TECHNICAL NOTE

No. 1205

DATA ON OPTIMUM LENGTH, SHEAR STRENGTH, AND TENSILE
STRENGTH OF AGE-HARDENED 17S-T MACHINE-COUNTERSUNK
RIVETS IN 75S-T SHEET

By Evan H. Schuette and Donald E. Niles

Langley Memorial Aeronautical Laboratory Langley Field, Va.

Washington

March 1947

TECHNICAL NOTE NO. 1205

DATA ON OPTIMUM LENGTH, SHEAR STRENGTE, AND TENSILE STRENGTH OF AGE-HARDENED 17S-T MACHINE-COUNTERSUNK

RIVETS IN 75S-T SHEET

By Evan H. Schuette and Donald E. Niles

SUMMARY

A series of tensile-strength and shear-strength tests were made on age-hardened 17S-T rivets machine-countersunk in 75S-T sheet. The riveted joints were constructed by the NACA reverse-driving method of countersunk riveting; the angle of countersink was 60° and the depth of countersink was half the rivet diameter or 1.25 times the sheet thickness, whichever was less. The results of the tests indicated that such joints can be made satisfactorily with regard to both flushness and strength, if the ratio of buck (the length of rivet protruding beyond the surface of the countersunk sheet before driving) to diameter of the rivet is kept between 0.9 and 1.5. Curves are presented giving the rivet strength in terms of the single-sheet thickness for joints in which these limits have been observed.

INTRODUCTION

The use of 17S-T rivets in the age-hardened condition has usually been avoided in the past because such rivets are harder to drive than annealed rivets. With the introduction of higher-strength structural alloys, however, use of stronger rivets has become desirable for developing the full potential strength of a structure, and age-hardened rivets have in some cases been used.

In order to provide data on the strength of age-hardened 17S-T rivets (sometimes designated 17S-TA rivets) and also to study the optimum length of rivet for joining sheets of given thickness by the NACA reverse-driving method of countersunk riveting, a series of shear-strength and tensile-strength tests were made on 17S-TA rivets in 75S-T aluminum-alloy sheet.

For completeness, this report includes full details of test specimens, test procedure, and data obtained. If, however, the reader does not wish to concern himself with these details, he is

referred directly to figure 3 which shows the procedure for driving the rivets, to figure 19 which summarizes the significant results, and to the Conclusions.

TEST SPECIMENS

The specimens used in the tensile-strength tests consisted of two sheets of 75S-T aluminum alloy of equal nominal thicknesses assembled with one 17S-TA rivet, as shown in figure 1. The shear specimens consisted of two sheets of 75S-T aluminum alloy of equal nominal thicknesses assembled into a lap joint by two 17S-TA rivets as shown in figure 2.

The NACA flush-riveting procedure (see fig. 3) was used in the preparation of the specimens. A complete discussion of this procedure is given in reference 1. Briefly, the method consists of inserting a round-head rivet into the uncountersunk end of the hole and upsetting the end of the shank into the countersink. The excess material is milled off with a flush-rivet milling tool similar to the one shown in figure 20 of reference 1. All rivets in the present program were squeezed hydraulically.

The depth of countersink was half the rivet diameter or 1.25 times the sheet thickness, whichever was less. The angle of countersink was 60° and the values of the variables for which tests were made are given in the following table. Shear and tensile specimens were tested for each combination of variables for which an "x" appears.

	v crbb			-		and the same of th		-	-		
Rivet diam- eter	Rivet length		Sheet thickness (in.)								
(in.)		0.020	0.032	0.040	0.051	0.064	0.081	0.091	0.102	0.125	0.156
1/8	1/4 5/16	x	х	х	x	x	x	X	x		
5/32	1/4 5/16 3/8 7/16 1/2	x x x	x x x	x	x x x	x x x x	x x x	x x	x x x	x x x	x x x
3/16	1/4 5/16 3/8 7/16	X X X	x x x	x	x x	x x x	x x x	X	x x	X	x x

TEST PROCEDURE

The test procedure for the tensile specimens was the same as that described in reference 2. The specimens were mounted in the fixtures which are shown in figure 4. The small rods on each of the fixtures pass through the holes in one of the sheets of the specimen and bear against the other sheet. When load is applied, the rods push the sheets apart and thus subject the rivet to tensile load. These specimens were loaded at the rate of 400 pounds per minute until failure, and the maximum load was recorded.

