DOT/FAA/AR-MMPDS-01

Office of Aviation Research Washington, D.C. 20591

Metallic Materials Properties Development and Standardization (MMPDS)

January 2003

Scientific Report

This document is available to the U.S. public through the National Technical Information Service, Springfield (NTIS), Virginia 22161.

U.S. Department of Transportation **Federal Aviation Administration**

Technical Report Documentation Page

1. Report No. DOT/FAA/AR-MMPDS-01	2. Government Accession No.	3. Recipient's Catalog No.
4. Title and Subtitle		5. Report Date
METALLIC MATERIALS PROPERTIE	S DEVELOPMENT AND	January 2003
STANDARDIZATION (MMPDS)		
		Performing Organization Code
7. Author(s)		Performing Organization Report No.
Richard C. Rice ¹ , Jana L. Jackson ¹ , John	Bakuckas ² , and Steven Thompson ³	
9. Performing Organization Name and Address		10. Work Unit No. (TRAIS)
Battelle Memorial Laboratories		
505 King Avenue Columbus, OH 43201		
Columbus, Ori 43201		
² FAA William J. Hughes Technical Center	er	
Materials and Structures Branch, AAR-45		
Atlantic City International Airport, NJ 08		
1 ,		
³ U. S. Air Force Research Laboratory		
Materials and Manufacturing Directorate		
Wright Patterson Air Force Base, OH 454	133	
		11. Contract or Grant No. F33615-97-C-5647
		133013 77 € 3047
12. Sponsoring Agency Name and Address		13. Type of Report and Period Covered
U.S. Department of Transportation		Scientific Report
Federal Aviation Administration	January 1, 2002 – December 31, 2002	
Office of Aviation Research Washington, DC 20591		
w asimigion, DC 20391		
		14. Sponsoring Agency Code
15. Supplementary Notes		

16. Abstract

The Metallic Material Properties Development and Standardization (MMPDS) Handbook is the replacement document for MIL-HDBK-5. It is recognized internationally as a reliable source of aircraft materials data for aerospace materials selection and analysis. Consistent and reliable methods are used to collect, analyze, and present statistically based material and fastener allowable properties. The Handbook is the only publicly available source in the U.S. for material allowables that the Federal Avaiation Administration generally accepts for compliance with Federal Aviation Regulations (FAR) for material strength properties and design values for aircraft certification and continued airworthiness. Moreover, it is the only publicly available source worldwide for fastener joint allowables that comply with the FARs.

This edition, MMPDS-01, incorporates the additions and changes to aircraft metallic material design properties and analysis guidelines approved at the 1^{st} and 2^{nd} MMPDS government/industry coordination meetings.

This year, 2003, marks the first year of publication of the MMPDS Handbook and the final year of publication of MIL-HDBK-5. For this year only, MMPDS-01 and MIL-HDBK-5J will be technically equivalent. In the spring of 2004, when the 1st Change Notice of MMPDS-01 is published, MIL-HDBK-5 will be designated noncurrent and MMPDS will become the only government-recognized source in the U.S. of published design allowable properties for metallic commercial and military aircraft structures and mechanically fastened joints. In this way, the 65-year legacy of MIL-HDBK-5, and its predecessor ANC-5, will be maintained.

Metallic materials, Design allowables, Metallic materials, Design allowables, Metalicraft design, Government/industry coo		nilable to the public thron Service (NTIS), Spr	e e	
19. Security Classif. (of this report) 20. Security Classif. (of this p		page)	21. No. of Pages	22. Price
Unclassified Unclassified			1632	

FOREWORD

This handbook is approved for use by the Federal Aviation Administration (FAA) and all Departments and Agencies of the Department of Defense. MMPDS-01 is equivalent to MIL-HDBK-5J, the last edition of the Metallic Materials and Elements for Aerospace Vehicle Structures Handbook that was maintained by the U.S. Air Force. The FAA plans to publish annual updates and revisions to the MMPDS. MIL-HDBK-5J is scheduled to be reclassified as noncurrent in the Spring of 2004.

Beneficial comments (recommendations, additions, deletions) and any pertinent data that may be of use in improving this document should be addressed to: Chairman, MMPDS Coordination Activity (609-485-4784 voice or 609-485-4004 fax), AAR-450, Materials and Structures Branch, FAA William J. Hughes Technical Center, Atlantic City International Airport, Atlantic City, NJ 08405.

This document contains design information on the strength properties of metallic materials and elements for aerospace vehicle structures. All information and data contained in this Handbook have been coordinated with the FAA, the Air Force, the Army, the Navy, and industry prior to publication and are being maintained as a joint effort of the FAA and the Department of Defense.

The electronic copy of the Handbook is technically consistent with the paper copy Handbook; however, minor differences exist in format, i.e., table or figure position. Depending on monitor size and resolution setting, more data may be viewed without on-screen magnification. The figures were converted to electronic format using one of several methods. For example, digitization or recomputation methods were used on most of the engineering figures like typical stress-strain and effect of temperature, etc. Scanning was used to capture informational figures such as those found in Chapters 1 and 9. These electronic figures were also used to generate the paper copy figures to maintain equivalency between the paper copy and electronic copy. In all cases, the electronic figures have been compared to the paper copy figures to ensure the electronic figure was technically equivalent. Appendix E provides a detailed list of all the figures in the Handbook, along with a description of each figure's format.

Custodians:

Preparing activity: FAA FAA William J. Hughes Technical Center

Army—AV Navv—AS

Air Force—11 (Project No. 1560-0187)

Review activities:

FAA William J. Hughes Technical Center Army—ME, MI Navv—CG

Air Force—80, 82, 84, 99

EXPLANATION OF NUMERICAL CODE

For chapters containing materials properties, a deci-numeric system is used to identify sections of text, tables, and illustrations. This system is explained in the examples shown below. Variations of this deci-numerical system are also used in Chapters 1, 8, and 9.

Example A 2.4	.2.1.1
General material category (in this case, steel)	
A logical breakdown of the base material by family characteristics (in this case, intermediate alloy steels); or for element properties	
Particular alloy to which all data are pertinent. If zero, section contains comments on the family characteristics	
If zero, section contains comments specific to the alloy; if it is an integer, the number identifies a specific temper or condition (heat treatment)	.
Type of graphical data presented on a given figure (see following description)	
Example B 3.2.	3.1.X
Aluminum	111
2000 Series Wrought Alloy	
2024 Alloy	
T3, T351, T3510, T3511, T4, and T42 Tempers	'.
Specific Property as Follows	
Tensile properties (ultimate and yield strength)	1
Compressive yield and shear ultimate strengths	2
Bearing properties (ultimate and yield strength)	3
Modulus of elasticity, shear modulus	4
Elongation, total strain at failure, and reduction of area	5
Stress-strain curves, tangent-modulus curves	6
Creep	7
Fatigue	8
Fatigue-Crack Propagation	9
Fracture Toughness	10

CONTENTS

Section Char	<u>on</u> oter 1	<u>Page</u>
1.0		1-1
1.0	Purpose and Use of Document	
1.1	•	
1.2	1.1.2 Scope of Handbook	
1.2		1-3
	1.2.1 Symbols and Definitions	
1.0	1.2.2 International Systems of Units (SI)	
1.3	Commonly Used Formulas	
	1.3.1 General	
	1.3.2 Simple Unit Stresses	
	1.3.3 Combined Stresses (see Section 1.5.3.5)	
	1.3.4 Deflections (Axial)	
	1.3.5 Deflections (Bending)	
	1.3.6 Deflections (Torsion)	
	1.3.7 Biaxial Elastic Deformation	
	1.3.8 Basic Column Formula	
	1.3.9 Inelastic Stress-Strain Response	
1.4	Basic Principles	
	1.4.1 General	1-7
	1.4.2 Stress	1-8
	1.4.3 Strain	1-8
	1.4.4 Tensile Properties	1-9
	1.4.5 Compressive Properties	1-11
	1.4.6 Shear Properties	1-11
	1.4.7 Bearing Properties	1-12
	1.4.8 Temperature Effects	
	1.4.9 Fatigue Properties	
	1.4.10 Metallurgical Instability	
	1.4.11 Biaxial Properties	
	•	1-19
	1.4.13 Fatigue-Crack-Propagation	1-24
1.5	* * *	1-28
1.0	1.5.1 General	
	1.5.2 Material Failures	1-28
	1.5.3 Instability Failures	1-29
1.6	Columns	1-30
1.0	1.6.1 General	1-30
	1.6.2 Primary Instability Failures	1-30
	1.6.3 Local Instability Failure	1-30
	1.6.4 Correction of Column Test Results	1-30
1 7		
1.7	Thin-Walled and Stiffened Thin-Walled Sections	1-40

CONTENTS (Continued)

Section			<u>Page</u>
Refer	ences		1-41
Chap	ter 2		
2.0			2-1
2.1	Gener	al	2-1
	2.1.1	Alloy Index	2-1
	2.1.2	Material Properties	2-2
	2.1.3	Environmental Considerations	2-5
2.2	Carbo	n Steels	2-6
	2.2.0	Comments on Carbon Steels	2-6
		AISI 1025	
2.3	Low-	Alloy Steels (AISI Grades and Proprietary Grades)	2-10
	2.3.0	Comments on Low-Alloy Steels (AISI and Proprietary Grades)	
	2.3.1	Specific Alloys	2-15
2.4	Intern	nediate Alloy Steels	2-66
	2.4.0	Comments on Intermediate Alloy Steels	2-66
	2.4.1	5Cr-Mo-V	2-66
	2.4.2	9Ni-4Co-0.20C	2-74
	2.4.3	9Ni-4Co-0.30C	2-79
2.5	High-	Alloy Steels	2-91
	2.5.0	Comments on High-Alloy Steels	2-91
	2.5.1	18 Ni Maraging Steels	2-93
	2.5.2	AF1410	2-104
	2.5.3	AerMet 100	2-107
2.6	Precip	pitation and Transformation-Hardening Steels (Stainless)	2-115
	2.6.0	Comments on Precipitation and Transformation-Hardening	
		Steels (Stainless)	2-115
	2.6.1	AM-350	2-115
	2.6.2	AM-355	2-122
	2.6.3	Custom 450	2-128
	2.6.4	Custom 455	2-140
	2.6.5	Custom 465	2-151
	2.6.6	PH13-8Mo	2-157
	2.6.7	15-5PH	2-167
	2.6.8	PH15-7Mo	2-183
	2.6.9	17-4PH	2-195
		17-7PH	
2.7	Auste	nitic Stainless Steels	
	2.7.0	Comments on Austenitic Stainless Steel	
	2.7.1	AISI 301 and Related 300 Series Stainless Steels	2-222
2.8	Eleme	ent Properties	2-237
	2.8.1	Beams	
	2.8.2	Columns	2-237
	2.8.3	Torsion	2-240
Refer	ences		2-246

CONTENTS (Continued)

Sectio	<u>on</u>	Page
Chapt	ter 3	
3.0	Aluminum	3-1
3.1	General	3-1
	3.1.1 Aluminum Alloy Index	3-2
	3.1.2 Material Properties	3-2
	3.1.3 Manufacturing Considerations	
3.2	2000 Series Wrought Alloys	
	3.2.1 2014 Alloy	
	3.2.2 2017 Alloy	
	3.2.3 2024 Alloy	
	3.2.4 2025 Alloy	
	3.2.5 2026 Alloy	
	3.2.6 2090 Alloy	
	3.2.7 2124 Alloy	
	3.2.8 2219 Alloy	
	3.2.9 2297 Alloy	
	3.2.10 2424 Alloy	
	3.2.11 2519 Alloy	
	3.2.12 2524 Alloy	
	3.2.13 2618 Alloy	
3.3	3000 Series Wrought Alloys	
3.4	4000 Series Wrought Alloys	
3.5	5000 Series Wrought Alloys	
3.5	3.5.1 5052 Alloy	
	3.5.2 5083 Alloy	
	3.5.3 5086 Alloy	
	3.5.4 5454 Alloy	
	3.5.5 5456 Alloy	
3.6	6000 Series Wrought Alloys	
5.0	3.6.1 6013 Alloy	
	3.6.2 6061 Alloy	
	3.6.3 6151 Alloy	
3.7	7000 Series Wrought Alloys	
	3.7.1 7010 Alloy	
	3.7.2 7040 Alloy	
	3.7.3 7049/7149 Alloy	3-305
	3.7.4 7050 Alloy	3-322
	3.7.5 7055 Alloy	3-363
	3.7.6 7075 Alloy	3-368
	3.7.7 7150 Alloy	
	3.7.8 7175 Alloy	
	3.7.9 7249 Alloy	
	3.7.10 7475 Alloy	
3.8	200.0 Series Cast Alloys	3-486
	3.8.1 A201.0 Alloy	

CONTENTS (Continued)

Sectio	<u>n</u>		Page
3.9	300.0	Series Cast Alloys	3-496
	3.9.1	354.0 Alloy	3-496
	3.9.2	355.0 Alloy	3-498
	3.9.3	C355.0 Alloy	
	3.9.4	356.0 Alloy	
	3.9.5	A356.0 Alloy	
		A357.0 Alloy	
		D357.0 Alloy	
	3.9.8	359.0 Alloy	
3.10		nt Properties	
3.10		Beams	
		Columns	
		Torsion	
Refere		10131011	
KCICIC	lices		3-323
Chapt	tor A		
4.0		esium Alloys	4-1
4.1		al	
4.1	4.1.1	Alloy Index	
			4-1 4-1
	4.1.2	Material Properties	
	4.1.3	Physical Properties	
		Environmental Considerations	
		Alloy and Temper Designations	
	4.1.6	Joining Methods	
4.2	_	esium-Wrought Alloys	
		AZ31B	
	4.2.2	AZ61A	
	4.2.3	ZK60A	
4.3	_	esium Cast Alloys	
		AM100A	
	4.3.2	AZ91C/AZ91E	4-29
	4.3.3	AZ92A	4-33
	4.3.4	EZ33A	4-39
	4.3.5	QE22A	4-44
	4.3.6	ZE41A	4-48
4.4	Eleme	nt Properties	4-53
	4.4.1	Beams	4-53
	4.4.2	Columns	4-53
	4.4.3	Torsion	
Refere	ences		4-57
Chapt	ter 5		
5.0		um	5-1
5.1	Gener		5-1
	5.1.1	Titanium Index	5-1

CONTENTS (Continued)

Sectio	<u>n</u>		Page
	5.1.2	Material Properties	5-1
	5.1.3	Manufacturing Considerations	5-2
	5.1.4	Environmental Considerations	5-2
5.2	Unallo	byed Titanium	5-5
		Commercially Pure Titanium	
5.3		and Near-Alpha Titanium Alloys	
	5.3.1	Ti-5Al-2.5Sn	
	5.3.2	Ti-8Al-1Mo-1V	
	5.3.3	Ti-6Al-2Sn-4Zr-2Mo	
5.4	Alpha	-Beta Titanium Alloys	
	5.4.1	Ti-6Al-4V	
	5.4.2	Ti-6Al-6V-2Sn	
	5.4.3	Ti-4.5Al-3V-2Fe-2Mo	
5.5	Beta, 1	Near-Beta, and Metastable-Beta Titanium Alloys	
	5.5.1	Ti-13V-11Cr-3Al	
	5.5.2	Ti-15V-3Cr-3Sn-3Al (Ti-15-3)	
	5.5.3	Ti-10V-2Fe-3Al (Ti-10-2-3)	
5.6		nt Properties	
	5.6.1	Beams	
Refere			
Chapt	ter 6		
6.0		Resistant Alloys	6-1
6.1	Gener	al	6-1
	6.1.1	Material Properties	6-3
6.2		Chromium-Nickel-Base Alloys	
	6.2.0	General Comments	
	6.2.1	A-286	6-4
	6.2.2	N-155	
6.3		l-Base Alloys	
		General Comments	
	6.3.1	Hastelloy X	
		Inconel 600	
		Inconel 625	
		Inconel 706	
	6.3.5	Inconel 718	6-51
	6.3.6	Inconel X-750	6-77
	6.3.7	Rene 41	6-83
	6.3.8	Waspaloy	6-90
		HAYNES® 230®	6-96
6.4		t-Base Alloys	6-116
J		General Comments	6-116
		L-605	6-117
	6.4.2	HS 188	6-124
Refere			6-140

CONTENTS (Continued)

Sectio	<u>n</u>	Page
Chapt	ter 7	
7.0	Miscellaneous Alloys and Hybrid Materials	7-1
7.1	General	7-1
7.2	Beryllium	7-1
	7.2.1 Standard Grade Beryllium	
7.3	Copper and Copper Alloys	
	7.3.0 General	
	7.3.1 Maganese Bronzes	
	7.3.2 Copper Beryllium	
7.4	Multiphase Alloys	
7.4	7.4.0 General	
	7.4.1 MP35N Alloy	
	7.4.2 MP159 Alloy	
7.5	Aluminum Alloy Sheet Laminates	
1.3	7.5.0 General	
	7.5.1 2024-T3 Aramid Fiber Reinforced Sheet Laminate	
D - C		
Refere	ences	7-50
CI.		
Chapt		0.1
8.0	Structural Joints	
8.1	Mechanically Fastened Joints	
	8.1.1 Introduction and Fastener Indexes	
	8.1.2 Solid Rivets	
	8.1.3 Blind Fasteners	
	8.1.4 Swaged Collar/Upset-Pin Fasteners	8-110
	8.1.5 Threaded Fasteners	8-125
	8.1.6 Special Fasteners	8-147
8.2	Metallurgical Joints	8-150
	8.2.1 Introduction and Definitions	8-150
	8.2.2 Welded Joints	8-150
	8.2.3 Brazing	8-172
8.3	Bearings, Pulleys, and Wire Rope	8-172
Refere		
Chapt	ter 9	
9.0	Index	9-1
9.1	General	9-5
	9.1.1 Introduction	9-5
	9.1.2 Applicability	9-5
	9.1.3 Approval Procedures	9-5
	9.1.4 Documentation Requirements	9-5
	9.1.5 Summary	9-6
	9.1.6 Data Basis	9-0 9-8
	9.1.7 Rounding Procedures	9-8 9-10
0.2		-
9.2	Material, Specification, Testing, and Data Requirements	7 - 11

CONTENTS (Continued)

Section	n		Page
	9.2.1	Material Requirements	9-11
	9.2.2	Specification Requirements	9-11
	9.2.3	Required Test Methods/Procedures	9-11
	9.2.4	Data Requirements	
	9.2.5	Experimental Design	
9.3	Subm	ission of Data	
	9.3.1	Recommended Procedures	
	9.3.2	Computer Software	
	9.3.3	General Data Formats	
9.4	Substa	antiation of S-Basis Minimum Properties	
9.5		sis Procedures for Statistically Computed Minimum Static Properties	
	9.5.1	Specifying the Population	
	9.5.2	Regression Analysis	
	9.5.3	Combinability of Data	
	9.5.4	Determining the Form of Distribution	
	9.5.5	Direct Computation Without Regression	
	9.5.6	Direct Computation by Regression Analysis	
	9.5.7	Indirect Computation without Regression (Reduced Ratios/Derived Properties)	
	9.5.8	Indirect Computation using Regression	
9.6		sis Procedures for Dynamic and Time Dependent Properties	
<i>y</i> .0		Load and Strain Control Fatigue Data	
	9.6.2	Fatigue Crack Growth Data	
	9.6.3	Fracture Toughness Data	
	9.6.4	Creep and Creep-Rupture Data	
9.7		sis Procedures for Structural Joint Properties	
· · ·	9.7.1	Mechanically Fastened Joints	
	9.7.2	Fusion-Welded Joint Data	
9.8		ples of Data Analysis and Data Presentation for Static Properties	
7.0	9.8.1	Direct Analyses of Mechanical Properties	
	9.8.2	Indirect Analyses of Mechanical Properties	
	9.8.3	Tabular Data Presentation	
	9.8.4	Room Temperature Graphical Mechanical Properties	
	9.8.5	Elevated Temperature Graphical Mechanical Properties	
9.9		ples of Data for Dynamic and Time Dependent Properties	
· · ·	9.9.1	Fatigue	9-212
	9.9.2	Fatigue Crack Growth	9-228
	9.9.3	Fracture Toughness	9-230
	9.9.4	Creep and Creep Rupture	9-234
	9.9.5	Mechanically Fastened Joints	9-240
	9.9.6	Fusion-Welded Joints	9-244
9.10		tical Tables	9-247
7.10		One-Sided Tolerance Limit Factors, K, for the Normal Distribution, 0.95) <u>4</u> 71
	7.10.1	Confidence, and n-1 Degrees of Freedom	9-248
	9 10 2	2 0.950 Fractiles of the F Distribution Associated with n ₁ and n ₂ Degrees of	7 2 ru
	7.10.2	Freedom	9-250

CONTENTS (Continued)

Section	<u>on</u>		<u>Page</u>
	9.10.3	3 0.950 Fractiles of the F Distribution Associated with n ₁ and n ₂ Degrees of	
		Freedom	9-25
	9.10.4	4 0.95 and 0.975 Fractiles of the t Distribution Associated with df Degrees of	
		Freedom	9-252
	9.10.	5 Area Under the Normal Curve from -∞ to the Mean +Z _p Standard Deviations	9-253
		6 One-Sided Tolerance-Limit Factors for the Three-Parameter Weibull	
		Acceptability Test with 95 Percent Confidence	9-254
	9.10.	7 One-Sided Tolerance Factors for the Three-Parameter Weibull Distribution	
		With 95 Percent Confidence	9-255
	9.10.8	8 γ-values for Computing Threshold of Three-Parameter Weibull Distribution	
		Ranks, r, of Observations, n, for an Unknown Distribution Having the	
		Probability and Confidence of T99 and T90 Values	9-264
Stand	ards an	d References	
Appe	ndices		
A.0		ary	A-1
	A.1	Abbreviations	
	A.2	Symbols	
	A.3	Definitions	
	A.4	Conversion of U.S. Units of Measure Used in MMPDS to SI Units	
B.0	Allov	Index	
C.0		fication Index	
D.0	•	et Index	
E 0	3	e Index	E-1

CHAPTER 8

STRUCTURAL JOINTS

This chapter, while comprising three major sections, primarily is concerned with joint allowables. Section 8.1 is concerned with mechanically fastened joints; Section 8.2, with metallurgical joints (various welding and brazing processes). Section 8.3 contains information for structural component data; it is concerned with bearings, pulleys, and cables.

With particular reference to Section 8.1, the introductory section (8.1.1) contains fastener indexes that can be used as a quick reference to locate a specific table of joint allowables. Following this introductory section are five sections comprising the five major fastener categories, as shown in Table 8.0.1.

Table 8.0.1. Structural Joints Index (Fastener Type)

Section	Fastener Type
8.1.2	Solid Rivets
8.1.2.1	Protruding head
8.1.2.2	Flush head
8.1.3	Blind fasteners
8.1.3.1	Protruding head
8.1.3.2	Flush head
8.1.4	Swaged collar fasteners
8.1.4.1	Protruding head
8.1.4.2	Flush head
8.1.5	Threaded fasteners
8.1.5.1	Protruding head
8.1.5.2	Flush head
8.1.6	Special fasteners
8.1.6.1	Fastener sleeves

In each of the five major sections, there are subsections that describe the factors to be considered in determining the strength of fasteners and joints. After each major section, pertinent tables are presented.

Similarly, Section 8.2 has an introductory section (8.2.1), followed by two major sections comprising different metallurgical joints as shown in Table 8.0.2.

Table 8.0.2. Structural Joints Index (Joining Methods)

Section	Joining Methods
8.2.2 8.2.2.1 8.2.2.2 8.2.2.3	Welded joints Fusion Flush and pressure Spot and seam
8.2.3 8.2.3.1 8.2.3.2	Brazing Copper Silver

Following each 4-digit section, applicable tables and figures for the particular section are presented.

8.1 MECHANICALLY FASTENED JOINTS

To determine the strength of mechanically fastened joints, it is necessary to know the strength of the individual fasteners (both by itself, and when installed in various thicknesses of the various materials). In most cases, failures in such joints occur by tensile failure of the fasteners, shearing of the fasteners and by bearing and/or tearing of the sheet or plate.

8.1.1 INTRODUCTION AND FASTENER INDEXES — Five categories of mechanical fasteners are presently contained in this Handbook, generically defined as follows:

Solid Rivets — Solid rivets are defined as one piece fasteners installed by mechanically upsetting one end.

Blind Fasteners — Blind fasteners are usually multiple piece devices that can be installed in a joint which is accessible from one side only. When a blind fastener is being installed, a self-contained mechanical, chemical, or other feature forms an upset on its inaccessible or blind side. These fasteners must be destroyed to be removed. This fastener category includes such fasteners as blind rivets, blind bolts, etc.

Swaged Collar Fasteners — Swaged collar fasteners are multiple piece fasteners, usually consisting of a solid pin and a malleable collar which is swaged or formed onto the pin to clamp the joint. This fastener usually is permanently installed. This fastener class includes such fasteners as "Hi-Shear" rivets, "Lockbolts", and "Cherrybucks".

Threaded Fasteners — Fasteners in this category are considered to be any threaded part (or parts) that after assembly in a joint can be easily removed without damage to the fastener or to the material being joined. This classification includes bolts, screws, and a wide assortment of proprietary fasteners.

Special Fasteners — As the name implies, this category of fastener is less commonly used in primary aircraft structure than the four categories listed above. Examples of such fastening systems are sleeves, inserts, panel fasteners, etc.

In the following 3-digit sections, descriptive information is presented relative to the establishment of design allowables in joints containing these four categories of fasteners. Following each such section are the various tables of joint allowables or associated information for computing joint allowables as described.

Tables 8.1.1(a) through (e) are fastener indexes that list the joint allowables tables for each fastener category. These indexes are provided to make it easier to locate the allowables table for a given fastener and sheet material combination. Each of the indexes generally is similarly structured in the following manner. The left-hand column describes the fastener by referring to the NASM part number or to a vendor part number when the fastener is not covered by either series. The second column contains the table number for the allowables table for each fastener. The fastener column has been so arranged that when protruding head and countersunk head fasteners are included in a given fastener index table, the protruding head tables appear first in the second column. The third column identifies generally the base material of the fastener. Generic terms usually are used, such as steel, aluminum, titanium, etc. The fourth column identifies the specific sheet or plate material.

It is recommended that Section 9.7 be reviewed in its entirety since it contains detailed information on the generation and analysis of joint data that results in the joint allowables tables contained in this section.

- **8.1.1.1 Data Sources** The data shown in subsequent tables are provided by one or more manufacturers as listed in the table. There may be more than one producer of a fastener type, but data support is provided by only the footnoted source. **Warning: Caution should be exercised to ensure that use of static joint strength data is applicable only for the data producer(s) indicated by the footnote on each table.**
- **8.1.1.2 Fastener Shear Strengths** Fastener shear strengths accepted and documented by the aerospace industry and government agencies are listed in Table 8.1.1.1. Some existing tables in MMPDS may reflect other values; however, new fastener proposals will be classified in accordance with the abovenoted table.
- **8.1.1.3** *Edge Distance Requirements* The joint allowables in MMPDS are based on joint tests having edge distances of twice the nominal hole diameter, 2D. Therefore, the allowables are applicable only to joints having 2D edge distance.

Table 8.1.1(a). Fastener Index for Solid Rivets

Fastener Identification ^a	Table Number	Rivet Material	Sheet Material	Page No.
Rivet Hole Size	8.1.2(a)			8-12
Shear Strength of Solid Rivets	8.1.2(b)			8-13
Unit Bearing Strength	8.1.2.1(a)			8-14
Shear Strength Corection Factors	8.1.2.1(b)	Aluminum		8-15
NAS1198 (MC) ^b	8.1.2.1(c)	A-286	A-286	8-16
MS20427M (MC)	8.1.2.2(a)	Monel	AISI 301/302	8-17
$MS20427M (D)^{b}$	8.1.2.2(b)	Monel	AISI 301/302	8-18
MS20426AD (D)	8.1.2.2(c)	Aluminum	Aluminum	8-19
MS20426D (D)	8.1.2.2(d)	Aluminum	Aluminum	8-20
MS20426DD (D)	8.1.2.2(e)	Aluminum	Aluminum	8-21
MS20426 (MC)	8.1.2.2(f)	Aluminum	Clad 2024-T42	8-22
MS20426B (MC)	8.1.2.2(g)	Aluminum	AZ31B-H24	8-23
MS20427M (MC)	8.1.2.2(h)	Monel	Com Pure Titanium	8-24
BRFS-D (MC)	8.1.2.2(i)	Aluminum	Clad 2024-T3	8-25
BRFS-AD (MC)	8.1.2.2(j)	Aluminum	Clad 2024-T3	8-26
BRFS-DD (MC)	8.1.2.2(k)	Aluminum	Clad 2024-T3	8-27
BRFS-T (MC)	8.1.2.2(1)	Ti-45Cb	Clad 7075-T6/Ti-6Al-4V	8-28
MS14218E (MC)	8.1.2.2(m)	Aluminum	Clad 2024-T3	8-29
NAS1097E (MC)	8.1.2.2(n)	Aluminum	Clad 2024-T3/7075-T6	8-30
MS14218AD (MC)	8.1.2.2(o)	Aluminum	Clad 2024-T3	8-31
MS14219E (MC)	8.1.2.2(p)	Aluminum	Clad 2024-T3	8-32
MS14219E (MC)	8.1.2.2(q)	Aluminum	Clad 7075-T6	8-33
MS20426E (MC)	8.1.2.2(r)	Aluminum	Clad 2024-T3	8-34
MS20426E (MC)	8.1.2.2(s)	Aluminum	Clad 7075-T6	8-35
AL905KE (MC)	8.1.2.2(t)	Aluminum	Clad 2024-T3	8-36

In some cases, entries in this table identify the subject matter in certain tables. MC, machine countersunk holes; D, dimpled holes.

Table 8.1.1(b). Fastener Index for Blind Fasteners

		Fastener					
	Table	Sleeve	Sheet or Plate	Page			
Fastener Identification	Number	Material	Material	No.			
Protruding-head, Friction-Lock Blind Rivets							
CR 6636	8.1.3.1.1(a)	A-286	Various	8-38			
MS20600M	8.1.3.1.1(b)	Monel	AISI 301	8-39			
MS20600M	8.1.3.1.1(c)	Monel	Clad 2024-T3/7075-T6	8-40			
MS20600AD and MS20602AD	8.1.3.1.1(d)	Aluminum	Clad 2024-T3	8-41			
MS20600B	8.1.3.1.1(e)	Aluminum	AZ31B-H24	8-42			
<u>Protrudir</u>	g-head, Mechar	ical-Lock Blir	nd Rivets				
NAS1398C	8.1.3.1.2(a)	A-286	Alloy Steel	8-43			
CR 2643	8.1.3.1.2(a)	A-286	Alloy Steel	8-43			
NAS1398 MS or MW	8.1.3.1.2(b)	Monel	AISI 301-½ Hard	8-44			
NAS1398 MS or MW	8.1.3.1.2(c)	Monel	Clad 7075-T6	8-45			
NAS1398B	$8.1.3.1.2(d_1)$	Aluminum	Clad 2024-T3	8-46			
NAS1398D	$8.1.3.1.2(d_1)$	Aluminum	Clad 2024-T3	8-46			
NAS1738B and NAS1738E	$8.1.3.1.2(d_2)$	Aluminum	Clad 2024-T3	8-47			
NAS1398B	8.1.3.1.2(e)	Aluminum	AZ31B-H24	8-48			
NAS1738B and NAS1738E	8.1.3.1.2(e)	Aluminum	AZ31B-H24	8-48			
CR 2A63	8.1.3.1.2(f)	Aluminum	Clad 2024-T81	8-49			
CR 4623	8.1.3.1.2(g)	A-286	Clad 7075-T6	8-50			
CR 4523	8.1.3.1.2(h)	Monel	Clad 7075-T6	8-51			
NAS1720KE and	8.1.3.1.2(i)	Aluminum	Clad 7075-T6	8-52			
NAS1720KE () L							
NAS1720C and	8.1.3.1.2(j)	A-286	Clad 2024-T3	8-53			
NAS1720C () L	-						
AF3243	8.1.3.1.2(k)	Aluminum	Clad 2024-T3	8-54			
HC3213	8.1.3.1.2(1)	Aluminum	Clad 2024-T3	8-55			
HC6223	8.1.3.1.2(m)	Aluminum	Clad 2024-T3	8-56			
HC6253	8.1.3.1.2(n)	Aluminum	Clad 2024-T3	8-57			
AF3213	8.1.3.1.2(o)	Aluminum	Clad 2024-T3	8-58			
CR3213	8.1.3.1.2(p)	Aluminum	Clad 2024-T3	8-59			
CR3243	8.1.3.1.2(q)	Aluminum	Clad 2024-T3	8-60			
HC3243	8.1.3.1.2(r)	Aluminum	Clad 2024-T3	8-61			
AF3223	8.1.3.1.2(s)	Aluminum	Clad 2024-T3	8-62			
CR3223	8.1.3.1.2(t)	Aluminum	Clad 2024-T3	8-63			

Table 8.1.1(b). Fastener Index for Blind Fasteners (Continued)

		Fastener	•				
	Table	Sleeve	Sheet or Plate	Page			
Fastener Identification	Number	Material	Material	No.			
			1110001101	1101			
Flush-head, Friction-Lock Blind Rivets							
CR 6626 (MC) ^a	8.1.3.2.1(a)	A-286	Various	8-64			
MS20601M (MC)	8.1.3.2.1(b)	Monel	17-7PH (TH1050)	8-65			
$MS20601M (D)^{a}$	8.1.3.2.1(c)	Monel	AISI 301	8-66			
MS20601M (MC)	$8.1.3.2.1(d_1)$	Monel	AISI 301-Ann	8-67			
MS20601M (MC)	$8.1.3.2.1(d_2)$	Monel	AISI 301-1/4 Hard	8-68			
MS20601M (MC)	$8.1.3.2.1(d_3)$	Monel	AISI 301-1/2 Hard	8-69			
MS20601M (MC)	8.1.3.2.1(e)	Monel	7075-T6	8-70			
MS20601AD and MS20603AD (MC)	8.1.3.2.1(f)	Aluminum	Clad 2024-T3	8-71			
MS20601B (MC)	8.1.3.2.1(g)	Aluminum	AZ31B-H24	8-72			
Flush-head Me	echanical-Lock S	nindle Blind R	ivets				
		•		0.72			
NAS1399C (MC)	8.1.3.2.2(a)	A-286	Alloy Steel	8-73			
CR 2642 (MC)	8.1.3.2.2(a)	A-286	Alloy Steel	8-73			
NAS1399 MS or MW (MC)	8.1.3.2.2(b)	Monel	AISI 301-½ Hard	8-74			
NAS1921C (MC)	8.1.3.2.2(c)	A-286	Clad 7075-T6	8-75			
NAS1399 MS or MW (MC)	8.1.3.2.2(d)	Monel	Clad 7075-T6	8-76			
NAS1921M (MC)	8.1.3.2.2(e)	Monel	Clad 7075-T6	8-77			
CR 2A62 (MC)	8.1.3.2.2(f)	Aluminum	Clad 2024-T81	8-78			
NAS1921B (MC)	8.1.3.2.2(g)	Aluminum	Clad 7075-T6	8-79			
NAS1399B (MC)	8.1.3.2.2(h)	Aluminum	Clad 2024-T3	8-80			
NAS1399D (MC)	8.1.3.2.2(h)	Aluminum	Clad 2024-T3	8-80			
NAS1739B and NAS1379E (MC)	8.1.3.2.2(i)	Aluminum	Clad 2024-T3	8-81			
NAS1739B and NAS1739E (D)	8.1.3.2.2(i)	Aluminum	Clad 2024-T3	8-81			
NAS1399B (MC)	8.1.3.2.2(j)	Aluminum	AZ31B-H24	8-82			
NAS1739B and NAS1739E (MC)	8.1.3.2.2(j)	Aluminum	AZ31B-H24	8-82			
CR 4622 (MC)	8.1.3.2.2(k)	A-286	Clad 7075-T6	8-83			
CR 4522 (MC)	8.1.3.2.2(1)	Monel	Clad 7075-T6/T651	8-84			
NAS1721KE and NAS1721KE ()L (MC)	8.1.3.2.2(m)	Aluminum	Clad 2024-T3	8-85			
NAS1721C and NAS1721C () L (MC)	8.1.3.2.2(n)	A-286	Clad 7075-T6	8-86			
HC3212 (MC)	8.1.3.2.2(o)	Aluminum	Clad 2024-T3	8-87			
MBC 4807 and MBC 4907 (MC)	8.1.3.2.2(p)	Aluminum	Clad 2024-T3	8-88			
MBC 4801 and MBC 4901	8.1.3.2.2(q)	Aluminum	Clad 2024-T3	8-89			
HC6222 (MC)	8.1.3.2.2(r)	Aluminum	Clad 2024-T3	8-90			
HC6252 (MC)	8.1.3.2.2(s)	Aluminum	Clad 2024-T3	8-91			
HC6224 (MC) (A-286 pin)	$8.1.3.2.2(t_1)$	5056 Al	Clad 2024-T3	8-92			
HC3214 (MC) (8740 pin)	$8.1.3.2.2(t_2)$	5056 Al	Clad 2024-T3	8-93			
AF3212 (MC)	8.1.3.2.2(u)	Aluminum	Clad 2024-T3	8-94			
CR3212 (MC)	8.1.3.2.2(v)	Aluminum	Clad 2024-T3	8-95			
AF3242 (MC)	8.1.3.2.2(w)	Aluminum	Clad 2024-T3	8-96			
CR3242 (MC)	8.1.3.2.2(x)	Aluminum	Clad 2024-T3	8-97			
HC3242 (MC)	8.1.3.2.2(y)	Aluminum	Clad 2024-T3	8-98			
AF3222 (MC)	8.1.3.2.2(z)	Aluminum	Clad 2024-T3	8-99			
CR3222 (MC)	8.1.3.2.2(aa)	Aluminum	Clad 2024-T3	8-100			

a MC, machine countersunk holes; D, dimpled holes.

