
CATALOG

/1A1Als
a PEW Product

BLIND THREADED INSERTS BLIND THREADED INSERTS

616
Rev 716

CATALOG

4-5 Company Info and Capabilities

6 ATLAS® Blind Threaded Inserts and Studs Overview

7-9 ATLAS® Insert Design Guide

14-15 TYPE AET & AEW - 360° SWAGING LOW-PROFILE HEAD SERIES
• Works in any thickness over .029" / 0.76 mm including blind hole
• High resistance to torque out
• Minimal backside protrusion for restricted space applications

16 TYPE AES - BLIND THREADED STUDS
• Provide strong external threads in blind applications
• Easy to install using spin-spin tooling
• Optional anti cross-threading feature available (see page 25)

dIEMI
o
wn

21 TYPE AETK - THIN HEAD KNURLED ROUND BODY
• Allows near-flush installations with no need for special hole preparations.
• Knurled body for high torque applications.

SpinTite® Blind Threaded Inserts

TYPE AEL - LOW-PROFILE HEAD
• Feature a large diameter, low-profile head and knurled shank
• Offers highest all around strength

TYPE AEK - MINIMIZED-PROFILE HEAD
• 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

TYPE AEH - HALF-HEX SHANK LOW PROFILE HEAD SERIES
• Features a hex body design
• Improved torque-out resistance

TYPE AEO - THIN-WALL LOW PROFILE HEAD SERIES
• Features a low profile head design
• Achieves near-flush installations with no need for countersink drilling or dimpling of the parent material

11

SpinTite® PERFORMANCE DATA 	 17-18

ots

40

10

12

13

ATLAS® FMTM Full Metric Blind Threaded Inserts

TYPE AETH - THIN HEAD SEMIHEX BODY HEX COUNTERBORE
• Allows near-flush installations with no need for special hole preparations.
• Semihex body for improved torque-out resistance.

19

TYPE AEFR - FLAT HEAD ROUND BODY 	 20
• Flat head design for high load applications.

TYPE AETR - THIN HEAD ROUND BODY
• Allows near-flush installations with no need for special hole preparations.

TYPE AEFK - FLAT HEAD KNURLED ROUND BODY
• Flat head design for high load applications.
• Knurled body for high torque applications.

TYPE AEFH - FLAT HEAD SEMIHEX BODY HEX COUNTERBORE
• Flat head design for high load applications.
• Semihex body for improved torque-out resistance.

TYPE AEFHH - FLAT HEAD HEX BODY ROUND COUNTERBORE
• Flat head design for high load applications.
• Full hex feature for high torque applications.

ATLAS-2 PennEngineering www.pemnetcom 	 © 2016 PennEngineering.

I11.1 4.01

21

eit

ATLAS-2 PennEngineering www.pemnet.com

Company Info and Capabilities	 4-5

ATLAS® Blind Threaded Inserts and Studs Overview	 6

ATLAS® Insert Design Guide	 7-9

SpinTite® Blind Threaded Inserts

TYPE AEL - LOW-PROFILE HEAD	 10
• Feature a large diameter, low-profile head and knurled shank
• Offers highest all around strength

TYPE AEK - MINIMIZED-PROFILE HEAD	 11	
• 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

TYPE AEH - HALF-HEX SHANK LOW PROFILE HEAD SERIES	 12
• Features a hex body design
• Improved torque-out resistance

TYPE AEO - THIN-WALL LOW PROFILE HEAD SERIES	 13
• Features a low profile head design
• Achieves near-flush installations with no need for countersink drilling or dimpling of the parent material

TYPE AET & AEW - 360° SWAGING LOW-PROFILE HEAD SERIES 	 14-15
• Works in any thickness over .029” / 0.76 mm including blind hole
• High resistance to torque out
• Minimal backside protrusion for restricted space applications

TYPE AES - BLIND THREADED STUDS	 16
• Provide strong external threads in blind applications
• Easy to install using spin-spin tooling
• Optional anti cross-threading feature available (see page 25)

SpinTite® PERFORMANCE DATA	 17-18

ATLAS® FM™ Full Metric Blind Threaded Inserts

TYPE AETH - THIN HEAD SEMIHEX BODY HEX COUNTERBORE 	 19
• Allows near-flush installations with no need for special hole preparations.
• Semihex body for improved torque-out resistance.

TYPE AEFR - FLAT HEAD ROUND BODY	 20
• Flat head design for high load applications.

TYPE AETR - THIN HEAD ROUND BODY	 20
• Allows near-flush installations with no need for special hole preparations.

TYPE AEFK - FLAT HEAD KNURLED ROUND BODY	 21
• Flat head design for high load applications.
• Knurled body for high torque applications.

TYPE AETK - THIN HEAD KNURLED ROUND BODY	 21
• Allows near-flush installations with no need for special hole preparations.
• Knurled body for high torque applications.

TYPE AEFH - FLAT HEAD SEMIHEX BODY HEX COUNTERBORE	 22
• Flat head design for high load applications.
• Semihex body for improved torque-out resistance.

TYPE AEFHH - FLAT HEAD HEX BODY ROUND COUNTERBORE	 22
• Flat head design for high load applications.
• Full hex feature for high torque applications.

© 2016 PennEngineering.

INDEX

INDEX

ummummm
	TYPE AETHH - THIN HEAD HEX BODY ROUND COUNTERBORE

	
23

• Allows near-flush installations with no need for special hole preparations.
• Full hex feature for high torque applications.

TYPE AECR - COUNTERSUNK HEAD ROUND BODY
• Countersunk head allows insert to be installed flush with sheet surface.

TYPE AECK - COUNTERSUNK HEAD KNURLED ROUND BODY
	

24
• Countersunk head allows insert to be installed flush with sheet surface.
• Knurled body for high torque applications.

ATLAS® FMTM MATERIAL AND FINISH SPECIFICATIONS
	

24

ATLAS® Plus+Tite® Blind Threaded Inserts

DESIGNED FOR SUPERIOR PULLOUT RESISTANCE IN PLASTICS AND THIN SHEET METAL
	

26-27
• 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

DESIGNED FOR HIGH LOAD APPLICmi wriS
	

28-32
• 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 	 33

MaxTite® PERFORMANCE DATA 	 34

Installation Tools

35-48

Tool Selector Guide 	 49

General Conversion Charts 	 50

NAS Part Number Key 	 51

Part Number Keys
	

52-54

PennEngineering www.pemnetcom ATLAS-3 PennEngineering www.pemnet.com ATLAS-3

INDEX

TYPE AETHH - THIN HEAD HEX BODY ROUND COUNTERBORE	 23
• Allows near-flush installations with no need for special hole preparations.
• Full hex feature for high torque applications.

TYPE AECR - COUNTERSUNK HEAD ROUND BODY	 23
• Countersunk head allows insert to be installed flush with sheet surface.

TYPE AECK - COUNTERSUNK HEAD KNURLED ROUND BODY	 24
• Countersunk head allows insert to be installed flush with sheet surface.
• Knurled body for high torque applications.

ATLAS® FM™ MATERIAL AND FINISH SPECIFICATIONS	 24

ATLAS® Plus+Tite® Blind Threaded Inserts

DESIGNED FOR SUPERIOR PULLOUT RESISTANCE IN PLASTICS AND THIN SHEET METAL	 26-27
• 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

DESIGNED FOR HIGH LOAD APPLICATIONS	 28-32
• 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	 33

MaxTite® PERFORMANCE DATA	 34

Installation Tools	 35-48

Tool Selector Guide	 49

General Conversion Charts	 50

NAS Part Number Key	 51

Part Number Keys	 52-54

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 websit.

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.

.iustom 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 ioois

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

ototype 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.

PennEngineering itnew.pemnetcom ATLAS-4 PennEngineering www.pemnet.com

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 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.

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

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 and

TS16949 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).

Ctrimpljarina

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 a 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.

PennEngineering www.pemnetcom PennEngineering www.pemnet.com ATLAS-5

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 and
TS16949 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 a 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.

QUALITY

t

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.
This convenient feature makes these fasteners ideally suited for tubing, extrusion, and other similar types of
applications.

There are four types: SpinTite®, ATLAS® FMTPA, 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 ATLAS® FMTM inserts have metric threads and
dimensions and install into metric size round or hex holes to
meet European design standards. These inserts are installed
using "spin-pull" or "pull-to-pressure" installation tools.

The heavy duty MaxTite® types are designed for the most
demanding applications. They are installed from one side
using "spin-pull" or "pull-to-pressure" installation tools.

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

PennEngineering www.pemnetcom ATLAS-6 PennEngineering www.pemnet.com

There are four types: SpinTite®, ATLAS® FM™, 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 ATLAS® FM™ inserts have metric threads and
dimensions and install into metric size round or hex holes to
meet European design standards. These inserts are installed
using “spin-pull” or “pull-to-pressure” installation tools.

The heavy duty MaxTite® types are designed for the most
demanding applications. They are installed from one side
using “spin-pull” or “pull-to-pressure” installation tools.

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

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.
This convenient feature makes these fasteners ideally suited for tubing, extrusion, and other similar types of
applications.

1

2

3

ATLAS® BLIND THREADED INSERTS AND STUDS OVERVIEW

App..... Lxamples

N
0

mooV 16

ATLAS® INSERT DESIGN GUIDE

Advantages of ATLAS® blind threaded inserts:

Provide strong permanent threads in thin material.

Can be installed quickly and easily in panel sections with limited or no access to the back side.

Can be installed in close-to-edge applications.

Allow easy attachment to panels of any hardness such as metal, plastics, and fiberglass.

Installed with light, compact, cost-effective tooling.

Can assemble multiple dissimilar materials during installation.

Can replace weld nuts, cage nuts, tapped holes, self-tapping screws, and traditional through-bolted applications with
loose hardware.

Stocked globally through our worldwide distribution network.

Application considerations

Panel material is not limited by hardness or type, but hole location and thickness must fall within the grip range of the
specified fastener.

Hole locations are important when it comes to clearance on both the front side and back side of the panel. Allow
adequate room for the head of the fastener, the bulbed portion of the fastener, as well as access for your chosen
installation tooling. Also allow enough depth behind the panel to accept the fastener prior to the installation process.

Mounting hole considerations

Mounting holes can be prepared in many ways, but must be within the tolerances specified in the catalog or on the
drawing.

Methods of hole preparation include but are not limited to punching, drilling, milling, laser or water jet cutting, and
casting. Also available are the portable RIV990 and RIV991 hex cutter tools, used to transform round holes into
hexagonal holes. See page 46 for more information.

Mounting holes do not necessarily need to be de-burred, but must allow for the fastener to seat properly and
maintain position or perpendicularity when installed.

PennEngineering www.pemnetcom PennEngineering www.pemnet.com ATLAS-7

ATLAS® INSERT DESIGN GUIDE

Advantages of ATLAS® blind threaded inserts:

	 Provide strong permanent threads in thin material.
	 Can be installed quickly and easily in panel sections with limited or no access to the back side.
	 Can be installed in close-to-edge applications.
	 Allow easy attachment to panels of any hardness such as metal, plastics, and fiberglass.
	 Installed with light, compact, cost-effective tooling.

	 Can assemble multiple dissimilar materials during installation.

	 Can replace weld nuts, cage nuts, tapped holes, self-tapping screws, and traditional through-bolted applications with
loose hardware.

	 Stocked globally through our worldwide distribution network.

Application considerations

	 Panel material is not limited by hardness or type, but hole location and thickness must fall within the grip range of the
specified fastener.

	 Hole locations are important when it comes to clearance on both the front side and back side of the panel. Allow
adequate room for the head of the fastener, the bulbed portion of the fastener, as well as access for your chosen
installation tooling. Also allow enough depth behind the panel to accept the fastener prior to the installation process.

Mounting hole considerations

	 Mounting holes can be prepared in many ways, but must be within the tolerances specified in the catalog or on the
drawing.

	 Methods of hole preparation include but are not limited to punching, drilling, milling, laser or water jet cutting, and 	
casting. Also available are the portable RIV990 and RIV991 hex cutter tools, used to transform round holes into
hexagonal holes. See page 46 for more information.

	 Mounting holes do not necessarily need to be de-burred, but must allow for the fastener to seat properly and 	
maintain position or perpendicularity when installed.

Application Examples

ATLAS® INSERT DESIGN GUIDE

Picking the insert

► Round vs. Hex - For many applications a round insert such as the AEL or AEK series parts will suffice. Properly
installed, these inserts will provide all the necessary spin out resistance. In critical applications, a hex hole may be
desired as insurance against spin out. The RIV990 or RIV991 hex cutter tool can be used to create a hex hole in
tubing. Tooling is only available for creating holes for the ATLAS® FMTM inserts.

Plating - ATLAS inserts are available in a variety of platings. For normal applications, the standard zinc yellow or zinc
clear is adequate. All ATLAS zinc platings are RoHS and REACH compliant. See www.pemnet.com for compliance
certifications. For more extreme environments, the use of zinc nickel or tin zinc coatings may be desired. These
coatings are rated for 1,000 hours salt spray protection per ASTM B117.

Watertight - For applications on the exterior of vehicles or electronic cabinets that will be used outdoors,
a PVC or Rimlex® (high temperature) sealant can be added under the head of the fastener. Normally a
closed end insert is used for these applications. In most normal conditions this combination will provide a
watertight or air tight seal.

Stud - Inserts that have a male thread are available. These inserts are useful when used to mount a plate
or cover that can be hung over the studs for ease of assembly.

Stainless Steel - For extreme environments, the use of stainless steel may be required. All MaxTite®
inserts are available in both 316 Stainless Steel and 430 Stainless Steel. While our SpinTite® parts can be
manufactured in Stainless Steel, we recommend that the ATLAS FMTM designs be used for commercial applications
since the body sizes are slightly smaller in diameter. This simplifies manufacturing and can dramatically decrease the
piece price.

Thread Considerations - Our catalog shows the most popular thread sizes. Even if not shown, other sizes are
available such as 10-24, 1/4-28 and 3/8-24. Minimum order quantities may apply.

Installation Tooling

Spin-spin — These tools work by running the mandrel into the insert until the air motor stalls. The
rpm of the tool needs to be matched to the size of the insert. See the ATLAS tool selector guide for
recommended tool models and air pressures. An air pressure regulator is always recommended.

Spin-pull — These tools use a small air motor to place the insert on the mandrel. Insert the 	-41= -.
fastener into the mating hole and pull the trigger. The tool will axially pull the mandrel back to a 	41/
pre-adjusted distance and then the air motor engages in reverse to complete the installation.

Pull-to-pressure — Similar to spin-pull but with the addition of a pressure transducer that when
adjusted properly, will sense the correct fastener installation and then complete the cycle.

Pr in !'"kii
These tools are state-of-the-art for insert installation tools as they can properly install inserts
across the full grip range quickly and consistently.

Air pressure — As with all air tools, the correct air pressure is critical to proper operation. Air pressure regulators
are always recommended. 90-100 psi is the recommended maximum pressure for all tools. Please see the ATLAS
catalog for recommended air pressures for our spin-spin tools. The spin-pull and pull-to-pressure tools should
always be operated in the range of 85-100 psi.

Tool Repair — Air tools in a manufacturing environment will wear and need repair from time to time. Please see the
ATLAS website for a list of authorized tool repair locations. ATLAS tools have a one year warranty for manufacturing
defects. Parts and labor are covered.

Automation — When a very large number of inserts have to be installed repetitively,
the use of robotics or automation may be necessary. Please contact us to discuss the
application details and possible custom solutions.

Rimlex® is a registered trademark of lnlex Locking Ltd.

PennEngineering www.pemnet.com ATLAS-8 PennEngineering www.pemnet.com

Picking the insert

	 Round vs. Hex - For many applications a round insert such as the AEL or AEK series parts will suffice. Properly
installed, these inserts will provide all the necessary spin out resistance. In critical applications, a hex hole may be
desired as insurance against spin out. The RIV990 or RIV991 hex cutter tool can be used to create a hex hole in
tubing. Tooling is only available for creating holes for the ATLAS® FM™ inserts.

	 Plating - ATLAS inserts are available in a variety of platings. For normal applications, the standard zinc yellow or zinc
clear is adequate. All ATLAS zinc platings are RoHS and REACH compliant. See www.pemnet.com for compliance
certifications. For more extreme environments, the use of zinc nickel or tin zinc coatings may be desired. These
coatings are rated for 1,000 hours salt spray protection per ASTM B117.

	 Watertight - For applications on the exterior of vehicles or electronic cabinets that will be used outdoors,
a PVC or Rimlex® (high temperature) sealant can be added under the head of the fastener. Normally a
closed end insert is used for these applications. In most normal conditions this combination will provide a
watertight or air tight seal.

�	 Stud - Inserts that have a male thread are available. These inserts are useful when used to mount a plate
or cover that can be hung over the studs for ease of assembly.

	 Stainless Steel - For extreme environments, the use of stainless steel may be required. All MaxTite®
inserts are available in both 316 Stainless Steel and 430 Stainless Steel. While our SpinTite® parts can be
manufactured in Stainless Steel, we recommend that the ATLAS FM™ designs be used for commercial applications
since the body sizes are slightly smaller in diameter. This simplifies manufacturing and can dramatically decrease the
piece price.

	 Thread Considerations - Our catalog shows the most popular thread sizes. Even if not shown, other sizes are
available such as 10-24, 1/4-28 and 3/8-24. Minimum order quantities may apply.

Installation Tooling

 Spin-spin – These tools work by running the mandrel into the insert until the air motor stalls. The
rpm of the tool needs to be matched to the size of the insert. See the ATLAS tool selector guide for
recommended tool models and air pressures. An air pressure regulator is always recommended.

 Spin-pull – These tools use a small air motor to place the insert on the mandrel. Insert the
fastener into the mating hole and pull the trigger. The tool will axially pull the mandrel back to a
pre-adjusted distance and then the air motor engages in reverse to complete the installation.

 Pull-to-pressure – Similar to spin-pull but with the addition of a pressure transducer that when
adjusted properly, will sense the correct fastener installation and then complete the cycle.
These tools are state-of-the-art for insert installation tools as they can properly install inserts
across the full grip range quickly and consistently.

 Air pressure – As with all air tools, the correct air pressure is critical to proper operation. Air pressure regulators
are always recommended. 90-100 psi is the recommended maximum pressure for all tools. Please see the ATLAS
catalog for recommended air pressures for our spin-spin tools. The spin-pull and pull-to-pressure tools should 	
always be operated in the range of 85-100 psi.

 Tool Repair – Air tools in a manufacturing environment will wear and need repair from time to time. Please see the
ATLAS website for a list of authorized tool repair locations. ATLAS tools have a one year warranty for manufacturing
defects. Parts and labor are covered.

 Automation – When a very large number of inserts have to be installed repetitively,
the use of robotics or automation may be necessary. Please contact us to discuss the
application details and possible custom solutions.

ATLAS® INSERT DESIGN GUIDE

Rimlex® is a registered trademark of Inlex Locking Ltd.

ATLAS® BLIND THREADED INSERTS

Hardened Meet plate
held stationary or

optional HSLA sloe!
plate or one lime use

Applied Torque

APPLICATION TORQUE

Socket heed
Cep SC,*

A '16

TMI bliert

	1

—s Yip
\Teal strip or

panel al
h.:!x111,1.11 yr!,

Mating part/bolts

Installation holes for ATLAS blind rivet nuts should be aligned to parent material to ensure a uniform backside formation.
The hole size should meet the product tolerance and specification. The mating part should contact the head of the
blind rivet nut to ensure optimum torque performance of the joint.

The mating screw should be Grade 5 or Metric Class 8.8 strength. ATLAS blind rivet nuts are designed to meet the
torque, tensile and clamp load of the mating fasteners. Thread fit may be 2A, 3A or Metric 6G design. The mating
screw thread length should engage all threads of the blind rivet nut to ensure optimum torque strength.

If an application requires a mating screw with a nylon patch, adhesive, or other thread locking mechanism,
a hex body blind rivet nut in a hex hole will be needed to resist the prevailing torque created by the locking
mechanism.

Test Guidelines

SPINOUT

Test Bushing

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.

Application Torque is the torque strength
achieved by gradual tightening torque to failure
of the insert in application.

PUSHOUT

.-.

&VA
11111111111111

A 	KWINANN

Test Bushing

Vag

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

wow
11111111111111

A AMMO

PULLOUT

-4110

uIIIIII111111111111I
KINARID.NO

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

INSTALLATION LOAD

Installation Load is the force required to
collapse (bulb) the insert in the specified
grip range (thickness of application).

Test Bushin

Because of the variables regarding lubrication, plating, type and class of testing
screw or bolt, we recommend that pilot testing should be conducted per the customer
specific application requirements to achieve optimum performance values.

PennEngineering www.pemnet corn PennEngineering www.pemnet.com ATLAS-9

ATLAS® BLIND THREADED INSERTS

Because of the variables regarding lubrication, plating, type and class of testing
screw or bolt, we recommend that pilot testing should be conducted per the customer
specific application requirements to achieve optimum performance values.

Mating part/bolts

 Installation holes for ATLAS blind rivet nuts should be aligned to parent material to ensure a uniform backside formation.
The hole size should meet the product tolerance and specification. The mating part should contact the head of the
blind rivet nut to ensure optimum torque performance of the joint.

 The mating screw should be Grade 5 or Metric Class 8.8 strength. ATLAS blind rivet nuts are designed to meet the
torque, tensile and clamp load of the mating fasteners. Thread fit may be 2A, 3A or Metric 6G design. The mating
screw thread length should engage all threads of the blind rivet nut to ensure optimum torque strength.

 If an application requires a mating screw with a nylon patch, adhesive, or other thread locking mechanism,
a hex body blind rivet nut in a hex hole will be needed to resist the prevailing torque created by the locking
mechanism.

Test Guidelines

PULLOUT

Test Bushing

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

APPLICATION TORQUE

Application Torque is the torque strength
achieved by gradual tightening torque to failure
of the insert in application.

INSTALLATION LOAD

Installation Load is the force required to
collapse (bulb) the insert in the specified
grip range (thickness of application).

SPINOUT

Test Bushing

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.

PUSHOUT

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

Test Bushing

C

K

OD

Threads 	Ji Standard Materialm IL 	Standard Finish Type

SpinTite® LOW-PROFILE HEAD TYPE AEL

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

OPEN END

1411,1161111+11:11

OD

131.61111111;":,1

All dimensions are in inches.

Thread
Size

(1)

Part
Number

(2)

Grip
Range

(1)

Hole Size
In Sheet
.006 -.00t

A
1.015

M
ef.

Weight
lbs./1000

A
1.1.

K
Min.

M
Ref.