The test procedure for the shear specimens was essentially the same as that described in reference 3. Loads were applied through Templin grips. The slip of one sheet with respect to the other was measured at the edges of the sheets opposite the riveted joint by means of two optical micrometers, one on each side of the specimen, as shown in figure 5. The specimens were subjected to alternate application and release of load; the load, however, was never released below a "zero" value of 50 pounds. The permanent slip that remained after each application of load was recorded, as was also the load causing failure.

All tests were conducted in the 100,000-pound-capacity testing machine in the Langley structures research laboratory. The loads indicated by this machine are within one-half of one percent of the true loads. The sensitivity of the optical micrometers used for reading slip is approximately 0.0002 inch.

Prior to running any test, the specimen was examined and an appraisal was made, based on the appearance of the countersunk head, as to whether the rivet had been too long, too short, or satisfactory for producing a good flush surface.

RESULTS AND DISCUSSION

Results of the tests are given in tables 1 to 3. The yield load in these tables is arbitrarily defined as the shear load per rivet required to produce a permanent slip equal to 4 percent of the rivet diameter; this definition of yield load is the same as that used in reference 1. The three types of failure indicated in the tables are illustrated by figures 6 to 8. In order to show the general tightness characteristics of the rivets, load-slip curves for all the shear specimens are given in figures 9 to 11.

The test results are also presented graphically in figures 12 to 14, in which loads in shear and in tension are plotted against the single-sheet thickness for each rivet diameter and length. In order to avoid unnecessary confusion of the test points, only an average value of yield load is plotted for each sheet thickness. The curves for maximum load are shown as solid lines over the range for which the appraisal before testing indicated that the rivet length was satisfactory.

If a rivet is too short, it does not provide enough material to fill the countersunk cavity; if a rivet is too long, it tends to buckle to one side in driving and leaves an unfilled space on the opposite side of the countersunk cavity. In either case the resulting rivet is not perfectly flush. The requirement of flushness consequently sets limits on the range of sheet thickness over which a given rivet length should be used. A minimum which these limits may assume is indicated by the extent of the solid lines in figures 12 to 14. These solid lines for each rivet length are replotted in figures 15 to 17. which show that the appraisal made on the basis of flushness was evidently sufficient to eliminate any rivet the strength of which was abnormally low in comparison with the main trends of the results. The solid lines therefore denote a range within which the rivets are satisfactory with regard to both flushness and strength. These ranges are shown in figure 18 as horizontal lines for each rivet diameter and length (where tension and shear specimens indicate different ranges, the smaller range was used). Grip length (doublesheet thickness) is used for the abscissa in figure 18 rather than sheet thickness to facilitate easy calculation of buck (rivet length minus grip length).

A study of the data indicated that the limits for obtaining satisfactory rivets corresponded roughly to constant ratios of buck to diameter of the rivet. The limiting buck-to-diameter ratios were found to be approximately 0.9 and 1.5 for all the diameters. In selecting the limits, it was taken into consideration that the horizontal lines in figure 18 represent only minimum ranges that could probably be extended in several cases if additional test data were available.

In order to show the shear and tensile strengths that are achieved with 17S-TA rivets in 75S-T sheet when the buck-to-diameter ratio is within the limits given, a single curve was faired through each of the composite curves of figures 15 to 17, and the single curves are plotted in figure 19. Average curves for the yield load in shear are also shown. Figure 19 indicates that, with a buck-to-diameter ratio in the given optimum range, the shear joints were remarkably tight, as the yield load is in no case substantially less than 90 percent of the failing load.

CONCLUSIONS

Tensile-strength and shear-strength tests were made on riveted joints constructed by the NACA reverse-driving method of countersunk riveting with age-hardened 17S-T rivets (sometimes designated 17S-TA rivets) in 75S-T sheet; the angle of countersink was 60° and the depth of countersink was half the rivet diameter or 1.25 times the sheet thickness, whichever was less. The results of the tests indicated that such joints can be made satisfactorily in regard to both flushness and strength if the ratio of buck (the length of rivet protruding beyond the surface of the countersunk sheet before driving) to diameter of the rivet is kept between 0.9 and 1.5. Curves are presented giving the rivet strength in terms of the single-sheet thickness for joints in which these limits have been observed.

