to compensate for resulting thread portion shrinkage during the installation process. They are not gaugeable prior to or after installation but will be compatible with Class 2A/3A or 6g screws after installation.

MATERIAL & FINISH SPECIFICATIONS

Type	Standard Material ⁽¹⁾	Standard Finish
AEWS	Low Carbon Steel	Cadmium Plate per SAE AMS-QQ-P-416, Class III, Type I
AEWB	Free-machining Leaded brass	Cadmium Plate per SAE AMS-QQ-P-416, Class III, Type I

(1) Other materials available. See page 42 for details. Minimum quantities may apply.

Now available in RoHS compliant Tin/Zinc Plate

Part Number Designation

SEE PAGE 44 FOR MORE DETAIL

SpinTite® TYPES AEL AND AEK PERFORMANCE DATA

Data applies to parts made from low carbon steel.

Pullout is the force required to pull the insert from the sheet. (1)

Pushout is the force required to push the insert through the sheet. (2)

Per Application

Spinout is the measure of the torsional holding power of the fastener in the parent material after installation without inducing clamp load on the fastener.

Thread Size	Max. Grip	Test Sheet	Near Minimum Grip				Near Maximum Grip				
			Thickness (in.)	Sheet Hardness	Pullout (lbs.)	Spinout (in. lbs.)	Thickness (in.)	Sheet Hardness	Pullout (lbs.)	Pushout (lbs.)	
										AEL	AEK
6-32 & 8-32	.080	Aluminum	.032	HRB 48	339	—	.060	HRB 67	897	—	—
		Cold-rolled Steel	.030	HRB 37	339	13	.071	HRB 43	969	689	390
	.130	Aluminum	.090	HRB 66	1515	—	.123	HRB 63	1684	—	—
		Cold-rolled Steel	.087	HRB 75	1514	17	.115	HRB 52	1869	689	390
10-32 & 10-24	.130	Aluminum	.030	HRB 28	342	—	.125	HRB 57	2284	—	—
		Cold-rolled Steel	.029	HRB 47	469	21	.128	HRB 49	2429	940	408
	.225	Aluminum	.136	HRB 20	2464	—	.185	HRB 57	2220	—	—
		Cold-rolled Steel	.165	HRB 56	2530	21	.187	HRB 77	2442	940	408
1/4-20 & 1/4-28	.165	Aluminum	.032	HRB 48	561	—	.125	HRB 57	2441	—	—
		Cold-rolled Steel	.030	HRB 43	581	39	.165	HRB 56	3448	744	615
	.260	Aluminum	.185	HRB 58	2798	—	.250	HRB 60	3796	—	—
		Cold-rolled Steel	.165	HRB 56	3028	39	.247	HRB 96	3370	744	615
5/16-18, 5/16-24, & 3/8-16	.150	Aluminum	.032	HRB 48	668	—	.125	HRB 57	3602	—	—
		Cold-rolled Steel	.030	HRB 43	687	75	.115	HRB 52	3478	1505	901
	.312	Aluminum	.185	HRB 60	5152	—	.312	HRB 52	6451	—	—
		Cold-rolled Steel	.165	HRB 60	4934	60	.312	HRB 90	5975	1505	901

Thread Size	Max. Grip	Test Sheet	Near Minimum Grip				Near Maximum Grip				
			Thickness (mm)	Sheet Hardness	Pullout (kN)	Spinout (N•m)	Thickness (mm)	Sheet Hardness	Pullout (kN)	Pushout (kN)	
										AEL	AEK
M4	2.0	Aluminum	0.8	HRB 48	1.5	—	1.5	HRB 67	4	—	—
		Cold-rolled Steel	0.8	HRB 37	1.5	2	1.8	HRB 43	4.3	3.1	1.7
	3.3	Aluminum	2.3	HRB 66	6.7	—	3.1	HRB 63	7.5	—	—
		Cold-rolled Steel	2.2	HRB 75	6.7	2	2.9	HRB 52	8.3	3.1	1.7
M5	3.3	Aluminum	0.8	HRB 28	1.5	—	3.1	HRB 57	10.2	—	—
		Cold-rolled Steel	0.7	HRB 47	2.1	2.3	3.3	HRB 49	10.8	4.2	1.8
	5.7	Aluminum	3.5	HRB 20	11	—	4.7	HRB 57	9.9	—	—
		Cold-rolled Steel	4.2	HRB 56	11.3	2.3	4.7	HRB 77	10.9	4.2	1.8
M6	4.2	Aluminum	0.8	HRB 48	2.5	—	3.2	HRB 57	10.9	—	—
		Cold-rolled Steel	0.8	HRB 43	2.6	4.4	4.2	HRB 56	15.3	3.3	2.7
	6.6	Aluminum	4.7	HRB 58	12.4	—	6.4	HRB 60	16.9	—	—
		Cold-rolled Steel	4.2	HRB 56	13.5	4.4	6.3	HRB 96	15	3.3	2.7
M8 & M10	3.8	Aluminum	0.8	HRB 48	3	—	3.2	HRB 57	16	—	—
		Cold-rolled Steel	0.8	HRB 43	3.1	8.5	2.9	HRB 52	15.5	6.7	4
	7.9	Aluminum	4.7	HRB 60	22.9	—	7.9	HRB 52	28.7	—	—
		Cold-rolled Steel	4.2	HRB 60	21.9	6.6	7.9	HRB 90	26.6	6.7	4

NOTE: Data given is the average of multiple tests. Values are for reference only and in no way should be used as actual pass/fail criterion.

NOTE: Most testing performed in material thickness of 20 to 80% of fastener grip.

NOTE: All test were conducted using steel inserts and components.

NOTE: This data is provided for comparative information only.

SpinTite® TYPE AES PERFORMANCE DATA

Data applies to parts made from low carbon steel.

Pullout is the force required to pull the insert from the sheet.

Pushout is the force required to push the insert through the sheet.

Thread Size	Max. Grip	Test Sheet	Near Minimum Grip			Near Maximum Grip			
			Thickness (in.)	Sheet Hardness	Pullout (lbs.)	Thickness (in.)	Sheet Hardness	Pullout (lbs.)	Pushout (lbs.) (1)
6-32 & 8-32	.080	Aluminum	.032	HRB 48	339	.060	HRB 67	897	—
		Cold-rolled Steel	.030	HRB 37	339	.071	HRB 43	969	689
	.130	Aluminum	.090	HRB 66	1515	.123	HRB 63	1684	—
		Cold-rolled Steel	.087	HRB 75	1514	.115	HRB 52	1869	689
10-32 & 10-24	.130	Aluminum	.030	HRB 28	342	.125	HRB 57	2284	—
		Cold-rolled Steel	.029	HRB 47	469	.128	HRB 49	2429	940
	.225	Aluminum	.136	HRB 20	2464	.185	HRB 57	2220	—
		Cold-rolled Steel	.165	HRB 56	2530	.187	HRB 77	2442	940
1/4-20 & 1/4-28	.165	Aluminum	.032	HRB 48	561	.125	HRB 57	2441	—
		Cold-rolled Steel	.030	HRB 43	581	.165	HRB 56	3448	744
	.260	Aluminum	.185	HRB 58	2798	.250	HRB 60	3796	—
		Cold-rolled Steel	.165	HRB 56	3028	.247	HRB 96	3370	744
5/16-18, 5/16-24, & 3/8-16	.150	Aluminum	.032	HRB 48	668	.125	HRB 57	3602	—
		Cold-rolled Steel	.030	HRB 43	687	.115	HRB 52	3478	1505
	.312	Aluminum	.185	HRB 60	5152	.312	HRB 52	6451	—
		Cold-rolled Steel	.165	HRB 60	4934	.312	HRB 90	5975	1505

Thread Size	Max. Grip	Test Sheet	Near Minimum Grip			Near Maximum Grip			
			Thickness (mm)	Sheet Hardness	Pullout (kN)	Thickness (mm)	Sheet Hardness	Pullout (kN)	Pushout (kN) (1)
M4	2.0	Aluminum	0.8	HRB 48	1.5	1.5	HRB 67	4	—
		Cold-rolled Steel	0.8	HRB 37	1.5	1.8	HRB 43	4.3	3.1
	3.3	Aluminum	2.3	HRB 66	6.7	3.1	HRB 63	7.5	—
		Cold-rolled Steel	2.2	HRB 75	6.7	2.9	HRB 52	8.3	3.1
M5	3.3	Aluminum	0.8	HRB 28	1.5	3.1	HRB 57	10.2	—
		Cold-rolled Steel	0.7	HRB 47	2.1	3.3	HRB 49	10.8	4.2
	5.7	Aluminum	3.5	HRB 20	11	4.7	HRB 57	9.9	—
		Cold-rolled Steel	4.2	HRB 56	11.3	4.7	HRB 77	10.9	4.2
M6	4.2	Aluminum	0.8	HRB 48	2.5	3.2	HRB 57	10.9	—
		Cold-rolled Steel	0.8	HRB 43	2.6	4.2	HRB 56	15.3	3.3
	6.6	Aluminum	4.7	HRB 58	12.4	6.4	HRB 60	16.9	—
		Cold-rolled Steel	4.2	HRB 56	13.5	6.3	HRB 96	15	3.3
M8 & M10	3.8	Aluminum	0.8	HRB 48	3	3.2	HRB 57	16	—
		Cold-rolled Steel	0.8	HRB 43	3.1	2.9	HRB 52	15.5	6.7
	7.9	Aluminum	4.7	HRB 60	22.9	7.9	HRB 52	28.7	—
		Cold-rolled Steel	4.2	HRB 60	21.9	7.9	HRB 90	26.6	6.7

For questions, e-mail Technical Support: techsupport@pemnet.com

AEH

Photo shown with AES insert assembled in AEH insert. Can also be assembled in an AEK insert.

Half Hex Stud

This insert combines a variety of features; a half-hex, dog point stud with a PVC form seal bonded to the underside of the head.

Wedge Head

Wedges under the head provide greater torque, especially in soft or thin materials.

See page 42 for ordering information

Sealed Head

A PVC form seal is bonded to the underside of the head to provide a watertight seal. Spec # for sealed head meets GM1131M, type D.

See page 42 for ordering information

Monel® Inserts

Type AEK inserts are available in monel. They have superior corrosion resistance and are excellent for use in food and medical industries. Many sizes are in stock and available for immediate shipment.

Half Square Shank Insert

Half square shank for extremely high anti-rotation applications.

MONEL® is a registered trademark of Special Metals Corporation.

Also Available

Full Metric Inserts

Made to European standards and dimensions
See ATLAS® FM™ Full Metric Inserts catalog

ANTI CROSS-THREADING FEATURE

PennEngineering is a licensee for MATHread® anti cross-threading technology. Originally developed for the demands of the automotive industry, this patented design helps speed assembly and eliminates failures, repairs, scrap, downtime, and warranty service associated with thread damage.

MATHread is a trademark of MATHread, Inc.

AE® Prototype Kits

The AE® prototype kit contains a wide variety of ATLAS® blind threaded rivets for repair or prototype needs. The kit contains over 1,200 pieces of Type AELS SpinTite® unified and metric fasteners, proper sized drill bits, and a hand installation tool. To order specify item number PKAE-100. Check with your local distributor for pricing.

- Stainless Steel insert for superior corrosion resistance.
- Hexagonal hole for increased spinout resistance.

Installed With a Spin-Pull Tool
(See tool selector guide on page 39)

All dimensions are in inches.

Thread Size (1)	Part Number	Grip Range (1)	A ±.010	B ±.010	C ±.005	D Max.	M Ref.	Hex Hole Size In Sheet +.004 -.000	Weight lbs./1000
#8-32	AETHC-832-80	.020 - .080	.437	.260	.018	.235	.256	.236	2.36
#10-32	AETHC-1032-120	.020 - .120	.488	.303	.018	.275	.297	.276	3.39
1/4-20	AETHC-420-120	.020 - .120	.587	.394	.020	.353	.309	.354	7.09
1/4-20	AETHC-420-220	.120 - .220	.685	.394	.020	.353	.344	.354	7.84
5/16-18	AETHC-518-120	.020 - .120	.650	.472	.025	.432	.419	.433	10.66

All dimensions are in millimeters.

Thread Size (1)	Part Number	Grip Range (1)	A ±0.25	B ±0.25	C ±0.13	ØD Max.	M Ref.	Hex Hole Size In Sheet +0.1	Weight kg/1000
M4	AETHC-M4-2.5	0.5 - 2.5	11.1	6.6	0.46	5.98	6.5	6	1.09
M5	AETHC-M5-3.0	0.5 - 3.0	12.4	7.7	0.46	6.98	7.55	7	1.56
M6	AETHC-M6-3.0	0.5 - 3.0	14.9	10	0.5	8.98	7.85	9	3.24
M6	AETHC-M6-5.5	3.0 - 5.5	17.4	10	0.5	8.98	8.75	9	3.58
M8	AETHC-M8-3.0	0.5 - 3.0	16.5	12	0.63	10.98	10.65	11	4.86

(1) Additional thread sizes and grip ranges available.

MATERIAL & FINISH SPECIFICATIONS

Type	Threads	Standard Material ⁽²⁾	Standard Finish
AETHC	Unified, 2B per ASME B1.1 Metric, 6H per ASME B1.13M	300 Series Stainless Steel	Passivated and/or tested per AMS 2700

(2) Other materials available. More information on Type AETHC can be found in the ATLAS FM™ catalog.

Part Number Designation

PERFORMANCE DATA

Part Number	Test Sheet	Near Minimum Grip				Near Maximum Grip			
		Pullout (lbs.)	Pushout (lbs.)	Spinout (in. lbs.)	Upset Load (lbs.)	Pullout (lbs.)	Pushout (lbs.)	Spinout (in. lbs.)	Upset Load (lbs.)
AETHC-832-80	300 Series Stainless Steel	675	215	29	875	2400	450	55	1700
AETHC-1032-120	300 Series Stainless Steel	675	260	29	1150	2800	460	85	2000
AETHC-420-120	300 Series Stainless Steel	775	265	65	1700	4800	720	160	3100
AETHC-420-220	300 Series Stainless Steel	4100	570	165	1700	5100	650	205	3100
AETHC-518-120	300 Series Stainless Steel	825	260	90	2700	7000	1000	250	4600

Part Number	Test Sheet	Near Minimum Grip				Near Maximum Grip			
		Pullout (kN)	Pushout (kN)	Spinout (N•m)	Upset Load (kN)	Pullout (kN)	Pushout (kN)	Spinout (N•m)	Upset Load (kN)
AETHC-M4-2.5	300 Series Stainless Steel	3.0	1.0	3.3	3.9	10.7	2.0	6.2	7.7
AETHC-M5-3.0	300 Series Stainless Steel	3.0	1.2	3.3	5.1	12.5	2.0	9.6	8.9
AETHC-M6-3.0	300 Series Stainless Steel	3.4	1.2	7.3	7.6	21.4	3.2	18.1	13.8
AETHC-M6-5.5	300 Series Stainless Steel	18.2	2.5	18.6	7.6	22.7	2.9	23.2	13.8
AETHC-M8-3.0	300 Series Stainless Steel	3.7	1.2	10.2	12.0	31.1	4.4	28.2	20.5

Plus+Tite® — PRE-BULBED INSERT*

- Designed for superior pullout resistance in plastics and thin sheet metal.
- Pre-bulbed design requires less installation load.

All dimensions are in inches.