Weight
lbs./100

#6-32

#6-32

AELS8-632-80

AELS8-632-130

.020 - .080 .420 .390 .030 .265 .305 3.52 .740 .390 .030 .265 .43 .640 6.89 .266

.080 - .130 .470 .390 .030 .265 .305 3.77 .740 .390 .030 .265 .43 .580 6.78 .266

#8-32

#8-32

AELS8-832-80

AELS8-832-130

.020 - .080 .420 .390 .030 .265 .305 3.31 .740 .390 .030 .265 .43 .640 7.20 .266

.080 - .130 .470 .390 .030 .265 .305 3.40 .740 .390 .030 .265 .43 .580 7.04 .266

#10-32 AELS8-1032-130

AELS8-1032-225

.020 - .130 .475 .415 .030 .296 .315 4.62 .990 .415 .030 .296 .58 .845 11.63 .297

#10-32 .130 - .225 .585 .415 .030 .296 .315 4.83 .990 .415 .030 .296 .58 .735 10.49 .297

1/4-20

1/4-20

AELS8-420-165

AELS8-420-260

.027 - .165

.165 - .260

.580

.680

.500 .030 .390 .380 9.26 1.190 .500 .030 .390 .70 1.005 29.30 .391

.500 .030 .390 .380 9.39 1.190 .500 .030 .390 .70 .905 21.53 .391

5/16-18 AELS8-518-150

AELS8-518-312

.027 - .150 .690 .685 .035 .530 .470 19.51 1.390 .685 .035 .530 .82 1.175 53.76 .531

5/16-18 .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

AELS8-616-312

.027 - .150 .690 .685 .035 .530 .470 16.81 1.390 .685 .035 .530 .83 1.175 45.23 .531

3/8-16 .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

AELS8-813-350

AELS8-813-500

.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

1/2-13

.200 - .350 1.300 .865

.865

.047

.047

.685

.685

.850

.850

51.65

54.60

1.960

1.960

.865

.865

.047

.047

.685

.685

1.10

1.10

1.515

1.315

54.40

57.49

.688

.688 .350 - .500 1.450

All dimensions are in millimeters.

Thread
Size x

Pitch CO

Part
Number

(2)

Grip
Range

(1)

Open Closed Hole Size
In Sheet
+0.15

A
10.38

B
10.38

C
Nom.

OD
Max.

M
Ref.

Weight
kg/1000

A
10.38

B
10.38

C
Nom.

OD
Max.

K
Min.

M
Ref.

Weight
kg/1000

M4 x 0.7

M4 x 0.7

AELS8-470-2.0

AELS8-470-3.3

0.5 - 2

2 - 3.3

10.67

11.94

9.91

9.91

0.76

0.76

6.73

6.73

7.75

7.75

1.73 18.8

18.8

9.91

9.91

0.76

0.76

6.73

6.73

11.6

11.6

16.26

14.73

3.37

3.3

6.75

1.56 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

M12 x 1.75 AELS8-112175-5.1 1.6 - 5.1 29.21 21.97 1.19 17.4 21.59 21.78 49.78 21.97 1.19 17.4 17.94 42.29 22.97 17.47

M12 x 1.75 AELS8-12175-8.9 5.1 - 12.7 33.02 21.97 1.19 17.4 21.59 23.43 49.78 21.97 1.19 17.4 27.94 38.48 24.66 17.47

(1) Additional grip ranges and One thread sizes such as 10-24, 1/4-28 and 3/8-24 are available. Minimum order quantities may app y.
(2) For closed end, add a "B" to the end of the part number.

MATERIAL & FINISH SPECIFICATIONS

(3) Other materials available. See page 52 for details. Minimum quantities may apply.

PennEngineering www.pemnet.com

Part Number Designation

AEL S 	8 - 632 - 80 	B

Type Material Finish Thread 	Max. Closed
Code 	Grip 	End

Designation
SEE PAGE 52 FOR MORE DETAIL

CLOSED END

Low Carbon Steel 	RoHS Compliant Zinc Yellow
Plus Lubricant AEL / AEK I Metric, 6H per ASME B1.13M

Unified, 2B per ASME B1.1

ATLAS-10 PennEngineering www.pemnet.com

SpinTite® — LOW-PROFILE HEAD TYPE AEL

All dimensions are in millimeters.

All dimensions are in inches.

 Thread Part Grip 		 Hole Size
 Size x Number Range A B C ØD M Weight A B C ØD K M	 Weight	 In Sheet
 Pitch (1) (2) (1) ±0.38 ±0.38 Nom. Max. Ref. kg/1000 ±0.38 ±0.38 Nom. Max. Min. Ref.	 kg/1000	 +0.15

 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

 M12 x 1.75 AELS8-112175-5.1 1.6 - 5.1 29.21 21.97 1.19 17.4 21.59 21.78 49.78 21.97 1.19 17.4 17.94 42.29	 22.97	 17.47

 M12 x 1.75 AELS8-12175-8.9 5.1 - 12.7 33.02 21.97 1.19 17.4 21.59 23.43 49.78 21.97 1.19 17.4 27.94 38.48	 24.66	 17.47

A

B

C

ØD

Grip Range

M

OPEN END CLOSED END
A

ØD

K

M

B

C

 Thread Part Grip 		 Hole Size
 Size Number Range A B C ØD M Weight A B C ØD K M	 Weight	 In Sheet
 (1) (2) (1) ±.015 ±.015 Nom. Max. Ref. lbs./1000 ±.015 ±.015 Nom. Max. Min. Ref.	 lbs./1000	 +.006 -.000

 #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

 Open Closed

 Open Closed

(1) Additional grip ranges and fine thread sizes such as 10-24, 1/4-28 and 3/8-24 are available. Minimum order quantities may apply.
(2) For closed end, add a “B” to the end of the part number.

 Type Threads Standard Material(3)	 Standard Finish

 Unified, 2B per ASME B1.1 Low Carbon Steel	 RoHS Compliant Zinc Yellow
 AEL / AEK Metric, 6H per ASME B1.13M 	 Plus Lubricant

MATERIAL & FINISH SPECIFICATIONS
Part Number Designation

	AEL	 S	 8	 -	 632	 -	 80	 B

	 Type	 Material	 Finish		 Thread		 Max.	 Closed
					 Code		 Grip	 End
								 Designation

SEE PAGE 52 FOR MORE DETAIL(3) Other materials available. See page 52 for details. Minimum quantities may apply.

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

OPEN END CLOSED END 9Aab‘e
IACNI 8 401

C Grip Range

OD

WWII"

I

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.

All dimensions are in inches.

Thread
Size

(1)

Part
Number

(2)

Grip
Range

(1)

Open Closed Hole Size
In Sheet

+.006 -.000
A

1.015
B

1.015
C

Nom.
OD

Max.
M

Ref.
Weight

lbs./1000
A

1.015
B

1.015
C

Nom.
OD

Max.
K

Min.
M

Ref.
Weight

lbs./1000

#6-32

#6-32

AEKS8-632-80

AEKS8-632-130

.020 - .080 .420 .310

.310

.019

.019

.265

.265

.305

.305

3.5

3.44

.740

.740

.310

.310

.019

.019

.265

.265

.43

.43

.640

.580

5.24

5.06

.266

.266 .080 - .130 .470

#8-32 AEKS8-832-80

AEKS8-832-130

.020 - .080 .420 .310 .019 .265 .305 3.3 .740 .310 .019 .265 .43 .640 5.75 .266

#8-32 .080 - .130 .470 .310 .019 .265 .305 3.11 .740 .310 .019 .265 .43 .580 5.57 .266

#10-32

#10-32

AEKS8-1032-130

AEKS8-1032-225

.020 - .130 .475 .340 .019 .296 .315 3.99 .990 .340 .019 .296 .58 .845 10.93 .297

.130 - .225 .585 .340 .019 .296 .315 4.39 .990 .340 .019 .296 .58 .735 10.59 .297

1/4-20

1/4-20

AEKS8-420-165

AEKS8-420-260

.027 - .165

.165 - .260

.580

.680

.455 .022 .390

.390

.380 8.59 1.190 .455

.455

.022 .390 .70 1.005 23.4 .391

.455 .022 .380 8.69 1.190 .022 .390 .70 .905 21.2 .391

5/16-18 AEKS8-518-150

AEKS8-518-312

.027 - .150 .690 .595 .022 .530 .470 17.98 1.390 .595 .022 .530 .82 1.175 55.62 .531

5/16-18 .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

AEKS8-616-312

.027 - .150 .690 .595 .022 .530 .470 15.58 1.390 .595 .022 .530 .83 1.175 41.18 .531

3/8-16 .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) 	• 1

Grip
Range

(1)

Open Closed Hole Size
In Sheet
+0.15 	1

A
10.38

B
10.38

C
Nom.

OD
Max.

M
Ref.

Weight
kg/1000

A
10.38

B
10.38

C
Nom.

OD
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

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 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 grip ranges and One thread sizes such as 10-24, 1/4-28 and 3/8-24 are available. Minimum order quantities may apply.
(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 MONEL0 alloy 400. Type AEL is also available

in wedge head, or sealed head styles (see page 25).

Part Number Designation

AEK S 	8 - 632 - 80 	B

Type Material Fini h 	Thr ad 	Max. 	Closed
Code 	Grip 	End

Designation
SEE PAGE 52 FOR MORE DETAIL

Call for availability.

MONEL0 is a registered trademark of Special Metals Corporation.

PennEngineering www.pemnet.com ATLAS-11 PennEngineering www.pemnet.com ATLAS-11

A

B

C

ØD

Grip Range

M

OPEN END

ØD M

CLOSED END

A K

B

C

(1) Additional grip ranges and fine thread sizes such as 10-24, 1/4-28 and 3/8-24 are available. Minimum order quantities may apply.
(2) For closed end, add a “B” to the end of the part number.

All dimensions are in millimeters.

All dimensions are in inches.

SpinTite® — MINIMIZED-PROFILE HEAD TYPE AEK

Part Number Designation

	AEK	 S	 8	 -	 632	 -	 80	 B

	 Type	 Material	 Finish		 Thread		 Max.	 Closed
					 Code		 Grip	 End
								 Designation

SEE PAGE 52 FOR MORE DETAIL

ALSO AVAILABLE

Type AEL and AEK inserts are available in aluminum,
brass, and MONEL ® alloy 400. Type AEL is also available

in wedge head, or sealed head styles (see page 25).

Call for availability.

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

MONEL ® is a registered trademark of Special Metals Corporation.

Now available

in MONEL® alloy 400

 Thread Part Grip 		 Hole Size
 Size Number Range A B C ØD M Weight A B C ØD K M	 Weight	 In Sheet
 (1) (2) (1) ±.015 ±.015 Nom. Max. Ref. lbs./1000 ±.015 ±.015 Nom. Max. Min. Ref.	 lbs./1000	+.006 -.000

 #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

 Open Closed

 Open Closed Thread Part Grip 		 Hole Size
 Size x Number Range A B C ØD M Weight A B C ØD K M	 Weight	 In Sheet
 Pitch (1) (2) (1) ±0.38 ±0.38 Nom. Max. Ref. kg/1000 ±0.38 ±0.38 Nom. Max. Min. Ref.	 kg/1000	 +0.15

 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

Grip
Range

CLOSED END

K-
HEX HOLE

SIZE

m) 	SpinTite® - HALF-HEX SHANK LOW-PROFILE HEAD TYPE AEH

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

OPEN END

All dimensions are in inches.

Thread
Size

(1)

Part
Number

Grip
Range

(1)

Open Closed Hex Hole
Size In Sheet
+.006 -.000

A
1.015

B
1.015

C
Nom.

DM
Max. Ref

Weight
lbs./1000

A
1.015

B
1.015

C
Nom.

D
Max.

K
Min.

M
Ref.

Weight
lbs./1000

#6-32

#6-32

AEHS8-632-80

AEHS8-632-130

.020 - .080

.080 - .130

.385

.435

.375

.375

.027

.027

.249

.249

.295

.295

3.59

3.95

.740

.740

.375

.375

.027

.027

.249

.249

.43

.43

.640

.580

6.97

7.28

.250

.250

#8-32

#8-32

AEHS8-832-80

AEHS8-832-130

.020 - .080 .385 .375 .027 .249 .295 3.38 .740 .375 .027 .249 .43 .640 7.28 .250

.080 - .130 .435 .375 .027 .249 .295 4.53 .740 .375 .027 .249 .43 .580 8.82 .250

#10-32

#10-32

AEHS8-1032-130

AEHS8-1032-225

.020 - .130 .435 .390 .027 .280 .275 4.71 1.030 .390 .027 .280 .58 .845 11.6 .281

.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

AEHS8-420-260

.027 - .165 .585 .510 .030 .374 .400 9.45 1.190 .510 .030 .374 .70 1.015 23.07 .375

1/4-20 .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

AEHS8-518-312

.027 - .150 .685 .655 .035 .499 .530 18.75 1.445 .655 .035 .499 .82 1.235 53.53 .500

5/16-18 .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

AEHS8-616-312

.027 - .150 .685 .655 .035 .499 .530 17.24 1.445 .655 .035 .499 .83 1.235 45.94 .500

3/8-16 .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

AEHS8-813-350

.063 - .200 1.150 .865 .050 .688 .950 - - - - - - - - .689

1/2-13 .200 - .350 1.300 .865 .050 .688 .950 - - - - - - - - .689

All dimensions are in millimeters.

Thread
Size x

Pitch (1)

Part
Number

Grip
Range

(1)

I Open Closed Hex Hole
Size In Sheet

+0.15
A

10.38
B

10.38
CD

Nom. Max.
M

Ref.
Weight
kg/1000

A
10.38

B
10.38

C
Nom.

D
Max.

K
Min.

M
Ref.

Weight
kg/1000

M4 x 0.7

M4 x 0.7

AEHS8-470-2.0 0.5 - 2 9.78

11.05

9.53

9.53

0.68

0.68

6.35

6.35

7.49

7.49

1.77

1.89

18.8

18.8

9.53

9.53

0.68

0.68

6.35

6.35

11.6

11.6

16.26

14.73

3.3 6.35

AEHS8-470-3.3 2 - 3.3 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

M12 x 1.75 AEHS8-112175-5.1 1.6 - 5.1 29.21 21.97 1.27 17.48 24.13 - - - - - - - - 17.5

M12 x 1.75 AEHS8-12175-8.9 5.1 - 12.7 33.02 21.97 1.27 17.48 24.13 - - - - - - - - 17.5

(1) Additional grip ranges and line threau sizes such as 10-24, 1/4-28 and 3/8-24 are available. Minimum order quantities may apply. (2) For closed end, add a "B" to the end of the part number

MATERIAL & FINISH SPECIFICATIONS

Threads
	

n r M 	ri 1(3)

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 52 for details. Minimum quantities may apply.

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

ATLAS-12 PennEngineering www.pemnet.com

Part Number Designation

AEH S 	8 - 632 - 80 	B

Type Material Finish Thread 	Max. Closed
Code 	Grip 	End

Designation
SEE PAGE 52 FOR MORE DETAIL

ATLAS-12 PennEngineering www.pemnet.com

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

All dimensions are in inches.

All dimensions are in millimeters.

(1) Additional grip ranges and fine thread sizes such as 10-24, 1/4-28 and 3/8-24 are available. Minimum order quantities may apply.	 (2) For closed end, add a “B” to the end of the part number.

OPEN END CLOSED END
A

B

C

D

Grip
Range

HEX HOLE
SIZE

M

A

B

C

M

K

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

MATERIAL & FINISH SPECIFICATIONS

 Type Threads Standard Material(3)	 Standard Finish

 Unified, 2B per ASME B1.1 Low Carbon Steel	 RoHS Compliant Zinc Yellow
 AEH Metric, 6H per ASME B1.13M 	 Plus Lubricant

(3) Other materials available. See page 52 for details. Minimum quantities may apply.

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

Part Number Designation

SEE PAGE 52 FOR MORE DETAIL

	AEH	 S	 8	 -	 632	 -	 80	 B

	 Type	 Material	 Finish		 Thread		 Max.	 Closed
					 Code		 Grip	 End
								 Designation

 Thread Part Grip 		 Hex Hole
 Size Number Range A B C D M Weight A B C D K M	 Weight	 Size In Sheet
 (1) (1) ±.015 ±.015 Nom. Max. Ref lbs./1000 ±.015 ±.015 Nom. Max. Min. Ref.	 lbs./1000	 +.006 -.000

 #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

 Open Closed

	 Thread	 Part	 Grip														 Hex Hole
	 Size x	 Number	 Range	 A	 B	 C	 D	 M	 Weight	 A	 B	 C	 D	 K	 M	 Weight	 Size In Sheet
	 Pitch (1)		 (1)	 ±0.38	 ±0.38	 Nom.	 Max.	 Ref.	 kg/1000	 ±0.38	 ±0.38	 Nom.	 Max.	 Min.	 Ref.	 kg/1000	 +0.15

	 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

	M12 x 1.75	 AEHS8-112175-5.1	 1.6 - 5.1	 29.21	 21.97	 1.27	 17.48	 24.13	 —	 —	 —	 —	 —	 —	 —	 —	 17.5

	M12 x 1.75	 AEHS8-12175-8.9	 5.1 - 12.7	 33.02	 21.97	 1.27	 17.48	 24.13	 —	 —	 —	 —	 —	 —	 —	 —	 17.5

 Open Closed

ti 	'
Grip Range

SpinTite® - THIN-WALL LOW-PROFILE HEAD

TYPE AEO

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

11111-

Grip
Range CO

A
1.015 1

C
Nom.

OD
Max.

M
Ref.

Hole Size
In Sheet

+.006 -.000

Weight
lbs./1000

.1
#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

AEOS10-624-200

.040 - .200 .690 .560 .022 .499 .540 .500 13.03

3/8-24 .040 - .200 .690 .560 .022 .499 .540 .500 -

All dimensions are in millimeters.

Thread
Size x

Pitch ill

Part
Number

Grip
Range ill

A
10.38

B 	1
10.25

C
Nom.

OD
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 grip ranges and One thread sizes such as 10-24, 1/4-28 and 3/8-24 are available. Minimum order quantities may apply

MATERIAL & FINISH SPECIFICATIONS

Threa
	

Standard Finis

Unified, 2B per ASME B1.1 	Low Carbon Steel 	RoHS Compliant Zinc Clear
AEO 	Metric, 6H per ASME B1.13M 	 Plus Lubricant

(3) Other materials available. See page 52 for details. Minimum quantities may apply.

Part Number Designation

AEO S 10 - 632 - 80

Type Material Fini h 	Thread 	Max.
Code 	Grip

SEE PAGE 52 FOR MORE DETAIL

PennEngineering www.pemnet.com ATLAS-13 PennEngineering www.pemnet.com ATLAS-13

All dimensions are in millimeters.

All dimensions are in inches.

A

B

C

ØD

Grip Range

M

 Thread Part Grip A B C ØD M Hole Size	 Weight
 Size (1) Number Range (1) ±.015 ±.015 Nom. Max. Ref. In Sheet	 lbs./1000
 +.006 -.000	

 #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	 —

 Thread Part Grip A B C ØD M Hole Size	 Weight
 Size x Number Range (1) ±0.38 ±0.25 Nom. Max. Ref. In Sheet	 kg/1000
 Pitch (1) +0.15

 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 grip ranges and fine thread sizes such as 10-24, 1/4-28 and 3/8-24 are available. Minimum order quantities may apply.

SpinTite® — THIN-WALL LOW-PROFILE HEAD TYPE AEO

Part Number Designation

SEE PAGE 52 FOR MORE DETAIL

	AEO	 S	 10	 -	 632	 -	 80

	 Type	 Material	 Finish		 Thread		 Max.
					 Code		 Grip

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

MATERIAL & FINISH SPECIFICATIONS

 Type Threads Standard Material(3)	 Standard Finish

 Unified, 2B per ASME B1.1 Low Carbon Steel	 RoHS Compliant Zinc Clear
 AEO Metric, 6H per ASME B1.13M 	 Plus Lubricant

(3) Other materials available. See page 52 for details. Minimum quantities may apply.

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

h._ A

D 	N14SFr 	

	

OC r 	 Grip
Range

h._ A _....i

B

All dimensions are in inches.

Thread
Size

Type
Thread
Code

Installation Hole Size Open Closed Blind
Hole

Depth
Min. Steel

Stain-
less

Alum-
inum

Grip Range
A

1.005
B

1.015
DC

Max.
D

Ref.

Weight
lbs./1000 A

1.0051.015
B DC

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-
inum

Grip Range
A

10.13
B

10.38
DC

Max.
D

Ref.

Weigh
kg/1000 A

10.13
B

10.38
DC

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

Additiona grip ranges and One thread sizes such as 10-24, 1/4-28 and 3/8-24 are
available. Minimum order quantities may apply.

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 Materialw Standard Finish

AETS Low Carbon Steel Cadmium Plate per SAE
AMS-QQ-P-416, Class Ill, Type I

AETC 300 Series Stainless Steel Cadmium Plate per SAE
AMS-QQ-P-416, Class Ill, Type I

AETA Aluminum Cadmium Plate per SAE
AMS-QQ-P-416, Class Ill, Type I

(1) Other materials available. See page 52 for details. Minimum quantities may apply.

ATLAS-14 PennEngineering www.pemnet.com

1111[11111111111111111€111111111 Type AET identification grooves
/ Steel: none

Stainless steel: 1
Brass: 2
Aluminum: 3

Part Number Designation

Now opt
Isaabw

so t
	AET S 	9 - 632

0ikorir,noc ?law

't Tow
Type Mat rial 	Finish* 	Thr ad 	Closed

	

Code 	End
Designation

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

SEE PAGE 52 FOR MORE DETAIL

ATLAS-14 PennEngineering www.pemnet.com

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

A

ØC
D

Grip
Range

Blind Hole

OPEN END CLOSED END

Hole
Depth

ØC
D

BB

A

Additional grip ranges and fine thread sizes such as 10-24, 1/4-28 and 3/8-24 are
available. Minimum order quantities may apply.

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.

			 Type				 Installation Hole Size				 Open				 	 Closed			 Blind
	Thread				 Thread																 Hole
	 Size				 Code		 Grip Range							 Weight						 Depth
		

	 Stain-	 Alum-
						 A	 B	 ØC	 D		 lbs./1000		 A	 B	 ØC	 D	 Min.

		
Steel	 less	 inum

		 .030 - .090	 .091 - .124	 .125 - .186	 .187 - OVER	 ±.005	 ±.015	 Max.	 Ref.	 AETS	 AETC	 AETA	 ±.005	 ±.015	 Max.	 Ref.

	 #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.

All dimensions are in inches.

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

SEE PAGE 52 FOR MORE DETAIL(1) Other materials available. See page 52 for details. Minimum quantities may apply.

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

Now available

in RoHS compliant

Tin/Zinc Plate

	AET	 S		 9	 -	 632	 B

	 Type	 Material		 Finish*		 Thread	 Closed
						 Code	 End
							 Designation

Part Number Designation

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

Type AET identification grooves
Steel: none
Stainless steel: 1
Brass: 2
Aluminum: 3

			 Type				 Installation Hole Size					 Open				 	 Closed		 Blind
	Thread				 Thread																 Hole
	 Size x				 Code		 Grip Range							 Weight						 Depth
	 Pitch		

Stain-	 Alum-
						 A	 B	 ØC	 D		 kg/1000		 A	 B	 ØC	 D	 Min.

		
Steel

	
less	 inum

		 0.76 - 2.3	 2.31 - 3.15	 3.16 - 4.75	 4.76 - OVER	 ±0.13	 ±0.38	 Max.	 Ref.	 AETS	 AETC	 AETA	 ±0.13	 ±0.38	 Max.	 Ref.

	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

Low Carbon Steel Cadmium Plate per SAE
AMS-QQ-P-416, Class Ill, Type I

AEWS

Free-machining
Leaded brass

Cadmium Plate per SAE
AMS-QQ-P-416, Class Ill, Type I

AEWB

Standard Materialw
	

Standard Finish

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
Sim

Type
Thread
Code

Installation
Hole Size

+.005 -.000
A

1.005
B

1.015 II li f.

Blind Hole
Depth
Mini

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

10.13
B

10.38
OC

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 grip ranges and One thread sizes such as 10-24, 1/4-28 and 3/8-24 are available. Minimum order quantities may app y.