MMPDS-01 31 January 2003

Table 8.1.1(b). Fastener Index for Blind Fasteners (Continued)

Fastener Identification	Table Number	Fastener Sleeve Material	Sheet or Plate Material	Page No.
	Flush-head Blind B	<u> Bolts</u>		
MS21140 (MC)	8.1.3.2.3(a)	A-286	Clad 7075-T6/T651	8-101
MS90353 (MC)	$8.1.3.2.3(b_1)$	Alloy Steel	Clad 2024-T3/T351	8-102
MS90353 (MC)	$8.1.3.2.3(b_2)$	Alloy Steel	Clad or Bare 7075-T6	-)
			or T651	8-103
FF-200, FF-260 and FF-312 (MC)	8.1.3.2.3(c)	Alloy Steel	Clad 2024-T42/	
			7075-T6	8-104
NS 100 (MC)	8.1.3.2.3(d)	Alloy Steel	Clad 7075-T6	8-105
SSHFA-200 and SSHFA-260(MC)	8.1.3.2.3(e)	Aluminum	Clad 2024-T42/	
			7075-T6	8-106
PLT-150 (MC)	8.1.3.2.3(f)	Alloy Steel	Clad 7075-T6/T651	8-107
NAS1670-L (MC)	8.1.3.2.3(g)	Alloy Steel	Clad 7075-T6/T651	8-108
NAS1674-L (MC)	8.1.3.2.3(h)	Aluminum	Clad 7075-T6	8-109

a MC, machine countersunk holes; D, dimpled holes.

Table 8.1.1(c). Fastener Index for Swaged-Collar/Upset-Pin Fasteners

Fastener Identification	Table Number	Fastener Pin Material	Sheet or Plate Material	Page No.
Ultimate Single-Shear and		Alloy Steel		
Tensile Strengths	8.1.4	and Alum.		8-112
CSR 925	8.1.4.1(a)	Titanium	Clad 7075-T6	8-113
CSR 925	8.1.4.1(b)	Titanium	Clad 2024-T3	8-114
NAS1436-NAS1442 (MC) ^a	8.1.4.2(a)	Alloy Steel	Clad 7075-T6/T651	8-115
NAS7024-NAS7032 (MC)	8.1.4.2(b)	Alloy Steel	Clad 7075-T6/T651	8-116
CSR 924 (MC)	8.1.4.2(c)	Titanium	Clad 7075-T6	8-117
CSR 924 (MC)	8.1.4.2(d)	Titanium	Clad 2024-T3	8-118
HSR 201 (MC)	8.1.4.2(e)	A-286	Clad 7075-T6	8-119
HSR 101 (MC)	8.1.4.2(f)	Titanium	Clad 7075-T6	8-120
GPL 3SC-V (MC)	8.1.4.2(g)	Titanium	Clad 7075-T6	8-121
GPL 3SC-V (MC)	8.1.4.2(h)	Titanium	Clad 2024-T3	8-122
LGPL 2SC-V (MC)	8.1.4.2(i)	Titanium	Clad 7075-T6	8-123
LGPL 2SC-V (MC)	8.1.4.2(j)	Titanium	Clad 2024-T3	8-124

a MC, machine countersunk holes.

Table 8.1.1(d). Fastener Index for Threaded Fasteners

		Fastener		
	Table	Sleeve		Page
Fastener Identification ^a	Number	Material	Sheet	No.
Single Shear Strength	8.1.5(a)	Steel		8-127
Tensile Strength	$8.1.5(b_1)$	Steel		8-128
Tensile Strength	$8.1.5(b_2)$			8-129
Unit Bearing Strength	8.1.5.1	Alloy Steel		8-130
AN 509 Screws (MC) ^b	$8.1.5.2(a_1)$	Alloy Steel	Clad 2024-T3	8-131
AN 509 Screws (MC)	$8.1.5.2(a_2)$	CRES	Clad 7075-T6	8-132
PBF 11 (MC)	8.1.5.2(b)	Alloy Steel	Ti-6Al-4V	8-133
TL 100 (MC)	8.1.5.2(c)		Clad 7075-T6	8-134
TLV 10 (MC)	8.1.5.2(d)	Titanium	Clad 7075-T6	8-135
HPB-V (MC)	8.1.5.2(e)	Titanium	Clad 7075-T6	8-136
KLBHV with KFN 600 (MC)	8.1.5.2(f)	Titanium	Clad 7075-T6	8-137
HL-61-70 (MC)	8.1.5.2(g)	CRES	Clad 7075-T6	8-138
HL-719-79 (MC)	8.1.5.2(h)	Alloy Steel	Clad 7075-T6	8-139
HL-11 (MC)	8.1.5.2(i)	Titanium	Clad 7075-T6	8-140
HL-911 (MC)	8.1.5.2(j)	Titanium	Clad 7075-T6	8-141
NAS4452S and KS 100-FV	8.1.5.2(k)	Alloy Steel	Clad 7075-T6	
with NAS4445DD (MC)		or Titanium		8-142
HPG-V (MC)	8.1.5.2(1)	Titanium	Clad 7075-T6	8-143
NAS4452V with				
NAS4445 DD (MC)	8.1.5.2(m)	Titanium	Clad 7075-T6	8-144
HL18Pin, HL70 Collar (MC)	8.1.5.2(n)	Alloy Steel	Clad 7075-T6	8-145
HL19 Pin, HL70 Collar (MC)	8.1.5.2(o)	Alloy Steel	Clad 7075-T6	8-146

a In some cases entries in this table identify the subject matter in certain tables.

Table 8.1.1(e). Fastener Index for Special Fasteners

Fastener Identification	Table Number	Fastener Pin Material	Sheet or Plate Material	Page No.
ACRES Sleeves		A-286	Clad 7075-T6	8-147
MIL-B-8831/4 (MC) ^a	8.1.6.2(a)	Steel Pin, Aluminum Sleeve	Clad 7075-T6	8-148
MIL-B-8831/4 (MC)	8.1.6.2(b)	Steel Pin, Aluminum Sleeve	Clad 2024-T3	8-149

a MC, machine countersunk holes.

b MC, machine countersunk holes; D, dimpled holes.

Table 8.1.1.1. Fastener Shear Strengths

Idble	8.1.1.1. Fastener Snear Strengtns					
		Current Usage				
	Examples of Current Alloys Which Meet	Driven	Blind	Solid Shank		
F _{su} , ksi	Level ^a	Rivets	Fasteners	Fasteners		
	5057	37	37			
28	5056	X	X			
30	2117	X	X			
34	2017	X	X			
36	2219	X	X			
38	2017	X	X			
41	2024 and 7050-T73	X				
43	7050-T731	X	X	X		
46	7075		X			
49	Monel	Undriven				
50	Ti/Cb	X				
55	Monel		X			
75	Alloy Steel and CRES		X	X		
78	A-286			X		
90	A-286	Undriven				
95	Alloy Steel, A-286, Ti-6Al-4V	X	X	X		
108	Alloy Steel and Ti-6Al-2Sn			X		
110	A-286			X		
112	Alloy Steel		X	X		
125	Alloy Steel and CRES			X		
132	Alloy Steel			X		
145	MP35N			X		
156	Alloy Steel			X		
180	Alloy Steel			X		

a Different tempers and thermal treatments are used to obtain desired fastener shear strengths.

- **8.1.2 SOLID RIVETS** The recommended diameter dimensions of the upset tail on solid rivets shall be at least 1.5 times the nominal shank diameter except for 2024-T4 rivets which shall be at least 1.4 times the nominal shank diameter. Tail heights shall be a minimum of 0.3 diameter. Shear strengths for driven rivets may be based on areas corresponding to the nominal hole diameter provided that the nominal hole diameter is not larger than the values listed in Table 8.1.2(a). If the nominal hole diameter is larger than the listed value, the listed value shall be used. Shear strength values for solid rivets of a number of rivet materials are given in Table 8.1.2(b).
- **8.1.2.1 Protruding-Head Solid Rivet Joints** The unit load at which shear or bearing type of failure occurs is calculated separately and the lower of the two governs the design.

The design bearing stress for various materials at both room and elevated temperatures is given in the strength properties stated for each alloy or group of alloys and is applicable to riveted joints wherein cylindrical holes are used and where t/D is greater than or equal to 0.18; where t/D is less than 0.18, tests to substantiate yield and ultimate bearing strengths must be performed. These bearing stresses are applicable only for the design of rigid joints where there is no possibility of relative motion of the parts joined without deformation of such parts. Design bearing stresses at low temperatures will be higher than those specified for room temperature; however, no quantitative data are available.

For convenience, "unit" sheet bearing strengths for rivets, based on a bearing stress of 100 ksi and nominal hole diameters, are given in Table 8.1.2.1(a).

In computing protruding-head rivet design shear strengths, the shear strength values obtained from Table 8.1.2(b) should be multiplied by the correction factors given in Table 8.1.2.1(b). This compensates for the reduction in rivet shear strength resulting from high bearing stresses on the rivet at t/D ratios less than 0.33 for single-shear joints and 0.67 for double-shear joints.

For those rivet material sheet material combinations where test data shows the above to be unconservative or for rivet materials other than those shown in Table 8.1.2(b), joint allowables should be established by test in accordance with Section 9.7. From such tests tabular presentation of ultimate load and yield load allowables are made.

Unless otherwise specified, yield load is defined in Section 9.7.1.1 as the load which results in a joint permanent set equal to 0.04D, where D is the decimal equivalent of the hole diameter defined in Table 9.7.1.1(a).

- Table 8.1.2.1(c) provides ultimate and yield strength data on protruding-head A-286 solid rivets in aged A-286 sheet, for a variety of conditions of exposure.
- **8.1.2.2 Flush-Head Solid Rivet Joints** Tables 8.1.2.2(a) through (t) contain joint allowables for various flush-head solid rivet/sheet material combinations. Prior to 2003 the allowable ultimate loads were established from test data using the average ultimate test load divided by a factor of 1.15. (See Section 9.7 for current statistical procedures and possible variations.) Shear strength cutoff values may be either the procurement specification shear strength (S value) of the fastener, or if no specification exists, a statistical value determined from test results as described in Section 9.7.

Yield load allowables are established from test data. Unless otherwise specified, the yield load is defined as the load which results in a joint permanent set equal to 0.04D, where D is the decimal equivalent of the hole diameter defined in Table 9.7.1.1.

For machine countersunk joints, the sheet gage specified in the tables is that of the countersunk sheet. When the noncountersunk sheet is thinner than the countersunk sheet, the bearing allowable for the noncountersunk sheet-fastener combination should be computed, compared to the table value, and the lower of the two values selected. Increased attention should be paid to detail design in cases where t/D < 0.25 because of possibly greater incidence of difficulty in service life.

Table 8.1.2(a). Standard Rivet-Hole Drill Sizes and Nominal Hole Diameters

Rivet Size, in.	1/16	3/32	1/8	5/32	3/16	1/4	5/16	3/8
Drill No	51	41	30	21	11	F	P	W
	0.067	0.096	0.1285	0.159	0.191	0.257	0.323	0.386

	3/8		3275	3510	4445	4795	5030	9885	6200	10500
	5/16		2290	2455	3115	3360	3520	4260	4340	7375
	1/4	h, Ibs°	1450	1555	1970	2125	2230	2695	2745	4665
Rivet Size	3/16	ear Strengt	802	860	1085	1175	1230	1490	1515	2575
Rivet	5/32	Driven Single Shear Strength, lbs ^c	556	969	755	814	854	1030	1050	1785
	1/8	Driver	363	389	493	532	558	674	289	1165
	3/32		203	217	275	297	311	376	384	651
	1/16		66	106	134	145	152	183	187	317
	Ė	Kivet Designation	\mathbf{B}^{f}	AD	D	DD	E^{h}	M	Т	ı
u:	F _{su} (ksi)		28°	30°	$38^{\rm e}$	418	43°	52°	53°	90e
Driven		Kivet Material	5056-H321 ^d 28 ^e	2117-T3 30°	2017-T3 38 ^e	2024-T31 41 ^g	7050-T731 ^d 43 ^e	Monel 52°	Ti-45Cb 53°	A-286 90°
Driven	r.			7-T3	7-T3		-T731 ^d			
Undriven		Kivet Material	5056-H321 ^d	2117-T3	2017-T3	2024-T31	7050-T731 ^d	Monel	Ti-45Cb	A-286

Table 8.1.2(b). Single Shear Strength of Solid Rivets

All rivets must be sufficiently driven to fill the rivet hole at the shear plane. Driving changes the rivet strength from the undriven to the driven condition and thus provides the above driven shear strengths.

Shear stresses are for the as driven condition on B-basis probability.

Based on nominal hole diameter specified in Table 8.1.2(a). The temper designations last digit (1), indicates recognition of strengthening derived from driving. The bucktail's minimum diameter is 1.5 times the nominal hole diameter in Table 8.1.2(a).

Should not be exposed to temperatures over 150°F.

Driven in the W (fresh or ice box) condition to minimum 1.4D bucktail diameter. b f e d c b

E (or KE, as per NAS documents).

Table 8.1.2.1(a). Unit Bearing Strength of Sheet on Rivets, $F_{br} = 100 \text{ ksi}$

Table 6.1.2.1(a). U	nıt bearı	ng arren	gin or an	eet on k	ivers, r _{br}	= 100 KS	<u> </u>			
		Unit Bearing Strength for Indicated Rivet Diameter, lbs								
Sheet thickness, in.	1/16	3/32	1/8	5/32	3/16	1/4	5/16	3/8		
0.012	80									
0.016	107	•••				•••				
0.018	121	173				•••		•••		
0.020	134	192				•••				
0.025	168	240	321			•••				
0.032	214	307	411	509		•••				
0.036	241	346	462	572	688					
0.040	268	384	514	636	764	•••				
0.045	302	432	578	716	860	•••				
0.050	335	480	642	795	955	1285				
0.063	422	605	810	1002	1203	1619	2035			
0.071	476	682	912	1129	1356	1825	2293	2741		
0.080	536	768	1028	1272	1528	2056	2584	3088		
0.090	603	864	1156	1431	1719	2313	2907	3474		
0.100	670	960	1285	1590	1910	2570	3230	3860		
0.125	838	1200	1606	1988	2388	3212	4038	4825		
0.160	1072	1536	2056	2544	3056	4112	5168	6176		
0.190	1273	1824	2442	3021	3629	4883	6137	7334		
0.250	1670	2400	3210	3975	4775	6425	8075	9650		

Table 8.1.2.1(b).	Shear Strenath (Correction Factors f	for Solid	Protruding Head Rivets ^a

101010 0111211(10)1 01		· · · · · · ·					. 9	
Rivet Diameter, in.	1/16	3/32	1/8	5/32	3/16	1/4	5/16	3/8
			Single-	Shear Rive	et Strength	Factors		
C1								
Sheet thickness, in.:	0.964							
0.016 0.018	0.964	0.012	•••	•••	•••	•••	•••	•••
	0.981	0.912	•••	•••	•••	•••	•••	•••
0.020		0.933	0.920	•••	•••	•••	•••	•••
0.025	1.000	0.970			•••	•••	•••	•••
0.032		1.000	0.964	0.925		•••	•••	•••
0.036			0.981	0.946	0.912	•••		
0.040	•••	•••	0.995	0.964	0.933	•••	•••	
0.045			1.000	0.981	0.953		•••	
0.050				0.995	0.970	0.920		
0.063				1.000	1.000	0.961	0.922	•••
0.071					•••	0.979	0.944	0.909
0.080					•••	0.995	0.964	0.933
0.090					•••	1.000	0.981	0.953
0.100					•••	•••	0.995	0.972
0.125					•••	•••	1.000	1.000
			Double-	-Shear Riv	et Strength	n Factors		
Sheet thickness, in.:								
0.016	0.687							
0.018	0.087	0.518	•••		•••	•••	•••	•••
	0.744	0.518	•••	•••	•••	•••	•••	
	0.789	0.383	0.545		•••	•••	•••	•••
	0.870			 0.560	•••	•••	•••	
		0.814	0.687	0.560	 0.510	•••	•••	•••
0.036	0.969	0.857	0.744	0.630	0.518	•••	•••	
0.040	0.992	0.891	0.789	0.687	0.585	•••	•••	•••
0.045	1.000	0.924	0.834	0.744	0.653		•••	•••
0.050	•••	0.951	0.870	0.789	0.708	0.545		•••
0.063	•••	1.000	0.937	0.872	0.808	0.679	0.550	
0.071	•••		0.966	0.909	0.852	0.737	0.622	0.508
0.080	•••		0.992	0.941	0.891	0.789	0.687	0.585
0.090			1.000	0.969	0.924	0.834	0.744	0.653
0.100				0.992	0.951	0.870	0.789	0.708
0.125				1.000	1.000	0.935	0.870	0.805
0.160					•••	0.992	0.941	0.891
0.190						1.000	0.981	0.939
0.250	•••	•••	•••	•••	•••		1.000	1.000

a Sheet thickness is that of the thinnest sheet in single-shear joints and the middle sheet in double-shear joints. Values based on tests of aluminum rivets, Reference 8.1.

Table 8.1.2.1(c). Static Joint Strength of Protruding Head A-286 Solid Rivets in A-286 Alloy Sheet at Various **Temperatures**

Rivet Type				NA	NAS1198 $(F_{\text{ev}} = 90 \text{ ksi})$	90 ksi)			
Sheet Material			A	-286, solution	A-286, solution treated and aged, F_m	Ш	140 ksi		
Temperature	Roc	Room Temperature	ture	1200°F,	1200°F, Stabilized 15 Minutes	Minutes	1200°1 20 Seconds	1200°F, Rapid Heating in 20 Seconds, Tested in 15 Seconds	ing in Seconds
Rivet Diameter, in (Nominal Hole Diameter, in.)	1/8 (0.1285)	5/32 (0.159)	3/16 (0.191)	1/8 (0.1285)	5/32 (0.159)	3/16 (0.191)	1/8 (0.1285)	5/32 (0.159)	3/16 (0.191)
Sheet thickness, in.:				III	Ultimate Strength ^a , lbs.	thª, lbs.			
0.020	478	:	:	331	:	:	470 ^b	:	:
0.025	590	740	: ;	426	626	:: 0	587 ^b	726^{b}	: •
0.032	745 923	932 1152	1132 1397	560 682	801 1002	962 1204	752° 783	930° 1164°	$\frac{1117^{5}}{1397^{b}}$
0.050	1023	1428	1677	:	1044	1505	:	1198	1729^{b}
0.063	1131	1578	1821	:	:	1507	:	:	:
0.071	1170	1660	1909	:	:	:	:	:	:
0.080	:	1752	2008	:	:	:	:	:	:
0.090	:	1/90	2118	:	:	:	:	:	:
0.100	:	:	2229	:	:	:	:	:	:
0.125	:	:	2504	:	:	:	:	:	:
0.160 Rivet shear strength ^c	1170	1790	2580 2580	 682	1044	1507	783		1729
Sheet thickness, in.:				Ā	Yield Strength ^{a,d}	, lbs.			
0.020	447		:	300	:	:	00ε	::	:
0.025	290	695	:	374	464	:	374	464	:
0.032	745	932	974	479	593	713	478	593	712
0.040	867	1152	1167	865	741	890	298	740	688
0.050	938	1331	1407	:	925	1112	:	924	1110
0.063	1031	1447	1649	:	:	1400	:	:	:
0.071	1089	1518	1723	:	:	:	:	:	:
0.080	:	1597	1806	:	:	:	:	:	:
0.090	:	1686	1898	:	:	:	:	:	:
0.100	:	:	1990	:	:	:	:	:	:
0.125	:	:	2221	:	:	:	:	:	:
0.160	:	:	2543	:	::	:	:	:	:

a Test data from which the yield and ultimate strengths were derived can be found in Reference 8.1.2.1.
b Yield value is less than 2/3 of indicated ultimate.
c Rivet shear strength is documented in NAS1198 as 90 ksi.
d Permanent set at yield load: 0.005 inch.
Note: Because of difficulties encountered upsetting countersunk head rivets in thin A-286 sheet, such conditions should be avoided in design.

Table 8.1.2.2(a). Static Joint Strength of 100° Flush Head Monel Solid Rivets in Machine-Countersunk Stainless Steel Sheet

Countersunk Stainles	s Steel	Sheet								
Rivet Type				MS	20427M ($F_{su} = 49 1$	si)			
Sheet Material	AISI	302-Ann	ealed	AIS	I 301-¼ F	Hard	1	AISI 301 AISI 301-		
Rivet Diameter, in	1/8	5/32	3/16	1/8	5/32	3/16	3/32	1/8	5/32	3/16
(Nominal Hole Diameter, in.)	(0.1285)	(0.159)	(0.191)	(0.1285)	(0.159)	(0.191)	(0.096)	(0.1285)	(0.159)	(0.191)
				U	ltimate St	rength, lb	s			
Sheet thickness, in.:										
0.040	439 ^{a,b}	•••		439 ^b		•••	251 ^b	439 ^b		
0.050	526ª	673 ^{a,b}		468	673 ^b		322	447	673 ^b	
0.063	635ª	820 ^a		595	732		355	538	688	
0.071		915ª	1110 ^{a,b}	635	830	990 ^b		615	741	984 ^b
0.080	•••	973ª	1246ª	•••	936	1118		635	850	995
0.090			1380ª		973	1255			973	1132
0.100			1400			1400				1280
0.125										1400
Rivet shear strength ^c	635	973	1400	635	973	1400	355	635	973	1400
					Yield St	trength ^d , l	bs			
Sheet thickness, in.:										
0.040	259			368			212	324		
0.050	324	402		442	570		293	360	498	
0.063	408	506		492	686		355	480	557	
0.071	•••	570	685	561	714	958		561	630	780
0.080		643	771		764	1012		635	765	848
0.090			865		893	1062			893	1000
0.100			965			1160				1160
0.125										1400
Head height (ref.), in	0.048	0.061	0.077	0.048	0.061	0.077	0.042	0.048	0.061	0.077

a Yield value is less than 2/3 of the indicated ultimate strength value.

b Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

c Rivet shear strength is documented in MS20427M.

d Permanent set at yield load: 0.005 inch.

Rivet Type					$MS20427M$ (F_{su}	-	=49 ksi				
Sheet Material	A	AISI 302 -	annealed	1	ISIY	AISI 301 - 1/4 hard	hard	Ì	AISI 301 -	- 1/2 hard	
Rivet Diameter, in.	1/8	28/3	3/16	1/4	8/1	5/32	3/16	3/32	8/1	5/32	3/16
(Nominal Hole Diameter, in.)	(0.1285)	(0.159)	(0.191)	(0.257)	(0.1285)	(0.159)	(0.191)	(0.096)	(0.1285)	(0.159)	(0.191)
					Ultima	Ultimate Strength, lbs	gth, lbs.				
Sheet thickness, in.:											
0.020	348	:	÷	:	497	:	:	348	497	:	;
0.025	441	536	÷	;	595	992	:	355	595	992	:
0.032	268	869	846	:	635	931	1163	:	635	931	1163
0.040	635	884	1046	1370	:	973	1382	:	:	973	1382
0.050	:	973	1320	1730	:	;	1405	:	:	:	1405
0.063	:	:	1405	2240	:	;	:	:	:	:	:
0.071	:	:	:	2490	:	:	:	:	:	:	:
0.080	:	:	÷	2540	:	;	:	÷	:	:	;
Rivet shear strength ^a	635	973	1405	2540	635	973	1405	355	635	973	1405
					Yield	Yield Strength ^b ,	^b , 1bs.				
Sheet thickness, in.:											
0.020	336	:	:	:	449	:	:	329	449	:	:
0.025	427	518	:	:	533	681	:	355	533	681	:
0.032	550	629	801	:	635	842	1049	:	635	842	1049
0.040	635	856	1020	1326	:	973	1252	:	:	973	1252
0.050	:	973	1280	1678	:	:	1405	:	:	:	1405
0.063	:	:	1405	2140	:	:	:	:	:	:	:
0.071	:	:	:	2420	:	:	:	:	:	:	÷
0.080	•••	•••	:	2540	:	:	:		:	:	:
Head height (max.), in	0.048	0.061	0.077	0.103	0.048	0.061	0.077	0.042	0.048	0.061	0.077

a Rivet shear strength from Table 8.1.2(b). b Permanent set at yield load: 0.005 inch.

Table 8.1.2.2(c). Static Joint Strength of 100° Flush Head Aluminum Alloy (2117-T3) Solid Rivets in Dimpled Aluminum Alloy Sheet^{a,b}

Alloy sneer									
Rivet Type				MS204	$MS20426AD (F_{su} = 30 \text{ ksi})$	30 ksi)			
Sheet Material	2024-T3 2024-T42 2024-T62 2024-T81	2024-T3 2024-T42 2024-T62 2024-T81	202 ² 2024	2024-T3 2024-T42	2024-T62 2024-T81	2024-T62 2024-T81		2024-T86 7075-T6	
Rivet Diameter, in	3/32 (0.096)	1/8 (0.1285)	5/32 (0.159)	3/16 (0.191)	5/32 (0.159)	3/16 (0.191)	1/8 (0.1285)	5/32 (0.159)	3/16 (0.191)
				Ultin	Ultimate Strength, lbs.	, lbs.			
Sheet thickness, in.:									
0.016	177	:	:	:	:	:	:	:	:
0.020	209	299	:	:	:	:	302	:	:
0.025	217	360	474	:	462	:	383	462	:
0.032	:	388	268	722	969	725	388	969	725
0.040	:	:	969	839	:	862	:	:	862
0.050	:	:	:	862	:	:	:	:	:
Rivet shear strength ^c	217	388	969	862	969	862	388	969	862
				Yiel	Yield Strength ^d , lbs.	bs.			
Sheet thickness, in.:									
0.016	154	:	:	:	:	:	:	:	:
0.020	184	257	:	:	:	:	257	:	:
0.025	209	315	324	:	324	:	315	410	:
0.032	:	367	430	512	430	512	367	525	640
0.040	:	:	909	644	:	644	:	:	782
0.050		:	:	757	::	:	:	::	:
Head height (max.), in.	0.036	0.042	0.055	0.070	0.055	0.070	0.042	0.055	0.070

dimpled joints and of the upper dimpled sheet for dimpled, machine-countersunk joints. The thickness of machine-countersunk sheet must be at least one tabulated gage thicker than the upper sheet. In no case shall allowables be obtained by extrapolation for gages other than those shown.

b Test data from which the yield strengths listed were derived and can be found in Reference 8.1.2.2.

c Rivet shear strength from Table 8.1.2(b).

d Permanent set at yield load: the greater of 0.005 inch or 2.5% of nominal diameter. a These allowables apply to double dimpled sheets and to the upper sheet dimpled into a machine-countersunk lower sheet. Sheet gage is that of the thinnest sheet for double

Table 8.1.2.2(d). Static Joint Strength of 100° Flush Head Aluminum Alloy (2017-T3) Solid Rivets in Dimpled Aluminum Alloy Sheet^{a,b}

Alloy Sheet									
Rivet Type				MS2	MS20426D $(F_{su} = 38 \text{ ksi})$	= 38 ksi)			
Sheet Material	2024	2024-T3 and 2024-T42	t-T42	2024	2024-T86 and 7075-T6	75-T6	707	2024-T62 and 2024-T81	4-T81
Rivet Diameter, in	5/32	3/16	1/4	5/32	3/16	1/4	2/32	3/16	1/4
(Nominal Hole Diameter, in.)	(0.159)	(0.191)	(0.257)	(0.159)	(0.191)	(0.257)	(0.159)	(0.191)	(0.257)
				Ult	Ultimate Strength, lbs.	th, lbs.			
Sheet thickness, in.:									
0.025	419	:	:	530	:	÷	419	:	:
0.032	009	681	:	672	822	:	009	681	:
0.040	738	905	845	755	1000	1108	738	905	1108
0.050	755	1090	1332	i	1090	1508	755	1090	1508
0.063	:	:	1695	:	:	1803	:	:	1803
0.071	:	:	1853	:	:	1930	:	:	1930
0.080	:	:	1970	:	:	1970	:	:	1970
Rivet shear strength ^c	755	1090	1970	755	1090	1970	755	1090	1970
				Yi	Yield Strength ^d , lbs	, lbs.		•	
Sheet thickness, in.:									
0.025	336	i	i	450	:	i	336	:	:
0.032	483	546	:	581	:	i	483	546	:
0.040	589	730	845	675	705	826	685	730	845
0.050	681	888	1187	:	298	1508	681	888	1187
0.063	:	:	1415	:	1007	1803	:	:	1415
0.071	:	:	1656	:	:	1930	:	:	1656
0.080			1870		:	1970		:	1870
Head height (max.), in	0.055	0.070	0.095	0.055	0.070	0.095	0.055	0.070	0.095

a These allowables apply to double dimpled sheets and to the upper sheet dimpled into a machine-countersunk lower sheet. Sheet gage is that of the thinnest sheet for double dimpled joints and of the upper dimpled sheet for dimpled, machine-countersunk joints. The thickness of machine-countersunk sheet must be at least one tabulated gage thicker than the upper sheet. In no case shall allowables be obtained by extrapolation for gages other than those shown.

b Test data from which the yield strengths listed were derived and can be found in Reference 8.1.2.2.

c Rivet shear strength from Table 8.1.2(b).

d Permanent set at yield load: the greater of 0.005 inch or 2.5% of nominal diameter.

Table 8.1.2.2(e). Static Joint Strength of 100° Flush Head Aluminum Alloy (2024-T31) Solid Rivets in Dimpled Aluminum Alloy Sheet^{a,b}

Rivet Type		M	S20426DD	$(F_{su} = 41 \text{ ks})$	i)	
Sheet Material		4-T3 -T42	2024 2024		2024 7075	
Rivet Diameter, in.	3/16	1/4	3/16	1/4	3/16	1/4
(Nominal Hole Diameter, in.)	(0.191)	(0.257)	(0.191)	(0.257)	(0.191)	(0.257)
			Ultimate Str	ength, lbs.		
Sheet thickness, in.:						
0.032	744		786		786	
0.040	941	879	982	1300	982	1300
0.050	1110	1359	1152	1705	1152	1705
0.063	1175	1727	1175	2010	1175	2010
0.071		1883		2125		2125
0.080		2025				
0.090		2125				
Rivet shear strength ^c	1175	2125	1175	2125	1175	2125
			Yield Strei	ngth ^d , lbs.		
Sheet thickness, in.:						
0.032	582		649		786	
0.040	666	879	816	962	982	978
0.050	738	1308	961	1308	1152	1543
0.063	925	1564	1068	1564	1175	1958
0.071		1711		1711		2125
0.080		1928				
0.090	•••	2121	•••	•••		
Head height (max.), in	0.070	0.095	0.070	0.095	0.070	0.095

a These allowables apply to double dimpled sheets and to the upper sheet dimpled into a machine-countersunk lower sheet. Sheet gage is that of the thinnest sheet for double dimpled joints and of the upper dimpled sheet for dimpled, machine-countersunk joints. The thickness of machine-countersunk sheet must be at least one tabulated gage thicker than the upper sheet. In no case shall allowables be obtained by extrapolation for gages other than those shown.

b Test data from which the yield strengths listed were derived and can be found in Reference 8.1.2.2.

c Rivet shear strength from Table 8.1.2(b).

d Permanent set at yield load: the greater of 0.005 inch or 2.5% of nominal diameter.

Table 8.1.2.2(f). Static Joint Strength of 100° Flush Head Aluminum Alloy Solid Rivets in Machine-Countersunk Aluminum Alloy Sheet

Rivet Type		$520426AD$ $(F_{su} = 30)$	(2117-T	-		$426D (201)$ $F_{su} = 38 \text{ ks}$		(2024	426DD 4-T31) 41 ksi)
Sheet Material				C	lad 2024-	T42			
Rivet Diameter, in (Nominal Hole Diameter, in.)	3/32 (0.096)	1/8 (0.1285)	5/32 (0.159)	3/16 (0.191)	5/32 (0.159)	3/16 (0.191)	1/4 (0.257)	3/16 (0.191)	1/4 (0.257)
				Ultin	nate Streng	gth ^a , lbs			
Sheet thickness, in.:									
0.032	178 ^b								
0.040	193	309 ^b							
0.050	206	340	479 ^b		580 ^{b,c}				
0.063	216	363	523	705 ^b	657°	859 ^{b,c}		886 ^b	
0.071		373	542	739	690	917°	•••	942	•••
0.080			560	769	720	969°		992	
0.090			575	795	746	1015	1552 ^{b,c}	1035	1647 ^{b,c}
0.100				818		1054	1640°	1073	1738°
0.125				853		1090	1773	1131	1877
0.160	•••	•••			•••	•••	1891	•••	2000
0.190	•••	•••			•••	•••	1970	•••	2084
Rivet shear strength ^d	217	388	596	862	755	1090	1970	1175	2125
			T	Yiel	d Strengtl	n ^{a,e} , lbs			
Sheet thickness, in.:									
0.032	132	•••			•••				
0.040	153	231			•••				
0.050	188	261	321		345				
0.063	213	321	402	471	401	515		614	
0.071		348	453	538	481	557		669	
0.080	•••	•••	498	616	562	623	•••	761	
0.090			537	685	633	746	861	842	1053
0.100			•••	745		854	1017	913	1115
0.125				836		1018	1313	1021	1357
0.160							1574		1694
0.190							1753		1925
Head height (ref.), in	0.036	0.042	0.055	0.070	0.055	0.070	0.095	0.070	0.095

a Test data from which the yield and ultimate strength listed were derived can be found in Reference 8.1.2.2.

b Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

c Yield value is less than 2/3 of the indicated ultimate strength value.

d Rivet shear strength is documented in MS20426.

e Permanent set at yield load: the greater of 0.005 inch or 2.5% of nominal diameter.

Table 8.1.2.2(g). Static Joint Strength of 100° Flush Head Aluminum Alloy (5056–H321) Solid Rivets in Machine-Countersunk Magnesium Alloy Sheet

Rivet Type			$126B (F_{su} = 28)$		
Sheet Material		1	AZ31B-H24		
Rivet Diameter, in	3/32 (0.096)	1/8 (0.1285)	5/32 (0.159)	3/16 (0.191)	1/4 (0.257)
		Ultin	nate Strength, l	bs	
Sheet thickness, in.:					
0.032	$172^{a,b}$	•••		•••	•••
0.040	180	$304^{a,b}$			
0.050	190	318	467 ^{a,b}		
0.063	203	337	490	679 ^{a,b}	
0.071		348	503	697ª	
0.080	•••	360	519	715	•••
0.090		363	536	737	1244 ^b
0.100			554	757	1271
0.125			556	802	1343
0.160					1440
0.190					1450
Rivet shear strength ^c	203	363	556	802	1450
		Yiel	d Strength ^d , lb	S	
Sheet thickness, in.:					
0.032	104				
0.040	127	172			
0.050	152	214	268		
0.063	186	259	334	409	
0.071		287	369	459	•••
0.080	•••	318	406	504	
0.090	•••	353	450	555	792
0.100			491	606	856
0.125			556	735	1030
0.160					1273
0.190	•••	•••		•••	1450
Head height (ref.), in	0.036	0.042	0.055	0.070	0.095

a Yield value is less than 2/3 of the indicated ultimate strength value.

b Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

c Rivet shear strength is documented in MS20426.

d Permanent set at yield load: the greater of 0.005 inch or 2.5% of nominal diameter.

Table 8.1.2.2(h). Static Joint Strength of 100° Flush Head Monel Solid Rivets in Machine-Countersunk Titanium Alloy Sheet

Machine-Countersunk Ilitanium F	alloy Sileel			
Rivet Type			$(F_{su} = 49 \text{ ksi})$	
Sheet Material	Con	nmercially Pure	Titanium, $F_{tu} = 1$	80 ksi
Rivet Diameter, in	1/8	5/32	3/16	1/4
(Nominal Hole Diameter, in.)	(0.1285)	(0.159)	(0.191)	(0.257)
		Ultimate S	Strength, lbs	
Sheet thickness, in.:				
0.040	531ª	•••	•••	•••
0.050	573	818ª	•••	•••
0.063	626	885	•••	
0.071	635	926	1242ª	
0.080	•••	973	1302	
0.090	•••	•••	1360	•••
0.100			1400	2260ª
0.125	•••	•••	•••	2460
0.160	•••	•••	•••	2540
Rivet shear strength ^b	635	973	1400	2540
		Yield Str	ength ^c , lbs	
Sheet thickness, in.:				
0.040	376			
0.050	472	582		
0.063	598	736	•••	•••
0.071	635	835	933	•••
0.080	•••	945	1130	•••
0.090	•••	•••	1268	•••
0.100			1400	1860
0.125	•••	•••	•••	2340
0.160	•••			2540
Head height (max.), in.	0.048	0.061	0.077	0.103

a Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

b Rivet shear strength is documented in MS20427.

c Permanent set at yield load: the greater of 0.005 inch or 2.5% of nominal diameter.

Table 8.1.2.2(i). Static Joint Strength of 120° Flush Shear Head Aluminum Alloy (2017–T3) Solid Rivets in Machine-Countersunk Aluminum Alloy Sheet

Rivet Type		BRF	$FS-D^a (F_{su}=3)$	8 ksi)				
Sheet Material			Clad 2024-T3	3				
Rivet Diameter, in. (Nominal Hole Diameter, in.) ^b .	3/32 (0.096)	1/8 (0.1285)	5/32 (0.159)	3/16 (0.191)	1/4 (0.257)			
	Ultimate Strength, lbs							
Sheet thickness, in.:								
0.020	139							
0.025	176	233						
0.032	226	300	367					
0.040	275	378	465	552				
0.050	•••	477	585	697	930			
0.063		494	741	886	1182			
0.071	•••	•••	755	1005	1338			
0.080				1090	1513			
0.090	•••	•••	•••		1711			
0.100		•••	•••	•••	1902			
0.125					1970			
Rivet shear strength ^c	275	494	755	1090	1970			
		Yi	eld Strength ^d ,	lbs				
Sheet thickness, in.:								
0.020	137							
0.025	171	229						
0.032	207	294	359					
0.040	231	357	453	547				
0.050		398	550	680	918			
0.063		451	614	814	1149			
0.071	•••		655	857	1295			
0.080	•••	•••	•••	914	1430			
0.090					1513			
0.100					1592			
0.125					1790			
Head height (ref.), in.	0.018	0.023	0.030	0.039	0.049			

a Data supplied by Briles Rivet Corp.

 $b\ \ Fasteners\ installed\ in\ hole\ diameters\ of\ 0.0975,\ 0.1285,\ 0.1615,\ 0.1945,\ 0.257,\ +0.0005,\ -0.001,\ respectively.$

c Shear strength based on Table 8.1.2(b) and $F_{su} = 38$ ksi.

d Permanent set at yield load: 4% of nominal diameter.

