
CL™

SELF-CLINCHING
NUTS

PEM® brand self-clinching nuts install
permanently in aluminum, steel or
stainless steel sheets.

Bulletin CL-1018
Rev 119

CL-2 PennEngineering • www.pemnet.com

SELF-CLINCHING NUTS

Many PEM self-clinching nuts in this bulletin are dimensionally equivalent to nuts manufactured to NASM45938/1 specifications. Consult our Marketing
department for a complete Military Specifications and National Aerospace Standards guide (Bulletin NASM) on our website.

Screws for use with PEM self-clinching locking fasteners should be Class 3A/4h fit or no smaller than Class 2A/6g.

S™/SS™/CLA™/CLS™/CLSS™ nuts
provide load-bearing threads in thin
sheets with high pushout and torque-out
resistance - PAGES 4 and 5

SP™, PEM 300® nuts provide strong
load-bearing threads in stainless steel
sheets as thin as .030”/0.8 mm -
PAGES 4 and 5

S-RT™ free-running locknuts are free-
running until clamp load is induced. A
modified thread angle on the loaded flank
provides the vibration resistant locking
feature- PAGE 6

SL™ self-locking nuts are designed with
a unique and economical TRI-DENT®
locking feature, meeting 3 cycle locking
performance requirements - PAGE 7

Self-clinching nuts are installed by placing them in properly sized holes in sheets and
applying a parallel squeezing force to the head of the nut. The sheet metal surrounding the
head cold flows into an undercut thereby making the fastener an integral part of the sheet.
A serrated clinching ring prevents the fastener from rotating after installation.

H™ (non-locking) and HNL™ (locking)
nuts have threads that provide high
pushout and torque-out resistance -
PAGE 8

SH™ hard panel nuts install into thin,
harder, high strength steel materials -
PAGE 8

SMPS™/SMPP™ nuts are for thinner
sheet/close-to-edge applications -
PAGE 9

Material and finish specifications - PAGE 9

Installation - PAGES 10 and 11

Performance data - PAGES 12 - 15

© 2017 PennEngineering.

PEM® Two Groove
(Registered Trademark)

PEM® Stamp
(Registered Trademark)

SH
(Registered Trademark)

“PEM RT” Stamp
(Trademark)

SP
Identification
Mark

Fasteners For Stainless Steel

SMPP
Identification Mark

NEW

http://www.pemnet.com

PennEngineering • www.pemnet.com CL-3

SELF-CLINCHING NUTS

 Recommended Thinnest Locking Threads Closest	 Superior Recommended	 Compatible	 Harder
 panel sheet 	 centerline-to-	 corrosion for installation	 with aluminum	 high strength
 material (1) .025” / Free-	 Prevailing edge distance	 resistance into stainless	 anodizing	 steel material	 Non-magnetic
 0.64 mm running	 torque 	 steel sheets

A p p l i c a t i o n R e q u i r e s :
	 PEM
	 Nut
	 Type

 S/SS/H steel / aluminum

 CLS/CLSS steel / aluminum 	 •				 •

 CLA aluminum 	 •		 •		 •

 SP stainless steel 	 •	 •			 •

 S-RT steel / aluminum •

 SL steel / aluminum 	 •

 HNL aluminum 	 •

 SH hardened alloy steel 	 			 •

 SMPS steel / aluminum • 	 • •				 •

 SMPP stainless steel • 	 • •	 •			 •

PEM® SELF-CLINCHING NUT SELECTOR GUIDE

Fastener drawings
and models are
available at
www.pemnet.com

(1)	 Describes “best practice” for typical applications. Fasteners can be used in other panel materials not listed here if specified hardness limits are met. In
all cases “For Use in Sheet Hardness” information is shown in chart on page 9.

Thread Masking

PEM® PreTect™ thread masking plugs provide protection for PEM internally
threaded fasteners. They reduce labor and protect threads from paint and
powder coating processes. Fasteners are shipped with plugs and film
(where applicable) already in place. Click here for more information.

PEM® Blu-Coat™ thread mask is available for applications where hardware is
installed prior to painting. During assembly, the threads of the mating hardware will
remove paint, electro deposited automotive under coatings, and weld spatter upon
application of torque. PEM nuts can be specially ordered with thread mask applied.
Click here for more information.

“BC” suffix will be added to part number to designate Blu-Coat thread mask to fastener.

http://www.pemnet.com
http://www.pemnet.com
https://www.pemnet.com/fastening-products/pretect/
https://www.pemnet.com/design_info/blu-coat-thread-mask/

CL-4 PennEngineering • www.pemnet.com

SELF-CLINCHING NUTS
U

N
IF

IE
D

			 Type										 Min. Dist.
	 Thread	 Fastener Material 		 Thread	 Shank	 A	 Rec.	 Hole Size	 C	 E	 T	 Hole CL
	 Size	 Carbon	 Stainless 	 Hardened	 Code	 Code	 (Shank)	 Min. Sheet	 In Sheet	 Max.	 ±.010	 ±.010	 To Edge
	 	 Steel	 Steel	 Stainless Steel			 Max.	 Thickness (1)	 +.003 –.000

	 .086-56					 0	 .030	 .030	
	 (#2-56)	 S	 CLS	 SP	 256	 1	 .038	 .040	 .166	 .165	 .250	 .070	 .19
						 2	 .054	 .056
	 .099-48					 0	 .030	 .030
	 (#3-48)	 S	 CLS	 —	 348	 1	 .038	 .040	 .166	 .165	 .250	 .070	 .19
						 2	 .054	 .056
						 0	 .030	 .030
	 .112-40	 S	 CLS	 SP	 440	 1	 .038	 .040	 .166	 .165	 .250	 .070	 .19	 (#4-40)					 2	 .054	 .056
						 3 (2)	 .087	 .090
						 0	 .030	 .030
	 .138-32	 S	 CLS	 SP	 632	 1	 .038	 .040	 .1875	 .187	 .280	 .070	 .22	 (#6-32)					 2	 .054	 .056
						 3 (2)	 .087	 .090
						 0	 .030	 .030
	 .164-32	 S	 CLS	 SP	 832	 1	 .038	 .040	 .213	 .212	 .310	 .090	 .27	 (#8-32)					 2	 .054	 .056
						 3 (2)	 .087	 .090
						 0	 .030	 .030
	 .190-24	 SS	 CLSS	 SP	 024	 1	 .038	 .040	 .250	 .249	 .340	 .090	 .28	 (#10-24)					 2	 .054	 .056
						 3 (2)	 .087	 .090
						 0	 .030	 .030
	 .190-32	 SS	 CLSS	 SP	 032	 1	 .038	 .040	 .250	 .249	 .340	 .090	 .28	 (#10-32)					 2	 .054	 .056
						 3 (2)	 .087	 .090
	 .216-24				 	 1	 .038	 .040
	 (#12-24)	 S	 CLS	 —	 1224	 2	 .054	 .056	 .277	 .276	 .370	 .130	 .31
						 3	 .087	 .090
						 0	 .045	 .047
	 .250-20	 S (3)	 CLS	 SP	 0420	 1	 .054	 .056	 .344	 .343	 .440	 .170	 .34	 (1/4-20)	 				 2	 .087	 .090
						 3 (2)	 .120	 .125
	 .250-28					 1	 .054	 .056
	 (1/4-28)	 S	 CLS	 —	 0428	 2	 .087	 .090	 .344	 .343	 .440	 .170	 .34
						 3	 .120	 .125
	 .313-18					 1	 .054	 .056
	 (5/16-18)	 S (3)	 CLS	 SP	 0518	 2	 .087	 .090	 .413	 .412	 .500	 .230	 .38
						 3 (2)	 .120	 .125
	 .313-24					 1	 .054	 .056
	 (5/16-24)	 S	 CLS	 SP	 0524	 2	 .087	 .090	 .413	 .412	 .500	 .230	 .38
						 3 (2)	 .120	 .125
	 .375-16					 1	 .087	 .090
	 (3/8-16)	 S	 CLS	 SP	 0616	 2	 .120	 .125	 .500	 .499	 .560	 .270	 .44
						 3 (2)	 .235	 .250
	 .375-24					 1	 .087	 .090
	 (3/8-24)	 S	 CLS	 SP	 0624	 2	 .120	 .125	 .500	 .499	 .560	 .270	 .44
						 3 (2)	 .235	 .250
	 .438-20	 S	 —	 —	 0720	 1	 .087	 .092	 .562	 .561	 .687	 .311	 .562	 (7/16-20)
	 .500-13	 S	 CLS	 —	 0813	 1	 .120	 .125
	 (1/2-13)					 2	 .235	 .250	 .656	 .655	 .810	 .360	 .63	 .500-20	 S	 CLS	 —	 0820	 1	 .120	 .125
	 (1/2-20)					 2	 .235	 .250

(Clinching profile may vary)
Due to manufacturing procedure, parts
may have a counterbore at shank end.

(1)	 For maximum performance, we recommend that you use the maximum shank length for your sheet thickness.
(2)	 This shank code not available for SP nuts.
(3)	 This thread size S nut, with a -2 shank code, can be installed successfully without the need to pre punch a mounting hole in a separate operation. See

page 15 for more information.