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.

Type AEW identification grooves
Steel: none
Stainless steel: 1
Brass: 2
Aluminum: 3

0bItrit

1.1°U0c9offe,_
vAava

MATERIAL & FINISH SPECIFICATIONS

(1) Other materials available. See page 52 for details. Minimum quantities may apply.

Part Number Designation

kEW S 	9 - 632 B

Type Mat rial 	Finish* 	Thr ad 	Closed
Code 	End

Designation
* None = Cadmium Plate (standard)

9 = Tm/Zinc Plate (optional)

SEE PAGE 52 FOR MORE DETAIL

PennEngineering www.pemnet.com ATLAS-15 PennEngineering www.pemnet.com ATLAS-15

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

		 Type			 Installation					 Blind Hole		 Weight
	 Thread			 Thread	 Hole Size	 A	 B	 ØC	 D	 Depth		 lbs./1000
	 Size	 Steel	 Brass	 Code	 +.005 -.000	 ±.005	 ±.015	 Max.	 Ref.	 Min.	 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.

All dimensions are in inches.

•	 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.

A

ØC
Grip

Range
Blind Hole

Hole
DepthD

B

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 Cadmium Plate per SAE
 	 Leaded brass AMS-QQ-P-416, Class III, Type I

SEE PAGE 52 FOR MORE DETAIL

Additional grip ranges and fine thread sizes such as 10-24, 1/4-28 and 3/8-24 are available. Minimum order quantities may apply.

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.

	 Thread	 Type			 Installation					 Blind Hole		 Weight
	 Size x			 Thread	 Hole Size	 A	 B	 ØC	 D	 Depth		 kg/1000
	 Pitch	 Steel	 Brass	 Code	 +0.13	 ±0.13	 ±0.38	 Max.	 Ref.	 Min.	 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

(1) Other materials available. See page 52 for details. Minimum quantities may apply.

Now available

in RoHS compliant

Tin/Zinc Plate

	AEW	 S		 9	 -	 632	 B

	 Type	 Material		 Finish*		 Thread	 Closed
						 Code	 End
							 Designation

Part Number Designation

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

Type AEW identification grooves
Steel: none
Stainless steel: 1
Brass: 2
Aluminum: 3

B 	
Ama

MEP

Grip

L
Aninner4
eauemilmo

IMP

C

A

OD

SpinTite® - BLIND THREADED STUDS TYPE AES 	.\41)'

Provides strong external threads in blind applications.
Easy to install using spin-spin or pull-to-pressure tooling.

All dimensions are in inches.

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"

Thread
Size

Grip
Code

Grip
Range

Part Number
Description

Stud Length "L" Nom. / / ATLAS Stocking
(at Max. Grip) 	Order Number

A
1.020

B
1.015

C
Nom.

OD
Max.

M
Ref. In Sheet

Hole Size

+.006 -.000

#6-32 80 .020 - .080 AESS-632-80-L .500 / AES9058 .625 / AES9059 .750 / AES9060 .490 .390 .030 .265 .375 .266

#6-32 130 .080 - .130 AESS-632-130-L .450 / AES9055 .575 / AES9056 .700 / AES9057 .540 .390 .030 .265 .375 .266

#8-32 80 .020 - .080 AESS-832-80-L .500 / AES9070 .625 / AES9071 .750 / AES9072 .490 .390 .030 .265 .375 .266

#8-32 130 .080 - .130 AESS-832-130-L .450 / AES9067 .575 / AES9068 .700 / AES9069 .540 .390 .030 .265 .375 .266

#10-24 130 .020 - .130 AESS-1024-130-L .500 / AES9007 .625 / AES9008 .750 / AES9009 .545 .415 .030 .296 .385 .297

#10-24 225 .130 - .225 AESS-1024-225-L .405 / AES9010 .530 / AES9011 .655 / AES9012 .655 .415 .030 .296 .385 .297

#10-32 130 .020 - .130 AESS-1032-130-L .500 / AES9013 .625 / AES9014 .750 / AES9015 .545 .415 .030 .296 .385 .297

#10-32 225 .130 - .225 AESS-1032-225-L .405 / AES9016 .530 / AES9017 .655 / AAES9018 .655 .415 .030 .296 .385 .297

1/4-20 165 .027 - .165 AESS-420-165-L .625 / AES9020 .8125 / AES9021 1.000 / AES9019 .670 .500 .030 .390 .470 .391

1/4-20 260 .165 - .260 AESS-420-260-L .530 / AES9022 .7175 / AES9023 .905 / AES9024 .770 .500 .030 .390 .470 .391

5/16-18 150 .027 - .150 AESS-518-150-L .625 / AES9032 .875 / AES9033 1.125 / AES9031 .805 .685 .035 .530 .585 .531

5/16-18 312 .150 - .312 AESS-518-312-L .530 / AES9034 .713 / AES9035 .963 / AES9036 .920 .685 .035 .530 .540 .531

3/8-16 150 .027 - .150 AESS-616-150-L .750 / AES9051 1.000 / AES9049 1.250 / AES9050 .805 .685 .035 .530 .585 .531

3/8-16 312 .150 - .312 AESS-616-312-L .588 / AES9053 .838 / AES9054 1.088 / AES9052 .920 .685 .035 .530 .540 .531

All dimensions are in millimeters.

I Thread
Size x
Pitch

Grip
Code

Grip
Range

Part Number
Description

Stud Length "L" Nom. / ATLAS Stocking
(at Max. Grip) 	Order Number /

A
10.51

B
10.38

C
Nom.

OD
Max.

M
Ref.

Hole Size
In Sheet
+0.15

M4 x 0.7 2.0 0.5 - 2.0 AESS-470-2.0-L 12 / AES9025 15 / AES9026 20 / AES9027 12.45 9.91 0.76 6.73 9.53 6.75

M4 x 0.7 3.3 2.0- 3.3 AESS-470-3.3-L 10.7 / AES9028 13.7 / AES9029 18.7 / AES9030 13.72 9.91 0.76 6.73 9.53 6.75

M5 x 0.8 3.3 0.5 - 3.3 AESS-580-3.3-L 12 / AES9037 15 / AES9038 20 / AES9039 13.85 10.54 0.76 7.52 9.78 7.6

M5 x 0.8 5.7 3.3 - 5.7 AESS-580-5.7-L 9.6 / AES9042 12.6 / AES9040 17.6 / AES9041 16.64 10.54 0.76 7.52 9.78 7.6

M6 x 1 4.2 0.7 - 4.2 AESS-610-4.2-L 15 / AES9043 20 / AES9044 25 / AES9045 17.02 12.7 0.76 9.91 11.94 10

M6 x 1 6.6 4.2 - 6.6 AESS-610-6.6-L 12.6 / AES9046 17.6 / AES9047 22.6 / AES9048 19.56 12.7 0.76 9.91 11.94 10

M8 x 1.25 3.8 0.7 - 3.8 AESS-8125-3.8-L 16 / AES9061 22 / AES9062 28 / AES9063 20.45 17.4 0.89 13.46 14.86 13.5

M8 x 1.25 7.9 3.8 - 7.9 AESS-8125-7.9-L 13 / AES9064 17.9 / AES9065 23.9 / AES9066 23.37 17.4 0.89 13.46 13.72 13.5

M10 x 1.5 3.8 0.7 - 3.8 AESS-1015-3.8-L 20 / AES9001 25 / AES9002 30 / AES9003 20.45 17.4 0.89 13.46 14.86 13.5

M10 x 1.5 7.9 3.8 - 7.9 AESS-1015-7.9-L 17 / AES9004 20.9 / AES9005 25.9 / AES9006 23.37 17.4 0.89 13.46 13.72 13.5

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

MATERIAL & FINISH SPECIFICATIONS
Part Number Designation

Type 	Threads 	 Standard Materialw 	Standard Finish AES S - 	518 	- 	150 	- 625
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

Type Mat rial 	Thread 	Max. 	Stud
Code 	Grip 	Length

No finish code for standard finish zinc yellow.
(1) Other materials available. See page 52 for details. Minimum quantities may apply.

PennEngineering www.pemnet.com ATLAS-16 PennEngineering www.pemnet.com

SpinTite® — BLIND THREADED STUDS TYPE AES

All dimensions are in millimeters.

	 Thread
	 Grip

	
Grip	 Part Number

				
A	 B	 C	 ØD	 M

	 Hole Size
	 Size x

	 Code	 Range
	

Description
				

±0.51	 ±0.38	 Nom.	 Max.	 Ref.
	 In Sheet

	 Pitch												 +0.15

	 M4 x 0.7	 2.0	 0.5 - 2.0	 AESS-470-2.0-L	 12 / AES9025	 15 / AES9026	 20 / AES9027	 12.45	 9.91	 0.76	 6.73	 9.53	 6.75

	 M4 x 0.7	 3.3	 2.0- 3.3	 AESS-470-3.3-L	 10.7 / AES9028	 13.7 / AES9029	 18.7 / AES9030	 13.72	 9.91	 0.76	 6.73	 9.53	 6.75

	 M5 x 0.8	 3.3	 0.5 - 3.3	 AESS-580-3.3-L	 12 / AES9037	 15 / AES9038	 20 / AES9039	 13.85	 10.54	 0.76	 7.52	 9.78	 7.6

	 M5 x 0.8	 5.7	 3.3 - 5.7	 AESS-580-5.7-L	 9.6 / AES9042	 12.6 / AES9040	 17.6 / AES9041	 16.64	 10.54	 0.76	 7.52	 9.78	 7.6

	 M6 x 1	 4.2	 0.7 - 4.2	 AESS-610-4.2-L	 15 / AES9043	 20 / AES9044	 25 / AES9045	 17.02	 12.7	 0.76	 9.91	 11.94	 10

	 M6 x 1	 6.6	 4.2 - 6.6	 AESS-610-6.6-L	 12.6 / AES9046	 17.6 / AES9047	 22.6 / AES9048	 19.56	 12.7	 0.76	 9.91	 11.94	 10

	M8 x 1.25	 3.8	 0.7 - 3.8	 AESS-8125-3.8-L	 16 / AES9061	 22 / AES9062	 28 / AES9063	 20.45	 17.4	 0.89	 13.46	 14.86	 13.5

	M8 x 1.25	 7.9	 3.8 - 7.9	 AESS-8125-7.9-L	 13 / AES9064	 17.9 / AES9065	 23.9 / AES9066	 23.37	 17.4	 0.89	 13.46	 13.72	 13.5

	M10 x 1.5	 3.8	 0.7 - 3.8	 AESS-1015-3.8-L	 20 / AES9001	 25 / AES9002	 30 / AES9003	 20.45	 17.4	 0.89	 13.46	 14.86	 13.5

	M10 x 1.5	 7.9	 3.8 - 7.9	 AESS-1015-7.9-L	 17 / AES9004	 20.9 / AES9005	 25.9 / AES9006	 23.37	 17.4	 0.89	 13.46	 13.72	 13.5

All dimensions are in inches.

A

B

C

ØD
M

L Grip
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”

MATERIAL & FINISH SPECIFICATIONS

 Type	 Threads Standard Material(1) Standard Finish

 AES	
Unified, 2A per ASME B1.1 Insert - Low Carbon Steel RoHS Compliant Zinc Yellow

 	 Metric, 6g per ASME B1.13M Stud - Heat-treated
 	 carbon steel

Part Number Designation

	AES	 S	 -	 518	 -	 150	 -	 625

	 Type	 Material		 Thread		 Max.		 Stud
				 Code		 Grip		 Length

No finish code for standard finish zinc yellow.

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

(1) Other materials available. See page 52 for details. Minimum quantities may apply.

•	 Provides strong external threads in blind applications.
•	 Easy to install using spin-spin or pull-to-pressure tooling.

	
Thread	 Grip

	
Grip

	
Part Number

				
A	 B	 C	 ØD	 M

	 Hole Size
	

Size	 Code	 Range
	

Description
				

±.020	 ±.015	 Nom.	 Max.	 Ref.
	 In Sheet

													 +.006 -.000

	 #6-32	 80	 .020 - .080	 AESS-632-80-L	 .500 / AES9058	 .625 / AES9059	 .750 / AES9060	 .490	 .390	 .030	 .265	 .375	 .266

	 #6-32	 130	 .080 - .130	 AESS-632-130-L	 .450 / AES9055	 .575 / AES9056	 .700 / AES9057	 .540	 .390	 .030	 .265	 .375	 .266

	 #8-32	 80	 .020 - .080	 AESS-832-80-L	 .500 / AES9070	 .625 / AES9071	 .750 / AES9072	 .490	 .390	 .030	 .265	 .375	 .266

	 #8-32	 130	 .080 - .130	 AESS-832-130-L	 .450 / AES9067	 .575 / AES9068	 .700 / AES9069	 .540	 .390	 .030	 .265	 .375	 .266

	 #10-24	 130	 .020 - .130	 AESS-1024-130-L	 .500 / AES9007	 .625 / AES9008	 .750 / AES9009	 .545	 .415	 .030	 .296	 .385	 .297

	 #10-24	 225	 .130 - .225	 AESS-1024-225-L	 .405 / AES9010	 .530 / AES9011	 .655 / AES9012	 .655	 .415	 .030	 .296	 .385	 .297

	 #10-32	 130	 .020 - .130	 AESS-1032-130-L	 .500 / AES9013	 .625 / AES9014	 .750 / AES9015	 .545	 .415	 .030	 .296	 .385	 .297

	 #10-32	 225	 .130 - .225	 AESS-1032-225-L	 .405 / AES9016	 .530 / AES9017	 .655 / AAES9018	 .655	 .415	 .030	 .296	 .385	 .297

	 1/4-20	 165	 .027 - .165	 AESS-420-165-L	 .625 / AES9020	 .8125 / AES9021	 1.000 / AES9019	 .670	 .500	 .030	 .390	 .470	 .391

	 1/4-20	 260	 .165 - .260	 AESS-420-260-L	 .530 / AES9022	 .7175 / AES9023	 .905 / AES9024	 .770	 .500	 .030	 .390	 .470	 .391

	5/16-18	 150	 .027 - .150	 AESS-518-150-L	 .625 / AES9032	 .875 / AES9033	 1.125 / AES9031	 .805	 .685	 .035	 .530	 .585	 .531

	5/16-18	 312	 .150 - .312	 AESS-518-312-L	 .530 / AES9034	 .713 / AES9035	 .963 / AES9036	 .920	 .685	 .035	 .530	 .540	 .531

	 3/8-16	 150	 .027 - .150	 AESS-616-150-L	 .750 / AES9051	 1.000 / AES9049	 1.250 / AES9050	 .805	 .685	 .035	 .530	 .585	 .531

	 3/8-16	 312	 .150 - .312	 AESS-616-312-L	 .588 / AES9053	 .838 / AES9054	 1.088 / AES9052	 .920	 .685	 .035	 .530	 .540	 .531

ATLAS Stocking
Order Number

Stud Length “L” Nom.
(at Max. Grip)

ATLAS Stocking
Order Number

Stud Length “L” Nom.
(at Max. Grip)

SpinTite® TYPES AEL AND AEK PERFORMANCE DATA 'AlPt

Data applies to parts made from low carbon steel.

PULLOUT

Af

PUSHOUT

IMO

1111111111111111
SWUM)

Caw.
1111111111111111

K1LOPAP

Test Bushing

Test Bushin

111111111111111111
KtOIDDri

Test Bushin

SPINOUT ZOO

Per Application

'9inout is the measure of the torsional holding
power of the fastener in the parent material
after installation without inducing clamp load
on the fastener

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

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

Thread
Size

Max.
Grip

Test
mi

.
heet

Near Minimum Grip Near Maximum Grip

Thickness
(in.)ji_

Sheet
Hardness

Pullout
(Ibs

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

Near Minimum Grip Near Maximum Grip
' u.
Grip

Test
Sheet 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

0.8
HRB 48

HRB 37
1.5

1.5
1.5 HRB 67 4 -

Cold-rolled Steel 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

HRB 60

22.9 7.9 HRB 52 28.7 -
6.6 Cold-rolled Steel 4.2 21.9 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.

PennEngineering www.pemnet.com ATLAS-17 PennEngineering www.pemnet.com ATLAS-17

SpinTite® TYPES AEL AND AEK PERFORMANCE DATA

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.

PULLOUT

Test Bushing

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

PUSHOUT

Test Bushing

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

Data applies to parts made from low carbon steel.

SPINOUT

Test Bushing

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.

Per Application

 Near Minimum Grip Near Maximum Grip

 Thread Max. Test Thickness Sheet Pullout Spinout Thickness Sheet Pullout Pushout (lbs.)
 Size Grip Sheet (in.) Hardness (lbs.) (in. lbs.) (in.) Hardness (lbs.) AEL AEK

.080

 Aluminum .032 HRB 48 339 —— .060 HRB 67 897 —— ——

6-32 & 8-32

 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

.130

 Aluminum .030 HRB 28 342 —— .125 HRB 57 2284 —— ——

10-32 & 10-24

 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

.165

 Aluminum .032 HRB 48 561 —— .125 HRB 57 2441 —— ——

 1/4-20 & Cold-rolled Steel .030 HRB 43 581 39 .165 HRB 56 3448 744 615

 1/4-28
.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,

.150

 Aluminum .032 HRB 48 668 —— .125 HRB 57 3602 —— ——

5/16-24, &

 Cold-rolled Steel .030 HRB 43 687 75 .115 HRB 52 3478 1505 901

3/8-16

.312

 Aluminum .185 HRB 60 5152 —— .312 HRB 52 6451 —— ——

 Cold-rolled Steel .165 HRB 60 4934 60 .312 HRB 90 5975 1505 901

 Near Minimum Grip Near Maximum Grip

 Thread Max. Test Thickness Sheet Pullout Spinout Thickness Sheet Pullout Pushout (kN)
 Size Grip Sheet (mm) Hardness (kN) (N•m) (mm) Hardness (kN) AEL AEK

2.0

 Aluminum 0.8 HRB 48 1.5 —— 1.5 HRB 67 4 —— ——

M4

 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

3.3

 Aluminum 0.8 HRB 28 1.5 —— 3.1 HRB 57 10.2 —— ——

M5

 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

4.2

 Aluminum 0.8 HRB 48 2.5 —— 3.2 HRB 57 10.9 —— ——

M6

 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

3.8

 Aluminum 0.8 HRB 48 3 —— 3.2 HRB 57 16 —— ——

M8 & M10

 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

SpinTite® TYPE AES PERFORMANCE DATA

Data applies to parts made from low carbon steel.

PULLOUT PUSHOUT

Test Bushin
■ 1111111111111111
((BMW(MINIM Test Bushin

111111111111111111
eletellIHINDS)

D..11 	is the force required
to pull the insert from the

Pushob. is the force required
to push the insert through the

WM/ sheet IMP sheet

Thread
Size

ax.
Grip

Test
Sheet

Near Minimum G ip Near Maximum Grip

Thickness
(in.)

Sheet
Hardness

Pullout
(lbs.)

Thickness
(in.)

Sheet
Hardness

Pullout
(lbs.)

Pushout
(I %Law!

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

Test 	I

Sheet

Near Minimum Grip Near Maximum Grip
Thread

Size
m
Grip Thickness

(mm)
Sheet

Hardness
Pullout

(kN)
Thickness

(mm)
Sheet

Hardness
Pullout

(kN)
Pushout
(kN) (7)

M4
2.0

Aluminum 0.8 HRB 48 1.5 1.5 HRB 67 4 -
3.1 Cold-rolled Steel 0.8 HRB 37 1.5 1.8 HRB 43 4.3

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
HRB 47
HRB 20
HRB 56

1.5 3.1 HRB 57 10.2

Cold-rolled Steel 0.7 2.1 3.3 HRB 49 10.8 4.2

5.7
Aluminum 3.5 11 4.7 HRB 57 9.9

Cold-rolled Steel 4.2 11.3 4.7 HRB 77 10.9 4.2

M6
4.2

Aluminum 0.8 HRB 48
HRB 43

2.5 3.2 HRB 57 10.9
Cold-rolled Steel 0.8 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
HRB 43

3 3.2 HRB 57 16

Cold-rolled Steel 0.8 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 pemnetcom

ATLAS-18 PennEngineering www.pemnet.com ATLAS-18 PennEngineering www.pemnet.com

SpinTite® TYPE AES PERFORMANCE DATA

 Near Minimum Grip Near Maximum Grip

 Thread Max. Test Thickness Sheet Pullout Thickness Sheet Pullout Pushout
 Size Grip Sheet (in.) Hardness (lbs.) (in.) Hardness (lbs.) (lbs.) (1)

.080

 Aluminum .032 HRB 48 339 .060 HRB 67 897 ——

6-32 & 8-32

 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

.130

 Aluminum .030 HRB 28 342 .125 HRB 57 2284 ——

10-32 & 10-24

 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

.165

 Aluminum .032 HRB 48 561 .125 HRB 57 2441 ——

1/4-20 & 1/4-28

 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,

.150

 Aluminum .032 HRB 48 668 .125 HRB 57 3602 ——

5/16-24, &

 Cold-rolled Steel .030 HRB 43 687 .115 HRB 52 3478 1505

3/8-16

.312

 Aluminum .185 HRB 60 5152 .312 HRB 52 6451 ——

 Cold-rolled Steel .165 HRB 60 4934 .312 HRB 90 5975 1505

 Near Minimum Grip Near Maximum Grip

 Thread Max. Test Thickness Sheet Pullout Thickness Sheet Pullout Pushout
 Size Grip Sheet (mm) Hardness (kN) (mm) Hardness (kN) (kN) (1)

2.0

 Aluminum 0.8 HRB 48 1.5 1.5 HRB 67 4 ——

M4

 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

3.3

 Aluminum 0.8 HRB 28 1.5 3.1 HRB 57 10.2 ——

M5

 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

4.2

 Aluminum 0.8 HRB 48 2.5 3.2 HRB 57 10.9 ——

M6

 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

3.8

 Aluminum 0.8 HRB 48 3 3.2 HRB 57 16 ——

M8 & M10

 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

Test Bushing

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

PULLOUT

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

PUSHOUT

Data applies to parts made from low carbon steel.

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

ULL METRIC BLIN

A -..
OD
-

The ATLAS® FMTM inserts meet European design standards. The installation hole sizes are full metric and the standard finish
on the inserts is zinc clear. Inserts with head style "T" provides virtually flush installation. These inserts are installed using "spin-
pull" or "pull-to-pressure" installation tools. Type AETH inserts, shown below, are available in unified sizes. Other types are also
available in unified thread sizes. Please call for availability.

Install into metric size round or hex holes.
Available in thread sizes M3 to M10.
Available in a variety of head styles: Flat, thin, and countersunk.
Available in a variety of body types: Round (smooth and knurled), half hex, and full hex.
Available in a variety of materials: Steel, stainless steel, aluminum, and brass.

TYPE AETH - THIN HEAD SEMIHEX BODY HEX COUNTERBORE SEE PAGE 53 FOR PART NUMBER KEY

C

Open End
Grip Range

5111111111111111A

Closed End

C
	 B

Hex Hole Size

A
Transform round holes to hexagonal holes.
See RIV990 and RIV991 tools on page 46.