Langley Memorial Aeronautical Laboratory
National Advisory Committee for Aeronautics
Langley Field, Va., October 18, 1946

REFERENCES

- 1. Lundquist, Eugene E., and Gottlieb, Robert: A Study of the Tightness and Flushness of Machine-Countersunk Rivets for Aircraft. NACA RB, June 1942.
- 2. Schuette, Evan H., Bartone, Leonard M., and Mandel, Mervin W.:
 Tensile Tests of Round-Head, Flat-Head, and BrazierHead Rivets. NACA TN No. 930, 1944.
- 3. Gottlieb, Robert: Test Data on the Shear Strength of Machine-Countersunk Riveted Joints Assembled by an NACA Flush-Riveting Procedure. NACA RB, Dec. 1942.

TABLE 1

TEST RESULTS FOR AGE-HARDENED 17S-T RIVETS MACHINE-COUNTERSUNK IN 75S-T SHEET.
RIVET DIAMETER, 1/8 INCH.

		Tension			Shea	r	
Sheet thickness (in.)	Appraisal before test	Type of failure	Maximum load per rivet (lb)	Appraisal before test	Type of failure	Yield load per rivet (1b)	Maximum load per rivet (lb)
			Rivet lengt	ch, 1/4 in.			
0.020 .020 .020	Satisfactory	1 1	160 140 105	Satisfactory	1 1 1 1	240 220 230 215	240 230 230 215
.032 .032 .032 .032	do do	1 1 1	205 200 230 235	do	1,2 1,2,3 1,2	380 420 375	400 435 395
.040 .040 .040	do	1,2 1,2 1,2	295 305 325	do	3	480 435	485 450
.051 .051 .051	do	1,2 1,2 1,2	520 380 375	do	3 3 3	370 390 470	445 470 485
.064 .064 .064	do	2 1,2 2	645 610 590	do	3 3 3	450 485 460	555 510 570
			Rivet lengt	h, 5/16 in.			
0.051	Satisfactory	5 5 5	330 370 370	Satisfactory	3 3 3	565 505 465	600 505 470
.064	do	2	620	do	3 3	555 515	570 555
.081	do	3 2 2	790 880 840	do	3 3 3	610 475 510	640 590 560
.091 .091	do	2	975 860	do	3 3 3	590 580 510	640 590 550
·105	do	2 2 3	900 950 950	do	3 3 3	615 575 650	630 600 660

^aFailure types identified in figs. 6 to 8.

Table 2 Test results for age-hardened 17s-t rivets machine-countersunk in 75s-T sheet. Rivet diameter, 5/32 inch.

		Tension		Shear					
Sheet thickness (in.)	Appraisal before test	Type of failure	Maximum load per rivet (1b)	Appraisal before test	Type of failure	Yield load per rivet (lb)	Maximum load per rivet (lb)		
	U		Rivet lengt	h, 1/4 in.					
0.020	Satisfactory	1	180	Satisfactory	1	270 290	270 290		
.020	do	1	95 130	do	1	310	310		
.032	do	1	230 225	do	1,2	470 455	485 455		
.032	do	î	285	do	1,2	470	470		
.040	do	1	355 350	do	2	735 680	765		
.040	do	1	400	do	2	740	770		
.051	do	1,2	470 450	do	3	705 740 810	800 790 845		
.051	do	1,2	510	do	3	780	805		
.064	do	1,2	645	do	3	685	770		
.064	do	1,2	755 750			-			
.102	Short	2 2	1550 1190	Short -do	3	720 700	820		
.102	-do	2	10.85	-do	3	740	830		
	-		Rivet leng	th, 5/16 in.					
0.020	Long Satisfactory	1 1	200	Satisfactory	1 1	240 260	240 260		
.020	Long	1	140	do	1	250	250		
.032 .032 .032	Satisfactory	1	265 240 205	do	- 1	390 385 355	400 400 410		
.051	do		1400 1420	do		735 745	830 840		
.051	do	(32)	480	do	3	740	800		
.064	do		680 680	do	- 3	960 725	1000 850		
.064	do	1,2	720 720	do	3	830	900		
.081	do		985	do		780 830	810 860		
.081	do		1110	do		825	890		
.091	do		1140 1205	do		880 820	905 855 850		
.091	do		1270	do		775	850		
.125	Short -do	5	1375	Short	3 3	780 630	870 750		
125	-do	5	1325	-do	3	670	750 860		

a Failure types identified in figs. 6 to 8.