Thread Size	Part Number	Grip Range	Identification Mark	A ±.015	ØB Nom.	C Nom.	ØD Max.	M Ref.	Hole Size In Sheet +.006 -.000	Weight lbs./1000
#10-32	AES10P175PBZYR	.020 - .175	None	.781	.500	.038	.329	.425	.336	5.99
#10-32	AES10P320PBZYR	.175 - .320	1 Rad.	.921	.500	.038	.329	.425	.336	8.74
1/4-20	AES25P280PBZYR	.020 - .280	None	1.000	.625	.057	.384	.520	.390	14.87
1/4-20	AES25P500PBZYR	.280 - .500	1 Rad.	1.235	.625	.057	.384	.520	.390	16.81
5/16-18	AES31P280PBZYR	.020 - .280	None	1.141	.750	.062	.495	.775	.500	17.81
5/16-18	AES31P500PBZYR	.280 - .500	1 Rad.	1.375	.750	.062	.495	.775	.500	20.91
3/8-16	AES37P280PBZYR	.020 - .280	None	1.218	.875	.088	.587	.775	.594	19.21

All dimensions are in millimeters.

Thread Size x Pitch	Part Number	Grip Range	Identification Mark	A ±0.38	ØB Nom.	C Nom.	ØD Max.	M Ref.	Hole Size In Sheet +0.15	Weight kg/1000
M6 x 1	AESM6P7.1PBZYR	0.50 - 7.1	None	25.4	15.88	1.45	9.8	13.2	10	6.78
M6 x 1	AESM6P12.7PBZYR	7.1 - 12.7	1 Rad.	31.34	15.88	1.45	9.8	13.2	10	7.84
M8 x 1.25	AESM8P7.1PBZYR	0.50 - 7.1	None	29.25	19.05	1.57	12.57	19.69	12.7	8.71
M8 x 1.25	AESM8P12.7PBZYR	7.1 - 12.7	1 Rad.	34.93	19.05	1.57	12.57	19.69	12.7	9.6
M10 x 1.5	AESM10P7.1PBZYR	0.50 - 7.1	None	30.94	22.2	2.24	14.91	19.69	15.09	11.15

NOTE: The Atlas® spin-spin or spin-pull tool can be used to install pre-bulbed inserts (see tool selector guide on page 39). Material hardness will affect the published grip ranges. Trial installations of this product in your application are recommended. We will be happy to provide samples for this purpose.

*Pre-bulbed inserts require less installation load than straight shank and require slightly larger mounting hole size.

Installs into single, variable, or multiple thickness materials.

MATERIAL & FINISH SPECIFICATIONS

Type	Threads	Standard Material ⁽¹⁾	Standard Finish
AES	Unified, 2B per ASME B1.1 Metric, 6H per ASME B1.13M	Low Carbon Steel	RoHS Compliant Zinc Yellow

(1) Other materials and finishes available.

Plus+Tite® — STRAIGHT SHANK INSERT

- Designed for superior pullout resistance in plastics and thin sheet metal.
- Straight shank design uses smaller mounting hole.

All dimensions are in inches.

Thread Size	Part Number	Grip Range	Identification Mark	A ±.015	ØB Nom.	C Nom.	ØD Max.	M Ref.	Hole Size In Sheet +.006 -.000	Weight lbs./1000
#10-32	AES10P175ZYR	.020 - .175	None	.781	.500	.038	.272	.425	.273	7.93
#10-32	AES10P320ZYR	.175 - .320	1 Rad.	.921	.500	.038	.272	.425	.273	8.79
1/4-20	AES25P280ZYR	.020 - .280	None	1.000	.625	.058	.346	.505	.347	16.21
1/4-20	AES25P500ZYR	.280 - .500	1 Rad.	1.234	.625	.058	.346	.505	.347	18.55
5/16-18	AES31P280ZYR	.020 - .280	None	1.141	.750	.062	.437	.570	.438	28.32
5/16-18	AES31P500ZYR	.280 - .500	1 Rad.	1.375	.750	.062	.437	.570	.438	32.05
3/8-16	AES37P280ZYR	.020 - .280	None	1.218	.875	.088	.514	.605	.515	42.79
3/8-16	AES37P500ZYR	.280 - .500	1 Rad.	1.437	.875	.088	.514	.605	.515	46.82

All dimensions are in millimeters.

Thread Size x Pitch	Part Number	Grip Range	Identification Mark	A ±0.38	ØB Nom.	C Nom.	ØD Max.	M Ref.	Hole Size In Sheet +0.15	Weight kg/1000
M6 x 1	AESM6P7.1ZYR	0.50 - 7.1	None	25.40	15.87	1.5	8.79	12.8	8.8	8.35
M6 x 1	AESM6P12.7ZYR	7.1 - 12.7	1 Rad.	31.32	15.87	1.5	8.79	12.8	8.8	8.36
M8 x 1.25	AESM8P7.1ZYR	0.50 - 7.1	None	28.95	19.04	1.57	11.1	14.47	11.11	13.07
M8 x 1.25	AESM8P12.7ZYR	7.1 - 12.7	1 Rad.	34.90	19.04	1.57	11.1	14.47	11.11	14.6
M10 x 1.5	AESM10P7.1ZYR	0.50 - 7.1	None	30.94	22.23	2.24	13.06	15.75	13.07	18.01
M10 x 1.5	AES10P12.7ZYR	7.1 - 12.7	1 Rad.	36.50	22.23	2.24	13.06	15.75	13.07	22.01

NOTE: The Atlas® spin-pull tool is recommended to install straight shank inserts (see tool selector guide on page 39). Material hardness will affect the published grip ranges. Trial installations of this product in your application are recommended. We will be happy to provide samples for this purpose.

Installs into single, variable, or multiple thickness materials.

MATERIAL & FINISH SPECIFICATIONS

Type	Threads	Standard Material ⁽¹⁾	Standard Finish
AES	Unified, 2B per ASME B1.1 Metric, 6H per ASME B1.13M	Low Carbon Steel	RoHS Compliant Zinc Yellow

(1) Other materials and finishes available.

Part Number Designation

MaxTite® COUNTERSUNK HEAD — UNIFIED (NAS1330 / MS27131 EQUIVALENT)

- Designed for high load applications. Countersunk feature allow fastener to be installed flush with sheet surface.

All dimensions are in inches. See page 43 for NAS1330 conversions and page 45 for part number key.

Thread Size*	B Ref.	C Max.	ØD +.000 - .004	E Max.	F +.005 - .000	Install Drill Size (Ref.)	Install Hole Size		Keyway Dimensions		Pull Up Factor
							Min.	Max.	P +.003 - .000	H	
#4-40	.263	.051	.155	.198	.054	5/32	.155	.157	.062	.046 - .048	.055
#6-32	.323	.063	.189	.240	.054	#12	.189	.193	.062	.056 - .058	.065
#8-32	.355	.063	.221	.271	.054	#2	.221	.226	.062	.056 - .058	.065
#10-32	.391	.065	.250	.302	.054	1/4	.250	.256	.062	.056 - .058	.080
1/4-20	.529	.089	.332	.382	.054	Q	.332	.338	.062	.056 - .058	.095
5/16-18	.656	.104	.413	.505	.120	Z	.413	.423	.128	.097 - .102	.120
3/8-16	.770	.124	.490	.597	.120	12.5 mm	.490	.500	.128	.110 - .115	.155
1/2-13 (1)	.906	.124	.625	.733	.120	5/8	.625	.635	.128	.110 - .115	.185

(1) Before ordering please contact the factory for further information regarding this thread size.

Thread-Grip Number	Grip Range	Indent. Mark	Open End Keyed and Keyless				Closed End Keyless				Closed End Keyed					
			A ±.015	M Ref.	Wt. (lbs./1000)		L ±.015	J Ref.	K Ref.	Wt. (lbs./1000)		L ±.015	J Ref.	K Ref.	Wt. (lbs./1000)	
					Alum.	Steel				Alum.	Steel				Alum.	Steel
4-81	.050 - .081	Blank	.370	.235	.4	1.3	.525	.390	.235	.6	1.9	.525	.390	.235	.6	1.9
4-106	.081 - .106	1 Rad.	.395	.235	.4	1.3	.550	.390	.235	.6	1.9	.550	.390	.235	.6	1.9
4-131	.106 - .131	2 Rad.	.420	.235	.4	1.4	.575	.390	.235	.7	2.0	.575	.390	.235	.7	2.0
4-156	.131 - .156	3 Rad.	.450	.235	.5	1.4	.600	.390	.235	.7	2.0	.600	.390	.235	.7	2.0
4-181	.156 - .181	4 Rad.	.475	.235	.5	1.5	.625	.390	.235	.7	2.1	.625	.390	.235	.7	2.1
4-206	.181 - .206	5 Rad.	.500	.235	.5	1.5	.650	.390	.235	.7	2.1	.650	.390	.235	.7	2.1
6-106	.065 - .106	Blank	.500	.325	.8	2.5	.687	.510	.325	1.2	3.6	.812	.635	.425	1.4	4.2
6-161	.106 - .161	2 Rad.	.500	.280	.8	2.4	.687	.465	.280	1.2	3.5	.812	.590	.380	1.3	4.1
6-201	.161 - .201	4 Rad.	.562	.295	.9	2.6	.687	.420	.260	1.1	3.4	.812	.545	.335	1.3	4.0
6-241	.201 - .241	1 Circ.	.625	.315	.9	2.9	.812	.505	.295	1.3	4.0	.812	.505	.295	1.3	4.0
6-281	.241 - .281	2 Circ.	.625	.270	.9	2.8	.812	.465	.265	1.3	3.9	.812	.465	.265	1.3	3.9
6-321	.281 - .321	3 Circ.	.687	.290	1.0	3.0	.844	.455	.265	1.3	4.0	.844	.455	.265	1.3	4.0
8-106	.065 - .106	Blank	.500	.325	1.0	3.1	.687	.510	.325	1.5	4.6	.812	.635	.425	1.8	5.4
8-161	.106 - .161	2 Rad.	.500	.280	1.0	3.0	.687	.465	.280	1.5	4.5	.812	.590	.380	1.7	5.3
8-201	.161 - .201	4 Rad.	.562	.290	1.1	3.3	.687	.415	.255	1.4	4.4	.812	.540	.330	1.7	5.2
8-241	.201 - .241	1 Circ.	.625	.310	1.2	3.6	.875	.560	.290	1.8	5.5	.875	.560	.290	1.8	5.5
8-281	.241 - .281	2 Circ.	.687	.325	1.1	3.2	.875	.515	.290	1.8	5.4	.875	.515	.290	1.8	5.4
8-321	.281 - .321	3 Circ.	.687	.295	1.2	3.8	.875	.485	.300	1.7	5.2	.875	.485	.300	1.7	5.2
10-116	.065 - .116	Blank	.578	.395	1.4	4.3	.828	.645	.395	2.2	6.7	.828	.645	.395	2.2	6.7
10-166	.116 - .166	1 Rad.	.625	.385	1.5	4.6	.875	.635	.385	2.3	6.9	.875	.635	.385	2.3	6.9
10-216	.166 - .216	2 Rad.	.687	.400	1.6	4.9	.938	.650	.400	2.4	7.2	.938	.650	.400	2.4	7.2
10-266	.216 - .266	3 Rad.	.734	.390	1.7	5.1	.984	.640	.390	2.5	7.5	.984	.640	.390	2.5	7.5
10-316	.266 - .316	4 Rad.	.781	.385	1.8	5.4	1.031	.635	.385	2.5	7.7	1.031	.635	.385	2.5	7.7
10-366	.316 - .366	5 Rad.	.844	.400	1.9	5.7	1.094	.650	.400	2.6	8.0	1.094	.650	.400	2.6	8.0
25-151	.089 - .151	Blank	.687	.440	3.2	9.8	1.000	.750	.435	5.0	15.1	1.000	.750	.435	5.0	15.1
25-211	.151 - .211	1 Rad.	.750	.440	3.4	10.3	1.062	.750	.435	5.2	15.7	1.062	.750	.435	5.2	15.7
25-271	.211 - .271	2 Rad.	.812	.440	3.6	10.9	1.125	.750	.435	5.4	16.3	1.125	.750	.435	5.4	16.3
25-331	.271 - .331	3 Rad.	.875	.435	3.8	11.5	1.187	.750	.435	5.5	16.9	1.187	.750	.435	5.5	16.9
25-391	.331 - .391	4 Rad.	.937	.435	4.0	12.1	1.250	.750	.435	5.7	17.5	1.250	.750	.435	5.7	17.5
25-451	.391 - .451	5 Rad.	1.000	.445	4.2	12.7	1.312	.760	.445	5.9	18.1	1.312	.760	.445	5.9	18.1
31-181	.106 - .181	Blank	.844	.540	5.9	17.8	1.218	.915	.540	9.0	27.5	1.218	.915	.540	9.0	27.5
31-256	.181 - .256	1 Rad.	.937	.560	6.3	19.3	1.312	.935	.560	9.5	28.9	1.312	.935	.560	9.5	29.0
31-331	.256 - .331	2 Rad.	1.000	.550	6.6	20.1	1.406	.955	.550	10.0	30.4	1.406	.955	.550	10.0	30.5
31-406	.331 - .406	3 Rad.	1.093	.565	7.1	21.5	1.468	.940	.565	10.2	31.1	1.468	.940	.565	10.2	31.2
31-481	.406 - .481	4 Rad.	1.156	.555	7.3	22.3	1.562	.960	.555	10.7	32.6	1.562	.960	.555	10.8	32.7
31-556	.481 - .556	5 Rad.	1.250	.575	7.8	23.7	1.625	.950	.575	10.9	33.3	1.625	.950	.575	11.0	33.4
37-211	.125 - .211	Blank	.938	.580	8.9	27.0	1.375	1.020	.655	13.9	42.3	1.375	1.020	.655	13.9	42.4
37-296	.211 - .296	1 Rad.	1.031	.590	9.4	28.7	1.468	1.030	.655	14.5	44.1	1.468	1.030	.655	14.5	44.1
37-381	.296 - .381	2 Rad.	1.125	.600	10.0	30.5	1.562	1.040	.675	15.0	45.8	1.562	1.040	.675	15.1	45.9
37-466	.381 - .466	3 Rad.	1.219	.615	10.6	32.3	1.656	1.050	.690	15.6	47.6	1.656	1.050	.690	15.7	47.7
37-551	.466 - .551	4 Rad.	1.312	.625	11.2	34.0	1.750	1.065	.705	16.2	49.4	1.750	1.065	.705	16.2	49.5
37-636	.551 - .636	5 Rad.	1.422	.650	11.9	36.2	1.859	1.090	.715	16.9	51.6	1.859	1.090	.715	17.0	51.7
50-226	.125 - .226	Blank	.984	.610	14.0	43.2	1.406	1.030	.610	21.9	66.6	1.406	1.030	.610	21.9	66.6
50-326	.226 - .326	1 Rad.	1.094	.620	15.0	45.7	1.515	1.040	.620	22.9	69.7	1.515	1.040	.620	22.9	69.7
50-426	.326 - .426	2 Rad.	1.218	.640	16.2	49.2	1.625	1.050	.640	23.8	72.6	1.625	1.050	.640	23.8	72.6
50-526	.426 - .526	3 Rad.	1.312	.635	16.9	51.6	1.750	1.075	.635	25.0	76.3	1.750	1.075	.635	25.0	76.3

* Both UNC and UNF threads available in No. 10 and larger thread sizes. Check for availability of other grip ranges and designs.

Weights: For brass fasteners, multiply weight of aluminum equivalent by 3.13. Weights for CH (4037 alloy steel) and SS (Type 430 stainless steel) same as steel.

MaxTite® COUNTERSUNK HEAD — METRIC

- Designed for high load applications. Countersunk feature allow fastener to be installed flush with sheet surface.

All dimensions are in millimeters.

See page 45 for part number key.