All dimensions are in inches.

Thread
Size

CO

Type
Grip

Range

Open Closed H •
Hol

Steel
A

2.010
B

2.01005
C OD

Max.
M

Ref.
A

2.010
B

2.010
C

2.005
OD

Max.
M

Ref.

#8-32 AETHS .020 - .080 .437 .260 .018 .235 .256 .667 .260 .018 .236 .484 .236

#10-24 AETHS .020 - .120 .488 .303 .018 .275 .297 .724 .303 .018 .275 .508 .276

#10-24 AETHS .120 - .220 .587 .303 .018 .275 .297 .823 .303 .018 .275 .508 .276

#10-32 AETHS .020 - .120 .488 .303 .018 .275 .297 .724 .303 .018 .275 .508 .276

#10-32 AETHS .120 - .220 .587 .303 .018 .275 .297 .823 .303 .018 .275 .508 .276

1/4-20 AETHS
.020 - .120 .587 .394 .020 .353 .309 .898 .394 .020 .354 .654 .354

.120 - .220 .685 .394 .020 .353 .344 .996 .394 .020 .354 .654 .354

5/16-18 AETHS
.020 - .120 .650 .472 .025 .432 .419 .996 .472 .025 .433 .724 .433

.120 - .220 .748 .472 .025 .432 .419 1.094 .472 .025 .433 .724 .433

All dimensions are in millimeters.

Thread
Size x
Pitch

Type
Grip

Range

Open Closed Hex
Hole Size

+0.1 Steel
A

20.25
B

20.25
C

20.13
OD

Max.
M

Ref.
A

20.25
B

20.25
C

20.13
OD

Max.
M

Ref.

M3 X 0.5 AETHS 0.5 - 2.0 10.05 5.5 0.46 5 6.30 14.40 5.5 0.46 5 10.60 5

M4 x 0.7 AETHS 0.5 - 2.5 11.10 6.6 0.46 5.98 6.50 16.95 6.6 0.46 6 12.30 6

M5 x 0.8 AETHS
0.5 - 3.0 12.40

7.7 0.46 6.98
7.55 18.40

7.7 0.46 6.98 12.90 7
3.0 - 5.5 14.90 6.95 20.90

M6 x 1 AETHS
0.5 - 3.0 14.90

10 0.50 8.98 10
7.85 22.80

0.50 8.98 16.60 9
3.0 - 5.5 17.40 8.75 25.30

M8 x 1.25 AETHS
0.5 - 3.0 16.50

12 0.63 10.98
10.65 25.30

12 0.63 11 18.40 11
3.0 - 5.5 19.00 9.65 27.80

M10 x 1.5 AETHS 0.7 - 3.5 20.30 14.2 0.74 13 12.25 31.95 14.2 0.74 13 23.90 13

PennEngineering www.pemnet.com ATLAS-19 PennEngineering www.pemnet.com ATLAS-19

ATLAS® FM™ FULL METRIC BLIND THREADED INSERTS

All dimensions are in inches.

TYPE AETH - THIN HEAD SEMIHEX BODY HEX COUNTERBORE

All dimensions are in millimeters.

 Thread Type			 Open Closed			 Hex
 Size 	 Grip	 A	 B C ØD M A B C	 ØD	 M	 Hole Size
 (1) Steel	 Range	 ±.010	 ±.010 ±.005 Max. Ref. ±.010 ±.010 ±.005	 Max.	 Ref.	 +0.1
 #8-32 AETHS	 .020 - .080	 .437	 .260 .018 .235 .256 .667 .260 .018	 .236	 .484	 .236

 #10-24 AETHS	 .020 - .120	 .488	 .303 .018 .275 .297 .724 .303 .018	 .275	 .508	 .276

 #10-24 AETHS	 .120 - .220	 .587	 .303 .018 .275 .297 .823 .303 .018	 .275	 .508	 .276

 #10-32 AETHS	 .020 - .120	 .488	 .303 .018 .275 .297 .724 .303 .018	 .275	 .508	 .276

 #10-32 AETHS	 .120 - .220	 .587	 .303 .018 .275 .297 .823 .303 .018	 .275	 .508	 .276

1/4-20 AETHS

	 .020 - .120	 .587	 .394 .020 .353 .309 .898 .394 .020	 .354	 .654	 .354

 	 .120 - .220	 .685	 .394 .020 .353 .344 .996 .394 .020	 .354	 .654	 .354

5/16-18 AETHS

	 .020 - .120	 .650	 .472 .025 .432 .419 .996 .472 .025	 .433	 .724	 .433

 	 .120 - .220	 .748	 .472 .025 .432 .419 1.094 .472 .025	 .433	 .724	 .433

ØD

B

A

C

Open End Closed End

M

Grip Range

A

C

M

Hex Hole Size

Transform round holes to hexagonal holes.
See RIV990 and RIV991 tools on page 46.

 Thread Type			 Open Closed			 Hex
 Size x 	 Grip	 A	 B C ØD M A B C	 ØD	 M	 Hole Size
 Pitch Steel	 Range	 ±0.25	 ±0.25 ±0.13 Max. Ref. ±0.25 ±0.25 ±0.13	 Max.	 Ref.	 +0.1
 M3 X 0.5 AETHS	 0.5 – 2.0	 10.05	 5.5 0.46 5 6.30 14.40 5.5 0.46	 5	 10.60	 5

 M4 x 0.7 AETHS	 0.5 – 2.5	 11.10	 6.6 0.46 5.98 6.50 16.95 6.6 0.46	 6	 12.30	 6

M5 x 0.8 AETHS	

0.5 – 3.0	 12.40	
7.7 0.46 6.98

7.55 18.40
7.7 0.46	 6.98	 12.90	 7

 	 3.0 – 5.5	 14.90	 6.95 20.90

M6 x 1 AETHS	

0.5 – 3.0	 14.90	
10 0.50 8.98

7.85 22.80
10 0.50	 8.98	 16.60	 9

 	 3.0 – 5.5	 17.40	 8.75 25.30

M8 x 1.25 AETHS	

0.5 – 3.0	 16.50	
12 0.63 10.98

10.65 25.30
12 0.63	 11	 18.40	 11

 	 3.0 – 5.5	 19.00	 9.65 27.80

 M10 x 1.5 AETHS	 0.7 – 3.5	 20.30	 14.2 0.74 13 12.25 31.95 14.2 0.74	 13	 23.90	 13

The ATLAS® FM™ inserts meet European design standards. The installation hole sizes are full metric and the standard finish
on the inserts is zinc clear. Inserts with head style “T” provides virtually flush installation. These inserts are installed using “spin-
pull” or “pull-to-pressure” installation tools. Type AETH inserts, shown below, are available in unified sizes. Other types are also
available in unified thread sizes. Please call for availability.

• Install into metric size round or hex holes.
• Available in thread sizes M3 to M10.
• Available in a variety of head styles: Flat, thin, and countersunk.
• Available in a variety of body types: Round (smooth and knurled), half hex, and full hex.
• Available in a variety of materials: Steel, stainless steel, aluminum, and brass.

SEE PAGE 53 FOR PART NUMBER KEY

ULL METRIC BLIND TH

A

C

B "NI

Hole Size

11111M1
rr

1111111111011111111j

OD

Grip Range
A

C

A

I A.% -Rom ,

C

B B

A

TYPE AEFR - FLAT HEAD ROUND BODY SEE PAGE 53 FOR PART NUMBER KEY

Open End Closed End

All dimensions are in millimeters.
OD

Grip Range A Hole Size

'II IIIIIIIIIIIIIIIIIIIIII r~
_,rrrrrri

C

Thread
Size x
Pitch

Type
Grip

Range

Open Closed Hole Size
In Sheet

+0.1 Steel
A

20.25
B

20.25
C

20.13
OD

Max.
M

Ref.
A

20.25
B

20.25
C

20.13
OD

Max.
M

Ref.

M3 X 0.5 AEFRS 0.5 - 2.0 9.75 8 0.75 5 6.00 14.1 8 0.75 5 10.35 5

M4 x 0.7 AEFRS 0.5 - 2.5 10.75 9 0.75 6 6.15 16.6 9 0.75 6 12.00 6

M5 x 0.8 AEFRS
0.5 - 3.0 12.00

10 1.0 7 6.55
18.0

10 1.0 7 12.55 7
3.0 - 5.5 14.50 20.5

M6 x 1 AEFRS
0.5 - 3.0 14.50

13 1.5 9 8.35
22.4

13 1.5 9 16.25 9
3.0 - 5.5 17.00 24.9

M8 x 1.25 AEFRS
0.5 - 3.0 16.00

16 1.5 11 9.15
24.8

16 1.5 11 17.95 11
3.0 - 5.5 18.50 27.3

M10 x 1.5 AEFRS 0.7 - 3.5 19.75 19 2.25 13 11.70 31.4 19 2.25 13 23.35 13

TYPE AETR - THIN HEAD ROUND BODY

Open End Closed End

All dimensions are in millimeters.

Thread
Size x
Pitch

Type
Grip

Range

Open Closed Hole Size
In Sheet

+0.1 Steel
A

20.25
B

20.25
C

20.13
OD

Max.
M

Ref.
A

20.25
B

20.25
C

20.13
OD

Max.
M

Ref.

M3 X 0.5 AETRS 0.5 - 2.0 10.05 5.5 0.46 5 6.30 14.40 5.5 0.46 5 10.65 5

M4 x 0.7 AETRS 0.5 - 2.5 11.10 6.6 0.46 6 6.50 16.95 6.6 0.46 6 12.35 6

M5 x 0.8 AETRS
0.5 - 3.0 12.40

7.7 0.46 7 6.95 7.7
18.40

0.46 7 12.95 7
3.0 - 5.5 14.90 20.90

M6 x 1 AETRS
0.5 - 3.0 14.90

10 0.50 9 8.75 10
22.80

0.50 9 16.65 9
3.0 - 5.5 17.40 25.30

M8 x 1.25 AETRS
0.5 - 3.0 16.50

12 0.63 11 9.65
25.30

12 0.63 11 18.45 11
3.0 - 5.5 19.00 27.80

M10 x 1.5 AETRS 0.7 - 3.5 20.30 14.2 0.74 13 12.25 31.95 14.2 0.74 13 23.90 13

ATLAS-20 PennEngineering www.pemnet.com ATLAS-20 PennEngineering www.pemnet.com

TYPE AEFR - FLAT HEAD ROUND BODY

All dimensions are in millimeters.

 Thread Type			 Open Closed			 Hole Size
 Size x 	 Grip	 A	 B C ØD M A B C	 ØD	 M	 In Sheet
 Pitch Steel	 Range	 ±0.25	 ±0.25 ±0.13 Max. Ref. ±0.25 ±0.25 ±0.13	 Max.	 Ref.	 +0.1
 M3 X 0.5 AEFRS	 0.5 – 2.0	 9.75	 8 0.75 5 6.00 14.1 8 0.75	 5	 10.35	 5

 M4 x 0.7 AEFRS	 0.5 – 2.5	 10.75	 9 0.75 6 6.15 16.6 9 0.75	 6	 12.00	 6

M5 x 0.8 AEFRS	

0.5 – 3.0	 12.00	
10 1.0 7 6.55

 18.0
10 1.0	 7	 12.55	 7

 	 3.0 – 5.5	 14.50	 20.5

M6 x 1 AEFRS	

0.5 – 3.0	 14.50	
13 1.5 9 8.35

 22.4
13 1.5	 9	 16.25	 9

 	 3.0 – 5.5	 17.00	 24.9

M8 x 1.25 AEFRS	

0.5 – 3.0	 16.00	
16 1.5 11 9.15

 24.8
16 1.5	 11	 17.95	 11

 	 3.0 – 5.5	 18.50	 27.3

 M10 x 1.5 AEFRS	 0.7 – 3.5	 19.75	 19 2.25 13 11.70 31.4 19 2.25	 13	 23.35	 13

TYPE AETR - THIN HEAD ROUND BODY

All dimensions are in millimeters.

 Thread Type			 Open Closed			 Hole Size
 Size x 	 Grip	 A	 B C ØD M A B C	 ØD	 M	 In Sheet
 Pitch Steel	 Range	 ±0.25	 ±0.25 ±0.13 Max. Ref. ±0.25 ±0.25 ±0.13	 Max.	 Ref.	 +0.1
 M3 X 0.5 AETRS	 0.5 – 2.0	 10.05	 5.5 0.46 5 6.30 14.40 5.5 0.46	 5	 10.65	 5

 M4 x 0.7 AETRS	 0.5 – 2.5	 11.10	 6.6 0.46 6 6.50 16.95 6.6 0.46	 6	 12.35	 6

M5 x 0.8 AETRS	

0.5 – 3.0	 12.40	
7.7 0.46 7 6.95

 18.40
7.7 0.46	 7	 12.95	 7

 	 3.0 – 5.5	 14.90	 20.90

M6 x 1 AETRS	

0.5 – 3.0	 14.90	
10 0.50 9 8.75

 22.80
10 0.50	 9	 16.65	 9

 	 3.0 – 5.5	 17.40	 25.30

M8 x 1.25 AETRS	

0.5 – 3.0	 16.50	
12 0.63 11 9.65

 25.30
12 0.63	 11	 18.45	 11

 	 3.0 – 5.5	 19.00	 27.80

 M10 x 1.5 AETRS	 0.7 – 3.5	 20.30	 14.2 0.74 13 12.25 31.95 14.2 0.74	 13	 23.90	 13

ØD

B

A
C

Hole Size
Open End Closed End

M

Grip Range
A

C

M

B

Open End Closed End

ØD

B

A

C

Hole Size

M

Grip Range A
C

M

B

ATLAS® FM™ FULL METRIC BLIND THREADED INSERTS

SEE PAGE 53 FOR PART NUMBER KEY

Grip Range

C

A

ImenJ 0
Niko id

OD

All dimensions are in millimeters.

A
C

Grip Range

_no 	-An minim 	Wiry
vt-fr

B

C

OD

0"471111EM
ULL METRIC BLIN I

TYPE AEFK - FLAT HEAD KNURLED ROUND BODY

Open End

QEE PAGE 53 FOR PART NUMBER KEY

Closed End

Hole Size

Thread
Size x
Pitch

Type
Grip

Range

Open Closed Hole Size
In Sheet

+0.1 Steel
A

20.25
B

20.25
C

20.13
OD

Max.
M

Ref.
A

20.25
B

20.25
C

20.13
OD

Max.
M

Ref.

M3 X 0.5 AEFKS 0.5 - 2.0 9.75 8 0.75 5 6.00 14.1 8 0.75 5 10.35 5

M4 x 0.7 AEFKS 0.5 - 2.5 10.75 9 0.75 6 6.15 16.6 9 0.75 6 12.00 6

M5 x 0.8 AEFKS
0.5 - 3.0 12.00

10 1.0 6.98
7.55 18.0

10 1.0 6.98 7
13.55

3.0 - 5.5 14.50 6.55 20.5 12.35

M6 x 1 AEFKS
0.5 - 3.0 14.50

13 1.5 8.98
8.35 22.4

13 1.5 8.98
17.75

9
3.0 - 5.5 17.00 8.55 24.9 16.95

M8 x 1.25 AEFKS
0.5 - 3.0 16.00

16 1.5 10.98
11.15 24.8

16 1.5 11 17.95 11
3.0 - 5.5 18.50 11.35 27.3

M10 x 1.5 AEFKS 0.7 - 3.5 19.75 19 2.25 12.98 13.95 31.4 19 2.25 13 23.35 13

TYPE AETK - THIN HEAD KNURLED ROUND BODY

Open End Closed End

C

B

Hole Size

7ia
r----
MIIIIIININI11111111113 	now mrs

re

A

All dimensions are in millimeters.

Thread
Size x
Pitch

Type
Grip

Range

Open Closed Hole Size
In Sheet

+0.1 Steel
A

20.25
B

20.25
C

20.13
OD

Max.
M

Ref.
A

20.25
B

20.25
C

20.13
OD

Max.
M

Ref.

M3 X 0.5 AETKS 0.5 - 2.0 10.05 5.5 0.46 4.98 6.30 14.40 5.5 0.46 5 10.65 5

M4 x 0.7 AETKS 0.5 - 2.5 11.10 6.6 0.46 5.98 6.40 16.95 6.6 0.46 6 12.35 6

M5 x 0.8 AETKS
0.5 - 3.0 12.40

7.7 0.46 6.98 7.7
7.55 18.40

0.46 6.98 12.95 7
3.0 - 5.5 14.90 6.95 20.90

M6 x 1 AETKS
0.5 - 3.0 14.90

10 0.50 8.98
7.85 22. 80

10 0.50 8.98 16.65 9
3.0 - 5.5 17.40 8.75 25.30

M8 x 1.25 AETKS
0.5 - 3.0 16.50

12 0.63 10.98
10.65 25.30

12 0.63 11 18.45 11
3.0 - 5.5 19.00 9.65 27.80

M10 x 1.5 AETKS 0.7 - 3.5 20.30 14.2 0.74 12.98 12.95 31.95 14.2 0.74 13 23.90 13

PennEngineering www.pemnet.com PennEngineering www.pemnet.com ATLAS-21

ATLAS® FM™ FULL METRIC BLIND THREADED INSERTS

TYPE AEFK - FLAT HEAD KNURLED ROUND BODY

TYPE AETK - THIN HEAD KNURLED ROUND BODY

All dimensions are in millimeters.

 Thread Type			 Open Closed			 Hole Size
 Size x 	 Grip	 A	 B C ØD M A B C	 ØD	 M	 In Sheet
 Pitch Steel	 Range	 ±0.25	 ±0.25 ±0.13 Max. Ref. ±0.25 ±0.25 ±0.13	 Max.	 Ref.	 +0.1
 M3 X 0.5 AEFKS	 0.5 – 2.0	 9.75	 8 0.75 5 6.00 14.1 8 0.75	 5	 10.35	 5

 M4 x 0.7 AEFKS	 0.5 – 2.5	 10.75	 9 0.75 6 6.15 16.6 9 0.75	 6	 12.00	 6

M5 x 0.8 AEFKS	

0.5 – 3.0	 12.00	
10 1.0 6.98

7.55 18.0
10 1.0	 6.98	

13.55
	 7

 	 3.0 – 5.5	 14.50	 6.55 20.5 		 12.35

M6 x 1 AEFKS	

0.5 – 3.0	 14.50	
13 1.5 8.98

8.35 22.4
13 1.5	 8.98	

17.75
	 9

 	 3.0 – 5.5	 17.00	 8.55 24.9 		 16.95

M8 x 1.25 AEFKS	

0.5 – 3.0	 16.00	
16 1.5 10.98

11.15 24.8
16 1.5	 11	 17.95	 11

 	 3.0 – 5.5	 18.50	 11.35 27.3

 M10 x 1.5 AEFKS	 0.7 – 3.5	 19.75	 19 2.25 12.98 13.95 31.4 19 2.25	 13	 23.35	 13

All dimensions are in millimeters.

 Thread Type			 Open Closed			 Hole Size
 Size x 	 Grip	 A	 B C ØD M A B C	 ØD	 M	 In Sheet
 Pitch Steel	 Range	 ±0.25	 ±0.25 ±0.13 Max. Ref. ±0.25 ±0.25 ±0.13	 Max.	 Ref.	 +0.1
 M3 X 0.5 AETKS	 0.5 – 2.0	 10.05	 5.5 0.46 4.98 6.30 14.40 5.5 0.46	 5	 10.65	 5

 M4 x 0.7 AETKS	 0.5 – 2.5	 11.10	 6.6 0.46 5.98 6.40 16.95 6.6 0.46	 6	 12.35	 6

M5 x 0.8 AETKS	

0.5 – 3.0	 12.40	
7.7 0.46 6.98

7.55 18.40
7.7 0.46	 6.98	 12.95	 7

 	 3.0 – 5.5	 14.90	 6.95 20.90

M6 x 1 AETKS	

0.5 – 3.0	 14.90	
10 0.50 8.98

7.85 22.80
10 0.50	 8.98	 16.65	 9

 	 3.0 – 5.5	 17.40	 8.75 25.30

M8 x 1.25 AETKS	

0.5 – 3.0	 16.50	
12 0.63 10.98

10.65 25.30
12 0.63	 11	 18.45	 11

 	 3.0 – 5.5	 19.00	 9.65 27.80

 M10 x 1.5 AETKS	 0.7 – 3.5	 20.30	 14.2 0.74 12.98 12.95 31.95 14.2 0.74	 13	 23.90	 13

ØD

B

A
C

Hole Size
Open End Closed End

M

Grip Range
A

C

M

B

Open End Closed End

ØD

B

A
C

Hole Size

M

Grip Range
A

C

M

B

SEE PAGE 53 FOR PART NUMBER KEY

FMTPA FULL METRIC BLIND TH

p •

A

Transform round holes to hexagonal holes.
See RIV990 and RIV991 tools on page 46.

C C

r'

A
OD

All dimensions are in millimeters.

TYPE AEFH - FLAT HEAD SEMIHEX BODY HEX COUNTERBORE SEE PAGE 53 FOR PART NUMBER KEY

Open End

Grip Range
Closed End

Hex Hole Size

OD

Mom

All dimensions are in millimeters.

Transform round holes to hexagonal holes.
See RIV990 and RIV991 tools on page 46.

Thread
Size x
Pitch

Type
Grip

Range

Open Closed Hex
Hole Size

+0.1 Steel
A

20.25
B

20.25
C

20.13
OD

Max.
M

Ref.
A

20.25
B

20.25
C

20.13
OD

Max.
M

Ref.
M3 X 0.5 AEFHS 0.5 - 2.0 9.75 8 0.75 5 6.00 14.1 8 0.75 5 10.35 5
M4 x 0.7 AEFHS 0.5 - 2.5 10.75 9 0.75 6 6.20 16.6 9 0.75 6 11.50 6

M5 x 0.8 AEFHS
0.5 - 3.0 12.00

10 1.0 6.98
7.55 18.0 10 1.0 6.98 7 13.55

3.0 - 5.5 14.50 6.55 20.5 12.55

M6 x 1 AEFHS
0.5 - 3.0 14.50

13 1.5 8.98
7.85 22.4 13 1.5 8.98 9 17.75

3.0 - 5.5 17.00 8.75 24.9 16.95

M8 x 1.25 AEFHS
0.5 - 3.0 16.00

16 1.5 10.98
11.15 24.8

16 1.5 11 17.95 11
3.0 - 5.5 18.50 11.35 27.3

M10 x 1.5 AEFHS 0.7 - 3.5 19.75 19 2.25 13 11.70 31.4 19 2.25 13 23.35 13

TYPE AEFHH - FLAT HEAD HEX BODY ROUND COUNTERBORE

Open End

	Grip Range

Closed End

Hex Hole Size

Thread
Size x
Pitch

Type
Grip

Range

Open Closed Hex
Hole Size

+0.1 Steel
A

20.25
B

20.25
C

20.13
OD

Max.
M

Ref.
A

20.25
B

20.25
C

20.13
OD

Max.
M

Ref.
M3 X 0.5 AEFHHS 0.5 - 2.0 9.75 8 0.75 5 6.00 14.1 8 0.75 5 10.35 5
M4 x 0.7 AEFHHS 0.5 - 2.5 10.75 9 0.75 6 6.15 16.6 9 0.75 6 12.00 6

M5 x 0.8 AEFHHS
0.5 - 3.0 12.00

10 1.0 7 6.55
18.0

10 1.0 7 12.55 7
3.0 - 5.5 14.50 20.5

M6 x 1 AEFHHS
0.5 - 3.0 14.50

13 1.5 9 8.35
22.4

13 1.5 9 16.25 9
3.0 - 5.5 17.00 24.9

M8 x 1.25 AEFHHS
0.5 - 3.0 16.00

16 1.5 11 9.15
24.8

16 1.5 11 17.95 11
3.0 - 5.5 18.50 27.3

M10 x 1.5 AEFHHS 0.7 - 3.5 19.75 19 2.25 13 11.70 31.4 19 2.25 13 23.35 13

ATLAS-22 PennEngineering www.pemnet.com ATLAS-22 PennEngineering www.pemnet.com

ATLAS® FM™ FULL METRIC BLIND THREADED INSERTS

TYPE AEFH - FLAT HEAD SEMIHEX BODY HEX COUNTERBORE

All dimensions are in millimeters.