TABLE 2- Continued.

TEST RESULTS. RIVET DIAMETER, 5/32 INCH. - Continued.

		Tension		Shear				
Sheet thickness (in.)	Appraisal before test	Type of failure (a)	Maximum load per rivet (1b)	Appraisal before test	Type of failure (a)	Yield load per rivet (1b)	Maximum load per rivet (1b)	
		R	Rivet length,	3/8 in.				
0.020 .020 .020 .020	Satisfactory Long Satisfactory	1 1 1	100 120 100	Long -dodo-	1 1 1 1	280 215 230 225	280 220 230 225	
.032 .032 .032	do	1,2	210 215 210	Satisfactory Long -do-	1 1 1	480 380 325	500 440 390	
.051 .051 .051	do	1,2 1,2 1,2	520 525 485	Satisfactory	3 3 3	780 780 780	850 850 855	
.064 .064	do	2 2	800 700 750	do	3 3	770 735 730	840 825 850	
.081 .081	do	5 5	1070 1040 1085	do	3 3 3	730 805 880	905 875 930	
.102 .102 .102	do	2 3 2	1545 1500 1450	do	3 3 3 3	920 825 890 870	950 900 940 930	
.125 .125 .125	Short do- Satisfactory	5 5	1535 1450 1305	Short	3 3 3	865 865 815	890 895 880	
.156 .156 .156	Short do- do-	5 5	1050 915 1020	do- do- do-	3 3 3 3	720 750 750 735	845 850 850 850	
			Rivet length,	7/16 in.				
0.040 .040 .040	Long -do- -do-	1 1 1 1	360 540 415	Long -do- -do-	1 1 1	320 195 330	530 475 530	
.064 .064 .064	~do- ~do- ~do-	1 1 1	480 650 470	-do- -do- -do-	3 3 3	7 00 600 780	915 850 880	
.081 .081	Satisfactory Long -do-	1,2	1115 620 715	-do- -do-	3 3 3	740 715 680	845 900 . 840	
.091 .091 .091	Satisfactory	2 2 2	1405 1225 1125	Satisfactory	3 3 3	800 780 720	890 880 850	
.102	do	1,2	1600 1570 1440	do	3 3 3	81.0 775 835	890 900 925	
.125 .125 .125	do	3 3 2	1460 1570 1480	do	3 3 3	920 860 810	920 930 890	
.156 .156 .156	Short Satisfactory Short	3 3 3	1510 1450 1510	Short do- do-	3 3 3	925 900 915	960 970 970	

^aFailure types identified in figs. 6 to 8.

TABLE 2- Concluded.
TEST RESULTS. RIVET DIAMETER, 5/32 INCH.- Concluded.

	Te	nsion		Shear				
Sheet thickness (in.)	Appraisal before test	Type of failure (a)	Maximum load per rivet (1b)	Appraisal before test	Type of failure (a)	Yield load per rivet (lb)	Maximum load per rivet (1b)	
			Rivet	length, 1/2 in.				
0.020	Long -do- -do-	1 1 1	90 80 75	Long -do- -do-	1 1 1	145 155 105	200 180 145	
.032 .032 .032	-do- -do- -do-	1 1 1	140 155 155	-do- -do- -do-	1 1	385 240 250	440 350 350	
.051 .051 .051	-do- -do-	1 1 1	295 100 260	-do- -do- -do-	1,3	230 285 300	580 650 600	
.064 .064 .064	-do- -do- -do-	1,2 1 1	325 400 610	-do- -do- -do-	3 3 3	270 280 265	720 750 720	
.081 .081	-do- -do- -do-	3 1 3	710 950 1170	-do- -do-	3 3 3	740 675 540	935 870 750	
.091 .091 .091	Satisfactory Long -do-	2 1 1	1010 690 880	-do- Satisfactory	3 3 3	640 630 740	810 750 815	
.102 .102 .102	-do- -do- -do-	1 3 1	875 1390 1290	Long Satisfactory	3 3 3	815 750 820	890 870 905	
.125 .125 .125	Satisfactory	2 2 2	1510 1490 1365	do	3 3 3	810 910 850	875 950 905	
.156 .156 .156	do	3 3 3	1525 1410 1385	do	3 3 3	975 950 980	995 960 1000	

a Failure types identified in figs. 6 to 8.