All dimensions are in inches.

•	 S/SS nuts are recommended for use in steel
or aluminum sheets HRB 80 / HB 150 or
less.

•	 CLS/CLSS nuts are recommended for use
in steel or aluminum sheets HRB 70 / HB
125 or less.

•	 SP nuts are recommended for use in
stainless steel sheets HRB 90 / HB 192 or
less.

•	 CLA nuts are recommended for use in steel
or aluminum sheets HRB 50 / HB 82 or less.

S™/SS™/CLS™/CLSS™/SP™ NUTS

The increased hardness of stainless steel panels requires careful consideration when installing self-
clinching fasteners. See page 16 or refer to Fastener Installation Dos and Don’ts on our web site.

CE

A
TType

	 S 		 –	 632	 –	 1	 ZI
	 SS		 –	 032	 –	 1	 ZI
	 CL	 S	 –	 632	 –	 1
	CLS	 S	 –	 032	 –	 1
	 S 	 P	 –	 632	 –	 1
	 CL 	 A	 –	 632	 –	 1

Shank
Code

Thread
Size
Code

FinishMaterial
Code

PART NUMBER DESIGNATION

http://www.pemnet.com

PennEngineering • www.pemnet.com CL-5

SELF-CLINCHING NUTS

(1)	 For maximum performance, we recommend that you use the maximum shank length for your sheet thickness.
(2)	 This shank code not available for SP nuts.
(3)	 This thread size S nut, with a -2 shank code, can be installed successfully without the need to pre punch a mounting hole in a separate operation. See

page 15 for more information.

M
E

T
R

IC
U

N
IF

IE
D

(See drawing at top of page 4) All dimensions are in millimeters.

		 Type
	 Thread	 Fastener Material			 A	 Min. Sheet	 Hole Size				 Min. Dist.
	 Size x		 Thread	 Shank	 (Shank)	 Thickness	 In Sheet	 C	 E	 T	 Hole CL
	 Pitch	 Aluminum	 Code	 Code	 Max.	 (1)	 +0.08	 Max.	 ±0.25	 ±0.25	 To Edge

				 1	 0.98	 1
	 M2 x 0.4	 CLA	 M2	 2	 1.38	 1.4	 4.22	 4.2	 6.35	 1.5	 4.8

				 1	 0.98	 1
	 M3 x 0.5	 CLA	 M3	 2	 1.38	 1.4	 4.75	 4.73	 6.35	 2	 5.6

				 1	 0.98	 1
	 M3.5 x 0.6	 CLA	 M3.5	 2	 1.38	 1.4	 5.41	 5.38	 7.11	 2	 6.9

				 1	 0.98	 1
	 M4 x 0.7	 CLA	 M4	 2	 1.38	 1.4	 5.94	 5.92	 7.8	 3	 7.1

				 1	 0.98	 1
	 M5 x 0.8	 CLA	 M5	 2	 1.38	 1.4	 7.52	 7.49	 9.4	 3.8	 7.9

				 1	 1.38	 1.4
	 M6 x 1	 CLA	 M6	 2	 2.21	 2.3	 8.75	 8.73	 11.18	 4.08	 8.6

	 	 (See drawing at top of page 4) All dimensions are in inches.	

		 Type
		 Fastener Material			 A	 Min. Sheet	 Hole Size				 Min. Dist.
	 Thread		 Thread	 Shank	 (Shank)	 Thickness	 In Sheet	 C	 E	 T	 Hole CL
	 Size	 Aluminum	 Code	 Code	 Max.	 (1)	 ±.003 -.000	 Max.	 ±.010	 ±.010	 To Edge

	 .086-56	
CLA	 256

	 1	 .038	 .040	
.166	 .165	 .250	 .070	 .19	 (#2-56)			 2	 .054	 .056

	 .112-40	 CLA	 440	 1	 .038	 .040	 .1875	 .187	 .250	 .090	 .22
	 (#4-40)			 2	 .054	 .056
	 .138-32	 CLA	 632	 1	 .038	 .040	 .213	 .212	 .280	 .090	 .27
	 (#6-32)			 2	 .054	 .056
	 .164-32	 CLA	 832	 1	 .038	 .040	 .234	 .233	 .310	 .130	 .28
	 (#8-32)			 2	 .054	 .056
	 .190-24	 CLA	 024	 1	 .038	 .040	 .296	 .295	 .370	 .160	 .31
	 (#10-24)			 2	 .054	 .056
	 .190-32	 CLA	 032	 1	 .038	 .040	 .296	 .295	 .370	 .160	 .31
	 (#10-32)			 2	 .054	 .056
	 .250-20			 1	 .054	 .056
	 (1/4-20)	 CLA	 0420	 2	 .087	 .091	 .344	 .343	 .440	 .170	 .34
				 3	 .120	 .125

M
E

T
R

IC

			 Type
		 				 A	 Rec.	 Hole Size				 Min. Dist.
	 Thread		

Fastener Material
		 Thread	 Shank	 (Shank)	 Min. Sheet	 In Sheet	 C	 E	 T	 Hole CL

	 Size	 Carbon	 Stainless	 Hardened	 Code	 Code	 Max.	 Thickness	 +0.08	 Max.	 ±0.25	 ±0.25	 To Edge
		 Steel	 Steel	 Stainless Steel				 (1)
						 0 (2)	 0.77	 0.8	
	 M2 x 0.4	 S	 CLS	 SP	 M2	 1	 0.97	 1	 4.22	 4.2	 6.35	 1.5	 4.8
						 2	 1.38	 1.4
						 0	 0.77	 0.8
	 M2.5 x 0.45	 S	 CLS	 SP	 M2.5	 1	 0.97	 1	 4.22	 4.2	 6.35	 1.5	 4.8
						 2	 1.38	 1.4
						 0	 0.77	 0.8
	 M3 x 0.5	 S	 CLS	 SP	 M3	 1	 0.97	 1	 4.22	 4.2	 6.35	 1.5	 4.8
						 2	 1.38	 1.4
						 0	 0.77	 0.8
	 M3.5 x 0.6	 S	 CLS	 —	 M3.5	 1	 0.97	 1	 4.75	 4.73	 7.11	 1.5	 5.6
						 2	 1.38	 1.4
						 0	 0.77	 0.8
	 M4 x 0.7	 S	 CLS	 SP	 M4	 1	 0.97	 1	 5.41	 5.38	 7.87	 2	 6.9
						 2	 1.38	 1.4
						 0	 0.77	 0.8
	 M5 x 0.8	 SS	 CLSS	 SP	 M5	 1	 0.97	 1	 6.35	 6.33	 8.64	 2	 7.1
						 2	 1.38	 1.4
						 00 (2)	 0.89	 0.92
	 M6 x 1	 S (3)	 CLS	 SP	 M6	 0 (2)	 1.15	 1.2	 8.75	 8.73	 11.18	 4.08	 8.6
						 1	 1.38	 1.4
						 2	 2.21	 2.29
	 M8 x 1.25	 S (3)	 CLS	 SP	 M8	 1	 1.38	 1.4	 10.5	 10.47	 12.7	 5.47	 9.7
	 				 	 2	 2.21	 2.29
	 M10 x 1.5	 S	 CLS	 SP	 M10	 1	 2.21	 2.29	 14	 13.97	 17.35	 7.48	 13.5
						 2 (2)	 3.05	 3.18
	 M12 x 1.75	 S	 —	 —	 M12	 1	 3.05	 3.18	 17	 16.95	 20.57	 8.5	 16

(See drawing at top of page 4) All dimensions are in millimeters.S™/SS™/CLS™/CLSS™/SP™ NUTS

CLA™ NUTS

http://www.pemnet.com

CL-6 PennEngineering • www.pemnet.com

SELF-CLINCHING NUTS
U

N
IF

IE
D

					 A	 Rec.	 Hole Size				 Min. Dist
	 Thread	 Type	 Thread	 Shank	 (Shank)	 Min. Sheet	 In Sheet	 C	 E	 T	 Hole CL
	 Size		 Code	 Code	 Max.	 Thickness (1)	 +.003 –.000	 Max.	 ±.010	 ±.010	 To Edge
	 .112-40			 0	 .030	 .030
	 (#4-40)	 S	 RT440	 1	 .038	 .040	 .166	 .165	 .250	 .070	 .19
				 2	 .054	 .056
	 .138-32			 0	 .030	 .030
	 (#6-32)	 S	 RT632	 1	 .038	 .040	 .1875	 .187	 .280	 .070	 .22
				 2	 .054	 .056
	 .164-32			 0	 .030	 .030
	 (#8-32)	 S	 RT832	 1	 .038	 .040	 .213	 .212	 .310	 .090	 .27
				 2	 .054	 .056
	 .190-32			 0	 .030	 .030
	 (#10-32)	 SS	 RT032	 1	 .038	 .040	 .250	 .249	 .340	 .090	 .28
				 2	 .054	 .056
	 .250-20			 0	 .045	 .047
	 (1/4-20)	 S	 RT0420	 1	 .054	 .056	 .344	 .343	 .440	 .170	 .34
				 2	 .087	 .090
	 .313-18	 S	 RT0518	 1	 .054	 .056	 .413	 .412	 .500	 .230	 .38
	 (5/16-18)	 		 2	 .087	 .090

All dimensions are in inches.

