

Design of Machine Elements

Databook

Fatigue Failure

Strain-Life method:

Manson-Coffin relation between fatigue life and total strain (Strain-Life method):

$$\frac{\Delta\epsilon}{2} = \frac{\sigma'_F}{E}(2N)^b + \epsilon'_F(2N)^c,$$

$\Delta\epsilon$:= total strain amplitude, N := number of cycles, E := Young's modulus

σ'_F := Fatigue strength coefficient, b := Fatigue strength exponent

ϵ'_F := Fatigue ductility coefficient, c := Fatigue ductility exponent

For values of the coefficients and the exponents for a few materials see Table A-23.

Stress-Life method:

Fatigue strength (S_f): The fatigue strength reduces with number of cycles. After about 10^6 cycles, for steel specimen it becomes constant and equal to the endurance limit.

At 10^3 cycles, the fatigue strength is given by:

$$S_f = f S_{ut}.$$

The fatigue strength fraction f is given in Fig-6-18 (below) for the ultimate strength (S_{ut}) between 490 MPa and 1400 MPa. For $S_{ut} < 350$ MPa, $f=0.9$.

Fatigue strength fraction f at 10^3 cycles as a function of ultimate strength:

Figure 6-18

Fatigue strength fraction, f , of S_{ut} at 10^3 cycles for $S_e = S'_e = 0.5S_{ut}$ at 10^6 cycles.

The ultimate strength is given in ksi unit. While using the figure, convert to MPa using **1 ksi = 6.89 MPa**.

Between 10^3 and 10^6 cycles:

$$S_f = aN^b, \text{ where}$$

$$a = \frac{(fS_{ut})^2}{S_e} \quad \text{and} \quad b = -\frac{1}{3} \log \left(\frac{fS_{ut}}{S_e} \right).$$

Endurance limit (S'_e) for the R. R. Moore's rotating beam specimen (shown below):

$$S'_e = \begin{cases} 0.5 S_{ut} & S_{ut} \leq 1400 \text{ MPa} \\ 700 \text{ MPa} & S_{ut} > 1400 \text{ MPa} \end{cases}$$

For actual mechanical component endurance limit (S_e) at the critical location is different (less) from that of the R. R. Moore rotary specimen (S'_e). The endurance limit for the actual component is given by the following Marin equation:

$$S_e = k_a k_b k_c k_d k_e k_f S'_e, \text{ where}$$

k_a = surface condition modification factor

k_b = size modification factor

k_c = load modification factor

k_d = temperature modification factor

k_e = reliability factor

k_f = miscellaneous-effect modification factor

Figure 6-9

Test-specimen geometry for the R. R. Moore rotating-beam machine. The bending moment is uniform, $M = Fa$, over the curved length and at the highest-stressed section at the mid-point of the beam.

1. Surface Condition Modification Factor:

$$k_a = a S_{ut}^b$$

a and b are given in table 6-2(below)

Table 6-2

Parameters for Marin Surface Modification Factor, Eq. (6-19)

Surface Finish	S_{ut} , ksi	Factor α S_{ut} , MPa	Exponent b
Ground	1.34	1.58	-0.085
Machined or cold-drawn	2.70	4.51	-0.265
Hot-rolled	14.4	57.7	-0.718
As-forged	39.9	272.	-0.995

From C. J. Noll and C. Lipson, "Allowable Working Stresses," *Society for Experimental Stress Analysis*, vol. 3, no. 2, 1946 p. 29. Reproduced by O.J. Horger (ed.) *Metals Engineering Design ASME Handbook*, McGraw-Hill, New York. Copyright © 1953 by The McGraw-Hill Companies, Inc. Reprinted by permission.

2. Size Modification Factor:

$$\text{For bending and torsion: } k_b = \begin{cases} 1.24 d^{-0.107} & 2.79 \leq d \leq 51 \text{ mm} \\ 1.51 d^{-0.157} & 51 < d \leq 254 \text{ mm} \end{cases}$$

For axial loading: $k_b = 1$ (however a loading factor k_c should be used).

In the above equation is for a rotating bar of circular cross-section, and d is the corresponding diameter. When the cross-section is not circular, or the bar is not rotating, an equivalent diameter d_e is used for calculating the size factor k_b , in place of d . For a few non-rotating specimen they are given below.

Equivalent diameter and 95% stress area for structural shapes undergoing non-rotating bending

Table 6-3

$A_{0.95\sigma}$ Areas of Common Nonrotating Structural Shapes

$$A_{0.95\sigma} = 0.01046d^2$$

$$d_e = 0.370d$$

$$A_{0.95\sigma} = 0.05hb$$

$$d_e = 0.808\sqrt{hb}$$

$$A_{0.95\sigma} = \begin{cases} 0.10at_f & \text{axis 1-1} \\ 0.05ba & \text{axis 2-2} \end{cases}$$

$$A_{0.95\sigma} = \begin{cases} 0.05ab & \text{axis 1-1} \\ 0.052xa + 0.1t_f(b - x) & \text{axis 2-2} \end{cases}$$

3. Load Modification factor k_c :

$$k_c = \begin{cases} 1 & \text{bending} \\ 0.85 & \text{axial} \\ 0.59 & \text{torsion} \end{cases}$$

4. Temperature Modification factor k_d : We will take this factor to be unity, i.e., $k_d = 1$.

5. Reliability factor k_e : Given in table 6-5 (below)

Table 6-5

	Reliability, %	Transformation Variate z_a	Reliability Factor k_e
Reliability Factors k_e	50	0	1.000
Corresponding to 8 Percent Standard	90	1.288	0.897
Deviation of the Endurance Limit	95	1.645	0.868
99	2.326	0.814	
99.9	3.091	0.753	
99.99	3.719	0.702	
99.999	4.265	0.659	
99.9999	4.753	0.620	

5. Miscellaneous-effect Modification factor k_f : We will take this factor to be unity, i.e., $k_f = 1$.

Notch sensitivity factors q and q_{shear} and stress concentration: In fatigue loading scenario, the effect of stress concentration is reduced. This is captured by a notch sensitivity factor. The relations between fatigue stress concentration factor (K_f or K_{fs}), the stress concentration factor (K_t or K_{ts}) and the notch sensitivity factor (q or q_{shear}) are:

$$\text{For bending and axial loading: } K_f = 1 + q(K_t - 1)$$

$$\text{For Shear: } K_{fs} = 1 + q_{shear}(K_{ts} - 1)$$

For the notch sensitivity factor q and q_{shear} see figures 6-20 and 6-21 below.

Figure 6-20

Notch-sensitivity charts for steels and UNS A92024-T wrought aluminum alloys subjected to reversed bending or reversed axial loads. For larger notch radii, use the values of q corresponding to the $r = 0.16$ -in (4-mm) ordinate. (From George Sines and J. L. Waisman (eds.), Metal Fatigue, McGraw-Hill, New York. Copyright © 1969 by The McGraw-Hill Companies, Inc. Reprinted by permission.)

Figure 6-21

Notch-sensitivity curves for materials in reversed torsion. For larger notch radii, use the values of q_{shear} corresponding to $r = 0.16$ in (4 mm).

The notch radius is given in inches. Use the conversion **1 in = 25.4 mm** to interpret the results.

Bolted Joints

Threads:

Figure 8-1

Terminology of screw threads. Sharp vee threads shown for clarity; the crests and roots are actually flattened or rounded during the forming operation.

Note: The MJ profile has a rounded fillet at the root (external thread), and a larger minor diameter. Used when high fatigue strength is required.

$$d := (D_{maj}) \text{ major diameter or largest diameter};$$

$$d_p := (D_p) \text{ pitch diameter between } d \text{ and } d_r;$$

$$d_r := (D_{min}) \text{ minor or smallest diameter},$$

$$p := \text{pitch (distance along the thread}$$

axis between adjacent thread forms)

$$A_t := \text{tensile-stress area (area of an unthreaded rod with same tensile strength as the threaded rod)}$$

Metric and MJ thread profile (from wikipedia)

Metric Thread Specification:

For example, in the specification M16 X 2.5, M - denotes metric thread, nominal *major diameter* is 16 mm and *pitch* is 2.5mm. See Table –8-1 for thread diameters and areas (next page).

Some important quantities for bolted joints (fasteners):

Washer thickness: t (from Table A-32 or A-33)

Nut thickness (bolted joints): H (Table A-31)

Grip length: $l :=$ The length between bolt and nut faces (Fig a)

$$l = \begin{cases} h + t_2 / 2 & (\text{for } t_2 \leq d) \\ h + d & (\text{for } t_2 > d) \end{cases} \quad \text{For Cap-Screws (Fig b)}$$

Tensile-stress area: A_t (Table 8-1)

Fastener (bolt) length: $L >$ $\begin{cases} l + H & (\text{Fig a}) \\ l + 1.5d & (\text{Fig b}) \end{cases}$ (Table A-17 for standard values)

Threaded length: $L_T = \begin{cases} 2d + 6\text{mm}, & (L \leq 125\text{mm}, d \leq 48\text{mm}) \\ 2d + 12\text{mm}, & (125 < L \leq 200\text{mm}) \\ 2d + 25\text{mm}, & (L > 200\text{mm}) \end{cases}$

Tensile-stress (thread) area: A_t (Table 8-1); CS area of unthreaded part: $A_d = \pi d^2 / 4$

Unthreaded length in grip: $l_d = L - L_T$; Threaded length in grip: $l_t = l - l_d$

Fastener (bolt) Stiffness: $k_b = \frac{A_d A_t E}{A_d l_t + A_t l_d}$ (by considering springs in series - show)