Table 8.1.2.2(j). Static Joint Strength of 120° Flush Shear Head Aluminum Alloy (2117-T3) Solid Rivets in Machine-Countersunk Aluminum Alloy Sheet

Rivet Type		BRF	$S-AD^a (F_{su} = 3)$	30 ksi)	
Sheet Material			Clad 2024-T3		
Rivet Diameter, in (Nominal Hole Diameter, in.) ^b .	3/32 (0.096)	1/8 (0.1285)	5/32 (0.159)	3/16 (0.191)	1/4 (0.257)
		Ulti	mate Strength	ı, lbs	
Sheet thickness, in.:					
0.020	119				
0.025	144	201			
0.032	171	250	316		
0.040	204	292	386	474	•••
0.050	217	343	451	571	806
0.063		388	536	675	987
0.071		•••	596	737	1073
0.080		•••	•••	812	1169
0.090		•••	•••	862	1278
0.100					1371
0.125		•••	•••		1550
Rivet shear strength ^c	217	388	596	862	1550
		Yi	eld Strength ^d ,	lbs	
Sheet thickness, in.:					
0.020	119	•••	•••		•••
0.025	144	201	•••		•••
0.032	171	250	316		
0.040	204	292	386	474	•••
0.050	217	343	451	571	806
0.063	•••	388	536	675	987
0.071			596	737	1073
0.080	•••			812	1169
0.090	•••			862	1278
0.100	•••	•••	•••		1371
0.125	•••	•••	•••	•••	1550
Head height (ref.), in	0.018	0.023	0.030	0.039	0.049

a Data supplied by Briles Rivet Corp.

 $b\ \ Fasteners\ installed\ in\ hole\ diameters\ of\ 0.0975,\ 0.1285,\ 0.1615,\ 0.1945,\ 0.257,\ +0.0005,\ -0.001,\ respectively.$

c Shear strength based on Table 8.1.2(b) and $F_{su} = 38$ ksi.

d Permanent set at yield load: 4% of nominal diameter.

Table 8.1.2.2(k). Static Joint Strength of 120° Flush Shear Head Aluminum Alloy (2024-T31) Solid Rivets in Machine-Countersunk Aluminum Alloy Sheet

Rivet Type		$F_{su} = 41 \text{ ksi}$				
Sheet Material		2024-T3				
Rivet Diameter, in. (Nominal Hole Diameter, in.) ^b	3/16 (0.191)	1/4 (0.257)				
	Ultimate Strength, lbs					
Sheet thickness, in.:						
0.040	598					
0.050	772	1000				
0.063	994	1300				
0.071	1130	1480				
0.080	1180	1690				
0.090		1920				
0.100		2120				
Rivet shear strength ^c	1180	2120				
	Yield Strength ^d , lbs					
Sheet thickness, in.:						
0.040	598					
0.050	772	1000				
0.063	949	1300				
0.071	1000	1480				
0.080	1060	1680				
0.090		1760				
0.100	•••	1850				
Head height (ref.), in.	0.039	0.049				

a Data supplied by Briles Rivet Corp. b Fasteners installed in hole diameters of 0.1935 and 0.257, ± 0.0005 . c Shear strength based on Table 8.1.2(b) and $F_{su} = 41$ ksi. d Permanent set at yield load: 4% of nominal diameter.

Table 8.1.2.2(I). Static Joint Strength of 120° Flush Shear Head Ti-45 Cb Solid Rivets in Machine-Countersunk Aluminum Alloy and Titanium Sheet

Rivet Type				$F_{su} = 53 \text{ ksi}$			
Sheet Material		Clad 7075-T	6	Annealed Ti-6Al-4V			
Rivet Diameter, in (Nominal Hole Diameter, in.) ^b	1/8 (0.1285)	5/32 (0.159)	3/16 (0.191)	1/8 (0.1285)	5/32 (0.159)	3/16 (0.191)	
			Ultimate S	Strength, lbs			
Sheet thickness, in.:							
0.025	288	•••		400		•••	
0.032	369	456		513	635		
0.040	461	572	685	564	796	952	
0.050	577	713	858	602	867	1190	
0.063	610	891	1080	650	927	1270	
0.071	628	914	1220	680	964	1310	
0.080	649	939	1300	687	1005	1360	
0.090	671	967	1330		1050	1420	
0.100	687	996	1370			1470	
0.125		1050	1450	•••		1520	
0.160			1520				
Rivet shear strength ^c	687	1050	1520	687	1050	1520	
			Yield Str	ength ^d , lbs			
Sheet thickness, in.:							
0.025	288			400			
0.032	369	456		513	635		
0.040	461	572	685	564	796	952	
0.050	577	713	858	602	867	1190	
0.063	610	891	1080	650	927	1270	
0.071	628	914	1220	680	964	1310	
0.080	649	939	1300	687	1005	1360	
0.090	671	967	1330		1050	1420	
0.100	687	996	1370			1470	
0.125		1050	1450			1520	
0.160			1520				
Head height (ref.), in	0.023	0.030	0.039	0.023	0.030	0.039	

a Data supplied by Briles Rivet Corp.

b Allowables developed from tests with hole diameters noted, except 5/32 and 3/16 diameters were 0.161 and 0.1935 ± 0.0005 , respectively.

c Rivet shear strength based on Table 8.1.2(b) and $F_{su} = 53$ ksi.

d Permanent set at yield load: 4% of nominal hole diameter.

Table 8.1.2.2(m). Static Joint Strength of 120° Flush Shear Head Aluminum Alloy (7050-T731) Solid Rivets in Machine-Countersunk Aluminum Alloy Sheet

Rivet Type		C- G 00111		$8E^a (F_{su} =$	_	Jileei				
Sheet Material		Clad 2024-T3								
Rivet Diameter, in (Nominal Hole Diameter, in.) ^b	1/8 (0.1285)									
			Ultima	ate Streng	th, lbs	, , ,				
Sheet thickness, in.:										
0.025	215°									
0.032	307	346°								
0.040	434	478	529°							
0.050	508	673	732	806 °						
0.063	536	781	1045	1135	1200	1285°				
0.071	554	803	1110	1365	1445	1530	1630°			
0.080	558	827	1140	1565	1735	1835	1930			
0.090		854	1175	1605	1990	2200	2320			
0.100		•••	1205	1645	2030	2525	2725			
0.125			1230	1740	2140	2650	3205			
0.160		•••	•••	1755	2230	2820	3400			
0.190			•••			2840	3525			
Rivet shear strength ^d	558	854	1230	1755	2230	2840	3525			
			Yield	d Strength	e, lbs					
Sheet thickness, in.:										
0.025	215	•••								
0.032	307	346								
0.040	388	478	529							
0.050	487	601	721	806						
0.063	536	760	912	1085	1200	1285				
0.071	552	803	1030	1225	1377	1530	1630			
0.080	558	827	1140	1385	1554	1755	1930			
0.090		854	1175	1560	1750	1970	2200			
0.100			1205	1645	1950	2200	2445			
0.125		•••	1230	1735	2140	2650	3060			
0.160				1755	2230	2810	3400			
0.190	•••	•••	•••	•••	•••	2840	3525			
Head height (ref.), in.	0.027	0.035	0.044	0.053	0.061	0.069	0.077			

a Data supplied by Briles Rivet Corp.

b Allowables developed from tests with hole diameters noted, except 5/32, 3/16, and 5/16 diameters were 0.161, 0.1935, and 0.316, respectively. Hole tolerances were +0.0005, -0.001 inch.

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

d Shear strength based on Table 8.1.2(b) and $F_{su} = 43$ ksi.

e Permanent set at yield load: 4% of nominal hole diameter.

Table 8.1.2.2(n). Static Joint Strength of 100° Flush Shear Head Aluminum Alloy (7050-T73) Solid Rivets in Machine-Countersunk Aluminum Alloy Sheet

Rivet Type		COOME			$(F_{su} = 41)$			
Sheet Material		Clad 20				Clad 70	75-T6	
Nominal Rivet Diameter, in	1/8	5/32	3/16	1/4	1/8	5/32	3/16	1/4
(Nominal Hole Diameter, in.) ^b .	(0.1285)	(0.159)	(0.191)	(0.257)	(0.1285)	(0.159)	(0.191)	(0.257)
			U	Itimate S	trength, lt	os		
Sheet thickness, in.:								
0.025	227°	•••		•••	278°			
0.032	326	367°			354	441°		
0.040	437	505	561°		439	547	661°	
0.050	466	679	773	908°	456	674	823	1120°
0.063	485	717	1005	1275	477	700	980	1330
0.071	497	731	1025	1500	490	716	999	1570
0.080	507	747	1045	1750	505	734	1020	1760
0.090	521	765	1065	1840	520	754	1045	1790
0.100	531	781	1085	1870	531	774	1070	1825
0.125		814	1135	1935	•••	814	1130	1905
0.160			1175	2030			1175	2020
0.190		•••		2110	•••	•••		2115
0.250				2125				2125
Rivet shear strength ^d	531	814	1175	2125	531	814	1175	2125
				Yield Stre	ength ^e , lbs	}		
Sheet thickness, in.:								
0.025	192				222			
0.032	283	311			307	356		
0.040	349	439	479		372	475	542	
0.050	398	538	674	767	398	572	724	894
0.063	462	617	799	1105	431	612	836	1205
0.071	497	665	857	1310	451	638	867	1400
0.080	507	720	921	1400	474	666	900	1490
0.090	521	765	995	1500	499	698	938	1540
0.100	531	781	1065	1595	525	729	976	1595
0.125		814	1135	1835		808	1070	1720
0.160			1175	2030	•••	•••	1175	1895
0.190				2110				2050
0.250	•••	•••	•••	2125		•••		2125
Head height (ref.), in	0.029	0.037	0.046	0.060	0.029	0.037	0.046	0.060

a Data supplied by Lockheed-Georgia Company.

b Fasteners installed in hole diameters of 0.130, 0.158, 0.191, and 0.254 \pm 0.003 inch, respectively.

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

d Shear strength based on Table 8.1.2(b) and $F_{su} = 41$ ksi.

e Permanent set at yield load: 4% of nominal hole diameter.

Table 8.1.2.2(o). Static Joint Strength of 120° Flush Shear Head Aluminum Alloy (2117-T3) Solid Rivets in Machine-Countersunk Aluminum Alloy Sheet

Rivet Type	MS14218AD ^a ($F_{su} = 30 \text{ ksi}$)									
Sheet Material		17		$\frac{7 (r_{su} - 30 \text{ k})}{2024 - \text{T3}}$	31)					
	2/22	3/32 1/8 5/32 3/16 7/32 1/4								
Rivet Diameter, in (Nominal Hole Diameter, in.) ^b .	(0.096)	(0.1285)	(0.159)	(0.191)	(0.228)	(0.257)				
(Tommer Hore Brameter, in.)	(0.070)	Ultimate Strength, lbs								
Sheet thickness, in.:		Chimate Strength, 165								
0.020	125°									
0.025	153	212°								
0.032	188	263	 334°	•••		•••				
				4000	•••					
0.040	216	322	408	498°						
0.050	217	380	498	609	740°	849°				
0.063	•••	388	588	751	910	1040				
0.071			596	817	1015	1155				
0.080				842	1125	1290				
0.090				862	1205	1425				
0.100					1225	1520				
0.125						1555				
Rivet shear strength ^d	217	388	596	862	1225	1555				
			Yield Str	rength ^e , lbs						
Sheet thickness, in.:										
0.020	125									
0.025	153	212								
0.032	188	263	334							
0.040	216	319	408	498						
0.050	217	370	492	609	740	849				
0.063		388	574	733	910	1040				
0.071			596	794	1005	1155				
0.080				842	1090	1275				
0.090				862	1180	1380				
0.100					1225	1480				
0.125						1555				
Head height (ref.), in	0.022	0.027	0.035	0.044	0.053	0.061				

a Data supplied by Briles Rivet Corp.

b Load allowables developed from tests with hole diameters noted, except 3/32, 5/32, and 3/16 diameters were 0.098, 0.161, and 0.1935, respectively. Hole tolerance was +0.0005, -0.001 inch.

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

d Shear strength based on Table 8.1.2(b) and $F_{su} = 30$ ksi.

e Permanent set at yield load: 4% of nominal hole diameter.

Table 8.1.2.2(p). Static Joint Strength of 120° Flush Tension Type Head Aluminum Alloy (7050-T731) Solid Rivets in Machine-Countersunk Aluminum Alloy Sheet

Rivet Type					$(F_{su} = 43 \text{ ksi})$			
Sheet Material				Clad 2	024-T3			
Rivet Diameter, in (Nominal Hole Diameter, in.) ^b	3/32 (0.096)	1/8 (0.1285)	5/32 (0.159)	3/16 (0.191)	7/32 (0.228)	1/4 (0.257)	9/32 (0.290)	5/16 (0.523)
				Ultimate S	trength, lbs			
Sheet thickness, in.:								
0.032	210°							
0.040	279	339°						
0.050	310	473	527°	•••		•••		
0.063	311	538	743	819°	•••	•••	•••	
0.071		558	788	979	1065°			
0.080			834	1105	1280			
0.090	•••	•••	854	1165	1520	1625°	•••	
0.100	•••	•••	•••	1230	1605	1890	2020°	2120°
0.125					1755	2145	2580	2965
0.160	•••	•••	•••	•••	•••	2230	2840	3415
0.190	•••	•••	•••	•••	•••	•••	•••	3525
Rivet shear strength ^d	311	588	854	1230	1755	2230	2840	3525
				Yield S	trengthe, lbs			
Sheet thickness, in.:								
0.032	210							
0.040	277	339						
0.050	301	468	527					
0.063	309	538	728	819				
0.071	•••	543	788	979	1065			
0.080	•••	•••	823	1100	1280			
0.090	•••		833	1165	1490	1625		
0.100	•••			1190	1605	1875	2020	2120
0.125	•••		•••	•••	1705	2145	2580	2945
0.160	•••	•••	•••	•••	•••	2200	2765	3390
0.190								3455
Head height (ref.), in	0.034	0.041	0.053	0.068	0.077	0.090	0.100	0.104

a Data supplied by Briles Rivet Corp.

b Load allowables developed from tests with hole diameters noted, except 5/32, 3/16, and 5/16 diameter were 0.161, 0.1935, and 0.316, respectively. Hole tolerances were + 0.0005, -0.001 inch.

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

d Rivet shear strength based on Table 8.1.2(b) and $F_{su} = 43$ ksi.

e Permanent set at yield load: 4% of nominal hole diameter.

Table 8.1.2.2(q). Static Joint Strength of 120° Flush Tension Type Head Aluminum Alloy (7050-T731) Solid Rivets in Machine-Countersunk Aluminum Alloy Sheet

(7050-T731) Solid Riv	ets in M	achine-C	ounters	<u>unk Alu</u>	minum A	lloy She	<u>et </u>				
Rivet Type			N.	IS14219 E ^a	$(F_{su} = 43 \text{ ksi})$.)					
Sheet Material				Clad 7	075-T6						
Rivet Diameter, in (Nominal Hole Diameter, in.) ^b	3/32 (0.096)	1/8 (0.1285)	5/32 (0.159)	3/16 (0.191)	7/32 (0.228)	1/4 (0.257)	9/32 (0.290)	5/16 (0.523)			
		Ultimate Strength, lbs									
Sheet thickness, in.:											
0.032	272°		•••	•••	•••	•••	•••	•••			
0.040	297	455°		•••	•••	•••	•••	•••			
0.050	311	522	704°								
0.063		558	803	1065°							
0.071			832	1140	1435°						
0.080			854	1180	1600						
0.090				1220	1650	2030°					
0.100				1230	1700	2090	2565°	2860°			
0.125					1755	2230	2740	3295			
0.160							2840	3525			
Rivet shear strength ^d	311	558	854	1230	1755	2230	2840	3525			
				Yield S	trengthe, lbs						
Sheet thickness, in.:											
0.032	272										
0.040	296	455									
0.050	308	522	704								
0.063		550	802	1065		•••					
0.071	•••		823	1140	1435	•••					
0.080			845	1170	1600						
0.090				1205	1650	2030					
0.100	•••	•••	•••	1220	1685	2090	2565	2860			
0.125	•••				1740	2195	2715	3295			
0.160	•••						2815	3480			
Head height (ref.), in	0.034	0.041	0.053	0.068	0.077	0.090	0.100	0.104			

a Data supplied by Briles Rivet Corp.

b Allowables developed from tests with hole diameters noted, except 3/32, 5/32, 3/16, and 5/16 diameters were 0.098, 0.161, 0.1935, and 0.316, respectively. Hole tolerances were +0.0005, -0.001 inch.

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

d Rivet shear strength based on Table 8.1.2(b) and $F_{su} = 43$ ksi.

e Permanent set at yield load: 4% of nominal hole diameter.

Table 8.1.2.2(r). Static Joint Strength of Solid 100° Flush Head Aluminum Alloy (7050-T73) Solid Rivets in Machine Countersunk Aluminum Alloy Sheet

Rivet Type	MS20426E $(F_{su} = 41 \text{ ksi})^a$						
Sheet Material		Clad 20	024-T3				
Rivet Diameter, in	1/8	5/32	3/16	1/4			
(Nominal Hole Diameter, in.) b	(0.1285)	(0.159)	(0.191)	(0.257)			
		trength, lbs					
Sheet thickness, in.:							
0.040	386°						
0.050	419	592°					
0.063	463	647	870°				
0.071	491	680	910				
0.080	521	718	955				
0.090	531	760	1005	1610°			
0.100	•••	802	1055	1680			
0.125	•••	814	1175	1845			
0.160			•••	2085			
0.190	•••		•••	2125			
Rivet shear strength ^d	531	814	1175	2125			
		Yield Stre	ength ^e , lbs				
Sheet thickness, in.:							
0.040	262		•••	•••			
0.050	327	404					
0.063	412	510	612				
0.071	464	574	690	•••			
0.080	517	647	777				
0.090	531	728	875	1175			
0.100	•••	794	972	1310			
0.125	•••	814	1160	1635			
0.160	•••			2070			
0.190	•••	•••	•••	2125			
Head Height (ref.), in.	0.042	0.055	0.070	0.095			

a Data supplied by Lockheed Ga. Co. and Air Force Materials Laboratory.

b Load allowables developed from tests with hole diameters of 0.130, 0.158, 0.191, and 0.256 ± 0.003 inch.

c The values in the table above the horizontal line in each column are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires the specific approval of the procuring agency.

d Shear strength based on area computed from nominal hole diameters in Table 8.1.2(b) and $F_{su} = 41$ ksi.

e Permanent set at yield load: 4% of the nominal hole diameter.

Table 8.1.2.2 (s). Static Joint Strength of Solid 100° Flush Head Alumunim Alloy (7050-T73) Solid Rivets in Machine Countersunk Aluminum Alloy Sheet

Rivet Type	MS20426E $(F_{su} = 41 \text{ ksi})^a$							
Sheet Material		Clad 7	075-T6					
Rivet Diameter, in	1/8	5/32	3/16	1/4				
(Nominal Hole Diameter, in.) ^b	(0.1285)	(0.159)	(0.191)	(0.257)				
	Ultimate Strength, lbs							
Sheet thickness, in.:								
0.040	318°							
0.050	393	492°	•••					
0.063	440	606	745°					
0.071	469	642	840					
0.080	502	683	898					
0.090	531	728	952	1430°				
0.100	•••	773	1005	1570				
0.125	•••	814	1140	1755				
0.160	•••	•••	1175	2010 2125				
Rivet shear strength ^d	531	 814	1175	2125				
Kivet shear strength	331			2123				
-		Y teld Sti	rength ^e , lbs	I				
Sheet thickness, in.:								
0.040	257							
0.050	330	399						
0.063	423	515	607					
0.071	469	586	693					
0.080	502	666	789					
0.090	531	728	896	1175				
0.100		773	1005	1320				
0.125		814	1140	1680				
0.160			1175	2010				
0.190				2125				
Head height (ref.), in.	0.042	0.055	0.070	0.095				

a Data supplied by Lockheed Ga. Co., Air Force Materials Laboratory, Allfast, Cherry Fasteners, Douglas Aircraft Co., and Huck Mfg. Co.

b Load allowables developed from tests with hole diameters of 0.130, 0.158, 0.191, and 0.256 ± 0.003 inch.

c The values in the table above the horizontal line in each column are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires the specific approval of the procuring agency.

d Shear strength based on area computed from nominal hole diameters in Table 8.1.2(b) and $F_{su} = 41$ ksi.

e Permanent set at yield load: 4% of the nominal hole diameter.

Table 8.1.2.2(t). Static Joint Strength of 105 degree Flush Shear Head Aluminum Alloy

(7050) Solid Rivet in 100 degree Machine-Countersunk Allov Sheet

Rivet Type	AL 905 KE ^a ($F_{su} = 41 \text{ ksi}$)							
Sheet Material	Clad 2024-T3							
Rivet Diameter, in. (Nominal Hole Diameter, in.) ^b	1/8 (0.1285)	5/32 (0.159)	3/16 (0.191)	1/4 (0.257)				
		Ultimate Str	rength, lbs.					
Sheet thickness, in.: 0.032 0.040 0.050 0.063 0.071 0.080 0.090 0.125 0.160 Rivet Shear Strength ^d	325° 396 452 498 526 531 531	502° 612 696 731 771 814 814	750° 923 980 1030 1080 1175	1280° 1425 1585 1735 1985 2125				
Trivet Shear Strength	331	Yield Stre		2123				
Sheet thickness, in.: 0.032 0.040 0.050 0.063 0.071 0.080 0.090 0.125 0.160	268 326 399 493 526 531	415 504 620 692 771 814	 619 759 845 942 1050 1175	1060 1175 1305 1450 1955 2125				
Head height [ref.], in.	0.029	0.037	0.046	0.060				

Data supplied by Ateliers De La Haute Garonne SARL.

Loads developed from tests with hole diameters of 0.1285, 0.161, 0.193, and 0.257, +/- 0.001 inch.

The values above the horizontal line in each column are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring

Rivet shear strength is based upon Table 8.1.2(b) and $F_{su} = 41 \text{ ksi.}$

Permanent set at yield load: 4% of nominal diameter.

Head height values reflect driven rivet configuration.

8.1.3 BLIND FASTENERS — The strengths shown in the following tables are applicable only for the grip lengths and hole tolerances recommended by the respective fastener manufacturers. For some fastener systems, permanent set at yield load may be increased if hole sizes greater than those listed in the applicable table are used. This condition may exist even though the test hole size lies within the manufacturer's recommended hole size range.

The strength values were established from test data and are applicable to "joints" with $e/D \ge 2.0$. For joints with e/D ratios less than 2.0, tests to substantiate the use of yield and ultimate strength allowables must be made. Ultimate strength values of protruding- and flush-head blind fasteners were obtained as described in Section 9.7. The analyses prior to 2003 included dividing the average ultimate load from test data by 1.15. This factor was not applicable to shear strength cutoff values which represented either the procurement specification shear strength (S values) of the fastener, or if no specification existed, a statistical value determined from test results as described in Chapter 9.

Unless otherwise specified, prior to 2003 the yield load was defined as the load which resulted in a joint permanent set equal to 0.04D, where D is the decimal equivalent of the hole or fastener shank diameter, as defined in Table 9.7.1.1. Some tables are footnoted to show the previous criteria used for those particular tables.

For machine countersunk joints, the sheet gage specified in the tables is that of the countersunk sheet. When the noncountersunk sheet is thinner than the countersunk sheet, the bearing allowable for the noncountersunk sheet-fastener combination should be computed, compared to the table value, and the lower of the two values selected. Increased attention should be paid to detail design in cases where t/D < 0.25 because of the possibility of unsatisfactory service life.

Joint allowable strengths of blind fasteners in double-dimpled or dimpled into machine countersunk applications should be established on the basis of specific tests acceptable to the procuring or certifying agency.

Reference should be made to the requirements of the applicable procuring or certifying agency relative to the use of blind fasteners such as the limitations of usage in design standard MS33522.

8.1.3.1 Protruding-Head Blind Fasteners

- **8.1.3.1.1** *Friction-Lock Blind Rivets* Tables 8.1.3.1.1(a) through 8.1.3.1.1(e) contain joint allowables for various protruding-head, friction-lock blind rivet/sheet material combinations.
- **8.1.3.1.2** Mechanical-Lock Spindle Blind Rivets Tables 8.1.3.1.2(a) through (t) contain joint allowables for various protruding-head, mechanical-lock spindle blind rivet/sheet material combinations.

8.1.3.2 Flush-Head Blind Fasteners

- **8.1.3.2.1** *Friction-Lock Blind Rivets* Tables 8.1.3.2.1(a) through (g) contain joint allowables for various flush-head, friction-lock blind rivet/sheet material combinations.
- **8.1.3.2.2** Mechanical-Lock Spindle Blind Rivets Tables 8.1.3.2.2(a) through (aa) contain joint allowables for various flush-head, mechanical-lock spindle blind rivet/sheet material combinations.
- **8.1.3.2.3** *Flush-Head Blind Bolts* Tables 8.1.3.2.3(a) through (h) contain joint allowables for various flush-head blind bolt/sheet material combinations.

Table 8.1.3.1.1(a). Static Joint Strength of Blind Protruding Head A-286 Rivets in Alloy Steels, Titanium Alloy and A-286 Alloy Sheet

CR 6636^{a} ($F_{su} = 75 \text{ ksi}$) Rivet Type Alloy Steel, $F_{tu} = 125$ ksi, Titanium Alloys, $F_{tu} = 120$ ksi, Sheet Material and A-286 Alloy, $F_m = 140 \text{ ksi}$ Rivet Diameter, in. 1/8 5/32 3/16 1/4 (Nominal Hole Diameter, in.) (0.130)(0.162)(0.194)(0.258)Ultimate Strength^b, lbs Sheet thickness, in.: 169 0.012 290 341 0.016 412 493 566 0.020 532 645 748 924 0.025 967 688 816 1221 796 1278 1050 1650 0.040 879 1233 1570 2129 0.050 945 1354 1807 2673 970 1461 1980 3168 0.071 1490 2062 3350 2150 3515 0.090 3663 ... 0.100 3779 0.112 3890 Rivet shear strength^c 970 1490 2150 3890

a Data supplied by Cherry Fasteners.

b Yield strength is in excess of 80% of ultimate. This is based on a previous Navy "BuAer" definition that yield strength would not be considered to be critical if it exceeded 1.15 x 2.3 of design ultimate strength. There was no requirement for submission of the yield data for inclusion in ANC-5.

c Shear strength based on areas computed from nominal hole diameters in Table 8.1.2(a) and $F_{su} = 75$ ksi.

Table 8.1.3.1.1(b). Static Joint Strength of Protruding Head Monel Rivets in Stainless Steel Sheet

Jieer Jileer								
Rivet Type					$(F_{su} = 55)$			
Sheet Material		ANSI 301	-Annealed			AISI 30	1-1/2 Hard	
Rivet Diameter, in.	1/8	5/32	3/16	1/4	1/8	5/32	3/16	1/4
(Nominal Hole Diameter, in.)	(0.130)	(0.162)	(0.154)	(0.258)	(0.130)	(0.162)	(0.194)	(0.258)
				Ultimate S	trength, lb	S		
Sheet thickness, in.:								
0.010					195			
0.012	•••			•••	225	287		•••
0.016					290	367	453	
0.020	332ª		•••	•••	358	450	552	774
0.025	396ª	494ª	•••	•••	440	552	675	940
0.032	472ª	627ª	768 ^a	•••	522	690	1040	1163
0.040	526 ^a	729 ^a	942ª	1290 ^a	580	810	1200	1430
0.050	594ª	810 ^a	1070 ^a	1585 ^a	635	903	1325	1760
0.063	681ª	919ª	1280 ^a	1875ª	678	980	1385	2090
0.071	700^{a}	984ª	1370 ^a	1980 ^a	701	1013	1438	2220
0.080	713	1055 ^a	1470 ^a	2110 ^a	713	1050	1486	2340
0.090		1080 ^a	1530 ^a	2240 ^a		1081	1540	2450
0.100		1090	1580	2380 ^a		1090	1580	2540
0.125				2700 ^a				2710
0.160				2855				2855
Rivet shear strength ^b	713	1090	1580	2855	713	1090	1580	2855
		_	_	Yield Str	ength ^c , lbs			
Sheet thickness, in.:								
0.010					195			
0.012					225	287		
0.016					290	367	453	
0.020	128				358	450	551	774
0.025	160	199	•••	•••	440	552	675	940
0.032	205	254	306	•••	522	690	836	1163
0.040	257	318	382	514	580	810	1040	1430
0.050	321	397	477	642	635	903	1200	1760
0.063	405	501	601	810	678	980	1325	2090
0.071	456	564	678	912	701	1013	1385	2220
0.080	514	635	764	1025	713	1050	1438	2340
0.090		715	860	1155		1081	1486	2450
0.100		795	955	1285		1090	1540	2540
0.125				1605				2710
0.160	•••	•••	•••	2055	•••	•••	•••	2855

a Yield value is less than 2/3 of the indicated ultimate strength value.

b Rivet shear strength based on areas computed from nominal hole diameters in Table 8.1.2(a) and $F_{su} = 55$ ksi. c Permanent set at yield load: the greater of 0.005 inch or 2.5% of nominal diameter.

Table 8.1.3.1.1(c). Static Joint Strength of Blind Protruding Head Monel Rivets in Aluminum Alloy Sheet

Aluminum Alloy Sheet								
Rivet Type				20600M	$(F_{su} = 55)$	ksi)		
Sheet Material		2024	1-T3			707:	5-T6	
Rivet Diameter, in	1/8	5/32	3/16	1/4	1/8	5/32	3/16	1/4
(Nominal Hole Diameter, in.)	(0.130)	(0.162)	(0.194)		(0.130)		(0.194)	(0.258)
			U	Itimate S	trength, lt	os		
Sheet thickness, in.:								
0.025	268			•••	297			
0.032	365	429		•••	405	472		
0.040	478	569	650		485	631	720	
0.050	545	738	860	1070	545	747	955	1190
0.063	622	844	1110	1430	622	844	1110	1590
0.071	652	903	1180	1665	652	903	1180	1840
0.080	684	968	1255	1910	684	968	1255	1940
0.090	713	1010	1345	2060	713	1010	1345	2060
0.100		1050	1415	2180		1050	1415	2180
0.125		1090	1545	2480		1090	1545	2480
0.160			1580	2735			1580	2735
0.190			•••	2855			•••	2855
Rivet shear strength ^a	713	1090	1580	2855	713	1090	1580	2855
			,	Yield Stre	ength ^b , lbs	5		
Sheet thickness, in.:								
0.025	234				272		•••	•••
0.032	297	370			343	430		
0.040	368	460	556		425	533	644	
0.050	458	570	688	936	492	657	797	1090
0.063	529	715	863	1170	529	759	996	1350
0.071	552	786	970	1315	552	786	1075	1520
0.080	577	818	1090	1470	577	818	1110	1700
0.090	605	853	1155	1650	605	853	1155	1915
0.100		888	1200	1830		888	1200	1970
0.125		976	1300	2110		976	1300	2110
0.160			1450	2310			1450	2310
0.190				2480				2480

a Shear strength based on areas computed from nominal hole diameters in Table 8.1.2(a) and $F_{su} = 55$ ksi.

b Permanent set at yield load: the greater of 0.005 inch or 2.5% of nominal diameter.

Table 8.1.3.1.1(d). Static Joint Strength of Blind Protruding Head Alloy (2117-T3) Rivets in Aluminum Alloy Sheet

in Aluminum Alloy Sheet						
Rivet Type	MS20600AD and MS20602AD ($F_{su} = 30 \text{ ksi}$)					
Sheet Material	Clad 2024 T3					
Rivet Diameter, in. (Nominal Hole Diameter, in.)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/4 (0.258)		
		Ultimate	Strength, lbs			
Sheet thickness, in.:						
0.025	233					
0.032	277	368	•••			
0.040	321	425	544			
0.050	388	506	643	961		
0.063	•••	596	753	1110		
0.071	•••	•••	823	1200		
0.080	•••		862	1305		
0.090	•••	•••	•••	1415		
0.100	•••		•••	1550		
Rivet shear strength ^a	388	596	862	1550		
		Yield St	rength ^b , lbs			
Sheet thickness, in.:						
0.025	226					
0.032	264	356				
0.040	304	406	523			
0.050	362	475	610	925		
0.063	388	560	709	1058		
0.071		596	771	1135		
0.080	•••		862	1230		
0.090				1330		
0.100	•••	•••		1450		

a Rivet shear strength based on areas computed from nominal hole diameters in Table 8.1.2(a) and $F_{su} = 30$ ksi. b Permanent set at yield load: the greater of 0.005 inch or 2.5% of nominal diameter.

Table 8.1.3.1.1(e). Static Joint Strength of Blind Protruding Head Aluminum Alloy (5056) Rivets in Magnesium Alloy Sheet

(5050) Rivers in magnesio	III Alloy Sileer	3.50\$0.500P	/=				
Rivet Type		MS20600B ($F_{su} = 28 \text{ ksi}$)					
Sheet Material		AZ31	B-H24				
Rivet Diameter, in (Nominal Hole Diameter, in.)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/4 (0.258)			
		Ultimate St	trength ^a , lbs				
Sheet thickness, in.:							
0.025	178						
0.032	218	282		•••			
0.040	256	339	420	•••			
0.050	290	392	502	714			
0.063	330	449	584	870			
0.071	352	481	627	942			
0.080	363	512	667	1025			
0.090		550	714	1090			
0.100		556	757	1160			
0.125			802	1315			
0.160				1450			
Rivet shear strength ^b	363	556	802	1450			

a Yield strength is in excess of 80% of ultimate. This is based on a previous Navy "Bureau of Aeronautics" definition that yield strength was not considered to be critical if it exceeded 1.15 x 2/3 of design ultimate strength. There was no requirement for submission of the yield data for inclusion in ANC-5.

b Shear strength based on areas computed from nominal hole diameters in Table 8.1.2(a) and $F_{su} = 28 \text{ ksi.}$

Table 8.1.3.1.2(a). Static Joint Strength of Blind Protruding Head Locked Spindle A-286 Rivets in Alloy Steel Sheet

111111111111111111111111111111111111111						
Rivet Type	NAS1398C ^a and NAS1398C, Code A ^b ($F_{su} = 75 \text{ ksi}$)			CR 2	$643^{a} (F_{su} = 9)$	5 ksi)
Sheet Material			Alloy Steel	$F_{tu} = 180 \text{ ks}$	i	
Rivet Diameter, in (Nominal Hole Diameter, in.)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)
			Ultimate S	strength ^c , lbs		
Sheet thickness, in.:						
0.025	697	•••	•••	697		•••
0.032	785	1112		807	1112	
0.040	860	1211	1628	911	1246	1639
0.050	956	1325	1772	1043	1406	1833
0.063	970	1480	1958	1215	1615	2090
0.071	•••	1490	2070	1230	1748	2240
0.080	•••		2150		1885	2420
0.090						2610
0.100						2720
Rivet shear strength	970^{d}	1490 ^d	2150 ^d	1230 ^e	1885 ^e	2720 ^e

a Data supplied by Cherry Fasteners.

b Confirmatory data supplied by Olympic Fastening Systems, Inc.

c Yield strength is in excess of 80% of ultimate. This is based on a previous Navy "Bureau of Aeronautics" definition that yield strength would not be considered to be critical if it exceeded 1.15 x 2/3 of design ultimate strength. There was no requirement for submission of the yield data for inclusion in ANC-5.

d Rivet shear strength is documented in NAS1400.

e Shear strength based on areas computed from nominal hole diameters in Table 8.1.2(a) and $F_{su} = 95$ ksi.

Table 8.1.3.1.2(b). Static Joint Strength of Blind Protruding Head Locked Spindle Monel Rivets in Stainless Steel Sheet

Rivet Type	NAS1398 MS or MW ^a and NAS1398 MS or MW, Code A ^b $(F_{su} = 55 \text{ ksi})$					
Sheet Material	AISI 301-½ Hard					
Rivet Diameter, in (Nominal Hole Diameter, in.)	1/8 (0.130)	3/16 (0.194)				
		Ultimate Strength ^c , lbs				
Sheet thickness, in.:						
0.025	462					
0.032	568	734				
0.040	594	870	1094			
0.050	632	915	1270			
0.063	678	971	1335			
0.071	706	1009	1380			
0.080	710	1048	1428			
0.090		1090	1532			
0.100			1580			
Rivet shear strength ^d	710	1090	1580			

a Data supplied by Cherry Fasteners.

b Confirmatory data supplied by Olympic Fastening Systems, Inc.

c Yield strength is in excess of 80% of ultimate strength. This is based on a previous Navy "Bureau of Aeronautics" definition that yield strength was not considered to be critical if it exceeded 1.15 x 2/3 of design ultimate strength. There was no requirement for submission of the yield strength data for inclusion in ANC-5.

d Rivet shear strength is documented in NAS1400.

Table 8.1.3.1.2(c). Static Joint Strength of Blind Protruding Head Locked Spindle Monel Rivets in Aluminum Alloy Sheet

14.10.0 11.14.011111.0111.14.10, 01.100.1							
Rivet Type	NAS1398 MS or MW ^a and NAS1398 MS or MW, Code A ^b $(F_{su} = 55 \text{ ksi})$						
Sheet Material	Clad 7075-T6						
Rivet Diameter, in. (Nominal Hole Diameter, in.)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)				
		Ultimate Strength ^c , lb	S				
Sheet thickness, in.:							
0.025	318						
0.032	404	506					
0.040	466	624	774				
0.050	546	720	922				
0.063	647	845	1072				
0.071	710	921	1168				
0.080		1009	1272				
0.090		1090	1387				
0.100			1507				
0.125			1580				
Rivet shear strength ^d	710	1090	1580				

a Data supplied by Cherry Fasteners.

b Confirmatory data supplied by Olympic Fastening Systems, Inc.

c Yield strength is in excess of 80% of ultimate. This is based on a previous Navy "Bureau of Aeronautics" definition that yield strength would not be considered to be critical if it exceeded $1.15 \times 1/3$ of design ultimate strength. There was no requirement for submission of the yield data for inclusion in ANC-5.

d Rivet shear strength is documented in NAS1400.

Table 8.1.3.1.2(d₁). Static Joint Strength of Blind Protruding Head Locked Spindle

Aluminum Alloy Rivets in Aluminum Alloy Sheet

Rivet Type	N/	AS1398B ^a	$\overline{(F_{su} = 30 \text{ k})}$	rsi)	N.	AS1398D	$(F_{su} = 38)$	ksi)
Sheet Material				Clad 2	024-T3			
Rivet Diameter, in (Nominal Hole Diameter, in.)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/4 (0.258)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/4 (0.258)
		Ultimate Strength, lbs.						
Sheet thickness, in.:								
0.025	228				228			•••
0.032	289	364	412		304	364		
0.040	337	448	553	670	355	470	553	
0.050	388	521	662	914	418	548	696	914
0.063		596	781	1145	494	647	816	1205
0.071			854	1240		710	894	1303
0.080	•••		862	1350		755	975	1420
0.090	•••			1475			1069	1545
0.100				1550			1090	1670
0.125								1970
Rivet shear strength ^b	388	596	862	1550	494	755	1090	1970

a Data supplied by Cherry Fasteners.

b Rivet shear strength documented in NAS1400.