M
E

T
R

IC

	 Thread				 A	 Rec.	 Hole Size				 Min. Dist
	 Size x	 Type	 Thread	 Shank	 (Shank)	 Min. Sheet	 In Sheet	 C	 E	 T	 Hole CL
	 Pitch		 Code	 Code	 Max.	 Thickness (1)	 +0.08	 Max.	 ±0.25	 ±0.25	 To Edge
				 0	 0.77	 0.8
	 M3 x 0.5	 S	 RTM3	 1	 0.97	 1	 4.22	 4.2	 6.35	 1.5	 4.8
				 2	 1.38	 1.4
				 0	 0.77	 0.8
	 M4 x 0.7	 S	 RTM4	 1	 0.97	 1	 5.41	 5.38	 7.87	 2	 6.9
				 2	 1.38	 1.4
				 0	 0.77	 0.8
	 M5 x 0.8	 SS	 RTM5	 1	 0.97	 1	 6.35	 6.33	 8.64	 2	 7.1
				 2	 1.38	 1.4
				 00	 0.89	 0.92
	 M6 x 1	 S	 RTM6	 0	 1.15	 1.2	 8.75	 8.73	 11.18	 4.08	 8.6
				 1	 1.38	 1.4
				 2	 2.21	 2.29
	 M8 x 1.25	 S	 RTM8	 1	 1.38	 1.4	 10.49	 10.47	 12.7	 5.84	 9.65
				 2	 2.21	 2.29

All dimensions are in millimeters

S-RT™ FREE-RUNNING

Free-running locking feature allows screw to turn freely until clamp load is applied. If the tightening force is removed, these nuts no
longer provide any torsional resistance to rotation until clamp load is reapplied.

•	 Resistant to vibrational loosening.
•	 Back side of panel is flush or sub-flush for

screw installation.
•	 Locking feature reusability is not affected by 		

number of on/off cycles.
•	 Uses same mounting hole and installation 		

tooling as standard S™ nuts.
•	 Recommended for use in steel or aluminum

sheets HRB 80 / HB 150 or less.

The graph represents the clamp load of the joint versus
the amount of cycles during transverse vibration testing
for an S-RT™ free-running locknut, a standard S nut, a
split ring lock washer and Loctite Red 271.

Testing conditions:
Transverse vibration testing.
M6 thread size nuts, average of 30 pieces.
Clamp load applied using metric property class 12.9 screws.
Nuts tested until loss of clamp load or 2,000 cycles is reached.

Type Finish

PART NUMBER DESIGNATION

Thread
Size Code

Shank
Code

S	 -	 RT632	 –	 1	 ZI

E C

T
A

Clinching profile may vary.

“PEM RT” Stamp (Trademark)

LOCKNUTS

Details on PEM® RT™ vibration resistant thread technology
can be found on our web site at:
https://www.pemnet.com/files/design_info/techsheets/RT_Thread_Form.pdf

Pr
el

oa
d

(k
N

)

8

7

6

5

4

3

2

1

0
0	 500	 1000	 1500	 2000

Standard S Nut
Preload

PEM RT™
Average Preload

Split Ring
Lock Washer

Loctite
Red 271

Number of Cycles

(1) For maximum performance, we recommend that you use the maximum shank length for your sheet thickness.

RT™ free-running locking feature
can be added to other PEM®
internally threaded nuts.

NEW

http://www.pemnet.com
https://www.pemnet.com/files/design_info/techsheets/RT_Thread_Form.pdf

PennEngineering • www.pemnet.com CL-7

SELF-CLINCHING NUTS

SL™ TRI-DENT® PREVAILING TORQUE

Prevailing torque locking feature produces friction between threads of mated components thereby increasing the force needed to
tighten as well as loosen the nut. Prevailing torque locknuts provide essentially the same torque value regardless of the amount axial
load applied.

• 	3 cycle locking performance. (1)

•	 Resistant to vibrational loosening.
•	 Back side of panel is flush or sub-flush for screw installation.
•	 Uses same mounting hole and installation tooling as standard S™ nuts.
• 	Recommended for use in sheets HRB 80 / HB 150 or less.

M
E

T
R

IC
U

N
IF

IE
D

					 A		 Hole Size				 Min. Dist.
	 Thread	 Type	 Thread	 Shank	 (Shank)	 Min. Sheet	 In Sheet	 C	 E	 T	 Hole C/L
	 Size		 Code	 Code	 Max.	 Thickness	 +.003 –.000	 Max.	 ±.010	 ±.010	 To Edge

	 .112-40	
SL	 440

	 1	 .038	 .040	
.166	 .165	 .250	 .070	 .19

		
	 (#4-40)			 2	 .054	 .056

	 .138-32	
SL	 632

	 1	 .038	 .040	
.1875	 .187	 .280	 .070	 .22	 (#6-32)			 2	 .054	 .056

	 .164-32	
SL	 832

	 1	 .038	 .040	
.213	 .212	 .310	 .090	 .27	 (#8-32)			 2	 .054	 .056	

	 .190-32	
SL	 032

	 1	 .038	 .040	
.250	 .249	 .340	 .090	 .28	 (#10-32)			 2	 .054	 .056	

	 .250-20	
SL	 0420

	 1	 .054	 .056	
.344	 .343	 .440	 .170	 .34	 (1/4-20)			 2	 .087	 .091

	 .313-18	
SL	 0518

	 1	 .054	 .056	
.413	 .412	 .500	 .230	 .38

	 (5/16-18)			 2	 .087	 .091

	 .375-16	 SL	 0616	 1	 .087	 .090	 .500	 .499	 .625	 .270	 .44
	 (3/8-16)			 2	 .120	 .125

 Thread A Hole Size Min. Dist
 Size x Thread Shank (Shank) Min. Sheet In Sheet C E T Hole C/L
 Pitch Type Code Code Max. Thickness +0.08 Max. ±0.25 ±0.25 To Edge

 1 0.98 1
 M3 x 0.5 SL M3 2 1.38 1.4 4.22 4.2 6.35 1.5 4.8

 1 0.98 1
 M3.5 x 0.6 SL M3.5 2 1.38 1.4 4.75 4.73 7.11 1.5 5.6

 1 0.98 1
 M4 x 0.7 SL M4 2 1.38 1.4 5.41 5.38 7.87 2 6.9

 1 0.98 1
 M5 x 0.8 SL M5 2 1.38 1.4 6.35 6.33 8.64 2 7.1

 1 1.38 1.4
 M6 x 1 SL M6 2 2.21 2.3 8.75 8.73 11.18 4.08 8.6

M8 x 1.25 SL M8
 1 1.38 1.4

10.5 10.47 12.7 5.47 9.7 2 2.21 2.3

M10 x 1.5 SL M10
 1 2.21 2.29

14 13.97 17.35 7.48 13.5
2 3.05 3.18

(1) Achieved using steel socket head cap screws,180 ksi / property class 12.9 with standard finish of thermal oxide and light oil.

All dimensions are in inches.

All dimensions are in millimeters.

Type

S	 L	 –	 632	 –	 1	 ZI

Thread
Size Code

Shank
Code

Locking

PART NUMBER DESIGNATION

Finish

PEM TRI-DENT®
Locking Feature

(shape and position may vary)

E C

A

TClinching profile may vary.

LOCKNUTS

http://www.pemnet.com

CL-8 PennEngineering • www.pemnet.com

SELF-CLINCHING NUTS
M

E
T

R
IC

U
N

IF
IE

D

All dimensions are in millimeters.

 Type T1 T2
 Thread A Hole Size Min. Dist.
 Size x Non- Self- Thread (Shank) Min. Sheet In Sheet C E

Non-locking Self-locking
 HoleC/L

 Pitch Locking Locking (1) Code Max. Thickness +0.13 Max. ±0.25 ±0.13 ±0.25 To Edge

 M6 x 1 — HNL M6 1.48 1.48 8.75 8.72 12.7 5 10

 M8 x 1.25 — HNL M8 1.48 1.48 10.5 10.47 14.6 6.3 11

 M10 x 1.5 H HNL M10 1.48 1.48 12.7 12.67 16.5 7.9 12

All dimensions are in inches.

 Type Hole Size T1 T2
 A In Sheet Min. Dist.
 Thread Non- Self- Thread (Shank) Min. Sheet +.005 C E

Non-locking Self-locking
 HoleC/L

 Size Locking Locking (1) Code Max. Thickness -.000 Max. ±.010 ±.005 ±.010 To Edge

 .250-20
— HNL 0420 .058 .058 .344 .343 .500 .189 .380 (1/4-20)

 .313-18
— HNL 0518 .058 .058 .413 .412 .575 .240 .420 (5/16-18)

 .375-16 H HNL 0616 .058 .058 .500 .499 .650 .300 .480 (3/8-16)

(1)	 During installation, the projections on the heads of HNL self-locking nuts may be flattened. This is not detrimental in any way and will not affect self-
locking or self-clinching performance.