TABLE 3

TEST RESULTS FOR AGE-HARDENED 17S-T RIVETS MACHINE-COUNTERSUNK IN 75S-T SHEET.
RIVET DIAMETER, 3/16 INCH.

		Tension				Shear	
Sheet thickness (in.)	Appraisal before test	Type of failure (a)	Maximum load per rivet (1b)	Appraisal before test	Type of failure	Yield load per rivet (lb)	Maximum load per rivet (1b)
			Rivet length	h, 1/4 in.			
0.020	Satisfactory	1 1 1	90 145 180	Satisfactory	1 1 1	270 270 270	270 270 270
.032 .032 .032	do	1 1 1	280 240 235	do	1,2 1 1,2	585 550 550	585 550 550
.051 .051	do	1,2 1 1	500 530 500	do	1,2 1,2 1,2	980 1000 910	980 1025 955
.081 .081 .081	Short -do -do -do	1 1 1	750 285 980 620	Short -do -do	1,3	475 1070 1050	1020 1200 1190
.102 .102 .102	-do -do -do	5 5	870 310 760	-do -do -do -do	3 2,3 3	710 440 830 780	1070 1050 1090 1065
			Rivet length,	5/16 in.			
0.020	Satisfactory do	1 1 1	90 165 160	Satisfactory	1 1 1	270 245 300	270 250 300
.032 .032 .032	do	1 1 1	250 245 225	do	1 1 1	540 360 500	540 390 500
.040 .040 .040	do do	1 1 1 1	320 300 300 390	do do	1 1 1	690 730 780	720 740 805
.051 .051 .051	do	1,2 1,2 1,2 1,2	700 480 470 560	do do	1,2	900 910 935	980 950 1010
.064 .064 .064	do	1,2 1,2 1,2	710 715 800	do	3 3 3	1110 960 1170	1160 1060 1170

Failure types identified in figs. 6 to 8.

TABLE 3 - Concluded
TEST RESULTS. RIVET DIAMETER, 3/16 INCH.- Concluded.

		Tension			Sh	ear	
Sheet thickness (in.)	Appraisal before test	Type of failure	Maximum load per rivet (lb)	Appraisal before test	Type of failure	Yield load per rivet (lb)	Maximum load per rivet (lb)
			Rivet len	gth, 3/8 in.			
.020	Long -do- Satisfactory Long	1 1 1 1	80 200 145 80	Long -do- -do-	1 1 1	305 360 345	305 360 345
.032 .032 .032	Satisfactory do Long	1 1,2 1	260 250 390	Satisfactory	1 1	580 530 570	580 530 570
.040 .040	Satisfactory	1 1,2 1	348 405 375	do	1 1 1	780 755 750	790 760 760
.051 .051 .051	do	2 2 2	550 520 470	do	1,2 1 1,2	955 1015 945	1030 1045 1030
.064 .064 .064	do	2 1,2 1,2	855 915 945	do	3 3 3	1075 1100 1035	1140 1185 1145
.081 .081 .081	do	2 1,2 1,2	1070 1220 1175	do	3 3 3	1260 1115 1125	1345 1140 1250
.102 .102 .102	do	5 5 5	1740 1895 1495	do	3 3 3	1000 1220 1180	1115 1300 1275
.156 .156 .156	Short do- do-	8 8 8	1825 1740 1805	Short do-	3 3 3	1090 1245 1160	1275 1250 1240
			Rivet lengt	h, 7/16 in.			
.050 .050 0.050	Long -do- -do-	1 1	65 125 145	Long -do- -do-	1 1 1	300 300 310	300 300 310
.032 .032 .032	-do- -do-	1 1 1	95 115 290	-do- -do- -do-	1 1 1	615 585 700	625 610 700
.064 .064 .064 .064	Satisfactory Long Satisfactory	5	835 1175 790	Satisfactory	1,2 2,3 3 3	1100 990 1060 1060 1350	1200 1100 1200 1245 1405
.081	do	5 5	1150 1110 1100	do	3 3 3	1100 1000 1100	1150 1240 1250
.091 .091	do	1,2	1550 1370 1400	do	3 3 3	1070 1100 1060	1240 1190 1155
.102 .102 .102 .102	do	2 2	1490 1590 1575	do do	3 3 3 3	1190 1130 1050 1180	1280 1200 1190 1240
.125 .125 .125 .125 .125	do do do	3 2 3 2 2 2	2180 2185 2085 1610 1940 2195	do do	3 3 3	1130 1185 1220	1230 1185 1225
.156 .156 .156 .156	Short do- do-	2 2	1955 1880 1985	Short do- do- do-	3 3 3 3 3	1040 1200 1150 1130 1120	1200 1345 1250 1250 1250