Table 8-1

Diameters and Areas of Coarse-Pitch and Fine-Pitch Metric Threads.*

Nominal Major Diameter <i>d</i> mm	Coarse-Pitch Series			Fine-Pitch Series		
	Pitch <i>p</i> mm	Tensile- Stress Area <i>A_t</i> , mm ²	Minor- Diameter Area <i>A_r</i> , mm ²	Pitch <i>p</i> mm	Tensile- Stress Area <i>A_t</i> , mm ²	Minor- Diameter Area <i>A_r</i> , mm ²
1.6	0.35	1.27	1.07			
2	0.40	2.07	1.79			
2.5	0.45	3.39	2.98			
3	0.5	5.03	4.47			
3.5	0.6	6.78	6.00			
4	0.7	8.78	7.75			
5	0.8	14.2	12.7			
6	1	20.1	17.9			
8	1.25	36.6	32.8	1	39.2	36.0
10	1.5	58.0	52.3	1.25	61.2	56.3
12	1.75	84.3	76.3	1.25	92.1	86.0
14	2	115	104	1.5	125	116
16	2	157	144	1.5	167	157
20	2.5	245	225	1.5	272	259
24	3	353	324	2	384	365
30	3.5	561	519	2	621	596
36	4	817	759	2	915	884
42	4.5	1120	1050	2	1260	1230
48	5	1470	1380	2	1670	1630
56	5.5	2030	1910	2	2300	2250
64	6	2680	2520	2	3030	2980
72	6	3460	3280	2	3860	3800
80	6	4340	4140	1.5	4850	4800
90	6	5590	5360	2	6100	6020
100	6	6990	6740	2	7560	7470
110				2	9180	9080

*The equations and data used to develop this table have been obtained from ANSI B1.1-1974 and B18.3.1-1978. The minor diameter was found from the equation $d_r = d - 1.226\ 869p$, and the pitch diameter from $d_p = d - 0.649\ 519p$. The mean of the pitch diameter and the minor diameter was used to compute the tensile-stress area.

Useful tables from Appendix.

Table A-5

†Often preferred.

Physical Constants of Materials

Material	Modulus of Elasticity <i>E</i>		Modulus of Rigidity <i>G</i>		Poisson's Ratio <i>ν</i>	Unit Weight <i>w</i>		
	Mpsi	GPa	Mpsi	GPa		Ibf/in ³	Ibf/ft ³	kN/m ³
Aluminum (all alloys)	10.4	71.7	3.9	26.9	0.333	0.098	169	26.6
Beryllium copper	18.0	124.0	7.0	48.3	0.285	0.297	513	80.6
Brass	15.4	106.0	5.82	40.1	0.324	0.309	534	83.8
Carbon steel	30.0	207.0	11.5	79.3	0.292	0.282	487	76.5
Cast iron (gray)	14.5	100.0	6.0	41.4	0.211	0.260	450	70.6
Copper	17.2	119.0	6.49	44.7	0.326	0.322	556	87.3
Douglas fir	1.6	11.0	0.6	4.1	0.33	0.016	28	4.3
Glass	6.7	46.2	2.7	18.6	0.245	0.094	162	25.4
Inconel	31.0	214.0	11.0	75.8	0.290	0.307	530	83.3
Lead	5.3	36.5	1.9	13.1	0.425	0.411	710	111.5
Magnesium	6.5	44.8	2.4	16.5	0.350	0.065	112	17.6
Molybdenum	48.0	331.0	17.0	117.0	0.307	0.368	636	100.0
Monel metal	26.0	179.0	9.5	65.5	0.320	0.319	551	86.6
Nickel silver	18.5	127.0	7.0	48.3	0.322	0.316	546	85.8
Nickel steel	30.0	207.0	11.5	79.3	0.291	0.280	484	76.0
Phosphor bronze	16.1	111.0	6.0	41.4	0.349	0.295	510	80.1
Stainless steel (18-8)	27.6	190.0	10.6	73.1	0.305	0.280	484	76.0
Titanium alloys	16.5	114.0	6.2	42.4	0.340	0.160	276	43.4

Table A-11

A Selection of

International Tolerance
Grades—Metric Series
(Size Ranges Are for
Over the Lower Limit
and Including the Upper
Limit. All Values Are
in Millimeters)
Source: Preferred Metric
Limits and Fits, ANSI B4.2-1978.
See also BSI 4500.

Basic Sizes	IT6	IT7	Tolerance Grades			
			IT8	IT9	IT10	IT11
0–3	0.006	0.010	0.014	0.025	0.040	0.060
3–6	0.008	0.012	0.018	0.030	0.048	0.075
6–10	0.009	0.015	0.022	0.036	0.058	0.090
10–18	0.011	0.018	0.027	0.043	0.070	0.110
18–30	0.013	0.021	0.033	0.052	0.084	0.130
30–50	0.016	0.025	0.039	0.062	0.100	0.160
50–80	0.019	0.030	0.046	0.074	0.120	0.190
80–120	0.022	0.035	0.054	0.087	0.140	0.220
120–180	0.025	0.040	0.063	0.100	0.160	0.250
180–250	0.029	0.046	0.072	0.115	0.185	0.290
250–315	0.032	0.052	0.081	0.130	0.210	0.320
315–400	0.036	0.057	0.089	0.140	0.230	0.360

Table A-12

Fundamental Deviations for Shafts—Metric Series

(Size Ranges Are for *Over* the Lower Limit and *Including* the Upper Limit. All Values Are in Millimeters)Source: *Preferred Metric Limits and Fits*, ANSI B4.2-1978. See also BSI 4500.

Basic Sizes	Upper-Deviation Letter					Lower-Deviation Letter				
	c	d	f	g	h	k	n	p	s	u
0–3	-0.060	-0.020	-0.006	-0.002	0	0	+0.004	+0.006	+0.014	+0.018
3–6	-0.070	-0.030	-0.010	-0.004	0	+0.001	+0.008	+0.012	+0.019	+0.023
6–10	-0.080	-0.040	-0.013	-0.005	0	+0.001	+0.010	+0.015	+0.023	+0.028
10–14	-0.095	-0.050	-0.016	-0.006	0	+0.001	+0.012	+0.018	+0.028	+0.033
14–18	-0.095	-0.050	-0.016	-0.006	0	+0.001	+0.012	+0.018	+0.028	+0.033
18–24	-0.110	-0.065	-0.020	-0.007	0	+0.002	+0.015	+0.022	+0.035	+0.041
24–30	-0.110	-0.065	-0.020	-0.007	0	+0.002	+0.015	+0.022	+0.035	+0.048
30–40	-0.120	-0.080	-0.025	-0.009	0	+0.002	+0.017	+0.026	+0.043	+0.060
40–50	-0.130	-0.080	-0.025	-0.009	0	+0.002	+0.017	+0.026	+0.043	+0.070
50–65	-0.140	-0.100	-0.030	-0.010	0	+0.002	+0.020	+0.032	+0.053	+0.087
65–80	-0.150	-0.100	-0.030	-0.010	0	+0.002	+0.020	+0.032	+0.059	+0.102
80–100	-0.170	-0.120	-0.036	-0.012	0	+0.003	+0.023	+0.037	+0.071	+0.124
100–120	-0.180	-0.120	-0.036	-0.012	0	+0.003	+0.023	+0.037	+0.079	+0.144
120–140	-0.200	-0.145	-0.043	-0.014	0	+0.003	+0.027	+0.043	+0.092	+0.170
140–160	-0.210	-0.145	-0.043	-0.014	0	+0.003	+0.027	+0.043	+0.100	+0.190
160–180	-0.230	-0.145	-0.043	-0.014	0	+0.003	+0.027	+0.043	+0.108	+0.210
180–200	-0.240	-0.170	-0.050	-0.015	0	+0.004	+0.031	+0.050	+0.122	+0.236
200–225	-0.260	-0.170	-0.050	-0.015	0	+0.004	+0.031	+0.050	+0.130	+0.258
225–250	-0.280	-0.170	-0.050	-0.015	0	+0.004	+0.031	+0.050	+0.140	+0.284
250–280	-0.300	-0.190	-0.056	-0.017	0	+0.004	+0.034	+0.056	+0.158	+0.315
280–315	-0.330	-0.190	-0.056	-0.017	0	+0.004	+0.034	+0.056	+0.170	+0.350
315–355	-0.360	-0.210	-0.062	-0.018	0	+0.004	+0.037	+0.062	+0.190	+0.390
355–400	-0.400	-0.210	-0.062	-0.018	0	+0.004	+0.037	+0.062	+0.208	+0.435

Design of Machine Elements

Databook

Table A-2Conversion Factors A to Convert Input X to Output Y Using the Formula $Y = AX^*$