Thread Size x Pitch	B Ref.	C Max.	ØD -0.1	E Max.	F +0.13	Install Drill Size (Ref.)	Install Hole Size		Keyway Dimensions		Pull Up Factor
							Min.	Max.	P +0.08	H	
M3 x 0.5	6.68	1.29	3.93	5.03	1.37	4	3.94	4.01	1.57	1.17 - 1.22	1.4
M4 x 0.7	9.01	1.6	5.61	6.88	1.37	5.6	5.6	5.74	1.57	1.42 - 1.47	1.9
M5 x 0.8	11.17	1.83	7.13	8.73	1.85	7.2	7.2	7.3	2.06	1.7 - 1.75	2.4
M6 x 1	13.43	2.26	8.43	10.33	2.23	8.5	8.5	8.6	2.44	2.06 - 2.13	2.92
M8 x 1.25	16.65	2.64	10.48	12.82	3.05	10.5	10.5	10.75	3.25	2.46 - 2.59	3.18
M10 x 1.5	19.50	3.15	12.44	15.15	3.05	12.5	12.5	12.7	3.25	2.79 - 2.92	3.94
M12 x 1.75	22.79	3.15	15.88	18.6	3.05	15.9	15.9	16.13	3.25	2.79 - 2.92	4.7

Thread-Grip Number	Grip Range	Indent. Mark	Open End Keyed and Keyless				Closed End Keyed and Keyless					
			A ±0.38	M Ref.	Wt. (kg/1000)		L ±0.38	J Ref.	K Ref.	Wt. (kg/1000)		
					Alum.	Steel				Alum.	Steel	
M3 - 2.1	1.29 - 2.1	Blank	9	5.48	0.3	1	13	9.52	5.48	0.5	1.6	
M3 - 2.86	2.1 - 2.86	1 Rad.	9.75	5.48	0.4	1.1	13.75	9.52	5.48	0.6	1.7	
M3 - 3.6	2.86 - 3.6	2 Rad.	10.5	5.48	0.4	1.2	14.5	9.52	5.48	0.6	1.8	
M3 - 4.36	3.6 - 4.36	3 Rad.	11.25	5.48	0.4	1.2	15.25	9.52	5.48	0.6	1.8	
M3 - 5.1	4.36 - 5.1	4 Rad.	12	5.48	0.4	1.2	16	9.52	5.48	0.6	1.8	
M3 - 5.86	5.1 - 5.86	5 Rad.	12.75	5.48	0.4	1.3	16.75	9.52	5.48	0.6	1.9	
M4 - 3.1	1.6 - 3.1	Blank	12	6.98	0.45	1.36	16.5	11.5	6.98	0.68	2.09	
M4 - 4.1	3.1 - 4.1	1 Rad.	13	6.98	0.45	1.45	17.5	11.5	6.98	0.73	2.13	
M4 - 5.1	4.1 - 5.1	2 Rad.	14	6.98	0.5	1.54	18.5	11.5	6.98	0.73	2.18	
M4 - 6.1	5.1 - 6.1	3 Rad.	15	6.98	0.5	1.59	19.5	11.5	6.98	0.73	2.27	
M4 - 7.1	6.1 - 7.1	4 Rad.	16	6.98	0.54	1.68	20.5	11.5	6.98	0.77	2.36	
M4 - 8.1	7.1 - 8.1	5 Rad.	17	6.98	0.54	1.72	21.5	11.5	6.98	0.82	2.4	
M5 - 3.6	1.8 - 3.6	Blank	16	9.98	0.95	2.86	22	15.97	9.98	1.41	4.31	
M5 - 5.1	3.6 - 5.1	1 Rad.	17.5	9.98	1	2.99	23.5	15.97	9.98	1.45	4.45	
M5 - 6.6	5.1 - 6.6	2 Rad.	19	9.98	1.04	3.18	25	15.97	9.98	1.5	4.58	
M5 - 8.1	6.6 - 8.1	3 Rad.	20.5	9.98	1.09	3.31	26.5	15.97	9.98	1.54	4.76	
M5 - 9.6	8.1 - 9.6	4 Rad.	22	9.98	1.13	3.45	28	15.97	9.98	1.59	4.9	
M5 - 11.1	9.6 - 11.1	5 Rad.	23.5	9.98	1.18	3.63	29.5	15.97	9.98	1.68	5.08	
M6 - 4.1	2.25 - 4.1	Blank	18	10.96	1.5	4.58	25	17.97	10.96	2.27	6.85	
M6 - 5.6	4.1 - 5.6	1 Rad.	19.5	10.96	1.59	4.81	26.5	17.97	10.96	2.31	7.08	
M6 - 7.1	5.6 - 7.1	2 Rad.	21	10.96	1.63	5.03	28	17.97	10.96	2.41	7.26	
M6 - 8.6	7.1 - 8.6	3 Rad.	22.5	10.96	1.72	5.26	29.5	17.97	10.96	2.5	7.48	
M6 - 10.1	8.6 - 10.1	4 Rad.	24	10.96	1.81	5.53	31	17.97	10.96	2.54	7.76	
M6 - 11.6	10.1 - 11.6	5 Rad.	25.5	10.96	1.91	5.76	32.5	17.97	10.96	2.63	8.03	
M8 - 5.1	2.69 - 5.1	Blank	20.5	12.23	2.36	7.21	28.5	20.23	12.23	3.58	10.98	
M8 - 7.1	5.1 - 7.1	1 Rad.	22.5	12.23	2.5	7.58	30.5	20.23	12.23	3.77	11.43	
M8 - 9.1	7.1 - 9.1	2 Rad.	24.5	12.23	2.63	8.03	32.5	20.23	12.23	3.86	11.79	
M8 - 11.1	9.1 - 11.1	3 Rad.	26.5	12.23	2.77	8.44	34.5	20.23	12.23	4.04	12.25	
M8 - 13.1	11.1 - 13.1	4 Rad.	28.5	12.23	2.9	8.89	36.5	20.23	12.23	4.13	12.61	
M8 - 15.1	13.1 - 15.1	5 Rad.	30.5	12.23	3.04	9.25	38.5	20.23	12.23	4.31	13.11	
M10 - 6.1	3.17 - 6.1	Blank	23	12.72	3.45	10.48	31.5	21.47	12.72	5.17	15.74	
M10 - 8.6	6.1 - 8.6	1 Rad.	25.5	12.72	3.63	11.07	34	21.47	12.72	5.35	16.33	
M10 - 11.1	8.6 - 11.1	2 Rad.	28	12.72	3.81	11.66	36.5	21.47	12.72	5.53	16.87	
M10 - 13.6	11.1 - 13.6	3 Rad.	30.5	12.72	4.04	12.25	39	21.47	12.72	5.76	17.51	
M10 - 16.1	13.6 - 16.1	4 Rad.	33	12.72	4.22	12.88	41.5	21.47	12.72	5.94	18.05	
M12 - 6.1	3.17 - 6.1	Blank	27	16.35	6.44	19.6	35	24.34	16.35	9.21	27.99	
M12 - 8.6	6.1 - 8.6	1 Rad.	29.5	16.35	6.85	20.87	37.5	24.34	16.35	9.57	29.21	
M12 - 11.1	8.6 - 11.1	2 Rad.	32	16.35	7.21	21.91	40	24.34	16.35	9.93	30.3	
M12 - 13.6	11.1 - 13.6	3 Rad.	34.5	16.35	7.67	23.31	42.5	24.34	16.35	10.39	31.66	
M12 - 16.1	13.6 - 16.1	4 Rad.	37	16.35	8.03	24.45	45	24.34	16.35	10.8	32.93	

Weights: For brass fasteners, multiply weight of aluminum equivalent by 3.13. Weights for CH (4037 alloy steel) and SS (Type 430 stainless steel) same as steel.

MaxTite® FLATHEAD — UNIFIED (NAS1329 / MS27130 EQUIVALENT)

• Designed for high load applications. Available with rib, key or full hex features for high torque applications.

All dimensions are in inches.

See page 43 for NAS1329 conversions and page 45 for part number key.

Thread Size*	B ±.015	C Nom.	ØD +.000 - .004	E Max.	F +.005 - .000	G Max.	Install Drill Size (Ref.)	Install Hole Size		Keyway Dimensions		Pull Up Factor
								Min.	Max.	P +.003 - .000	H	
#4-40	.270	.025	.155	.198	.054	.023	5/32	.155	.157	.062	.046 - .048	.055
#6-32	.325	.032	.189	.240	.054	.023	#12	.189	.193	.062	.056 - .058	.065
#8-32	.357	.032	.221	.271	.054	.023	#2	.221	.226	.062	.056 - .058	.065
#10-32	.406	.038	.250	.302	.054	.023	1/4	.250	.256	.062	.056 - .058	.080
1/4-20	.475	.058	.332	.382	.054	.035	Q	.332	.338	.062	.056 - .058	.095
5/16-18	.665	.062	.413	.505	.120	.040	Z	.413	.423	.128	.097 - .102	.120
3/8-16	.781	.088	.490	.597	.120	.040	12.5 mm	.490	.500	.128	.110 - .115	.155
1/2-13 (1)	.906	.085	.625	.733	.120	.040	5/8	.625	.635	.128	.110 - .115	.185

(1) Before ordering please contact the factory for further information regarding this thread size.

Thread-Grip Number	Grip Range	Indent. Mark	Open End Keyed and Keyless				Closed End Keyless					Closed End Keyed				
			A ±.015	M Ref.	Wt. (lbs./1000)		L ±.015	J Ref.	K Ref.	Wt. (lbs./1000)		L ±.015	J Ref.	K Ref.	Wt. (lbs./1000)	
					Alum.	Steel				Alum.	Steel				Alum.	Steel
4-60	.010 - .060	Blank	.345	.230	.4	1.3	.500	.385	.230	.6	1.9	.500	.385	.230	.6	1.9
4-85	.060 - .085	1 Rad.	.370	.230	.4	1.4	.525	.385	.230	.7	2.0	.525	.385	.230	.7	2.0
4-110	.085 - .110	2 Rad.	.400	.230	.5	1.4	.555	.390	.230	.7	2.0	.555	.390	.230	.7	2.0
4-135	.110 - .135	3 Rad.	.425	.230	.5	1.5	.580	.385	.230	.7	2.1	.580	.385	.230	.7	2.1
4-160	.135 - .160	4 Rad.	.450	.230	.5	1.5	.605	.385	.230	.7	2.1	.605	.385	.230	.7	2.1
4-185	.160 - .185	5 Rad.	.480	.230	.5	1.6	.635	.385	.230	.7	2.2	.635	.385	.230	.7	2.2
6-75	.010 - .075	1 Rad.	.438	.300	.8	2.4	.625	.490	.305	1.2	3.5	.750	.615	.405	1.4	4.1
6-120	.075 - .120	3 Rad.	.500	.315	.9	2.6	.625	.440	.255	1.1	3.4	.750	.565	.355	1.3	4.0
6-160	.120 - .160	5 Rad.	.500	.270	.9	2.6	.750	.520	.260	1.3	4.0	.750	.520	.310	1.3	4.0
6-200	.160 - .200	1 Circ.	.562	.290	.9	2.8	.750	.480	.260	1.3	3.9	.750	.480	.260	1.3	3.9
6-240	.200 - .240	2 Circ.	.625	.310	1.0	3.0	.750	.435	.260	1.3	3.8	.750	.435	.260	1.3	3.8
6-280	.240 - .280	3 Circ.	.687	.330	1.1	3.3	.812	.455	.265	1.3	4.1	.812	.455	.265	1.3	4.1
8-75	.010 - .075	1 Rad.	.438	.300	1.0	3.0	.625	.490	.305	1.5	4.5	.750	.615	.405	1.7	5.3
8-120	.075 - .120	3 Rad.	.500	.315	1.1	3.3	.625	.440	.255	1.4	4.4	.750	.565	.355	1.7	5.2
8-160	.120 - .160	5 Rad.	.500	.270	1.1	3.2	.750	.520	.260	1.7	5.1	.750	.520	.310	1.7	5.1
8-200	.160 - .200	1 Circ.	.625	.350	1.3	3.9	.750	.475	.265	1.6	5.0	.750	.475	.265	1.6	5.0
8-240	.200 - .240	2 Circ.	.625	.305	1.2	3.8	.875	.555	.310	1.9	5.6	.875	.555	.310	1.9	5.6
8-280	.240 - .280	3 Circ.	.687	.340	1.3	4.1	.875	.530	.290	1.8	5.6	.875	.530	.290	1.8	5.6
10-80	.010 - .080	Blank	.531	.380	1.5	4.5	.781	.630	.380	2.3	6.8	.781	.630	.380	2.3	6.8
10-130	.080 - .130	1 Rad.	.594	.390	1.6	4.9	.843	.640	.390	2.4	7.2	.843	.640	.390	2.4	7.2
10-180	.130 - .180	2 Rad.	.641	.390	1.7	5.1	.891	.640	.390	2.4	7.4	.891	.640	.390	2.4	7.4
10-230	.180 - .230	3 Rad.	.703	.395	1.8	5.4	.953	.645	.395	2.6	7.8	.953	.645	.395	2.6	7.8
10-280	.230 - .280	4 Rad.	.750	.395	1.9	5.7	1.000	.645	.395	2.6	8.0	1.000	.645	.395	2.6	8.0
10-330	.280 - .330	5 Rad.	.797	.385	1.9	5.9	1.047	.630	.385	2.7	8.2	1.047	.630	.385	2.7	8.2
25-80	.020 - .080	Blank	.625	.450	3.2	9.7	.937	.760	.440	4.9	15.1	.937	.760	.440	5.0	15.1
25-140	.080 - .140	1 Rad.	.687	.450	3.4	10.3	1.000	.760	.440	5.1	15.7	1.000	.760	.440	5.1	15.7
25-200	.140 - .200	2 Rad.	.750	.450	3.6	10.9	1.062	.760	.440	5.3	16.2	1.062	.760	.440	5.3	16.3
25-260	.200 - .260	3 Rad.	.812	.445	3.8	11.5	1.125	.755	.445	5.5	16.8	1.125	.755	.445	5.5	16.8
25-320	.260 - .320	4 Rad.	.875	.445	4.0	12.0	1.187	.755	.445	5.7	17.4	1.187	.755	.445	5.7	17.4
25-380	.320 - .380	5 Rad.	.937	.445	4.1	12.6	1.250	.755	.445	5.9	18.0	1.250	.755	.445	5.9	18.0
31-125	.030 - .125	Blank	.750	.505	6.0	18.2	1.187	.940	.550	9.6	29.1	1.187	.940	.550	9.6	29.2
31-200	.125 - .200	1 Rad.	.875	.555	6.7	20.3	1.281	.960	.555	10.1	30.6	1.281	.960	.555	10.1	30.7
31-275	.200 - .275	2 Rad.	.937	.540	6.9	21.1	1.343	.950	.560	10.3	31.4	1.343	.950	.560	10.3	31.5
31-350	.275 - .350	3 Rad.	1.032	.560	7.4	22.6	1.437	.965	.570	10.8	32.9	1.437	.965	.570	10.8	32.9
31-425	.350 - .425	4 Rad.	1.125	.580	7.9	24.0	1.531	.985	.575	11.3	34.3	1.531	.985	.575	11.3	34.4
31-500	.425 - .500	5 Rad.	1.187	.565	8.2	24.9	1.593	.975	.580	11.5	35.1	1.593	.975	.580	11.6	35.2
37-115	.030 - .115	Blank	.844	.585	9.7	29.7	1.281	1.020	.660	14.8	45.0	1.281	1.020	.660	14.8	45.1
37-200	.115 - .200	1 Rad.	.938	.595	10.3	31.4	1.375	1.030	.670	15.4	46.8	1.375	1.030	.670	15.4	46.9
37-285	.200 - .285	2 Rad.	1.031	.605	10.9	33.2	1.468	1.040	.680	15.9	48.5	1.468	1.040	.680	16.0	48.6
37-370	.285 - .370	3 Rad.	1.125	.615	11.5	34.9	1.562	1.050	.690	16.5	50.3	1.562	1.050	.690	16.5	50.4
37-455	.370 - .455	4 Rad.	1.218	.630	12.0	36.7	1.656	1.065	.710	17.1	52.1	1.656	1.065	.710	17.1	52.2
37-540	.455 - .540	5 Rad.	1.312	.635	12.6	38.5	1.750	1.075	.715	17.7	53.8	1.750	1.075	.715	17.7	53.9
50-150	.050 - .150	Blank	.906	.605	14.0	42.6	1.328	1.030	.605	21.9	66.6	1.328	1.030	.605	21.9	66.6
50-250	.150 - .250	1 Rad.	1.031	.630	15.2	46.3	1.453	1.055	.630	23.1	70.3	1.453	1.055	.630	23.1	70.3
50-350	.250 - .350	2 Rad.	1.141	.640	16.2	49.2	1.562	1.060	.640	24.0	73.2	1.562	1.060	.640	24.0	73.2
50-450	.350 - .450	3 Rad.	1.250	.650	17.1	52.2	1.671	1.070	.650	25.0	76.1	1.671	1.070	.650	25.0	76.1

* Both UNC and UNF threads available in No. 10 and larger thread sizes. Check for availability of other grip ranges and designs.