Table 8.1.3.1.2(d_2). Static Joint Strength of Blind Protruding Head Locked Spindle Aluminum Allov Rivets in Aluminum Allov Sheet

Aluminum Alloy Rivets in Aluminum Alloy Si	<u>1eet</u>				
Rivet Type	NAS1738B and NAS1738E ^a ($F_{su} = 34 \text{ ksi}$)				
Sheet Material	Clad 2024-T3				
Rivet Diameter, in. (Nominal Hole Diameter, in.)	1/8 (0.144)	5/32 (0.178)	3/16 (0.207)		
	U	ltimate Strength, l	bs		
Sheet thickness, in.:			_		
0.025	267	305	330		
0.032	368	428	473		
0.040	427	567	636		
0.050	480	650	815		
0.063	547 ^b	735	912		
0.071	554 ^b	785 ^b	976		
0.080		837 ^b	1042 ^b		
0.090		•••	1115 ^b		
0.100		•••	1128 ^b		
Rivet shear strength ^c	554	837	1128		
	Ŋ	ield Strength ^d , lb	S		
Sheet thickness, in.:					
0.020	185	213	228		
0.025	242	285	317		
0.032	298	386	433		
0.040	321	453	568		
0.050	336	489	625		
0.063	336	508	680		
0.071	336	508	684		
0.080		508	684		
0.090			684		
0.100			684		

a Data supplied by Cherry Fasteners.

b Yield value is less than 2/3 of the indicated ultimate.

c Rivet shear strength was documented in NAS1740 prior to Revision (1), dated January 15, 1974.

d Permanent set at yield load: the greater of 0.005 inch or 2.5% of nominal diameter.

Table 8.1.3.1.2(e). Static Joint Strength of Blind Protruding Head Locked Spindle Aluminum Alloy Rivets in Magnesium Alloy Sheet

Rivet Type	$NAS1398B^{a}(F = 30 \text{ kg})$ NAS1738B and NAS173							
	1 17	101370B	(1 su 30 K		(,	$F_{su} = 34 \text{ ks}$	<u>i)</u>	
Sheet Material		AZ31B-H24						
Rivet Diameter, in	1/8	5/32	3/16	1/4	1/8	5/32	3/16	
(Nominal Hole Diameter, in.)	(0.130)	(0.162)	(0.194)	(0.258)	(0.144)	(0.178)	(0.207)	
			Ultim	ate Strengt	h, lbs.	1		
Sheet thickness, in.:								
0.025	163				202			
0.032	208	256	310		261	321	372	
0.040	255	324	388	519	325	401	465	
0.050	298	394	485	654	372	501	579	
0.063	352	461	588	822	425	570	708	
0.071	385	501	639	924	458	609	756	
0.080	388	550	695	1020	495	656	809	
0.090	•••	596	755	1109	536 ^b	709	866	
0.100	•••		820	1191	554 ^b	759	925	
0.125	•••		862	1397		837 ^b	1072 ^b	
0.160				1550			1128 ^b	
Rivet shear strength	388°	596°	862°	1550°	554 ^d	837 ^d	1128 ^d	
			Yiel	d Strength ^e	, lbs.			
Sheet thickness, in.:								
0.025					155			
0.032					198	243	282	
0.040					248	304	353	
0.050					302	380	441	
0.063					325	460	556	
0.071	•••				336	478	614	
0.080					336	499	638	
0.090					336	508	664	
0.100					336	508	684	
0.125						508	684	
0.160	•••	•••					684	

a Data supplied by Cherry Fasteners.

b Yield value is less than 2/3 of the indicated ultimate strength value.

c Rivet shear strength is documented in NAS1400.

d Rivet shear strength was documented in NAS1740 prior to Revision (1), dated January 15, 1974.

e Permanent set at yield load: the greater of 0.005 inch or 2.5% of nominal diameter.

Table 8.1.3.1.2(f). Static Joint Strength of Blind Protruding Head Locked Spindle Aluminum Alloy (2219) Rivets in Aluminum Alloy Sheet

Rivet Type	CR 2A63 ^a ($F_{su} = 36 \text{ ksi}$)						
Sheet Material	<u> </u>	Clad 2024-T81					
Rivet Diameter, in. (Nominal Hole Diameter, in.)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)				
		Ultimate Strength, lbs					
Sheet thickness, in.							
0.025	256						
0.032	295	404					
0.040	340	458	592				
0.050	395	527	675				
0.063	467	617	783				
0.071	478	672	848				
0.080		734	922				
0.090		741	1005				
0.100			1063				
Rivet shear strength ^b	478	741	1063				
		Yield Strength ^c , lbs					
Sheet thickness, in.:							
0.025	256						
0.032	295	404					
0.040	336	458	592				
0.050	383	521	675				
0.063	440	598	770				
0.071	445	646	827				
0.080		683	890				
0.090	•••	690	963				
0.100			984				

a Data supplied by Cherry Fasteners.

b Shear strength values based on indicated nominal hole diameters and $F_{su} = 36$ ksi.

c Permanent set at yield load: 4% of nominal hole diameter.

Table 8.1.3.1.2(g). Static Joint Strength of Blind Protruding Head Locked Spindle A-286

Rivets in Aluminum Alloy Sheet

Rivet Type	$CR4623^{a} (F_{su} = 75 \text{ ksi})$						
Sheet Material		Clad 7075-T6					
Rivet Diameter, in (Nominal Hole Diameter, in.) ^b	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/4 (0.258)			
Sheet thickness, in.:	I	Ultimate S	trength, lbs.				
0.020	237 298	 367					
0.032 0.040	385 486	478 601	566 714	 939			
0.050	610	757	902	1185			
0.063	772	958	1145	1505			
0.071	856 903	1080 1220	1290 1455	1705 1925			
0.090	956	1340	1645	2175			
0.100	995 	1405 1545	1830 2055	2425 3035			
0.160			2215	3570			
0.190		•••		3885 3920			
Rivet shear strength ^c	995	1545	2215	3920			
Sheet thickness, in.:		Yield Stre	ength ^d , lbs.				
0.020	237						
0.025	296	367					
0.032	381 478	475 594	565 709	 938			
0.050	596	745	890	1180			
0.063	690	932	1125	1490			
0.071	747 812	1005 1085	1270 1385	1680 1895			
0.090	812 857	1175	1495	2140			
0.100	879	1265	1600	2360			
0.125		1365	1870	2715			
0.160			1995	3215			
0.190				3425			
0.250				3690			

a Data supplied by Cherry Fasteners.

b Allowable loads developed from test with hole diameters as listed.

c Fastener shear strength based on nominal hole diameters and $F_{su} = 75$ ksi from data analysis.

d Permanent set at yield load: 4% of nominal hole diameter.

Table 8.1.3.1.2(h). Static Joint Strength of Blind Protruding Head Locked Spindle Monel Rivets in Aluminum Allov Sheet

in Aluminum Alloy Sheet	T					
Rivet Type		CR $4523^{a} (F_{su} = 65 \text{ ksi})$				
Sheet Material		Clad 7	075-T6			
Rivet Diameter, in (Nominal Hole Diameter, in.) ^b	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/4 (0.258)		
Sheet thickness, in.:		Ultimate Strength, lbs.				
0.020 0.025	221 284	 344				
0.032	373	456	533	•••		
0.040	475 602	582 740	684 875	878 1130		
0.063	701	945	1120	1455		
0.071 0.080	729 760	1055 1095	1270 1440	1655 1885		
0.090	796	1140	1540	2135		
0.100	831	1180	1590	2390		
0.125	863	1290 1340	1725 1905	2760 3005		
0.190			1920	3215		
0.250	863	1340	 1920	3400 3400		
Sheet thickness, in.:	Yield Strength ^d , lbs.					
0.020	221					
0.025	279	344				
0.032 0.040	360 453	447 561	530 667	 878		
0.050	569	706	841	1110		
0.063	659	893	1065	1405		
0.071	707 729	965 1035	1205 1340	1590 1795		
0.090	752	1105	1430	2030		
0.100	776 834	1135 1205	1520 1645	2260 2590		
0.125	834	1305	1765	2880		
0.190			1870	3015		
0.250				3290		

a Data supplied by Cherry Fasteners.

b Allowable loads developed from test with hole diameters as listed.

c Fastener shear strength based on nominal hole diameters and F_{su} = 65 ksi from data analysis. d Permanent set at yield load: 4% of nominal hole diameter.

Table 8.1.3.1.2(i). Static Joint Strength of Blind Protruding Head Locked Spindle Aluminum

Alloy (7050) Rivets in Aluminum Alloy Sheet

Rivet Type	NAS 1720KE and NAS 1720KE()L ^{a,b} (F_{su} = 33 ksi)			
Sheet Material		Clad 2024-T3	1	
Rivet Diameter, in	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	
Sheet thickness, in.:	Ultimate Strength, lbs.			
0.020	174			
0.025	219	272		
0.032	282	350	417	
0.040	354	440	525	
0.050	376	552	659	
0.063	392	585	816	
0.071	402	597	831	
0.080	413	611	847	
0.090	425	626	866	
0.100	437	641	884	
0.125	450	680	929	
0.160	•••	700	950	
Rivet shear strength ^d	450	700	950	
Sheet thickness, in.:	Yiel	ld Strength ^e , lbs.		
0.020	174			
0.025	215	272		
0.032	261	340	417	
0.040	314	406	504	
0.050	366	489	603	
0.063	382	570	732	
0.071	391	582	809	
0.080	402	595	825	
0.090	414	610	843	
0.100	426	625	861	
0.125	450	662	905	
0.160		700	950	

a Data supplied by Avdel Corp.

b Fasteners should not be used for structural applications where the t/D is less than 0.15.

c Loads developed from tests with hole diameters of 0.130, 0.162, and 0.194, +0.0005, -0.0000 inch.

d Rivet shear strength is documented in NAS 1722.

e Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.1.2(j). Static Joint Strength of Blind Protruding Head Locked Spindle A-286 Rivets in Aluminum Alloy Sheet

Rivet Type NAS1720C and NAS1720C() $L^{a,b}$ (F_{su} = 75 ksi) Sheet Material Clad 7075-T6 Rivet Diameter, in. (Nominal Hole Diameter, in.)° 1/8 (0.130) 5/32 (0.162) 3/16 (0.194) Sheet thickness, in: Ultimate Strength, lbs. 0.025 329 0.032 399 528 0.040 499 621 799 0.050 625 778 930 0.063 789 982 1170 0.071 847 1105 1320 0.080 870 1245 1490 0.090 896 1320 1680 0.100 921 1350 1865 0.125 985 1430 1955 0.160 1000 1500 2090 0.190 2200 Rivet shear strength ^d 1000 1500 2200	Spindle A-286 Rivets in Aluminum Alloy Sheet					
Rivet Diameter, in. (Nominal Hole Diameter, in.)° (0.130) (0.162) (0.194) Sheet thickness, in: 0.025 329 0.032 399 528 0.040 499 621 799 0.050 625 778 930 0.063 789 982 1170 0.071 847 1105 1320 0.080 870 1245 1490 0.090 896 1320 1680 0.100 921 1350 1865 0.125 985 1430 1955 0.160 1000 1500 2090 0.190 2200 Rivet shear strength ^d 1000 1500 2200	Rivet Type	NAS1720C and NAS1720C() $L^{a,b}$ ($F_{su} = 75 \text{ ksi}$)				
(Nominal Hole Diameter, in.)c (0.130) (0.162) (0.194) Sheet thickness, in: Ultimate Strength, lbs. 0.025 329 0.032 399 528 0.040 499 621 799 0.050 625 778 930 0.063 789 982 1170 0.071 847 1105 1320 0.080 870 1245 1490 0.090 896 1320 1680 0.100 921 1350 1865 0.125 985 1430 1955 0.160 1000 1500 2090 0.190 2200 Rivet shear strength ^d 1000 1500 2200	Sheet Material		Clad 7075-T6			
Ultimate Strength, lbs. Ultimate Strength, lbs.						
Sheet thickness, in: 329 0.032 399 528 0.040 499 621 799 0.050 625 778 930 0.063 789 982 1170 0.071 847 1105 1320 0.080 870 1245 1490 0.090 896 1320 1680 0.100 921 1350 1865 0.125 985 1430 1955 0.160 1000 1500 2090 0.190 2200 Rivet shear strength ^d 1000 1500 2200	(Nominal Hole Diameter, III.)	(0.130)	(0.162)	(0.194)		
0.025 329 0.032 399 528 0.040 499 621 799 0.050 625 778 930 0.063 789 982 1170 0.071 847 1105 1320 0.080 870 1245 1490 0.090 896 1320 1680 0.100 921 1350 1865 0.125 985 1430 1955 0.160 1000 1500 2090 0.190 2200 Rivet shear strength ^d 1000 1500 2200	Sheet thickness, in:	Ultimate Strength, lbs.				
0.032 399 528 0.040 499 621 799 0.050 625 778 930 0.063 789 982 1170 0.071 847 1105 1320 0.080 870 1245 1490 0.090 896 1320 1680 0.100 921 1350 1865 0.125 985 1430 1955 0.160 1000 1500 2090 0.190 2200 Rivet shear strength ^d 1000 1500 2200		329				
0.040 499 621 799 0.050 625 778 930 0.063 789 982 1170 0.071 847 1105 1320 0.080 870 1245 1490 0.090 896 1320 1680 0.100 921 1350 1865 0.125 985 1430 1955 0.160 1000 1500 2090 0.190 2200 Rivet shear strength ^d 1000 1500 2200			528	•••		
0.050 625 778 930 0.063 789 982 1170 0.071 847 1105 1320 0.080 870 1245 1490 0.090 896 1320 1680 0.100 921 1350 1865 0.125 985 1430 1955 0.160 1000 1500 2090 0.190 2200 Rivet shear strength ^d 1000 1500 2200				799		
0.063 789 982 1170 0.071 847 1105 1320 0.080 870 1245 1490 0.090 896 1320 1680 0.100 921 1350 1865 0.125 985 1430 1955 0.160 1000 1500 2090 0.190 2200 Rivet shear strength ^d 1000 1500 2200				930		
0.080 870 1245 1490 0.090 896 1320 1680 0.100 921 1350 1865 0.125 985 1430 1955 0.160 1000 1500 2090 0.190 2200 Rivet shear strength ^d 1000 1500 2200		789	982	1170		
0.090 896 1320 1680 0.100 921 1350 1865 0.125 985 1430 1955 0.160 1000 1500 2090 0.190 2200 Rivet shear strength ^d 1000 1500 2200	0.071	847	1105	1320		
0.100 921 1350 1865 0.125 985 1430 1955 0.160 1000 1500 2090 0.190 2200 Rivet shear strength ^d 1000 1500 2200	0.080	870	1245	1490		
0.125 985 1430 1955 0.160 1000 1500 2090 0.190 2200 Rivet shear strength ^d 1000 1500 2200	0.090	896	1320	1680		
0.160 1000 1500 2090 0.190 2200 Rivet shear strength ^d 1000 1500 2200 Viald Strength ^e lbs	0.100	921	1350	1865		
0.190 2200 Rivet shear strength ^d 1000 1500 2200 Viald Strength ^e lbs	0.125	985	1430	1955		
Rivet shear strength ^d	0.160	1000	1500	2090		
Viald Strangthe The		•••	•••	2200		
Yield Strength ^e , lbs.	Rivet shear strength ^d	1000	1500	2200		
Nnoot thicknood in '	Sheet thickness, in.:		Yield Strength ^e , lbs.			
0.025		220				
200						
0.032						
0.050						
0.063						
0.071						
0.080						
0.090						
0.100						
0.125						
0.160						
0.190						

a Data supplied by Avdel Corp.

b Fasteners should not be used for structural applications where the t/D is less than 0.15.

c Loads developed from tests with hole diameters of 0.130, 0.162, and 0.194, ±.0001 inch.

d Rivet shear strength is documented in NAS1722.

e Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.1.2(k). Static Joint Strength of Blind Protruding Head Locked Spindle Aluminum Alloy Rivets in Aluminum Alloy Sheet

Rivet Type	AF3243 $(F_{su} = 51 \text{ ksi approx.})^a$ Clad 2024-T3		
Sheet Material			
Rivet Diameter, in. (Nominal Hole Diameter, in.) ^b	1/8 (0.144)	5/32 (0.178)	3/16 (0.207)
	Ultimate Strength, lbs.		
Sheet thickness, in.:			
0.025	242		
0.032	302	382	453
0.040	371	467	551
0.050	456	572	674
0.063	538	710	834
0.071	556	795	932
0.080	577	828	1040
0.090	600	856	1110
0.100	622	885	1140
0.125	679	955	1225
0.160	759		1335

Rivet shear strength ^c	814	1245	1685
	Yield Strength, lbsd		
Sheet thickness, in.:			
0.025	242		
0.032	302	382	453
0.040	371	467	551
0.050	456	572	674
0.063	538	710	834
0.071	556	795	932
0.080	577	828	1040
0.090	600	856	1110
0.100	622	885	1140
0.125	679	955	1225
0.160	759		1335

a Data supplied by Allfast Fastening Systems Inc.

b Loads developed from tests with hole diameters of 0.144, 0.178, and 0.207, +/-0.001 inch.

c Rivet shear strength is documented on AF3243 standards drawing.

d Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.1.2(I). Static Joint Strength of Blind Protruding Head Locked Spindle Aluminum Alloy Rivets in Aluminum Alloy Sheet

Rivet Type	$HC3213 (F_{su} = 51 \text{ ksi approx.})^a$			
Sheet Material	Clad 2024-T3			
Rivet Diameter, in. (Nominal Hole Diameter, in.) ^b	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	
	Ultimate Strength, lbs.			
Sheet thickness, in.:				
0.020	225			
0.025	265	351		
0.032	320	419	527	
0.040	383	498	621	
0.050	461	596	738	
0.063	538	723	891	
0.071	558	801	985	
0.080	581	840	1090	
0.090	607	872	1180	
0.100	632	904	1220	
0.125	664	983	1315	
0.160		1030	1445	
0.190			1480	
Rivet shear strength ^c	664	1030	1480	
		Yield Strength, lbs ^d		
Sheet thickness, in.:				
0.020	182			
0.025	222	284		
0.032	278	354	431	
0.040	343	434	527	
0.050	423	534	647	
0.063	436	658	803	
0.071	444	668	898	
0.080	453	679	951	
0.090	463	691	965	
0.100	473	704	980	
0.125	497	734	1015	
0.160		777	1065	
0.190			1110	

a Data supplied by Huck International Inc.

b Loads developed from tests with hole diameters of 0.130, 0.162, and 0.194, +/- 0.001 inch.

Rivet shear strength is documented on HC3213 standards drawing.

d Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.1.2(m). Static Joint Strength of Protruding Head Locked Spindle Aluminum Alloy Blind Rivets in Aluminum Alloy Sheet

 $HC6223^a$ ($F_{su} = 50$ ksi) Nominal Rivet Type Sheet and Plate Material Clad 2024-T3 1/8 Rivet Diameter, in. 5/32 3/16 (0.130)(0.194)(Nominal Hole Diameter, in.) (0.162)Ultimate Strength, lbs Sheet thickness, in.: 0.016 0.020 0.025 272 0.032 367 437 0.040 427 573 661 0.050 476 664 864 0.063 539 743 975 0.071 792 578 1033 1099 622 846 0.090 907 664 1171 0.100 967 1244 0.125 1030 1425 1480 Rivet shear strength^b 664 1480 1030 Yield Strength^c, lbs Sheet thickness, in.: 0.016 0.020 0.025 255 0.032 320 406 ... 0.040 394 498 605 417 613 743 0.063 901 437 648 0.071 449 664 920 463 940 681 478 700 963 0.100 720 986 0.125 768 1044 0.160 1125 0.190

a Data supplied by Huck International, Inc.

b Rivet shear strength is documented in MIL-R-7885D.

c Permanent set at yield load: 4% of nominal hole diameter.

Table 8.1.3.1.2(n). Static Joint Strength of Protruding Head Locked Spindle Aluminum Alloy Blind Rivets in Aluminum Alloy Sheet

Rivet Type		$HC6253^{a} (F_{su} = 50 \text{ ksi})$			
Sheet Material		Clad 2024-T3			
Rivet Diameter, in	1/8	5/32	3/16		
(Nominal Hole Diameter, in.)	(0.144)	(0.178)	(0.207)		
		Ultimate Strength,	lbs		
Sheet thickness, in.:					
0.016					
0.020			•••		
0.025			•••		
0.032	344	419			
0.040	436	532	613		
0.050	513	674	777		
0.063	559	789	992		
0.071	588	824	1055		
0.080	620	864	1101		
0.090	656	908	1152		
0.100	691	952	1204		
0.125	781	1063	1332		
0.160	814	1217	1512		
0.190		1245	1666		
0.250			1685		
Rivet shear strength ^b	814	1245	1685		
	Yield Strength ^c , lbs				
Sheet thickness, in.:					
0.016			•••		
0.020			•••		
0.025	•••				
0.032	344 ^d	419 ^d			
0.040	403	532 ^d	613 ^d		
0.050	462	619	731		
0.063	523	715	879		
0.071	541	774	948		
0.080	560	805	1025		
0.090	583	832	1079		
0.100	605	859	1110		
0.125	660	928	1190		
0.160	738	1024	1302		
0.190		1245	1397		
0.250	•••		1588		

a Data supplied by Huck International, Inc.

b Rivet shear strength is documented in MIL-R-7885D.

c Permanent set at yield load: 4% of nominal hole diameter.

d Calculated yield reduced to match ultimate strength.

Table 8.1.3.1.2(o). Static Joint Strength of Blind Protruding Head Locked Spindle Aluminum Alloy Rivets in Aluminum Alloy Sheet

Rivet Type	AF3213 $(F_{su} = 51 \text{ ksi approx.})^a$ Clad 2024-T3		
Sheet Material			
Rivet Diameter, in. (Nominal Hole Diameter, in.) ^b	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)
	Ultimate Strength, lbs.		
Sheet thickness, in.:			
0.020	223		
0.025	262	347	
0.032	317	416	522
0.040	380	494	616
0.050	411	592	733
0.063	441	640	875
0.071	459	663	902
0.080	480	689	933
0.090	503	717	968
0.100	526	746	1000
0.125	583	818	1085
0.160		918	1205
0.190			1310

Rivet shear strength ^c	664	1030	1480
	Yield Strength, lbsd		
Sheet thickness, in.:			
0.020	223		
0.025	262	347	
0.032	317	416	522
0.040	362	494	616
0.050	378	562	733
0.063	398	588	814
0.071	411	604	833
0.080	425	622	854
0.090	441	641	878
0.100	457	661	901
0.125	496	710	960
0.160		779	1040
0.190			1110

a Data supplied by Allfast Fastening Systems Inc.

b Loads developed from tests with hole diameters of 0.130, 0.162, and 0.194, +/- 0.001 inch.

c Rivet shear strength is documented on AF3213 standards drawing.

d Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.1.2(p). Static Joint Strength of Blind Protruding Head Locked Spindle Aluminum Alloy Rivets in Aluminum Alloy Sheet

Rivet Type	CR3213 $(F_{su} = 51 \text{ ksi approx.})^a$ Clad 2024-T3		
Sheet Material			
Rivet Diameter, in. (Nominal Hole Diameter, in.) ^b	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)
	Ultimate Strength, lbs.		
Sheet thickness, in.:			
0.020	250		
0.025	280	389	
0.032	322	441	576
0.040	370	501	648
0.050	430	576	737
0.063	492	673	853
0.071	513	733	925
0.080	536	769	1005
0.090	562	801	1080
0.100	587	833	1115
0.125	652	913	1215

Rivet shear strength ^c	664	1030	1480
	Yield Strength, lbsd		
Sheet thickness, in.:			
0.020	214		
0.025	238	332	
0.032	272	375	491
0.040	298	424	550
0.050	315	463	623
0.063	338	491	672
0.071	351	508	692
0.080	367	527	716
0.090	384	549	741
0.100	401	570	767
0.125	445	624	831

a Data supplied by Textron Aerospace Fasteners.

b Loads developed from tests with hole diameters of 0.130, 0.162, and 0.194, +/- 0.001 inch.

Rivet shear strength is documented on CR3213 standards drawing.

d Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.1.2(q). Static Joint Strength of Blind Protruding Head Locked Spindle Aluminum Alloy Rivets in Aluminum Alloy Sheet

Rivet Type	CR3243 ($F_{su} = 51 \text{ ksi approx.}$) ^a			
Sheet Material	Clad 2024-T3			
Rivet Diameter, in. (Nominal Hole Diameter, in.) ^b	1/8 (0.144)	5/32 (0.178)	3/16 (0.207)	
	Ultimate Strength, lbs.			
Sheet thickness, in.:				
0.025	317			
0.032	366	494	617	
0.040	421	562	696	
0.050	489	647	795	
0.063	579	758	924	
0.071	623	826	1000	
0.080	640	902	1090	
0.090	660	957	1190	
0.100	679	981	1280	
0.125	728	1040	1350	

Rivet shear strength ^c	814	1245	1685
	Yield Strength, lbs ^d		
Sheet thickness, in.:			
0.025	272		
0.032	317	425	527
0.040	368	488	600
0.050	432	567	692
0.063	451	664	811
0.071	462	677	884
0.080	475	693	911
0.090	489	710	931
0.100	503	728	951
0.125	538	771	1000

a Data supplied by Textron Aerospace Fasteners.

b Loads developed from tests with hole diameters of 0.144, 0.178, and 0.207, +/-0.001 inch.

Rivet shear strength is documented on CR3243 standards drawing.

d Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.1.2(r). Static Joint Strength of Blind Protruding Head Locked Spindle Aluminum Allov Rivets in Aluminum Allov Sheet

Rivet Type	НС3	$243 (F_{su} = 51 \text{ ksi appro})$	ox.) ^a
Sheet Material		Clad 2024-T3	
Rivet Diameter, in. (Nominal Hole Diameter, in.) ^b	1/8 (0.144)	5/32 (0.178)	3/16 (0.207)
		Ultimate Strength, lbs.	
Sheet thickness, in.:			
0.025	252		
0.032	312	397	473
0.040	380	481	571
0.050	465	586	693
0.063	546	723	852
0.071	576	803	950
0.080	610	844	1060
0.090	647	891	1125
0.100	685	937	1175
0.125	779	1050	1310
0.160	814	1215	1500
0.190		1245	1665
0.250			1685
Rivet shear strength ^c	814	1245	1685
		Yield Strength, lbs ^d	
Sheet thickness, in.:			
0.025	252		
0.032	312	397	473
0.040	371	481	571
0.050	401	569	693
0.063	440	617	790
0.071	464	646	824
0.080	491	680	863
0.090	521	717	906
0.100	551	754	949
0.125	626	846	1055
0.160	730	976	1205
0.190		1085	1335
0.250			1595

Data supplied by Huck International Inc.

Loads developed from tests with hole diameters of 0.144, 0.178, and 0.207, +/-0.001 inch. b

Rivet shear strength is documented on HC3243 standards drawing.

Permanent set at yield load: 4% of nominal diameter. d

Table 8.1.3.1.2(s). Static Joint Strength of Blind Protruding Head Locked Spindle Aluminum Alloy Rivets in Aluminum Alloy Sheet

Rivet Type	-	$F3223 (F_{su} = 50 \text{ ksi appro})$	x.) ^a
Sheet Material		Clad 2024-T3	
Rivet Diameter, in (Nominal Hole Diameter, in.) ^b	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)
		Ultimate Strength, lbs.	
Sheet thickness, in.:			
0.025	272		
0.032	331	431	
0.040	390	516	640
0.050	421	606	767
0.063	461	656	883
0.071	486	687	920
0.080	514	722	962
0.090	545	760	1005
0.100	576	799	1050
0.125	653	896	1170
0.160	664	1030	1330
0.190			1460
Rivet shear strength ^c	664	1030	1460
		Yield Strength ^d , lbs.	
Sheet thickness, in.:			
0.025	243		
0.032	312	387	
0.040	390	485	580
0.050	421	606	727
0.063	448	656	883
0.071	463	678	920
0.080	481	700	958
0.090	500	723	987
0.100	519	747	1015
0.125	566	806	1085
0.160	633	889	1185
0.190			1270

a Data supplied by Allfast Fastening Systems Inc.

b Loads developed from tests with hole diameters of 0.130, 0.162, and 0.194, +/- 0.001 inch.

c Rivet shear strength as documented in Allfast Fastening Systems Inc P-127.

d Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.1.2(t). Static Joint Strength of Protruding Head 5056 Aluminum Alloy

Rivets in Clad Aluminum Alloy Sheet

Rivets in Clad Aluminum Allo	•		
Rivet Type	CI	R3223 ($F_{su} = 50$ ksi appro	X.) ^a
Sheet Material		Clad 2024-T3	
Rivet Diameter, in (Nominal Hole Diameter, in.) ^b	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)
		Ultimate Strength, lbs.	
Sheet thickness, in.:			
0.025	257		
0.032	316	408	
0.040	383	492	606
0.050	450	596	731
0.063	486	701	894
0.071	509	729	987
0.080	534	760	1025
0.090	562	795	1065
0.100	590	830	1105
0.125	659°	917	1210
0.160	664°	1030°	1355°
0.190			1480°
Rivet shear strength ^d	664	1030	1480
		Yield Strength ^e , lbs.	
Sheet thickness, in.:			
0.025	221		
0.032	279	351	
0.040	321	434	525
0.050	333	498	649
0.063	350	519	720
0.071	360	531	736
0.080	371	545	752
0.090	384	561	771
0.100	396	577	790
0.125	428	616	837
0.160	472	671	903
0.190	•••		959

a Data supplied by Textron Aerospace Fasteners.

 $b \quad Loads \ developed \ from \ tests \ with \ hole \ diameters \ of \ 0.130, \ 0.162, \ and \ 0.194, \ +/- \ 0.0005 \ inch.$

c Yield value is less than 2/3 of indicated ultimate strength value.

d Rivet shear strength as documented in Textron Aerospace Fasteners PS-CMR-3000.

e Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.2.1(a). Static Joint Strength of Blind 100° Flush Head A-286 Rivets in Machine-Countersunk Alloy Steel, Titanium Alloy, and A-286 Alloy Sheet

Machine-Countersunk Alloy Steel	, litanium Ali			
Rivet Type		CR 6626 ^a (.	$F_{su} = 75 \text{ ksi}$	
Sheet Material	Alloy Steel, F_t		anium Alloy, F_{tu} , $F_{tu} = 140 \text{ ksi}$	= 120 ksi, and
Rivet Diameter, in (Nominal Hole Diameter, in.)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/4 (0.258)
		Ultimate S	trength, lbs	
Sheet thickness, in.:				
0.040	582 ^{b,c}			
0.050	693	898 ^{b,c}		
0.063	842	1082	1351 ^{b,c}	
0.071	891	1189	1478	
0.080	949	1303	1633	
0.090	970	1379	1798	2558 ^{b,c}
0.100	•••	1461	1916	2772
0.112		1490	2026	3036
0.125			2150	3333
0.140				3531
0.160	•••	•••	•••	3795
0.190	•••	•••	•••	3890
Rivet shear strength ^d	970	1490	2150	3890
		Yield Str	ength ^e , lbs	
Sheet thickness, in.:				
0.040	355	•••	•••	
0.050	499	557	•••	
0.063	681	784	858	
0.071	771	923	1031	
0.080	858	1082	1223	
0.090	920	1202	1424	1700
0.100		1297	1643	1997
0.112		1417	1779	2327
0.125			1925	2690
0.140				3053
0.160				3432
0.190		•••	•••	3845
Head height (ref.), in	0.042	0.055	0.070	0.095

a Data supplied by Cherry Fasteners.

b Yield value is less than 2/3 of the indicated ultimate strength value.

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

d Rivet shear strength based on areas computed from nominal hole diameters in Table 8.1.2(a) and $F_{su} = 75$ ksi.

e Permanent set at yield load: the greater of 0.005 inch or 2.5% of nominal diameter.

Table 8.1.3.2.1(b). Static Joint Strength of Blind 100° Flush Head Monel Rivets in Machine-Countersunk Stainless Steel

D :::					100011	C) 11 (1)	7 L	£ 1500				
Sheet Material					1025U	$\frac{17-7PH}{1}$ TH 1050	17.7PH TH 1050	(lear)				
Temperature		Ro	Room			500	500°F			700°F	<u>-</u>	
Rivet Diameter, in	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/4 (0.258)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/4 (0.258)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/4 (0.258)
					Б	timate St	Ultimate Strength, lbs	S				
Sheet thickness, in.:												
0.040	$373^{a,b}$:	:	:	$373^{a,b}$:	:	:	$373^{a,b}$:	:	:
0.050	429	$574^{a,b}$:	:	429	$574^{a,b}$:	:	429	$574^{\rm a,b}$:	:
0.063	495	664	$866^{a,b}$:	495	664	$866^{a,b}$:	495	1 99	$866^{a,b}$:
0.071	535	714	924	:	535	714	924	:	535	714	924	:
	579	771	991	:	579	771	991	:	574	771	991	:
0.090	630	833	1065	$1615^{a,b}$	625	833	1065	$1615^{a,b}$	290	833	1065	1615 ^{a,b}
0.100	:	968	1140	1720	:	968	1140	1720	:	884	1140	1720
0.125	:	:	1325	1970	÷	:	1325	1970	:	904	1290	1970
0.160	:	:	:	2320	:	:	:	2320	:	:	1305	2300
	:	:	:	2520	:	:	:	2500	:	:	:	2360
Rivet shear strength ^c	713	1090	1580	2855	648	993	1430	2590	590	904	1305	2360
					}	/ield Stre	Yield Strength ^d , lbs					
Sheet thickness, in.:												
0.040	213	:	:	:	213	:	:	:	213	:	:	:
0.050	303	332	:	:	303	332	:	:	303	332	:	:
0.063	439	476	518	:	439	476	518	:	439	476	518	:
	528	695	621	:	528	695	621	:	528	695	621	:
0.080	579	969	741	:	579	969	741	:	574	969	741	:
0.090	630	833	910	1030	625	833	910	1030	290	833	910	1030
0.100	:	968	1075	1212	:	968	1075	1212	:	884	1075	1212
0.125	:	:	1325	1731	:	:	1325	1731	:	904	1290	1731
0.160	:	:	:	2320	:	:	:	2320	:	:	1305	2300
0.180	:	::	:	2520	:		:	2500	:	:	::	2360
Head height (ref.), in	0.042	0.055	0.070	0.095	0.042	0.055	0.070	0.095	0.042	0.055	0.070	0.095

Yield value is less than 2/3 of the indicated ultimate strength value.

Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military a b

aircraft requires specific approval of the procuring agency. Rivet shear strength based on areas computed from nominal hole diameters in Table 8.1.2(a) and F_{su} values at 55 ksi, 50 ksi, and 45 ksi at room temperature, ပ

 $^{500^{\}circ}F$ and $700^{\circ}F$, respectively. d Permanent set at yield load: the greater of 0.005 inch or 2.5% of nominal diameter.

Table 8.1.3.2.1(c). Static Joint Strength of Blind 100° Flush Head Monel Rivets in Dimpled Stainless Steel Sheet

Dimpled Stainless Steel Sheet	I							
Rivet Type				S20601M	***			
Sheet Material		AISI 30	1-Anneale	d	1	AISI 301	-1/4 Hard	1
Rivet Diameter, in		5/32 (0.162)	3/16 (0.194)	1/4 (0.258)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/4 (0.258)
((00000)	(*****)		Jltimate St		<u> </u>	(4,12)	(**=**)
Sheet thickness, in.:					rengun, ro	<u> </u>		
0.010	224				277	377		
0.012		338			302	428	560	
0.016	313	412	519		358	485	632	
0.020	375	486	610		415	542	705	1135
0.025	447	576	722	1045	482	642	808	1230
0.032	516	705	876	1255	543	750	963	1400
0.040	536	793	1055	1490	585	833	1110	1660
0.050	565	825	1150a	1790	628	910	1240	1930
0.063		868	1200ª	2065		964	1330	2175
0.071				2100		973	1375	2275
0.080				2150			1405	2340
0.090		•••		2200	•••		•••	2440
0.100		•••		•••	•••		•••	2510
Rivet shear strength ^a	635	973	1405	2540	635	973	1405	2540
		_		Yield Stre	ngth ^b , lbs.	=.	_	
Sheet thickness, in.:								
0.010	188	•••		•••	244	291	•••	•••
0.012	214	281			259	335	423	
0.016	270	352	438		333	428	535	
0.020	328	422	518		398	528	639	896
0.025	397	506	627	873	443	612	774	1080
0.032	498	627	770	1070	505	689	912	1330
0.040	536	772	939	1310	576	779	1015	1590
0.050	565	825	1150	1590	619	883	1145	1770
0.063		868	1200	1970		954	1305	2000
0.071				2100		973	1350	2140
0.080				2150			1400	2305
0.090				2200				2395
0.100							•••	2475
Head height (ref.), in	0.042	0.055	0.070	0.095	0.042	0.055	0.070	0.095

a Rivet shear strength from Table 8.1.2(b).

b Permanent set at yield load: the greater of 0.005 inch or 2.5% of nominal diameter.

Table 8.1.3.2.1(d $_1$). Static Joint Strength of Blind 100 $^\circ$ Flush Head Monel Rivets in Machine-Countersunk Stainless Steel Sheet

Machine-Countersunk Stainless	Jieel Jileel			
Rivet Type		MS20601M ($F_{su} = 55 \text{ ksi}$	
Sheet Material		AISI 301-	Annealed	
Rivet Diameter, in. (Nominal Hole Diameter, in.)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/4 (0.258)
		Ultimate St	rength, lbs	
Sheet thickness, in.:				
0.040	$469^{a,b}$			
0.050	555ª	721 ^{a,b}		
0.063		864ª	1075 ^{a,b}	
0.071			1187ª	
0.080	•••			
0.090				2040 ^b
Rivet shear strength ^c	713	1090	1580	2855
		Yield Stre	ngth ^d , lbs	
Sheet thickness, in.:				
0.040	231			
0.050	321	359		
0.063		500	566	
0.071			678	
0.080	•••			
0.090	•••			1135
Head height (ref.), in.	0.042	0.055	0.070	0.095

a Yield value is less than 2/3 of the indicated ultimate strength value.

b Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

c Rivet shear strength based on areas computed from nominal hole diameters in Table 8.1.2(a) and $F_{su} = 55$ ksi.

d Permanent set at yield load: the greater of 0.005 inch or 2.5% of nominal diameter.