 Thread Type			 Open Closed			 Hex
 Size x 	 Grip	 A	 B C ØD M A B C	 ØD	 M	 Hole Size
 Pitch Steel	 Range	 ±0.25	 ±0.25 ±0.13 Max. Ref. ±0.25 ±0.25 ±0.13	 Max.	 Ref.	 +0.1
 M3 X 0.5 AEFHS	 0.5 – 2.0	 9.75	 8 0.75 5 6.00 14.1 8 0.75	 5	 10.35	 5

 M4 x 0.7 AEFHS	 0.5 – 2.5	 10.75	 9 0.75 6 6.20 16.6 9 0.75	 6	 11.50	 6

M5 x 0.8 AEFHS	

0.5 – 3.0	 12.00	
10 1.0 6.98

7.55 18.0
10 1.0	 6.98	

13.55
	 7

 	 3.0 – 5.5	 14.50	 6.55 20.5 		 12.55

M6 x 1 AEFHS	

0.5 – 3.0	 14.50	
13 1.5 8.98

7.85 22.4
13 1.5	 8.98	

17.75
	 9

 	 3.0 – 5.5	 17.00	 8.75 24.9 		 16.95

M8 x 1.25 AEFHS	

0.5 – 3.0	 16.00	
16 1.5 10.98

11.15 24.8
16 1.5	 11	 17.95	 11

 	 3.0 – 5.5	 18.50	 11.35 27.3

 M10 x 1.5 AEFHS	 0.7 – 3.5	 19.75	 19 2.25 13 11.70 31.4 19 2.25	 13	 23.35	 13

Open End Closed End

ØD

B

A

C
Hex Hole Size

M

Grip Range

A

C

M

B

Transform round holes to hexagonal holes.
See RIV990 and RIV991 tools on page 46.

TYPE AEFHH - FLAT HEAD HEX BODY ROUND COUNTERBORE

All dimensions are in millimeters.

 Thread Type			 Open Closed			 Hex
 Size x 	 Grip	 A	 B C ØD M A B C	 ØD	 M	 Hole Size
 Pitch Steel	 Range	 ±0.25	 ±0.25 ±0.13 Max. Ref. ±0.25 ±0.25 ±0.13	 Max.	 Ref.	 +0.1
 M3 X 0.5 AEFHHS	 0.5 – 2.0	 9.75	 8 0.75 5 6.00 14.1 8 0.75	 5	 10.35	 5

 M4 x 0.7 AEFHHS	 0.5 – 2.5	 10.75	 9 0.75 6 6.15 16.6 9 0.75	 6	 12.00	 6

M5 x 0.8 AEFHHS	

0.5 – 3.0	 12.00	
10 1.0 7 6.55

 18.0
10 1.0	 7	 12.55	 7

 	 3.0 – 5.5	 14.50	 20.5

M6 x 1 AEFHHS	

0.5 – 3.0	 14.50	
13 1.5 9 8.35

 22.4
13 1.5	 9	 16.25	 9

 	 3.0 – 5.5	 17.00	 24.9

M8 x 1.25 AEFHHS	

0.5 – 3.0	 16.00	
16 1.5 11 9.15

 24.8
16 1.5	 11	 17.95	 11

 	 3.0 – 5.5	 18.50	 27.3

 M10 x 1.5 AEFHHS	 0.7 – 3.5	 19.75	 19 2.25 13 11.70 31.4 19 2.25	 13	 23.35	 13

Open End Closed End

ØD

B

A

C

M

Grip Range

A

C

M

Hex Hole Size

Transform round holes to hexagonal holes.
See RIV990 and RIV991 tools on page 46.

SEE PAGE 53 FOR PART NUMBER KEY

1 	Grip Range

0

Ana

B

C

All dimensions are in millimeters.

Hex Hole Size

IMANENNLA

A

Transform round holes to hexagonal holes.
See RIV990 and RIV991 tools on page 46.

C

-.MI-- -M.-

OD
A

Grip Range

C

11111•1111111111111111111i Iwo 	111111011111111
r--."

OD

All dimensions are in millimeters.

C

11111.111111111111111111111111w

51111911,

ULL METRIC BLIN

TYPE AETHH - THIN HEAD HEX BODY ROUND COUNTERBORE 	SEE PAGE 53 FOR PART NUMBER KEY

Open End
	

Closed End

Thread
Size x
Pitch

Type
Grip

Range

Open Closed Hex
Hole Size

+0.1 Steel
A

20.25
B

20.25
C

20.13
OD

Max.
M

Ref.
A

20.25
B

20.25
C

20.13
OD

Max.
M

Ref.

M3 X 0.5 AETHHS 0.5 - 2.0 10.05 5.5 0.46 5 6.30 14.40 5.5 0.46 5 10.65 5

M4 x 0.7 AETHHS 0.5 - 2.5 11.10 6.6 0.46 6 6.50 16.95 6.6 0.46 6 12.35 6

M5 x 0.8 AETHHS
0.5 - 3.0 12.45

7.7 0.60 6.98 7.7
8.05 18.45

0.46 7 13.00 7
3.0 - 5.5 14.95 7.00 20.95

M6 x 1 AETHHS
0.5 - 3.0 15.05

10 0.75 8.98 10
9.35 22.95

0.50 9 16.80 9
3.0 - 5.5 17.55 8.90 25.45

M8 x 1.25 AETHHS
0.7 - 3.0 16.60

12 0.80 10.98
10.65 25.40

12 0.63 11 18.55 11
3.0 - 5.5 19.10 9.75 27.90

M10 x 1.5 AETHHS 0.7 - 3.5 20.40 14.2 0.90 13 12.35 32.05 14.2 0.90 13 24.00 13

TYPE AECR - COUNTERSUNK HEAD ROUND BODY

Open End
	

Closed End

Hole Size

Thread
Size x
Pitch

Type
Grip

Range

Open Closed Hole Size
In Sheet

+0.1 Steel
A

20.25
B

20.25
C

20.13
OD

Max.
M

Ref.
A

20.25
B

20.25
C

20.13
OD

Max.
M

Ref.

M3 X 0.5 AECRS 1.7 - 3.5 11.25 7.2 1.4 5 6.00 15.6 7.2 1.4 5 10.35 5

M4 x 0.7 AECRS 1.7 - 3.5 11.5 8.2 1.4 6 5.90 17.6 8.2 1.4 6 12.00 6

M5 x 0.8 AECRS
1.7 - 4.0 13

9.4 1.5 7
6.55 19.0 9.4 1.5 7 12.55 7

4.0 - 6.5 16 7.05 21.5

M6 x 1 AECRS
1.7 - 4.5 17

11.5 1.6 9 9.35
23.9

11.5 1.6 9 16.25 9
4.5 - 6.5 19 25.9

M8 x 1.25 AECRS
1.7 - 4.5 19

13.5 1.6 11 10.65
26.3

13.5 1.6 11 17.95 11
4.5 - 6.5 21 28.3

M10 x 1.5 AECRS 1.7 - 4.5 21 15.5 1.6 13 11.95 32.4 15.5 1.6 13 23.35 13

PennEngineering www.pemnet.com Alit PennEngineering www.pemnet.com ATLAS-23

ATLAS® FM™ FULL METRIC BLIND THREADED INSERTS

TYPE AETHH - THIN HEAD HEX BODY ROUND COUNTERBORE

All dimensions are in millimeters.

 Thread Type			 Open Closed			 Hex
 Size x 	 Grip	 A	 B C ØD M A B C	 ØD	 M	 Hole Size
 Pitch Steel	 Range	 ±0.25	 ±0.25 ±0.13 Max. Ref. ±0.25 ±0.25 ±0.13	 Max.	 Ref.	 +0.1
 M3 X 0.5 AETHHS	 0.5 – 2.0	 10.05	 5.5 0.46 5 6.30 14.40 5.5 0.46	 5	 10.65	 5

 M4 x 0.7 AETHHS	 0.5 – 2.5	 11.10	 6.6 0.46 6 6.50 16.95 6.6 0.46	 6	 12.35	 6

M5 x 0.8 AETHHS	

0.5 – 3.0	 12.45	
7.7 0.60 6.98

8.05 18.45
7.7 0.46	 7	 13.00	 7

 	 3.0 – 5.5	 14.95	 7.00 20.95

M6 x 1 AETHHS	

0.5 – 3.0	 15.05	
10 0.75 8.98

9.35 22.95
10 0.50	 9	 16.80	 9

 	 3.0 – 5.5	 17.55	 8.90 25.45

M8 x 1.25 AETHHS	

0.7 – 3.0	 16.60	
12 0.80 10.98

10.65 25.40
12 0.63	 11	 18.55	 11

 	 3.0 – 5.5	 19.10	 9.75 27.90

 M10 x 1.5 AETHHS	 0.7 – 3.5	 20.40	 14.2 0.90 13 12.35 32.05 14.2 0.90	 13	 24.00	 13

ØD

B

A

C

Open End Closed End

M

Grip Range

A

C

M

Hex Hole Size

Transform round holes to hexagonal holes.
See RIV990 and RIV991 tools on page 46.

TYPE AECR - COUNTERSUNK HEAD ROUND BODY

All dimensions are in millimeters.

 Thread Type			 Open Closed			 Hole Size
 Size x 	 Grip	 A	 B C ØD M A B C	 ØD	 M	 In Sheet
 Pitch Steel	 Range	 ±0.25	 ±0.25 ±0.13 Max. Ref. ±0.25 ±0.25 ±0.13	 Max.	 Ref.	 +0.1
 M3 X 0.5 AECRS	 1.7 – 3.5	 11.25	 7.2 1.4 5 6.00 15.6 7.2 1.4	 5	 10.35	 5

 M4 x 0.7 AECRS	 1.7 – 3.5	 11.5	 8.2 1.4 6 5.90 17.6 8.2 1.4	 6	 12.00	 6

M5 x 0.8 AECRS	

1.7 – 4.0	 13	
9.4 1.5 7

6.55 19.0
9.4 1.5	 7	 12.55	 7

 	 4.0 – 6.5	 16	 7.05 21.5

M6 x 1 AECRS	

1.7 – 4.5	 17	
11.5 1.6 9 9.35

 23.9
11.5 1.6	 9	 16.25	 9

 	 4.5 – 6.5	 19	 25.9

M8 x 1.25 AECRS	

1.7 – 4.5	 19	
13.5 1.6 11 10.65

 26.3
13.5 1.6	 11	 17.95	 11

 	 4.5 – 6.5	 21	 28.3

 M10 x 1.5 AECRS	 1.7 – 4.5	 21	 15.5 1.6 13 11.95 32.4 15.5 1.6	 13	 23.35	 13

ØD

B

A
C

Hole Size

Open End Closed End

M

Grip Range A
C

M

90˚

B

SEE PAGE 53 FOR PART NUMBER KEY

Open End Closed End

	Grip Range
A

vontoom NoiliessuA

Hole Size

All dimensions are in millimeters.

C C

OD

MTM FULL METRIC BLIND THREADED INSERTS

TYPE AECK - COUNTERSUNK HEAD KNURLED ROUND BODY
	

SEE PAGE 53 FOR PART NUMBER KEY

Thread
Size x
Pitch

Type
Grip

Range

Open Closed Hole Size
In Sheet

+0.1 Steel
A

2025
B

20.25
C

20.13
OD

Max.
M

Ref.
A

20.25
B

±025
C

20.13
OD

Max.
M

Ref.

M3 X 0.5 AECKS 1.7 - 3.5 11.25 7.2 1.4 5 6.00 15.6 7.2 1.4 5 10.35 5

M4 x 0.7 AECKS 1.7 - 3.5 11.5 8.2 1.4 6 5.90 17.6 8.2 1.4 6 12.00 6

M5 x 0.8 AECKS
1.7 - 4.0 13

9A 1.5 7
6.55 19.0

9A 1.5 7 12.55 7
4.0 - 6.5 16 7.05 21.5

M6 x 1 AECKS
1.7 - 4.5 17

11.5 1.6 9 9.35
23.9

11.5 1.6 9 16.25 9
4.5 - 6.5 19 25.9

M8 x 1.25 AECKS
1.7 - 4.5 19

13.5 1.6 11 10.65
26.3

13.5 1.6 11 17.95 11
4.5 - 6.5 21 28.3

M10 x 1.5 AECKS 1.7 - 4.5 21 15.5 1.6 13 11.95 32.4 15.5 1.6 13 23.35 13

ATLAS® FMTM MATERIAL AND FINISH SPECIFICATIONS

Code Material Threads Standard Finish

A Aluminum
Metric,

6H per ASME B1.13M
None

S Low Carbon Steel
Metric,

6H per ASME B1.13M
RoHS compliant zinc clear per ASTM B 633,

Fe/Zn8, Type V

C Stainless Steel
Metric,

6H per ASME B1.13M
Passivated

B Brass
Metric,

6H per ASME B1.13M
None

ATLAS-24 PennEngineering www.pemnet.com ATLAS-24 PennEngineering www.pemnet.com

TYPE AECK - COUNTERSUNK HEAD KNURLED ROUND BODY

All dimensions are in millimeters.

 Thread Type			 Open Closed			 Hole Size
 Size x 	 Grip	 A	 B C ØD M A B C	 ØD	 M	 In Sheet
 Pitch Steel	 Range	 ±0.25	 ±0.25 ±0.13 Max. Ref. ±0.25 ±0.25 ±0.13	 Max.	 Ref.	 +0.1

 M3 X 0.5 AECKS	 1.7 – 3.5	 11.25	 7.2 1.4 5 6.00 15.6 7.2 1.4	 5	 10.35	 5

 M4 x 0.7 AECKS	 1.7 – 3.5	 11.5	 8.2 1.4 6 5.90 17.6 8.2 1.4	 6	 12.00	 6

M5 x 0.8 AECKS	

1.7 – 4.0	 13	
9.4 1.5 7

6.55 19.0
9.4 1.5	 7	 12.55	 7

 	 4.0 – 6.5	 16	 7.05 21.5

M6 x 1 AECKS	

1.7 – 4.5	 17	
11.5 1.6 9 9.35

 23.9
11.5 1.6	 9	 16.25	 9

 	 4.5 – 6.5	 19	 25.9

M8 x 1.25 AECKS	

1.7 – 4.5	 19	
13.5 1.6 11 10.65

 26.3
13.5 1.6	 11	 17.95	 11

 	 4.5 – 6.5	 21	 28.3

 M10 x 1.5 AECKS	 1.7 – 4.5	 21	 15.5 1.6 13 11.95 32.4 15.5 1.6	 13	 23.35	 13

ØD

B

A

C

Hole Size

Open End Closed End

M

Grip Range A
C

M

90˚

B

ATLAS® FM™ FULL METRIC BLIND THREADED INSERTS

ATLAS® FM™ MATERIAL AND FINISH SPECIFICATIONS

	 Code	 Material	 Threads	 Standard Finish

	
A

	
Aluminum

	 Metric,	
None

			 6H per ASME B1.13M	

	
S	 Low Carbon Steel

	 Metric,	 RoHS compliant zinc clear per ASTM B 633,

	 		 6H per ASME B1.13M	 Fe/Zn8, Type V

	
C	 Stainless Steel

	 Metric,	 Passivated
			 6H per ASME B1.13M	

	
B	 Brass

	 Metric,	 None
			 6H per ASME B1.13M

SEE PAGE 53 FOR PART NUMBER KEY

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.

Anti Cross-threading Feature

Half Hex Stud

Sealed Head Wedge Head

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

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

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

See page 52 for ordering information.

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 52 for ordering information.

MONEL® Alloy Inserts Half Square Shank Insert

Type AEK inserts are available in MONEL®
alloy. 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.

1ft Half square shank for extemely high anti-rotation
applications.

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.

ATLAS® Prototype Kits

l

i

d

MONEL® is a registered trademark of Special Metals Corporation.

MAThread® is a trademark of MAThread, Inc.

PennEngineering www.pemnet.com PennEngineering www.pemnet.com ATLAS-25

Wedge Head Sealed Head

MONEL® Alloy Inserts Half Square Shank Insert

AEH Half Hex Stud

MONEL® is a registered trademark of Special Metals Corporation.

MAThread® is a trademark of MAThread, Inc.

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.

Wedges under the head provide greater torque,
especially in soft or thin materials.
See page 52 for ordering information.

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 52 for ordering information.

Type AEK inserts are available in MONEL®

alloy. 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 for extemely high anti-rotation
applications.

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

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

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.

ATLAS® Prototype Kits

VALUE-ADDED OPTIONS

Plus+Tite® - PRE-BULBED INSERT*

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

Grip

Metric Thread
Identifier

OD

OB -

CHH A

Radial (Rad.) /
Identification Marks

All dimensions are in inches.

Thread
Size

Part
Number

' Identification
Mark

A
1.015

OB
Nom.

C
Nom.

OD
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
Mar

A
I

OB
Nom.

C
Nom.

OD
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

10

6.78

M6 x 1 AESM6P12.7PBZYR 7.1 - 12.7 1 Rad. 31.34 15.88 1.45 9.8 13.2 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 49). 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 	Thread tandard Material t

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

AE S 25 	280 PB ZYR

Type Ma erial Thread 	Plus+The 	Max. Pre-bulbed Finish

	

Code Designation 	Grip Designation

PennEngineering www.pemnet.com ATLAS-26 PennEngineering www.pemnet.com

Metric Thread
Identifier

Radial (Rad.) /
Identification Marks

ØB

ØD

C A

Grip M

All dimensions are in inches.

 Thread Part Grip Identification A ØB C ØD M Hole Size Weight
 Size Number Range Mark ±.015 Nom. Nom. Max. Ref. In Sheet lbs./1000
 +.006 -.000

 #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

Installs into single, variable, or multiple thickness materials.

Plus+Tite® — PRE-BULBED INSERT*

Part Number Designation

	AE	 S	 25		 P		 280	 PB	 ZYR

	 Type	 Material	 Thread		 Plus+Tite		 Max.	 Pre-bulbed	 Finish
			 Code		 Designation		 Grip	 Designation

NOTE: The ATLAS® spin-spin or spin-pull tool can be used to install pre-bulbed inserts (see tool selector guide on page 49). 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.

All dimensions are in millimeters.

 Thread Part Grip Identification A ØB C ØD M Hole Size Weight
 Size x Number Range Mark ±0.38 Nom. Nom. Max. Ref. In Sheet kg/1000
 Pitch +0.15

 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

MATERIAL & FINISH SPECIFICATIONS
 Type Threads Standard Material(1)	 Standard Finish

AES Unified, 2B per ASME B1.1 Low Carbon Steel	 RoHS Compliant Zinc Yellow
 Metric, 6H per ASME B1.13M

(1) Other materials and finishes available.

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

ili4!pitivtin.

' 	I

Metric Thread
Identifier

Radial (Rad.) /
Identification Marks C 	 A

OB -

Grip

OD

thiroina

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 	 .

Identification
Mark

A
1.015

OB
Nom.

C
Nom.

OD
Max.

M
Ref.

Hole Size
In Sheet

+.006 -.00r

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

1.437

.875

.875

.088 .514 .605 .515 42.79

46.82 3/8-16 AES37P500ZYR .280 - .500 1 Rad. .088 .514 .605 .515

All dimensions are in millimeters.

Thread
Size x
Pitch

Part
Number

I

Grip
Range

Identification
Mark

A
10.38

OB
Nom.

C
Nom.

OD
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 49). 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
tandard Materialw Standard Fi '

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

AE S 25 	P 	280 ZYR

I
Type Mat rial Thread 	Plus+The 	Max. 	Finish

Code Designation Grip

PennEngineering www.pemnet.com ATLAS-27 PennEngineering www.pemnet.com ATLAS-27

Metric Thread
Identifier

Radial (Rad.) /
Identification Marks

ØB

ØD

C A

Grip M

All dimensions are in inches.

 Thread Part Grip Identification A ØB C ØD M Hole Size Weight
 Size Number Range Mark ±.015 Nom. Nom. Max. Ref. In Sheet lbs./1000
 +.006 -.000

 #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

NOTE: The ATLAS® spin-pull tool is recommended to install straight shank inserts (see tool selector guide on page 49). 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.

All dimensions are in millimeters.

 Thread Part Grip Identification A ØB C ØD M Hole Size Weight
 Size x Number Range Mark ±0.38 Nom. Nom. Max. Ref. In Sheet kg/1000	
 Pitch +0.15

 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

Installs into single, variable, or multiple thickness materials.

Plus+Tite® — STRAIGHT SHANK INSERT

Part Number Designation

	AE	 S	 25		 P		 280	 ZYR

	 Type	 Material	 Thread		 Plus+Tite		 Max.	 Finish
			 Code		 Designation		 Grip

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

MATERIAL & FINISH SPECIFICATIONS
 Type Threads Standard Material(1)	 Standard Finish

AES Unified, 2B per ASME B1.1 Low Carbon Steel	 RoHS Compliant Zinc Yellow
 Metric, 6H per ASME B1.13M

(1) Other materials and finishes available.

K
J

111111111Wm.

L

Grip Full Radius c

All dimensions are in inches. See page 51 for NAS1330 conversions and page 54 for part number key.

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

Keyed Closed
End Shown

Circumferential Mark (Circ.)
Radial Mark (Red.) /
Identification Marks

.004" Nom.
Key When SpecifiedH

OD

111111111111111111

C

Open End Type Closed End Type Typical Installation
Keyway Detail

1 0 0 ° B
±1'

f

•kie) MaxTite® COUNTERSUNK HEAD - UNIFIED (NAS1330 I MS27130 EQUIVALENT) r'kei

Thread
Size*

I

B
Ref.

C
Max.

OD
+.000
-.004

+.11
-.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 0 .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

lb 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. (I bs./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
4-206

.156 - .181 4 Rad. .475 .235 .5 1.5 .625 .390 .235 .7 2.1 .625 .390 .235 .7 2.1

.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 1 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 	a 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 .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 .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 .625 1.050 .640 23.8 72.6 1.625 .050 .640 23.8 72.6
50-526 .426 - .526 3 Rad. 1.312 .635 16.9 51.6 .750 1.075 .635 25.0 76.3 1.750 .075 .635 25.0 76.3

* Both UNC and UNF threads ava lable in No. 10 and larger thread s zes. Check for availabiiy 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.