• 	Meets torque requirements for
IFI 100/107 Grade B (unified)
and ANSI B18.16.1M (metric)
locknuts.

• 	H nut is recommended for use
in sheets HRB 80 / HB 150 or
less.

• 	HNL nut is recommended for
use in sheets HRB 60 / HB
107 or less.

H™ NUTS AND HNL™ PREVAILING TORQUE

Clinching profile may vary.

Type

	 H 			 –	 0616	 ZI
	 H	 N	 L	 –	 0616	 LZ

Thread
Size Code

FinishLocking

PART NUMBER DESIGNATION

Not
Heat-

treated

E

T1

C

A

Type H

T2

C

A

E

Type HNL

Type

	 SH 	 –	 0420	 –	 1	 X

Shank
Code

Thread
Size Code

Finish

PART NUMBER DESIGNATION

U
N

IF
IE

D

SH™ HARD PANEL NUTS

•	 Installs into harder, high strength steel materials (high strength
steel sheets up to 975MPa tensile strength).

•	 Hardened nut material provides stronger thread strength.

		 Type			 A	 Min.	 Hole Size				 Min. Dist	
	 Thread	 Fastener Material	 Thread	 Shank	 (Shank)	 Sheet	 in Sheet	 C	 E	 T	 Hole C/L
	 Size	 Hardened Alloy Steel	 Code	 Code	 Max.	 Thickness (1)	 +.003 –.000	 Max.	 ±.010	 ±.010	 To Edge
	 .250-20	

SH	 0420
	 1	 .054	 .056	

.344	 .343	 .440	 .170	 .34
	 (1/4-20)			 2	 .087	 .090				
	 .313-18	

SH	 0518
	 1	 .054	 .056	

.413	 .412	 .500	 .230	 .38
	 (5/16-18)			 2	 .087	 .090				
	 .375-16	

SH	 0616	 1	 .087	 .090	 .500	 .499	 .623	 .270	 .44
	 (3/8-16)		

All dimensions are in inches.

(Clinching profile may vary)
Due to manufacturing procedure, parts
may have a counterbore at shank end.

CE

A
T

(1)	 For maximum performance, we recommend that you use the maximum shank length for your sheet thickness.

All dimensions are in millimeters.

M
E

T
R

IC

	 Thread	 Type			 A	 Min.	 Hole Size				 Min. Dist	
	 Size x	 Fastener Material	 Thread	 Shank	 (Shank)	 Sheet	 in Sheet	 C	 E	 T	 Hole C/L
	 Pitch	 Hardened Alloy Steel	 Code	 Code	 Max.	 Thickness (1)	 +0.08	 Max.	 ±0.25	 ±0.25	 To Edge
	

M6 x 1	 SH	 M6
	 1	 1.38	 1.4	

8.75	 8.73	 11.18	 4.08	 8.6
				 2	 2.21	 2.29				
	

M8 x 1.25	 SH	 M8
	 1	 1.38	 1.4	

10.5	 10.47	 12.7	 5.47	 9.7
				 2	 2.21	 2.29				
	 M10 x 1.5	 SH	 M10	 1	 2.21	 2.29	 14	 13.97	 17.35	 7.48	 13.5	

LOCKNUTS

http://www.pemnet.com

PennEngineering • www.pemnet.com CL-9

SELF-CLINCHING NUTS

SMPS™/SMPP™ NUTS

• 	 Installs into sheets as thin as .025”/ 0.64 mm.
• 	Reduced outer dimensions and thinner sheet

capabilities compared to Type S/SP thread sizes.
• 	SMPS nut is recommended for use in sheets
	 HRB 70 / HB 125 or less.
• 	SMPP nut is recommended for use in stainless steel

sheets HRB 90 / HB 192 or less.

Type

	SMPS 	 –	 440
SMPP 	 –	 440

Thread
Size Code

PART NUMBER DESIGNATION
C

A
T

E

Clinching profile may vary.

U
N

IF
IE

D

		 Type									 Min. Dist. Hole
		 Fastener Material			 A		 Hole Size				 CL To Edge
	 Thread		 Hardened	 Thread	 (Shank)	 Min. Sheet	 In Sheet	 C	 E	 T
	 Size	 Stainless Steel	 Stainless Steel	 Code	 Max.	 Thickness	 +.003 –.000	 Max.	 ±.010	 ±.010	 SMPS	 SMPP
	 .086-56	 SMPS	 SMPP	 256	 .024	 .025	 .136	 .135	 .220	 .065	 .15	 .16
	 (#2-56)
	 .112-40	 SMPS	 SMPP	 440	 .024	 .025	 .166	 .165	 .220	 .065	 .17	 .20
	 (#4-40)
	 .138-32	 SMPS	 SMPP	 632	 .024	 .025	 .187	 .186	 .252	 .065	 .20	 .22
	 (#6-32)

All dimensions are in inches.

M
E

T
R

IC

		 Type									 Min. Dist. Hole
	 Thread	 Fastener Material			 A		 Hole Size				 CL To Edge
	 Size x		 Hardened	 Thread	 (Shank)	 Min. Sheet	 In Sheet	 C	 E	 T
	 Pitch	 Stainless Steel	 Stainless Steel	 Code	 Max.	 Thickness	 +0.08	 Max.	 ±0.25	 ±0.25	 SMPS	 SMPP

	 M2.5 x 0.45	 SMPS	 SMPP	 M2.5	 0.61	 0.64	 3.8	 3.79	 5.6	 1.4	 3.7	 3.9	

	 M3 x 0.5	 SMPS	 SMPP	 M3	 0.61	 0.64	 4.24	 4.22	 5.6	 1.4	 4.3	 5.1

	 M3.5 x 0.6	 SMPS	 SMPP	 M3.5	 0.61	 0.64	 4.75	 4.73	 6.4	 1.4	 5.1	 5.5

All dimensions are in millimeters.

 Threads Fastener Materials Standard Finishes Optional	 For use in Sheet Hardness (8)
 Finish
			 Meets Torque										 Zinc
			 Requirements										 Plated,
			 for IFI 100/										 5µm,
		 	 107 Grade B							 Age	 Passivated	 Zinc	 Colorless		 Zinc
		 Internal	 (unified) and	 3 Cycle		 300				 Hardened	 and/or	 Plated,	 Plus		 Plated,
		 ASME B1.1	 ANSI B18.	 Locking	 Hardened	 Series				 A286	 Tested	 5µm,	 Sealant/	 No	 5µm,	 HRC 30/	 HRB 90/	 HRB 80/	 HRB 70/	 HRB 60/	 HRB 50/
		 2B/ASME	 16.1M (metric)	 Perfor-	 Carbon	 Stainless		 Carbon	 Hardened	 Stainless	 per ASTM	 Colorless	 Lubricant	 Finish	 Yellow	 HB 277	 HB 192	 HB 150	 HB 125	 HB 107	 HB 82
	 Type	 B1.13M, 6H	 Locknuts	 mance	 Steel	 Steel	 Aluminum	 Steel	 Alloy Steel	 Steel	 A380	 (4)	 (4)	 (3)	 (1) (4)	 or less	 or less	 or less	 or less	 or less	 or less

	 S	 •			 •							 •			 •			 •

	 SS	 •			 •							 •			 •			 •

	 CLS	 •				 •					 •								 •

	 CLSS	 •				 •					 •								 •

	 CLA	 •					 •							 • (2)							 •

	 H	 •			 •							 •		 •				 •

	 SP	 •								 •	 •						 • (6)(7)

	 S-RT	 • (9)			 •							 •			 •			 •

	 SL	 •		 •	 •							 •						 •

	 HNL	 •	 •					 •					 •							 •

	 SH	 •							 •					 • (5)		 •

	 SMPS	 •				 •					 •								 •

	 SMPP	 •								 •	 •						 • (6)(7)

	 Part number codes for finishes								 None	 ZI	 LZ	 X	 ZC

(1)	 Special order with additional charge.
(2)	 Part numbers for aluminum nuts have no plating suffix.
(3)	 Unplated threads are sized to accept a basic go gauge after

.00025” / 0.0064 mm plating.
(4)	 See PEM Technical Support section of our web site for related

plating standards and specifications.
(5)	 With rust preventative oil.

MATERIAL AND FINISH SPECIFICATIONS

(6)	 Panel material should be in the annealed condition.
(7)	 Fasteners should not be installed adjacent to bends or other highly cold-

worked areas.
(8)	 HRB - Hardness Rockwell “B” Scale. HRC - Hardness Rockwell “C” Scale.

HB - Hardness Brinell.
(9)	 Modified thread form on loaded flank. Will accept a maximum material

6g/2A screw.

http://www.pemnet.com

CL-10 PennEngineering • www.pemnet.com

SELF-CLINCHING NUTS

M
E

T
R

IC M
E

T
R

IC
U

N
IF

IE
D

U
N

IF
IE

D

1.	 Prepare properly sized mounting hole in sheet.
Do not perform any secondary operations such as
deburring.

2.	 Place fastener into the anvil hole and place the
mounting hole (preferably the punch side) over
the shank of the fastener as shown in diagram to
the right.