Weights: For brass fasteners, multiply weight of aluminum equivalent by 3.13. Weights for CH (4037 alloy steel) and SS (Type 430 stainless steel) same as steel.

MaxTite® FLATHEAD — METRIC

- Designed for high load applications. Available with rib, key or full hex features for high torque applications.

All dimensions are in millimeters.

See page 45 for part number key.

Thread Size x Pitch	B ±0.38	C Nom.	ØD -0.1	E Max.	F +0.13	G Max.	Install Drill Size (Ref.)	Install Hole Size		Keyway Dimensions		Pull Up Factor
								Min.	Max.	P +0.08	H	
M3 x 0.5	6.68	0.63	3.93	5.03	1.37	0.58	4	3.94	4.01	1.57	1.17 - 1.22	1.4
M4 x 0.7	9.01	0.81	5.61	6.88	1.37	0.58	5.6	5.6	5.74	1.57	1.42 - 1.47	1.9
M5 x 0.8	11.17	1.22	7.13	8.73	1.85	0.58	7.2	7.2	7.3	2.06	1.7 - 1.75	2.4
M6 x 1	13.43	1.47	8.43	10.33	2.23	0.89	8.5	8.5	8.6	2.44	2.06 - 2.13	2.9
M8 x 1.25	16.65	1.57	10.48	12.82	3.05	1.02	10.5	10.5	10.75	3.25	2.46 - 2.59	3.18
M10 x 1.5	19.5	2.23	12.44	15.15	3.05	1.02	12.5	12.5	12.7	3.25	2.79 - 2.92	3.94
M12 x 1.75	22.79	2.23	15.88	18.6	3.05	1.02	15.9	15.9	16.13	3.25	2.79 - 2.92	4.7

Thread-Grip Number	Grip Range	Indent. Mark	Open End Keyed and Keyless				Closed End Keyed and Keyless					
			A ±0.38	M Ref.	Wt. (kg/1000)		L ±0.38	J Ref.	K Ref.	Wt. (kg/1000)		
					Alum.	Steel				Alum.	Steel	
M3 - 1	0.25 - 1	Blank	8	5.61	0.3	1	12	9.62	5.61	0.5	1.6	
M3 - 1.75	1 - 1.75	1 Rad.	8.75	5.61	0.4	1.1	12.75	9.62	5.61	0.5	1.7	
M3 - 2.5	1.75 - 2.5	2 Rad.	9.5	5.61	0.4	1.1	13.5	9.62	5.61	0.6	1.7	
M3 - 3.25	2.5 - 3.25	3 Rad.	10.25	5.61	0.4	1.2	14.24	9.62	5.61	0.6	1.7	
M3 - 4	3.25 - 4	4 Rad.	11	5.61	0.4	1.2	15	9.62	5.61	0.6	1.8	
M3 - 4.75	4 - 4.75	5 Rad.	11.75	5.61	0.4	1.3	15.75	9.62	5.61	0.6	1.9	
M4 - 2.0	0.25 - 2	Blank	11	7.08	0.45	1.41	16	12.08	7.08	0.73	2.27	
M4 - 3.0	2 - 3	1 Rad.	12	7.08	0.5	1.5	17	12.08	7.08	0.77	2.36	
M4 - 4.0	3 - 4	2 Rad.	13	7.08	0.5	1.54	18	12.08	7.08	0.82	2.4	
M4 - 5.0	4 - 5	3 Rad.	14	7.08	0.54	1.59	19	12.08	7.08	0.82	2.5	
M4 - 6.0	5 - 6	4 Rad.	15	7.08	0.54	1.68	20	12.08	7.08	0.86	2.59	
M4 - 7.0	6 - 7	5 Rad.	16	7.08	0.59	1.72	21	12.08	7.08	0.86	2.63	
M5 - 2.0	0.25 - 2	Blank	14.5	10.09	1	2.99	20	15.6	10.09	1.36	4.22	
M5 - 3.5	2 - 3.5	1 Rad.	16	10.09	1.04	3.13	21.5	15.6	10.09	1.45	4.35	
M5 - 5.0	3.5 - 5	2 Rad.	17.5	10.09	1.09	3.27	23	15.6	10.09	1.45	4.49	
M5 - 6.5	5 - 6.5	3 Rad.	19	10.09	1.13	3.4	24.5	15.6	10.09	1.54	4.67	
M5 - 8.0	6.5 - 8	4 Rad.	20.5	10.09	1.18	3.58	26	15.6	10.09	1.59	4.81	
M5 - 9.5	8 - 9.5	5 Rad.	22	10.09	1.22	3.72	27.5	15.6	10.09	1.63	5.04	
M6 - 2.0	0.75 - 2	Blank	15.5	10.58	1.54	4.67	23	18.07	10.58	2.31	7.03	
M6 - 3.5	2 - 3.5	1 Rad.	17	10.58	1.59	4.85	24.5	18.07	10.58	2.4	7.26	
M6 - 5.0	3.5 - 5	2 Rad.	18.5	10.58	1.68	5.08	26	18.07	10.58	2.45	7.48	
M6 - 6.5	5 - 6.5	3 Rad.	20	10.58	1.72	5.31	27.5	18.07	10.58	2.54	7.71	
M6 - 8.0	6.5 - 8	4 Rad.	21.5	10.58	1.81	5.53	29	18.07	10.58	2.59	7.94	
M6 - 9.5	8 - 9.5	5 Rad.	23	10.58	1.91	5.76	30.5	18.07	10.58	2.68	8.17	
M8 - 3.0	0.75 - 3	Blank	18	11.83	2.36	7.21	26	19.82	11.83	3.58	10.89	
M8 - 5.0	3 - 5	1 Rad.	20	11.83	2.59	7.67	28	19.82	11.83	3.72	11.34	
M8 - 7.0	5 - 7	2 Rad.	22	11.83	2.68	8.12	30	19.82	11.83	3.9	11.79	
M8 - 9.0	7 - 9	3 Rad.	24	11.83	2.81	8.62	32	19.82	11.83	4.04	12.34	
M8 - 11.0	9 - 11	4 Rad.	26	11.83	2.95	8.94	34	19.82	11.83	4.13	12.61	
M8 - 13.0	11 - 13	5 Rad.	28	11.83	3.08	9.43	36	19.82	11.83	4.31	13.06	
M10 - 3.0	1 - 3	Blank	20	13.2	3.63	11.11	29	22.18	13.2	5.53	16.92	
M10 - 5.5	3 - 5.5	1 Rad.	22.5	13.2	3.86	11.75	31.5	22.18	13.2	5.72	17.42	
M10 - 8.0	5.5 - 8	2 Rad.	25	13.2	4.04	12.25	34	22.18	13.2	5.94	17.92	
M10 - 10.5	8 - 10.5	3 Rad.	27.5	13.2	4.22	12.88	36.5	22.18	13.2	6.08	18.6	
M10 - 13.0	10.5 - 13	4 Rad.	30	13.2	4.4	13.43	39	22.18	13.2	6.26	19.1	
M12 - 3.0	1 - 3	Blank	24	16.45	6.76	20.64	32	24.44	16.45	9.57	29.08	
M12 - 5.5	3 - 5.5	1 Rad.	26.5	16.45	7.21	21.91	34.5	24.44	16.45	9.93	30.26	
M12 - 8.0	5.5 - 8	2 Rad.	29	16.45	7.53	23	37	24.44	16.45	10.3	31.43	
M12 - 10.5	8 - 10.5	3 Rad.	31.5	16.45	7.98	24.27	39.5	24.44	16.45	10.71	32.61	
M12 - 13.0	10.5 - 13	4 Rad.	34	16.45	8.39	25.54	42	24.44	16.45	11.11	33.88	

Weights: For brass fasteners, multiply weight of aluminum equivalent by 3.13. Weights for CH (4037 alloy steel) and SS (Type 430 stainless steel) same as steel.

STANDARD FULL-HEX

- Designed for high load applications.
- Full hex feature for high torque applications.

Installed With a Spin-Pull Tool
(See tool selector guide on page 41)

All dimensions are in inches. See page 45 for part number key.

Thread Size (1)	Part Number (2)	Grip Range (1)	Identification Mark	A ±.015	B ±.015	C Nom.	D Max.	M Ref.	Hex Hole Size In Sheet +.005 -.000	Weight lbs./1000
#10-32	AES10H85ZYR	.010 - .085	Blank	.344	.344	.043	.223	.200	.224	2.4
#10-32	AES10H135ZYR	.085 - .135	1 Rad.	.406	.344	.043	.223	.210	.224	2.64
#10-32	AES10H185ZYR	.135 - .185	2 Rad.	.453	.344	.043	.223	.210	.224	2.78
1/4-20	AES25H85ZYR	.020 - .085	Blank	.406	.437	.043	.296	.245	.297	4.71
1/4-20	AES25H145ZYR	.085 - .145	1 Rad.	.469	.437	.043	.296	.250	.297	5.11
1/4-20	AES25H205ZYR	.145 - .205	2 Rad.	.531	.437	.043	.296	.250	.297	5.5
5/16-18	AES31H105ZYR	.030 - .105	Blank	.562	.562	.048	.368	.375	.369	9.66
5/16-18	AES31H175ZYR	.105 - .175	1 Rad.	.640	.562	.048	.368	.380	.369	10.42
5/16-18	AES31H245ZYR	.175 - .245	2 rad.	.703	.562	.048	.368	.375	.369	11
3/8-16	AES37H115ZYR	.030 - .115	Blank	.625	.656	.058	.437	.400	.438	13.85
3/8-16	AES37H205ZYR	.115 - .205	1 Rad.	.718	.656	.058	.437	.405	.438	15
3/8-16	AES37H295ZYR	.205 - .295	2 Rad.	.812	.656	.058	.437	.410	.438	16.11

All dimensions are in millimeters.

Thread Size (1)	Part Number (2)	Grip Range (1)	Identification Mark	A ±0.38	B ±0.38	C Nom.	D Max.	M Ref.	Hex Hole Size In Sheet +0.13	Weight kg/1000
M5 x 0.8	AESM5H215ZYR	0.5 - 2.15	Blank	10.3	9.52	1.09	6.35	6.72	6.36	1.54
M5 x 0.8	AESM5H355ZYR	2.15 - 3.55	1 Rad.	11.9	9.52	1.09	6.35	6.72	6.36	1.66
M5 x 0.8	AESM5H505ZYR	3.55 - 5.05	2 Rad.	13.48	9.52	1.09	6.35	6.72	6.36	1.72
M6 x 1	AESM6H215ZYR	0.5 - 2.15	Blank	10.3	11.09	1.09	7.52	6.22	7.54	2.14
M6 x 1	AESM6H365ZYR	2.15 - 3.65	1 Rad.	11.9	11.09	1.09	7.52	6.22	7.54	2.47
M6 x 1	AESM6H520ZYR	3.65 - 5.2	2 Rad.	13.48	11.09	1.09	7.52	6.22	7.54	2.64
M8 x 1.25	AESM8H255ZYR	0.5 - 2.55	Blank	15.86	15.07	1.57	10.08	10.35	10.11	6.28
M8 x 1.25	AESM8H455ZYR	2.5 - 4.55	1 Rad.	17.84	15.07	1.57	10.08	10.35	10.11	6.79
M8 x 1.25	AESM8H660ZYR	4.55 - 6.6	2 Rad.	19.82	15.07	1.57	10.08	10.35	10.11	7.23
M10 x 1.5	AESM10H295ZYR	0.75 - 2.95	Blank	15.88	17.48	1.57	11.89	13.08	11.91	7.58
M10 x 1.5	AESM10H520ZYR	2.95 - 5.2	1 Rad.	18.24	17.48	1.57	11.89	13.08	11.91	8.22
M10 x 1.5	AESM10H750ZYR	5.2 - 7.5	2 Rad.	20.62	17.48	1.57	11.89	13.08	11.91	8.86

(1) Additional thread sizes and grip ranges are available.

(2) Other materials available. See page 43 for details. Cadmium finish available upon request.

MATERIAL & FINISH SPECIFICATIONS

Type	Material	Threads	Standard Finish	Min. Tensile Strength (PSI Ult.)
AES	Low Carbon Steel	Unified, 2B per ASME B1.1 Metric, 6H per ASME B1.13M	RoHS Compliant Zinc Yellow	45,000

Note: See page 43 for part number key.

MaxTite® MATERIAL & FINISH SPECIFICATIONS

Round Body				
Code	Material	Threads (1)	Standard Finish	Raw Material Min. Tensile Strength (PSI Ultimate) - Reference Only
A	6053 Aluminum or 6061 Aluminum	Unified, 3B per ASME B1.1 Metric, 6H per ASME B1.13M	Anodized in accordance with MIL-A-8625, Type II, Class 1 plus lubricant	25,000
S	Low Carbon Steel	Unified, 3B per ASME B1.1 Metric, 6H per ASME B1.13M	Cadmium Plate - .0003" minimum thickness per SAE AMS-QQ-P-416 Class 2, Type II	42,000
CH	4037 Alloy Steel (2)	Unified, 3B per ASME B1.1 Metric, 6H per ASME B1.13M	Cadmium Plate - .0003" minimum thickness per SAE AMS-QQ-P-416 Class 2, Type II	55,000 (No. 4 & No. 6 Thread Size) 85,000 (No. 8 to 1/2" Thread Sizes)
SS	430 Stainless Steel	Unified, 3B per ASME B1.1 Metric, 6H per ASME B1.13M	Passivated and/or tested per ASTM A380 plus lubricant	67,000
NM	300 Series Stainless Steel		Passivated and/or tested per ASTM A380 plus lubricant	80,000
BR	Alloy No. 260 Brass (2)	Unified, 3B per ASME B1.1 Metric, 6H per ASME B1.13M	None - bright as machined	50,000

NOTE: Types AESS and AENM parts ordered per specifications NAS1329 or NAS1330 will be pickled and passivated per AMS2700.

(1) Closed end MaxTite and closed end NAS parts in all unified thread sizes, have thread length greater than 1.5 times nominal diameter, therefore the minor diameter tolerance is expanded to 125% of class 3B standard tolerance per ASME B1.1 section 5.6.1. Thread acceptability per gaging system 21 prior to installation.

(2) Not all sizes available in this material. Contact us at atlas@pemnet.com.

MaxTite® COUNTERSUNK HOLE PREPARATION

MACHINING METHOD

To obtain a precision hole and countersink, follow these steps:

- STEP 1** Drill an undersized hole in the sheet.
- STEP 2** Countersink the hole.
- STEP 3** Drill correct diameter hole with finish drill.
- STEP 4** If keyed fastener is to be used, cut a keyway to the correct dimensions.
- STEP 5** Install fastener.

DIMPLING METHOD

Sheets thinner than a fastener head thickness require a dimple countersink installation.

The ideal bulge on any fastener installation will always be formed against a flat under-surface. The bell-mouth that results from ordinary dimpling will not permit the fastener to form a proper bulge and these fasteners will form a weak bulge, a spread shank, and may possibly shear.

A ledge at the bottom of the dimpling die must be used to provide a flat surface in the dimpling operation. The "flat" on the dimple will save costly deburring before dimpling and enables the fastener to form normally, providing maximum strength.