ATLAS- 28 PennEngineering www.pemnet.com ATLAS-28 PennEngineering www.pemnet.com

 Thread B C ØD E F Install Pull
 Size* Ref. Max. +.000 Max. +.005 Drill Size P H Up
 -.004 -.000 (Ref.) Min. Max. +.003 -.000 Factor
 #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

Install Hole Size Keyway Dimensions

* 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.

All dimensions are in inches.	 See page 51 for NAS1330 conversions and page 54 for part number key.

 Thread- Grip Indent.
 Grip Range Mark A M Wt. (lbs./1000) L J K Wt. (lbs./1000) L J K Wt. (lbs./1000)
 Number ±.015 Ref. Alum. Steel ±.015 Ref. Ref. Alum. Steel ±.015 Ref. Ref. Alum. Steel

Open End Keyed and Keyless

 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

Closed End Keyless Closed End Keyed

F

Radial Mark (Rad.) /
Identification Marks

C

A

.004” Nom.
Key When Specified

ØD

L
K

J

M

Grip
Full Radius

Keyway Detail

P

H

Open End Type Closed End Type Typical Installation

Circumferential Mark (Circ.) C

E
Max. B100˚

±1˚

Keyed Closed
End Shown

MaxTite® COUNTERSUNK HEAD — UNIFIED (NAS1330 / MS27130 EQUIVALENT)

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

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

MaxTite® COUNTERSUNK HEAD - METRIC

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

/;\1--
Full Radius 0.1mm Nom.

Key When Specified
DD

E 	(
Max. 100° B

4L H
tl°

Metric Thread

Keyway Detail L Radial Mark (Rad.)/
Identification Marks

Keyless
Open End

Shown

Identity C

Open End Type Typical Installation Closed End Type

All dimensions are in millimeters. See page 54 for part numner Key.

OP.

Thread
Size x
Pitch

B
Ref.

C
Max.

OD
-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

10.38
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

2.1 - 2.86
Blank
1 Rad.

9
9.75

5.48
5.48

0.3
0.4

1
1.1

13
13.75

9.52
9.52

5.48
5.48

0.5
0.6

1.6
1.7 M3 - 2.86

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.

PennEngineering www.pemnetcom ATLAS-29 PennEngineering www.pemnet.com ATLAS-29

All dimensions are in millimeters.		 See page 54 for part number key.

F

Radial Mark (Rad.) /
Identification Marks

C

A

0.1mm Nom.
Key When Specified

ØD

L

K
J

M

Grip
Full Radius

Keyway Detail

P

H

Open End Type Closed End Type Typical Installation

C
Metric Thread

Identity

E
Max. B100˚

±1˚

Keyless
Open End

Shown

 Thread B C ØD E F Install Pull
 Size x Ref. Max. -0.1 Max. +0.13 Drill Size P H Up
 Pitch (Ref.) Min. Max. +0.08 Factor

 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

Install Hole Size Keyway Dimensions

 Thread- Grip Indent.
 Grip Range Mark A M Wt. (kg/1000) L J K Wt. (kg/1000)
 Number ±0.38 Ref. Alum. Steel ±0.38 Ref. Ref. 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

Open End Keyed and Keyless Closed End Keyed and Keyless

MaxTite® COUNTERSUNK HEAD — METRIC

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.

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

i11111111111Vm E Max. 	B it1111114

C
Circumferential Mark (Circ.)

Radial Mark (Rad.) / A 	
Open End Type

See page 51 for NAS1329 conversions and page 54 for pal ,

G Max. -HI-- Key When Specified
OD AV*

Keyless
Open End

Shown
All dimensions are in inches.

Identification Marks
L 	

Closed End Type

MaxTite® FLATHEAD - UNIFIED (NAS1329 / MS27131 EQUIVALENT)

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

J-
Typical Installation

Keyway Detail

Thread
Size*

B
±.015

C
Nom.

OD 	ME

	

+.000 	 .005

	

-.004 	 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.

I Th real
Grip

Number SI

Grip
Range

Indent.
Mark

Open End Keyed and Keyless Closed End Keyless
L

Closed End Keyed
A

±.015
M

Ref.
Wt. (lbs./1000)

±.015
J

Ref.
K

Ref.
Wt. (Ibs./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 311ad. .500 215 .9 2.6 .625 .440 .255 F.1 3.4 .750 .565 .355 1.3 4.0
6-160

- 	6-200
.120 - .160

- .160 	.200
5 Rad.
1 Circ.

.500

.562
.270
.290

.9

.9
2.6
2.8

.750

.750
.520
.480

.260

.260
1.3
1.3

4.0
3.9

.750

.750
.520 .310 1.3

1.3
4.0
3.9 .480 .260

- 	6-240 .200 - .240 2 Circ. .625 .310 1.0 3.0 .750 .435 .260 1.3 3.8 .750 1.3 3.8 .435 .260
- 	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 -1Z.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 A50 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 32() - .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

C7 C

CO CO CO C.-- N
- CO

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 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 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 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 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 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 avalable in No. 10 and larger thread s zes. 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.

ATLAS-30 PennEngineering www.pemnet.com ATLAS-30 PennEngineering www.pemnet.com

 Thread B C ØD E F G Install Pull
 Size* ±.015 Nom. +.000 Max. +.005 Max. Drill Size P H Up
 -.004 -.000 (Ref.) Min. Max. +.003 -.000 Factor
 #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

Install Hole Size Keyway Dimensions
All dimensions are in inches.	 See page 51 for NAS1329 conversions and page 54 for part number key.

 Thread- Grip Indent.
 Grip Range Mark A M Wt. (lbs./1000) L J K Wt. (lbs./1000) L J K Wt. (lbs./1000)
 Number ±.015 Ref. Alum. Steel ±.015 Ref. Ref. Alum. Steel ±.015 Ref. Ref. Alum. Steel

Open End Keyed and Keyless

 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

Closed End Keyless Closed End Keyed

F

E Max. B

Circumferential Mark (Circ.)

Radial Mark (Rad.) /
Identification Marks

C
A

G Max. Key When Specified

ØD

L

K

J

M

Grip Full Radius

Keyway Detail

P

H

Open End Type Closed End Type Typical Installation

Keyless
Open End

Shown

MaxTite® FLATHEAD — UNIFIED (NAS1329 / MS27131 EQUIVALENT)

* 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.

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

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

Grip -..-

Key When Specified

OD
G Max.

E Max. 	g

Metric Thread
Identity

Radial Mark (Rad.) /
Identification Marks

11111111111111

C
- A 	

Open End Type Typical Installation

Keyed
Open End

shown

All dimensions are in millimeters. See page 54 for part number key

ISISISUL

	 L 	
Closed End Type

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

Full Radius

H H

Keyway
Detail

Thread
Size x
Pitch

B
10.38

C
Nom.

OD
-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 Wt. (kg/1000)

Alum. Steel Ref. Alum. Steel
M3 - 1 0.25 - 1

1 -1.75
Blank
1 Rad.

8
8.75

5.61
5.61

0.3
0.4

1
1.1

12
12.75

9.62
9.62

5.61
5.61

0.5
0.5

1.6
1.7 M3 -1.75

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, multi* weight of aluminum equivalent by 3.13. Weights for CH 4037 alloy steel) and SS (Type 430 stainless steel) same as steel.

PennEngineering www.pemnet.com ATLAS-31 PennEngineering www.pemnet.com ATLAS-31

All dimensions are in millimeters. 		 See page 54 for part number key.

 Thread- Grip Indent.
 Grip Range Mark A M Wt. (kg/1000) L J K Wt. (kg/1000)

 Number ±0.38 Ref. Alum. Steel ±0.38 Ref. Ref. Alum. Steel

Open End Keyed and Keyless

 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

Closed End Keyed and Keyless

 Thread B C ØD E F G Install Pull

 Size x ±0.38 Nom. -0.1 Max. +0.13 Max. Drill Size P H Up

 Pitch (Ref.) Min. Max. +0.08 Factor

 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

Install Hole Size Keyway Dimensions

Keyed
Open End

shown

MaxTite® FLATHEAD — METRIC

F

E Max. B

C
A

G Max. Key When Specified

ØD

L

K
J

M
Full Radius

Keyway
Detail

P

H

Open End Type Closed End Type Typical Installation

Metric Thread
Identity

Grip

Radial Mark (Rad.) /
Identification Marks

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.

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

STANDARD FULL-HEX

adial Mark (Red.)/
Identification Marks

C 	 A

M

Hex Hole
Size

Metric
Thread
Identity

I ,ll,IL lilt B

AES
	

Low Carbon Steel

Threads

Unified, 2B per ASME B1.1
Metric, 6H per ASME B1.13M 45,000

Standard Fin'

RoHS Compliant Zinc Yellow

Designed for high load applications. 	 Installed with a spin-pull or pull-to-pressure tool
Full hex feature for high torque applications. 	 (See tool selector guide on page 49)

Typical Installation

All dimensions are in inches. 	See page 54 for pad number key.

Thread
Size
(1)

Part
umber

(2)

Grip
; 	, 	1 	, 5

B
1.015

C
Am.

D
Max.

M
Ref

Hex Hole
Size In Sheet
+.005 -.000

Weight
lbs./1000

I
#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 AES25H2O5ZYR .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
10.38

B
10.38

C
Nom.

D
Max.

M
Ref.

Hex Hole
Size In Sheet

I

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 54 for details. Cadmium finish available upon request.

MATERIAL & FINISH SPECIFICATIONS

Note: See page 54 for part number key

PennEngineering www.pemnet.com ATLAS-32 PennEngineering www.pemnet.com

All dimensions are in inches.	 See page 54 for part number key.

AC D

B

M
Grip

Hex Hole
Size

Typical Installation

Metric
Thread
Identity

 Thread Part Grip	 Identification	 A B C D M Hex Hole	 Weight
 Size Number Range	 Mark	 ±.015 ±.015 Nom. Max. Ref. Size In Sheet	 lbs./1000
 (1) (2) (1)	 	 +.005 -.000

 #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 Part Grip	 Identification A B C D M Hex Hole	 Weight
 Size Number Range	 Mark ±0.38 ±0.38 Nom. Max. Ref. Size In Sheet	 kg/1000
 (1) (2) (1)	 +0.13

 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 54 for details. Cadmium finish available upon request.

STANDARD FULL-HEX

Radial Mark (Rad.) /
Identification Marks

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

Installed with a spin-pull or pull-to-pressure tool
(See tool selector guide on page 49)

MATERIAL & FINISH SPECIFICATIONS

 Type Material Threads	 Standard Finish Min. Tensile Strength (PSI Ult.)

AES Low Carbon Steel Unified, 2B per ASME B1.1	 RoHS Compliant Zinc Yellow 45,000 Metric, 6H per ASME B1.13M

Note: See page 54 for part number key.

MaxTite® SPECIFICATIONS AND INSTALLATION Alt

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.

4 	

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

Flat
	 Ledge

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.

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.

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

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

MaxTite® MATERIAL & FINISH SPECIFICATIONS
Round Body

girl vim Threads (1) ish 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 38 standard tolerance per ASME 81.1 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@pemnetcom.

MaxTite® COUNTERSUNK HOLE PREPARATION

MaxTite® INSTALLATION

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.

PennEngineering www.pemnet.com ATI AC-T1 PennEngineering www.pemnet.com ATLAS-33

MaxTite® MATERIAL & FINISH SPECIFICATIONS

MaxTite® SPECIFICATIONS AND INSTALLATION

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.

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.

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.

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.

Flat Ledge

1

2

3

4

5

Round Body

	
Code	 Material	 Threads (1)	 Standard Finish

	 Raw Material Min. Tensile Strength
					 (PSI Ultimate) - Reference Only

	 A	 6053 Aluminum or	 Unified, 3B per ASME B1.1	 Anodized in accordance with	 25,000
		 6061 Aluminum	 Metric, 6H per ASME B1.13M	 MIL-A-8625, Type II, Class 1 plus lubricant

	
S

	 Low Carbon Steel	 Unified, 3B per ASME B1.1	 Cadmium Plate - .0003” minimum	 42,000
			 Metric, 6H per ASME B1.13M	 thickness per SAE AMS-QQ-P-416 Class 2, Type II

	 CH	 4037 Alloy Steel (2)	 Unified, 3B per ASME B1.1	 Cadmium Plate - .0003” minimum	 55,000 (No. 4 & No. 6 Thread Size)
			 Metric, 6H per ASME B1.13M	 thickness per SAE AMS-QQ-P-416 Class 2, Type II	 85,000 (No. 8 to 1/2” Thread Sizes)

	 SS	 430 Stainless Steel	 Unified, 3B per ASME B1.1	 Passivated and/or tested per ASTM A380 plus lubricant	 67,000

	 NM	 300 Series Stainless Steel	 Metric, 6H per ASME B1.13M	 Passivated and/or tested per ASTM A380 plus lubricant	 80,000

	 BR	 Alloy No. 260 Brass (2)	 Unified, 3B per ASME B1.1	 None - bright as machined	 50,000
			 Metric, 6H per ASME B1.13M

Torque Applied
to Bolt

Hardened Steel Plate
Held Stationary

Maximum
Grip

Thread Size Brass Aluminum 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 -

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 -

Torque Strength

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.

(1) These values are averages only.

UPSET LOAD (lbs.) / (kN)

Thread Size

#4-40

Aluminum ass

Max. Grip

800

Steel

Min. Grip

700

Max. Grip

800

Stainless

Min. Grip

800

Steel

Max. Grip

900 400 450 700
#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.

Look for the "AE" on

ATLAS® Plus+Tite® and

MaxTite® inserts.

ATLAS-34 PennEngineering www.pemnet.com

ATLAS-34 PennEngineering www.pemnet.com

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.

 Application Torque
 (in. lbs.) (1)

 Thread Size 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

(1) These values are averages only.

MaxTite® PERFORMANCE DATA

Maximum
Grip

Torque Applied
to Bolt

Hardened Steel Plate
Held Stationary

 Application Torque
 (N•m) (1)

 Thread Size 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 —

 Aluminum Brass Steel Stainless Steel

 Thread Size 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.

 Aluminum Brass Steel Stainless Steel

 Thread Size 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 — —

UPSET LOAD (lbs.) / (kN)

Look for the “AE” on

ATLAS® Plus+Tite® and

MaxTite® inserts.

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

ATLAS® INSTALLATION TOOLS
pr•--.

r.011W

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.

40

4

#4.4

912 and 913

1

Thread
Size

Complete
Tool Part No.
Series 800

Complete
Tool Part No.

901, 902
903 & 904

(1)
Tool
RPM

Steel & Brass
Dynamic

Air Pressure
Settings

Fastener
Air Settings

Mater
Aluminum
Dynamic

Air Pressu
Settings

I

al
MONEL®
Dynamic

Air Pressure
Settings

Nose Assembly Components
For Internally Threaded Nuts

Part No. For 	Mandrel 	Bearing
Complete Nose Socket Head 	Set

Assembly 	Cap Screw 	IP/N) ,

Stud
Series

Part No.
For

Nose
Assembly

c7) o_

#4-40
#6-32

AE801-440
AE801-632

AE901-440
AE901-632

3000
3000

35 - 45
70 - 80

30 - 40
60 - 80

35 - 45
70 - 80

AENP-440
AENP-632

	

440 x 1.50" 	AEPB-4

	

632 x 1.50" 	AEPB-6
AESNP-440
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 -
1/2-20 AE808-5020 - 275 75 - 120 60 - 90 75 - 110 AENP-5020 820 x 2.50" AEPB-50 -

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 -

(1) Also available 900 RPM Series 805 tool.

I I
Thread ii sig.

Complete
Tool Part No.

911, 	.
912 & 913.

Tool
RPM

Air Settings
Fastener Material

	

,Steel & Brass 	Aluminum
Dynamic 	Dynamic

	

Air Pressure 	Air Pressure
Settings 	Settings

MONEL®
Dynamic

Air Pressure
Settings

Nose Assembly Components
For Internally Threaded Nuts

Part No. For 	Mandrel 	Bearing
Complete 	Socket Head 	Set

Nose Assembly 	Cap Screw 	(P/N)

Stud
Series

Part No.
For

Nose
Assembly

11 #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

BA
RS

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

400
4.8 - 6.2 4.1

4.1
- 6.2
- 6.2

4.8
4.8

- 7.5
- 7.5

AENP-M8 M8 x 50mm AEPB-M8
AEPB-M10

AESNP-M8
M10 AE913-M10 4.1 - 7.5 AENP-M10 M10 x 50mm 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.

PennEngineering www.pemnet.com ATLAS-35

911,
Right angle tools

PennEngineering www.pemnet.com ATLAS-35

ATLAS® INSTALLATION TOOLS

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® SERIES 800 AND 900 SPIN-SPIN TOOLS
• Totally pneumatic tool that installs ATLAS SpinTite® and pre-bulbed Plus+Tite® fasteners into various material thickness.

						 Air Settings					 Stud
						 Fastener Material			 Nose Assembly Components	 Series
			 Complete		 Steel & Brass	 Aluminum	 MONEL®		 For Internally Threaded Nuts	 Part No.
		 Complete	 Tool Part No.	 (1)	 Dynamic	 Dynamic	 Dynamic	 Part No. For	 Mandrel	 Bearing	 For
	 Thread	 Tool Part No.	 901, 902	 Tool	 Air Pressure	 Air Pressure	Air Pressure	Complete Nose	 Socket Head	 Set	 Nose
	 Size	 Series 800	 903 & 904	 RPM	 Settings	 Settings	 Settings	 Assembly	 Cap Screw	 (P/N)	 Assembly
	 #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	 —
	 1/2-20	 AE808-5020	 —	 275	 75 - 120	 60 - 90	 75 - 110	 AENP-5020	 820 x 2.50”	 AEPB-50	 —
	 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	 —

BA
R

S
PS

I

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

					 Air Settings					 Stud
					 Fastener Material			 Nose Assembly Components	 Series
		 Complete		 Steel & Brass	 Aluminum	 MONEL®		 For Internally Threaded Nuts	 Part No.
		 Tool Part No.		 Dynamic	 Dynamic	 Dynamic	 Part No. For	 Mandrel	 Bearing	 For
	 Thread	 911,	 Tool	 Air Pressure	 Air Pressure	 Air Pressure	 Complete	 Socket Head	 Set	 Nose
	 Size	 912 & 913	 RPM	 Settings	 Settings	 Settings	 Nose Assembly	 Cap Screw	 (P/N)	 Assembly
	 #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
	 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

BA
R

S
PS

I

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

ATLAS® INSTALLATION TOOLS

Available on request

Anti-scratch wing protection
	

Security cap for air pressure regulator
Part Number 4217600. 	 Part Number FE-TS-938-SC-S

AziA11180,63/18
sepi98sfuo 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.

	9.72"/
247mm

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.

10.24"/

01 00mm

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 Specificatio

Weight (1) 	 Air Use Max. Axial 	Max.
Pulling Load 	Stroke 	

I

Minimum
Hose Size I.D.

#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"

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 48.

UNIFIED NOSE ASSEMBLY PART NUMBERS

Part No. For
Complete Insert
Nose Assembly

Part No. For
Complete Stud
Nose Assembly

Part No. For
Replacement

SHCS / Mandrelm

#4-40 4326700 — MC-91251A078 (50/box)

#6-32 3755100 — IN-14328 (100/box)

#8-32 3755500 4361900 IN-03190 (100/box)

#10-24 — 4555100 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.

PennEngineering www.pemnet.com

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 / Mandrelm

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 4601900 IN-03088 (100/box)

ATLAS-36 PennEngineering www.pemnet.com

ATLAS® INSTALLATION TOOLS

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.

(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 48.

 Thread	 Part No. For Part No. For	 Part No. For
 Size	 Complete Insert Complete Stud	 Replacement
 	 Nose Assembly Nose Assembly	 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	 — 4555100	 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)

UNIFIED NOSE ASSEMBLY PART NUMBERS METRIC NOSE ASSEMBLY PART NUMBERS

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.

 Thread	 Part No. For Part No. For	 Part No. For
 Size	 Complete Insert Complete Stud	 Replacement
 	 Nose Assembly Nose Assembly	 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 4601900	 IN-03088 (100/box)

Air pressure
regulator.

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

U
N

IF
IE

D
M

ET
RI

C

Tool Specifications

 Thread Sizes Weight (1) Air (2) Air Use Minimum Max. Axial Max.	
 Hose Size I.D. Pulling Load Stroke

#4 to 3/8” (female threaded inserts)

 4 lbs. 90 PSI 305 cu. in. 3/8” 4271 lbs. @ 90 PSI .256”
 #8 to 5/16” (male threaded inserts)

M3 to M10 (female threaded inserts)

 1.8 kg. 6 BAR 5 liters 9.5 mm 19 kN @ 6 BAR 6.5 mm
 M4 to M8 (male threaded inserts)

4.13”/
105mm

10.24”/
260mm

9.72”/
247mm

Ø3.94”/
Ø100mm

Ø1.02”/
Ø26mm

InstallsATLAS® StudSeries

Anti-scratch wing protection
Part Number 4217600.

Security cap for air pressure regulator
Part Number FE-TS-938-SC-S

Available on request

01.02"/

026mm

11.6'7
295mm

Available on request

Anti-scratch wing protection
	

Security cap for air pressure regulator
Part Number 4217600. 	Part Number FE-TS-938-SC-S

IV/As:WS

SefigtStliCi 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.

9.72"/

if*
Air pressure regulator.

Weight (1) 	Air (2) 	Air Use 	
Minimum

Hose Size I. I .

Ili
Li

;

#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"

g
1-
LA'

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 48.

UNIFIED NOSE ASSEMBLY PART NUMBERS

Thread
Size

#4-40

1 Part No. For
omplete Insert

Nose Assembly

4326700

Part No. Form"
Complete Stud
Nose Assembly

—

Part No. For
Replacement

SHCS / Mandrel(3)

MC-91251A078 (50/box)

#6-32 3755100 — IN-14328 (100/box)

#8-32 3755500 4361900 IN-03190 (100/box)

#10-24 — 4555100 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 4601900 IN-03088 (100/box)

M12 3441700 — —

PennEngineering www.pemnet.com ATLAS-37 PennEngineering www.pemnet.com ATLAS-37

ATLAS® INSTALLATION TOOLS

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.

Air pressure regulator.

(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 48.

 Thread	 Part No. For Part No. For	 Part No. For
 Size	 Complete Insert Complete Stud	 Replacement
 	 Nose Assembly Nose Assembly	 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	 — 4555100	 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 —	 —

UNIFIED NOSE ASSEMBLY PART NUMBERS METRIC NOSE ASSEMBLY PART NUMBERS

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.

 Thread	 Part No. For Part No. For	 Part No. For
 Size	 Complete Insert Complete Stud	 Replacement
 	 Nose Assembly Nose Assembly	 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 4601900	 IN-03088 (100/box)

 M12	 3441700 —	 —

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

U
N

IF
IE

D
M

ET
RI

C

Tool Specifications

 Thread Sizes Weight (1) Air (2) Air Use Minimum Max. Axial Max.	
 Hose Size I.D. Pulling Load Stroke

#4 to 1/2” (female threaded inserts)

 4.85 lbs. 90 PSI 305 cu. in. 3/8” 5980 lbs. @ 90 PSI .256”
 #8 to 3/8” (male threaded inserts)

M3 to M12 (female threaded inserts)

 2.2 kg. 6 BAR 5 liters 9.5 mm 26.6 kN @ 6 BAR 6.5 mm
 M4 to M10 (male threaded inserts)

InstallsATLAS® StudSeries

Anti-scratch wing protection
Part Number 4217600.