Table 8.1.3.2.1(d_2). Static Joint Strength of Blind 100 $^\circ$ Flush Head Monel Rivets in Machine-Countersunk Stainless Steel Sheet

	_											Ī
Rivet Type					MS20)601M (R.T	MS20601M (R.T. $F_{su} = 55 \text{ ksi}$)	si)				
Sheet Material						AISI 301-1/4 Hard	/4 Hard					
Temperature		R	Room			200	$500^{\circ}\mathrm{F}$			100° E	,F	
Rivet Diameter, in	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/4 (0.258)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/4 (0.258)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/4 (0.258)
				i	า	Ultimate Strength, lbs	ength, lbs	,		,		
Sheet thickness, in.:												
0.040	$373^{a,b}$:	:	:	$373^{a,b}$:	:	:	$373^{a,b}$:	:	:
0.050	450	$574^{a,b}$:	:	450^{a}	$574^{\rm a,b}$:	:	450^{a}	574 ^{a,b}	:	:
0.063	538	704	$866^{a,b}$:	538	$704^{\rm a}$	$866^{a,b}$:	538	$704^{\rm a}$	$866^{\mathrm{a,b}}$:
0.071	584	773	096	:	584	773	$_{\rm e}096$	÷	584	773	6096	:
0.080	637	838	1065	:	637	838	1065^{a}	:	290	838	1065^{a}	:
0.090	969	910	1155	1645 ^b	648	910	1155	$1645^{a,b}$:	904	1155	1645 ^{a,b}
0.100	713	984	1240	1800	:	984	1240	1800^a	:	÷	1240	1800^a
0.125	:	1090	1460	2135	:	993	1430	2135	:	:	1305	2135
0.160	:	÷	1580	2550	:	:	:	2550	÷	:	:	2360
0.180	:	:	:	2780	:	:	:	2590	:	:	:	:
Rivet shear strength ^c	713	1090	1580	2855	648	993	1430	2590	590	904	1305	2360
						Yield Strength ^d , lbs	gth ^d , lbs					
Sheet thickness, in.:												
0.040	231	:	:	:	192	:	÷	:	192	:	:	:
0.050	336	359	:	:	279	298	:	÷	279	298	:	:
0.063	459	531	995	:	425	440	471	:	425	440	471	:
0.071	530	625	869	:	525	546	929	:	525	546	276	÷
0.080	209	725	835	:	209	683	069	:	290	683	069	:
0.090	693	832	996	1135	648	832	872	945	:	832	872	945
0.100	713	943	1095	1345	:	943	1060	1115	÷	:	1060	1115
0.125	:	1090	1420	1815	:	993	1420	1670	:	:	1305	1670
0.160	:	:	1580	2430	:	:	:	2430	:	:	:	2360
0.180	::	::	:	2775	::	:	:	2590	:	:		:
Head height (ref.), in.	0.042	0.055	0.070	0.095	0.042	0.055	0.070	0.095	0.042	0.055	0.070	0.095

a Yield value is less than 2/3 of the indicated ultimate strength value.

b Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires

specific approval of the procuring agency. c Rivet shear strength based on areas computed from nominal hole diameters in Table 8.1.2(a) and $F_{su} = 55$ ksi at R.T., $F_m = 50$ ksi at 500° F, and $F_{su} = 45$ ksi at 700° F. d Permanent set at yield load: the greater of 0.005 inch or 2.5% of nominal diameter.

Table 8.1.3.2.1(d₃). Static Joint Strength of Blind 100° Flush Head Monel Rivets in Machine-Countersunk Stainless Steel Sheet

Rivet Type					MS20	$MS20601M (R.T. F_{su}$	$F_{su} = 55 \text{ ksi}$	31)				
Sheet Material						AISI 301-1/2 Hard	½ Hard	•				
Temperature		Rc	Room			200	$500^{\circ}\mathrm{F}$			700° F	٠F	
Rivet Diameter, in (Nominal Hole Diameter, in.)	(0.130)	5/32 (0.162)	3/16 (0.194)	1/4 (0.258)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/4 (0.258)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/4 (0.258)
					n	Ultimate Strength, lbs	ength, lbs					
Sheet thickness, in.:												
0.040	$350^{a,b}$:	÷	÷	$350^{a,b}$:	:	÷	$350^{a,b}$	÷	÷	:
0.050	444	$540^{a,b}$:	:	444	$540^{a,b}$:	÷	444	$540^{a,b}$	÷	:
0.063	538	694	821 ^b	:	538	694	821 ^b	÷	538	694	821 ^b	:
0.071	584	773	935	:	584	773	935	÷	575	773	935	:
0.080	637	838	1065	÷	624	838	1065	÷	989	838	1065	:
0.090	695	910	1155	1585^{b}	648	910	1155	1585^{b}	290	988	1155	1585^{b}
0.100	713	984	1240	1780	:	362	1240	1780	:	904	1240	1780
0.125	:	1090	1460	2135	:	993	1410	2135	:	:	1305	2135
0.160	:	:	1580	2550	:	:	1430	2500	:	:	:	2345
0.180	:	:	:	2780	:	:	:	2590	:	:	:	2360
Rivet shear strength ^c	713	1090	1580	2855	648	993	1430	2590	590	904	1305	2360
						Yield Strength ^d , lbs	gth ^d , lbs					
Sheet thickness, in.:												
0.040	231	:	÷	:	231	:	:	÷	231	÷	÷	:
0.050	336	359	:	:	336	359	:	:	336	359	:	:
0.063	459	531	995	:	459	531	995	:	459	531	999	:
0.071	530	625	869	:	530	625	869	:	530	625	869	:
0.080	209	725	835	:	209	725	835	:	989	725	835	:
0.090	693	832	996	1135	648	832	996	1135	290	832	996	1135
0.100	713	943	1095	1345	:	943	1095	1345	:	904	1095	1345
0.125	:	1090	1420	1815	÷	993	1410	1815	i	:	1305	1815
0.160	:	:	1580	2430	:	÷	1430	2430	:	:	:	2345
0.180	:	:	:	2775	:	:	:	2590	:	:	::	2360
Head height (ref.), in.	0.042	0.055	0.070	0.095	0.042	0.055	0.070	0.095	0.042	0.055	0.070	0.095

a Yield value is less than 2/3 of the indicated ultimate strength value. b Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency. c Rivet shear strength based on areas computed from nominal hole diameters in Table 8.1.2(a) and $F_{sw} = 55$ ksi at R.T., $F_{sw} = 50$ ksi at 500° F, and $F_{sw} = 45$ ksi at 700° F. d Permanent set at yield load: the greater of 0.005 inch or 2.5% of nominal diameter.

Table 8.1.3.2.1(e). Static Joint Strength of Blind 100° Flush-Head Monel Rivets in Machine-Countersunk Aluminum Alloy Sheet

Machine-Countersunk Aluminun	n Alloy Sheet			
Rivet Type		MS20601M (F _{su}	= 55 ksi	
Sheet Material		7075-T	6	
Rivet Diameter, in (Nominal Hole Diameter, in.)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/4 (0.258)
		Ultimate Stren	igth, lbs	
Sheet thickness, in.:				
0.040	$320^{a,b}$			
0.050	393	494 ^{a,b}		
0.063	487	612a	747 ^{a,b}	
0.071	545	684	832ª	l
0.080	565	766	930ª	
0.090	587	840	1040	1425 ^{a,b}
0.100	610	867	1150	1570 ^a
0.125	•••	937	1270	1940
0.160			1385	2260
0.190	•••			2390
Rivet shear strength ^c	713	1090	1580	2855
		Yield Strengt	th ^d , lbs	
Sheet thickness, in.:				
0.040	146			
0.050	228	226		
0.063	395	369	343	
0.071	496	495	444	
0.080	526	640	615	
0.090	561	769	806	660
0.100	595	811	1000	912
0.125		918	1195	1560
0.160			1375	2105
0.190			•••	2310
Head height (ref.), in.	0.042	0.055	0.070	0.095

a Yield value is less than 2/3 of the indicated ultimate strength value.

b Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

c Rivet shear strength based on areas computed from nominal hole diameters in Table 8.1.2(a) and $F_{su} = 55$ ksi.

d Permanent set at yield load: the greater of 0.005 inch or 2.5% of nominal diameter.

Table 8.1.3.2.1(f). Static Joint Strength of Blind 100° Flush Head Aluminum Alloy (2117-T3) Rivets in Machine-Countersunk Aluminum Alloy Sheet

(2117-13) Rivers in Machine-Coun	itersunk Alun	ninum Alloy 3	neer			
Rivet Type	MS206	01AD and MS2	$20603 \text{AD} (F_{su} = 1)$	30 ksi)		
Sheet Material		Clad 20	024-T3			
Rivet Diameter, in (Nominal Hole Diameter, in.)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/4 (0.258)		
		Ultimate S	trength, lbs			
Sheet thickness, in.:						
0.040	159ª		•••			
0.050	236	258ª				
0.063	327	369	398ª			
0.071	360	439	485			
0.080	388	511	577			
0.090		561	684	795ª		
0.100		596	768	945		
0.125	•••		862	1270		
Rivet shear strength ^b	388	596	862	1550		
	Yield Strength ^c , lbs					
Sheet thickness, in.:						
0.040	110					
0.050	198	185				
0.063	300	308	296			
0.071	336	384	391			
0.080	377	468	497			
0.090		524	614	621		
0.100		592	709	793		
0.125	•••		862	1150		
Head height (ref.), in	0.042	0.055	0.070	0.095		

a Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

b Rivet shear strength based on areas computed from nominal hole diameters in Table 8.1.2(a) and $F_{su} = 30$ ksi.

c Permanent set at yield load: the greater of 0.005 inch or 2.5% of nominal diameter.

Table 8.1.3.2.1(g). Static Joint Strength of Blind 100° Flush Head Aluminum Alloy (5056-H321) Rivets in Machine-Countersunk Magnesium Alloy Sheet

Rivet Type			$(F_{su} = 28 \text{ ksi})$	
Sheet Material		AZ31	B-H24	
Rivet Diameter, in (Nominal Hole Diameter, in.)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/4 (0.258)
		Ultimate S	trength, lbs	
Sheet thickness, in.:				
0.040	167ª			
0.050	208	257ª		
0.063	262	324	390ª	
0.071	295	366	440	
0.080	333	413	495	
0.090	363	464	557	749 ^a
0.100		516	620	833
0.125	•••	556	774	1040
0.160	•••	•••	802	1332
0.190	•••			1450
Rivet shear strength ^b	363	556	802	1450
		Yield Stre	ength ^c , lbs	
Sheet thickness, in.:				
0.040	158			
0.050	197	244		
0.063	248	308	370	
0.071	279	346	417	
0.080	315	391	469	
0.090	354	440	527	710
0.100		489	587	789
0.125		556	734	986
0.160			802	1262
0.190				1450
Head height (ref.), in.	0.042	0.055	0.070	0.095

a Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

b Rivet shear strength based on areas computed from nominal hole diameters in Table 8.1.2(a) and $F_{su} = 28$ ksi.

c Permanent set at yield load: the greater of 0.005 inch or 2.5% of nominal diameter.

Table 8.1.3.2.2(a). Static Joint Strength of Blind 100° Flush Head Locked Spindle A-286

Rivets in Machine-Countersunk Alloy Steel Sheet

Rivets in Machine-Countersunk Alloy Steel Sheet							
Rivet Type	NAS13	$399C^a (F_{su} =$	75 ksi)	CR 26	$42^{a} (F_{su} = 9)$	5 ksi)	
Sheet Material		A	Alloy Steel,	$F_{tu} = 180 \text{ ks}$	i		
Rivet Diameter, in (Nominal Hole Diameter, in.)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	
			Ultimate St	rength, lbs.			
Sheet thickness, in.:							
0.040	380 ^{b,c}			380 ^{b,c}			
0.050	475 ^b	588 ^{b,c}		475	588 ^{b,c}		
0.063	698	741 ^b	890 ^{b,c}	698	741	890 ^{b,c}	
0.071	840	908	1004 ^b	840	908	1004 ^b	
0.080	970	1108	1171 ^b	1002	1108	1171	
0.090		1333	1438	1185	1333	1438	
0.100		1490	1710	1230	1559	1710	
0.125		•••	2150	•••	1885	2380	
0.160		•••	•••	•••		2720	
Rivet shear strength	970 ^d	1490 ^d	2150 ^d	1230 ^e	1885 ^e	2720e	
			Yield Stre	ength ^f , lbs.	1		
Sheet thickness, in.:							
0.040	137	•••	•••	180			
0.050	292	219		320	278		
0.063	494	468	387	536	513	432	
0.071	614	620	570	665	675	628	
0.080	755	793	776	816	860	847	
0.090		983	1003	981	1063	1090	
0.100		1176	1236	1144	1267	1337	
0.125			1809		1777	1950	
0.160						2720	
Head height (ref.), in	0.042	0.055	0.070	0.042	0.055	0.070	

a Data supplied by Cherry Fasteners.

b Yield value is less than 2/3 of the indicated ultimate strength value.

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

d Rivet shear strength is documented in NAS1400.

e Shear strength is based on areas computed from nominal hole diameters in Table 8.1.2(a) and $F_{su} = 95$ ksi.

f Permanent set at yield load: the greater of 0.005 inch or 2.5% of nominal diameter.

Table 8.1.3.2.2(b). Static Joint Strength of Blind 100° Flush Head Locked Spindle Monel Rivets in Machine-Countersunk Stainless Steel Sheet

Rivet Type	NAS1399 MS or MW ^a ($F_{su} = 55 \text{ ksi}$)					
Sheet Material	AISI 301-1/2 Hard					
Rivet Diameter, in (Nominal Hole Diameter, in.)	1/8 5/32 (0.130) (0.162)		3/16 (0.194)			
		Ultimate Strength, lbs.				
Sheet thickness, in.:						
0.040	287 ^{b,c}					
0.050	363	445 ^{b,c}				
0.063	491	569	671 ^{b,c}			
0.071	569	668	755 ^b			
0.080	657	776	886			
0.090	710	898	1032			
0.100		1019	1182			
0.125	•••	1090	1580			
Rivet shear strength ^d	710	1090	1580			
		Yield Strength ^e , lbs.				
Sheet thickness, in.:						
0.040	163					
0.050	243	253				
0.063	348	384	401			
0.071	413	463	496			
0.080	487	554	606			
0.090	568	655	726			
0.100	•••	753	846			
0.125	•••	1004	1156			
Head height (ref.), in	0.042	0.055	0.070			

a Data supplied by Cherry Fasteners.

b Yield value is less than 2/3 of the indicated ultimate strength value.

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

d Rivet shear strength is documented in NAS1400.

e Permanent set at yield load: the greater of 0.005 inch or 2.5% of nominal diameter.

Table 8.1.3.2.2(c). Static Joint Strength of 100° Flush Head Locked Spindle A-286 Blind Rivets in Machine-Countersunk Aluminum Alloy Sheet

	NAC1021C8 (F. = 00.1:)						
Rivet Type		NAS1921C ^a ($F_{su} = 80 \text{ ksi}$)					
Sheet Material		Clad 7075-T6					
Rivet Diameter, in	1/8	5/32	3/16				
(Nominal Hole Diameter, in.)	(0.130)	(0.162)	(0.194)				
<u> </u>		Ultimate Strength, lbs					
Sheet thickness, in.							
0.050	612 ^b						
0.063	749 ^b	956 ^b					
0.071	831 ^b	1060 ^b	•••				
0.080	923 ^b	1180 ^b	1450 ^b				
0.090	1110^{b}	1305 ^b	1605 ^b				
0.100	1090^{b}	1435 ^b	1755 ^b				
0.125	•••	1670 ^b	2130 ^b				
0.160	•••		2400^{b}				
Rivet shear strength ^c	1090	1670	2400				
		Yield Strength ^d , lbs					
Sheet thickness, in.:							
0.050	365		•••				
0.063	466	571	•••				
0.071	528	649	•••				
0.080	598	737	873				
0.090	639	835	990				
0.100	686	931	1105				
0.125	804	1065	1325				
0.160			1605				
Head height (ref.), in.	0.042	0.055	0.070				

a Data supplied by Huck Manufacturing Company.

b Yield value is less than 2/3 of indicated ultimate strength value.

c Rivet shear strength is documented in NAS1900.

d Permanent set at yield load: 4% of nominal diameter (revised May 1, 1985 from the greater of 0.012 inch or 4% of nominal diameter).

Table 8.1.3.2.2(d). Static Joint Strength of Blind 100° Flush Head Locked Spindle Monel Rivets in Machine-Countersunk Aluminum Alloy Sheet

Rivet Type	NAS1399 MS or MW ^a ($F_{su} = 55 \text{ ksi}$)					
Sheet Material		Clad 7075-T6				
Rivet Diameter, in (Nominal Hole Diameter, in.)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)			
		Ultimate Strength, lbs.				
Sheet thickness, in.:						
0.040	323 ^{b,c}					
0.050	$404^{\rm b}$	499 ^{b,c}				
0.063	$500^{\rm b}$	631 ^b	757 ^{b,c}			
0.071	557	703 ^b	855 ^b			
0.080	610	784	958^{b}			
0.090	636	873	1065 ^b			
0.100	662	937	1175			
0.125	710	1015	1370			
0.160		1090	1505			
0.190			1580			
Rivet shear strength ^d	710	1090	1580			
		Yield Strengthe, lbs.				
Sheet thickness, in.:						
0.040	139					
0.050	223	218				
0.063	331	353	351			
0.071	397	436	451			
0.080	472	529	563			
0.090	556	633	687			
0.100	562	737	811			
0.125	574	873	1120			
0.160	•••	894	1260			
0.190			1280			
Head height (ref.), in	0.042	0.055	0.070			

a Data supplied by Cherry Fasteners.

b Yield value is less than 2/3 of the indicated ultimate strength value.

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

d Rivet shear strength is documented in NAS1400.

e Permanent set at yield load: 4% of nominal diameter (revised May 1, 1985, from the greater of 0.005 inch or 2.5% of nominal diameter).

Table 8.1.3.2.2(e). Static Joint Strength of 100° Flush Head Locked Spindle Monel Blind Rivets in Machine-Countersunk Aluminum Alloy Sheet

Bling Rivers in Machine-Coul	ntersunk Aluminu	m Alloy Sheet					
Rivet Type	NAS 1921 M^a ($F_{su} = 75 \text{ ksi}$)						
Sheet Material	Clad 7075-T6						
Rivet Diameter, in (Nominal Hole Diameter, in.)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)				
		Ultimate Strength, lbs					
Sheet thickness, in.							
0.050	595 ^b						
0.063	732 ^b	927 ^b					
0.071	816 ^b	1035 ^b					
0.080	913 ^b	1158 ^b	1400^{b}				
0.090	946 ^b	1289 ^b	1570^{b}				
0.100	$980^{\rm b}$	1415 ^b	1720 ^b				
0.125	1020	1525 ^b	2055^{b}				
0.160	•••	1565 ^b	2245 ^b				
0.190	•••		2260				
Rivet shear strength ^c	1020	1565	2260				
		Yield Strength ^d , lbs					
Sheet thickness, in.:							
0.050	354						
0.063	447	554					
0.071	504	625	•••				
0.080	569	707	843				
0.090	607	796	952				
0.100	626	885	1060				
0.125	686	972	1265				
0.160		1080	1430				
0.190	•••		1540				
Head height (ref.), in.	0.042	0.055	0.070				

a Data supplied by Huck Manufacturing Company.

b Yield value is less than 2/3 of indicated ultimate strength value.

c Rivet shear strength is documented in NAS 1900.

d Permanent set at yield load: 4% of nominal diameter (revised May 1, 1985 from the greater of 0.012 inch or 4% of nominal diameter).

Table 8.1.3.2.2(f). Static Joint Strength of Blind 100° Flush Head Aluminum Alloy (2219) Rivets in Machine-Countersunk Aluminum Alloy Sheet

(2219) Rivers in Machine-Co	oniersonk Alonini	-				
Rivet Type	$CR \ 2A62^{a} (F_{su} = 36 \text{ ksi})$					
Sheet Material		Clad 2024-T81				
Rivet Diameter, in (Nominal Hole Diameter, in.)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)			
		Ultimate Strength, lbs				
Sheet thickness, in.						
0.050	203		•••			
0.063	289	319	•••			
0.071	342	385	•••			
0.080	393	461	503			
0.090	416	542	603			
0.100	439	610	701			
0.125	478	682	894			
0.160		741	1013			
0.190			1063			
Rivet shear strength ^b	478	741	1063			
		Yield Strength ^c , lbs				
Sheet thickness, in.:						
0.050	169		•••			
0.063	247	267	•••			
0.071	295	326	•••			
0.080	349	394	423			
0.090	409	468	514			
0.100	424	544	603			
0.125	448	658	827			
0.160		670	960			
0.190			1002			
Head height (ref.), in	0.042	0.055	0.070			

a Data supplied by Cherry Fasteners.

b Shear strength values are based on indicated nominal hole diameters and $F_{su} = 36$ ksi.

c Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.2.2(g). Static Joint Strength of Blind 100 degree Flush Head Locked Aluminum Alloy Rivets in Machine-Countersunk Aluminum Alloy Sheet

Rivet Type	NAS1921B0()-0(), NAS1921B0()S0(), NAS1921B0()S0()U ^a (F _{su} = 36 ksi)					
Sheet Material	Clad 7075-T6					
Rivet Diameter, in. (Nominal Hole Diameter, in.)	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)			
	Ţ	Ultimate Strength, lbs.				
Sheet thickness, in.: 0.040 0.050 0.063 0.071 0.080 0.090 0.100 0.125 0.160 Rivet shear strength ^c	171 ^b 232 313 360 416 477 494 495	267 ^b 366 427 498 571 647 755	411 ^b 484 566 658 748 978 1090			
		Yield Strength, lbs ^d	d			
Sheet thickness, in.: 0.040 0.050 0.063 0.071 0.080 0.090 0.100 0.125 0.160	110 161 247 303 354 373 393	171 254 315 395 484 549 610	270 330 399 506 611 803 906			
Head height [ref.], in.	0.042	0.055	0.070			

Data supplied by Huck Manufacturing Company.

Values above the horizontal line in each column are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring activity.

c Rivet shear strength is documented in NAS1900.

d Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.2.2(h). Static Joint Strength of Blind 100° Flush Head Locked Spindle Aluminum Alloy Rivets in Machine-Countersunk Aluminum Alloy Sheet

Aldillillolli Alloy Rivers III M				_		
Rivet Type	NAS1399E	B^{a} (5056) (F	$T_{su} = 30 \text{ ksi}$	NAS1399D	^a (2017) (F	$s_{su} = 36 \text{ ksi}$
Sheet Material			Clad 20	024-T3	1	
Rivet Diameter, in	1/8	5/32	3/16	1/8	5/32	3/16
(Nominal Hole Diameter, in.)	(0.130)	(0.162)	(0.194)	(0.130)	(0.162)	(0.194)
			Ultimate St	rength, lbs.		
Sheet thickness, in.:						
0.040	149 ^{b,c}			149 ^{b,c}		
0.050	223 ^b	230 ^{b,c}		223 ^b	230 ^{b,c}	
0.063	310^{b}	349 ^b	356 ^{b,c}	319 ^b	349 ^b	356 ^{b,c}
0.071	366	415 ^b	448 ^b	$379^{\rm b}$	420 ^b	448 ^b
0.080	388	492 ^b	544 ^b	423	506 ^b	547 ^b
0.090		578	646 ^b	459	600 ^b	660^{b}
0.100		596	751 ^b	494	652	775 ^b
0.125			862		755	969
0.160						1090
Rivet shear strength ^d	388	596	862	494	755	1090
			Yield Stre	ngth ^e , lbs.		
Sheet thickness, in.:						
0.040	72			72		
0.050	114	113		114	113	
0.063	197	182	170	197	182	170
0.071	247	245	220	247	245	220
0.080	304	316	304	304	316	304
0.090		396	399	367	396	399
0.100		473	493	431	473	493
0.125			729		672	729
0.160	•••	•••	•••	•••	•••	1060
Head height (ref.), in	0.042	0.055	0.070	0.042	0.055	0.070

a Data supplied by Cherry Fasteners.

b Yield value is less than 2/3 of the indicated ultimate strength value.

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

d Rivet shear strength is documented in NAS1900.

e Permanent set at yield load: 4% of nominal diameter (revised May 1, 1985, from the greater of 0.005 inch or 2.5% of nominal diameter).

Table 8.1.3.2.2(i). Static Joint Strength of Blind 100° Flush Head Locked Spindle Aluminum Alloy Rivets in Machine-Countersunk and Dimpled Aluminum Alloy Sheet

Rivet Type	NAS1739B ^a and NAS1739E ^{a,b} $(F_{su} = 34 \text{ ksi})$			NAS1739B° and NAS1739E b,c ($F_{su} = 34 \text{ ksi}$)		
Sheet Material		(1 su 3 i Ro		2024-T3	(1 su 3 i RSI)	,
Rivet Diameter, in (Nominal Hole Diameter, in.)	1/8 (0.144)	5/32 (0.178)	3/16 (0.207)	1/8 (0.144)	5/32 (0.178)	3/16 (0.207)
			Ultimate S	trength, lbs.		
Sheet thickness, in.:						
0.020				246	334	418
0.025				281	376	465
0.032	212^{d}			330	436	536
0.040	266	326 ^d		386	506	616
0.050	344	410		456	592	716
0.063	441	533	606 ^d	546	703	845
0.071	504	608	696		771	926
0.080	554	693	794		837	1015
0.090		787	900			1110
0.100		837	1015			
0.125			1128			
Rivet shear strength ^e	554	837	1128	554	837	1128
			Yield Str	ength ^f , lbs.		
Sheet thickness, in.:						
0.020						
0.025						
0.032	159					
0.040	212	247				
0.050	279	331				
0.063	365	437	492		•••	
0.071	418	503	568		•••	
0.080	448	577	654			
0.090		659	750		•••	
0.100		689	845		•••	
0.125			960			
Head height (ref.), in	0.035	0.047	0.063	0.035	0.047	0.063

a Machine-countersunk holes.

b Data supplied by Cherry Fasteners. Confirmatory data for machine-countersunk holes provided by Allfast Fastening Systems, Inc.

c Dimpled holes. These allowables apply to double dimpled sheets and to the upper sheet dimpled into a machine-countersunk lower sheet. Sheet gauge is that of the thinnest sheet for double dimpled joints and of the upper dimpled, machine-countersunk joints. The thickness of the machine-countersunk sheet must be at least one tabulated gauge thicker than the upper sheet. In no case shall allowables be obtained by extrapolation for gauges other than those shown.

d The values in the table above the horizontal line in each column are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

e Rivet shear strength is documented in NAS1740.

f Permanent set at yield load: 4% of nominal diameter (revised May 1, 1985, from the greater of 0.005 inch or 2.5% of nominal diameter).

Table 8.1.3.2.2(j). Static Joint Strength of Blind 100° Flush Head Locked Spindle Aluminum Alloy Rivets in Machine-Countersunk Magnesium Alloy Sheet

Aloninion Andy Rivers in Macini		CISCIIK	magne	JIOIII AI	ioy onice	- 1	
Rivet Type	NAS1399B ^a ($F_{su} = 30 \text{ ksi}$)				NAS1739B and NAS 1739E ^a ($F_{su} = 34 \text{ ksi}$)		
Sheet Material			A	Z31B-H	24		
Rivet Diameter, in	1/8	5/32	3/16	1/4	1/8	5/32	3/16
(Nominal Hole Diameter, in.)	(0.130)	(0.162)	(0.194)	(0.258)	(0.144)	(0.178)	(0.207)
			Ultima	ate Streng	gth, lbs.		
Sheet thickness, in.:							
0.032		•••		•••	188 ^{b,c}		
0.040	178 ^{b,c}	•••		•••	235 ^b	292 ^{b,c}	
0.050	223 ^b	274 ^{b,c}			295	362 ^b	
0.063	292 ^b	349 ^b	418 ^{b,c}		371	457	530 ^{b,c}
0.071	334 ^b	399 ^b	471 ^b		418	514	600^{b}
0.080	383 ^b	459 ^b	536 ^b		471	580	671
0.090	388	526 ^b	613 ^b	803 ^{b,c}	531	651	756
0.100		593 ^b	693 ^b	892 ^b	554	725 ^b	843
0.125		596	862	1153 ^b		837 ^b	1052 ^b
0.160		•••		1532 ^b			
Rivet shear strength	388 ^d	596 ^d	862 ^d	1550 ^d	554 ^e	837 ^e	1128 ^e
			Yield	l Strengtl	ı ^f , lbs.		
Sheet thickness, in.:							
0.032					106		
0.040	49	•••			147	164	
0.050	94	76			197	227	
0.063	158	152	128		262	307	340
0.071	197	200	186	•••	300	355	399
0.080	242	254	250	•••	314	414	462
0.090	291	315	323	277	330	459	534
0.100		375	396	376	336	478	608
0.125		530	580	621		508	667
0.160				968			
Head height (ref.), in	0.042	0.055	0.070	0.095	0.035	0.047	0.063

a Data supplied by Cherry Fasteners.

b Yield value is less than 2/3 of the indicated ultimate strength value.

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

d Rivet shear strength is documented in NAS1400.

e Rivet shear strength is documented in NAS1740 dated March 1968.

f Permanent set at yield load: the greater of 0.005 inch or 2.5% of nominal diameter.

Table 8.1.3.2.2(k). Static Joint Strength of Blind 100° Flush Head Locked Spindle A-286 Rivets in Machine-Countersunk Aluminum Alloy Sheet

Rivet Type	CR $4622^{a} (F_{su} = 75 \text{ ksi})$						
Sheet Material		Clad 70	75-T6				
Rivet Diameter (Nominal Hole Diameter, in.) ^b	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/4 (0.258)			
		Ultimate St	rength, lbs				
Sheet thickness, in.:							
0.050	595°						
0.063	733°	932°					
0.071	817°	1035°					
0.080	913	1160°	1410°				
0.090	947	1290°	1570°				
0.100	982	1420	1725°	2360°			
0.125	995	1525	2060	2880°			
0.160		1545	2215	3605			
0.190				3810			
0.250				3920			
Rivet shear strength ^d	995	1545	2215	3920			
		Yield Stre	ngth ^e , lbs				
Sheet thickness, in.:							
0.050	211						
0.063	348	339					
0.071	489	470					
0.080	608	620	574				
0.090	664	787	774				
0.100	720	947	970	853			
0.125	860	1120	1400	1505			
0.160		1365	1695	2410			
0.190				2740			
0.250				3405			
Head height (ref.), in	0.041	0.054	0.069	0.095			

a Data supplied by Cherry Fasteners.

b Allowable loads developed from test with nominal hole diameters as listed.

c Yield value is less than 2/3 of the indicated ultimate strength value.

d Fastener shear strength based upon nominal hole diameters and $F_{su} = 75$ ksi from data analysis.

e Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.2.2(I). Static Joint Strength of Blind 100° Flush Head Locked Spindle Monel Rivets in Machine-Countersunk Aluminum Alloy Sheet and Plate

Rivet Type	CR 4522^{a} ($F_{su} = 65 \text{ ksi}$)					
Sheet and Plate Material		Clad 7075-T				
Rivet Diameter (Nominal Hole Diameter, in.) ^b	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	1/4 (0.258)		
		Ultimate St	rength, lbs			
Sheet or plate thickness, in.:						
0.050	529°					
0.063	632°	828°				
0.071	694°	906°				
0.080	754	995°	1240°			
0.090	776	1095	1360°			
0.100	797	1170	1475°			
0.125	852	1240	1695	2485°		
0.160	863	1335	1810	2975		
0.190		1340	1910	3105		
0.250			1920	3365		
0.312				3400		
Rivet shear strength ^d	863	1340	1920	3400		
		Yield Stre	ngth ^e , lbs			
Sheet or plate thickness, in.:						
0.050	169					
0.063	346	273				
0.071	454	408				
0.080	561	562	483			
0.090	621	732	688			
0.100	682	874	888			
0.125	833	1060	1300	1355		
0.160	863	1325	1615	2225		
0.190		1340	1885	2585		
0.250			1920	3300		
0.312				3400		
Head height (ref.), in	0.042	0.055	0.070	0.095		

a Data supplied by Cherry Fasteners.

b Allowable loads developed from test with nominal hole diameters as listed.

c Yield value is less than 2/3 of the indicated ultimate strength value.

d Fastener shear strength based upon nominal hole diameters and $F_{su} = 65$ ksi from data analysis.

e Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.2.2(m). Static Joint Strength of Blind 100° Flush Head Locked Spindle Aluminum Alloy (7050) Rivets in Machine-Countersunk Aluminum Alloy Sheet

Rivet Type	NAS1721KE and NAS1721KE ()La (F_{su} = 33 ksi)			
Sheet Material	Clad 2024-T3			
Rivet Diameter, in (Nominal Hole Diameter, in.) ^b	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	
	Ultimate Strength, lbs.			
Sheet thickness, in.: 0.040 0.050 0.063 0.071 0.080 0.090 0.100 0.125	221 ^{c,d} 277 ^d 351 396 448 450	 342 ^{c,d} 435 ^d 491 ^d 555 626 697 700	 518°,d 586 ^d 662 ^d 747 832 950	
0.125	450	700	950 950	
	Yield Strengthf, lbs.			
Sheet thickness, in.: 0.040 0.050 0.063 0.071 0.080 0.090 0.100 0.125	62 150 263 333 386 403 	 99 240 327 425 534 600 653	 182 287 404 534 665 874	
Head height (ref.), in.	0.042	0.055	0.070	

a Data supplied by Avdel Corp.

b Loads developed from tests with hole diameters of 0.130, 0.162, and 0.194, ± 0.001 inch.

c The values in the table above the horizontal line in each column are for knife-edge conditions, and the use of fasteners in this condition is undesirable. The use of knife-edge conditions in the design of military aircraft requires the specific approval of the procuring agency.

d Yield value is less than 2/3 of indicated ultimate value.

e Rivet shear strength is documented in NAS1722.

f Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.2.2(n). Static Joint Strength of Blind 100° Flush Head Locked Spindle A-286 Rivets in Machine-Countersunk Aluminum Alloy Sheet

A-286 Rivers in Machine-Countersul	nk Aluminum A	lioy Sneet	
Rivet Type	NAS1721C a	nd NAS1721C()La	$(F_{su} = 75 \text{ ksi})$
Sheet Material	Clad 7075-T6		
Rivet Diameter, in	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)
	Ultimate Strength, lbs.		
Sheet thickness, in.:			
0.040	454 ^{c, d}		
0.050	585 ^d	$707^{\mathrm{c,d}}$	•••
0.063	751 ^d	919 ^d	1075 ^{c,d}
0.071	853 ^d	1045 ^d	1230 ^d
0.080	881 ^d	1190 ^d	1405 ^d
0.090	896	1345 ^d	1595 ^d
0.100	912	1365 ^d	1785 ^d
0.125	951	1415	1970
0.160	1000	1485	2055
0.190	•••	1500	2125
0.250			2200
Rivet shear strength ^e	1000	1500	2200
		Yield Strength ^f , lbs	
Sheet thickness, in.:			
0.040	77		•••
0.050	220	122	
0.063	375	352	246
0.071	470	471	425
0.080	578	604	585
0.090	615	753	763
0.100	641	902	942
0.125	707	997	1330
0.160	799	1110	1470
0.190		1210	1585
0.250	•••		1820
Head height (ref.), in.	0.042	0.055	0.070

a Data supplied by Avdel Corp.

b Loads developed from tests with hole diameters of 0.130, 0.162, and 0.194, ± 0.001 inch.

c The values in the table above the horizontal line in each column are for knife-edge conditions and the use of fasteners in this condition is undesirable. The use of knife-edge conditions in the design of military aircraft requires the specific approval of the procuring agency.

d Yield value is less than 2/3 of indicated ultimate value.

e Rivet shear strength is documented in NAS1722.

f Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.2.2(o). Static Joint Strength of Blind Flush Head Locked Aluminum Alloy Rivets

in Machine-Countersunk Aluminum Alloy Sheets

Rivet Type	$HC3212 (F_{su} = 51 \text{ ksi approx.})^a$		
Sheet Material	Clad 2024-T3		
Rivet Diameter, in. (Nominal Hole Diameter, in.) ^b	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)
	Ultimate Strength, lbs.		
Sheet thickness, in.:			
0.040	$280^{\mathrm{c,d}}$		
0.050	318	436 ^{c,d}	
0.063	367	497	643 ^{c,d}
0.071	397	535	688
0.080	431	577	739
0.090	469	624	795
0.100	507	671	851
0.125	602	789	992
0.160	664	954	1190
0.190		1030	1355
0.250			1480
Rivet shear strength ^e	664	1030	1480
		Yield Strength, lbs ^f	
Sheet thickness, in.:			
0.040	151		
0.050	244	236	
0.063	366	387	382
0.071	397	480	494
0.080	431	577	619
0.090	454	624	758
0.100	476	671	851
0.125	532	740	979
0.160	610	837	1095
0.190		921	1195
0.250			1395
Head height [ref.], in.	0.042	0.055	0.070

a Data supplied by Huck International Inc.

b Loads developed from tests with hole diameters of 0.130, 0.162, and 0.194, +/- 0.001 inch.

c The values in the table above the horizontal line in each column are for knife-edge conditions and the use of fasteners in this condition is undesirable. The use of knife-edge conditions in the design of military aircraft requires specific approval of the procuring activity.

d Yield value is less than 2/3 of indicated ultimate strength value.

e Rivet shear strength is documented on HC3212 standards drawing.

f Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.2.2(p). Static Joint Strength of Blind 100° Flush Head Locked Spindle 2014 Aluminum Alloy Rivets in Machine Countersunk Aluminum Alloy Sheet

Rivet Type	MBC 4807 and 4907 $(F_{su} = 33 \text{ ksi approx.})^a$				
Sheet Material	Clad 2024-T3				
Rivet Diameter, in	1/8	5/32	3/16		
(Nominal Hole Diameter, in.) ^b	(0.130)	(0.162)	(0.194)		
		Ultimate Strength, I	bs.		
Sheet thickness, in.:					
0.040	183°				
0.050	243	286°			
0.063	320	382	437°		
0.071	368	441	508		
0.080	412	508	588		
0.090	435	582	677		
0.100	450	641	766		
0.125		700	937		
0.160			950		
Rivet shear strength ^d	450	700	950		
		Yield Strength, lbs.e			
Sheet thickness, in.:					
0.040	102				
0.050	173	160			
0.063	264	274	263		
0.071	309	345	347		
0.080	333	423	441		
0.090	360	486	546		
0.100	387	519	651		
0.125	•••	602	765		
0.160	•••		904		
Head height (ref.), in	0.041	0.053	0.068		

a Data supplied by Avdel Systems Ltd.

b Loads developed from tests with hole diameters of 0.130, 0.162, and 0.194, +/- 0.001 inch.

c The values in the table above the horizontal line in each column are for knife-edge conditions, and the use of fasteners in this condition is undesirable. The use of knife-edge conditions in the design of military aircraft requires the specific approval of the procuring agency.

d Rivet shear strength is documented in NAS 1722, and rivets meet the requirements of NAS 1721.

e Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.2.2(q). Static Joint Strength of Blind Protruding Head Locked Spindle 2014 Aluminum Alloy Rivets in Aluminum Alloy Sheet

Aluminum Alloy Rivets in Aluminui	m Alloy Sheet			
Rivet Type	MBC 4801 and 4901 ($F_{su} = 33 \text{ ksi approx.}$) ^a			
Sheet Material	Clad 2024-T3			
Rivet Diameter, in	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)	
	Ultimat	e Strength, lbs.		
Sheet thickness, in.: 0.025 0.032 0.040 0.050 0.063 0.071 0.080 0.090 0.100 0.125	. 247 389 326 441 507 415 589 437 617 450 684 700		 571 650 751 814 864 906 948	
Rivet shear strength ^c	450 700 950 Yield Strength, lbs. ^d			
Sheet thickness, in.: 0.025 0.032 0.040 0.050 0.063 0.071 0.080 0.090 0.100 0.125	238 277 321 368 381 389 399 	375 431 500 572 583 594 607 619	552 635 743 810 828 843 858 896	

a Data supplied by Avdel Systems Ltd.

b Loads developed from tests with hole diameters of 0.130, 0.162, and 0.194, \pm 0.001 inch.

c Rivet shear strength is documented in NAS 1722, and rivets meet the requirements of NAS 1720.

d Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.2.2(r). Static Joint Strength of 100° Flush Head Locked Spindle Aluminum Alloy Blind Rivets in Machine-Countersunk Aluminum Alloy Sheet

Rivet Type		$6222^{a} (F_{su} = 50 \text{ ksi})$			
Sheet Material	Clad 2024-T3				
Rivet Diameter, in. (Nominal Hole Diameter, in.)	1/8 (0.130)	3/16 (0.194)			
	Ultimate Strength, lbs				
Sheet thickness, in.:					
0.040	$270^{\rm b}$		•••		
0.050	317	420 ^b			
0.063	377	496	624 ^b		
0.071	414	542	680		
0.080	456	594	743		
0.090	503	652	812		
0.100	550	711	882		
0.125	664	856	1055		
0.160		1030	1299		
0.190			1480		
0.250					
Rivet shear strength ^d	664	1030	1480		
		Yield Strength ^e , l	bs		
Sheet thickness, in.:					
0.040	196	237°			
0.050	252	306			
0.063	323	395	464		
0.071	368	451	530		
0.080	417	512	605		
0.090	445	581	687		
0.100	459	650	770		
0.125	494	714	972		
0.160		775	1045		
0.190			1108		
0.250					
Head height (ref.), in.	0.042	0.055	0.070		

a Data supplied by Huck International, Inc.

b Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

c Yield value is less than 2/3 of the indicated ultimate.

d Rivet shear strength is documented in MIL-R-7885D.

e Permanent set at yield load: 4% of nominal hole diameter.