MaxTite® INSTALLATION

STEP 1 The fastener is threaded onto the pull-up stud of an installation tool.

STEP 2 The fastener, on the pull-up stud, is inserted into the drilled or punched hole.

STEP 3 The pull-up stud retracts and bulges the unthreaded portion of the fastener shank against the flat undersurface.

STEP 4 The installation tool stud is removed, leaving the fastener secure and ready for the attachment screw.

NOTE: For open end fasteners, the pull-up stud tip protrudes beyond the end of the MaxTite fastener. On closed end fasteners, screw the pull-up stud into the fastener minimum of seven turns. Be sure the anvil rests on the fastener head.

TORQUE STRENGTH DATA - TORQUE-AXIAL LOAD RELATIONSHIP

When used with a non-rotating mating part, these fasteners may be safely loaded to a torque equivalent of their maximum upset loads. Surpassing these loads will cause the screw to break, or the fastener will continue to upset until ultimate strip load is attained.

Because of the many variables such as type of lubrication, plating, type and grade of screw or bolt, it is recommended that a pilot test be conducted to determine the optimum application torque.

Thread Size	Application Torque (in. lbs.) ⁽¹⁾			
	Aluminum	Brass	Steel	Stainless Steel
#4-40	8	15	15	15
#6-32	12	24	24	30
#8-32	16	40	38	45
#10-32	25	45	45	60
1/4-20	60	130	130	160
5/16-18	100	156	156	260
3/8-16	190	345	344	400
1/2-13	350	—	660	—

Torque Strength

Thread Size	Application Torque (N•m) ⁽¹⁾			
	Aluminum	Brass	Steel	Stainless Steel
M3	0.9	1.7	1.7	1.7
M4	1.8	4.5	4.3	5.1
M5	2.8	5.1	5.1	6.8
M6	6.8	14.7	14.7	18.1
M8	11.3	17.6	17.6	29.4
M10	21.5	39	38.9	45.2
M12	39.6	—	74.6	—

(1) These values are averages only.

UPSET LOAD (lbs.) / (kN)

Thread Size	Aluminum		Brass		Steel		Stainless Steel	
	Min. Grip	Max. Grip	Min. Grip	Max. Grip	Min. Grip	Max. Grip	Min. Grip	Max. Grip
#4-40	400	450	700	800	700	800	800	900
#6-32	500	600	800	950	850	1000	1000	1300
#8-32	600	700	1300	1500	1000	1250	1400	1650
#10-32	750	800	1600	1800	1300	1500	1900	2000
1/4-20	1300	1450	2570	2880	2300	2610	3300	3400
5/16-18	1900	2150	3870	4210	3300	3650	4800	5600
3/8-16	2570	2700	4620	4940	4965	5325	6100	6660
1/2-13	4000	4400	—	—	6700	7200	—	—

Thread Size	Aluminum		Brass		Steel		Stainless Steel	
	Min. Grip	Max. Grip	Min. Grip	Max. Grip	Min. Grip	Max. Grip	Min. Grip	Max. Grip
M3	1.8	2	3.1	3.6	3.1	3.6	3.6	4
M4	2.7	3.1	5.8	6.7	4.4	5.6	6.2	7.3
M5	3.3	3.6	7.1	8	5.8	6.7	8.4	8.9
M6	5.8	6.4	11.4	12.8	10.2	11.6	14.7	15.1
M8	8.4	9.6	17.2	18.7	14.7	16.2	21.3	24.9
M10	11.4	12	20.5	22	22.1	23.7	27.1	29.6
M12	17.8	19.6	—	—	29.8	32	—	—

Aluminum fasteners tested in aluminum plates. Steel and brass fasteners tested in steel plates. Stainless steel fasteners tested in stainless steel plates. These values are averages only and based on controlled tests - certain variations must be expected in actual practice. Performance testing of this product in your application is recommended. We will be happy to provide samples for this purpose.

ATLAS® SERIES 800 AND 900 SPIN-SPIN TOOLS

- Totally pneumatic tool that installs Atlas SpinTite® and pre-bulbed Plus+Tite® fasteners into various material thickness.

Series 800 tools

Also available Series 806 tool with adjustable clutch to install #4-40 to 1/4-20 thread sizes.

901 902, 903 and 904 In-line tools

911, 912 and 913 Right angle tools

	Thread Size	Complete Tool Part No. Series 800	Complete Tool Part No. 901, 902 903 & 904	(1) Tool RPM	Air Settings			Nose Assembly Components For Internally Threaded Nuts			Stud Series Part No. For Nose Assembly
					Fastener Material			Part No. For Complete Nose Assembly	Mandrel Socket Head Cap Screw	Bearing Set (P/N)	
					Steel & Brass	Aluminum	Monel				
					Dynamic Air Pressure Settings	Dynamic Air Pressure Settings	Dynamic Air Pressure Settings				
PSI	#4-40	AE801-440	AE901-440	3000	35 - 45	30 - 40	35 - 45	AENP-440	440 x 1.50"	AEPB-4	AESNP-440
	#6-32	AE801-632	AE901-632	3000	70 - 80	60 - 80	70 - 80	AENP-632	632 x 1.50"	AEPB-6	AESNP-632
	#8-32	AE801-832	AE901-832	3000	70 - 90	50 - 70	70 - 90	AENP-832	832 x 1.50"	AEPB-8	AESNP-832
	#10-24	AE802-1024	AE902-1024	1500	60 - 90	40 - 70	60 - 90	AENP-1024	1024 x 1.75"	AEPB-10	AESNP-1024
	#10-32	AE802-1032	AE902-1032	1500	60 - 90	40 - 70	60 - 90	AENP-1032	1032 x 1.75"	AEPB-10	AESNP-1032
	1/4-20	AE803-2520	AE903-2520	600	70 - 90	60 - 80	70 - 95	AENP-2520	420 x 1.50"	AEPB-25	AESNP-2520
	1/4-28	AE803-2528	AE903-2528	600	70 - 90	60 - 80	70 - 95	AENP-2528	428 x 1.50"	AEPB-25	AESNP-2528
	5/16-18	AE804-3118	AE904-3118	400	70 - 110	60 - 90	70 - 110	AENP-3118	518 x 2.00"	AEPB-31	AESNP-3118
	5/16-24	AE804-3124	AE904-3124	400	70 - 110	60 - 90	70 - 110	AENP-3124	524 x 2.00"	AEPB-31	AESNP-3124
	3/8-16	AE804-3716	AE904-3716	400	70 - 110	60 - 90	70 - 110	AENP-3716	616 x 2.00"	AEPB-37	AESNP-3716
	3/8-24	AE804-3724	AE904-3724	400	70 - 110	60 - 90	70 - 110	AENP-3724	624 x 2.00"	AEPB-37	AESNP-3724
	1/2-13	AE808-5013	—	275	75 - 120	60 - 90	75 - 110	AENP-5013	813 x 2.50"	AEPB-50	AESNP-5013
	1/2-20	AE808-5020	—	275	75 - 120	60 - 90	75 - 110	AENP-5020	820 x 2.50"	AEPB-50	AESNP-5020
BARS	M3	AE801-M3	AE901-M3	3000	2.4 - 3.1	2.1 - 2.7	2.4 - 3.1	AENP-M3	M3 x 40mm	AEPB-M3	AESNP-M3
	M4	AE801-M4	AE901-M4	3000	2.4 - 3.1	3.4 - 4.8	4.8 - 6.2	AENP-M4	M4 x 40mm	AEPB-M4	AESNP-M4
	M5	AE802-M5	AE902-M5	1500	4.8 - 5.5	2.7 - 4.8	4.1 - 6.2	AENP-M5	M5 x 45mm	AEPB-M5	AESNP-M5
	M6	AE803-M6	AE903-M6	600	4.1 - 5.5	4.1 - 5.5	4.8 - 6.5	AENP-M6	M6 x 40mm	AEPB-M6	AESNP-M6
	M8	AE804-M8	AE904-M8	400	4.8 - 6.2	4.1 - 6.2	4.8 - 7.5	AENP-M8	M8 x 50mm	AEPB-M8	AESNP-M8
	M10	AE804-M10	AE904-M10	400	4.1 - 7.5	4.1 - 6.2	4.8 - 7.5	AENP-M10	M10 x 50mm	AEPB-M10	AESNP-M10
	M12	AE808-M12	—	275	4.1 - 7.5	4.1 - 6.2	5.1 - 7.5	AENP-M12	M12 x 60mm	AEPB-M12	AESNP-M12

(1) Also available - 900 RPM Series 805 tool.

	Thread Size	Complete Tool Part No. 911, 912 & 913	Tool RPM	Air Settings			Nose Assembly Components For Internally Threaded Nuts			Stud Series Part No. For Nose Assembly
				Fastener Material			Part No. For Complete Nose Assembly	Mandrel Socket Head Cap Screw	Bearing Set (P/N)	
				Steel & Brass	Aluminum	Monel				
				Dynamic Air Pressure Settings	Dynamic Air Pressure Settings	Dynamic Air Pressure Settings				
PSI	#4-40	AE911-440	2200	35 - 45	30 - 40	35 - 45	AENP-440	440 x 1.50"	AEPB-4	AESNP-440
	#6-32	AE911-632	2200	60 - 80	40 - 70	60 - 80	AENP-632	632 x 1.50"	AEPB-6	AESNP-632
	#8-32	AE911-832	2200	60 - 90	40 - 70	60 - 90	AENP-832	832 x 1.50"	AEPB-8	AESNP-832
	#10-24	AE911-1024	2200	60 - 90	40 - 70	60 - 90	AENP-1024	1024 x 1.75"	AEPB-10	AESNP-1024
	#10-32	AE911-1032	2200	60 - 90	40 - 70	60 - 90	AENP-1032	1032 x 1.75"	AEPB-10	AESNP-1032
	1/4-20	AE912-2520	1100	60 - 90	50 - 80	70 - 95	AENP-2520	420 x 1.50"	AEPB-25	AESNP-2520
	1/4-28	AE912-2528	1100	70 - 90	50 - 80	70 - 95	AENP-2528	428 x 1.50"	AEPB-25	AESNP-2528
	5/16-18	AE913-3118	400	70 - 110	60 - 90	70 - 110	AENP-3118	518 x 2.00"	AEPB-31	AESNP-3118
	5/16-24	AE913-3124	400	70 - 110	60 - 90	70 - 110	AENP-3124	524 x 2.00"	AEPB-31	AESNP-3124
	3/8-16	AE913-3716	400	70 - 110	60 - 90	70 - 110	AENP-3716	616 x 2.00"	AEPB-37	AESNP-3716
3/8-24	AE913-3724	400	70 - 110	60 - 90	70 - 110	AENP-3724	624 x 2.00"	AEPB-37	AESNP-3724	
BARS	M3	AE911-M3	2200	2.4 - 3.1	2.1 - 2.7	2.4 - 3.1	AENP-M3	M3 x 40mm	AEPB-M3	AESNP-M3
	M4	AE911-M4	2200	2.4 - 3.1	2.7 - 4.8	4.1 - 6.2	AENP-M4	M4 x 40mm	AEPB-M4	AESNP-M4
	M5	AE911-M5	2200	4.1 - 5.5	2.7 - 4.8	4.1 - 6.2	AENP-M5	M5 x 45mm	AEPB-M5	AESNP-M5
	M6	AE912-M6	1100	4.1 - 5.5	4.1 - 5.5	4.8 - 7.5	AENP-M6	M6 x 40mm	AEPB-M6	AESNP-M6
	M8	AE913-M8	400	4.8 - 6.2	4.1 - 6.2	4.8 - 7.5	AENP-M8	M8 x 50mm	AEPB-M8	AESNP-M8
	M10	AE913-M10	400	4.1 - 7.5	4.1 - 6.2	4.8 - 7.5	AENP-M10	M10 x 50mm	AEPB-M10	AESNP-M10

NOTE: The air supplied to the 800 and 900 series tools should be dry and free of contamination to prevent premature wear and tear of the internal components. We suggest use of a filter, pressure regulator, and oiler system to be located in close proximity to the tool. All available thread sizes may not be listed. Contact us for availability. Optional mandrel lengths are also available for all product families. **The air settings reported are suggested guidelines. Adjustments may be necessary for your application.**

ATLAS® RIV938 PULL-TO-PRESSURE TOOL

The pressure controlled installation of the ATLAS® RIV938 pull-to-pressure tool assures consistent installations and improves mandrel life.

- Pressure controlled setting allows the installation of the same insert into various material thickness without any adjustment of the tool.
- Pull-to-pressure feature extends mandrel life.
- Mandrel is a hardened socket head cap screw which is easy to replace when necessary.
- The auto-reverse feature after installation increases production rate.
- Eliminates over installing and double installing ensuring fastener thread integrity.

Installs
ATLAS® Stud
Series

RIV938 (4143400 tool only) - nose pieces sold separately.

RIV938-UN (unified kit) - includes a gun and tooling to install thread sizes #6-32, #8-32, #10-32, 1/4-20, 5/16-18, and 3/8-16.

RIV938-MT (metric kit) - includes a gun and tooling to install thread sizes M4 through M10.

Tool Specifications

	Thread Sizes	Weight ⁽¹⁾	Air ⁽²⁾	Air Use	Minimum Hose Size I.D.	Max. Axial Pulling Load	Max. Stroke
UNIFIED	#4 to 3/8" (female threaded inserts) #8 to 5/16" (male threaded inserts)	4 lbs.	90 PSI	305 cu. in.	3/8"	4271 lbs. @ 90 PSI	.256"
METRIC	M3 to M10 (female threaded inserts) M4 to M8 (male threaded inserts)	1.8 kg.	6 BAR	5 liters	9.5 mm	19 kN @ 6 BAR	6.5 mm

(1) With nose piece.

(2) Dynamic air pressure for unified tool is 70 to 100 PSI and 5 to 7 BAR for the metric tool. Do not exceed these values or tool can be damaged. The use of a pressure regulator is recommended. See preset in-line pressure regulator on page 38.

UNIFIED NOSE ASSEMBLY PART NUMBERS

Thread Size	Part No. For Complete Insert Nose Assembly	Part No. For Complete Stud Nose Assembly	Part No. For Replacement SHCS / Mandrel ⁽³⁾
#4-40	4326700	—	MC-91251A078 (50/box)
#6-32	3755100	—	IN-14328 (100/box)
#8-32	3755500	4361900	IN-03190 (100/box)
#10-24	—	—	IN-08823 (100/box)
#10-32	3755900	4362000	IN-07085 (100/box)
1/4-20	3756100	4362100	IN-05336 (100/box)
1/4-28	—	—	IN-08057 (100/box)
5/16-18	3756300	4362200	IN-04153 (100/box)
5/16-24	—	—	IN-10834 (100/box)
3/8-16	3756700	—	IN-15776 (100/box)
3/8-24	—	—	IN-16488 (50/box)

(3) Replacement mandrels sold in box quantities shown above.

METRIC NOSE ASSEMBLY PART NUMBERS

Thread Size	Part No. For Complete Insert Nose Assembly	Part No. For Complete Stud Nose Assembly	Part No. For Replacement SHCS / Mandrel ⁽³⁾
M3	3441100	—	IN-06219 (200/box)
M4	3441200	3442300	IN-03023 (200/box)
M5	3441300	3442400	IN-03038 (200/box)
M6	3441400	3442500	IN-13128 (200/box)
M8	3441500	3442600	IN-21070 (100/box)
M10	3441600	—	IN-03088 (100/box)

Available on request:
Anti-scratch wing protection.
Part number 4217600.

ATLAS® RIV939 POWERFUL PULL-TO-PRESSURE TOOL FOR RIVET NUTS UP TO M12

The pressure controlled installation of the ATLAS® RIV939 pull-to-pressure tool assures consistent installations and improves mandrel life.