Security cap for air pressure regulator
Part Number FE-TS-938-SC-S

Available on request

Available on request

Security cap for air pressure regulator
Part Number FE-TS-938-SC-S

Anti-scratch wing protection
Part Number 4217600.

ATLAS® INSTALLATION TOOLS

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.

Air pressure
regulator.

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

Tool Specification

Thread Sizes Weight (1) Air Use
Max. Axi

Pullin 	L •
0 u,
Li
7

#6 to 1/4" (female threaded inserts) 3.7 lbs. 90 PSI 305.1 cu. in. 3/8" 3147 lbs. @ 90 PSI .256"

0
Fc
rui- M3 to M6 (female threaded inserts) 1.7 kg. 6 BAR 5 liters 9.5 mm 14 kN @ 6 BAR 6.5 mm

(1) lArth 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 48.

UNIFIED NOSE ASSEMBLY PART NUMBERS

read
Size

OrPart No. For
Complete Insert
Nose Assembly

Eir Part No. For
Replacement

SHCS / Mandrelm

#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.

PennEngineering www.pemnet.com

METRIC NOSE ASSEMBLY PART NUMBERS

Thread
Size

Part No. For
Complete Insert
Nose Assembly

Part No. For
Replacement

SHCS / Mandrelm

M3 3758400 IN-03010 (200/box)

M4 3758500 IN-25381 (200/box)

M5 3758600 IN-21096 (200/box)

M6 3758700 IN-22121 (200/box)

ATLAS-38 PennEngineering www.pemnet.com

ATLAS® INSTALLATION TOOLS

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.

U
N

IF
IE

D
M

ET
RI

C

Tool Specifications

 Thread Sizes Weight (1) Air (2) Air Use Minimum Max. Axial Max.	
 Hose Size I.D. Pulling Load Stroke

 #6 to 1/4” (female threaded inserts) 3.7 lbs. 90 PSI 305.1 cu. in. 3/8” 3147 lbs. @ 90 PSI .256”

 M3 to M6 (female threaded inserts) 1.7 kg. 6 BAR 5 liters 9.5 mm 14 kN @ 6 BAR 6.5 mm

 Thread	 Part No. For Part No. For
 Size	 Complete Insert Replacement
 	 Nose Assembly 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)

UNIFIED NOSE ASSEMBLY PART NUMBERS METRIC NOSE ASSEMBLY PART NUMBERS

 Thread	 Part No. For Part No. For
 Size	 Complete Insert Replacement
 	 Nose Assembly 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)

Air pressure
regulator.

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

1.97”/
50mm

10.24”/
260mm

7.36”/
187mm

Ø3.94”/
Ø100mm

Ø0.79”/
Ø20mm

(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 48.

Anti-scratch wing protection
Part Number 4217600.

Security cap for air pressure regulator
Part Number FE-TS-938-SC-S

Available on request

5 1

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.

ATLAinssetalls
Se ed

11.61"/
295mm

025mm 105mm

11.42"/ 11.61"/
295mm

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.

04.13"/
0105mm

I Specifications

Weight (1)

5 lbs.

I 	Air (2)

90 PSI

Air Use

457.5 cu. in.

Minimum
Hose Size I.D.

3/8" 	4721 lbs. @ 90 PSI .256"
#4 to 1/2" (female threaded inserts)
#8 to 5/16" (male threaded inserts)

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 o
(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 48.

UNIFIED NOSE ASSEMBLY PART NUMBERS

Thread
Size

' art No.
I mplete I
i se Ass

Part No. For
Complete Stud
Nose Assembl

Part No. For
Replacement
CS / Mand

#4-40 4326700 — MC-91251A078 (50/box)

#6-32 3755100 — IN-14328 (100/box)

#8-32 3755500 4361900 IN-03190 (100/box)

#10-24 — 4555100 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 4601900 IN-03088 (100/box)

M12 3441700 — —

6.5"/165mm
2.68"/ 	3.54"/
68mm 	90mm

1.02"/
026mm

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

PennEngineering www.pemnet.com ATI AC-WI PennEngineering www.pemnet.com ATLAS-39

ATLAS® INSTALLATION TOOLS

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.

U
N

IF
IE

D
M

ET
RI

C

Tool Specifications

 Thread Sizes Weight (1) Air (2) Air Use Minimum Max. Axial Max.	
 Hose Size I.D. Pulling Load Stroke

#4 to 1/2” (female threaded inserts)

 5 lbs. 90 PSI 457.5 cu. in. 3/8” 4721 lbs. @ 90 PSI .256”
 #8 to 5/16” (male threaded inserts)

M3 to M12 (female threaded inserts)

 2.3 kg. 6 BAR 7.5 liters 9.5 mm 21 kN @ 6 BAR 6.5 mm
 M4 to M8 (male threaded inserts)

UNIFIED NOSE ASSEMBLY PART NUMBERS METRIC NOSE ASSEMBLY PART NUMBERS

6.5”/165mm
2.68”/
68mm

3.54”/
90mm

1.02”/
Ø26mm

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

11.61”/
295mm4.13”/

105mm

11.42”/
290mm 11.61”/

295mm

Ø4.13”/
Ø105mm

Ø0.98”/
Ø25mm

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.

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

 Thread	 Part No. For Part No. For	 Part No. For
 Size	 Complete Insert Complete Stud	 Replacement
 	 Nose Assembly Nose Assembly	 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	 — 4555100	 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 —	 —

 Thread	 Part No. For Part No. For	 Part No. For
 Size	 Complete Insert Complete Stud	 Replacement
 	 Nose Assembly Nose Assembly	 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 4601900	 IN-03088 (100/box)

 M12	 3441700 —	 —

InstallsATLAS® StudSeries

(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 48.

Tool Specificationy

ApAir Use a Minimum
Hose Size I.D.

Thread Sizes MI Weight (1)

Max. Axial
Pulling Load

#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"

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

ATLAS® INSTALLATION TOOLS

ATLAS® RIV942
PULL-TO-PRESSURE OR
STROKE TOOL

intalls
St4t4a

12.13"/
308mm

123mm 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. %WO

0122mm

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.

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

(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 48.

UNIFIED NOSE ASSEMBLY PART NUMBERS

Part No. For
Complete Insert
Nose Assembly

Part No. For
Complete Stud
Nose Assembly

Part No. For 	I
Replacement 	Ill

SHCS / Mandrelm
#6-32 3755100 — IN-14328 (100/box)

#8-32 3755500 4361900 IN-03190 (100/box)

#10-24 — 4555100 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 — —

ATLAS-40 PennEngineering www.pemnet.com

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 / Mandrelm
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 4601900 IN-03088 (100/box)

M12 3441700 — —

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

ATLAS-40 PennEngineering www.pemnet.com

ATLAS® INSTALLATION TOOLS

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.

12.13”/
308mm4.83”/

123mm

9.25”/
235mm

Ø4.8”/
Ø122mm

Ø0.2”/
Ø57mm

10.43”/
265mm

Ø1.02”/
Ø26mm

G

L

P

M

U
N

IF
IE

D
M

ET
RI

C

Tool Specifications

 Thread Sizes Weight (1) Air (2) Air Use Minimum Max. Axial Max.	
 Hose Size I.D. Pulling Load Stroke

#4 to 1/2” (female threaded inserts)

 6.8 lbs. 90 PSI 457.5 cu. in. 3/8” 6969 lbs. @ 90 PSI .394”
 #8 to 5/16” (male threaded inserts)

M4 to M12 (female threaded inserts)

 3.1 kg. 6 BAR 7.5 liters 9.5 mm 31 kN @ 6 BAR 10 mm
 M4 to M8 (male threaded inserts)

UNIFIED NOSE ASSEMBLY PART NUMBERS METRIC NOSE ASSEMBLY PART NUMBERS

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.

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.
Manometer for
pressure regulation

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

 Thread	 Part No. For Part No. For	 Part No. For
 Size	 Complete Insert Complete Stud	 Replacement
 	 Nose Assembly Nose Assembly	 SHCS / Mandrel(3)

 #6-32 	 3755100 —	 IN-14328 (100/box)

 #8-32 	 3755500 4361900	 IN-03190 (100/box)

 #10-24	 — 4555100	 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 —	 —

 Thread	 Part No. For Part No. For	 Part No. For
 Size	 Complete Insert Complete Stud	 Replacement
 	 Nose Assembly Nose Assembly	 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 4601900	 IN-03088 (100/box)

 M12	 3441700 —	 —

InstallsATLAS® StudSeries

(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 48.

ATLAS® RIV998V
PNEUMATIC PULL-TO-STROKE
TOOL

IfInc.,.
AltA-6718

Be Stud

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.

0100mm

6.5"/165mm
2.68"/ 	3.54"/
68mm 	90mm

1.02"/
026mm

Available on request:
Extended sleeve part no. 34466
Internal extension part no. 34469

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

Tool Specifications

hread Sizes 	■ Weight (1) Mini
Hose S

Max. Al Pullin
0 w
1-
7

#4 to 3/8" (female threaded inserts) 5.3 lbs. 90 PSI 457.5 cu. in. 3/8" 4271 lbs. @ 90 PSI .256"

C.)
Fc
rul- 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 48.

UNIFIED NOSE ASSEMBLY PART NUMBERS

Thread
Size

Part No. For
omplete Insert
ose Assembly

Part No. For
Complete Stud
Nose Assembly

—

-.-
Part No. For
Replacement

SHCS / Mandr;

MC-91251A078 (50/box) #4-40 4326700

#6-32 3755100 — IN-14328 (100/box)

#8-32 3755500 4361900 IN-03190 (100/box)

#10-24 — 4555100 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 / Mandrelm

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 4601900 IN-03088 (100/box)

M12 3441700 — —

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

PennEngineering www.pemnet.com ATLAS-41 PennEngineering www.pemnet.com ATLAS-41

ATLAS® INSTALLATION TOOLS

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.

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

4.25”/
108mm

11.02”/
280mm

11.65”/
296mm

Ø3.94”/
Ø100mm

Ø2.24”/
Ø57mm

Ø1.02”/
Ø26mm

6.5”/165mm
2.68”/
68mm

3.54”/
90mm

1.02”/
Ø26mm

Available on request:
Extended sleeve part no. 34466
Internal extension part no. 34469

U
N

IF
IE

D
M

ET
RI

C

Tool Specifications

 Thread Sizes Weight (1) Air (2) Air Use Minimum Max. Axial Max.	
 Hose Size I.D. Pulling Load Stroke

 #4 to 3/8” (female threaded inserts) 5.3 lbs. 90 PSI 457.5 cu. in. 3/8” 4271 lbs. @ 90 PSI .256”

 M3 to M12 (female threaded inserts) 2.4 kg. 6 BAR 7.5 liters 9.5 mm 19 kN @ 6 BAR 6.5 mm

UNIFIED NOSE ASSEMBLY PART NUMBERS METRIC NOSE ASSEMBLY PART NUMBERS

(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 48.

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

 Thread	 Part No. For Part No. For	 Part No. For
 Size	 Complete Insert Complete Stud	 Replacement
 	 Nose Assembly Nose Assembly	 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 4601900	 IN-03088 (100/box)

 M12	 3441700 —	 —

 Thread	 Part No. For Part No. For	 Part No. For
 Size	 Complete Insert Complete Stud	 Replacement
 	 Nose Assembly Nose Assembly	 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	 — 4555100	 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)

InstallsATLAS® StudSeries

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.

%NW

ATLAS® INSTALLATION TOOLS

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

eight 0) Minimum 	Max. Axial
Hose Size I.D. 	Pulling Load

, 	.
. roke

0 u,
Li
7

#10 to 3/8" (female threaded inserts) 5 lbs. 90 PSI 457.5 cu. in. 3/8" 2923 lbs. @ 90 PSI .630"

0
Fc
rui- 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 48.

UNIFIED NOSE ASSEMBLY PART NUMBERS

Thread
Size

Part No. For
Complete Insert
Nose Assembly

Part No. For
Replacement

SHCS / Mandrelm

#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 / Mandrelm

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-42 PennEngineering www.pemnet.com ATLAS-42 PennEngineering www.pemnet.com

ATLAS® INSTALLATION TOOLS

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.

10.83”/
275mm4.13”/

105mm

11.42”/
290mm

11.61”/
295mm

Ø4.13”/
Ø105mm

Ø0.98”/
Ø25mm

U
N

IF
IE

D
M

ET
RI

C

Tool Specifications

 Thread Sizes Weight (1) Air (2) Air Use Minimum Max. Axial Max.	
 Hose Size I.D. Pulling Load Stroke

 #10 to 3/8” (female threaded inserts) 5 lbs. 90 PSI 457.5 cu. in. 3/8” 2923 lbs. @ 90 PSI .630”

 M4 to M10 (female threaded inserts) 2.3 kg. 6 BAR 7.5 liters 9.5 mm 13 kN @ 6 BAR 16 mm

 Thread	 Part No. For Part No. For
 Size	 Complete Insert Replacement
 	 Nose Assembly 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)

UNIFIED NOSE ASSEMBLY PART NUMBERS METRIC NOSE ASSEMBLY PART NUMBERS

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

 Thread	 Part No. For Part No. For
 Size	 Complete Insert Replacement
 	 Nose Assembly 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)

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

(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 48.

1 	1
1

1 .1117

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
Total 	Hose

Air (2) 11 Weight (1) 	Length
Max.

PMulalixn.gilxLoiaald 	Stroke
Weight 	ill

(without handle)

#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"

M3 to M12 (inserts)

M4 to M8 (studs)
2 Kg. 20 kg. 	2.5 meters 6 BAR 21 kN @ 6 BAR 6.5 mm

Vibrati

< 5.6 mi/(h.$)

< 2.5 m/s2 o

Box
Dimensions

19.7" x 11.8" x 9.3"

500 x 300 x 210 mm

FlexArm TM assembly arm solutions allows a higher level of consistent
quality to be maintained. The following arms 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.

Fl ex rm
Twin I. ASumbt,

(1)14rth nose piece.
(2) Dynamic air pressure for unified tool is 70 to 100109 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
omplete Insert
ose 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 — 4555100 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 / Mandrelm
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 4601900 IN-03088 (100/box)

M12 3441700 — —

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

Noise level: 76.0 dB (A)

PennEngineering www.pemnet.com PennEngineering www.pemnet.com ATLAS-43

ATLAS® INSTALLATION TOOLS

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.

(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.

 Thread	 Part No. For Part No. For	 Part No. For
 Size	 Complete Insert Complete Stud	 Replacement
 	 Nose Assembly Nose Assembly	 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	 — 4555100	 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 —	 —

UNIFIED NOSE ASSEMBLY PART NUMBERS METRIC NOSE ASSEMBLY PART NUMBERS

 Thread	 Part No. For Part No. For	 Part No. For
 Size	 Complete Insert Complete Stud	 Replacement
 	 Nose Assembly Nose Assembly	 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 4601900	 IN-03088 (100/box)
 M12	 3441700 —	 —

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

U
N

IF
IE

D
M

ET
RI

C

Tool Specifications

InstallsATLAS® StudSeries

 Thread Sizes Weight Total Hose Air (2) Max. Axial Max.	 Box

 (without handle) Weight (1) Length Pulling Load Stroke	 Dimensions	 Vibrations

#4 to 1/2” (inserts)

 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)
 #8 to 5/16” (studs)

M3 to M12 (inserts)

 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/s2

 M4 to M8 (studs)

Noise level: 76.0 dB (A)Other arms available for unique requirements.
Contact us for more information.

FlexArm™ assembly arm solutions allows a higher level of consistent
quality to be maintained. The following arms are available:

	 Part No.	 Max. Motor	 Working	 Max. Tool
		 Torque	 Range	 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.

'NM
Thread

.11111_
Part No. For Complete Insert

IM 	Nose Assembly

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 Specification

Toted IIPI
hread Sizes Weight

Heide 	Hose 	Oil Pressure All Weight (1) 	Length 	@ 6 BAR
Minimum 	Max. Axial Air Use Hose Size I.D. 	Pulling Load

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"

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 48.

o

UNIFIED NOSE ASSEMBLY PART NUMBERS

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

Part No. For
Complete Insert
Nose Assembly

Part No. For
Replacement

Mandrel(')

M8 4228600 4227600

M10 4228800 4227900

M12 4228900 4228200

M14 4229000 4228500

M16 4208800 4209000

PennEngineering www.pemnet.com ATLAS-44 PennEngineering www.pemnet.com

ATLAS® INSTALLATION TOOLS

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.

U
N

IF
IE

D
M

ET
RI

C

Tool Specifications

 Thread Sizes	 Total Handle Hose	 Oil Pressure Air (2)	 Air Use Minimum Max. Axial Clynder	
 	 Weight Weight (1) Length	 @ 6 BAR 	 Hose Size I.D. Pulling Load Stroke

5/16” to 5/8”

	 79.2 lbs. 5.9 lbs. 2.73 yards	 4351 PSI 90 PSI 	 305.1 cu. in. 3/8”
18000 lbs.

 .04 - .59”
 (female threaded inserts)	 	 	 @ 100 PSI

 M8 and M16
	 36 kg. 2.7 kg. 2.5 meters	 300 BAR 6 BAR	 5 liters 9.5 mm

80 kN
 1 - 15 mm	

(female threaded inserts)	 	 	 @ 6 BAR

 Thread	
 Size(3)	 Part No. For Complete Insert
 	 Nose Assembly

 5/8-11	 4355400

UNIFIED NOSE ASSEMBLY PART NUMBERS METRIC NOSE ASSEMBLY PART NUMBERS

 Thread	 Part No. For Part No. For
 Size(3)	 Complete Insert Replacement
 	 Nose Assembly Mandrel(4)

 M8	 4228600 4227600

 M10	 4228800 4227900

 M12	 4228900 4228200

 M14	 4229000 4228500

 M16 	 4208800 4209000

(3) Other thread sizes available upon request.
(4) Replacement mandrels sold in box quantities shown above.

(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 48.

Tool Specifications

Thread Sizes Weight (1)
Operating
Voltage

Batery
Charger

Max. Axial 	 Max.
Pulling Load 	Stroke

#4 to 3/8" (female threaded inserts) 4.4 lbs. 14.4 V 110V / 60Hz 2923 lbs. 	 .788"

M3 to M10 (female threaded inserts) 2.0 kg. 14.4 V 110V / 60Hz 13 kN 	 20 mm o

5 1

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® Plust+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.

min. 2.6"/66mm

,

01.14"/
29mm

max. 3.66"/93mm

❑ a
min. 3.23782mm
max. 4.67117mm
min. 4.17"/106mm

min. 8.117206mm
max. 3.43787mm
min. 2.99776mm
max. 3777mm

max. 5.547217mm

e

0 2.6"/
66mm

11.3"/
287mm

(1) WM nose piece.

UNIFIED NOSE ASSEMBLY PART NUMBERS

Threa
Size

d
Mandrel

i

#6-32 4360900 4360300

#8-32 4361000 4360400

#10-32 4361200 4360500

1/4-20 4361100 4360700

5/16-18 4361300 1552700

3/8-16m 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

PennEngineering www.pemnet.com ATLAS-45 PennEngineering www.pemnet.com ATLAS-45

ATLAS® INSTALLATION TOOLS

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® Plust+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.

U
N

IF
IE

D
M

ET
RI

C

(1) With nose piece.

Tool Specifications

 Thread Sizes Weight (1) Operating Battery Max. Axial Max.	
 Voltage Charger Pulling Load Stroke

	

 #4 to 3/8” (female threaded inserts) 4.4 lbs. 14.4 V 110V / 60Hz 2923 lbs. .788”

 M3 to M10 (female threaded inserts) 2.0 kg. 14.4 V 110V / 60Hz 13 kN 20 mm

 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

UNIFIED NOSE ASSEMBLY PART NUMBERS 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

(2) Aluminum only.

 Description	 Ah Code

 Lithium battery 14.4 V	 1.3 42076

 Lithium battery 14.4 V	 2.6 42077

 Battery charger	 –– 42075

Ø 2.6”/
66mm

11.3”/
287mm

Ø1.14”/
29mm

max. 3.43”/87mm
min. 2.99”/76mm
max. 3”/77mm

min. 2.6”/66mm

max. 3.66”/93mm
min. 3.23”/82mm
max. 4.6”/117mm
min. 4.17”/106mm

max. 5.54”/217mm
min. 8.11”/206mm

9.84"/ 250mm
4.09"/ 104mm

03.94"/ 0100mm

10.83"/ 275mm
4.53"/ - 	a

115mm

I: =PIM:1M

lealk

II

04.72"/ 0120mm

01.89"/
048mm

11.02"/
280mm

limIMIi1111111- 11
026mm

RIV990

01.02"/

01.02V
026mm

RIV991

01.89"/
048mm

12 4"/
315mm

RIV990 (2986300 tool only)
Cuts hex hole sizes for

#8 to 5/16"
and M4 to M8

0-0
Hole sizes are for the

ATLAS® FMTM
full metric inserts.

Nose pieces
sold separately.

ATLAS® RIV990 and RIV991
HEXCUTTER TOOLS
FOR HEXAGONAL HOLES

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

ATLAS® INSTALLATION TOOLS

RIV991 (4630400 tool only)
Cuts hex hole sizes for

#10-32 to 1/2"
and M5 to M12

ill irroo 17Mitragons
—•-_

MI
it Use

Max. Axial
Pulling Load

Max. Axial
'oiling Load I 	-

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 48.
(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.

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

ATLAS-46 PennEngineering www.pemnet.com

Size
Predrilled *
inches / mm

0

Hexagon *
inches / mm

0

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° FMTM full metric inserts.

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-46 PennEngineering www.pemnet.com

ATLAS® INSTALLATION TOOLS

ATLAS® RIV990 and RIV991
HEXCUTTER TOOLS
FOR HEXAGONAL HOLES

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

 Min. Max. Axial Max.	 		 Min.	 Max. Axial	 Max.
 Weight (1) Air (2) Air Use Hose Pulling Load I.D. Stroke	 Weight (3) Air (2)	 Air Use	 Hose	 Pulling Load I.D.	 Stroke
 Size 	 		 Size

 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

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

 	 Predrilled * Hexagon *
 Size	 inches / mm 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

Hole sizes are for the
ATLAS® FM™

full metric inserts.

(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 48.
(3) Without nose piece.

(3) Kit supplied with hexagonal punch and die.

4.09”/ 104mm

11.02”/
280mm

9.84”/ 250mm

Ø1.89”/
Ø48mm

Ø1.02”/
Ø26mm

Ø3.94”/ Ø100mm

RIV990

RIV991

4.53”/
115mm

12.4”/
315mm

10.83”/ 275mm

Ø1.89”/
Ø48mm

Ø1.02”/
Ø26mm

Ø4.72”/ Ø120mm

RIV990 (2986300 tool only)
Cuts hex hole sizes for

#8 to 5/16”
and M4 to M8Nose pieces

sold separately.

RIV991 (4630400 tool only)
Cuts hex hole sizes for

#10-32 to 1/2”
and M5 to M12

Tool Specifications
	 RIV990	 RIV991

Size	

Aluminium	 Steel Stainless Steel
 	 inches / mm	 inches / mm 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	 Steel Stainless Steel

 	 inches / mm	 inches / mm 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

:;"1111
.1 • I ri MOM

ATLAS® INSTALLATION TOOLS

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.

ionai

M

p

13.39"/340mm

3.58"/
91mm

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
Thread

Size
#6-32

PIECES
Mandrel
Part No.
4516700

Anvil
Part No.
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+17te nut installation.