Table 8.1.3.2.2(s). Static Joint Strength of 100° Flush Head Locked Spindle Aluminum Alloy Blind Rivets in Machine-Countersunk Aluminum Alloy Sheet

Aluminum Alloy Blind Rivets I			•	
Rivet Type	$HC6252^{a} (F_{su} = 50 \text{ ksi})$			
Sheet Material	Clad 2024-T3			
Rivet Diameter, in	1/8	5/32	3/16	
(Nominal Hole Diameter, in.)	(0.144)	(0.178)	(0.207)	
		Ultimate Strength,	lbs	
Sheet thickness, in.:				
0.032	265 b,c			
0.040	304	408 b,c		
0.050	352	467		
0.063	414	544	665 °	
0.071	452	591	720	
0.080	495	645	782	
0.090	543	704	851	
0.100	591	763	920	
0.125	701	911	1092	
0.160	814	1097	1332	
0.190	•••	1237	1505	
0.250	•••	1245	1685	
Rivet shear strength ^d	814	1245	1685	
	Yield Strength ^e , lbs			
Sheet thickness, in.:				
0.032	154			
0.040	214	240		
0.050	288	332	•••	
0.063	384	451	500	
0.071	444	524	586	
0.080	494	607	682	
0.090	513	698	788	
0.100	531	758	895	
0.125	576	814	1048	
0.160	640	893	1139	
0.190	•••	961	1218	
0.250	•••	1096	1376	
Head height (ref.), in.	0.035	0.047	0.063	

a Data supplied by Huck International, Inc.

b Yield value is less than 2/3 of the indicated ultimate.

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring activity.

d Rivet shear strength is documented in MIL-R-7885D.

e Permanent set at yield load: 4% of nominal hole diameter.

Table 8.1.3.2.2(t₁). Static Joint Strength of 100° Flush Shear Head Locked Spindle Aluminum Alloy Blind Rivets in Machine-Countersunk Aluminum Alloy Sheet

Rivet Type	НС6	$224^{a} (F_{su} = 50 \text{ ksi})$	Nominal	
Sheet Material	Clad 2024-T3			
Rivet Diameter, in (Nominal Hole Diameter, in.) ^b	1/8 (0.130)	3/16 (0.194)		
	Ultimate Strength, lbs			
Sheet thickness, in.:				
0.032	230	294°		
0.040	282	358	437°	
0.050	347	439	534	
0.063	431	544	660	
0.071	456	608	737	
0.080	493	681	824	
0.090	535	716	921	
0.100	576	768	979	
0.125	664	897	1135	
0.160		1030	1350	
0.190			1480	
Rivet shear strength ^d	664	1030	1480	
		Yield Strength ^e , l	bs	
Sheet thickness, in.:				
0.032	185	209		
0.040	248	288	320	
0.050	328	387	438	
0.063	431	516	592	
0.071	448	595	687	
0.080	457	681	794	
0.090	467	697	912	
0.100	477	710	979	
0.125	503	742	1030	
0.160		786	1080	
0.190			1125	
Head height (ref.), in.	0.028	0.037	0.046	

a Data supplied by Huck International, Inc.

b Loads developed from tests with hole diameters of 0.130, 0.162, and 0.194 \pm 0.0002.

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring activity.

d Rivet shear strength is documented in MIL-R-7885D.

e Permanent set at yield load: 4% of nominal hole diameter.

TABLE 8.1.3.2.2(t_2). Static Joint Strength of 100° Flush Shear Head Locked Spindle Aluminum Alloy Blind Rivets in Machine-Countersunk Aluminum Alloy Sheet

Rivet Type	HC3214 ^a (Fsu = 50 ksi)Nominal		
Sheet Material	Clad 2024-T3		
Rivet Diameter, in	1/8 5/32		
(Nominal Hole Diameter, in)	(0.130)	(0.162)	(0.194)
	U	Itimate Strength, lbs.	
Sheet thickness, in:			
0.032	214	272 ^b	
0.040	264	333	405 ^b
0.050	325	410	497
0.063	406	511	617
0.071	427	572	691
0.080	464	621	774
0.090	504	671	856
0.100	544	721	916
0.125	644	846	1066
0.160	664	1020	1275
0.190		1030	1455
0.250			1480
Rivet shear strength ^c	664	1030	1480
		Yield Strength ^d , lbs	
Sheet thickness, in:			
0.032	196	230	
0.040	256	305	348
0.050	325	399	461
0.063	406	511	607
0.071	427	572	691
0.080	453	621	774
0.090	475	678	856
0.100	497	705	916
0.125	552	773	1030
0.160	628	868	1140
0.190		950	1240
0.250			1435
Head height (ref), in	0.028	0.037	0.046

a Data supplied by Huck International Inc.

b Values above the horizontal line in each column are for knife-edge conditions, the use of fasteners in this condition is undesirable. The use of knife-edge conditions in the design of military aircraft requires the specific approval of the procuring activity.

c Rivet shear strength is based upon nominal hole diameter and $F_{su} = 50$ ksi.

d Permanent set at yield: 4% of nominal hole diameter.

Table 8.1.3.2.2(u). Static Joint Strength of Blind Flush Head Locked Spindle Aluminum Alloy Rivets in Machine-Countersunk Aluminum Alloy Sheets

Rivet Type	AF3212 (F _{su} = 51 ksi approx.) ^a Clad 2024-T3		
Sheet Material			
Rivet Diameter, in. (Nominal Hole Diameter, in.) ^b	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)
	Ultimate Strength, lbs.		
Sheet thickness, in.:			
0.040	143°		
0.050	247	224°	
0.063	383	393	370°
0.071	414	497	494
0.080	435	614	634
0.090	457	647	790
0.100	480	676	902
0.125	537	746	987
0.160	616	846	1105
0.190		931	1205
0.250			1410

THIS FASTENER HAS ONLY BEEN TESTED IN THE SHEET GAGES SHOWN IN THIS TABLE. DESIGN DATA FOR SHEET GAGES OR DIAMETERS OTHER THAN THOSE SHOWN HERE CANNOT BE EXTRAPOLATED.

Rivet shear strength ^d	664	1030	1480
	Yield Strength, lbse		
Sheet thickness, in.:			
0.040	143		
0.050	235	224	
0.063	310	371	370
0.071	330	431	491
0.080	353	486	572
0.090	379	518	662
0.100	404	549	713
0.125	468	629	808
0.160	557	740	914
0.190		835	1055
0.250			1280
Head height [ref.], in.	0.042	0.055	0.070

a Data supplied by Allfast Fastening Systems Inc.

b Loads developed from tests with hole diameters of 0.130, 0.162, and 0.194, +/- 0.001 inch.

c The values in the table above the horizontal line in each column are for knife-edge conditions, and the use of fasteners in this condition is undesirable. The use of knife-edge conditions in the design of military aircraft requires specific approval of the procuring activity.

d Rivet shear strength is documented on AF3212 standards drawing.

e Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.2.2(v). Static Joint Strength of Blind Flush Head Locked Spindle Aluminum Alloy Rivets in Machine-Countersunk Aluminum Alloy Sheet

Rivet Type	CR3212 $(F_{su} = 51 \text{ ksi approx.})^a$ Clad 2024-T3		
Sheet Material			
Rivet Diameter, in. (Nominal Hole Diameter, in.) ^b	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)
	Ultimate Strength, lbs.		
Sheet thickness, in.:			
0.040	$297^{c, d}$		
0.050	342 ^d	462 ^{c, d}	
0.063	401 ^d	535 ^d	683 ^{c, d}
0.071	437^{d}	580 ^d	737 ^d
0.080	477	630 ^d	798 ^d
0.090	513	687^{d}	865 ^d
0.100	536	743	932
0.125	594	834	1100

THIS FASTENER HAS ONLY BEEN TESTED IN THE SHEET GAGES SHOWN IN THIS TABLE. DESIGN DATA FOR SHEET GAGES OR DIAMETERS OTHER THAN THOSE SHOWN HERE CANNOT BE EXTRAPOLATED.

Rivet shear strength ^e	664	1030	1480
	Yield Strength, lbs ^f		
Sheet thickness, in.:			
0.040	131		
0.050	181	204	
0.063	247	286	317
0.071	287	336	377
0.080	333	393	444
0.090	361	456	520
0.100	371	518	595
0.125	394	576	783
Head height [ref.], in.	0.042	0.055	0.070

a Data supplied by Textron Aerospace Fasteners.

b Loads developed from tests with hole diameters of 0.130, 0.162, and 0.194, +/- 0.001 inch.

c The values in the table above the horizontal line in each column are for knife-edge conditions, and the use of fasteners in this condition is undesirable. The use of knife-edge conditions in the design of military aircraft requires specific approval of the procuring activity.

d Yield value is less than 2/3 of indicated ultimate strength value.

e Rivet shear strength is documented on CR3212 standards drawing.

f Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.2.2(w). Static Joint Strength of Blind Flush Head Locked Spindle Aluminum Alloy Rivets in Machine-Countersunk Aluminum Alloy Sheet

Rivet Type	AF3242 ($F_{su} = 51 \text{ ksi approx.})^a$ Clad 2024-T3		
Sheet Material Rivet Diameter, in. (Nominal Hole Diameter, in.) ^b			
	1/8 (0.144)	5/32 (0.178)	3/16 (0.207)
	Ultimate Strength, lbs.		
Sheet thickness, in.:			
0.032	193°		
0.040	250	299°	
0.050	321	387	
0.063	414	501	573°
0.071	470	571	654
0.080	524	651	746
0.090	550	738	849
0.100	577	804	951
0.125	643	886	1120
0.160	736	1000	1250
0.190	814		1365

THIS FASTENER HAS ONLY BEEN TESTED IN THE SHEET GAGES SHOWN IN THIS TABLE. DESIGN DATA FOR SHEET GAGES OR DIAMETERS OTHER THAN THOSE SHOWN HERE CANNOT BE EXTRAPOLATED.

Rivet shear strength ^d	814	1245	1685
	Yield Strength, lbse		
Sheet thickness, in.:			
0.032	192		
0.040	250	298	
0.050	321	387	
0.063	414	501	573
0.071	470	571	654
0.080	524	651	746
0.090	550	738	849
0.100	577	804	951
0.125	643	886	1120
0.160	736	1000	1250
0.190	814		1365
Head height (ref.), in.	0.035	0.047	0.063

a Data supplied by Allfast Fastening Systems Inc.

b Loads developed from tests with hole diameters of 0.144, 0.178, and 0.207, +/-0.001 inch.

c The values in the table above the horizontal line in each column are for knife-edge conditions, and the use of fasteners in this condition is undesirable. The use of knife-edge conditions in the design of military aircraft requires the specific approval of the procuring activity.

d Rivet shear strength is documented on AF3242 standards drawing.

e Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.2.2(x). Static Joint Strength of Blind Flush Head Locked Spindle Aluminum Alloy Rivets in Machine-Countersunk Aluminum Alloy Sheet

Rivet Type	CR3242 ($F_{su} = 51$ ksi approx.) ^a				
Sheet Material		Clad 2024-T3			
Rivet Diameter, in. (Nominal Hole Diameter, in.) ^b	1/8 (0.144)	5/32 (0.178)	3/16 (0.207)		
	Ultimate Strength, lbs.				
Sheet thickness, in.:					
0.032	245 ^{c,d}				
0.040	302	$378^{c,d}$			
0.050	374	467			
0.063	467	582	681°		
0.071	568	653	764		
0.080	584	732	856		
0.090	602	872	959		
0.100	620	894	1165		
0.125	664	950	1230		

THIS FASTENER HAS ONLY BEEN TESTED IN THE SHEET GAGES SHOWN IN THIS TABLE. DESIGN DATA FOR SHEET GAGES OR DIAMETERS OTHER THAN THOSE SHOWN HERE CANNOT BE EXTRAPOLATED.

Rivet shear strength ^e	814	1245	1685		
	Yield Strength, lbsf				
Sheet thickness, in.:					
0.032	158				
0.040	206	245			
0.050	265	318			
0.063	330	413	472		
0.071	361	471	540		
0.080	395	514	616		
0.090	434	562	678		
0.100	473	609	734		
0.125	569	729	873		
Head height (ref.), in.	0.035	0.047	0.063		

a Data supplied by Textron Aerospace Fasteners.

b Loads developed from tests with hole diameters of 0.144, 0.178, and 0.207, +/-0.001 inch.

c The values in the table above the horizontal line in each column are for knife-edge conditions, and the use of fasteners in this condition is undesirable. The use of knife-edge conditions in the design of military aircraft requires the specific approval of the procuring activity.

d Yield value is less than 2/3 of indicated ultimate strength value.

e Rivet shear strength is documented on CR3242 standards drawing.

f Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.2.2(y). Static Joint Strength of Blind Flush Head Locked Spindle Aluminum Alloy Rivets in Machine-Countersunk Aluminum Alloy Sheet

Rivet Type	$HC3242 (F_{su} = 51 \text{ ksi approx.})^a$				
Sheet Material	. Clad 2024-T3				
Rivet Diameter, in. (Nominal Hole Diameter, in. ^b	1/8 (0.144)	5/32 (0.178)	3/16 (0.207)		
	Ultimate Strength, lbs.				
Sheet thickness, in.:					
0.032	267 ^{c,d}				
0.040	310	411 ^{c,d}			
0.050	363	477			
0.063	433	563	682°		
0.071	475	616	744		
0.080	522	675	813		
0.090	560	741	889		
0.100	597	803	966		
0.125	690	918	1130		
0.160	814	1075	1320		
0.190		1215	1480		
0.250			1685		

THIS FASTENER HAS ONLY BEEN TESTED IN THE SHEET GAGES SHOWN IN THIS TABLE. DESIGN DATA FOR SHEET GAGES OR DIAMETERS OTHER THAN THOSE SHOWN HERE CANNOT BE EXTRAPOLATED.

Rivet shear strength ^e	814	1245	1685		
	Yield Strength, lbs ^f				
Sheet thickness, in.:					
0.032	138				
0.040	218	217			
0.050	317	340			
0.063	433	500	529		
0.071	475	598	643		
0.080	510	675	772		
0.090	527	741	889		
0.100	543	781	966		
0.125	585	833	1075		
0.160	644	906	1160		
0.190		968	1235		
0.250			1375		
Head height (ref.), in.	0.035	0.047	0.063		

a Data supplied by Huck International Inc.

b Loads developed from tests with hole diameters of 0.144, 0.178, and 0.207, +/-0.001 inch.

c The values in the table above the horizontal line in each column are for knife-edge conditions, and the use of fasteners in this condition is undesirable. The use of knife-edge conditions in the design of military aircraft requires the specific approval of the procuring activity.

d Yield value is less than 2/3 of indicated ultimate strength value.

e Rivet shear strength is documented on HC3242 standards drawing.

f Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.2.2(z). Static Joint Strength of Blind Flush Head Locked Spindle Aluminum Allov Rivets in Aluminum Allov Sheet

Rivet Type	AF3222 ($F_{su} = 50 \text{ ksi approx.}$) ^a					
Sheet Material		Clad 2024-T3				
Rivet Diameter, in (Nominal Hole Diameter, in.) ^b	1/8 (0.130)	5/32 (0.162)	3/16 (0.194)			
	Ultimate Strength, lbs.					
Sheet thickness, in.:						
0.040	202°					
0.050	287	316°				
0.063	388	452	492°			
0.071	412	536	593			
0.080	439	608	706			
0.090	469	645	832			
0.100	498	683	891			
0.125	573	775	1000			
0.160	664	905	1155			
0.190	•••	1015	1290			
0.250		1030	1480			
Rivet shear strength ^d	664	1030	1480			
		Yield Strength ^e , lbs.				
Sheet thickness, in.:						
0.040	160					
0.050	216	249				
0.063	290	341	383			
0.071	335	397	451			
0.080	379	460	527			
0.090	421	531	611			
0.100	462	591	696			
0.125	566	720	880			
0.160	664	901	1095			
0.190		1015	1280			
0.250		1030	1480			
Head height (ref.), in	0.042	0.055	0.070			

a Data supplied by Allfast Fastening Systems Inc.

b Loads developed from tests with hole diameters of 0.130, 0.162, and 0.194, +/- 0.001 inch.

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in the design of military aircraft requires specific approval of the procuring agency.

d Rivet shear strength as documented in Allfast Fastening Systems Inc. P-127.

e Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.2.2(aa). Static Joint Strength of Flush Head 5056 Aluminum Alloy Rivets

in Clad Aluminum Alloy Sheet

in Clad Aluminum Alloy Shee			
Rivet Type	C	$CR3222 (F_{su} = 50 \text{ ksi appro})$	X.) ^a
Sheet Material		Clad 2024-T3	
Rivet Diameter, in	1/8	5/32	3/16
(Nominal Hole Diameter, in.) ^b	(0.130)	(0.162)	(0.194)
		Ultimate Strength, lbs.	
Sheet thickness, in.:			
0.040	286 ^{c,d}		···
0.050	328 ^d	445 ^{c,d}	
0.063	382 ^d	513 ^d	658 ^{c,d}
0.071	416	555 ^d	708^{d}
0.080	454	602 ^d	764 ^d
0.090	496	654	827 ^d
0.100	528	706	889
0.125	589	821	1045
0.160	664	928	1215
0.190		1020	1325
0.250		1030	1480
Rivet shear strength ^e	664	1030	1480
		Yield Strength ^f , lbs.	
Sheet thickness, in.:			
0.040	158		···
0.050	199	247	
0.063	252	313	373
0.071	285	354	422
0.080	322	399	476
0.090	362	450	537
0.100	384	501	598
0.125	425	597	750
0.160	483	669	881
0.190		731	955
0.250		854	1100
Head height (ref.), in	0.041	0.054	0.069

a Data supplied by Textron Aerospace Fasteners.

b Loads developed from tests with hole diameters of 0.130, 0.162, and 0.194, +/- 0.0005 inch.

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in the design of military aircraft requires the specific approval of the procuring agency.

d Yield values is less than 2/3 of indicated ultimate strength value.

e Rivet shear strength as documented in Textron Aerospace Fasteners PS-CMR-3000.

f Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.2.3(a). Static Joint Strength of Blind 100° Flush Head A-286 Bolts in Machine-Countersunk Aluminum Alloy Sheet and Plate

	MS21140 ^a $(F_{su} = 95 \text{ ksi})$				
Fastener Type					
Sheet and Plate Material			7075-T6 and '		<u> </u>
Fastener Diameter, in	5/32	3/16	1/4	5/16	3/8
(Nominal Shank Diameter, in.)	(0.163)	(0.198)	(0.259)	(0.311)	(0.373)
		Ultin	nate Strength.	, lbs	
Sheet or plate thickness, in.:					
0.071	1165 ^{b,c}				
0.080	1330 ^b	1600 ^{b,c}	•••	•••	
0.090	1515 ^b	1805 ^b			
0.100	1700^{b}	2020 ^b	2615 ^{b,c}		•••
0.125	1980 ^b	2595 ^b	3295 ^b	3935 ^{b,c}	
0.160	•••	2925 ^b	4335 ^b	5080^{b}	6010 ^{b,c}
0.190	•••		5005 ^b	6150 ^b	7205 ^b
0.200	•••			6520 ^b	6580 ^b
0.250				7215 ^b	9810 ^b
0.312					10380 ^b
Fastener shear strength ^d	1980	2925	5005	7215	10380
		Yie	eld Strength ^e , 1	lbs	
Sheet or plate thickness, in.:					
0.071	478				•••
0.080	584	627			
0.090	702	730			
0.100	819	901	1025		
0.125	1115	1260	1435	1540	•••
0.160	•••	1760	2090	2285	2430
0.190	•••		2655	2965	3235
0.200				3190	3510
0.250				4320	4860
0.312					6460
Head height (ref.), in	0.074	0.082	0.108	0.140	0.168

a Data supplied by Huck Manufacturing Company.

b Yield value is less than 2/3 of the indicated ultimate strength value.

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

d Fastener shear strength is documented in MIL-F-8975.

Permanent set at yield load: 4% of nominal diameter (revised May 1, 1986, from the greater of 0.012 inch or 4% of nominal diameter).

Table 8.1.3.2.3(b₁). Static Joint Strength of Blind 100° Flush Head Alloy Steel Fasteners in Machine-Countersunk Aluminum Alloy Sheet and Plate

rasteners in Machine-Countersunk Aluminum Alloy Sneet and Plate						
Fastener Type	MS903	MS90353, MS90353S, and MS90353U ^a ($F_{su} = 112 \text{ ksi}$)				
Sheet and Plate Material		Clad	2024-T3 and	Т351		
Fastener Diameter, in	5/32	3/16	1/4	5/16	3/8	
(Nominal Shank Diameter, in.) .	(0.163)	(0.198)	(0.259)	(0.311)	(0.373)	
		Ulti	mate Strength	, lbs		
Sheet or plate thickness, in.:						
0.071	1120 ^{b,c}					
0.080	1305 ^b	1480 ^{b,c}				
0.090	1510 ^b	1735 ^b	•••			
0.100	1740 ^b	2000^{b}	2380 ^{b,c}		•••	
0.125	2080^{b}	$2670^{\rm b}$	3210^{b}	3625 ^{b,c}		
0.160	2340 ^b	3195 ^b	$4440^{\rm b}$	5060 ^b	5700 ^{b,c}	
0.190	•••	3450^{b}	$5090^{\rm b}$	6310 ^b	7180 ^b	
0.250			5900 ^b	7860^{b}	$9890^{\rm b}$	
0.312				8500^{b}	11600 ^b	
0.375	•••				12200 ^b	
Fastener shear strength ^d	2340	3450	5900	8500	12200	
		Yi	eld Strength ^e ,	lbs		
Sheet or plate thickness, in.:						
0.071	403					
0.080	513	501				
0.090	636	652				
0.100	759	799	1045			
0.125	989	1170	1525	1620		
0.160	1170	1510	2200	2430	2610	
0.190		1700	2700	3120	3440	
0.250			3330	4170	5095	
0.312				4955	6175	
0.375					7135	
Head height (ref.), in	0.072	0.080	0.105	0.137	0.165	

a Data supplied by Huck Manufacturing Company.

b Yield strength value is less than 2/3 of indicated ultimate strength value.

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

d Fastener shear strength is documented in MIL-F-81177.

e Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.2.3(b₂). Static Joint Strength of Blind 100° Flush Head Alloy Steel Fasteners in Machine-Countersunk Aluminum Alloy Sheet and Plate

Rivet Type	CISOIIK AIO	-	$353^{a} (F_{su} = 112)$		
Sheet and Plate Material			Bare 7075-T6 a		
Fastener Diameter, in (Nominal Hole Diameter, in.)	5/32 (0.163)	3/16 (0.198)	1/4 (0.259)	5/16 (0.311)	3/8 (0.373)
		Ultii	mate Strength,	lbs	
Sheet or plate thickness, in.:					
0.071	1360 ^{b,c}				
0.080	1535°	1830 ^{b,c}	•••	•••	
0.090	1710°	2090°			
0.100	1880°	2330°	$2970^{\rm b,c}$	•••	•••
0.125	2200°	2825°	3805°	4490 ^{b,c}	
0.160	2340	3365	4760°	5850°	6960 ^{b,c}
0.190	•••	3450	5370°	6790°	8310°
0.250			5900	8290°	10450°
0.312				8500	12200
0.375					12200
Fastener shear strength ^d	2340	3450	5900	8500	12200
		Yie	eld Strength ^e , l	bs	
Sheet or plate thickness, in.:					
0.071	557				
0.080	666	757	•••		•••
0.090	787	875			
0.100	909	1025	1240	•••	
0.125	1215	1395	1640	1860	
0.160	1640	1910	2315	2590	2850
0.190	•••	2355	2895	3290	3675
0.250			4055	4680	5345
0.312	•••			6125	7075
0.375					8830
Head height (ref.), in	0.072	0.080	0.105	0.137	0.165

a Data supplied by Huck Manufacturing Company.

b Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

c Yield value is less than 2/3 of indicated ultimate strength value.

d Fastener shear strength is documented in MIL-F-81177.

e Permanent set at yield load: 4% of nominal diameter revised May 1, 1986, from the greater of 0.012 inch or 4% of nominal diameters.

Table 8.1.3.2.3(c). Static Joint Strength of Blind 100° Flush Head Alloy Steel Fasteners

in Machine-Countersunk Aluminum Alloy Sheet and Plate

in Machine-Countersunk Aluminum Alloy Sheet and Plate							
Fastener Type	FF-2	00^{a}	FF-2	260ª	FF-3	312 ^a	
Sheet and Plate Material	Clad	Clad	Clad	Clad	Clad	Clad	
Sheet and Plate Waterial	2024-T42	7075-T6	2024-T42	7075-T6	2024-T42	7075-T6	
Fastener Diameter, in	3/16	3/16	1/4	1/4	5/16	5/16	
(Nominal Shank Diameter, in.)	(0.198)	(0.198)	(0.259)	(0.259)	(0.311)	(0.311)	
	Ultimate Strength, lbs						
Sheet or plate thickness, in.:							
0.071	1220 ^{b,c}	1360 ^{b,c}		•••			
0.080	1380 ^b	1500 ^b		•••			
0.090	1520 ^b	1620 ^b		•••			
0.100	1650 ^b	$1740^{\rm b}$	2250 ^{b,c}	$2700^{b,c}$			
0.125	1890 ^b	1960	2940 ^b	3220 ^b	2720°	3080 ^{b,c}	
0.160	2160	2200	3390^{b}	$3570^{\rm b}$	3600^{b}	3940 ^b	
0.190	2400	2420	3730 ^b	2860^{b}	4490 ^b	4810 ^b	
0.250	2620	2620	4260 ^b	4320	5550 ^b	6000^{b}	
0.312	•••		4500	4500	6000^{b}		
Fastener shear strength ^d	2620	2620	4500	4500	6000	6000	
			Yield Stre	ngth ^e , lbs			
Sheet or plate thickness, in.:							
0.071	685	850					
0.080	770	930					
0.090	870	1025					
0.100	980	1130	1120	1280			
0.125	1200	1350	1380	1600	1440	1540	
0.160	1500	1640	1700	2050	1820	1980	
0.190	1800	1960	2010	2470	2200	2520	
0.250	2400	2550	2600	3190	2950	3710	
0.312	•••		3200	3880	3690		
Head height (ref.), in	0.0	77	0.1	02	0.1	34	

a Data supplied by Monogram Aerospace Fasteners.

b Yield value is less than 2/3 of indicated ultimate strength value.

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

d Fastener shear strength is documented in NAS1675.

e Permanent set at yield load: the greater of 0.012 inch or 4% of nominal diameter.

Table 8.1.3.2.3(d). Static Joint Strength of Blind 100° Flush Head Alloy Steel Fasteners

in Machine-Countersunk Aluminum Alloy Sheet

in Machine-Countersunk Aid	iminum Alloy Snee	T				
Fastener Type	$ m NS~100^a$					
Sheet Material	Clad 7075-T6					
Fastener Diameter, in	5/32	3/16	1/4			
(Nominal Shank Diameter, in.)	(0.163)	(0.198)	(0.259)			
		Ultimate Strength, lbs				
Sheet thickness, in.:						
0.063	1085 ^{b,c}		•••			
0.071	1295 ^b	1400 ^{b,c}				
0.080	1525 ^b	1710 ^b				
0.090	1695 ^b	2020^{b}				
0.100	1830 ^b	2335 ^b	2715 ^{b,c}			
0.125	2170^{b}	2745 ^b	3765 ^b			
0.160	2190	3325 ^b	4615 ^b			
0.190		3325 ^b	5280 ^b			
0.250			5690 ^b			
Fastener shear strength ^d	2190	3325	5690			
		Yield Strength ^e , lbs				
Sheet thickness, in.:						
0.063	516					
0.071	602	690				
0.080	698	805				
0.090	804	936	•••			
0.100	911	1065	1300			
0.125	1180	1390	1725			
0.160	1500	1835	2320			
0.190	•••	2165	2830			
0.250			3725			
Head height (ref.), in	0.069	0.077	0.102			

a Data supplied by Monogram Aerospace Fasteners.

b Yield value is less than 2/3 of the indicated ultimate strength value.

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

d Fastener shear strength values are A basis from analysis of test data.

e Permanent set at yield load: 4% of nominal diameter (revised May 1, 1985, from the greater of 0.012 inch or 4% of nominal diameter).

Table 8.1.3.2.3(e). Static Joint Strength of Blind 100° Flush Head Aluminum Alloy Fasteners in Machine-Countersunk Aluminum Alloy Sheet

rusieriers in Muchine-Coomersor	IK Alollilliolli	Alloy Sileel		
Fastener Type	SSHFA-200 ^a	$(F_{su} = 50 \text{ ksi})$	SSHFA-260 ^a	$(F_{su} = 50 \text{ ksi})$
Sheet Material	Clad 2024-T42	Clad 7075-T6	Clad 2024-T42	Clad 7075-T6
Fastener Diameter, in	3/16	3/16	1/4	1/4
(Nominal Shank Diameter, in.)	(0.198)	(0.198)	(0.259)	(0.259)
		Ultimate S	trength, lbs	
Sheet thickness, in.:				
0.050	500 ^b	590 ^b		
0.063	640	750	•••	•••
0.071	790	880		
0.080	1040	1060	1310 ^b	1480 ^b
0.090	1270	1270	1480	1650
0.100	1450	1450	1680	1850
0.125	1550	1550	2010	2250
0.160		•••	2300	2650
0.190			2520	
0.250			2650	
Fastener shear strength ^c	1550	1550	2650	2650
		Yield Str	ength ^d , lbs	
Sheet thickness, in.:				
0.050	500	520		
0.063	630	700		
0.071	740	800	•••	
0.080	860	915	940	1160
0.090	990	1040	1080	1300
0.100	1130	1180	1230	1460
0.125	1340	1420	1550	1790
0.160			1980	2240
0.190			2420	
0.250			2650	
Head height (ref.), in.	0.061	0.061	0.088	0.088

a Data supplied by Monogram Aerospace Fasteners.

b Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

c Fastener shear strength is documented in NAS1675.

d Permanent set at yield load: the greater of 0.012 inch or 4% of nominal diameter.

Table 8.1.3.2.3(f). Static Joint Strength of Blind 100° Flush Head Alloy Steel Fasteners in Machine-Countersunk Aluminum Alloy Sheet and Plate

	PLT-150° ($F_{su} = 112 \text{ ksi}$)				
Fastener Type	(H 11 Nut	and screw, Incom	$r_{su} = 112 \text{ KS1}$	096 Clasva)	
Sheet or Plate Material	(11-11 Nut	Clad 7075-7		280 Sieeve)	
	5/22			2 /0	
Fastener Diameter, in.	5/32	3/16	1/4	3/8	
(Nominal Shank Diameter, in.)	(0.163)	(0.198)	(0.259)	(0.373)	
		Ultimate S	trength, lbs	Т	
Sheet or plate thickness, in.:	,				
0.063	1120 ^{b,c}		•••		
0.071	1320 ^b	1470 ^{b,c}	•••	•••	
0.080	1550 ^b	1755 ^b			
0.090	1730 ^b	$2060^{\rm b}$			
0.100	1885 ^b	$2350^{\rm b}$	$2820^{\rm b,c}$		
0.125	2300^{b}	$2850^{\rm b}$	3825 ^b		
0.160	$2340^{\rm b}$	$3450^{\rm b}$	$4790^{\rm b}$	6695 ^{b,c}	
0.190	•••		$5570^{\rm b}$	8440 ^b	
0.250			$5900^{\rm b}$	$10700^{\rm b}$	
0.312	•••	•••	•••	12250 ^b	
Fastener shear strength ^d	2340	3450	5900	12250	
		Yield Stre	ength ^e , lbs		
Sheet or plate thickness, in.:					
0.063	534				
0.071	615	730			
0.080	705	830			
0.090	805	953			
0.100	906	1075	1345		
0.125	1235	1390	1750		
0.160	1545	1910	2310	3160	
0.190			2965	3850	
0.250			3840	5395	
0.312			•••	6985	
Head height (ref.), in	0.069	0.077	0.102	0.160	

a Data supplied by Voi-Shan Industries (Inconel X-750 Sleeve) and Monogram Aerospace Fasteners (A-286 Sleeve).

b Yield value is less than 2/3 of the indicated ultimate strength value.

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

d Fastener shear strength based on area computed from nominal shank diameter in Table 9.4.1.2(a) and $F_{su} = 112$ ksi.

e Permanent set at yield load: 4% of nominal diameter (revised May 1, 1985, from the greater of 0.012 inch or 4% of nominal diameter).

Table 8.1.3.2.3(g). Static Joint Strength of Blind 100° Flush Head Alloy Steel Fasteners in Machine-Countersunk Aluminum Alloy Sheet and Plate

Fastener Type			NAS1670-L ^a		
Sheet and Plate Material		Clad 7	7075-T6 and '	Т651	
Fastener Diameter, in. ^b	5/32	3/16	1/4	5/16	3/8
(Nominal Shank Diameter, in.)	(0.163)	(0.198)	(0.259)	(0.311)	(0.373)
		Ultin	nate Strength	, lbs	
Sheet or plate thickness, in.:					
0.063	1110 ^{c,d}				
0.071	1230°	1530 ^{c,d}			
0.080	1365°	1700°			
0.090	1525°	1885°			
0.100	1678°	2065°	$2800^{c,d}$		
0.125	1678	2530°	3400°	4165 ^{c,d}	
0.160	1678	2620°	4255°	5190°	6350 ^{c,d}
0.190	•••	2620	4500°	6000^{c}	7395°
0.250			4500	6000	9625°
0.312	•••				9750
0.375	•••				9750
Fastener shear strength ^e	1678	2620	4500	6000	9750
		Yie	ld Strength ^f , 1	lbs	
Sheet or plate thickness, in.:					
0.063	500				
0.071	601	647			
0.080	711	788	•••		
0.090	802	941	•••		
0.100	887	1085	1255		
0.125	1105	1340	1770	1930	
0.160	1405	1700	2250	2720	3055
0.190	•••	2020	2655	3200	3890
0.250			3480	4185	5020
0.312					6280
0.375	•••				7520
Head height (ref.), in	0.069	0.077	0.102	0.134	0.160

a Data supplied by Monogram Aerospace Fasteners.

b Fasteners installed in 0.165/0.166, 0.200/0.201, 0.261/0.262, 0.312/0.313, 0.375/0.376 inch holes.

c Yield value is less than 2/3 of the indicated ultimate strength value.

d Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

e Fastener shear strength is documented in NAS1675.

f Permanent set at yield load: 4% of nominal diameter.