3. 	With installation punch and anvil surfaces parallel,
apply squeezing force until the head of the nut
comes into contact with the sheet material.

		 Anvil Dimensions (in.)	
	 Thread	 A	 P	 Anvil Part	 Punch Part
	 Code	 ±.002	 ±.005	 Number	 Number
	 256/440/RT440	 .267	 .045	 975200034	 975200048
	 632/RT632	 .298	 .045	 975200035	 975200048
	 832/RT832	 .330	 .070	 975200036	 975200048
	 024/032/RT032	 .361	 .070	 975200037	 975200048
	 1224	 .415	 .080	 975200786300	 975200048
	 0420/RT0420	 .454	 .150	 975200038	 975200048
	 0518/RT0518	 .517	 .200	 975200039	 975200048
	 0616	 .280	 .250	 975200045 (1)	 975200048
	 0720	 .338	 .295	 8020361 (1)	 975200901400
	 0813	 .375	 .345	 975200900300 (1)	 975200901400

CLA™ NUTS

		 Anvil Dimensions (in.)		
	 Thread	 A	 P	 Anvil Part	 Punch Part
	 Code	 ±.002	 ±.005	 Number	 Number
	 256/440	 .267	 .045	 975200034	 975200048
	 632	 .298	 .045	 975200035	 975200048
	 832	 .330	 .070	 975200036	 975200048
	 024/032	 .392	 .140	 975200782300	 975200048
	 0420	 .454	 .150	 975200038	 975200048

PEMSERTER® Installation Tooling

(1) Large nut anvils use protrusion to locate part instead of counterbore.

		 Anvil Dimensions (mm)	
	 Thread	 A	 P	 Anvil Part	 Punch Part
	 Code	 ±0.05	 ±0.13	 Number	 Number
	 M2/M3/RTM3	 6.78	 1.14	 975200034	 975200048
	 M3.5	 7.57	 1.14	 975200035	 975200048
	 M4/RTM4	 8.38	 1.78	 975200036	 975200048
	 M5/RTM5	 9.17	 1.78	 975200037	 975200048
	 M6/RTM6	 11.53	 3.81	 975200038	 975200048
	 M8/RTM8	 13.08	 5.08	 975200039	 975200048
	 M10	 7.62	 6.35	 8005682 (1)	 975200901400
	 M12	 9.53	 8.76	 975200900300 (1)	 975200901400

U
N

IF
IE

D

		 Anvil Dimensions (mm)		
	 Thread	 A	 P	 Anvil Part	 Punch Part
	 Code	 ±0.05	 ±0.13	 Number	 Number
	 M3	 6.78	 1.14	 975200034	 975200048
	 M3.5	 7.57	 1.14	 975200035	 975200048
	 M4	 8.38	 1.78	 975200036	 975200048
	 M5	 9.96	 3.56	 975200782300	 975200048
	 M6	 11.53	 3.81	 975200038	 975200048

M
E

T
R

IC

SMPS™ NUTS

		 Anvil Dimensions (in.)		
	 Thread	 A	 P	 Anvil Part	 Punch Part
	 Code	 ±.002	 ±.005	 Number	 Number
	 256/440	 .236	 .045	 975200904300	 975200048
	 632	 .267	 .045	 975200034	 975200048U

N
IF

IE
D

		 Anvil Dimensions (mm)		
	 Thread	 A	 P	 Anvil Part	 Punch Part
	 Code	 ±0.05	 ±0.13	 Number	 Number
	 M2.5/M3	 5.99	 1.14	 975200904300	 975200048
	 M3.5	 6.78	 1.14	 975200034	 975200048M

E
T

R
IC

SL™ NUTS

		 Anvil Dimensions (in.)		
	 Thread	 A	 P	 Anvil Part	 Punch Part
	 Code	 ±.002	 ±.005	 Number	 Number
	 440	 .267	 .045	 975200034	 975200048
	 632	 .298	 .045	 975200035	 975200048
	 832	 .330	 .070	 975200036	 975200048
	 032	 .361	 .070	 975200037	 975200048
	 0420	 .454	 .150	 975200038	 975200048
	 0518	 .515	 .200	 975200039	 975200048
	 0616	 .280	 .250	 975200045 (1)	 975200048

		 Anvil Dimensions (mm)		
	 Thread	 A	 P	 Anvil Part	 Punch Part
	 Code	 ±0.05	 ±0.13	 Number	 Number
	 M3	 6.78	 1.14	 975200034	 975200048
	 M3.5	 7.57	 1.14	 975200035	 975200048
	 M4	 8.38	 1.78	 975200036	 975200048
	 M5	 9.17	 1.78	 975200037	 975200048
	 M6	 11.53	 3.81	 975200038	 975200048
	 M8	 13.08	 5.08	 975200039	 975200048
	 M10	 7.62	 6.35	 8005682 (1)	 975200901400

H™/HNL™ NUTS

		 Anvil Dimensions (in.)		
	 Thread	 A	 P	 Anvil Part	 Punch Part
	 Code	 ±.002	 ±.005	 Number	 Number
	 0420	 .517	 .200	 975200039	 975200048
	 0518	 .220	 .250	 975200783300 (1)	 975200048
	 0616	 .280	 .250	 975201240 (1)	 8003076

U
N

IF
IE

D

		 Anvil Dimensions (mm)		
	 Thread	 A	 P	 Anvil Part	 Punch Part
	 Code	 ±0.05	 ±0.13	 Number	 Number
	 M6	 13.13	 5.08	 975200039	 975200048
	 M8	 5.59	 6.35	 975200783300 (1)	 975200048
	 M10	 7.62	 6.35	 8005682 (1)	 8003076

M
E

T
R

IC

INSTALLATION - S™/SL™/SMPS™/SS™/CLS™/CLSS™/CLA™/S-RT™/H™/HNL™ NUTS

COUNTERBORE ANVIL
Thread Sizes #2-56 to 5/16

and M2 to M8

PROTRUSION ANVIL (1)

CLS/S/SL/S-RT Thread Sizes 3/8, 7/16, 1/2, M10 and M12
H/HNL Thread Sizes 5/16, 3/8, M8 and M10

45˚ x .050”/
1.27 mm

Max.

R .015” /
0.381 mm

Max.

A

P

PUNCH

ANVIL

PUNCH

ANVIL

A

P

CLS™/CLSS™/S™/SS™/S-RT™ NUTS

http://www.pemnet.com

PennEngineering • www.pemnet.com CL-11

SELF-CLINCHING NUTS

1.	 Prepare properly sized mounting hole in sheet. Do not perform any secondary operations such as deburring.
2.	 Place fastener into the recommended counterbore anvil hole and place the mounting hole (preferably the punch side) over the

shank of the fastener as shown in diagram.
3. 	With installation punch and anvil surfaces parallel, apply squeezing force until the head of the nut comes into contact with the

sheet material.
RECOMMENDED

COUNTERBORE ANVIL

R
R1

P

A

INSTALLATION - SP™/SMPP™ NUTS (1)

(1) For best results, we recommend using the installation punch and anvil shown. Deviations from recommended installation tooling may result in sheet
distortion and reduced performance.

NOTE:	 Variations in hole preparation, installation tooling, installation force, and sheet material type, thickness, and hardness will affect both performance
and tooling life.

PUNCH

ANVIL

U
N

IF
IE

D

	 		 Anvil Dimensions (in.)		 Anvil	 Punch
	 Thread	 A	 P +.000	 R	 R1	 Part	 Part
	 Code	 ±.002	 –.001	 Max.	 +.005	 Number	 Number
	 440	 .255	 .064	 .010	 .005	 8012821
	 632	 .286	 .064	 .010	 .005	 8012822	 975200048
	 832	 .317	 .082	 .010	 .005	 8012823
	 024/032	 .348	 .082	 .010	 .005	 8012824
	 0420	 .443	 .163	 .010	 .005	 8012825
	 0518	 .505	 .230	 .010	 .005	 8015359	 8003076
	 0616/0624	 .570	 .263	 .010	 .005	 8015863	

M
E

T
R

IC

			 Anvil Dimensions (mm)		 Anvil	 Punch
	 Thread	 A	 P	 R	 R1	 Part	 Part
	 Code	 ±0.05	 –0.03	 Max.	 +0.13	 Number	 Number
	 M2	 6.48	 1.63	 0.25	 0.13	 8012821
	 M2.5-0	 6.48	 1.42	 0.25	 0.13	 8019477		
	 M2.5-1,-2	 6.48	 1.63	 0.25	 0.13	 8012821
	 M3	 6.48	 1.63	 0.25	 0.13	 8012821	 975200048
	 M3.5	 7.26	 1.63	 0.25	 0.13	 8012822
	 M4	 8.05	 2.08	 0.25	 0.13	 8012823
	 M5	 8.84	 2.08	 0.25	 0.13	 8012824
	 M6	 11.25	 4.14	 0.25	 0.13	 8012825
	 M8	 12.83	 5.41	 0.25	 0.13	 8015360	 8003076
	 M10	 17.58	 7.47	 0.25	 0.13	 8015886

PEMSERTER® Installation Tooling

M
E

T
R

IC
U

N
IF

IE
D

INSTALLATION - SH™ NUTS
1.	 Prepare properly sized mounting hole in sheet. Do not perform any secondary operations such as deburring.
2.	 Place fastener into the anvil hole and place the mounting hole (preferably the punch side) over the shank of the fastener as shown in

diagram to the right.
3. 	With installation punch and anvil surfaces parallel, apply squeezing force until the head of the nut comes into contact with the sheet material.