21.26"/540mm

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

#4-40

Part No. For
Complete Insert
Nose Assembly

4326700

Part No. For
Complete Stud
Nose Assembly

—

Part No. For
Replacement

SHCS / Mandrelm
MC-91251A078 (50/box)

#6-32 3755100 — IN-14328 (100/box)
#8-32 3755500 4361900 IN-03190 (100/box)
#10-24 — 4555100 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 / Mandrelm
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 4601900 IN-03088 (100/box)
M12 3441700 — —

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

PennEngineering www.pemnet.com ATLAS-47 PennEngineering www.pemnet.com ATLAS-47

ATLAS® INSTALLATION TOOLS

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.

ATLAS® RIV903 HAND TOOLS

 Thread	 Mandrel Anvil
 Size	 Part No. 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

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

METRIC NOSE PIECES

 Thread	 Mandrel	 Anvil
 Size	 Part No.	 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

UNIFIED NOSE PIECES
 Thread	 Mandrel Anvil
 Size	 Part No. 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

METRIC NOSE PIECES

UNIFIED NOSE ASSEMBLY PART NUMBERS

METRIC NOSE ASSEMBLY PART NUMBERS

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

	 Thread	 Part No. For	 Part No. For	 Part No. For
	 Size	 Complete Insert	 Complete Stud	 Replacement
		 Nose Assembly	 Nose Assembly	 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	 —	 4555100	 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	 —	 —

 Thread	 Part No. For Part No. For	 Part No. For
 Size	 Complete Insert Complete Stud	 Replacement
 	 Nose Assembly Nose Assembly	 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 4601900	 IN-03088 (100/box)
 M12	 3441700 —	 —

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.

Spare nose pieces sold separately.

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.

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

InstallsATLAS® StudSeries

Designed for installing SpinTite® and
MaxTite® fasteners.

Great for field installations or repair
work.

Ideal for prototype applications.

Comes with hex key.

AE10 HAND TOOL
• Ideal for light production requirements.

• Installs most SpinTite® fastener types and sizes.

• Ideal for prototype applications.

L6000 INSTALLATION TOOL

Ideal for light production requirements.

Installs most SpinTite® fastener types and sizes.

d Complete Tool
Part Number

L-6000-440 #4-40
#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

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

Model AE10-M - Installs nuts M3 to M8

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 tamper-proof 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.

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.

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

ATLAS® INSTALLATION TOOLS

L-845/722 HEX WRENCH
INSTALLATION TOOL

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 Complete Tool
Size 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

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

ATLAS-48 PennEngineering www.pemnet.com ATLAS-48 PennEngineering www.pemnet.com

ATLAS® INSTALLATION TOOLS

 Thread Complete Tool
 Size 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

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

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

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 Complete Tool
 Size 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

 Thread Complete Tool
 Size 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 Complete Tool
 Size 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 tamper-proof 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.

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.

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

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 conditions must be optimal for reliable installation.

The installation tool is rated for Steel, Aluminum, MONEL®, 	 This combination of tool and insert is not recommended.
and Brass.

SpinTite® Inserts

Insert
Type

Thread
Size

AE801
AE901
AE911

AE802
AE902
AE911

AE803
AE903
AE912

AE804
AE904
AE913 AE806 AE808 RIV938

RIV912
RIV939
RIV949 RIV942 RIV998V RIV938S RIV916 RIV916B RIV790 RIV990 RIV991

AEL, AEK,
AEH, AEO,
AET, AEW

#4-40, M3
#6-32

#8-32, M4
#10, M5
1 /4", M6

5/16", M8
3/8", M10
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

RIV912
RIV939
RIV949 RIV942 RIV998V RIV938S RIV916 RIV916B RIV790 RIV990 RIV991

AES

#4-40, M3 m

#6-32
#8-32, M4
#10, M5
1/4", M6

5/16", M8
3/8", M10

Plus+Tite® Inserts

Insert
Type

Thread
Size

AE801
AE901

AE802
AE902

AE803
AE903

AE804
AE904

RIV912
RIV939

AE911 AE911 AE912 AE913 AE806 AE808 RIV938 RIV949 RIV942 RIV998V RIV938S RIV916 RIV916B RIV790 RIV990 RIV991

Straight Shank

#10, M5 IF
1/4", M6
5/16", M8
3/8", M10

Pre-bulbed

#10, M5
1/4", M6
5/16", M8
3/8", M10

MaxTite® Inserts

Insert
Type

Thread
Size

AE801
AE901
AE911

AE802
AE902
AE911

AE803
AE903
AE912

AE804
AE904
AE913 AE806 AE808 RIV938

RIV912
RIV939
RIV949 RIV942 RIV998V RIV938S RIV916 RIV916B RIV790 RIV990 RIV991

AE

#4-40, M3
#6-32

#8-32, M4
#10, M5
1/4", M6

5/16", M8
3/8", M10
1/2", M12

ATLAS® FM TM Inserts

Insert
Type

Thread
Size

AE801
AE901

AE802
AE902

AE803
AE903

AE804
AE904

RIV912
RIV939

AE911 AE911 AE912 AE913 AE806 AE808 RIV938 RIV949 RIV942 RIV998V RIV938S RIV916 RIV916B RIV790 RIV990 RIV991

AEFR, AETR
AEFK, AETK
AEFH, AETH

AEFHH,
AETHH

,
AECR, AECK

AETHC

#4-40, M3
#6-32

#8-32, M4
#10, M5
1/4", M6
5/16", M8

3/8", M10
1/2", M12

PennEngineering www.pemnet.com ATI at' PennEngineering www.pemnet.com ATLAS-49

ATLAS® TOOL SELECTOR GUIDE

			 AE801	 AE802	 AE803	 AE804				 RIV912
	 Insert	 Thread	 AE901	 AE902	 AE903	 AE904				 RIV939
	 Type	 Size	 AE911	 AE911	 AE912	 AE913	 AE806	 AE808	 RIV938	 RIV949	 RIV942	 RIV998V	 RIV938S	 RIV916	 RIV916B	 RIV790	 RIV990	 RIV991

		 #4-40, M3
		 #6-32
 	 AEL, AEK,	 #8-32, M4
	 AEH, AEO,	 #10, M5
	 AET, AEW	 1/4”, M6
		 5/16”, M8
		 3/8”, M10
		 1/2”, M12

SpinTite® Inserts

Stud Series Inserts

Plus+Tite® Inserts

MaxTite® Inserts

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.

			 AE801	 AE802	 AE803	 AE804				 RIV912
	 Insert	 Thread	 AE901	 AE902	 AE903	 AE904				 RIV939
	 Type	 Size	 AE911	 AE911	 AE912	 AE913	 AE806	 AE808	 RIV938	 RIV949	 RIV942	 RIV998V	 RIV938S	 RIV916	 RIV916B	 RIV790	 RIV990	 RIV991

		 #4-40, M3
		 #6-32
		 #8-32, M4
	 AES	 #10, M5
		 1/4”, M6
		 5/16”, M8
		 3/8”, M10

			 AE801	 AE802	 AE803	 AE804				 RIV912
	 Insert	 Thread	 AE901	 AE902	 AE903	 AE904				 RIV939
	 Type	 Size	 AE911	 AE911	 AE912	 AE913	 AE806	 AE808	 RIV938	 RIV949	 RIV942	 RIV998V	 RIV938S	 RIV916	 RIV916B	 RIV790	 RIV990	 RIV991

		 #10, M5
	 Straight Shank	 1/4”, M6
		 5/16”, M8
		 3/8”, M10
		 #10, M5
	 Pre-bulbed	 1/4”, M6
		 5/16”, M8
		 3/8”, M10

			 AE801	 AE802	 AE803	 AE804				 RIV912
	 Insert	 Thread	 AE901	 AE902	 AE903	 AE904				 RIV939
	 Type	 Size	 AE911	 AE911	 AE912	 AE913	 AE806	 AE808	 RIV938	 RIV949	 RIV942	 RIV998V	 RIV938S	 RIV916	 RIV916B	 RIV790	 RIV990	 RIV991

		 #4-40, M3
		 #6-32
		 #8-32, M4
	

AE
	 #10, M5

		 1/4”, M6
		 5/16”, M8
		 3/8”, M10
		 1/2”, M12

ATLAS® FM™ Inserts
			 AE801	 AE802	 AE803	 AE804				 RIV912
	 Insert	 Thread	 AE901	 AE902	 AE903	 AE904				 RIV939
	 Type	 Size	 AE911	 AE911	 AE912	 AE913	 AE806	 AE808	 RIV938	 RIV949	 RIV942	 RIV998V	 RIV938S	 RIV916	 RIV916B	 RIV790	 RIV990	 RIV991

		 #4-40, M3
	
AEFR, AETR

	 #6-32
	
AEFK, AETK

	 #8-32, M4
	
AEFH, AETH

	 #10, M5
	

AEFHH,
	 1/4”, M6

	
AETHH,

	 5/16”, M8
	
AECR, AECK

	 3/8”, M10
	

AETHC
	 1/2”, M12

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.

GENERAL CONVERSION CHARTS

THREAD CODE COMPARISON CHART

M
E

T
R

I
C

 	
.ii
.
 	

UN
IFI

ED
 	

I

Common
Industry
Standard

Alternate
Industry
Standard

ATLAS® SpinTite®
Thread Code

ATLAS® MaxTite®/
Plus+Tite®

Thread Code

#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 -

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 x1.25 - 8125 M8

M8 x 1 - 810 Special

M10 x 1.5 - 1015 M10

M10 x1.25 - 10125 Special

M10 x 1 - 1010 Special

M12 x1.75 - 12175 M12

M14 x 2 - 1420 M14

M16 x 2 - 1620 M16

SUGGESTED ASSEMBLY TORQUE VALUES TO
PRODUCE CORRESPONDING BOLT LOADS

Thread Size

(Unified) (Metric)

Clamp Load

(lbs.) 	(kN)

SAE Grade 5 Bolts
Assembly

Dry
(in. lbs.) (N•m)

Ail
Torque

Plated Mil
(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

5600

-

24.89

360 - 276 -

3/8-24 M10 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.

au e my

Gauge

uayEs au e
Alum.
BAS
.0453

Gauge
Sled

US Std.
.0538

Ga
24 .0201 .0239 10 .1019 .1345 17

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

ATLAS-50 PennEngineering www.pemnet.com ATLAS-50 PennEngineering www.pemnet.com

DECIMAL EQUIVALENTS OF STANDARD
GAUGE SHEET ALUMINUM AND SHEET METAL

GENERAL CONVERSION CHARTS

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

METRIC CONVERSIONS

SUGGESTED ASSEMBLY TORQUE VALUES TO
PRODUCE CORRESPONDING BOLT LOADS	 Common	 Alternate	 ATLAS® SpinTite®	 ATLAS® MaxTite®/

	 Industry	 Industry	 Thread Code	 Plus+Tite®

	 Standard	 Standard		 Thread Code

	 #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	 —
	 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

M
ET

R
IC

U
N

IF
IE

D

THREAD CODE COMPARISON CHART

	 No.		 Gauge		 No.		 Gauge		 No.		 Gauge

	 of	 Alum.		 Steel	 of	 Alum.		 Steel	 of	 Alum.		 Steel
	Gauge	 (B&S)		(US Std.)	Gauge	 (B&S)		(US Std.)	Gauge	 (B&S)		 (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

			 SAE Grade 5 Bolts

	
Thread Size	 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

NAS PART NUMBER KEY

NAS1329 S 5E KB iz;

Thread locking feature. Available on alloy steel (see material and finish code "H" below).

Grip range. See pages 28 and 30. The number shown is the max grip in thousands of
an inch.

- 	No 	Open
K Yes Open
B 	No 	Closed
KB Yes Closed

Thread Code:
04 = #4-40
06 = #6-32
08 = #8-32
3E = #10-24
3 = #10-32
4E = 1/4-20
4 = 1/4-28
5E = 5/16-18
5 = 5/16-24
6E = 3/8-16
6 = 3/8-24
8E = 1/2-13
8 = 1/2-20

NAS Material and Finish Code: (ATLAS material and finish see page 33)
A = Aluminum alloy, anodized per MIL-A-8625 Type II, Class I
S = Carbon steel, cadmium plated per SAE AMS-QQ-P-416 Class II, Type II
Z = Carbon steel, zinc plated per ASTM B 633, FE/ZN 5, Type II
H = Alloy steel, cadmium plated per SAE AMS-QQ-P-416 Class II, Type II
C = Type 430 ORES material, pickled and passivated per AMS2700, Method I, Class 4
N = Type 316 ORES material, pickled and passivated per AMS2700, Method I, Class 4
G = Brass, no additional finish

NAS1329 = Flathead (see page 30)
NAS1330 = Countersunk head (see page 28)

PennEngineering www.pemnet.com PennEngineering www.pemnet.com ATLAS-51

NAS PART NUMBER KEY

NAS1329	 S	 5E	 KB	 125	 L

Thread locking feature. Available on alloy steel (see material and finish code “H” below).

Grip range. See pages 28 and 30. The number shown is the max grip in thousands of
an inch.

	Code	 Key	 Thread End
	 –	 No	 Open
	 K	 Yes	 Open
	 B	 No	 Closed
	 KB	 Yes	 Closed

Thread Code:
04	 = #4-40
06	 = #6-32
08	 = #8-32
3E	 = #10-24
3	 = #10-32
4E	 = 1/4-20
4	 = 1/4-28
5E	 = 5/16-18
5	 = 5/16-24
6E	 = 3/8-16
6	 = 3/8-24
8E	 = 1/2-13
8	 = 1/2-20

NAS Material and Finish Code: (ATLAS material and finish see page 33)
A = Aluminum alloy, anodized per MIL-A-8625 Type II, Class I
S = Carbon steel, cadmium plated per SAE AMS-QQ-P-416 Class II, Type II
Z = Carbon steel, zinc plated per ASTM B 633, FE/ZN 5, Type II
H = Alloy steel, cadmium plated per SAE AMS-QQ-P-416 Class II, Type II
C = Type 430 CRES material, pickled and passivated per AMS2700, Method I, Class 4
N = Type 316 CRES material, pickled and passivated per AMS2700, Method I, Class 4
G = Brass, no additional finish

NAS1329 	= Flathead (see page 30)
NAS1330	 = Countersunk head (see page 28)

ATLAS® SpinTite® PART NUMBER KEY

AE L S 8- 420 - 165 B W

W is for wedge head.

B here indicates closed end thread, indicates sealant under the head,
B$ is closed end w/sealant under head, 	is open end. Numbers
preceeded by a dasr. in this position is the nominal stud length when
installed in max grip. 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 mange 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.

See Thread Code Comparison Chart on page 50. Can

also be used to determine if part is SpinTite® or MaxTite®/Plus+Tite®.

Thread acceptability per gaging system 21 prior to installation.

Finish Code Number.
None = No finish

2 = Cadmium and clear chromate (standard on type T, but not shown)
3 = Zinc Nickel (Silver color) (RoHS compliant)
4 = Zinc Nickel (Black color) (RoHS compliant)
5 = Zinc and black chromate (RoHS compliant)

6 = Tin plate (RoHS compliant)

7 = Cadmium and yellow chromate
8 = Zinc and yellow chromate (RoHS compliant)

(standard on all but AET and AEO). For AES leave blank.
9 = Tin/zinc plate (RoHS compliant)
10 = Zinc and clear chromate (standard on AEO) (RoHS compliant)

Material Calm;
S = Steel
A = Aluminum

B = Brass
M 	= MONEL® alloy 400 (AEL and AEK only)

C 	= Stainless Steel (AEL and AEK only)

Head and Shank Type Code
K 	= Round ribbed shank, minimum-profile head
L 	= Round ribbed shank, low-profile head
H 	= Half hex shank, low-profile head
0 	= Thin wall, smooth round shank, low-profile head
T 	= 	360° swaging, low-profile head

S 	= 	Externally threaded stud installed into type AEL insert
W 	= 360° swaging diamond knurl

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

MONEL® is a registered trademark of Special Metals Corporation.

ATLAS-52 PennEngineering www.pemnetcom ATLAS-52 PennEngineering www.pemnet.com

	AE L S 8 –	 420 –	 165 B	 W

W is for wedge head.

B here indicates closed end thread, S indicates sealant under the head,
BS is closed end w/sealant under head, blank is open end. Numbers
preceeded by a dash in this position is the nominal stud length when
installed in max grip. 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 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.

Thread Code: See Thread Code Comparison Chart on page 50. Can
also be used to determine if part is SpinTite® or MaxTite®/Plus+Tite®.
Thread acceptability per gaging system 21 prior to installation.

Finish Code Number:
None = No finish
2 = 	Cadmium and clear chromate (standard on type T, but not shown)
3 =	 Zinc Nickel (Silver color) (RoHS compliant)
4 =	 Zinc Nickel (Black color) (RoHS compliant)
5 = 	Zinc and black chromate (RoHS compliant)
6 = 	Tin plate (RoHS compliant)
7 = 	Cadmium and yellow chromate
8 = 	�Zinc and yellow chromate (RoHS compliant)

(standard on all but AET and AEO). For AES leave blank.
9 = 	Tin/zinc plate (RoHS compliant)
10 = Zinc and clear chromate (standard on AEO) (RoHS compliant)

Material Code:
S 	 = 	 Steel
A 	 = 	 Aluminum
B 	 = 	 Brass
M 	 = 	 MONEL® alloy 400 (AEL and AEK only)
C 	 = 	 Stainless Steel (AEL and AEK only)

Head and Shank Type Code
K 	 = 	 Round ribbed shank, minimum-profile head
L 	 = 	 Round ribbed shank, low-profile head
H 	 = 	 Half hex shank, low-profile head
O 	 = 	 Thin wall, smooth round shank, low-profile head
T 	 = 	 360˚ swaging, low-profile head
S 	 = 	 Externally threaded stud installed into type AEL insert
W	 =	 360˚ swaging diamond knurl

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

ATLAS® SpinTite® PART NUMBER KEY

MONEL® is a registered trademark of Special Metals Corporation.

ATLAS® FMTM PART NUMBER KEY

AE 	F K S - M4 - 3 0 B ZI

ZI - RoHS compliant zinc clear per ASTM B 633, Fe/Zn 8, Type V
ZC - RoHS compliant zinc yellow per ASTM B 633, Fe/Zn 8, Type VI
ZN - Zinc Nickel

B here indicates closed end thread.
S here indicates sealant under the head.

Grip Range Code:
The number shown is the max grip in millimeters.

Unified threads available on special order.

Material Coda
C = 300 Series Stainless Steel (Limited availability. Call for more info)
S = Low Carbon Steel (Standard)
B = Alloy No. 260 Brass (Available on special order)
A = 6053-T4 or 6061-T4 Aluminum (Available on special order)

H 	= Half hex shank
R 	= Round, smooth
K 	= Round, knurled
HH = Full hex shank, round counterbore

Head Style:
F = Flat
T = Thin

C = Countersunk

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

PennEngineering www.pemnet.com PennEngineering www.pemnet.com ATLAS-53

ATLAS® FM™ PART NUMBER KEY

	AE F K S –	 M4 –	 3.0		 B	 ZI

Finish Code:
ZI - RoHS compliant zinc clear per ASTM B 633, Fe/Zn 8, Type V
ZC - RoHS compliant zinc yellow per ASTM B 633, Fe/Zn 8, Type VI
ZN - Zinc Nickel

B here indicates closed end thread.
S here indicates sealant under the head.

Grip Range Code:
The number shown is the max grip in millimeters.

Thread Code. Unified threads available on special order.

Material Code:
C = 300 Series Stainless Steel (Limited availability. Call for more info)
S = 	Low Carbon Steel (Standard)
B = 	Alloy No. 260 Brass (Available on special order)
A = 	6053-T4 or 6061-T4 Aluminum (Available on special order)

Body Type:
H 	 = 	 Half hex shank
R 	 = 	 Round, smooth
K 	 = 	 Round, knurled
HH 	 = 	 Full hex shank, round counterbore

Head Style:
F = Flat
T = Thin
C = Countersunk

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

ATLAS® MaxTite® PART NUMBER KEY

AE S 25 KB 151 CSI

Finishes:

Steel - Cadmium and clear chromate (no suffix)

Aluminum - Anodized (no suffix) (1)

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)

ZNB = Zinc Nickel (Black color)

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 50. 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 (Non Magnetic)

SS = Type 430 stainless steel

BR = Brass

CH 	= 4037 Alloy Steel

All ATLAS® part numbers begin with AE for ATLAS ngineering.

(1) For RoHS compliant aluminum finish, add an "R" to the end o► the part number.

ATLAS-54 PennEngineering www.pemnet.com ATLAS-54 PennEngineering www.pemnet.com

ATLAS® MaxTite® PART NUMBER KEY

	AE S 25 KB 151	 CSI

Finishes:
Steel - Cadmium and clear chromate (no suffix)
Aluminum - Anodized (no suffix) (1)

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)
ZNB =	 Zinc Nickel (Black color)

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:

Thread Code: See Thread Code Comparison Chart on page 50. 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 (Non Magnetic)
SS 	 = 	 Type 430 stainless steel
BR 	 = 	 Brass
CH 	 = 	 4037 Alloy Steel

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

	 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

(1) For RoHS compliant aluminum finish, add an “R” to the end of the part number.

ATLAS® BLIND THREADED INSERTS

PennEngineering www.pemnet.com PennEngineering www.pemnet.com ATLAS-55

ATLAS® BLIND THREADED INSERTS

I

ngineeri

14 	IAS*

.
I

ti . 	, . 	ii , 	! r , 1 [
',I ' 	1 1.1 	r 1 	l'

[I 	LI.Il ' l 	111

il i: H ill 	I

I I 	I 	I
11 'ill) • q

J 	10

I ill 1 11 1 I ill i 	1 1
" rill.' i 	1'11 II

1 	I. 	'
lii l lii' l

Ir
'i 	. 	' 11 1 i ill 1111 'r 	1 1 	1 	11

	

' 1 1 	' 	I ri il 11 I I: ,r ii iiii 	,
1

' 	
I 	1

I 	
1

l, 	r,I. i 	1 ..1

111;',' jli

, 	I 	I

I 	I

'I
I

Visit our PEMNETrm 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.

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 POMP' Resource Center at www.pemnet.com
Global Technical Support E-mail: techsupport@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.

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

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

	p01frontCvrWW
	p02w
	p03w
	p04w
	p05w
	p06w
	p07w
	p08w
	p09w
	p10ww
	p11ww
	p12ww
	p13ww
	p14ww
	p15ww
	p16ww
	p17ww
	p18ww
	p19ww
	p20ww
	p21ww
	p22ww
	p23ww
	p24ww
	p25w
	p26ww
	p27ww
	p28ww
	p29ww
	p30ww
	p31ww
	p32ww
	p33w
	p34ww
	p35ww
	p36ww
	p37ww
	p38ww
	p39ww
	p40ww
	p41ww
	p42ww
	p43ww
	p44ww
	p45ww
	p46ww
	p47ww
	p48ww
	p49ww
	p50w
	p51w
	p52w
	p53w
	p54w
	p55w
	p56backCvrWW