Table 8.1.3.2.3(h). Static Joint Strength of Blind 100° Flush Head Aluminum Alloy Fasteners in Machine-Countersunk Aluminum Alloy Sheet

Fastener Type		NAS1674-L ^a			
Sheet Material	Clad 7075-T6				
Fastener Diameter, in	5/32	3/16	1/4		
(Nominal Shank Diameter, in.) ^b	(0.163)	(0.198)	(0.259)		
		Ultimate Strength, lbs			
Sheet thickness, in.:					
0.050	548°				
0.063	756°	853			
0.071	882°	1010			
0.080	960	1185			
0.090		1375	1645		
0.100	•••	1550	1900		
0.125	•••		2535		
0.160	•••		2650		
Fastener shear strength ^d	960	1550	2650		
	Yield Strength ^e , lbs				
Sheet thickness, in.:					
0.050	356				
0.063	481	666			
0.071	561	774			
0.080	650	892			
0.090	•••	1025	1275		
0.100		1155	1450		
0.125	•••		1880		
0.160			2480		
Head height (ref.), in	0.049	0.061	0.088		

a Data supplied by Monogram Aerospace Fasteners.

b Fasteners installed in 0.165/0.166, 0.199/0.200, 0.260/0.261 inch holes.

c Yield value is less than 2/3 of the indicated ultimate strength value.

d Fastener shear strength is documented in NAS1675.

e Permanent set at yield load: 4% of nominal diameter.

8.1.4 SWAGED COLLAR/UPSET-PIN FASTENERS— The strengths shown in the following tables are applicable only when grip lengths and hole tolerances are as recommended by respective fastener manufacturers. For some fastener systems, permanent set at yield load may be increased if hole sizes greater than those listed in the applicable table are used. This condition may exist even though the test hole size lies within the manufacturer's recommended hole size range (refer to Section 9.4.1.3.3).

The ultimate allowable shear load for lockbolts and lockbolt stumps may be obtained from Table 8.1.4 for the appropriate shear stress level. Tensile strengths of lockbolts and lockbolt stumps also are contained in Table 8.1.4.

For lockbolts under combined loading of shear and tension installed in material having a thickness large enough to make the shear cutoff strength critical for shear loading, the following interaction equations are applicable:

Steel lockbolts,
$$R_t + R_s^{10} = 1.0$$

7075-T6 lockbolts, $R_t + R_s^{5} = 1.0$

where R_t and R_s are the ratios of applied load to allowable load in tension and shear, respectively.

Unless otherwise specified, yield load is defined in Section 9.4.1.3.3 as the load which results in a joint permanent set equal to 4% D, where D is the decimal equivalent of the fastener shank diameter, as defined in 9.4.1.2(a).

8.1.4.1 Protruding-Head Swaged Collar Fastener Joints — Tables 8.1.4.1(a) and (b) contain joint allowables for various protruding-head swaged collar fastener/sheet material combinations. It has been shown that protruding shear head (representative configurations are NAS 2406 to NAS 2412 and M43859/1) fastener joints may not develop the full bearing strength of joint material. Therefore, static allowable loads for protruding shear head fasteners must be established from test data using the criteria specified in Section 9.4.1. For shear joints with protruding tension head fasteners, the load per fastener at which shear or bearing type of failure occurs is calculated separately and the lower of the two governs the design. Allowable shear loads are obtained from Table 8.1.4.

The design bearing stresses for various materials at room and other temperatures are given in strength properties stated for each alloy or group of alloys, and are applicable to joints with pins in cylindrical holes and where $t/D \geq 0.18$. Where t/D < 0.18, tests to substantiate yield and ultimate bearing strengths must be performed. These bearing stresses are applicable only for design of rigid joints where there is no possibility of relative motion of the parts joined without deformation of such parts.

For convenience, "unit" sheet bearing strengths for pins, based on bearing stress of 100 ksi and nominal fastener diameters, are given in Table 8.1.5.1. The strength for a specific combination of fastener, sheet thickness, and sheet material is obtained by multiplying the proper "unit" strength by the ratio of material allowable bearing stress (ksi) to 100.

8.1.4.2 Flush-Head Swaged Collar Fastener Joints—Tables 8.1.4.2(a) through (j) contain joint allowables for various flush-head swaged collar fastener/sheet material combinations. The allowable loads for flush-head swaged collar fasteners were established from test data using the following criteria, unless otherwise noted in the footnotes of individual tables.

Ultimate Load — Design allowable ultimate load as defined in Section 9.7.1.5. Prior to 2003 this value was computed as the average ultimate test load divided by a factor of 1.15. This factor is not applicable to shear strength cutoff values which may be either the procurement specification shear strength (S value) of the fastener or, if no specification exists, a statistical value determined from test results.

The allowable loads shown for flush-head swaged collar fasteners are applicable to joints having e/D equal to or greater than 2.0.

For machine countersunk joints, the sheet gage specified in the tables is that of countersunk sheet. When the noncountersunk sheet is thinner than the countersunk sheet, the bearing allowable for the noncountersunk sheet-fastener combination should be computed, compared to the table value, and the lower of the two values selected.

Table 8.1.4. Ulti		Shear and Tensile	mate Single-Shear and Tensile Strengths of Lockbolts and Lockbolt Stumps ^a	ts and Lockbo	It Stumps ^a
		Heat Treated Alloy Steel ^b (160 ksi)	(160 ksi)	7(7075-T6°
	Single-Shear Strength, lbs.	Tensile Str	Tensile Strength, lbs.	Single-Shear Strength, lbs.	Tensile Strength, lbs.
		Tensile Type ^d	Shear Type°	Ten	Fensile Type ^d
Nominal Diameter (inches)		NAS 1456 thru 1462 NAS 1465 thru 1472	NAS 1414 thru 1422 NAS 1424 thru 1432	NAS 15 NAS 15	NAS 1516 thru 1522 NAS 1525 thru 1532
		NAS 1475 thru 1482 NAS 1486 thru 1492	NAS 1436 thru 1442 NAS 1446 thru 1452	NAS 15 NAS 15	NAS 1535 thru 1542 NAS 1546 thru 1552
		NAS 1496 thru 1502		NAS 15	NAS 1556 thru 1562
5/32	$2007^{\rm f}/1822^{\rm g}$	1100^{f}	705 ^g	_J 096	740 ^f
3/16	2623	2210	1105	1260	1195
1/4	4660	4080	2040	2185	2200
5/16	7290	_p 0059	3250	3450	3500
3/8	10490	$10100^{\rm h}$	5050	4970	5455

a Lockbolts are pull-gun driven; lockbolt stumps are hammer or squeeze driven. b Used with 2024-T4 aluminum alloy collar, NAS 1080. c Used with 6061-T6 aluminum alloy collar.

d Tensile type have a higher head and more grooves than the shear type and can be either protruding or 100° flush head. Strength value listed refers to lowest strength fastener configuration within this type.

e Shear type have shorter head and less grooves than the tensile type and can be either protruding or 100° flush head. Strength values listed refer to lowest strength fastener configuration within this type. f Available as lockbolt only (0.164 dia. for #8 lockbolts).

g Available as lockbolt stump only (0.156 dia. for 5/32 stumps). h Five groove design on lockbolts.

Table 8.1.4.1(a). Static Joint Strength of Protruding Shear Head Ti-6Al-4V Cherrybuck Fasteners in Aluminum Alloy Sheet

Cherrybuck Fasteners in Aluminu	m Alloy Sheet				
Fastener Type	CSR 925 ^a ($F_{su} = 95 \text{ ksi}$)				
Sheet Material	Clad 7075-T6				
Fastener Diameter, in (Nominal Shank Diameter, in.) ^b	5/32 (0.164)	3/16 (0.190)	1/4 (0.250)		
	Ulti	mate Strength, lbs.			
Sheet thickness, in.: 0.050	995				
0.063	1227	1442			
0.071	1371	1607			
0.080	1532	1792	2415		
0.090	1711	2001	2688		
0.100	1890	2205	2960		
0.125	2007	2694	3641		
0.160	•••	•••	4595		
0.190	 2007	 2694	4660 4660		
Fastener shear strength ^c	2007	2094	4000		
	Yield Strength ^d , lbs.				
Sheet thickness, in.:					
0.050	861		•••		
0.063	1013	1225	•••		
0.071	1107	1334			
0.080	1213	1455	2067		
0.090	1331	1592	2246		
0.100	1448	1727	2425		
0.125	1741	2068	2873		
0.160			3499		
0.190	•••	•••	4036		

a Data supplied by Cherry Fasteners.

b Fasteners installed in clearance holes (0.0005" - 0.002").

c Fastener shear strength based on area computed from nominal shank diameters in Table 9.7.1.1 and $F_{su} = 95$ ksi.

d Permanent set at yield load: 4% of nominal diameter.

Table 8.1.4.1(b). Static Joint Strength of Protruding Shear Head Ti-6Al-4V

Cherrybuck Fasteners in Aluminum Alloy Sheet

Fastener Type	CSR $925^{a} (F_{su} = 95 \text{ ksi})$				
Sheet Material	Clad 2024-T3				
Fastener Diameter, in (Nominal Shank Diameter, in.) ^b	5/32 (0.164)	3/16 (0.190)	1/4 (0.250)		
	U	Itimate Strength, lbs	•		
Sheet thickness, in.:					
0.050	807				
0.063	1020	1180			
0.071	1150	1335			
0.080	1300	1505	1970		
0.090	1465	1695	2220		
0.100	1630	1885	2470		
0.125	2007	2360	3095		
0.160		2694	3975		
0.190	•••		4660		
Fastener shear strength ^c	2007	2694	4660		
	Yield Strength ^d , lbs.				
Sheet thickness, in.:					
0.050	619				
0.063	747	889	•••		
0.071	827	981			
0.080	916	1085	1495		
0.090	1015	1200	1645		
0.100	1115	1315	1795		
0.125	1360	1600	2175		
0.160		2000	2705		
0.190			3155		

a Data supplied by Cherry Fasteners.

b Fasteners installed in clearance holes (0.0005" - 0.002").

c Fastener shear strength based on area computed from nominal diameters in Table 9.7.1.1 and $F_{su} = 95$ ksi.

d Permanent set at yield load: 4% of nominal diameter.

Table 8.1.4.2(a). Static Joint Strength of 100° Flush Shear Head Alloy Steel Lockbolt Fasteners in Machine-Countersunk Aluminum Alloy Sheet and Plate

Fastener Type	NAS 1436-1442 ^a ($F_{su} = 95 \text{ ksi}$)				
Sheet and Plate Material		Clad 7075-T6 and T651			
Fastener Diameter, in	3/16 (0.190)	1/4 (0.250)	5/16 (0.312)	3/8 (0.375)	
		Ultimate St	rength, lbs		
Sheet or plate thickness, in.:					
0.071	1684				
0.080	1875				
0.090	2077				
0.100	2286	3075			
0.125	2620	3750	4811		
0.160		4625	5994 ^b	7350	
0.190		4650	6993	8554	
0.250			7300	10435	
0.312				10500	
Fastener shear strength ^c	2620	4650	7300	10500	
		Yield Stre	ngth ^d , lbs		
Sheet or plate thickness, in.:					
0.071	1405				
0.080	1598				
0.090	1717				
0.100	1850	2395			
0.125	2232	2790	3327		
0.160		3415	3851	5656	
0.190		3765	4666	6342	
0.250			5248	7910	
0.312				8946	
Head height (max.), in	0.049	0.063	0.071	0.081	

a Data supplied by Huck Manufacturing Company.

b Yield value is less than 2/3 of the indicated ultimate strength value.

c Fastener shear strength is documented in NAS 1413.

d Permanent set at yield load: the greater of 0.012 inch or 4% of nominal diameter.

Table 8.1.4.2(b). Static Joint Strength of 100° Flush Shear/Tension Head Alloy Steel Lockbolt Fasteners in Machine-Countersunk Aluminum Alloy Sheet and Plate

Fastener Type	ie-coome			$2^{a,b} (F_{su} = 108)$		<u> </u>
Sheet and Plate Material				T6 and T651		
Fastener Diameter, in.	1/8	5/32	3/16	1/4	5/16	3/8
(Nominal Shank Diameter, in.).	(0.125)	(0.156)	(0.190)	(0.250)	(0.312)	(0.375)
, ,	, ,	,		Strength, lbs	/	,
Sheet or plate thickness, in.:				<u> </u>		
0.040	563°					
0.050	846 ^d	881°	1071°	•••	•••	•••
0.063	1040 ^d	1341 ^d	1398			•••
0.071	1147	1494 ^d	1743 ^d	2001°		
0.080	1231	1645 ^d	2083 ^d	2256		
0.090	1289	1813	2288 ^d	2823	3071°	
0.100	1325	1921	2493 ^d	3390 ^d	3425	4225°
0.125		2070	2878	4140 ^d	5200 ^d	5500
0.160			3060	4930	6490	8080 ^d
0.190				5280	7530	8725 ^d
0.250				5300	7870	10010
0.312					8220	11270
0.324					8280	11340
0.375						11620
0.433						11930
Fastener shear strength ^e	1325	2070	3060	5300	8280	11930
			Yield St	rength ^f , lbs		
Sheet or plate thickness, in.:						
0.040	426					
0.050	537	666	804		•••	
0.063	682	846	1024			
0.071	770	957	1159	1508		
0.080	870	1082	1311	1708		
0.090	981	1221	1430	1931	2392	
0.100	1092	1360	1649	2152	2669	3177
0.125		1705	2071	2709	3363	4010
0.160			2595	3486	4340	4975
0.190				4050	5170	5760
0.250				4140	6210	7340
0.312					7040	8730
0.324	•••	•••	•••		7200	8810
0.375						9160
0.433						9560
Head height (ref.), in	0.042	0.050	0.060	0.077	0.094	0.111

a Data supplied by Huck Manufacturing Company.

b Used with NAS1080K aluminum alloy collar.

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

d Yield value is less than 2/3 of indicated ultimate strength value.

e Fastener shear strength is documented in NAS1413.

f Permanent set at yield load: the greater of 0.012 inch or 4% of nominal diameter.

Table 8.1.4.2(c). Static Joint Strength of 100° Flush Shear Head Ti-6Al-4V Cherrybuck Fasteners in Machine-Countersunk Aluminum Alloy Sheet

Fastener Type	CSR 924° $(F_{su} = 95 \text{ ksi})$			
Sheet Material		Clad 7075-T6		
Fastener Diameter, in(Nominal Shank Diameter, in.) ^b	5/32 (0.164)	3/16 (0.190)	1/4 (0.250)	
	Ulti	mate Strength, lbs.		
Sheet thickness, in.:				
0.050	941			
0.063	1207	1383		
0.071	1385	1588		
0.080	1557	1779	2281	
0.090	1775	2050	2594	
0.100	1876	2263	2919	
0.125	1950	2542	3765	
0.160	2007	2660	4387	
0.190		2694	4525	
0.250	•••	•••	4660	
Fastener shear strength ^b	2007	2694	4660	
	Yield Strength ^c , lbs.			
Sheet thickness, in.:				
0.050	659			
0.063	887	985		
0.071	1022	1148		
0.080	1116	1325	1625	
0.090	1189	1480	1894	
0.100	1257	1545	2162	
0.125	1393	1733	2619	
0.160	1608	1978	2950	
0.190	•••	2191	3231	
0.250			3794	
Head height (ref.), in	0.034	0.046	0.060	

a Data supplied by Cherry Fasteners.

b Fastener shear strength based on area computed from nominal shank diameter in Table 9.7.1.1 and $F_{su} = 95$ ksi.

c Permanent set at yield load: 4% of nominal diameter.

Table 8.1.4.2(d). Static Joint Strength of 100° Flush Shear Head Ti-6Al-4V Cherrybuck

Fasteners in Machine-Countersunk Aluminum Alloy Sheet

Fastener Type	CSR 924 ^a ($F_{su} = 95 \text{ ksi}$)				
Sheet Material		Clad 2024-T3			
Fastener Diameter, in (Nominal Shank Diameter, in.) ^b	5/32 (0.164)	3/16 (0.190)	1/4 (0.250)		
	Ul	timate Strength, lbs.			
Sheet thickness, in.:					
0.050	737				
0.063	1019	1118			
0.071	1152	1319	•••		
0.080	1279°	1509	1837		
0.090	1419°	1673°	2168		
0.100	1560°	1834°	2500		
0.125	1898°	2242°	3036^{c}		
0.160	2007^{c}	2680^{c}	3786°		
0.190		2694	4404°		
0.250			4660		
Fastener shear strength ^d	2007	2694	4660		
	Yield Strength ^e , lbs.				
Sheet thickness, in.:					
0.050	511		•••		
0.063	712	778	•••		
0.071	786	922	•••		
0.080	840	1039	1276		
0.090	900	1109	1513		
0.100	960	1178	1750		
0.125	1110	1352	1979		
0.160	1321	1596	2300		
0.190		1805	2575		
0.250			3125		
Head height (ref.), in	0.034	0.046	0.060		

Data supplied by Cherry Fasteners.

Fasteners installed in clearance holes (0.0005 - 0.002).

Yield load is less than 2/3 of indicated ultimate.

d Fastener shear strength based on area computed from nominal shank diameter in Table 9.7.1.1 and $F_{su} = 95$ ksi.

Permanent set at yield load: 4% of nominal diameter.

Table 8.1.4.2(e). Static Joint Strength of 100° Flush Shear Head A-286 Rivets in Machine-Countersunk Aluminum Alloy Sheet

Machine-Countersunk Aluminum	Alloy Sileel			
Fastener Type	$HSR201^{a} (F_{su} = 95 \text{ ksi})$			
Sheet Material		7075-T6		
Fastener Diameter, in	5/32	3/16	1/4	
(Nominal Shank Diameter, in.) ^b	(0.164)	(0.190)	(0.250)	
	Ultin	mate Strength, lbs.		
Sheet thickness, in.:				
0.050	1055	1095		
0.063	1330	1545	2030	
0.071	1500	1740	2285	
0.080	1690	1955	2575	
0.090	1900	2200	2895	
0.100	2007	2445	3220	
0.125		2694	4025	
0.160			4660	
Fastener shear strength ^c	2007	2694	4660	
	Yield Strength ^d , lbs.			
Sheet thickness, in.:				
0.050	835	870		
0.063	1055	1225	1605	
0.071	1185	1380	1810	
0.080	1340	1550	2040	
0.090	1505	1745	2295	
0.100	1675	1940	2550	
0.125		2420	3190	
0.160			4180	
Head height (nom.), in.	0.040	0.046	0.060	

a Data supplied by Hi-Shear Corporation.b Hole Size: Fastener installed in 0.000 interference to 0.005 clearance.

c Fastener shear strength based on area computed from nominal shank diameter in Table 9.7.1.1 and $F_{su} = 95$ ksi.

d Permanent set at yield load: 4% of nominal diameter.

Table 8.1.4.2(f). Static Joint Strength of 100° Flush Shear Head Ti-8Mo-8V-2Fe-3Al

Rivets in Machine-Countersunk Aluminum Alloy Sheet

Rivers in Machine-Coomersonk	Alonimoni Anoy She	- 1			
Rivet Type	$HSR101^{a} (F_{su} = 95 \text{ ksi})$				
Sheet Material		7075-T6			
Rivet Diameter, in (Nominal Shank Diameter, in.) ^b	5/32 (0.164)	3/16 (0.190)	1/4 (0.250)		
	Ulti	mate Strength, lbs.			
Sheet thickness, in.: 0.050 0.063 0.071 0.080 0.090 0.100 0.125	1040 1310 1480 1665 1875 2007	1205 1520 1715 1930 2170 2410 2694	2000 2255 2540 2855 3175 3965		
0.160			4660		
Rivet shear strength ^c	2007 2694 4660 Yield Strength ^d , lbs.				
Sheet thickness, in.: 0.050 0.063 0.071 0.080 0.090 0.100 0.125 0.160	797 1005 1130 1275 1435 1595	921 1165 1310 1475 1660 1845 2310	1530 1725 1945 2185 2430 3035 3885		
Head height (nom.), in.	0.040	0.046	0.060		

a Data supplied by Hi-Shear Corporation.

b Hole Size: Fastener installed in 0.000 interference to 0.005 clearance.

c Fastener shear strength based on area computed from nominal shank diameter in Table 9.7.1.1 and 1/4 = 0.250and $F_{su} = 95$ ksi.

d Permanent set at yield load: 4% of nominal diameter.

Table 8.1.4.2(g). Static Joint Strength of 100° Flush Shear Head Ti-6Al-4V Lockbolt Fasteners in Machine-Countersunk Aluminum Alloy Sheet

Tusicileis iii Macilile Goomerse	nk Albininom Alloy Sheel							
Rivet Type	GPL3SC	$2-V Pin^{a,b} (F_{su} = 9)$	95 ksi), 2SC-30	C Collar				
Sheet Material		Clad 707	75-T6					
Rivet Diameter, in (Nominal Shank Diameter, in) ^c	3/16 (0.190)	1/4 (0.250)	5/16 (0.312)	3/8 (0.375)				
		Ultimate Stre	ength, lbs.					
Sheet thickness, in.:								
0.050	1105							
0.063	1500	1800^{d}	•••					
0.071	1740	2125	2430					
0.080	2020	2485	2865	3170^{d}				
0.090	2200	2885	3365	3780				
0.100	2355	3310	3865	4390				
0.125	2694	3945	5135	5880				
0.160	•••	4660	6245	8005				
0.190	•••		7010	8955				
0.250	•••		7290	10490				
Rivet shear strength ^e	2694	4660	7290	10490				
		Yield Stren	gth ^f , lbs.					
Sheet thickness, in.:								
0.050	948							
0.063	1160	1585	•••	•••				
0.071	1290	1755	2265					
0.080	1435	1945	2500	3090				
0.090	1600	2160	2765	3415				
0.100	1760	2375	3030	3740				
0.125	2095	2910	3705	4535				
0.160		3585	4640	5670				
0.190			5440	6635				
0.250	•••	•••	6270	8230				
Head height (ref.), in.	0.048	0.063	0.070	0.081				

a Data supplied by Huck Manufacturing Company and Voi-Shan Industries.

b Aluminum coated per NAS 4006.

c Hole Size: Fastener installed in 0.005" interference to 0.0005" clearance.

d Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

e Fastener shear strength based on area computed from nominal shank diameter in Table 9.7.1.1 and 1/4 = 0.250 and $F_{su} = 95$ ksi.

f Permanent set at yield load: 4% of nominal diameter.

Table 8.1.4.2(h). Static Joint Strength of 100° Flush Shear Head Ti-6Al-4V Lockbolt Fasteners in Machine-Countersunk Aluminum Alloy Sheet and Plate

Rivet Type		3SC-V Pin ^{a,b} (F_{su} =		Collar
Sheet Material		Clad 2	024-T3	
Rivet Diameter, in (Nominal Shank Diameter, in.) ^c .	3/16 (0.190)	1/4 (0.250)	5/16 (0.312)	3/8 (0.375)
Sheet thickness, in.:		Ultimate S	trength, lbs.	
0.050	938			
0.063	1255	1535 ^d		
0.071	1455	1795	2085	
0.080	1680	2085	2440	$2740^{\rm f}$
0.090	1920 ^e	2410	2845	3230
0.100	2080^{e}	2735	3245	3725
0.125	2460^{e}	3470 ^e	4270	4930
0.160	2694	4175 ^e	5505 ^e	6645
0.190	•••	4590 ^e	6260 ^e	7885 ^e
0.250	•••	4660	7230	9705 ^e
0.312		•••	7290	10490
0.375		•••	•••	
Rivet shear strength ^f	2694	4660	7290	10490
Sheet thickness, in.:		Yield Stro	ength ^g , lbs.	
0.050	777			
0.063	945	1285		
0.071	1050	1435	1810	
0.080	1140	1590	2030	2440
0.090	1230	1760	2260	2750
0.100	1320	1910	2475	3065
0.125	1545	2205	2975	3705
0.160	1860	2620	3495	4475
0.190		2975	3935	5010
0.250		3685	4820	6075
0.312			5740	7175
Head height (ref.), in	0.048	0.063	0.070	0.081

a Data supplied by Huck Manufacturing Company and Voi-Shan Industries.

b Aluminum coated per NAS 4006.

c Hole size: Fasteners installed in 0.005" interference to 0.0005" clearance.

d Values above line are for knife-edge condition and the use of fasteners in this condition is undersirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

e Yield load is less than 2/3 of indicated ultimate.

f Fastener shear strength based on area computed from nominal shank diameter in Table 9.7.1.1 and $F_{su} = 95$ ksi.

g Permanent set at yield load: 4% of nominal diameter.

Table 8.1.4.2(i). Static Joint Strength of 100° Flush Shear Head Ti-6Al-4V Lockbolt Fasteners in Machine-Countersunk Aluminum Alloy Sheet and Plate

Rivet Type	LGPL2	$2SC-V Pin^{a,b} (F_{su} =$	95 ksi), 3SLC-C	Collar
Sheet Material		Clad 70'	75-T6	
Rivet Diameter, in (Nominal Shank Diameter, in.) ^c .	3/16 (0.190)	1/4 (0.250)	5/16 (0.312)	3/8 (0.375)
(Nominal Shank Diameter, III.)	(0.190)	(0.230)	(0.312)	(0.575)
Sheet thickness, in.:		Ultimate Str	ength, lbs.	
0.050	1040	•••	•••	•••
0.063	1370	1710 ^d	•••	•••
0.071	1575	1980	2345	
0.080	1805	2280	2715	3105 ^d
0.090	2060	2615	3130	3620
0.100	2315	2950	3550	4130
0.125	2590	3790	4605	5375
0.160	2694	4430	6070	7150
0.190	•••	4660	6750	8660
0.250	•••	•••	7290	10154
0.312	•••	•••		10490
Rivet shear strength ^e	2694	4660	7290	10490
Sheet thickness, in.:		Yield Stren	gth ^f , lbs.	
0.050	948	•••		
0.063	1160	1585		
0.071	1290	1755	2265	
0.080	1435	1945	2500	3090
0.090	1600	2160	2765	3415
0.100	1760	2375	3030	3740
0.125	2095	2910	3705	4535
0.160	2395	3585	4640	5670
0.190	•••	3900	5440	6635
0.250	•••		6270	8230
0.312				9255
Head height (ref.), in.	0.048	0.063	0.070	0.081

a Data supplied by Huck Manufacturing Company and Voi-Shan Industries.

b Aluminum coated per NAS 4006.

c Hole size: Fasteners installed in 0.005" interference to 0.0005" clearance.

d Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

e Fastener shear strength based on area computed from nominal shank diameter in Table 9.7.1.1 and $F_{su} = 95$ ksi.

f Permanent set at yield load: 4% of nominal diameter.

Table 8.1.4.2(j). Static Joint Strength of 100° Flush Shear Head Ti-6Al-4V Lockbolt Fasteners in Machine-Countersunk Aluminum Alloy Sheet and Plate

Rivet Type	LGPI	L2SC-V Pin ^{a,b} (F _{su}	= 95 ksi), 3SLC-C	Collar
Sheet Material		Clad 2	024-T3	
Rivet Diameter, in (Nominal Shank Diameter, in.) ^c .	3/16 (0.190)	1/4 (0.250)	5/16 (0.312)	3/8 (0.375)
Sheet thickness, in.:		Ultimate S	trength, lbs.	
0.050	836			
0.063	1180	1350 ^d		
0.071	1395	1630	1775	
0.080	1640	1950	2155	2270^{d}
0.090	1900e	2300	2595	2800
0.100	2115e	2650	3035	3335
0.125	2340	3530 ^e	4140	4640
0.160	2655	4000	5645 ^e	6500
0.190	2694	4355	6085	8080e
0.250		4660	6965	9180
0.312	•••		7290	10270
0.375	•••			10490
Rivet shear strength ^f	2694	4660	7290	10490
Sheet thickness, in.:		Yield Str	ength ^g , lbs.	
0.050	733			
0.063	901	1220		
0.071	1005	1360	1745	
0.080	1125	1515	1930	2270
0.090	1250	1685	2140	2635
0.100	1380	1855	2355	2895
0.125	1640	2280	2895	3530
0.160	1910	2795	3640	4430
0.190	2140	3100	4230	5200
0.250	•••	3700	4985	6440
0.312	•••		5760	7375
0.375			•••	8325
Head height (ref.), in	0.048	0.063	0.070	0.081

a Data supplied by Huck Manufacturing Company and Voi-Shan Industries.

b Aluminum coated per NAS 4006.

c Hole size: Fasteners installed in 0.0005" interference to 0.0005" clearance.

d Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

e Yield load is less than 2/3 of indicated ultimate.

f Fastener shear strength based on area computed from nominal shank diameter in Table 9.7.1.1 and $F_{su} = 95$ ksi.

g Permanent set at yield load: 4% of nominal diameter.

8.1.5 THREADED FASTENERS — The strengths shown in the following tables are applicable only when grip lengths and hole tolerances are as recommended by the respective fastener manufacturers. For some fastener systems, permanent set at yield load may be increased if hole sizes greater than those listed in the applicable table are used. This condition may exist even though the test hole size lies within the manufacturer's recommended hole size range (refer to Section 9.7.1.1).

The ultimate single shear strength of threaded fasteners at full diameter is shown in Table 8.1.5(a). The ultimate tensile strength of threaded fasteners is shown in Tables 8.1.5(b_1) and (b_2). In both tables values shown are a product of the indicated strength and area, with the area based on the following:

Shear — Based on basic shank diameter.

Tension — Based on the nominal minor diameter of the thread as published in Table 2.21 of Handbook H-28.

For any given threaded fastener the allowable load shall be chosen using an appropriate category corresponding to minimum tensile strength, shear strength, or other requirements of the pertinent procurement specification.

It is recognized that some procurement specifications may provide higher tensile strengths than those reported in Tables $8.1.5(b_1)$ and (b_2) , since they may be based on a larger effective area than shown in the table. The values listed herein have been judged acceptable for design, acknowledging that they may be slightly conservative since they are based on the nominal minor diameter area.

Unless otherwise specified, the yield load is defined in Section 9.7.1.1 for threaded fasteners as the load at which the joint permanent is set equal to 0.04D, where D is the decimal equivalent of the fastener shank diameter as defined in Table 9.4.1.2(a).

8.1.5.1 Protruding-Head Threaded Fastener Joints — It has been shown that protruding shear head (representative configuration is NAS 1982) fastener joints may not develop the full bearing strength of the joint material. Therefore, static allowable loads for protruding shear head fasteners must be established from test data using the criteria specified in Section 9.7. For shear joints with protruding tension head fasteners, the load per fastener at which shear or bearing type of failure occurs is separately calculated, and the lower of the two values so determined governs the design. Allowable shear loads may be obtained from Table 8.1.5(a).

The design bearing stresses for various materials at room and other temperatures are given in the properties for each alloy or group of alloys, and are applicable to joints with fasteners in cylindrical holds and where $t/D \ge 0.18$. Where t/D < 0.18, tests to substantiate yield and ultimate bearing strengths must be performed. These bearing stresses are applicable only for design of rigid joints where there is no possibility of relative motion of the parts joined without deformation of such parts.

For convenience, "unit" sheet bearing strengths for threaded fasteners, based on a strength of 100 ksi and nominal fastener diameters, are given in Table 8.1.5.1. The strength for a specific combination of fasteners, sheet thickness, and sheet material is obtained by multiplying the proper "unit" strength by the ratio of material allowable bearing stress (ksi) to 100.

The following interaction formula is applicable to AN3 series bolts under combined shear and tension loading: $R_s^3 + R_t^2 = 1.0$, where R_s and R_t are ratios of applied load to allowable load in shear and tension, respectively.

8.1.5.2 Flush-Head Threaded Fastener Joints — Tables 8.1.5.2(a) through (o) contain joint allowables for various flush-head threaded fastener/sheet material combinations. Unless otherwise noted, the allowable loads for flush-head threaded fasteners were established from test data using the following criteria;

Ultimate Load — Design allowable ultimate load as defined in Section 9.7.1.5. Prior to 2003 this value was computed as the average ultimate test load divided by a factor of 1.15. This factor is not applicable to shear strength cutoff values which may be either procurement specification shear strength (S value) of the fastener or, if no specification exists, a statistical value determined from test results. It should coincide with shear values from Table 8.1.5(a).

The allowables shown for flush-head threaded fasteners are applicable to joints having e/D equal to or greater than 2.0.

For machine countersunk joints, the sheet gage specified in the tables is that of the countersunk sheet. When the noncountersunk sheet is thinner than the countersunk sheet, the bearing allowable for the noncountersunk sheet-fastener combination should be computed, compared to the table value, and the lower of the two values selected.

MMPDS-01 31 January 2003

Table 8.1.5(a).		Ultimate Single	ngle She	ar Stren	Shear Strength of Threaded Fasteners	readed F	asteners					
Shear	Shear Stress of Fastener, ksi	ener, ksi	35	38	75	06	95	108	125	132	145	156
Fastener	Fastener Diameter	Basic Shank										
in.	$Size^a$	Area				Ī	imate Single	Ultimate Single Shear Strength, lbs	gth, lbs.			
0.112	#4	0.0098520	345	374	739	887	936	1060	1230	1300	1425	1535
0.125	1/8	0.012272	430	466	920	1105	1165	1325	1530	1620	1775	1910
0.138	9#	0.014957	523	899	1120	1345	1420	1615	1870	1970	2165	2330
0.156	5/32	0.019175	671	729	1435	1725	1820	2070	2395	2530	2780	2990
0.164	8#	0.021124	739	803	1580	1900	2005	2280	2640	2785	3060	3295
0.188	3/16	0.027612	996	1045	2070	2485	2620	2980	3450	3645	4005	4310
0.190	#10	0.028353	992	1075	2125	2550	2690	3060	3540	3740	4110	4420
0.216	#12	0.036644	1280	1390	2745	3295	3480	3955	4580	4840	5315	5720
0.219	7/32	0.037582	1315	1425	2815	3380	3570	4060	4700	4960	5445	5860
0.250	1/4	0.049087	1715	1865	3680	4420	4660	5300	6140	6480	7115	0992
0.312	5/16	6699200	2680	2915	5750	0069	7290	8280	9590	10100	11100	11950
0.375	3/8	0.11045	3865	4200	8280	9935	10450	11900	13800	14550	16000	17200
0.438	7/16	0.15033	5260	5710	11250	13500	14250	16200	18750	19800	21750	23450
0.500	1/2	0.19635	0289	7460	14700	17650	18650	21200	24500	25900	28450	30600
0.562	9/16	0.24850	8700	9440	18600	22350	23600	26800	31050	32800	36000	38750
0.625	2/8	0.30680	10700	11650	23000	27600	29150	33100	38350	40500	44500	47900
0.750	3/4	0.44179	15450	16750	33100	39750	42000	47700	55200	58300	64000	00689
0.875	8/L	0.60132	21050	22850	45100	54100	57100	64900	75200	79400	87200	93800
1.000	1	0.78540	27450	29850	28900	70700	74600	84800	98200	103500	113500	122500
1.125	1-1/8	0.99402	34750	37750	74600	89500	94400	107000	124000	131000	144000	155000
1.250	1-1/4	1.2272	43000	46600	92000	110000	116500	132500	153000	162000	177500	191000
1.375	1-3/8	1.4849	52000	56400	111000	133500	141000	160000	185500	196000	215000	231500
1.500	1-1/2	1.7671	61800	67100	132500	159000	167500	190500	220500	233000	256000	275500

a Fractional equivalent or screw number.

Table 8.1	Table 8.1.5(b ₁). Ultimat	timate Tensile	te Tensile Strength of Threaded Fasteners	of Threade	d Fastene	rs		•	
Tensile	Tensile Stress of Fastener, ksi	astener, ksi	55	62	62.5	125	140	160	180
Fastener	Fastener Diameter	Nominal Minor				MIL-S-7742			
in.	$Size^a$	Area ^b			Ultimate	Ultimate Tensile Strength, lbs.cd	gth, lbs.cd		
0.112	4-40	0.0050896	280	316	318	989	713	814	916
0.138	6-32	0.0076821	423	476	480	096	1075	1225	1380
0.164	8-32	0.012233	673	758	765	1525	1710	1955	2200
0.190	10-32	0.018074	994	1120	1130	2255	2530	2890	3250
0.250	1/4-28	0.033394	1835	2070	2085	4170	4680	5340	6010
0.312	5/16-24	0.053666	2950	3325	3350	6710	7510	8590	0996
0.375	3/8-24	0.082397	4530	5110	5150	10300	11500	13150	14800
0.438	7/16-20	0.11115	6110	0689	0569	13850	15550	17750	20000
0.500	1/2-20	0.15116	8310	9370	9450	18900	21150	24150	27200
0.562	9/16-18	0.19190	10550	11900	11950	23950	26850	30700	34500
0.625	5/8-18	0.24349	13350	15100	15200	30400	34050	38950	43800
0.750	3/4-16	0.35605	19550	22050	22250	44500	49800	57000	64100
0.875	7/8-14	0.48695	26750	30150	30400	00609	68200	77900	87700
1.000	1-12	0.63307	34800	39250	39550	79100	00988	101000	114000
1.125	1-1/8-12	0.82162	45200	50900	51400	102500	115000	131500	147500
1.250	1-1/4-12	1.0347	26900	64200	64700	129000	144500	165500	186000
1.375	1-3/8-12	1.2724	70000	78900	79500	159000	178000	203500	229000
1.500	1-1/2-12	1.5345	84400	95100	95900	191500	214500	245500	276000

Fractional equivalent or number and threads per inch.

The tension fastener allowables above are based on the nominal minor diameter thread area for MIL-S-7742 threads from Table 2.2.1 of Handbook H-28. e -o

o p

Values shown above heavy line are for 2A threads, all other values are for 3A threads.