COUNTERBORE ANVIL
Thread Sizes 1/4-20 to 5/16 and M5 to M8

PROTRUSION ANVIL
Thread Sizes 3/8 and M10

		 Anvil Dimensions (in.)		
	 Thread	 A	 P	 Anvil Part	 Punch Part
	 Code	 ±.002	 ±.005	 Number	 Number
	 0420	 .454	 .150	 975200038	 975200048
	 0518	 .517	 .200	 975200039	 975200048
	 0616	 .280	 .250	 8020084(1)	 9752000901400

		 Anvil Dimensions (mm)		
	 Thread	 A	 P	 Anvil Part	 Punch Part
	 Code	 ±0.05	 ±0.13	 Number	 Number
	 M6	 11.53	 3.81	 975200038	 975200048
	 M8	 13.13	 5.08	 975200039	 975200048
	 M10	 7.62	 6.35	 8005682(1)	 975200901400

(1) Large nut anvils use protrusion to locate part instead of counterbore.

PEMSERTER® Installation Tooling

45˚ x .050”/
1.27 mm

Max.

R .015” /
0.381 mm

Max.

A

P

PUNCH

ANVIL

PUNCH

ANVIL

A

P

U
N

IF
IE

D 	 		 Anvil Dimensions (in.)		 Anvil	 Punch
	 Thread	 A	 P +.000	 R	 R1	 Part	 Part
	 Code	 ±.002	 –.001	 Max.	 +.005	 Number	 Number
	 256	 .223	 .060	 .010	 .005	 8020023
	 440	 .233	 .060	 .010	 .005	 8021386	 975200048
	 632	 .255	 .060	 .010	 .005	 8020024

M
E

T
R

IC
	 		 Anvil Dimensions (mm)		 Anvil	 Punch
	 Thread	 A	 P	 R	 R1	 Part	 Part
	 Code	 ±0.05	 –0.03	 Max.	 +0.13	 Number	 Number
	 M2.5	 5.66	 1.27	 0.25	 0.13	 8020025
	 M3	 5.9	 1.27	 0.25	 0.13	 8021474	 975200048
	 M3.5	 6.48	 1.27	 0.25	 0.13	 8020026

SP™ NUTS

SMPP™ NUTS

INSTALLATION NOTES
•	 For best results we recommend using a Haeger® or PEMSERTER® press for installation of PEM®

self-clinching fasteners. Please check our website for more information.
•	 Visit the Animation Library on our website to view the installation process for select products.

http://www.pemnet.com
https://www.pemnet.com/design_info/animation-library/pennengineering-animation-library-nuts/pem-self-clinching-nuts/

CL-12 PennEngineering • www.pemnet.com

SELF-CLINCHING NUTS

M
E

T
R

IC

U
N

IF
IE

D

 Type Thread Shank Test Sheet Installation Pushout Torque-out
 Code Code Material (lbs.) (lbs.) (in. lbs.)
 0 63 8
 1 5052-H34 90 10
 2 Aluminum

1500-2000
 170 13

 S
256

 3 170 13
 CLS

348
 0 105 13

440

 1 Cold-rolled
2500-3500

 125 15
 2 Steel 230 18
 3 230 18
 0 63 16
 1 5052-H34 95 17
 2 Aluminum

2500-3000
 190 22

 S 3 190 22
 CLS

632
 0 110 16

 1 Cold-rolled
3000-6000

 130 20
 2 Steel 275 28
 3 275 28
 0 68 21
 1 5052-H34 105 23
 2 Aluminum

2500-3000
 220 35

 S 3 220 35
 CLS

832
 0 110 26

 1 Cold-rolled 145 35
 2 Steel

4000-6000
 285 45

 3 285 45
 0 68 26
 1 5052-H34 110 32
 2 Aluminum

2500-3500
 190 50

 SS 024 3 225 50
 CLSS 032 0 120 32
 1 Cold-rolled 180 40
 2 Steel

4000-9000
 320 60

 3 320 60
 1

5052-H34
 120 63

 2
Aluminum

 2500-6500 285 70
 S 3 285 70
 CLS

1224
 1

Cold-rolled
 200 74

 2
Steel

 5000-6500 350 80
 3 350 80
 0 220 70
 1 5052-H34 90
 2 Aluminum

4000-7000
 360

 S 3
125

 CLS
0420

 0 315 115
 1 Cold-rolled

6000-8000

 2 Steel 400 150
 3
 1

5052-H34
 120

 2
Aluminum

 4000-7000 380
160 S 0518 3

 CLS 0524 1
Cold-rolled

 165
 2

Steel
 6000-8000 420

180 3
 1

5052-H34

 2
Aluminum

 5000-8000 400 270
 S 0616 3
 CLS 0624 1

Cold-rolled 2
Steel

 7000-11000 460 320
 3
 S 0720 1 Cold-rolled 9000-13000 450 340 Steel
 1 5052-H34
 S 0813 2 Aluminum

7000-9000 475 350

 CLS 0820 1 Cold-rolled
 2 Steel

10000-15000 1050 735

 Type Thread Shank Test Sheet Installation Pushout Torque-out
 Code Code Material (kN) (N) (N•m)
 0 280 0.9
 1

5052-H34
 6.7-8.9 400 1.13

 S M2 2
Aluminum

 750 1.47
 CLS M2.5 0 470 1.47
 M3 1

Cold-rolled
 11.2-15.6 550 1.7

 2
Steel

 1010 2.03
 0 280 1.8
 1

5052-H34
 11.2-13.5 400 1.92

 S
M3.5

 2
Aluminum

 840 2.5
 CLS 0 480 1.8
 1

Cold-rolled
 13.4-26.7 570 2.3

 2
Steel

 1210 2.3
 0 300 2.37
 1

5052-H34
 11.2-13.4 470 2.6

 S
M4

 2
Aluminum

 970 4
 CLS 0 490 2.95
 1

Cold-rolled
 18-27 645 4

 2
Steel

 1250 5.1
 0 300 3
 1

5052-H34
 11.2-15.6 480 3.6

 SS
M5

 2
Aluminum

 845 5.7
 CLSS 0 530 3.6
 1 Cold-rolled 18-38 800 4.5
 2 Steel 1420 6.8
 00 750 6.5
 0 970 7.9
 1

5052-H34
 18-32

 1580
10.2

 S
M6

 2
Aluminum

14.1
 CLS 00 900 10
 0 1380 13
 1

Cold-rolled
 27-36

 1760 17 2
Steel

 1 5052-H34
18-32 1570

13.6
 S

M8
 2 Aluminum 18.1

 CLS 1 Cold-rolled
27-36 1870

18.7
 2 Steel 20.3
 1 5052-H34

22-36 1760 32.7 S
M10

 2 Aluminum
 CLS 1 Cold-rolled

32-50 2020 36.2 2 Steel
 1 5052-H34 31-40 2113 39.5
 Aluminum
 S M12

 1 Cold-rolled 44-67 4670 83.1
 Steel

S™/CLS™/CLSS™ NUTS

(1)	 Published installation forces are for general reference. Actual set-up and confirmation of complete installation should be made by observing proper
seating of fastener as described in the installation steps. Other performance values reported are averages when all proper installation parameters
and procedures are followed. Variations in mounting hole size, sheet material, and installation procedure may affect performance. Performance
testing this product in your application is recommended. We will be happy to provide technical assistance and/or samples for this purpose.

PERFORMANCE DATA(1)

CLA™ NUTS

U
N

IF
IE

D

 Type Thread Shank Test Sheet Installation Pushout Torque-out
 Code Code Material (lbs.) (lbs.) (in. lbs.)