Multiply Input X	By Factor A	To Get Output Y	Multiply Input X	By Factor A	To Get Output Y
British thermal unit, Btu	1055	joule, J	mile, mi	1.610	kilometer, km
Btu/second, Btu/s	1.05	kilowatt, kW	mile/hour, mi/h	1.61	kilometer/hour, km/h
calorie	4.19	joule, J	mile/hour, mi/h	0.447	meter/second, m/s
centimeter of mercury (0°C)	1.333	kilopascal, kPa	moment of inertia, $\text{lbm} \cdot \text{ft}^2$	0.0421	kilogram-meter 2 , $\text{kg} \cdot \text{m}^2$
centipoise, cP	0.001	pascal-second, $\text{Pa} \cdot \text{s}$	moment of inertia, $\text{lbm} \cdot \text{in}^2$	293	kilogram-millimeter 2 , $\text{kg} \cdot \text{mm}^2$
degree (angle)	0.0174	radian, rad	moment of section (second moment of area), in^4	41.6	centimeter 4 , cm^4
foot, ft	0.305	meter, m	ounce-force, oz	0.278	newton, N
foot 2 , ft 2	0.0929	meter 2 , m 2	ounce-mass	0.0311	kilogram, kg
foot/minute, ft/min	0.0051	meter/second, m/s	pound, lbf [†]	4.45	newton, N
foot-pound, ft \cdot lbf	1.35	joule, J	pound-foot, lbf \cdot ft	1.36	newton-meter, N \cdot m
foot-pound/second, ft \cdot lbf/s	1.35	watt, W	pound/foot 2 , lbf/ft 2	47.9	pascal, Pa
foot/second, ft/s	0.305	meter/second, m/s	pound-inch, lbf \cdot in	0.113	joule, J
gallon (U.S.), gal	3.785	liter, L	pound-inch, lbf \cdot in	0.113	newton-meter, N \cdot m
horsepower, hp	0.746	kilowatt, kW	pound/inch, lbf/in	175	newton/meter, N/m
inch, in	0.0254	meter, m	pound/inch 2 , psi (lbf/in 2)	6.89	kilopascal, kPa
inch, in	25.4	millimeter, mm	pound-mass, lbm	0.454	kilogram, kg
inch 2 , in 2	645	millimeter 2 , mm 2	pound-mass/second, lbm/s	0.454	kilogram/second, kg/s
inch of mercury (32°F)	3.386	kilopascal, kPa	quart (U.S. liquid), qt	946	milliliter, mL
kilopound, kip	4.45	kilonewton, kN	section modulus, in 3	16.4	centimeter 3 , cm 3
kilopound/inch 2 , kpsi (ksi)	6.89	megapascal, MPa (N/mm 2)	slug	14.6	kilogram, kg
mass, lbf \cdot s 2 /in	175	kilogram, kg	ton (short 2000 lbm)	907	kilogram, kg
			yard, yd	0.914	meter, m

*Approximate.

[†]The U.S. Customary system unit of the pound-force is often abbreviated as lbf to distinguish it from the pound-mass, which is abbreviated as lbm.

Table A-5

†Often preferred.

Physical Constants of Materials

Material	Modulus of Elasticity <i>E</i>		Modulus of Rigidity <i>G</i>		Poisson's Ratio <i>ν</i>	Unit Weight <i>w</i>		
	Mpsi	GPa	Mpsi	GPa		Ibf/in ³	Ibf/ft ³	kN/m ³
Aluminum (all alloys)	10.4	71.7	3.9	26.9	0.333	0.098	169	26.6
Beryllium copper	18.0	124.0	7.0	48.3	0.285	0.297	513	80.6
Brass	15.4	106.0	5.82	40.1	0.324	0.309	534	83.8
Carbon steel	30.0	207.0	11.5	79.3	0.292	0.282	487	76.5
Cast iron (gray)	14.5	100.0	6.0	41.4	0.211	0.260	450	70.6
Copper	17.2	119.0	6.49	44.7	0.326	0.322	556	87.3
Douglas fir	1.6	11.0	0.6	4.1	0.33	0.016	28	4.3
Glass	6.7	46.2	2.7	18.6	0.245	0.094	162	25.4
Inconel	31.0	214.0	11.0	75.8	0.290	0.307	530	83.3
Lead	5.3	36.5	1.9	13.1	0.425	0.411	710	111.5
Magnesium	6.5	44.8	2.4	16.5	0.350	0.065	112	17.6
Molybdenum	48.0	331.0	17.0	117.0	0.307	0.368	636	100.0
Monel metal	26.0	179.0	9.5	65.5	0.320	0.319	551	86.6
Nickel silver	18.5	127.0	7.0	48.3	0.322	0.316	546	85.8
Nickel steel	30.0	207.0	11.5	79.3	0.291	0.280	484	76.0
Phosphor bronze	16.1	111.0	6.0	41.4	0.349	0.295	510	80.1
Stainless steel (18-8)	27.6	190.0	10.6	73.1	0.305	0.280	484	76.0
Titanium alloys	16.5	114.0	6.2	42.4	0.340	0.160	276	43.4

Table A-11

A Selection of

International Tolerance
Grades—Metric Series
(Size Ranges Are for
Over the Lower Limit
and Including the Upper
Limit. All Values Are
in Millimeters)
Source: Preferred Metric
Limits and Fits, ANSI B4.2-1978.
See also BSI 4500.

Basic Sizes	IT6	IT7	Tolerance Grades			
			IT8	IT9	IT10	IT11
0–3	0.006	0.010	0.014	0.025	0.040	0.060
3–6	0.008	0.012	0.018	0.030	0.048	0.075
6–10	0.009	0.015	0.022	0.036	0.058	0.090
10–18	0.011	0.018	0.027	0.043	0.070	0.110
18–30	0.013	0.021	0.033	0.052	0.084	0.130
30–50	0.016	0.025	0.039	0.062	0.100	0.160
50–80	0.019	0.030	0.046	0.074	0.120	0.190
80–120	0.022	0.035	0.054	0.087	0.140	0.220
120–180	0.025	0.040	0.063	0.100	0.160	0.250
180–250	0.029	0.046	0.072	0.115	0.185	0.290
250–315	0.032	0.052	0.081	0.130	0.210	0.320
315–400	0.036	0.057	0.089	0.140	0.230	0.360

Table A-12

Fundamental Deviations for Shafts—Metric Series

(Size Ranges Are for *Over* the Lower Limit and *Including* the Upper Limit. All Values Are in Millimeters)Source: *Preferred Metric Limits and Fits*, ANSI B4.2-1978. See also BSI 4500.

Basic Sizes	Upper-Deviation Letter					Lower-Deviation Letter				
	c	d	f	g	h	k	n	p	s	u
0–3	-0.060	-0.020	-0.006	-0.002	0	0	+0.004	+0.006	+0.014	+0.018
3–6	-0.070	-0.030	-0.010	-0.004	0	+0.001	+0.008	+0.012	+0.019	+0.023
6–10	-0.080	-0.040	-0.013	-0.005	0	+0.001	+0.010	+0.015	+0.023	+0.028
10–14	-0.095	-0.050	-0.016	-0.006	0	+0.001	+0.012	+0.018	+0.028	+0.033
14–18	-0.095	-0.050	-0.016	-0.006	0	+0.001	+0.012	+0.018	+0.028	+0.033
18–24	-0.110	-0.065	-0.020	-0.007	0	+0.002	+0.015	+0.022	+0.035	+0.041
24–30	-0.110	-0.065	-0.020	-0.007	0	+0.002	+0.015	+0.022	+0.035	+0.048
30–40	-0.120	-0.080	-0.025	-0.009	0	+0.002	+0.017	+0.026	+0.043	+0.060
40–50	-0.130	-0.080	-0.025	-0.009	0	+0.002	+0.017	+0.026	+0.043	+0.070
50–65	-0.140	-0.100	-0.030	-0.010	0	+0.002	+0.020	+0.032	+0.053	+0.087
65–80	-0.150	-0.100	-0.030	-0.010	0	+0.002	+0.020	+0.032	+0.059	+0.102
80–100	-0.170	-0.120	-0.036	-0.012	0	+0.003	+0.023	+0.037	+0.071	+0.124
100–120	-0.180	-0.120	-0.036	-0.012	0	+0.003	+0.023	+0.037	+0.079	+0.144
120–140	-0.200	-0.145	-0.043	-0.014	0	+0.003	+0.027	+0.043	+0.092	+0.170
140–160	-0.210	-0.145	-0.043	-0.014	0	+0.003	+0.027	+0.043	+0.100	+0.190
160–180	-0.230	-0.145	-0.043	-0.014	0	+0.003	+0.027	+0.043	+0.108	+0.210
180–200	-0.240	-0.170	-0.050	-0.015	0	+0.004	+0.031	+0.050	+0.122	+0.236
200–225	-0.260	-0.170	-0.050	-0.015	0	+0.004	+0.031	+0.050	+0.130	+0.258
225–250	-0.280	-0.170	-0.050	-0.015	0	+0.004	+0.031	+0.050	+0.140	+0.284
250–280	-0.300	-0.190	-0.056	-0.017	0	+0.004	+0.034	+0.056	+0.158	+0.315
280–315	-0.330	-0.190	-0.056	-0.017	0	+0.004	+0.034	+0.056	+0.170	+0.350
315–355	-0.360	-0.210	-0.062	-0.018	0	+0.004	+0.037	+0.062	+0.190	+0.390
355–400	-0.400	-0.210	-0.062	-0.018	0	+0.004	+0.037	+0.062	+0.208	+0.435

Table A-17

Preferred Sizes and
Renard (R-Series)
Numbers
(When a choice can be
made, use one of these
sizes; however, not
all parts or items are
available in all the sizes
shown in the table.)