- Pressure controlled setting allows the installation of the same insert into various material thickness without any adjustment of the tool.
- Pull-to-pressure feature extends mandrel life.
- Mandrel is a hardened socket head cap screw which is easy to replace when necessary.
- The auto-reverse feature after installation increases production rate.
- Eliminates over installing and double installing ensuring fastener thread integrity.

RIV939 (4621500 tool only) - nose pieces sold separately.

RIV939-UN (unified kit) - includes a gun and tooling to install thread sizes #6-32, #8-32, #10-32, 1/4-20, 5/16-18 and 3/8-16.

RIV939-MT (metric kit) - includes a gun and tooling to install thread sizes M4 through M10.

Installs
ATLAS® Stud
Series

Air pressure regulator.

Tool Specifications

	Thread Sizes	Weight ⁽¹⁾	Air ⁽²⁾	Air Use	Minimum Hose Size I.D.	Max. Axial Pulling Load	Max. Stroke
UNIFIED	#4 to 1/2" (female threaded inserts) #8 to 3/8" (male threaded inserts)	4.85 lbs.	90 PSI	305 cu. in.	3/8"	5980 lbs. @ 90 PSI	.256"
METRIC	M3 to M12 (female threaded inserts) M4 to M10 (male threaded inserts)	2.2 kg.	6 BAR	5 liters	9.5 mm	26.6 kN @ 6 BAR	6.5 mm

(1) Without nose piece.

(2) Dynamic air pressure for unified tool is 70 to 100 PSI and 5 to 7 BAR for the metric tool. Do not exceed these values or tool can be damaged. The use of a pressure regulator is recommended. See preset in-line pressure regulator on page 38.

UNIFIED NOSE ASSEMBLY PART NUMBERS

Thread Size	Part No. For Complete Insert Nose Assembly	Part No. For Complete Stud Nose Assembly	Part No. For Replacement SHCS / Mandrel ⁽³⁾
#4-40	4326700	—	MC-91251A078 (50/box)
#6-32	3755100	—	IN-14328 (100/box)
#8-32	3755500	4361900	IN-03190 (100/box)
#10-24	—	—	IN-08823 (100/box)
#10-32	3755900	4362000	IN-07085 (100/box)
1/4-20	3756100	4362100	IN-05336 (100/box)
1/4-28	—	—	IN-08057 (100/box)
5/16-18	3756300	4362200	IN-04153 (100/box)
5/16-24	—	—	IN-10834 (100/box)
3/8-16	3756700	—	IN-15776 (100/box)
3/8-24	—	—	IN-16488 (50/box)
1/2-13	4466600	—	—

(3) Replacement mandrels sold in box quantities shown above.

METRIC NOSE ASSEMBLY PART NUMBERS

Thread Size	Part No. For Complete Insert Nose Assembly	Part No. For Complete Stud Nose Assembly	Part No. For Replacement SHCS / Mandrel ⁽³⁾
M3	3441100	—	IN-06219 (200/box)
M4	3441200	3442300	IN-03023 (200/box)
M5	3441300	3442400	IN-03038 (200/box)
M6	3441400	3442500	IN-13128 (200/box)
M8	3441500	3442600	IN-21070 (100/box)
M10	3441600	—	IN-03088 (100/box)
M12	3441700	—	—

Available on request:
Anti-scratch wing protection.
Part number 4217600.

ATLAS® RIV938S SMALL, LIGHTWEIGHT PULL-TO-PRESSURE TOOL

The pressure controlled installation of the ATLAS® RIV938S pull-to-pressure tool assures consistent installations and improves mandrel life.

- Pressure controlled setting allows the installation of the same insert into various material thickness without any adjustment of the tool.
- Pull-to-pressure feature extends mandrel life.
- Mandrel is a hardened socket head cap screw which is easy to replace when necessary.
- The auto-reverse feature after installation increases production rate.
- Eliminates over installing and double installing ensuring fastener thread integrity.

RIV938S (4143500 tool only) - nose pieces sold separately.

Tool Specifications							
	Thread Sizes	Weight (1)	Air (2)	Air Use	Minimum Hose Size I.D.	Max. Axial Pulling Load	Max. Stroke
UNIFIED	#6 to 1/4" (female threaded inserts)	3.7 lbs.	90 PSI	305.1 cu. in.	3/8"	3147 lbs. @ 90 PSI	.256"
METRIC	M3 to M6 (female threaded inserts)	1.7 kg.	6 BAR	5 liters	9.5 mm	14 kN @ 6 BAR	6.5 mm

(1) With nose piece.

(2) Dynamic air pressure for unified tool is 70 to 100 PSI and 5 to 7 BAR for the metric tool. Do not exceed these values or tool can be damaged. The use of a pressure regulator is recommended. See preset in-line pressure regulator on page 38.

UNIFIED NOSE ASSEMBLY PART NUMBERS

Thread Size	Part No. For Complete Insert Nose Assembly	Part No. For Replacement SHCS / Mandrel ⁽³⁾
#4-40	4362400	MC-91251A115 (50/box)
#6-32	4362500	IN-18856 (100/box)
#8-32	4362600	IN-03156 (100/box)
#10-24	—	IN-12557 (100/box)
#10-32	4362700	IN-17814 (100/box)
1/4-20	4362800	IN-05272 (100/box)
1/4-28	—	IN-11519 (100/box)

(3) Replacement mandrels sold in box quantities shown above.

METRIC NOSE ASSEMBLY PART NUMBERS

Thread Size	Part No. For Complete Insert Nose Assembly	Part No. For Replacement SHCS / Mandrel ⁽³⁾
M3	3758400	IN-03010 (200/box)
M4	3758500	IN-25381 (200/box)
M5	3758600	IN-21096 (200/box)
M6	3758700	IN-22121 (200/box)

Available on request:
Anti-scratch wing protection.
Part number 4217600.

ATLAS® RIV912 PULL-TO-STROKE SPIN-PULL TOOL

The RIV912 spin-pull tool provides powerful spin/pull action to easily install ATLAS MaxTite® fasteners.

- One-position trigger mechanism to start automatic stroke.
- Plastic casing and aluminum piston and cylinder make the tool lighter and easier to use.
- Mandrel is a hardened socket head cap screw which is easy to replace when necessary.

RIV912 (3440900 tool only) - nose pieces sold separately.

RIV912-UN (unified kit) - includes a gun and tooling to install thread sizes #6-32, #8-32, #10-32, 1/4-20, 5/16-18, and 3/8-16.

RIV912-MT (metric kit) - includes a gun and tooling to install thread sizes M4 through M12.

Installs
ATLAS® Stud
Series

Tool Specifications

	Thread Sizes	Weight (1)	Air (2)	Air Use	Minimum Hose Size I.D.	Max. Axial Pulling Load	Max. Stroke
UNIFIED	#4 to 1/2" (female threaded inserts) #8 to 5/16" (male threaded inserts)	5 lbs.	90 PSI	457.5 cu. in.	3/8"	4721 lbs. @ 90 PSI	.256"
METRIC	M3 to M12 (female threaded inserts) M4 to M8 (male threaded inserts)	2.3 kg.	6 BAR	7.5 liters	9.5 mm	21 kN @ 6 BAR	6.5 mm

(1) With nose piece.

(2) Dynamic air pressure for unified tool is 70 to 100 PSI and 5 to 7 BAR for the metric tool. Do not exceed these values or tool can be damaged. The use of a pressure regulator is recommended. See preset in-line pressure regulator on page 38.

UNIFIED NOSE ASSEMBLY PART NUMBERS

Thread Size	Part No. For Complete Insert Nose Assembly	Part No. For Complete Stud Nose Assembly	Part No. For Replacement SHCS / Mandrel(3)
#4-40	4326700	—	MC-91251A078 (50/box)
#6-32	3755100	—	IN-14328 (100/box)
#8-32	3755500	4361900	IN-03190 (100/box)
#10-24	—	—	IN-08823 (100/box)
#10-32	3755900	4362000	IN-07085 (100/box)
1/4-20	3756100	4362100	IN-05336 (100/box)
1/4-28	—	—	IN-08057 (100/box)
5/16-18	3756300	4362200	IN-04153 (100/box)
5/16-24	—	—	IN-10834 (100/box)
3/8-16	3756700	—	IN-15776 (100/box)
3/8-24	—	—	IN-16488 (50/box)
1/2-13	4466600	—	—

(3) Replacement mandrels sold in box quantities shown above.

METRIC NOSE ASSEMBLY PART NUMBERS

Thread Size	Part No. For Complete Insert Nose Assembly	Part No. For Complete Stud Nose Assembly	Part No. For Replacement SHCS / Mandrel(3)
M3	3441100	—	IN-06219 (200/box)
M4	3441200	3442300	IN-03023 (200/box)
M5	3441300	3442400	IN-03038 (200/box)
M6	3441400	3442500	IN-13128 (200/box)
M8	3441500	3442600	IN-21070 (100/box)
M10	3441600	—	IN-03088 (100/box)
M12	3441700	—	—

Available on request:
Extended sleeve part no. 3446600
Internal extension part no. 3446900

ATLAS® RIV942 PULL-TO-PRESSURE OR STROKE TOOL

The RIV942 spin-pull tool can easily install ATLAS SpinTite® and MaxTite® fasteners.

The RIV942 tool has two different systems of regulation, pressure or stroke, for installing inserts. The hydropneumatic system and the mechanical components of this tool are much more reliable so the tool works better and lasts longer than most other tools.

- Mandrel is a hardened socket head cap screw which is easy to replace when necessary.

Installs
ATLAS® Stud
Series

RIV942 (1701600 tool only) - nose pieces sold separately.

RIV942-UN (unified kit) - includes a gun and tooling to install thread sizes #6-32, #8-32, #10-32, 1/4-20, 5/16-18, and 3/8-16.

RIV942-MT (metric kit) - includes a gun and tooling to install thread sizes M4 through M12.

Manometer for
pressure regulation

Regulation

- 1) Pressure regulation by rotating knob (P) while keeping the trigger (L) pushed. Pressure is displayed on manometer (M).
- 2) Adjust ring nut (G) for stroke regulation.

Tool Specifications

	Thread Sizes	Weight (1)	Air (2)	Air Use	Minimum Hose Size I.D.	Max. Axial Pulling Load	Max. Stroke
UNIFIED	#4 to 1/2" (female threaded inserts) #8 to 5/16" (male threaded inserts)	6.8 lbs.	90 PSI	457.5 cu. in.	3/8"	6969 lbs. @ 90 PSI	.394"
METRIC	M4 to M12 (female threaded inserts) M4 to M8 (male threaded inserts)	3.1 kg.	6 BAR	7.5 liters	9.5 mm	31 kN @ 6 BAR	10 mm

(1) With nose piece.

(2) Dynamic air pressure for unified tool is 70 to 100 PSI and 5 to 7 BAR for the metric tool. Do not exceed these values or tool can be damaged. The use of a pressure regulator is recommended. See preset in-line pressure regulator on page 38.

UNIFIED NOSE ASSEMBLY PART NUMBERS

Thread Size	Part No. For Complete Insert Nose Assembly	Part No. For Complete Stud Nose Assembly	Part No. For Replacement SHCS / Mandrel ⁽³⁾
#6-32	3755100	—	IN-14328 (100/box)
#8-32	3755500	4361900	IN-03190 (100/box)
#10-24	—	—	IN-08823 (100/box)
#10-32	3755900	4362000	IN-07085 (100/box)
1/4-20	3756100	4362100	IN-05336 (100/box)
1/4-28	—	—	IN-08057 (100/box)
5/16-18	3756300	4362200	IN-04153 (100/box)
5/16-24	—	—	IN-10834 (100/box)
3/8-16	3756700	—	IN-15776 (100/box)
3/8-24	—	—	IN-16488 (50/box)
1/2-13	4466600	—	—

METRIC NOSE ASSEMBLY PART NUMBERS

Thread Size	Part No. For Complete Insert Nose Assembly	Part No. For Complete Stud Nose Assembly	Part No. For Replacement SHCS / Mandrel ⁽³⁾
M4	3441200	3442300	IN-03023 (200/box)
M5	3441300	3442400	IN-03038 (200/box)
M6	3441400	3442500	IN-13128 (200/box)
M8	3441500	3442600	IN-21070 (100/box)
M10	3441600	—	IN-03088 (100/box)
M12	3441700	—	—

(3) Replacement mandrels sold in box quantities shown above.

ATLAS® RIV998V PNEUMATIC PULL-TO-STROKE TOOL

The RIV998V spin-pull tool can easily install ATLAS SpinTite®, MaxTite® fasteners.

The RIV998V tool has an hydropneumatic system and the mechanical components of this tool are much more reliable so the tool works better and lasts longer than most other tools.

- Mandrel is a hardened socket head cap screw which is easy to replace when necessary.

Installs
ATLAS® Stud
Series

RIV998V (3767500 tool only) - nose pieces sold separately.

Tool Specifications

	Thread Sizes	Weight (1)	Air (2)	Air Use	Minimum Hose Size I.D.	Max. Axial Pulling Load	Max. Stroke
UNIFIED	#4 to 3/8" (female threaded inserts)	5.3 lbs.	90 PSI	457.5 cu. in.	3/8"	4271 lbs. @ 90 PSI	.256"
METRIC	M3 to M12 (female threaded inserts)	2.4 kg.	6 BAR	7.5 liters	9.5 mm	19 kN @ 6 BAR	6.5 mm

(1) With nose piece.

(2) Dynamic air pressure for unified tool is 70 to 100 PSI and 5 to 7 BAR for the metric tool. Do not exceed these values or tool can be damaged. The use of a pressure regulator is recommended. See preset in-line pressure regulator on page 38.

UNIFIED NOSE ASSEMBLY PART NUMBERS

Thread Size	Part No. For Complete Insert Nose Assembly	Part No. For Complete Stud Nose Assembly	Part No. For Replacement SHCS / Mandrel ⁽³⁾
#4-40	4326700	—	MC-91251A078 (50/box)
#6-32	3755100	—	IN-14328 (100/box)
#8-32	3755500	4361900	IN-03190 (100/box)
#10-24	—	—	IN-08823 (100/box)
#10-32	3755900	4362000	IN-07085 (100/box)
1/4-20	3756100	4362100	IN-05336 (100/box)
1/4-28	—	—	IN-08057 (100/box)
5/16-18	3756300	4362200	IN-04153 (100/box)
5/16-24	—	—	IN-10834 (100/box)
3/8-16	3756700	—	IN-15776 (100/box)
3/8-24	—	—	IN-16488 (50/box)

METRIC NOSE ASSEMBLY PART NUMBERS

Thread Size	Part No. For Complete Insert Nose Assembly	Part No. For Complete Stud Nose Assembly	Part No. For Replacement SHCS / Mandrel ⁽³⁾
M3	3441100	—	IN-06219 (200/box)
M4	3441200	3442300	IN-03023 (200/box)
M5	3441300	3442400	IN-03038 (200/box)
M6	3441400	3442500	IN-13128 (200/box)
M8	3441500	3442600	IN-21070 (100/box)
M10	3441600	—	IN-03088 (100/box)
M12	3441700	—	—

(3) Replacement mandrels sold in box quantities shown above.

ATLAS® RIV916 PULL-TO-STROKE TOOL FOR PLUS+TITE® INSERTS

The RIV916 tool is designed with a long stroke to easily install ATLAS straight shank and pre-bulbed Plus+Tite® fasteners.

- One-position trigger mechanism to start automatic stroke.
- Mandrel is a hardened socket head cap screw which is easy to replace when necessary.
- The auto-reverse feature after installation increases production rate.

RIV916 (4154500 tool only) - nose pieces sold separately.

Tool Specifications							
	Thread Sizes	Weight ⁽¹⁾	Air ⁽²⁾	Air Use	Minimum Hose Size I.D.	Max. Axial Pulling Load	Max. Stroke
UNIFIED	#10 to 3/8" (female threaded inserts)	5 lbs.	90 PSI	457.5 cu. in.	3/8"	2923 lbs. @ 90 PSI	.630"
METRIC	M4 to M10 (female threaded inserts)	2.3 kg.	6 BAR	7.5 liters	9.5 mm	13 kN @ 6 BAR	16 mm

(1) With nose piece.