 CLA 440 1 5052-H34 Aluminum 800 - 1500 100 6
 2 5052-H34 Aluminum 800 - 1500 120 9
 CLA 632 1 5052-H34 Aluminum 1000 - 1500 110 21
 2 5052-H34 Aluminum 1200 - 1700 155 24
 CLA 832 1 5052-H34 Aluminum 1000 - 1500 120 27
 2 5052-H34 Aluminum 1300 - 1800 170 29
 CLA 032 1 5052-H34 Aluminum 1700 - 2200 130 34
 2 5052-H34 Aluminum 2600 - 3100 200 50

M
E

T
R

IC

 Type Thread Shank Test Sheet Installation Pushout Torque-out
 Code Code Material (kN) (N) (N•m)

 CLA M2 2 5052-H34 Aluminum 3.56 - 6.67 500 0.4
 CLA M3 1 5052-H34 Aluminum 3.56 - 6.67 445 0.68
 2 5052-H34 Aluminum 3.56 - 6.67 534 1.02
 CLA M4 1 5052-H34 Aluminum 4.45 - 6.67 534 3.05
 2 5052-H34 Aluminum 5.78 - 8.01 756 3.27

Axial Strength and Mating Screw Recommended Tightening Torque data is available at:
www.pemnet.com/design_info/tightening-torque/

http://www.pemnet.com
https://www.pemnet.com/design_info/tightening-torque/

PennEngineering • www.pemnet.com CL-13

SELF-CLINCHING NUTS

S-RT™ NUTS

PERFORMANCE DATA
U

N
IF

IE
D

 Type Thread Shank Test Sheet Installation Pushout Torque-out
 Code Code Material (lbs.) (lbs.) (in. lbs.)
 0 5052-H34 63 8
 1 Aluminum 1500-2000 90 10
 S RT440 2 170 13
 0 Cold-rolled 105 13
 1 Steel 2500-3500 125 15
 2 230 18
 0 5052-H34 63 16
 1 Aluminum 2500-3000 95 17
 S RT632 2 190 22
 0 Cold-rolled 110 16
 1 Steel 3000-6000 130 20
 2 275 28
 0 5052-H34 68 21
 1 Aluminum 2500-3000 105 23
 S RT832 2 220 35
 0 Cold-rolled 110 26
 1 Steel 4000-6000 145 35
 2 285 45
 0 5052-H34 68 26
 1 Aluminum 2500-3500 110 32
 SS RT032 2 190 50
 0 Cold-rolled 120 32
 1 Steel 4000-9000 180 40
 2 320 60
 0 5052-H34 220 70
 1 Aluminum 4000-7000 360 90
 S RT0420 2 125
 0 Cold-rolled 315 115
 1 Steel 6000-8000 400 150
 2
 1 5052-H34 4000-7000 380 120
 S RT0518 2 Aluminum 160
 1 Cold-rolled 6000-8000 420 165
 2 Steel 180

M
E

T
R

IC

 Type Thread Shank Test Sheet Installation Pushout Torque-out
 Code Code Material (kN) (N) (N•m)
 0 5052-H34 280 0.9
 1 Aluminum 6.7-8.9 400 1.13
 S RTM3 2 750 1.47
 0 Cold-rolled 470 1.47
 1 Steel 11.2-15.6 550 1.7
 2 1010 2.03
 0 5052-H34 300 2.37
 1 Aluminum 11.2-13.4 470 2.6
 S RTM4 2 970 4
 0 Cold-rolled 490 2.95
 1 Steel 18-27 645 4
 2 1250 5.1
 0 5052-H34 300 3
 1 Aluminum 11.2-15.6 480 3.6
 SS RTM5 2 845 5.7
 0 Cold-rolled 530 3.6
 1 Steel 18-38 800 4.5
 2 1420 6.8
 00 750 6.5
 0 5052-H34 18-32 970 7.9
 1 Aluminum 1580 10.2
 S RTM6 2 14.1
 00 900 10
 0 Cold-rolled 27-36 1380 13
 1 Steel 1760 17
 2
 1 5052-H34 18-32 1690 13.6
 S RTM8 2 Aluminum 18.1
 1 Cold-rolled 27-36 1865 18.7
 2 Steel 20.3

(1)	 3 cycle locking performance. Max. on / Min. off torque for 1st through 3rd cycles.

SL™ NUTS

U
N

IF
IE

D

			 Prevailing Torque Specifications (1)			 Test Sheet Material
	 Thread	 Shank	 Max. Torque	 Min. Torque		 5052-H34 Aluminum			 Cold-rolled Steel	
	 Code	 Code	 (1st thru 3rd)	 (1st thru 3rd)	 Installation	 Pushout	 Torque-out	 Installation	 Pushout	 Torque-out
			 (in. lbs.)	 (in. lbs.)	 (lbs.)	 (lbs.)	 (in. lbs.)	 (lbs.)	 (lbs.)	 (in. lbs.)

	 440	 1	 5.75	 0.4	 1500 - 2000	 90	 10	 2500 - 3500	 125	 15
		 2				 170	 13		 230	 18
	 632	 1	 10.5	 0.8	 2500 - 3000	 95	 17	 3000 - 6000	 130	 20
		 2				 190	 22		 275	 28
	 832	 1	 18	 1.2	 2500 - 3000	 105	 23	 4000 - 6000	 145	 35
		 2				 220	 35		 285	 45
	 032	 1	 21	 1.65	 2500 - 3000	 110	 32	 4000 - 9000	 180	 40
		 2				 190	 50		 250	 60
	 0420	 1	 35	 3.75	 4000 - 7000	 360	 90	 6000 - 9000	 400	 150
		 2				 360	 125		 400	 150
	 0518	 1	 53	 4.75	 4000 - 7000	 380	 120	 6000 - 8000	 420	 165
		 2				 380	 160		 420	 180
	 0616	 1	 95	 6.3	 5000 - 8000	 400	 270	 7000 - 11000	 460	 320
		 2				 400	 270		 460	 320

M
E

T
R

IC

			 Prevailing Torque Specifications (1)			 Test Sheet Material
	 Thread	 Shank	 Max. Torque	 Min. Torque		 5052-H34 Aluminum			 Cold-rolled Steel	
	 Code	 Code	 (1st thru 3rd)	 (1st thru 3rd)	 Installation	 Pushout	 Torque-out	 Installation	 Pushout	 Torque-out
			 (N•m)	 (N•m)	 (kN)	 (N)	 (N•m)	 (kN)	 (N)	 (N•m)

	 M3	 1	 0.67	 0.04	 6.7 - 8.9	 400	 1.13	 11.2 - 15.6	 550	 1.7
		 2				 750	 1.47		 1010	 2.03
	 M3.5	 1	 1.2	 0.08	 11.2 - 13.5	 400	 1.92	 13.4 - 26.7	 570	 2.3
		 2				 840	 2.5		 1210	 2.3
	 M4	 1	 2.1	 0.13	 11.2 - 13.4	 470	 2.6	 18 - 27	 645	 4
		 2				 970	 4		 1250	 5.1
	 M5	 1	 2.4	 0.18	 11.2 - 15.6	 480	 3.6	 18 - 38	 800	 4.5
		 2				 845	 5.7		 1112	 6.8
	 M6	 1	 4	 0.3	 18 - 32	 1580	 10.2	 27 - 36	 1760	 17
		 2				 1580	 14.1		 1760	 17
	 M8	 1	 6	 0.5	 18 - 32	 1570	 13.6	 27 - 36	 1870	 18.7
		 2				 1570	 18.1		 1870	 20.3
	 M10	 1	 12	 0.8	 22 - 36	 1760	 32.7	 32 - 50	 2020	 36.2
		 2				 1760	 32.7		 2020	 36.2

Axial Strength and Mating Screw Recommended Tightening Torque data is available at:
www.pemnet.com/design_info/tightening-torque/

http://www.pemnet.com
https://www.pemnet.com/design_info/tightening-torque/

CL-14 PennEngineering • www.pemnet.com

SELF-CLINCHING NUTS

PERFORMANCE DATA

M
E

T
R

IC

U
N

IF
IE

D

 Type Thread Shank Test Sheet Installation Pushout	 Torque-out
 Code Code Material (kN) (N)	 (N•m)

SP M2
1 304 Stainless 40 725	 1.92

 2 Steel 44.5 1290	 2.03
 0 35.6 575	 1.58
 SP M2.5 1

304 Stainless
 40 725	 1.92

 2
Steel

 44.5 1290	 2.03
 0 35.6 575	 1.58
 SP M3 1

304 Stainless
 40 725	 1.92

 2
Steel

 44.5 1290	 2.03
 0 40 645	 3.38
 SP M4 1

304 Stainless
 44.5 800	 4.18

 2
Steel

 49 1600	 5.08
 0 42.3 800	 3.95
 SP M5 1

304 Stainless
 46.7 1025	 5.08

 2
Steel

 51.2 1775	 6.77

SP M6
1 304 Stainless 60 2000	 17

 2 Steel 60 2600	 19

SP M8 1 304 Stainless 66 2100	 19
 2 Steel 80 4500	 23
 SP M10 1 304 Stainless 80 2150	 38 Steel

 Type Thread Shank Test Sheet Installation Pushout Torque-out
 Code Code Material (lbs.) (lbs.) (in. lbs.)
 0

304 Stainless
 8000 130 14

 SP 256 1
Steel

 9000 165 17
 2 10000 290 18
 0

304 Stainless
 8000 130 14

 SP 440 1
Steel

 9000 165 17
 2 10000 290 18
 0

304 Stainless
 8500 140 18

 SP 632 1
Steel

 9500 170 24
 2 10500 340 28
 0

304 Stainless
 9000 145 30

 SP 832 1
Steel

 10000 180 37
 2 11000 360 45
 0

304 Stainless
 9500 180 35

 SP 024/032 1
Steel

 10500 230 45
 2 11500 400 60

SP 0420
1 304 Stainless 13500 450 150

 2 Steel 13500 600 170

SP 0518 1 304 Stainless 14800 470 170
 2 Steel 14800 750 250

SP 0524 1 304 Stainless 14800 470 170
 2 Steel 14800 750 250

 SP 0616/0624 1 304 Stainless 16000 600 300

 2 Steel 20000 700 370

SP™ NUTS

SH™ NUTS

U
N

IF
IE

D

 Thread Shank Test Sheet Thickness Sheet Installation Pushout Torque-out
 Code Code and Material (in.) Hardness HRC (lbs.) (lbs.) (in. lbs.)