Fraction of Inches
$\frac{1}{64}, \frac{1}{32}, \frac{1}{16}, \frac{3}{32}, \frac{1}{8}, \frac{5}{32}, \frac{3}{16}, \frac{1}{4}, \frac{5}{16}, \frac{3}{8}, \frac{7}{16}, \frac{1}{2}, \frac{9}{16}, \frac{5}{8}, \frac{11}{16}, \frac{3}{4}, \frac{7}{8}, 1, 1\frac{1}{4}, 1\frac{1}{2}, 1\frac{3}{4}, 2, 2\frac{1}{4}, 2\frac{1}{2}, 2\frac{3}{4}, 3,$ $3\frac{1}{4}, 3\frac{1}{2}, 3\frac{3}{4}, 4, 4\frac{1}{4}, 4\frac{1}{2}, 4\frac{3}{4}, 5, 5\frac{1}{4}, 5\frac{1}{2}, 5\frac{3}{4}, 6, 6\frac{1}{2}, 7, 7\frac{1}{2}, 8, 8\frac{1}{2}, 9, 9\frac{1}{2}, 10, 10\frac{1}{2}, 11, 11\frac{1}{2}, 12,$ $12\frac{1}{2}, 13, 13\frac{1}{2}, 14, 14\frac{1}{2}, 15, 15\frac{1}{2}, 16, 16\frac{1}{2}, 17, 17\frac{1}{2}, 18, 18\frac{1}{2}, 19, 19\frac{1}{2}, 20$
Decimal Inches
0.010, 0.012, 0.016, 0.020, 0.025, 0.032, 0.040, 0.05, 0.06, 0.08, 0.10, 0.12, 0.16, 0.20, 0.24, 0.30, 0.40, 0.50, 0.60, 0.80, 1.00, 1.20, 1.40, 1.60, 1.80, 2.0, 2.4, 2.6, 2.8, 3.0, 3.2, 3.4, 3.6, 3.8, 4.0, 4.2, 4.4, 4.6, 4.8, 5.0, 5.2, 5.4, 5.6, 5.8, 6.0, 7.0, 7.5, 8.5, 9.0, 9.5, 10.0, 10.5, 11.0, 11.5, 12.0, 12.5, 13.0, 13.5, 14.0, 14.5, 15.0, 15.5, 16.0, 16.5, 17.0, 17.5, 18.0, 18.5, 19.0, 19.5, 20
Millimeters
0.05, 0.06, 0.08, 0.10, 0.12, 0.16, 0.20, 0.25, 0.30, 0.40, 0.50, 0.60, 0.70, 0.80, 0.90, 1.0, 1.1, 1.2, 1.4, 1.5, 1.6, 1.8, 2.0, 2.2, 2.5, 2.8, 3.0, 3.5, 4.0, 4.5, 5.0, 5.5, 6.0, 6.5, 7.0, 8.0, 9.0, 10, 11, 12, 14, 16, 18, 20, 22, 25, 28, 30, 32, 35, 40, 45, 50, 60, 80, 100, 120, 140, 160, 180, 200, 250, 300
Renard Numbers*
1st choice, R5: 1, 1.6, 2.5, 4, 6.3, 10 2d choice, R10: 1.25, 2, 3.15, 5, 8 3d choice, R20: 1.12, 1.4, 1.8, 2.24, 2.8, 3.55, 4.5, 5.6, 7.1, 9 4th choice, R40: 1.06, 1.18, 1.32, 1.5, 1.7, 1.9, 2.12, 2.36, 2.65, 3, 3.35, 3.75, 4.25, 4.75, 5.3, 6, 6.7, 7.5, 8.5, 9.5

*May be multiplied or divided by powers of 10.

Table A-15Charts of Theoretical Stress-Concentration Factors K_t^* **Figure A-15-1**

Bar in tension or simple compression with a transverse hole. $\sigma_0 = F/A$, where $A = (w - d)t$ and t is the thickness.

Figure A-15-2

Rectangular bar with a transverse hole in bending. $\sigma_0 = Mc/I$, where $I = (w - d)h^3/12$.

Figure A-15-3

Notched rectangular bar in tension or simple compression. $\sigma_0 = F/A$, where $A = dt$ and t is the thickness.

Table A-15Charts of Theoretical Stress-Concentration Factors K_t^* (Continued)**Figure A-15-4**

Notched rectangular bar in bending. $\sigma_0 = Mc/I$, where $c = d/2$, $I = td^3/12$, and t is the thickness.

Figure A-15-5

Rectangular filleted bar in tension or simple compression. $\sigma_0 = F/A$, where $A = dt$ and t is the thickness.

Figure A-15-6

Rectangular filleted bar in bending. $\sigma_0 = Mc/I$, where $c = d/2$, $I = td^3/12$, t is the thickness.

(Continued)

*Factors from R. E. Peterson, "Design Factors for Stress Concentration," Machine Design, vol. 23, no. 2, February 1951, p. 169; no. 3, March 1951, p. 161; no. 5, May 1951, p. 159; no. 6, June 1951, p. 173; no. 7, July 1951, p. 155. Reprinted with permission from Machine Design, a Penton Media Inc. publication.

Table A-15Charts of Theoretical Stress-Concentration Factors K_t^* (Continued)**Figure A-15-7**

Round shaft with shoulder fillet in tension. $\sigma_0 = F/A$, where $A = \pi d^2/4$.

Figure A-15-8

Round shaft with shoulder fillet in torsion. $\tau_0 = Tc/J$, where $c = d/2$ and $J = \pi d^4/32$.

Figure A-15-9

Round shaft with shoulder fillet in bending. $\sigma_0 = Mc/I$, where $c = d/2$ and $I = \pi d^4/64$.

Table A-15Charts of Theoretical Stress-Concentration Factors K_t^* (Continued)**Figure A-15-10**

Round shaft in torsion with transverse hole.

Figure A-15-11Round shaft in bending with a transverse hole. $\sigma_0 = M/[(\pi D^3/32) - (dD^2/6)]$, approximately.**Figure A-15-12**

Plate loaded in tension by a pin through a hole. $\sigma_0 = F/A$, where $A = (w - dt)$. When clearance exists, increase K_t 35 to 50 percent. (M. M. Frocht and H. N. Hill, "Stress-Concentration Factors around a Central Circular Hole in a Plate Loaded through a Pin in Hole," *J. Appl. Mechanics*, vol. 7, no. 1, March 1940, p. A-5.)

(Continued)

*Factors from R. E. Peterson, "Design Factors for Stress Concentration," *Machine Design*, vol. 23, no. 2, February 1951, p. 169; no. 3, March 1951, p. 161; no. 5, May 1951, p. 159; no. 6, June 1951, p. 173; no. 7, July 1951, p. 155. Reprinted with permission from *Machine Design*, a Penton Media Inc. publication.

Table A-15Charts of Theoretical Stress-Concentration Factors K_t^* (Continued)**Figure A-15-13**

Grooved round bar in tension.
 $\sigma_0 = F/A$, where $A = \pi d^2/4$.

Figure A-15-14

Grooved round bar in bending.
 $\sigma_0 = Mc/I$, where $c = d/2$
and $I = \pi d^4/64$.

Figure A-15-15

Grooved round bar in torsion.
 $\tau_0 = Tc/J$, where $c = d/2$
and $J = \pi d^4/32$.

*Factors from R. E. Peterson, "Design Factors for Stress Concentration," Machine Design, vol. 23, no. 2, February 1951, p. 169; no. 3, March 1951, p. 161; no. 5, May 1951, p. 159; no. 6, June 1951, p. 173; no. 7, July 1951, p. 155. Reprinted with permission from Machine Design, a Penton Media Inc. publication.

Table A-15Charts of Theoretical Stress-Concentration Factors K_t^* (Continued)**Figure A-15-16**

Round shaft with flat-bottom groove in bending and/or tension.

$$\sigma_0 = \frac{4F}{\pi d^2} + \frac{32M}{\pi d^3}$$

Source: W. D. Pilkey and D. F. Pilkey, *Peterson's Stress-Concentration Factors*, 3rd ed. John Wiley & Sons, Hoboken, NJ, 2008, p. 115.

(Continued)

Table A-15Charts of Theoretical Stress-Concentration Factors K_t^* (Continued)**Figure A-15-17**

Round shaft with flat-bottom groove in torsion.

$$\tau_0 = \frac{16T}{\pi d^3}$$

Source: W. D. Pilkey and D. F. Pilkey, *Peterson's Stress-Concentration Factors*, 3rd ed. John Wiley & Sons, Hoboken, NJ, 2008, p. 133

Table A-16

Approximate Stress-Concentration Factor K_t of a Round Bar or Tube with a Transverse Round Hole and Loaded in Bending

Source: R. E. Peterson, *Stress-Concentration Factors*, Wiley, New York, 1974, pp. 146, 235.

The nominal bending stress is $\sigma_0 = M/Z_{\text{net}}$ where Z_{net} is a reduced value of the section modulus and is defined by

$$Z_{\text{net}} = \frac{\pi A}{32D} (D^4 - d^4)$$

Values of A are listed in the table. Use $d = 0$ for a solid bar

a/D	d/D					
	0.9		0.6		0	
	A	K_t	A	K_t	A	K_t
0.050	0.92	2.63	0.91	2.55	0.88	2.42
0.075	0.89	2.55	0.88	2.43	0.86	2.35
0.10	0.86	2.49	0.85	2.36	0.83	2.27
0.125	0.82	2.41	0.82	2.32	0.80	2.20
0.15	0.79	2.39	0.79	2.29	0.76	2.15
0.175	0.76	2.38	0.75	2.26	0.72	2.10
0.20	0.73	2.39	0.72	2.23	0.68	2.07
0.225	0.69	2.40	0.68	2.21	0.65	2.04
0.25	0.67	2.42	0.64	2.18	0.61	2.00
0.275	0.66	2.48	0.61	2.16	0.58	1.97
0.30	0.64	2.52	0.58	2.14	0.54	1.94

(Continued)

Table A-16 (Continued)

Approximate Stress-Concentration Factors K_{ts} for a Round Bar or Tube Having a Transverse Round Hole and Loaded in Torsion Source: R. E. Peterson, *Stress-Concentration Factors*, Wiley, New York, 1974, pp. 148, 244.