(2) Dynamic air pressure for unified tool is 70 to 100 PSI and 5 to 7 BAR for the metric tool. Do not exceed these values or tool can be damaged. The use of a pressure regulator is recommended. See preset in-line pressure regulator on page 38.

UNIFIED NOSE ASSEMBLY PART NUMBERS

Thread Size	Part No. For Complete Insert Nose Assembly	Part No. For Replacement SHCS / Mandrel ⁽³⁾
#10-24	—	IN-03477 (100/box)
#10-32	4362900	IN-07150 (100/box)
1/4-20	4363000	IN-18355 (100/box)
1/4-28	—	IN-18460 (100/box)
5/16-18	4363100	IN-09916 (100/box)
5/16-24	—	IN-05606 (100/box)
3/8-16	4363300	IN-15808 (50/box)

(3) Replacement mandrels sold in box quantities shown above.

METRIC NOSE ASSEMBLY PART NUMBERS

Thread Size	Part No. For Complete Insert Nose Assembly	Part No. For Replacement SHCS / Mandrel ⁽³⁾
M4	4186300	IN-03023 (200/box)
M5	4186500	IN-06228 (200/box)
M6	4186700	IN-03048 (200/box)
M8	4186900	IN-03066 (100/box)
M10	4187100	IN-03091 (100/box)

ATLAS® RIV949 VERTICAL HYDROPNEUMATIC TOOL

Pull-to-pressure or stroke tool

One pull is enough to start the automatic stroke of the RIV949 tool. When hung on a balancer, this innovative tool makes vertical applications quicker and easier especially.

- Two systems of regulation for inserting inserts, pull-to-pressure or stroke.
- Installs blind threaded inserts M3 to M12 and blind threaded studs from M4 to M8.

RIV949 (4560800 tool only) - nose pieces sold separately.

Tool Specifications									
	Thread Sizes	Weight (without handle)	Total Weight ⁽¹⁾	Hose Length	Air ⁽²⁾	Max. Axial Pulling Load	Max. Stroke	Box Dimensions	Vibrations
UNIFIED	#4 to 1/2" (inserts) #8 to 5/16" (studs)	4.41 lbs.	44.1 lbs.	8.2 Feet	90 PSI	4721 lbs. @ 90 PSI	.256"	19.7" x 11.8" x 9.3"	< 5.6 mi/(h.s)
METRIC	M3 to M12 (inserts) M4 to M8 (studs)	2 Kg.	20 kg.	2.5 meters	6 BAR	21 kN @ 6 BAR	6.5 mm	500 x 300 x 210 mm	< 2.5 m/s ²

(1) With nose piece.

(2) Dynamic air pressure for unified tool is 70 to 100 PSI and 5 to 7 BAR for metric tool. Exceeding these values can damage tool. The use of a pressure regulator is recommended.

UNIFIED NOSE ASSEMBLY PART NUMBERS

Thread Size	Part No. For Complete Insert Nose Assembly	Part No. For Complete Stud Nose Assembly	Part No. For Replacement SHCS / Mandrel ⁽³⁾
#4-40	4326700	—	MC-91251A078 (50/box)
#6-32	3755100	—	IN-14328 (100/box)
#8-32	3755500	4361900	IN-03190 (100/box)
#10-24	—	—	IN-08823 (100/box)
#10-32	3755900	4362000	IN-07085 (100/box)
1/4-20	3756100	4362100	IN-05336 (100/box)
1/4-28	—	—	IN-08057 (100/box)
5/16-18	3756300	4362200	IN-04153 (100/box)
5/16-24	—	—	IN-10834 (100/box)
3/8-16	3756700	—	IN-15776 (100/box)
3/8-24	—	—	IN-16488 (50/box)
1/2-13	4466600	—	—

METRIC NOSE ASSEMBLY PART NUMBERS

Thread Size	Part No. For Complete Insert Nose Assembly	Part No. For Complete Stud Nose Assembly	Part No. For Replacement SHCS / Mandrel ⁽³⁾
M3	3441100	—	IN-06219 (200/box)
M4	3441200	3442300	IN-03023 (200/box)
M5	3441300	3442400	IN-03038 (200/box)
M6	3441400	3442500	IN-13128 (200/box)
M8	3441500	3442600	IN-21070 (100/box)
M10	3441600	—	IN-03088 (100/box)
M12	3441700	—	—

(3) Replacement mandrels sold in box quantities shown above.

FlexArm™ allows a higher level of consistent quality to be maintained. The following FlexArms are available:

Part No.	Max. Motor Torque	Working Range	Max. Tool Weight
FAV-14	10 lbs.	19" to 37"	10 lbs.
FAV-18	10 lbs.	21" to 46"	10 lbs.
FAV-24	10 lbs.	30" to 57"	10 lbs.

Other arms available for unique requirements. Contact us for more information.

Noise level: 76.0 dB (A)

ATLAS® RIV916B HEAVY-DUTY TOOL FOR LARGE THREAD SIZES

The RIV916B spin-pull tool provides powerful spin/pull action to easily install large thread size ATLAS inserts.

RIV916B (4194400 tool only) - nose pieces sold separately.

Tool Specifications										
	Thread Sizes	Total Weight	Handle Weight ⁽¹⁾	Hose Length	Oil Pressure @ 6 BAR	Air ⁽²⁾	Air Use	Minimum Hose Size I.D.	Max. Axial Pulling Load	Cylinder Stroke
UNIFIED	5/16" to 5/8" (female threaded inserts)	79.2 lbs.	5.9 lbs.	2.73 yards	4351 PSI	90 PSI	305.1 cu. in.	3/8"	18000 lbs. @ 100 PSI	.04 - .59"
METRIC	M8 and M16 (female threaded inserts)	36 kg.	2.7 kg.	2.5 meters	300 BAR	6 BAR	5 liters	9.5 mm	80 kN @ 6 BAR	1 - 15 mm

(1) With nose piece.

(2) Dynamic air pressure for unified tool is 70 to 100 PSI and 5 to 7 BAR for the metric tool. Do not exceed these values or tool can be damaged. The use of a pressure regulator is recommended. See preset in-line pressure regulator on page 38.

UNIFIED NOSE ASSEMBLY PART NUMBERS

Thread Size ⁽³⁾	Part No. For Complete Insert Nose Assembly
5/8-11	4355400

(3) Other thread sizes available upon request.

(4) Replacement mandrels sold in box quantities shown above.

METRIC NOSE ASSEMBLY PART NUMBERS

Thread Size ⁽³⁾	Part No. For Complete Insert Nose Assembly	Part No. For Replacement Mandrel ⁽⁴⁾
M8	4228600	4227600
M10	4228800	4227900
M12	4228900	4228200
M14	4229000	4228500
M16	4208800	4209000

ATLAS® RIV790 14.4V LITHIUM BATTERY OPERATED TOOL

The RIV790 tool can install inserts from #4-40 to 3/8" and M3 to M10 thread sizes.

- One-position trigger mechanism to start automatic stroke. Push on screw to start automatic stroke.
- The auto-reverse feature after installation increases production rate.
- Mandrel is a hardened socket head cap screw which is easy to replace when necessary.
- Can install ATLAS® Plus+Tite® inserts #10-32 to 3/8" and M5 to M10 thread sizes.

RIV790 (1551600 tool only) - nose pieces sold separately. Tool comes with a 1.3 Ah lithium battery and a battery charger.

Tool Specifications						
	Thread Sizes	Weight ⁽¹⁾	Operating Voltage	Battery Charger	Max. Axial Pulling Load	Max. Stroke
UNIFIED	#4 to 3/8" (female threaded inserts)	4.4 lbs.	14.4 V	110V / 60Hz	2923 lbs.	.788"
METRIC	M3 to M10 (female threaded inserts)	2.0 kg.	14.4 V	110V / 60Hz	13 kN	20 mm

(1) With nose piece.

UNIFIED NOSE ASSEMBLY PART NUMBERS

Thread Size	Mandrel	Anvil
#6-32	4360900	4360300
#8-32	4361000	4360400
#10-32	4361200	4360500
1/4-20	4361100	4360700
5/16-18	4361300	1552700
3/8-16 ⁽²⁾	4361400	4360800

(2) Aluminum only.

METRIC NOSE ASSEMBLY PART NUMBERS

Thread Size	Mandrel	Anvil
M3	1551700	1552300
M4	1551800	1552400
M5	1551900	1552500
M6	1552000	1552600
M8	1552100	1552700
M10 ⁽²⁾	1552200	1552800

Description	Ah	Code
Lithium battery 14.4 V	1.3	42076
Lithium battery 14.4 V	2.6	42077
Battery charger	—	42075

ATLAS® RIV990 and RIV991 HEXCUTTER TOOLS FOR HEXAGONAL HOLES

These tools are used to transform round holes to hexagonal holes.

Hole sizes are for the
ATLAS® FM™
full metric inserts.

Nose pieces
sold separately.

RIV991 (4630400 tool only)
Installs nut sizes
#10-32 to 1/2"
and M5 to M12

RIV990 (2986300 tool only)
Installs nut sizes
#8 to 5/16"
and M4 to M8

Tool Specifications

RIV990						RIV991					
Weight (1)	Air (2)	Air Use	Min. Hose Size	Max. Axial Pulling Load I.D.	Max. Stroke	Weight (3)	Air (2)	Air Use	Min. Hose Size	Max. Axial Pulling Load I.D.	Max. Stroke
5.07 lbs.	90 PSI	152.6 cu. in.	3/8"	4271 lbs. @ 90 PSI	.236"	5.29 lbs.	90 PSI	152.6 cu in.	3/8"	4721 lbs. @ 90 PSI	.472"
2.3 kg.	6 BAR	2.5 liters	9.5 mm	19 kN @ 6 BAR	6 mm	2.4 kg.	6 BAR	2.5 liters	9.5 mm	21 kN @ 6 BAR	12 mm

(1) With nose piece.

(2) Dynamic air pressure for unified tool is 70 to 100 PSI and 5 to 7 BAR for the metric tool. Do not exceed these values or tool can be damaged. The use of a pressure regulator is recommended. See preset in-line pressure regulator on page 38.

(3) Without nose piece.

PUNCH AND DIE PART NUMBERS

Hexagonal Insert	Punch	Die	Tool
#8-32 / M4	4196900 (3)	—	RIV990
#10-32 / M5	2974900	2975300	RIV990 / RIV991
1/4-20 / M6	2925000	2925100	RIV990 / RIV991
5/16-18 / M8	2975000	2975400	RIV990 / RIV991
3/8-16 / M10	4631900 (3)	—	RIV991
1/2-13 / M12	4669200 (3)	—	RIV991

(3) Kit supplied with hexagonal punch and die.

Size	Predrilled * inches / mm	Hexagon * inches / mm	Tool
#8-32 / M4	.246 / 6.25	.236 / 6	RIV990
#10-32 / M5	.285 / 7.25	.276 / 7	RIV990 / RIV991
1/4-20 / M6	.364 / 9.25	.354 / 9	RIV990 / RIV991
5/16-18 / M8	.443 / 11.25	.433 / 11	RIV990 / RIV991
3/8-16 / M10	.522 / 13.25	.512 / 13	RIV991
1/2-13 / M12	.640 / 16.25	.630 / 16	RIV991

* Hole sizes are for the ATLAS® FM™ full metric inserts.

PLATE THICKNESS - RIV990 TOOL

Size	Aluminium inches / mm	Steel inches / mm	Stainless Steel inches / mm
#8-32 / M4	.020-.098 / 0.5-2.5	.020-.059 / 0.5-1.5	.020-.059 / 0.5-1.5
#10-32 / M5	.020-.177 / 0.5-4.5	.020-.118 / 0.5-3.0	.020-.059 / 0.5-1.5
1/4-20 / M6	.020-.177 / 0.5-4.5	.020-.118 / 0.5-3.0	.020-.059 / 0.5-1.5
5/16-18 / M8	.020-.177 / 0.5-4.5	.020-.118 / 0.5-3.0	.020-.059 / 0.5-1.5

PLATE THICKNESS - RIV991 TOOL

Size	Aluminium inches / mm	Steel inches / mm	Stainless Steel inches / mm
#10-32 / M5	.020-.197 / 0.5-5.0	.020-.118 / 0.5-3.0	.020-.059 / 0.5-1.5
1/4-20 / M6	.020-.236 / 0.5-6.0	.020-.118 / 0.5-3.0	.020-.059 / 0.5-1.5
5/16-18 / M8	.020-.236 / 0.5-6.0	.020-.118 / 0.5-3.0	.020-.059 / 0.5-1.5
3/8-16 / M10	.020-.236 / 0.5-6.0	.020-.118 / 0.5-3.0	.020-.059 / 0.5-1.5
1/2-13 / M12	.020-.236 / 0.5-6.0	.020-.118 / 0.5-3.0	.020-.059 / 0.5-1.5

ATLAS® RIV901 HAND TOOLS

RIV901CU - Part number 4516100 (weight: 2 lbs.). Unified kit in case installs #6-32, #8-32, #10-32, and 1/4-20.
 RIV901CV - Part number 4560200 (weight: 910 grams). Metric kit in case installs M3, M4, M5 and M6.

UNIFIED NOSE PIECES

Thread Size	Mandrel Part No.	Anvil Part No.
#6-32	4516200	4517300
#8-32	4516300	4517400
#10-24	4518900	4517600
#10-32	4516500	4517600
1/4-20	4516400	4517500
1/4-28	4519000	4517500

METRIC NOSE PIECES

Thread Size	Mandrel Part No.	Anvil Part No.
M3	3706800	3707200
M4	3706900	3707300
M5	3707000	3707400
M6	3707100	3707500

Spare nose pieces sold separately.

ATLAS® RIV903 HAND TOOLS

RIV903CU - Part number 4516600 (weight: 4.85 lbs.). Unified kit in case installs #6-32, #8-32, #10-32, 1/4-20, 5/16-18 and 3/8-16.
 RIV903C - Part number 3675800 (weight: 2200 grams). Metric kit in case installs M3, M4, M5, M6, M8 and M10.

UNIFIED NOSE PIECES

Thread Size	Mandrel Part No.	Anvil Part No.
#6-32	4516700	4517800
#8-32	4516800	4517900
#10-24	4519100	4518100
#10-32	4517000	4518100
1/4-20	4516900	4518000
1/4-20 (1)	4527800	4518000
1/4-28	4519200	4518000
5/16-18	4517100	4518200
5/16-18 (1)	4527900	4518200
5/16-24	4527600	4518200
3/8-16	4517200	4518300
3/8-16 (1)	4528000	4518300
3/8-24	4527700	4518300

METRIC NOSE PIECES

Thread Size	Mandrel Part No.	Anvil Part No.
M3	3707600	3708200
M4	3707700	3708300
M5	3707800	3708400
M6	3707900	3708500
M6 (1)	4193900	3708500
M8	3708000	3708600
M8 (1)	4194000	3708600
M10	3708100	3708700

(1) Longer screw for Plus+Tite nut installation.

ATLAS® RIV905 HYDRAULIC HAND TOOL

- Simple to operate and easy to handle.
- Hydraulic force allows for installation of high-strength rivet nuts.

RIV905 (4318900 tool only) - nose pieces sold separately.