0420

 1 .098” S700MC 23 11700 950 150

 2 .098” S700MC 23 12900 1000 170

0518

 1 .098” S700MC 23 12600 1050 265

 2 .098” S700MC 23 12900 1100 265

 0616 1 .098” S700MC 23 15300 1200 500

M
E

T
R

IC

 Thread Shank Test Sheet Thickness Sheet Installation Pushout Torque-out
 Code Code and Material (mm) Hardness HRC (kN) (N) (N•m)

M6

 1 2.5 mm S700MC 23 52.1 4200 17

 2 2.5 mm S700MC 23 57.4 4500 19

M8

 1 2.5 mm S700MC 23 56.1 4600 30

 2 2.5 mm S700MC 23 57.4 4900 30

 M10 1 2.5 mm S700MC 23 71.2 5400 56

M
E

T
R

IC

U
N

IF
IE

D Type Thread Test Sheet Thickness Installation Pushout Torque-out
 Code and Sheet Material (lbs.) (lbs.) (in. lbs.)

H 0616 .090” 5052-H34 Aluminum 4900 380 190

 .088” Cold-rolled Steel 7400 460 240

 Type Thread Test Sheet Thickness Installation Pushout Torque-out
 Code and Sheet Material (kN) (N) (N•m)

H M10 2.29 mm 5052-H34 Aluminum 22 1760 21.5

 2.24 mm Cold-rolled Steel 33 2020 27.1

H™ NUTS

Axial Strength and Mating Screw Recommended Tightening Torque data is available at:
www.pemnet.com/design_info/tightening-torque/

http://www.pemnet.com
https://www.pemnet.com/design_info/tightening-torque/

PennEngineering • www.pemnet.com CL-15

SELF-CLINCHING NUTS

PERFORMANCE DATA

SMPP™ NUTS

M
E

T
R

IC

U
N

IF
IE

D

				 Test Sheet Material
	 Type	 Thread	 	 Cold-rolled Steel		 	 Code				 Installation	 Pushout	 Torque-out
			 (kN)	 (N)	 (N•m)

	 SMPS	 M2.5	 6.7	 156	 1.13

	 SMPS	 M3	 8	 267	 1.35

	 SMPS	 M3.5	 8.8	 289	 1.58

				 Test Sheet Material
	 Type	 Thread	 	 Cold-rolled Steel		 	 Code				 Installation	 Pushout	 Torque-out
			 (lbs.)	 (lbs.)	 (in. lbs.)

	 SMPS	 256	 1500	 35	 8

	 SMPS	 440	 1800	 60	 12

	 SMPS	 632	 2000	 65	 14

SMPS™ NUTS

(1)	 Installation controlled by proper cavity depth in installation tooling.

PUSHOUT TEST TORQUE-OUT TEST
Pushout tests shall be performed from the grip or shank side of the
installed fastener. An axial load shall be applied to the fastener as
shown using a hardened test screw, while evenly supporting the test
strip around the fastener. The typical position rate is .25” / 6.35 mm per
minute. Dimensions are identified per PEM Bulletins where “E” equals
head diameter and “T” (or “L”) equals head height. The pushout force
is measured using a force or compression tester with a range that will
cover the expected forces.

Torque-out tests shall be performed from the shoulder or head side
of the installed fastener. Torque shall be applied to the fastener in the
manner illustrated, using a hardened test screw and washer, while
firmly holding the test strip. Test screws should be of sufficient tensile
strength to resist thread stripping. A minimum of two screw threads
must extend beyond the fastener.

Applied Load
(Compression Tester) Hardened Test Screw/Bolt

Grade 5 or better

Test Strip
Thickness > dash length

Surface of compression
force measuring gage

T

Hardened Support Bushing of sufficient wall thickness
to withstand compression loads applied.

E
E +.063” ±.01

+1.6 mm ±0.25

2T
(Min.)

Applied Torque

Driver for applied torque

Washer - Approximately 1 to
2 pitches. Thick enough to
prevent neck of screw from
contacting threads.

Hardened Test Screw/Bolt
Grade 5 or better

Test Strip
(parent material).
Held firmly in a vise.

M
E

T
R

IC

U
N

IF
IE

D

				 Test Sheet Material
	 Type	 Thread	 	 0.7 mm 304 Stainless Steel HRB 89		 	 Code				 Installation (1)	 Pushout	 Torque-out
			 (kN)	 (N)	 (N•m)

	 SMPP	 M2.5	 20	 200	 1.35

	 SMPP	 M3	 20	 300	 1.85

	 SMPP	 M3.5	 27	 300	 1.9

				 Test Sheet Material
	 Type	 Thread	 	 .029” 304 Stainless Steel HRB 89		 	 Code				 Installation (1)	 Pushout	 Torque-out
			 (lbs.)	 (lbs.)	 (in. lbs.)

	 SMPP	 256	 4500	 50	 10

	 SMPP	 440	 4500	 75	 15

	 SMPP	 632	 6000	 75	 20

Axial Strength and Mating Screw Recommended Tightening Torque data is available at:
www.pemnet.com/design_info/tightening-torque/

http://www.pemnet.com
https://www.pemnet.com/design_info/tightening-torque/

All PEM® products meet our stringent quality standards. If you require additional industry or other specific quality certifications, special procedures and/or part
numbers are required. Please contact your local sales office or representative for further information.

Regulatory compliance information is available in Technical Support section of our website. Specifications subject to change without notice. See our website for the
most current version of this bulletin.

North America: Danboro, Pennsylvania USA • E-mail: info@pemnet.com • Tel: +1-215-766-8853 • 800-237-4736 (USA)
Europe: Galway, Ireland • E-mail: europe@pemnet.com • Tel: +353-91-751714

Asia/Pacific: Singapore • E-mail: singapore@pemnet.com • Tel: +65-6-745-0660
Shanghai, China • E-mail: china@pemnet.com • Tel: +86-21-5868-3688

Visit our PEMNET™ Resource Center at www.pemnet.com • Technical support e-mail: techsupport@pemnet.comCL-16

“DOS”

DO	select the proper fastener material to meet corrosion requirements.
DO	make certain that panel material is in the annealed condition.
DO	make certain that hole punch is kept sharp to minimize work hardening around hole.
DO provide mounting hole of specified size for each fastener.
DO	maintain the hole punch diameter to no greater than +.001”/.025 mm over the minimum recommended mounting hole for type SP

nuts into stainless steel sheets.
DO install fastener into hole punch side of sheet.
DO make certain that shank (or pilot) is within hole before applying installation force.
DO	make certain that fastener is not installed adjacent to bends or other highly cold-worked areas.
DO apply squeezing force between parallel surfaces.
DO	utilize recommended installation tooling when installing fasteners.
DO apply sufficient force to totally embed clinching ring around entire circumference and to bring shoulder squarely in contact with sheet.

“DON’TS”

DON’T attempt to install any self-clinching nut other than types SP/SMPP fasteners into a stainless steel sheet.
DON’T install steel or stainless steel fasteners in aluminum panels before anodizing or finishing.
DON’T deburr mounting holes on either side of sheet before installing fasteners – deburring will remove metal required for clinching

fastener into sheet.
DON’T install fastener closer to edge of sheet than minimum edge distance indicated by manufacturer – unless a special fixture is

used to restrict bulging of sheet edge.
DON’T	over-squeeze. It will crush the head, distort threads, and buckle the sheet. Approximate installation forces are listed in

performance data tables. Use this info as a guide. Be certain to determine optimum installation force by test prior to
production runs.

DON’T attempt to insert fastener with a hammer blow – under any circumstances. A hammer blow won’t permit the sheet metal to
flow and develop an interlock with the fastener’s contour.

DON’T install screw in the head side of fastener. Install from opposite side so that the fastener load is toward sheet. The clinching
force is designed only to hold the fastener during handling and to resist torque during assembly.

DON’T install fastener on pre-painted side of panel.

SELF-CLINCHING NUT INSTALLATION DOS AND DON’TS

SELF-CLINCHING NUTS

SELF-PIERCING, SELF-CLINCHING TOOLING
Specialized PEMSERTER® tooling allows installation of S
self-clinching nuts into aluminum sheets (sizes 1/4”, 5/16”,
M6 and M8) in one pierce/press operation.

Punch

Chassis

Anvil
Pierced

Slug

Embossment

For more information, see our web site for Tech Sheet
PEM® - Ref / Self-piercing, self-clinching tooling.
To locate, simply type “self-piercing” in site search box.

https://www.pemnet.com/quality-approvals-and-certifications/
https://www.pemnet.com/sustainability/
mailto:info%40pemnet.com?subject=
mailto:europe%40pemnet.com?subject=
mailto:singapore%40pemnet.com?subject=
mailto:china%40pemnet.com?subject=
http://www.pemnet.com
mailto:techsupport%40pemnet.com?subject=
https://www.pemnet.com/files/design_info/articles/self_piercing.pdf