The maximum stress occurs on the inside of the hole, slightly below the shaft surface. The nominal shear stress is $\tau_0 = TD/2J_{\text{net}}$, where J_{net} is a reduced value of the second polar moment of area and is defined by

$$J_{\text{net}} = \frac{\pi A(D^4 - d^4)}{32}$$

Values of A are listed in the table. Use $d = 0$ for a solid bar.

a/D	d/D									
	0.9		0.8		0.6		0.4		0	
	A	K_{ts}	A	K_{ts}	A	K_{ts}	A	K_{ts}	A	K_{ts}
0.05	0.96	1.78							0.95	1.77
0.075	0.95	1.82							0.93	1.71
0.10	0.94	1.76	0.93	1.74	0.92	1.72	0.92	1.70	0.92	1.68
0.125	0.91	1.76	0.91	1.74	0.90	1.70	0.90	1.67	0.89	1.64
0.15	0.90	1.77	0.89	1.75	0.87	1.69	0.87	1.65	0.87	1.62
0.175	0.89	1.81	0.88	1.76	0.87	1.69	0.86	1.64	0.85	1.60
0.20	0.88	1.96	0.86	1.79	0.85	1.70	0.84	1.63	0.83	1.58
0.25	0.87	2.00	0.82	1.86	0.81	1.72	0.80	1.63	0.79	1.54
0.30	0.80	2.18	0.78	1.97	0.77	1.76	0.75	1.63	0.74	1.51
0.35	0.77	2.41	0.75	2.09	0.72	1.81	0.69	1.63	0.68	1.47
0.40	0.72	2.67	0.71	2.25	0.68	1.89	0.64	1.63	0.63	1.44

Table A-20

Deterministic ASTM Minimum Tensile and Yield Strengths for Some Hot-Rolled (HR) and Cold-Drawn (CD) Steels [The strengths listed are estimated ASTM minimum values in the size range 18 to 32 mm ($\frac{3}{4}$ to $1\frac{1}{4}$ in). These strengths are suitable for use with the design factor defined in Sec. 1–10, provided the materials conform to ASTM A6 or A568 requirements or are required in the purchase specifications. Remember that a numbering system is not a specification.] *Source:* 1986 SAE Handbook, p. 2.15.

1 UNS No.	2 SAE and/or AISI No.	3 Process- ing	4 Tensile Strength, MPa (kpsi)	5 Yield Strength, MPa (kpsi)	6 Elongation in 2 in., %	7 Reduction in Area, %	8 Brinell Hardness
G10060	1006	HR	300 (43)	170 (24)	30	55	86
		CD	330 (48)	280 (41)	20	45	95
G10100	1010	HR	320 (47)	180 (26)	28	50	95
		CD	370 (53)	300 (44)	20	40	105
G10150	1015	HR	340 (50)	190 (27.5)	28	50	101
		CD	390 (56)	320 (47)	18	40	111
G10180	1018	HR	400 (58)	220 (32)	25	50	116
		CD	440 (64)	370 (54)	15	40	126
G10200	1020	HR	380 (55)	210 (30)	25	50	111
		CD	470 (68)	390 (57)	15	40	131
G10300	1030	HR	470 (68)	260 (37.5)	20	42	137
		CD	520 (76)	440 (64)	12	35	149
G10350	1035	HR	500 (72)	270 (39.5)	18	40	143
		CD	550 (80)	460 (67)	12	35	163
G10400	1040	HR	520 (76)	290 (42)	18	40	149
		CD	590 (85)	490 (71)	12	35	170
G10450	1045	HR	570 (82)	310 (45)	16	40	163
		CD	630 (91)	530 (77)	12	35	179
G10500	1050	HR	620 (90)	340 (49.5)	15	35	179
		CD	690 (100)	580 (84)	10	30	197
G10600	1060	HR	680 (98)	370 (54)	12	30	201
G10800	1080	HR	770 (112)	420 (61.5)	10	25	229
G10950	1095	HR	830 (120)	460 (66)	10	25	248

Table A-21

Mean Mechanical Properties of Some Heat-Treated Steels

[These are typical properties for materials normalized and annealed. The properties for quenched and tempered (Q&T) steels are from a single heat. Because of the many variables, the properties listed are global averages. In all cases, data were obtained from specimens of diameter 0.505 in., machined from 1-in rounds, and of gauge length 2 in. unless noted, all specimens were oil-quenched.] Source: *ASM Metals Reference Book*, 2d ed., American Society for Metals, Metals Park, Ohio, 1983.

AISI No.	Treatment	1	2	3	4	5	6	7	8
				Temperature °C (°F)	Tensile Strength MPa (kpsi)	Yield Strength, MPa (kpsi)	Elongation, %	Reduction in Area, %	Brinell Hardness
1030	Q&T*	205 (400)	848 (123)	648 (94)	17	47	495		
	Q&T*	315 (600)	800 (116)	621 (90)	19	53	401		
	Q&T*	425 (800)	731 (106)	579 (84)	23	60	302		
	Q&T*	540 (1000)	669 (97)	517 (75)	28	65	255		
	Q&T*	650 (1200)	586 (85)	441 (64)	32	70	207		
	Normalized	925 (1700)	521 (75)	345 (50)	32	61	149		
	Annealed	870 (1600)	430 (62)	317 (46)	35	64	137		
1040	Q&T	205 (400)	779 (113)	593 (86)	19	48	262		
	Q&T	425 (800)	758 (110)	552 (80)	21	54	241		
	Q&T	650 (1200)	634 (92)	434 (63)	29	65	192		
	Normalized	900 (1650)	590 (86)	374 (54)	28	55	170		
	Annealed	790 (1450)	519 (75)	353 (51)	30	57	149		
1050	Q&T*	205 (400)	1120 (163)	807 (117)	9	27	514		
	Q&T*	425 (800)	1090 (158)	793 (115)	13	36	444		
	Q&T*	650 (1200)	717 (104)	538 (78)	28	65	235		
	Normalized	900 (1650)	748 (108)	427 (62)	20	39	217		
	Annealed	790 (1450)	636 (92)	365 (53)	24	40	187		
1060	Q&T	425 (800)	1080 (156)	765 (111)	14	41	311		
	Q&T	540 (1000)	965 (140)	669 (97)	17	45	277		
	Q&T	650 (1200)	800 (116)	524 (76)	23	54	229		
	Normalized	900 (1650)	776 (112)	421 (61)	18	37	229		
	Annealed	790 (1450)	626 (91)	372 (54)	22	38	179		
1095	Q&T	315 (600)	1260 (183)	813 (118)	10	30	375		
	Q&T	425 (800)	1210 (176)	772 (112)	12	32	363		
	Q&T	540 (1000)	1090 (158)	676 (98)	15	37	321		
	Q&T	650 (1200)	896 (130)	552 (80)	21	47	269		
	Normalized	900 (1650)	1010 (147)	500 (72)	9	13	293		
	Annealed	790 (1450)	658 (95)	380 (55)	13	21	192		
1141	Q&T	315 (600)	1460 (212)	1280 (186)	9	32	415		
	Q&T	540 (1000)	896 (130)	765 (111)	18	57	262		

(Continued)

Table A-21 (Continued)

Mean Mechanical Properties of Some Heat-Treated Steels

[These are typical properties for materials normalized and annealed. The properties for quenched and tempered (Q&T) steels are from a single heat. Because of the many variables, the properties listed are global averages. In all cases, data were obtained from specimens of diameter 0.505 in, machined from 1-in rounds, and of gauge length 2 in. unless noted, all specimens were oil-quenched.] *Source: ASM Metals Reference Book, 2d ed., American Society for Metals, Metals Park, Ohio, 1983.*

AISI No.	Treatment	Temperature °C (°F)	4	5	6	7	8
			Tensile Strength MPa (kpsi)	Yield Strength, MPa (kpsi)	Elongation, %	Reduction in Area, %	Brinell Hardness
4130	Q&T*	205 (400)	1630 (236)	1460 (212)	10	41	467
	Q&T*	315 (600)	1500 (217)	1380 (200)	11	43	435
	Q&T*	425 (800)	1280 (186)	1190 (173)	13	49	380
	Q&T*	540 (1000)	1030 (150)	910 (132)	17	57	315
	Q&T*	650 (1200)	814 (118)	703 (102)	22	64	245
	Normalized	870 (1600)	670 (97)	436 (63)	25	59	197
	Annealed	865 (1585)	560 (81)	361 (52)	28	56	156
	4140	Q&T	205 (400)	1770 (257)	1640 (238)	8	38
4340	Q&T	315 (600)	1550 (225)	1430 (208)	9	43	445
	Q&T	425 (800)	1250 (181)	1140 (165)	13	49	370
	Q&T	540 (1000)	951 (138)	834 (121)	18	58	285
	Q&T	650 (1200)	758 (110)	655 (95)	22	63	230
	Normalized	870 (1600)	1020 (148)	655 (95)	18	47	302
	Annealed	815 (1500)	655 (95)	417 (61)	26	57	197
	Q&T	315 (600)	1720 (250)	1590 (230)	10	40	486
	Q&T	425 (800)	1470 (213)	1360 (198)	10	44	430

*Water-quenched

Table A-22

Results of Tensile Tests of Some Metals.* Source: J. Datsko, "Solid Materials," chap. 32 in Joseph E. Shigley, Charles R. Mischke, and Thomas H. Brown, Jr. (eds.-in-chief), *Standard Handbook of Machine Design*, 3rd ed., McGraw-Hill, New York, 2004, pp. 32.49-32.52.