UNIFIED NOSE ASSEMBLY PART NUMBERS

Thread Size	Part No. For Complete Insert Nose Assembly	Part No. For Complete Stud Nose Assembly	Part No. For Replacement SHCS / Mandrel ⁽²⁾
#4-40	4326700	—	MC-91251A078 (50/box)
#6-32	3755100	—	IN-14328 (100/box)
#8-32	3755500	4361900	IN-03190 (100/box)
#10-24	—	—	IN-08823 (100/box)
#10-32	3755900	4362000	IN-07085 (100/box)
1/4-20	3756100	4362100	IN-05336 (100/box)
1/4-28	—	—	IN-08057 (100/box)
5/16-18	3756300	4362200	IN-04153 (100/box)
5/16-24	—	—	IN-10834 (100/box)
3/8-16	3756700	—	IN-15776 (100/box)
3/8-24	—	—	IN-16488 (50/box)
1/2-13	4361600	—	—

METRIC NOSE ASSEMBLY PART NUMBERS

Thread Size	Part No. For Complete Insert Nose Assembly	Part No. For Complete Stud Nose Assembly	Part No. For Replacement SHCS / Mandrel ⁽²⁾
M3	3441100	—	IN-06219 (200/box)
M4	3441200	3442300	IN-03023 (200/box)
M5	3441300	3442400	IN-03038 (200/box)
M6	3441400	3442500	IN-13128 (200/box)
M8	3441500	3442600	IN-21070 (100/box)
M10	3441600	—	IN-03088 (100/box)
M12	3441700	—	—

(2) Replacement mandrels sold in box quantities shown above.

L-845/722 HEX WRENCH INSTALLATION TOOL

- Designed for installing SpinTite® and MaxTite® fasteners.
- Great for field installations or repair work.
- Ideal for prototype applications.
- Comes with hex key.

Model L-845 - Installs nuts #4-40 to 1/4" and M4 to M6
Model L-722 - Installs nuts 5/16" to 1/2" and M8 to M12

Thread Size	Complete Tool Part Number
#4-40	L-845-440
#6-32	L-845-632
#8-32	L-845-832
#10-24	L-845-1024
#10-32	L-845-1032
1/4-20	L-845-2520
1/4-28	L-845-2528
5/16-18	L-722-3118
5/16-24	L-722-3124
3/8-16	L-722-3716
3/8-24	L-722-3724
1/2-13	L-722-5013
1/2-20	L-722-5020

Thread Size	Complete Tool Part Number
M4	L-845-M4
M5	L-845-M5
M6	L-845-M6
M8	L-722-M8
M10	L-722-M10
M12	L-722-M12

AE10 HAND TOOL

- Ideal for light production requirements.
- Installs most SpinTite® fastener types and sizes.
- Ideal for prototype applications.

Model AE10-U - Installs nuts #6-32 to 3/8-16
Model AE10-M - Installs nuts M3 to M8

L6000 INSTALLATION TOOL

- Ideal for light production requirements.
- Installs most SpinTite® fastener types and sizes.

Thread Size	Complete Tool Part Number
#4-40	L-6000-440
#6-32	L-6000-632
#8-32	L-6000-832
#10-24	L-6000-1024
#10-32	L-6000-1032
1/4-20	L-6000-2520
1/4-28	L-6000-2528

Thread Size	Complete Tool Part Number
M5	L-6000-M5
M6	L-6000-M6

PRESET IN-LINE PRESSURE REGULATOR

The in-line pressure regulator is designed to protect intermittently operated air tools against damage caused by over-pressurization. The regulator is preset at the factory for tamperproof operation.

FEATURES

- Setting will not change due to vibration
- Compact size is lightweight and is designed to be part of the tool.
- Accurate factory setting eliminates need of gauge.
- In port screen helps filter out harmful debris.

Size	PSI	Part number
1/4"	90 PSI	4214-90PS
1/4"	100 PSI	4214-100PS

SPECIFICATIONS

Maximum Supply Pressure 150 PSI
 Operating Pressure Range Preset
 Maximum Operating Temp 175° F
 Material Brass
 Accuracy ±2.5 PSI

Dimensions and Weights
 Length 2.88"
 Diameter 0.88"
 Weight 3 oz.

For more information on our installation tools and any troubleshooting questions, check our web site.

ATLAS® TOOL SELECTOR GUIDE

Various applications may affect ATLAS insert installation. We recommend this tooling guide be used as a reference only. Please contact our ATLAS Customer Service department with questions regarding your specific installation tooling requirements.

 The installation tool can reliably install all material types.

 The installation tool is rated for Steel, Aluminum, Monel®, and Brass.

 The installation tool conditions must be optimal for reliable installation.

 This combination of tool and insert is not recommended.

SpinTite® Inserts

Insert Type	Thread Size	AE801 AE901 AE911	AE802 AE902 AE911	AE803 AE903 AE912	AE804 AE904 AE913	AE806	AE808	RIV938	RIV939 RIV912	RIV942	RIV998V	RIV938S	RIV916	RIV916B	RIV790	RIV990
AEL, AEK, AEH, AEO, AET, AEW	#4-40, M3															
AEL, AEK, AEH, AEO, AET, AEW	#6-32															
AEL, AEK, AEH, AEO, AET, AEW	#8-32, M4															
AEL, AEK, AEH, AEO, AET, AEW	#10, M5															
AEL, AEK, AEH, AEO, AET, AEW	1/4", M6															
AEL, AEK, AEH, AEO, AET, AEW	5/16", M8															
AEL, AEK, AEH, AEO, AET, AEW	3/8", M10															
AEL, AEK, AEH, AEO, AET, AEW	1/2", M12															

Stud Series Inserts

Insert Type	Thread Size	AE801 AE901 AE911	AE802 AE902 AE911	AE803 AE903 AE912	AE804 AE904 AE913	AE806	AE808	RIV938	RIV939 RIV912	RIV942	RIV998V	RIV938S	RIV916	RIV916B	RIV790	RIV990
AES	#4-40, M3															
AES	#6-32															
AES	#8-32, M4															
AES	#10, M5															
AES	1/4", M6															
AES	5/16", M8															
AES	3/8", M10															

Plus+Tite® Inserts

Insert Type	Thread Size	AE801 AE901 AE911	AE802 AE902 AE911	AE803 AE903 AE912	AE804 AE904 AE913	AE806	AE808	RIV938	RIV939 RIV912	RIV942	RIV998V	RIV938S	RIV916	RIV916B	RIV790	RIV990
Straight Shank	#10, M5															
Straight Shank	1/4", M6															
Straight Shank	5/16", M8															
Straight Shank	3/8", M10															
Pre-bulbed	#10, M5															
Pre-bulbed	1/4", M6															
Pre-bulbed	5/16", M8															
Pre-bulbed	3/8", M10															

MaxTite® Inserts

Insert Type	Thread Size	AE801 AE901 AE911	AE802 AE902 AE911	AE803 AE903 AE912	AE804 AE904 AE913	AE806	AE808	RIV938	RIV939 RIV912	RIV942	RIV998V	RIV938S	RIV916	RIV916B	RIV790	RIV990
AE	#4-40, M3															
AE	#6-32															
AE	#8-32, M4															
AE	#10, M5															
AE	1/4", M6															
AE	5/16", M8															
AE	3/8", M10															
AE	1/2", M12															

ATLAS® FM™ Inserts

(1) Insert Type	Thread Size	AE801 AE901 AE911	AE802 AE902 AE911	AE803 AE903 AE912	AE804 AE904 AE913	AE806	AE808	RIV938	RIV939 RIV912	RIV942	RIV998V	RIV938S	RIV916	RIV916B	RIV790	RIV990
AEFM	#4-40, M3															
AEFM	#6-32															
AEFM	#8-32, M4															
AEFM	#10, M5															
AEFM	1/4", M6															
AEFM	5/16", M8															
AEFM	3/8", M10															
AEFM	1/2", M12															

(1) AEFM inserts consist of Types AEFR, AETR, AEFK, AETK, AEFH, AETH, AEFHH, AETHH, AECR, AECK, and AETHC.

GENERAL CONVERSION CHARTS

THREAD CODE COMPARISON CHART

	Common Industry Standard	Alternate Industry Standard	Atlas® SpinTite® Thread Code	Atlas® MaxTite®/ Plus+Tite® Thread Code
UNIFIED	#0-80	.060 - 80	—	—
	#1-64	.073 - 64	—	—
	#1-72	.073 - 72	—	—
	#2-56	.086 - 56	—	—
	#2-64	.086 - 64	—	—
	#3-48	.099 - 48	—	—
	#3-56	.099 - 56	—	—
	#4-40	.112 - 40	440	4
	#4-48	.112 - 48	448	448
	#5-40	.125 - 40	540	5
	#5-44	.125 - 44	544	544
	#6-32	.138 - 32	632	6
	#6-40	.138 - 40	640	640
	#8-32	.164 - 32	832	8
	#8-36	.164 - 36	836	836
	#10-24	.190 - 24	1024	1024
	#10-32	.190 - 32	1032	10
	#12-24	.216 - 24	1224	12
	#12-28	.216 - 28	1228	1228
	1/4-20	.2500 - 20	420	25
	1/4-28	.2500 - 28	428	2528
	5/16-18	.3125 - 18	518	31
	5/16-24	.3125 - 24	524	3124
	3/8-16	.3750 - 16	616	37
	3/8-24	.3750 - 24	624	3724
	7/16-14	.4375 - 14	714	43
	7/16-20	.4375 - 20	720	4320
	1/2-13	.5000 - 13	813	50
	1/2-20	.5000 - 20	820	5020
	5/8-11	.6250 - 11	1011	—
5/8-18	.6250 - 18	1018	—	
3/4-10	.7500 - 10	1210	—	
3/4-16	.7500 - 16	1216	—	
METRIC	M1.6 x 0.35	—	—	—
	M2 x 0.4	—	—	—
	M2.5 x 0.45	—	—	—
	M3 x 0.5	—	350	M3
	M3.5 x 0.6	—	3560	M3.5
	M4 x 0.7	—	470	M4
	M5 x 0.8	—	580	M5
	M6 x 1	—	610	M6
	M8 x 1.25	—	8125	M8
	M8 x 1	—	810	Special
	M10 x 1.5	—	1015	M10
	M10 x 1.25	—	10125	Special
	M10 x 1	—	1010	Special
	M12 x 1.75	—	12175	M12
M14 x 2	—	1420	M14	
M16 x 2	—	1620	M16	

SUGGESTED ASSEMBLY TORQUE VALUES TO PRODUCE CORRESPONDING BOLT LOADS

Thread Size		SAE Grade 5 Bolts					
		Clamp Load		Assembly Torque			
				Dry		Plated	
(Unified)	(Metric)	(lbs.)	(kN)	(in. lbs.)	(N•m)	(in. lbs.)	(N•m)
#4-40	M3	380	1.69	8	0.9	6	0.68
#6-32	—	580	—	16	—	12	—
#8-32	M4	900	4	30	3.39	22	2.49
#10-24	—	1120	—	43	—	32	—
#10-32	M5	1285	5.7	49	5.54	36	4.07
1/4-20	—	2000	—	96	—	75	—
1/4-28	M6	2300	10.22	120	13.56	86	9.72
5/16-18	—	3350	—	204	—	156	—
5/16-24	M8	3700	16.44	228	25.4	168	18.98
3/8-16	—	4950	—	360	—	276	—
3/8-24	M10	5600	24.89	420	47.46	300	33.9

METRIC CONVERSIONS

LINEAR

Multiply INCHES	by 25.4	to get MILLIMETERS (mm)
Multiply MILLIMETERS (mm)	by .03937	to get INCHES
Multiply INCHES	by 2.54	to get CENTIMETERS (cm)
Multiply CENTIMETERS (cm)	by .3937	to get INCHES

TORQUE

Multiply INCH-POUNDS	by 0.11298	to get NEWTON-METERS (Nm)
Multiply NEWTON-METERS (Nm)	by 8.851	to get INCH-POUNDS
Multiply FOOT-POUNDS	by 1.3558	to get NEWTON-METERS (Nm)
Multiply NEWTON-METERS (Nm)	by 0.7376	to get FOOT-POUNDS

FORCE

Multiply POUNDS	by .00445	to get KILONEWTONS (kN)
Multiply KILONEWTONS (kN)	by 224.72	to get POUNDS

PRESSURE

Multiply PSI	by .069	to get BARS
Multiply BARS	by 14.5	to get PSI

DECIMAL EQUIVALENTS OF STANDARD GAUGE SHEET ALUMINUM AND SHEET METAL

No. of Gauge	Gauge		No. of Gauge	Gauge		No. of Gauge	Gauge	
	Alum. (B&S)	Steel (US Std.)		Alum. (B&S)	Steel (US Std.)		Alum. (B&S)	Steel (US Std.)
10	.1019	.1345	17	.0453	.0538	24	.0201	.0239
11	.0907	.1196	18	.0403	.0478	25	.0179	.0209
12	.0808	.1046	19	.0359	.0418	26	.0159	.0179
13	.0720	.0897	20	.0320	.0359	27	.0142	.0164
14	.0641	.0747	21	.0285	.0329	28	.0126	.0149
15	.0571	.0673	22	.0253	.0299	29	.0113	.0135
16	.0508	.0598	23	.0226	.0269	30	.0100	.0120

NAS PART NUMBER KEY

NAS1329 S 5E KB 125 L

ATLAS® SpinTite® PART NUMBER KEY

AE L S 8 - 420 - 165 B W

All ATLAS® part numbers begin with AE for Atlas Engineering.

MONEL® is a registered trademark of Special Metals Corporation.

ATLAS® MaxTite® PART NUMBER KEY

AE S 25 KB 151 CSI

Finishes:

Steel - Cadmium and clear chromate (no suffix)

Aluminum - Anodized (no suffix)

Stainless Steel - Passivated and/or tested per ASTM A380 (no suffix)

Brass - No additional finish (no suffix)

Alloy Steel - Cadmium and clear chromate (no suffix)

CSI = Cadmium and yellow hexavalent chromate

ZN = Zinc and clear hexavalent chromate (inactive for new designs)

ZY = Zinc and hexavalent yellow chromate (inactive for new designs)

ZNR = Zinc and clear trivalent chromate (RoHS compliant)

ZYR = Zinc and trivalent yellow chromate (RoHS compliant)

Grip Range and MaxTite® Head Style Code:

For parts with Unified threads, the number shown is the max grip in thousands of an inch. For parts with Metric threads, the number shown is the max grip in millimeters. Grip range codes ending with a 0 or 5 indicate a flathead product. Grip range codes ending with a 1 or 6 indicate a countersunk head product. All Plus+Tite inserts have a flat head, regardless of last character of grip range code.

Key/No Key, Thread End Type and Shank Type Code per table below:

Code	Key	Thread End	Shank Type
-	No	Open	Smooth round
K	Yes	Open	Smooth round
B	No	Closed	Smooth round
KB	Yes	Closed	Smooth round
R	No	Open	Ribbed round
H	No	Open	Full-hex body

Thread Code: See Thread Code Comparison Chart on page 42. Can also be used to determine if part is SpinTite® or MaxTite®. Thread acceptability per gaging system 21 prior to installation.

Material Code:

S = Steel

A = Aluminum

NM = 300 Series stainless steel (**N**on **M**agnetic)

SS = Type 430 stainless steel

BR = Brass

CH = 4037 Alloy Steel

All ATLAS® part numbers begin with AE for **A**tlas **E**ngineering.

ATLAS® BLIND THREADED INSERTS

ATLAS® BLIND THREADED INSERTS

Visit our PEMNET™ Resource Center at www.pemnet.com

*RoHS, REACH, and DFARS compliance information can be found on our website.
Specifications subject to change without notice.
See our website for the most current version of this bulletin.*

PennEngineering®

North America: Danboro, PA USA • E-mail: atlas@pemnet.com • Tel: +1-215-766-5987 • Fax: +1-215-766-5988 • 877-682-2505 (USA Only)
Europe: Galway, Ireland • E-mail: europe@pemnet.com • Tel: +353-91-751714 • Fax: +353-91-753541
Asia/Pacific: Singapore • E-mail: singapore@pemnet.com • Tel: +65-6-745-0660 • Fax: +65-6-745-2400
Shanghai, China • E-mail: china@pemnet.com • Tel: +86-21-5868-3688 • Fax: +86-21-5868-3988

Visit our PEMNET™ Resource Center at www.pemnet.com

Global Technical Support E-mail: techsupport@pemnet.com