EFailure types identified in figs. 6 to 8.

Figure I. - Tensile specimen.

Figure 2. - Shear specimen.

I- Hole preparation and rivet 2-Rivet before driving

3-Rivet after driving

4-Rivet after milling

NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS

Figure 3. - NACA flush-riveting procedure.

Figure 4. - Fixtures and specimen for tensile tests.

Figure 5.- Method of measuring slip in shear tests.

Figure 6.- Type 1 failure; countersunk head pulls through sheet.

NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS LANGLEY MEMORIAL AERONAUTICAL LABORATORY - LANGLEY FIELD, VA.

Figure 7.- Type 2 failure; countersunk head shears off.

NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS LANGLEY MEMORIAL AERONAUTICAL LABORATORY - LANGLEY FIELD, VA.

Figure 8.- Type 3 failure; rivet fails in shank.

Figure 9.- Load-slip curves for age-hardened 17S-T rivets machinecountersunk in 75S-T sheet. Rivet diameter, ginch.

Figure 10. - Load-slip curves for age-hardened 17S-T rivets machine-countersunk in 75S-T sheet. Rivet diameter, $\frac{5}{32}$ inch.

Figure 10.-Concluded.

Figure 11. - Load-slip curves for age-hardened 17S-T rivets machinecountersunk in 75S-T sheet. Rivet diameter, $\frac{3}{16}$ inch.

Figure 11. - Concluded.

Figure 12.-Test results for age-hardened 17S-T rivets machine-countersunk in 75S-T sheet. Rivet diameter, 1/8 inch.

(b) Rivet length, $\frac{5}{16}$ inch.

Figure 12. - Concluded.

Figure 13.— Test results for age-hardened 17S-T rivets machine-countersunk in 75S-T sheet. Rivet diameter, $\frac{5}{32}$ inch.

Figure 13. - Continued.

Figure 13. - Continued.

Figure 13. - Continued.

(e) Rivet length, $\frac{1}{2}$ inch.

Figure 13. - Concluded.

(a) Rivet length, $\frac{1}{4}$ inch.

Figure 14.-Test results for age-hardened 17S-T rivets machine-countersunk in 75S-T sheet. Rivet diameter, $\frac{3}{16}$ inch.

Figure 14.- Continued.

(c) Rivet length, $\frac{3}{8}$ inch.

Figure 14.-Continued.

Figure 14. - Concluded.

Figure 15. - Strength of age-hardened 17S-T rivets machine-countersunk in 75S-T sheet, with lengths satisfactory for flushness. Rivet diameter, inch.

Figure 16. - Strength of age-hardened 17S-T rivets machine-countersunk in 75S-T sheet, with lengths satisfactory for flushness. Rivet diameter, $\frac{5}{32}$ inch.

Figure 17.-Strength of age-hardened 17S-T rivets machine-countersunk in 75S-T sheet, with lengths satisfactory for flushness. Rivet diameter, $\frac{3}{16}$ inch.

Figure 18.-Limiting combinations of rivet length and grip length for age-hardened 175-T rivets machine-countersunk in 755-T sheet.

Figure 19.-Strength of age-hardened 17S-T rivets machine-countersunk in 75S-T sheet, with a ratio of buck to diameter in the optimum range, between 0.9 and 1.5.