Number	Material	Condition	Strength (Tensile)				
			Yield S_y MPa (kpsi)	Ultimate S_u MPa (kpsi)	Coefficient σ_0 MPa (kpsi)	Strength, Fracture, σ_f MPa (kpsi)	Strain Exponent m
1018	Steel	Annealed	220 (32.0)	341 (49.5)	628 (91.1) [†]	620 (90.0)	0.25
1144	Steel	Annealed	358 (52.0)	646 (93.7)	898 (130) [†]	992 (144)	0.14
1212	Steel	HR	193 (28.0)	424 (61.5)	729 (106) [†]	758 (110)	0.24
1045	Steel	Q&T 600°F	1520 (220)	1580 (230)	2380 (345)	1880 (273) [†]	0.041
4142	Steel	Q&T 600°F	1720 (250)	1930 (280)	2340 (340)	1760 (255) [†]	0.048
303	Stainless steel	Annealed	241 (35.0)	601 (87.3)	1520 (221) [†]	1410 (205)	0.51
304	Stainless steel	Annealed	276 (40.0)	568 (82.4)	1600 (233) [†]	1270 (185)	0.45
2011	Aluminum alloy	T6	169 (24.5)	324 (47.0)	325 (47.2) [†]	620 (90)	0.28
2024	Aluminum alloy	T4	296 (43.0)	446 (64.8)	533 (77.3) [†]	689 (100)	0.15
7075	Aluminum alloy	T6	542 (78.6)	593 (86.0)	706 (102) [†]	882 (128)	0.13
							0.18

*Values from one or two heats and believed to be attainable using proper purchase specifications. The fracture strain may vary as much as 100 percent.

[†]Derived value.

Mean Monotonic and Cyclic Stress-Strain Properties of Selected Steels Source: ASM Metals Reference Book, 2nd ed., American Society for Metals, Metals Park, Ohio, 1983, p. 217.

Table A-23

Grade (a)	Orienta- tion (e)	Description (f)	Hard- ness HB	Tensile Strength S_u MPa ksi	Reduction in Area %	Fracture ε_f	True Strain ε_f	Modulus of Elasticity E GPa 10 ⁶ psi	Fatigue Strength σ_f MPa ksi	Fatigue Coefficient α_f	Fatigue Strength σ_f MPa ksi	Fatigue Ductility Exponent b	Fatigue Coefficient ϵ_f	Fatigue Ductility Exponent c
A538A (b)	L	STA	405	1515 220	67	1.10	185 27	1655 240	-0.065	0.30	-0.62			
A538B (b)	L	STA	460	1860 270	56	0.82	185 27	2135 310	-0.071	0.80	-0.71			
A538C (b)	L	STA	480	2000 290	55	0.81	180 26	2240 325	-0.07	0.60	-0.75			
AM-350 (c)	L	HR, A	1315	191 52	0.74	195 28	2800 406	-0.14	0.33	-0.84				
AM-350 (c)	L	CD	496	1905 276	20	0.23	180 26	2690 390	-0.102	0.10	-0.42			
Gainex (c)	LT	HR sheet		530 77	58	0.86	200 29.2	805 117	-0.07	0.86	-0.65			
Gainex (c)	L	HR sheet		510 74	64	1.02	200 29.2	805 117	-0.071	0.86	-0.68			
H-11	L	Ausformed	660	2585 375	33	0.40	205 30	3170 460	-0.077	0.08	-0.74			
RQC-100 (c)	LT	HR plate	290	940 136	43	0.56	205 30	1240 180	-0.07	0.66	-0.69			
RQC-100 (c)	L	HR plate	290	930 135	67	1.02	205 30	1240 180	-0.07	0.66	-0.69			
10B-62	L	Q&T	430	1640 238	38	0.89	195 28	1780 258	-0.067	0.32	-0.56			
1005-1009	LT	HR sheet	90	360 52	73	1.3	205 30	580 84	-0.09	0.15	-0.43			
1005-1009	LT	CD sheet	125	470 68	66	1.09	205 30	515 75	-0.059	0.30	-0.51			
1005-1009	L	CD sheet	125	415 60	64	1.02	200 29	540 78	-0.073	0.11	-0.41			
1005-1009	L	HR sheet	90	345 50	80	1.6	200 29	640 93	-0.109	0.10	-0.39			
1015	L	Normalized	80	415 60	68	1.14	205 30	825 120	-0.11	0.95	-0.64			
1020	L	HR plate	108	440 64	62	0.96	205 29.5	895 130	-0.12	0.41	-0.51			
1040	L	As forged	225	620 90	60	0.93	200 29	1540 223	-0.14	0.61	-0.57			
1045	L	Q&T	225	725 105	65	1.04	200 29	1225 178	-0.095	1.00	-0.66			
1045	L	Q&T	410	1450 210	51	0.72	200 29	1860 270	-0.073	0.60	-0.70			
1045	L	Q&T	390	1345 195	59	0.89	205 30	1585 230	-0.074	0.45	-0.68			
1045	L	Q&T	450	1585 230	55	0.81	205 30	1795 260	-0.07	0.35	-0.69			
1045	L	Q&T	500	1825 265	51	0.71	205 30	2275 330	-0.08	0.25	-0.68			
1045	L	Q&T	595	2240 325	41	0.52	205 30	2725 395	-0.081	0.07	-0.60			
1144	L	CDSR	265	930 135	33	0.51	195 28.5	1000 145	-0.08	0.32	-0.58			

1144	L	DAT	305	1035	150	25	0.29	200	28.8	1585	230	-0.09	0.27	-0.53
1541F	L	Q&T forging	290	950	138	49	0.68	205	29.9	1275	185	-0.076	0.68	-0.65
1541F	L	Q&T forging	260	890	129	60	0.93	205	29.9	1275	185	-0.071	0.93	-0.65
4130	L	Q&T	258	895	130	67	1.12	220	32	1275	185	-0.083	0.92	-0.63
4130	L	Q&T	365	1425	207	55	0.79	200	29	1695	246	-0.081	0.89	-0.69
4140	L	Q&T, DAT	310	1075	156	60	0.69	200	29.2	1825	265	-0.08	1.2	-0.59
4142	L	DAT	310	1060	154	29	0.35	200	29	1450	210	-0.10	0.22	-0.51
4142	L	DAT	335	1250	181	28	0.34	200	28.9	1250	181	-0.08	0.06	-0.62
4142	L	Q&T	380	1415	205	48	0.66	205	30	1825	265	-0.08	0.45	-0.75
4142	L	Q&T and deformed	400	1550	225	47	0.63	200	29	1895	275	-0.09	0.50	-0.75
4142	L	Q&T	450	1760	255	42	0.54	205	30	2000	290	-0.08	0.40	-0.73
4142	L	Q&T and deformed	475	2035	295	20	0.22	200	29	2070	300	-0.082	0.20	-0.77
4142	L	Q&T and deformed	450	1930	280	37	0.46	200	29	2105	305	-0.09	0.60	-0.76
4142	L	Q&T	475	1930	280	35	0.43	205	30	2170	315	-0.081	0.09	-0.61
4142	L	Q&T	560	2240	325	27	0.31	205	30	2655	385	-0.089	0.07	-0.76
4340	L	HR, A	243	825	120	43	0.57	195	28	1200	174	-0.095	0.45	-0.54
4340	L	Q&T	409	1470	213	38	0.48	200	29	2000	290	-0.091	0.48	-0.60
4340	L	Q&T	350	1240	180	57	0.84	195	28	1655	240	-0.076	0.73	-0.62
5160	L	Q&T	430	1670	242	42	0.87	195	28	1930	280	-0.071	0.40	-0.57
52100	L	SH, Q&T	518	2015	292	11	0.12	205	30	2585	375	-0.09	0.18	-0.56
9262	L	A	260	925	134	14	0.16	205	30	1040	151	-0.071	0.16	-0.47
9262	L	Q&T	280	1000	145	33	0.41	195	28	1220	177	-0.073	0.41	-0.60
9262	L	Q&T	410	565	227	32	0.38	200	29	1855	269	-0.057	0.38	-0.65
950C (d)	LT	HR plate	159	565	82	64	1.03	205	29.6	1170	170	-0.12	0.95	-0.61
950C (d)	L	HR bar	150	565	82	69	1.19	205	30	970	141	-0.11	0.85	-0.59
950X (d)	L	Plate channel	150	440	64	65	1.06	205	30	625	91	-0.075	0.35	-0.54
950X (d)	L	HR plate	156	530	77	72	1.24	205	29.5	1005	146	-0.10	0.85	-0.61
950X (d)	L	Plate channel	225	695	101	68	1.15	195	28.2	1055	153	-0.08	0.21	-0.53

Notes: (a) AISI/SAE grade, unless otherwise indicated. (b) ASTM designation. (c) Proprietary designation. (d) SAE HSLA grade. (e) Orientation of axis of specimen, relative to rolling direction: L is longitudinal (parallel to rolling direction); LT is long transverse (perpendicular to rolling direction); (f) STA, solution treated and aged; HR, hot rolled; CD, cold drawn; Q&T, quenched and tempered; CDSR, cold drawn strain relieved; DAT, drawn at temperature; A, annealed. From *ASM Metals Reference Book, 2nd edition*, 1983; ASM International, Materials Park, OH 44073-0002; table 217. Reprinted by permission of ASM International®, www.asminternational.org.

Table A-24

Mechanical Properties of Three Non-Steel Metals

(a) Typical Properties of Gray Cast Iron

[The American Society for Testing and Materials (ASTM) numbering system for gray cast iron is such that the numbers correspond to the *minimum tensile strength* in kpsi. Thus an ASTM No. 20 cast iron has a minimum tensile strength of 20 kpsi. Note particularly that the tabulations are *typical* of several heats.]

ASTM Number	Tensile Strength S_{ut} , kpsi	Compressive Strength S_{ur} , kpsi	Shear Modulus of Rupture S_{sr} , kpsi	Modulus of Elasticity, Mpsi	Tension [†]	Torsion	Endurance Limit* S_e , kpsi	Brinell Hardness H_B	Fatigue Stress-Concentration Factor K_f
20	22	83	26	9.6-14	3.9-5.6	10	156	1.00	
25	26	97	32	11.5-14.8	4.6-6.0	11.5	174	1.05	
30	31	109	40	13-16.4	5.2-6.6	14	201	1.10	
35	36.5	124	48.5	14.5-17.2	5.8-6.9	16	212	1.15	
40	42.5	140	57	16-20	6.4-7.8	18.5	235	1.25	
50	52.5	164	73	18.8-22.8	7.2-8.0	21.5	262	1.35	
60	62.5	187.5	88.5	20.4-23.5	7.8-8.5	24.5	302	1.50	

*Polished or machined specimens.

[†]The modulus of elasticity of cast iron in compression corresponds closely to the upper value in the range given for tension and is a more constant value than that for tension.

Table A-24Mechanical Properties of Three Non-Steel Metals (*Continued*)

(b) Mechanical Properties of Some Aluminum Alloys

[These are typical properties for sizes of about $\frac{1}{2}$ in; similar properties can be obtained by using proper purchase specifications. The values given for fatigue strength correspond to $50(10^7)$ cycles of completely reversed stress. All aluminum alloys do not have an endurance limit. Yield strengths were obtained by the 0.2 percent offset method.]

Aluminum Association Number	Temper	Yield, S_y , MPa (kpsi)	Tensile, S_u , MPa (kpsi)	Strength Fatigue, S_f , MPa (kpsi)	Elongation in 2 in, %	Brinell Hardness H_B
Wrought:						
2017	O	70 (10)	179 (26)	90 (13)	22	45
2024	O	76 (11)	186 (27)	90 (13)	22	47
	T3	345 (50)	482 (70)	138 (20)	16	120
3003	H12	117 (17)	131 (19)	55 (8)	20	35
	H16	165 (24)	179 (26)	65 (9.5)	14	47
3004	H34	186 (27)	234 (34)	103 (15)	12	63
	H38	234 (34)	276 (40)	110 (16)	6	77
5052	H32	186 (27)	234 (34)	117 (17)	18	62
	H36	234 (34)	269 (39)	124 (18)	10	74
Cast:						
319.0*	T6	165 (24)	248 (36)	69 (10)	2.0	80
333.0†	T5	172 (25)	234 (34)	83 (12)	1.0	100
	T6	207 (30)	289 (42)	103 (15)	1.5	105
335.0*	T6	172 (25)	241 (35)	62 (9)	3.0	80
	T7	248 (36)	262 (38)	62 (9)	0.5	85

*Sand casting.

†Permanent-mold casting.

(c) Mechanical Properties of Some Titanium Alloys

Titanium Alloy	Condition	Yield, S_y , (0.2% offset) MPa (kpsi)	Strength Tensile, S_u , MPa (kpsi)	Elongation in 2 in, %	Hardness (Brinell or Rockwell)
Ti-35A†	Annealed	210 (30)	275 (40)	30	135 HB
Ti-50A†	Annealed	310 (45)	380 (55)	25	215 HB
Ti-0.2 Pd	Annealed	280 (40)	340 (50)	28	200 HB
Ti-5 Al-2.5 Sn	Annealed	760 (110)	790 (115)	16	36 HRC
Ti-8 Al-1 Mo-1 V	Annealed	900 (130)	965 (140)	15	39 HRC
Ti-6 Al-6 V-2 Sn	Annealed	970 (140)	1030 (150)	14	38 HRC
Ti-6Al-4V	Annealed	830 (120)	900 (130)	14	36 HRC
Ti-13 V-11 Cr-3 Al	Sol. + aging	1207 (175)	1276 (185)	8	40 HRC

†Commercially pure alpha titanium.

Table A-27

Finite Life Fatigue Strengths of Selected Plain Carbon Steels Source: Compiled from Table 4 in H. J. Grover, S. A. Gordon, and L. R. Jackson, *Fatigue of Metals and Structures*, Bureau of Naval Weapons Document NAVWEPS 00-25-334, 1960.

Material	Condition	BHN*	Tensile Strength		Yield Strength		Stress Cycles to Failure			
			10 ⁴	4(10 ⁴)	10 ⁵	4(10 ⁵)	10 ⁶	4(10 ⁶)	10 ⁷	10 ⁸
1020	Furnace cooled	58	30	0.63	37	34	30	28	25	
1030	Air-cooled	135	80	45	0.62	51	47	42	38	38
1035	Normal	132	72	35	0.54	44	40	37	34	33
	WQT	209	103	87	0.65	80	72	65	60	57
1040	Forged	195	92	53	0.23	40	47	33	33	
1045	HR, N	107	63	0.49	80	70	56	47	47	47
1050	N, AC	164	92	47	0.40	50	48	46	40	38
	WQT									
1200	196	97	70	0.58	60	57	52	50	50	50
.56 MN	N	193	98	47	0.42	61	55	51	47	43
	WQT	277	111	84	0.57	94	81	73	62	57
	1200									
1060	As Rec.	67 Rb	134	65	0.20	65	60	55	50	48
1095	OQT	162	84	33	0.37	50	43	40	34	31
	1200	227	115	65	0.40	77	68	64	57	56
10120	OQT	224	117	59	0.12	60	56	51	50	50
	860	369	180	130	0.15	102	95	91	91	91

*BHN = Brinell hardness number; RA = fractional reduction in area.

Table A-29

Dimensions of Square and Hexagonal Bolts

Nominal Size, in	Square			Regular Hexagonal			Heavy Hexagonal			Structural Hexagonal		
	W	H	R _{min}	W	H	R _{min}	W	H	R _{min}	W	H	R _{min}
$\frac{1}{4}$	$\frac{3}{8}$	$\frac{11}{64}$	0.01	$\frac{7}{16}$	$\frac{11}{64}$							
$\frac{5}{16}$	$\frac{1}{2}$	$\frac{13}{64}$	0.01	$\frac{1}{2}$	$\frac{7}{32}$							
$\frac{3}{8}$	$\frac{9}{16}$	$\frac{1}{4}$	0.01	$\frac{9}{16}$	$\frac{1}{4}$							
$\frac{7}{16}$	$\frac{5}{8}$	$\frac{19}{64}$	0.01	$\frac{5}{8}$	$\frac{19}{64}$							
$\frac{1}{2}$	$\frac{3}{4}$	$\frac{21}{64}$	0.01	$\frac{3}{4}$	$\frac{11}{32}$	0.01	$\frac{7}{8}$	$\frac{11}{32}$	0.01	$\frac{7}{8}$	$\frac{5}{16}$	0.009
$\frac{5}{8}$	$\frac{15}{16}$	$\frac{27}{64}$	0.02	$\frac{15}{16}$	$\frac{27}{64}$	0.02	$1\frac{1}{16}$	$\frac{27}{64}$	0.02	$1\frac{1}{16}$	$\frac{25}{64}$	0.021
$\frac{3}{4}$	$1\frac{1}{8}$	$\frac{1}{2}$	0.02	$1\frac{1}{8}$	$\frac{1}{2}$	0.02	$1\frac{1}{4}$	$\frac{1}{2}$	0.02	$1\frac{1}{4}$	$\frac{15}{32}$	0.021
1	$1\frac{1}{2}$	$\frac{21}{32}$	0.03	$1\frac{1}{2}$	$\frac{43}{64}$	0.03	$1\frac{5}{8}$	$\frac{43}{64}$	0.03	$1\frac{5}{8}$	$\frac{39}{64}$	0.062
$1\frac{1}{8}$	$1\frac{11}{16}$	$\frac{3}{4}$	0.03	$1\frac{11}{16}$	$\frac{3}{4}$	0.03	$1\frac{13}{16}$	$\frac{3}{4}$	0.03	$1\frac{13}{16}$	$\frac{11}{16}$	0.062
$1\frac{1}{4}$	$1\frac{7}{8}$	$\frac{27}{32}$	0.03	$1\frac{7}{8}$	$\frac{27}{32}$	0.03	2	$\frac{27}{32}$	0.03	2	$\frac{25}{32}$	0.062
$1\frac{3}{8}$	$2\frac{1}{16}$	$\frac{29}{32}$	0.03	$2\frac{1}{16}$	$\frac{29}{32}$	0.03	$2\frac{3}{16}$	$\frac{29}{32}$	0.03	$3\frac{3}{16}$	$\frac{27}{32}$	0.062
$1\frac{1}{2}$	$2\frac{1}{4}$	1	0.03	$2\frac{1}{4}$	1	0.03	$2\frac{3}{8}$	1	0.03	$2\frac{3}{8}$	$\frac{15}{16}$	0.062
Nominal Size, mm												
M5	8	3.58	8	3.58	0.2							
M6			10	4.38	0.3							
M8			13	5.68	0.4							
M10			16	6.85	0.4							
M12			18	7.95	0.6	21	7.95	0.6				
M14			21	9.25	0.6	24	9.25	0.6				
M16			24	10.75	0.6	27	10.75	0.6	27	10.75	0.6	
M20			30	13.40	0.8	34	13.40	0.8	34	13.40	0.8	
M24			36	15.90	0.8	41	15.90	0.8	41	15.90	1.0	
M30			46	19.75	1.0	50	19.75	1.0	50	19.75	1.2	
M36			55	23.55	1.0	60	23.55	1.0	60	23.55	1.5	

Table A-30

Dimensions of Hexagonal Cap Screws and Heavy Hexagonal Screws (W = Width across Flats; H = Height of Head; See Figure in Table A-29)

Nominal Size, in	Minimum Fillet Radius	Type of Screw		
		Cap W	Heavy W	Height H
$\frac{1}{4}$	0.015	$\frac{7}{16}$		$\frac{5}{32}$
$\frac{5}{16}$	0.015	$\frac{1}{2}$		$\frac{13}{64}$
$\frac{3}{8}$	0.015	$\frac{9}{16}$		$\frac{15}{64}$
$\frac{7}{16}$	0.015	$\frac{5}{8}$		$\frac{9}{32}$
$\frac{1}{2}$	0.015	$\frac{3}{4}$	$\frac{7}{8}$	$\frac{5}{16}$
$\frac{5}{8}$	0.020	$\frac{15}{16}$	$1\frac{1}{16}$	$\frac{25}{64}$
$\frac{3}{4}$	0.020	$1\frac{1}{8}$	$1\frac{1}{4}$	$\frac{15}{32}$
$\frac{7}{8}$	0.040	$1\frac{5}{16}$	$1\frac{7}{16}$	$\frac{35}{64}$
1	0.060	$1\frac{1}{2}$	$1\frac{1}{8}$	$\frac{39}{64}$
$1\frac{1}{4}$	0.060	$1\frac{7}{8}$	2	$\frac{25}{32}$
$1\frac{3}{8}$	0.060	$2\frac{1}{16}$	$2\frac{3}{16}$	$\frac{27}{32}$
$1\frac{1}{2}$	0.060	$2\frac{1}{4}$	$2\frac{3}{8}$	$\frac{15}{16}$
Nominal Size, mm				
M5	0.2	8		3.65
M6	0.3	10		4.15
M8	0.4	13		5.50
M10	0.4	16		6.63
M12	0.6	18	21	7.76
M14	0.6	21	24	9.09
M16	0.6	24	27	10.32
M20	0.8	30	34	12.88
M24	0.8	36	41	15.44
M30	1.0	46	50	19.48
M36	1.0	55	60	23.38

Table A-31

Dimensions of Hexagonal Nuts

Nominal Size, in	Width W	Height H			JAM
		Regular Hexagonal	Thick or Slotted		
$\frac{1}{4}$	$\frac{7}{16}$	$\frac{7}{32}$	$\frac{9}{32}$	$\frac{5}{32}$	
$\frac{5}{16}$	$\frac{1}{2}$	$\frac{17}{64}$	$\frac{21}{64}$	$\frac{3}{16}$	
$\frac{3}{8}$	$\frac{9}{16}$	$\frac{21}{64}$	$\frac{13}{32}$	$\frac{7}{32}$	
$\frac{7}{16}$	$\frac{11}{16}$	$\frac{3}{8}$	$\frac{29}{64}$	$\frac{1}{4}$	
$\frac{1}{2}$	$\frac{3}{4}$	$\frac{7}{16}$	$\frac{9}{16}$	$\frac{5}{16}$	
$\frac{9}{16}$	$\frac{7}{8}$	$\frac{31}{64}$	$\frac{39}{64}$	$\frac{5}{16}$	
$\frac{5}{8}$	$\frac{15}{16}$	$\frac{35}{64}$	$\frac{23}{32}$	$\frac{3}{8}$	
$\frac{3}{4}$	$1\frac{1}{8}$	$\frac{41}{64}$	$\frac{13}{16}$	$\frac{27}{64}$	
$\frac{7}{8}$	$1\frac{5}{16}$	$\frac{3}{4}$	$\frac{29}{32}$	$\frac{31}{64}$	
1	$1\frac{1}{2}$	$\frac{55}{64}$	1	$\frac{35}{64}$	
$1\frac{1}{8}$	$1\frac{11}{16}$	$\frac{31}{32}$	$1\frac{5}{32}$	$\frac{39}{64}$	
$1\frac{1}{4}$	$1\frac{7}{8}$	$1\frac{1}{16}$	$1\frac{1}{4}$	$\frac{23}{32}$	
$1\frac{3}{8}$	$2\frac{1}{16}$	$1\frac{11}{64}$	$1\frac{3}{8}$	$\frac{25}{32}$	
$1\frac{1}{2}$	$2\frac{1}{4}$	$1\frac{9}{32}$	$1\frac{1}{2}$	$\frac{27}{32}$	
Nominal Size, mm					
M5	8	4.7	5.1	2.7	
M6	10	5.2	5.7	3.2	
M8	13	6.8	7.5	4.0	
M10	16	8.4	9.3	5.0	
M12	18	10.8	12.0	6.0	
M14	21	12.8	14.1	7.0	
M16	24	14.8	16.4	8.0	
M20	30	18.0	20.3	10.0	
M24	36	21.5	23.9	12.0	
M30	46	25.6	28.6	15.0	
M36	55	31.0	34.7	18.0	

Table A-32

Basic Dimensions of
American Standard
Plain Washers (All
Dimensions in Inches)

Fastener Size	Washer Size	Diameter			Thickness
		ID	OD		
#6	0.138	0.156	0.375	0.049	
#8	0.164	0.188	0.438	0.049	
#10	0.190	0.219	0.500	0.049	
#12	0.216	0.250	0.562	0.065	
$\frac{1}{4}$ N	0.250	0.281	0.625	0.065	
$\frac{1}{4}$ W	0.250	0.312	0.734	0.065	
$\frac{5}{16}$ N	0.312	0.344	0.688	0.065	
$\frac{5}{16}$ W	0.312	0.375	0.875	0.083	
$\frac{3}{8}$ N	0.375	0.406	0.812	0.065	
$\frac{3}{8}$ W	0.375	0.438	1.000	0.083	
$\frac{7}{16}$ N	0.438	0.469	0.922	0.065	
$\frac{7}{16}$ W	0.438	0.500	1.250	0.083	
$\frac{1}{2}$ N	0.500	0.531	1.062	0.095	
$\frac{1}{2}$ W	0.500	0.562	1.375	0.109	
$\frac{9}{16}$ N	0.562	0.594	1.156	0.095	
$\frac{9}{16}$ W	0.562	0.625	1.469	0.109	
$\frac{5}{8}$ N	0.625	0.656	1.312	0.095	
$\frac{5}{8}$ W	0.625	0.688	1.750	0.134	
$\frac{3}{4}$ N	0.750	0.812	1.469	0.134	
$\frac{3}{4}$ W	0.750	0.812	2.000	0.148	
$\frac{7}{8}$ N	0.875	0.938	1.750	0.134	
$\frac{7}{8}$ W	0.875	0.938	2.250	0.165	
1 N	1.000	1.062	2.000	0.134	
1 W	1.000	1.062	2.500	0.165	
$1\frac{1}{8}$ N	1.125	1.250	2.250	0.134	
$1\frac{1}{8}$ W	1.125	1.250	2.750	0.165	
$1\frac{1}{4}$ N	1.250	1.375	2.500	0.165	
$1\frac{1}{4}$ W	1.250	1.375	3.000	0.165	
$1\frac{3}{8}$ N	1.375	1.500	2.750	0.165	
$1\frac{3}{8}$ W	1.375	1.500	3.250	0.180	
$1\frac{1}{2}$ N	1.500	1.625	3.000	0.165	
$1\frac{1}{2}$ W	1.500	1.625	3.500	0.180	
$1\frac{5}{8}$	1.625	1.750	3.750	0.180	
$1\frac{3}{4}$	1.750	1.875	4.000	0.180	
$1\frac{7}{8}$	1.875	2.000	4.250	0.180	
2	2.000	2.125	4.500	0.180	
$2\frac{1}{4}$	2.250	2.375	4.750	0.220	
$2\frac{1}{2}$	2.500	2.625	5.000	0.238	
$2\frac{3}{4}$	2.750	2.875	5.250	0.259	
3	3.000	3.125	5.500	0.284	

N = narrow; W = wide; use W when not specified.

Table A-33

Dimensions of Metric Plain Washers (All Dimensions in Millimeters)

Washer Size*	Minimum ID	Maximum OD	Maximum Thickness	Washer Size*	Minimum ID	Maximum OD	Maximum Thickness
1.6 N	1.95	4.00	0.70	10 N	10.85	20.00	2.30
1.6 R	1.95	5.00	0.70	10 R	10.85	28.00	2.80
1.6 W	1.95	6.00	0.90	10 W	10.85	39.00	3.50
2 N	2.50	5.00	0.90	12 N	13.30	25.40	2.80
2 R	2.50	6.00	0.90	12 R	13.30	34.00	3.50
2 W	2.50	8.00	0.90	12 W	13.30	44.00	3.50
2.5 N	3.00	6.00	0.90	14 N	15.25	28.00	2.80
2.5 R	3.00	8.00	0.90	14 R	15.25	39.00	3.50
2.5 W	3.00	10.00	1.20	14 W	15.25	50.00	4.00
3 N	3.50	7.00	0.90	16 N	17.25	32.00	3.50
3 R	3.50	10.00	1.20	16 R	17.25	44.00	4.00
3 W	3.50	12.00	1.40	16 W	17.25	56.00	4.60
3.5 N	4.00	9.00	1.20	20 N	21.80	39.00	4.00
3.5 R	4.00	10.00	1.40	20 R	21.80	50.00	4.60
3.5 W	4.00	15.00	1.75	20 W	21.80	66.00	5.10
4 N	4.70	10.00	1.20	24 N	25.60	44.00	4.60
4 R	4.70	12.00	1.40	24 R	25.60	56.00	5.10
4 W	4.70	16.00	2.30	24 W	25.60	72.00	5.60
5 N	5.50	11.00	1.40	30 N	32.40	56.00	5.10
5 R	5.50	15.00	1.75	30 R	32.40	72.00	5.60
5 W	5.50	20.00	2.30	30 W	32.40	90.00	6.40
6 N	6.65	13.00	1.75	36 N	38.30	66.00	5.60
6 R	6.65	18.80	1.75	36 R	38.30	90.00	6.40
6 W	6.65	25.40	2.30	36 W	38.30	110.00	8.50
8 N	8.90	18.80	2.30				
8 R	8.90	25.40	2.30				
8 W	8.90	32.00	2.80				

N = narrow; R = regular; W = wide.

*Same as screw or bolt size.