Nuts and fastener heads designed to develop the ultimate tensile strength of the fastener are required to develop the tabulated tension loads.

ed)	260		p';	1410	2120	3340	4840	0068	14250	21800	29400	39900	20700	64200	93800	128000	166500	216000	271500	333500	402000
rs (Continu	220	-8879	Strength, lbs.	1195	1790	2825	4090	7530	12050	18450	24900	33750	42900	54300	79400	108500	141000	182500	230000	282500	340500
ed Fastene	180	MIL-S-8879	Ultimate Tensile Strength, lbs. c.d	626	1465	2310	3345	0919	0886	15100	20350	27600	35100	44500	64900	88800	115500	149500	188000	231000	278500
yth of Thread	160		ī)	698	1305	2055	2975	5480	8780	13400	18100	24550	31200	39500	57700	78900	102500	133000	167000	205500	247500
lensile Strenç	r, ksi	Maximum Minor	$Area^b$	0.0054367	0.0081553	0.012848	0.018602	0.034241	0.054905	0.083879	0.11323	0.15358	0.19502	0.24700	0.36082	0.49327	0.64156	0.83129	1.0456	1.2844	1.5477
Table 8.1.5(\mathbf{b}_2). Ultimate Tensile Strength of Threaded Fasteners (Continued)	Tensile Stress of Fastener, ksi	Diameter	$\mathrm{Size}^{\mathrm{a}}$	4-40	6-32	8-32	10-32	1/4-28	5/16-24	3/8-24	7/16-20	1/2-20	9/16-18	5/8-18	3/4-16	7/8-14	1-12	1-1/8-12	1-1/4-12	1-3/8-12	1-1/2-12
Table 8.1.5(b	Tensik	Fastener Diameter	in.	0.112	0.138	0.164	0.190	0.250	0.312	0.375	0.438	0.500	0.562	0.625	0.750	0.875	1.000	1.125	1.250	1.375	1.500

8-129

<sup>a Fractional equivalent or number and threads per inch.
b The tension fastener allowables above are based on the maximum minor diameter thread area for MIL-S-8879 threads from Tables II and III of MIL-S-8879.
c Values are for 3A threads.
d Nuts and fastener heads designed to develop the ultimate tensile strength of the fastener are required to develop the tabulated tension loads.</sup>

1.000 20000 25000 31200 37500 50000 62500 75000 87500 = 100 ksi17500 21875 27300 32810 43750 54690 0.875 65625 76560 87500 46875 0.750 15000 18750 23400 28125 37500 56250 65625 75000 12000 Table 8.1.5.1. Unit Bearing Strength of Sheet and Plate in Joints With Threaded Fasteners or Pins; ${\sf F}_{\sf br}$ 46875 0.625 7812 10000 12500 15625 19500 23400 31250 39062 96995 62500 Unit Bearing Strength of Sheet for Fastener Diameter Indicated, lbs. 21075 28100 0.562 7030 9000 11250 14060 17530 35125 42150 56200 0.500 10000 12500 15600 18750 31250 37500 50000 25000 ... 4500 5000 6250 8000 3500 3938 4375 5469 7000 8750 110940 0.438 16425 21900 27375 32850 38325 43800 37600 0.375 ... 2662 3000 3375 3750 4688 6000 7500 9375 11700 114063 23440 28125 32810 0.312 ... 1969 2219 2500 2812 3125 3906 5000 9734 11700 15600 19500 23400 27300 31200 7812 21875 25000 0.250 ... 1250 1575 1775 2000 2250 2500 3125 4000 5000 6250 7800 9375 12500 15625 18750 1875 16625 0.190 14250 ... 684 760 855 950 11197 1349 1520 1710 1900 2375 3304 3800 4750 5928 7125 8800 0.188 ... 675 750 845 940 11330 1500 1690 1690 1875 2340 3000 3750 4688 5866 7050 9400 11750 0.164 10250 525 590 656 738 820 1033 1164 1312 1476 1640 2050 3280 4100 5117 6150 8200 0.156 11110 11250 11407 11562 11953 2500 3125 3916 4867 5850 7800 500 563 625 704 781 985 Fastener, Diameter, in. Thickness, in. 0.032 0.036 0.040 0.500 0.045 0.050 0.063 0.080 0.090 $0.100 \\ 0.125$ 0.160 0.200 0.250 0.312 0.375 0.625 0.071 000

a Bearing strengths shown are based on nominal fastener diameter.

Table 8.1.5.2(α_1). Static Joint Strength of 100° Flush Head Alloy Steel Screws in Machine-Countersunk Aluminum Alloy Sheet and Plate

Fastener Type	AN509 ^a steel	screw $(F_{su} = \frac{1}{2})$	75 ksi) w/MS	20365 or equ	iv. steel nut
Sheet and Plate Material		Clad 2	024-T3 and T	Г351	
Fastener Diameter, in (Nominal Shank Diameter, in.) .	3/16 (0.190)	1/4 (0.250)	5/16 (0.312)	3/8 (0.375)	¹ / ₂ (0.500)
		Ultim	ate Strengthe,	lbs	
Sheet or plate thickness, in.:					
0.080	1576 ^{b,c}				
0.090	1726 ^b				
0.100	1877 ^b	2567 ^{b,c}	•••		
0.125	2126 ^b	3054 ^b	3922 ^{b,c}	4579 ^{b,c}	
0.160		3536 ^b	4722 ^b	5878 ^b	
0.190		3682	5405 ^b	6872 ^b	9408 ^{b,c}
0.250		•••	5750	8280 ^b	12201 ^b
0.312		•••		8280 ^b	14141 ^b
0.375					14730
Fastener shear strength ^d	2126	3682	5750	8280	14730
		Yiel	d Strength ^{e,f} , 1	lbs	
Sheet or plate thickness, in.:					
0.080	903				
0.090	989				
0.100	1084	1490			
0.125	1296	1748	2001	2559	
0.160	1615	2116	2334	2939	
0.190		2484	2702	3361	6012
0.250			3404	4197	7306
0.312				5092	8452
0.375					9996
Head height (ref.), in	0.080	0.106	0.133	0.159	0.213

a This fastener is no longer manufactured; do not specify for new designs.

b Yield value is less than 2/3 of the indicated ultimate strength value.

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

d Fastener shear strength based on area computed from nominal shank diameters in Table 9.7.1.1 and $F_{su} = 75$ ksi.

e Test data from which the yield and ultimate strengths were derived can be found in Reference 8.1.5.2.

f Permanent set at yield load: the greater of 0.012 inch or 4% of nominal diameter.

Table 8.1.5.2(a₂). Static Joint Strength of 100° Flush Head Alloy Steel Screws in Machine-Countersunk Aluminum Alloy Sheet and Plate

Machine-Goomersonk Alonnin	ANGON 1 1 (F. 751) AGONG								
Fastener Type	AN509 ^a steel screw (F_{su} = 75 ksi) w/MS20365 or equiv. steel nut Clad 7075-T6 and T651								
Sheet and Plate Material		Clad	7075-T6 and	T651					
Fastener Diameter, in	3/16	1/4	5/16	3/8	1/2				
(Nominal Shank Diameter, in.) .	(0.190)	(0.250)	(0.312)	(0.375)	(0.500)				
		Ultir	nate Strength	b, lbs					
Sheet or plate thickness, in.:									
0.080	1632 ^{c,d}								
0.090	1762°								
0.100	1892	2723 ^{c,d}							
0.125	2126	3109°	4180 ^{c,d}	5216 ^{c,d}					
0.160		3551°	4858°	6193°					
0.190		3682	5433°	6996°					
0.250		•••	5750	8280°	12421 ^{c,d}				
0.312		•••	•••	8280	14185°				
0.375		•••	•••	•••	14730				
Fastener shear strength ^e	2126	3682	5750	8280	14730				
		Yie	ld Strength ^{b,f} ,	, lbs					
Sheet or plate thickness, in.:									
0.080	965	•••	•••	•••					
0.090	1063	•••							
0.100	1179	1600							
0.125	1462	1895	2098	2699					
0.160		2363	2501	3088					
0.190		2926	3018	3601					
0.250			4312	4868	8041				
0.312				6624	9437				
0.375					11686				
Head height (ref.), in	0.080	0.106	0.133	0.159	0.213				

a This fastener is no longer manufactured; do not specify for new designs.

b Test data from which the yield and ultimate strengths were derived can be found in Reference 8.1.5.2.

c Yield value is less than 2/3 of the indicated ultimate strength value.

d Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

e Fastener shear strength based on area computed from nominal shank diameters in Table 9.7.1.1 and $F_{su} = 75$ ksi.

f Permanent set at yield load: the greater of 0.012 inch or 4% of nominal diameter.

Table 8.1.5.2(b). Static Joint Strength of 100° Flush Head Stainless Steel (PH13-8Mo-H1000) Fasteners in Machine-Countersunk Titanium Alloy Sheet and Plate

Fastener Type		PBF 11 ^a (<i>F</i> _{si}				
Sheet and Plate Material	Annealed Ti-6Al-4V					
Rivet Diameter, in	5/32 (0.164)	1/4 (0.250)	3/8 (0.375)	1/2 (0.500)		
		Ultimate St	rength, lbs			
Sheet or plate thickness, in.:						
0.040	1535°			•••		
0.050	1963					
0.063	2528	3656		•••		
0.071	2640	4213				
0.080		4813	6820			
0.090		5438	7818			
0.100		6140	8775	11250°		
0.125			11264	14575		
0.160			13810	19250		
0.190				23200		
0.200				24540		
Fastener shear strength ^d	2640	6140	13810	24540		
		Yield Stre	ngth ^e , lbs			
Sheet or plate thickness, in.:						
0.040	1237					
0.050	1543					
0.063	1947	2969				
0.071	2049	3350				
0.080	•••	3756	5667	•••		
0.090		4219	6370			
0.100	•••	4600	7101	9500		
0.125	•••		8789	11825		
0.160	•••	•••	10645	15025		
0.190				17825		
0.200				18400		
Head height (nom.), in.	0.040	0.060	0.077	0.101		

a Data supplied by Huck Manufacturing Company and PB Fasteners.

b Fasteners installed in clearance holes (0.0025-0.0030).

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

d Fastener shear strength based on areas computed from indicated nominal shank diameter $F_{su} = 125$ ksi.

e Permanent set at yield load: 4% of nominal diameter.

Table 8.1.5.2(c). Static Joint Strength of 100° Flush Head Tapered Alloy Steel Fasteners in Machine-Countersunk Aluminum Alloy Sheet and Plate

Fastener Type			TL $100^{\rm a}$ (F_s	= 108 ksi`)			
Sheet and Plate Material		Clad 7075-T6 and T651						
Fastener Diameter, in (Nominal Shank Diameter, in.)	3/16 (0.1969)	1/4 (0.2585)	5/16 (0.3214)	3/8 (0.3860)	7/16 (0.4490)	(0.5122)		
			Ultimate S	trength, lbs				
Sheet or plate thickness, in.:								
0.100	2435							
0.125	2913	3745	4443	•••		•••		
0.160	3290	4831	6017	7016	7993	•••		
0.190		5269	7017	8511	9737	10900		
0.250		5670	8148	11120	13220	14890		
0.285		•••	8760	11360	15000	17240		
0.312				11570	15280	19000		
0.344				11800	15560	19800		
0.375				12030	15820	20110		
0.500				12640	16870	21320		
Fastener shear strength ^b	3290	5670	8760	12640	17100	22250		
			Yield Stre	ength ^c , lbs				
Sheet or plate thickness, in.:								
0.100	1960	•••				•••		
0.125	2350	2990	3818					
0.160	2840	3550	4650	5650	6703			
0.190		3970	5308	6596	7806	9045		
0.250		4830	6450	8209	9903	11560		
0.285			7060	9090	10930	12840		
0.312				9680	11780	13930		
0.344				10010	12710	14930		
0.375				10430	13200	16000		
0.500				•••	15160	18490		
Head height (max.), in	0.048	0.063	0.070	0.081	0.100	0.110		

a Data supplied by Briles Manufacturing Company.

b Fastener shear strength based on areas computed from indicated nominal shank diameter and $F_{su} = 108$ ksi.

c Permanent set at yield load: the greater of 0.012 inch or 4% of nominal diameter.

Table 8.1.5.2(d). Static Joint Strength of 100° Flush Head Tapered STA Ti-6Al-4V Fasteners in Machine-Countersunk Aluminum Alloy Sheet

Fastener Type	TLV $10^{a} (F_{su} = 95 \text{ ksi})$					
Sheet Material	Clad 7075-T6					
Fastener Diameter, in	1/8 (0.1437)	5/32 (0.1688)	3/16 (0.1965)	1/4 (0.2583)		
		Ultimate Str	rength, lbs			
Sheet thickness, in.:						
0.032	488 ^b					
0.040	610	713 ^b	826 ^b			
0.050	768	896	1050			
0.063	967	1145	1312	1730 ^b		
0.071	1120	1290	1491	1960		
0.080	1260	1470	1690	2223		
0.090	1377	1670	1910	2505		
0.100	1441	1845	2130	2800		
0.125	1530	2010	2580	3540		
0.160	1540	2125	2800	4410		
0.190			2880	4750		
0.250				4980		
Fastener shear strength ^c	1540	2125	2880	4980		
		Yield Strei	ngth ^d , lbs			
Sheet thickness, in.:						
0.032	488					
0.040	610	713	826			
0.050	753	890	1050			
0.063	925	1118	1301	1730		
0.071	1035	1240	1467	1960		
0.080	1138	1377	1637	2192		
0.090	1238	1522	1806	2455		
0.100	1321	1639	1976	2711		
0.125	1480	1880	2331	3304		
0.160	1540	2111	2683	3986		
0.190			2880	4437		
0.250				4980		
Head height (max.), in	0.033	0.041	0.048	0.063		

a Data supplied by Lockheed Georgia Company.

b Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

c Fastener shear strength based on areas computed from indicated nominal shank diameter and $F_{su} = 95$ ksi.

d Permanent set at yield load: the greater of 0.012 inch or 4% of fractional diameter.

Table 8.1.5.2(e). Static Joint Strength of 70° Flush Head Tapered Ti-6Al-4V Fasteners in Non-Matching Machine-Countersunk Aluminum Alloy Sheet and Plate

Fastener Type	HPB-V ^a ($F_{su} = 95 \text{ ksi}$)					
Sheet and Plate Material	Clad 7075-T6 and T651					
Fastener Diameter	3/16	1/4	5/16	3/8		
(Nominal Shank Diameter, in.) ^b	(0.1976)	(0.2587)	(0.3211)	(0.3850)		
Sheet Countersink Angle	82°	82°	82°	75°		
		Ultimate Str	ength, lbs			
Sheet or plate thickness, in.:						
0.063	1355					
0.071	1554	2041				
0.080	1710	2296				
0.090	1847	2583	3207			
0.100	1984	2864	3567	4269		
0.125	2319	3293	4454	5336		
0.160	2792	3908	5176	6611		
0.190	2913	4444	5836	7396		
0.250		4993	7155	8968		
0.312			7692	10613		
0.375				11058		
0.500				11058		
Fastener shear strength ^c	2913	4993	7692	11058		
		Yield Stren	igth ^d , lbs			
Sheet or plate thickness, in.:						
0.063	1269					
0.071	1429	1874				
0.080	1613	2108				
0.090	1812	2376	2949			
0.100	1984	2637	3279	3928		
0.125	2319	3299	4093	4906		
0.160	2718	3908	5176	6285		
0.190	2913	4397	5836	7396		
0.250		4993	6980	8968		
0.312			7692	10257		
0.375			•••	11058		
0.500	•••			11058		
Head height (max.), in	0.057	0.067	0.076	0.086		

a Data supplied by PB Fasteners.

b Fasteners installed in interference holes (0.0015-0.0048).

c Fastener shear strength based on areas computed from the indicated nominal shank diameter and $F_{su} = 95$ ksi.

d Permanent set at yield load: the greater of 0.012 inch or 4% of nominal diameter.

Table 8.1.5.2(f). Static Joint Strength of 100° Flush Shear Head Ti-6Al-4V Fasteners in Machine-Countersunk Aluminum Alloy Sheet

Fastener Type	1	KLBHV Pin ($F_{su} = 95 \text{ ksi}$, 1	KFN 600 Nut	a		
Sheet Material		Clad 7075-T6					
Fastener Diameter, in (Nominal Shank Diameter, in.) ^b .	5/32 (0.164)	3/16 (0.190)	1/4 (0.250)	5/16 (0.3125)	3/8 (0.375)		
		Ulti	mate Strength	, lbs			
Sheet thickness, in.:			_				
0.040	748°						
0.050	987	1112					
0.063	1291	1462	1813°				
0.071	1428	1679	2100				
0.080	1571	1888	2438	2902			
0.090	1722	2058	2794	3322	3867		
0.100	1883	2231	3150	3810	4402		
0.125	2007	2694	3725	4924	5724		
0.160		•••	4531	4901	7397		
0.190			4660	6790	8452		
0.200				7083	8789		
0.250		•••	•••	7290	10490		
Fastener shear strength ^d	2007	2694	4660	7290	10490		
		Yi	eld Strength ^e , 1	lbs			
Sheet thickness, in.:							
0.040	594						
0.050	740	859					
0.063	931	1079	1419				
0.071	1049	1213	1600	•••	•••		
0.080	1176	1368	1806	2267	•••		
0.090	1283	1534	2031	2540	3052		
0.100	1375	1675	2250	2824	3375		
0.125	1606	1942	2813	3517	4219		
0.160			3306	4455	5386		
0.190			3725	4983	6385		
0.200			•••	5168	6581		
0.250				6038	7636		
Head height (ref.), in	0.043	0.048	0.063	0.070	0.081		

a Data supplied by Kaynar Manufacturing Co., Inc.

b Fasteners installed in interference holes (0.003-0.055).

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

d Fastener shear strength based on areas computed from indicated nominal shank diameter and $F_{su} = 95$ ksi.

e Permanent set at yield load: 4% of the nominal diameter.

Table 8.1.5.2(g). Static Joint Strength of 100° Flush Shear AISI 431° Hi-Lok Fasteners in Aluminum Alloy Sheet and Plate

In Aluminum Alloy Sneet and Plate							
Rivet Type	HL	HL 61 Pin ($F_{su} = 125 \text{ ksi}$), HL 70 Collar ^b					
Sheet and Plate Material		Clad 7075-T6 and T651					
Rivet Diameter	3/16 (0.190)	1/4 (0.250)	5/16 (0.312)	3/8 (0.375)			
, ,	,	Ultimate Stre		,			
Sheet or plate thickness, in.:							
0.090	2327						
0.100	2430	3740					
0.125	2695	4080					
0.160	3070	4560	6500°				
0.190	3390	4970	7160	9100			
0.250	3544	5800	8320	10230			
0.312		6140	9590	11390			
0.375			•••	12580			
0.500			•••	13810			
Fastener shear strength ^d	3544	6140	9590	13810			
		Yield Streng	gth ^e , lbs				
Sheet or plate thickness, in.:							
0.090	1840						
0.100	1943	2900					
0.125	2195	3240	•••				
0.160	2540	3700	4030				
0.190	2840	4020	5430	7120			
0.250	3110	4870	6590	8500			
0.312		5350	7580	9700			
0.375			7890	10410			
0.500				12070			
Head height (max.), in	0.049	0.063	0.077	0.051			

a AISI 431 is prohibited from use in Air Force and Navy structure by MIL-STD-1568 and SD-24, respectively, because of its sensitivity to heat treatment. Use of fasteners made of this material in design of military aerospace structures requires the specific approval of the procuring agency.

b Data supplied by Hi-Shear Corporation.

c Yield value is less than 2/3 of the indicated ultimate strength value.

d Fastener shear strength based on areas computed from the indicated nominal shank diameter and $F_{su} = 125$ ksi.

e Permanent set at yield load: the greater of 0.012 inch or 4% of nominal diameter.

Table 8.1.5.2(h). Static Joint Strength of 100° Flush Shear Head Alloy Steel Hi-Lok Fasteners in Machine-Countersunk Aluminum Alloy Sheet and Plate

Fastener Type	HL 719 Pin ($F_{su} = 108 \text{ ksi}$), HL 79 Collar ^a					
Sheet and Plate Material		70	75-T6 and T65	51		
Fastener Diameter, in	5/32	3/16	1/4	5/16	3/8	
(Nominal Shank Diameter, in.) ^b ···	(0.164)	(0.190)	(0.250)	(0.312)	(0.375)	
		Ultiı	mate Strength,	lbs		
Sheet or plate thickness, in.:						
0.040	734°					
0.050	1044	1131	•••	•••		
0.063	1384	1565	1813	•••		
0.071	1518	1820	2216	•••		
0.080	1668	1998	2594	2916		
0.090	1764	2193	3015	3532	3724	
0.100	1825	2345	3338	4059	4516	
0.125	1979	2524	3980	5229	6167	
0.160	2195	2774	4350	6347	7928	
0.190		2989	4634	6702	9087	
0.250		3062	5200	7512	9985	
0.312			5300	8146	10870	
0.375				8280	11760	
Fastener shear strength ^d	2281	3062	5300	8280	11930	
		Yie	eld Strength ^e , l	bs		
Sheet or plate thickness, in.:						
0.040	690					
0.050	861	1000				
0.063	1086	1261	1664			
0.071	1224	1421	1876			
0.080	1346	1601	2114	2647		
0.090	1478	1771	2378	2978	3578	
0.100	1610	1924	2642	3309	3976	
0.125	1845	2308	3210	4136	4970	
0.160	2022	2583	3920	5124	6362	
0.190		2750	4344	5886	7330	
0.250		3062	4785	6925	9160	
0.312				7496	10130	
0.375		•••	•••	8158	10820	
Head height (nom.), in	0.040	0.046	0.060	0.067	0.077	

a Data supplied by Hi-Shear Corporation.

b Fasteners installed in interference holes (0.001-0.002).

c Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

d Fastener shear strength based on areas computed from indicated nominal shank diameter and $F_{su} = 108$ ksi.

e Permanent set at yield load: the greater of 0.012 inch or 4% of nominal diameter.

Table 8.1.5.2(i). Static Joint Strength of 100° Flush Shear Head Ti-6Al-4V Fasteners in Machine-Countersunk Aluminum Alloy Sheet and Plate

Machine-Countersunk Aluminum Alloy Sheet and Plate							
Fastener Type	HL 11 Pin ($F_{su} = 95 \text{ ksi}$), HL 70 Collar ^a						
Sheet and Plate Material	Clad 7075-T6 and T651						
Fastener Diameter, in	5/32 (0.164)	3/16 (0.190)	1/4 (0.250)	5/16 (0.312)			
		Ultimate S	trength, lbs				
Sheet or plate thickness, in.:							
0.040	734 ^b	837 ^b					
0.050	941	1083	1343 ^b				
0.063	1207	1393	1762	2170 ^b			
0.071	1385	1588	2012	2463			
0.080	1557	1779	2281	2823			
0.090	1775	2050	2594	3193			
0.100	1876	2263	2919	3631			
0.125	1950	2542	3765	4594			
0.160	2007	2660	3970	5890			
0.190		2694	4165	6105			
0.250			4530	6580			
0.312			4660	7050			
0.375				7290			
Fastener shear strength ^c	2007	2694	4660	7290			
		Yield Stre	ength ^d , lbs				
Sheet or plate thickness, in.:							
0.040	674	794					
0.050	835	982	1325				
0.063	1038	1230	1655	2141			
0.071	1130	1355	1813	2338			
0.080	1230	1480	2062	2620			
0.090	1342	1625	2250	2880			
0.100	1440	1750	2470	3420			
0.125	1670	2020	2930	3860			
0.160	1891	2360	3480	4620			
0.190	•••	2560	3840	5150			
0.250			4440	6170			
0.312		•••	4660	6900			
0.375				7290			
Head height (nom.), in.	0.040	0.046	0.060	0.067			

a Data supplied by Hi-Shear Corporation.

b Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

c Fastener shear strength based on areas computed from indicated nominal shank diameter and $F_{su} = 95$ ksi.

d Permanent set at yield load: the greater of 0.012 inch or 4% of nominal diameter.

Table 8.1.5.2(j). Static Joint Strength of 100° Flush Shear Head Ti-6Al-6V-2Sn Fasteners in Machine-Countersunk Aluminum Alloy Sheet and Plate

Fastener Type	T	HL 911 Pin (<i>F</i>				
Sheet and Plate Material	Clad 7075-T6 and T651					
Fastener Diameter, in.	5/32	3/16	1/4	5/16	3/8	
(Nominal Shank Diameter, in.)	(0.164)	(0.190)	(0.250)	(0.312)	(0.375)	
		Ultir	nate Strength,	lbs		
Sheet or plate thickness, in.:						
0.040	780 ^b				•••	
0.050	982	1137	1456 ^b		•••	
0.063	1264	1458	1863	2287 ^b		
0.071	1426	1642	2094	2570	3096 ^b	
0.080	1622	1866	2425	2920	3473	
0.090	1740	2105	2750	3339	3965	
0.100	1794	2310	3063	3777	4415	
0.125	1915	2455	3875	4770	5666	
0.160	2098	2660	4219	6181	7339	
0.190	2252	2840	4450	6483	8788	
0.250	2281	3062	4925	7067	9589	
0.312			5300	7670	10362	
0.375	•••			8280	11079	
0.500					11930	
Fastener shear strength ^c	2281	3062	5300	8280	11930	
		Yie	eld Strength ^d , l	bs		
Sheet or plate thickness, in.:						
0.040	734					
0.050	882	1044	1394			
0.063	1076	1300	1750	2190		
0.071	1184	1406	1938	2472	2995	
0.080	1320	1540	2188	2774	3332	
0.090	1392	1680	2375	3066	3768	
0.100	1480	1810	2569	3358	4120	
0.125	1700	2085	3031	4010	5019	
0.160	1870	2380	3563	4818	6074	
0.190	1978	2530	3937	5354	6749	
0.250	2178	2740	4375	6269	8183	
0.312			4687	6883	9209	
0.375				7418	9870	
0.500					11039	
Head height (nom.), in.	0.040	0.046	0.060	0.067	0.077	

a Data supplied by Hi-Shear Corporation.

b Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

c Fastener shear strength based on areas computed from indicated nominal shank diameter and $F_{su} = 108$ ksi.

d Permanent set at yield load: the greater of 0.012 inch or 4% of nominal diameter.

Table 8.1.5.2(k). Static Joint Strength of 100° Flush Head Ti-6Al-6V-2Sn or Alloy Steel, Shear Type Fasteners in Machine-Countersunk Aluminum Alloy Sheet

Chicar Type rabieners in machine	NAC 4452C 1 MC 100 EV D: 2 (F 100 1;)					
Fastener Type	NAS 4452S and KS 100-FV Pins ^a (F_{su} = 108 ksi), NAS 4445DD Nut					
Sheet Material	7075-T6					
Fastener Diameter, in	1/8	5/32	3/16	1/4		
(Nominal Shank Diameter, in.)	(0.138)	(0.164)	(0.190)	(0.250)		
		Ultimate Str	ength, lbs			
Sheet thickness, in.:						
0.040	644					
0.050	857	976	1065			
0.063	1131	1305	1458	1750 ^b		
0.071	1268	1512	1697	2062		
0.080	1428	1703	1964	2406		
0.090	1499	1910	2227	2794		
0.100	1539	2084	2458	3181		
0.125	1615	2200	2848	4063		
0.160		2281	3036	4900		
0.190			3062	5113		
0.250				5300		
Fastener shear strength ^c	1615	2281	3062	5300		
		Yield Stren	ngth ^d , lbs			
Sheet thickness, in.:						
0.040	609					
0.050	766	906	1029			
0.063	946	1157	1325	1706		
0.071	1044	1278	1505	1956		
0.080	1152	1412	1668	2219		
0.090	1261	1555	1848	2500		
0.100	1320	1694	2014	2762		
0.125	1444	1904	2397	3350		
0.160		2106	2661	4100		
0.190			2845	4419		
0.250				4925		
Head height (max.), in.	0.037	0.040	0.049	0.063		

a Data supplied by Huck Manufacturing Company.

b Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

c Fastener shear strength is documented in NAS 4444.

d Permanent set at yield load: the greater of 0.012 inch or 4% of nominal diameter.

Table 8.1.5.2(I). Static Joint Strength of 70° Flush Head Straight Shank Ti-6Al-4V Fasteners in Non-Matching Machine-Countersunk Aluminum Alloy Sheet and Plate

Fastener Type	HPT-V ^a $(F_{su} = 95 \text{ ksi})$						
Sheet and Plate Material	Clad 7075-T6 and T651						
Fastener Diameter (Nominal Shank Diameter, in.) ^b	3/16 (0.193)	1/4 (0.255)	5/16 (0.3175)	3/8 (0.380)			
Sheet Countersink Angle	82°	82°	82°	75°			
		Ultimate Str	ength, lbs				
Sheet or plate thickness, in.:							
0.063	1348		•••				
0.071	1546	1970					
0.080	1704	2275					
0.090	1814	2580	3125				
0.100	1948	2873	3528	4100			
0.125	2265	3282	4465	5270			
0.160	2700	3868	5171	6642			
0.190	2779	4361	5826	7393			
0.250		4851	7056	8880			
0.312			7521	10396			
0.375				10774			
Fastener shear strength ^c	2779	4851	7521	10774			
		Yield Stren	gth ^d , lbs				
Sheet or plate thickness, in.:							
0.063	1180						
0.071	1378	1651					
0.080	1590	1944					
0.090	1702	2321	2631				
0.100	1818	2620	3024	3350			
0.125	2112	3055	4133	4664			
0.160	2496	3601	4848	6209			
0.190	2734	4062	5413	6902			
0.250		4745	6552	8288			
0.312			7378	9631			
0.375			•••	10584			
Head height (max.), in.	0.060	0.070	0.080	0.090			

a Data supplied by PB Fasteners.

b Fasteners installed in interference holes (0.0045-0.0055).

c Fastener shear strength based on areas computed from the indicated nominal shank diameter and $F_{su} = 95$ ksi.

d Permanent set at yield load: the greater of 0.012 inch or 4% of nominal diameter.

Table 8.1.5.2(m). Static Joint Strength of 100° Flush Shear Head STA Ti-6Al-4V Fasteners in Machine-Countersunk Aluminum Alloy Sheet

Fastener Type	NAS 4452V Pin ($F_{su} = 95 \text{ ksi}$), NAS 4445D Nut ^a					
Sheet Material	11710		Clad 7075-T6	1115 11150 1	····	
Fastener Diameter, in. (Nominal Shank Diameter, in.)	5/32 (0.164)	3/16 (0.190)	1/4 (0.250)	5/16 (0.312)	3/8 (0.375)	
	,	Ultir	nate Strength,	lbs		
Sheet or plate thickness, in.:						
0.040	766 ^b			•••		
0.050	1092	1173				
0.063	1450	1639	1886 ^b			
0.071	1633	1889	2290			
0.080	1805	2136	2710	3028		
0.090	1955	2368	3135	3651		
0.100	2007	2557	3515	4230	4669	
0.125		2694	4273	5485	6428	
0.160	•••		4660	6776	8426	
0.190				7290	9708	
0.250	•••				10490	
Fastener shear strength ^c	2007	2694	4660	7290	10490	
		Yie	eld Strength ^d , l	lbs		
Sheet thickness, in.:						
0.040	712					
0.050	891	1034				
0.063	1103	1295	1712			
0.071	1223	1445	1932			
0.080	1349	1604	2169	2715		
0.090	1475	1768	2420	3056		
0.100	1489	1920	2658	3383	4082	
0.125	•••	2241	3196	4145	5072	
0.160			3812	5076	6321	
0.190				5746	7265	
0.250	•••	•••		•••	8802	
Head height (max.), in.	0.040	0.049	0.063	0.077	0.091	

a Data supplied by Huck Manufacturing Company.

b Values above line are for knife-edge condition and the use of fasteners in this condition is undesirable. The use of knife-edge condition in design of military aircraft requires specific approval of the procuring agency.

c Fastener shear strength is documented in NAS 4444.

d Permanent set at yield load: the greater of 0.012 inch or 4% of nominal diameter.

Table 8.1.5.2(n). Static Joint Strength of Protruding Shear Head Alloy Steel Hi-Lok

Fasteners in Aluminum Alloy Sheet

	-			
Fastener Type	HL	18 Pin ($F_{su} = 95 \text{ k}$	si), HL 70 Colla	r ^a
Sheet Material		Clad 707	5-T6	
Fastener Diameter, in.	5/32	3/16	1/4	5/16
(Nominal Shank Diameter, in.) ^b	(0.164)	(0.190)	(0.250)	(0.312)
Sheet thickness, in.:		Ultimate Stre	ngth, lbs.	
0.050	1078	•••		
0.063	1353	1559		
0.071	1520	1776		
0.080	1718	1957	2593	
0.090	1890	2224	2937	
0.100	1930	2473	3250	4050
0.125	2007	2580	4063	5075
0.160		2694	4450	6509
0.190			4620	6880
0.250			4660	7290
Rivet shear strength ^c		2694	4660	7290
Sheet thickness, in.:	Yield Strength ^d , lbs.			
0.050	976	•••	•••	
0.063	1251	1426		
0.071	1430	1624		
0.080	1589	1848	2344	
0.090	1746	2065	2687	
0.100	1875	2242	3031	3660
0.125		2563	3750	4734
0.160			4406	6051
0.190				6686

a Data supplied by Hi-Shear Corporation.

b Fasteners installed in clearance holes (0.0005-0.0025).

c Fastener shear strength based on areas computed from indicated nominal shank diameter and $F_{su} = 95$ ksi.

d Permanent set at yield load: the greater of 0.012 inch or 4% of nominal diameter.

Table 8.1.5.2(o). Static Joint Strength of 100° Flush Shear Head Alloy Steel Hi-Lok

Fasteners in Machine-Countersunk Aluminum Alloy Sheet HL 19 Pin (F_{su} = 95 ksi), HL 70 Collar^a Sheet Material Clad 7075-T6 5/32 3/16 5/16 Fastener Diameter, in. 1/4 (Nominal Shank Diameter, in.)^b . . . (0.164)(0.190)(0.250)(0.312)Sheet thickness, in.: Ultimate Strength, lbs. 968 1251 1408 ... 1400 1606 1595 1823 2344 ... 1815 2050 2675 1903 2300 3000 3660 2005 2570 3781 4685 2694 4420 6051 4625 6832 4660 7290 ... Rivet shear strength^c 2007 2694 7290 4660 Yield Strength^d, lbs. Sheet thickness, in.: 839 1031 1191 ... 1141 1336 ... 1279 1480 2013 1416 1632 2219 ... 1540 1805 2420 3143 1807 3000 2173 3777 2545 3670 4800 ... 4144 5514 6686 Head height (nom.), in. 0.040 0.046 0.060 0.067

a Data supplied by Hi-Shear Corporation.

b Fasteners installed in clearance holes (0.0005-0.0025).

c Fastener shear strength based on areas computed from indicated nominal shank diameter and $F_{su} = 95$ ksi.

d Permanent set at yield load: the greater of 0.012 inch or 4% of nominal diameter.

- **8.1.6 SPECIAL FASTENERS** Due to the special nature of this classification of fastener, care must be exercised in their application. Consideration should be given to the proposed fastener application and its compatibility with data presented in this section. In particular, test and analysis methods used for fasteners in this section may necessarily be different than those used in preceding sections.
- **8.1.6.1** Fastener Sleeves Fastener sleeves are precision-formed, tubular elements designed to replace oversize fasteners used in the repair of damaged or enlarged holes.
- 8.1.6.1.1 A-286 ACRES Sleeves in 7075-T6 Aluminum Alloy Sheet and Plate Analysis of static lap joint data indicates that a single 100° low profile head, A-286 [ACRES Sleeve (part number JK5512C)] installed with titanium or steel Hi-Loks and alloy steel lockbolts (up to $108 \text{ ksi } F_{su}$) provided static joint allowable shear loads equivalent to those developed by the above-noted fasteners when tested without sleeves. Fasteners and sleeves were installed to the same comparable hole tolerance and fit condition as fasteners when tested alone. The analysis was restricted to static lap joint data (in accordance with MIL-STD-1312 Test 4) and equivalency to fastener systems other than those listed above is not implied. Other properties such as tensile strength, preload, fatigue strength, and corrosion characteristics should be verified by test data. When using sleeves, knife-edge conditions should be avoided.
- **8.1.6.2 Sleeve Bolts** Tables 8.1.6.2(a) and (b) contain joint allowables for various sleeve bolt/sheet material combinations. Sleeve bolts are made of precision-formed aluminum alloy sleeve elements assembled on standard taper shank bolts. When the assembly is placed in a cylindrical hole and the bolt is drawn into the sleeve, the sleeve expands, thus filling the hole and causing an interference-fit condition.

The allowable loads were established from test data using the following criteria:

Ultimate Load — Design allowable ultimate load as defined in Section 9.7.1.5. Prior to 2003 this value was computed as the average ultimate test load divided by a factor of 1.15. This factor is not applicable to shear strength cutoff values which are defined by the procurement specification.

Yield Load — Design allowable yield load as defined in Section 9.7.1.5. Prior to 2003 this value was computed as the average yield test load or the load which results in a joint permanent set equal to 0.04D, where D is the hole size.

The allowable loads shown for flush-head fasteners are applicable to joints having e/D equal to or greater than 2.0.

For machine countersunk joints, the sheet gage specified in the tables herein is that of the countersunk sheet. When the noncountersunk sheet is thinner than the countersunk sheet, the bearing allowable for the noncountersunk sheet-fastener combination should be computed, compared to the table value, and the lower of the two values selected.

Table 8.1.6.2(a). Static Joint Strength of 100° Reduced Flush Head, Alloy Steel Pin, Aluminum Alloy Sleeve, Fastener in Machine-Countersunk Aluminum Alloy Sheet and Plate

Fastener Type		M	IIL-B-8831/4	$e^{a} (F_{su} = 1081$	ksi)	
Sheet Material			Clad 7	075-T6		
Fastener Diameter, in (Nominal Hole Diameter, in.) ^{b,c}	3/16 (0.2390)	1/4 (0.3032)	5/16 (0.3695)	3/8 (0.4350)	7/16 (0.5022)	$\frac{1/2}{(0.5735)}$
Sheet thickness, in.:			Ultimate S	trength, lbs.		
0.100	2585 3205	 4100	 5035			
0.160	3290	5205 5670	6385 7535	7560 8925	8790 10360	 11900
0.250		•••	8760	11640 12395	13495 16195	15480 19180
0.375	12640 16625					21265 22250
0.500					17100	22250
Sheet thickness, in.:			Yield Stre	ength ^e , lbs.		
0.100	2080 2570	3300	 4075			
0.160	3255	4170	5135	6105	7125	
0.190		4915 	6040 7855	7175 9310	8360 10825	9635 12450
0.312			 	11520 12355 	13375 15620	15360 18320 21570
Sleeve head height (ref.), in	0.062	0.075	0.082	0.093	0.115	0.120

a Data supplied by P.B. Fasteners.

b Nominal hole diameter based on $\left(\frac{\text{max. expanded sleeve - min. hole}}{2}\right)$ + min. hole using larger expanded diameter from MIL-B-8831/4 dated 23 August 1982.

Fasteners installed to interference levels of 0.0025-0.008 in.

d Fastener shear strength is documented in NAS 1724 as 108 ksi.

e Permanent set at yield load: 4% of nominal hole diameter.

Table 8.1.6.2(b). Static Joint Strength of 100° Reduced Flush Head, Alloy Steel Pin, Aluminum Alloy Sleeve, Fastener in Machine-Countersunk Aluminum Alloy Sheet and Plate

Fastener Type			IIL-B-8831/4		•	<u> </u>
Sheet Material			Clad 2		- /	
Fastener Diameter, in (Nominal Hole Diameter, in.) ^{b,c} .	3/16 (0.2390)	1/4 (0.3032)	5/16 (0.3695)	3/8 (0.4350)	7/16 (0.5022)	1/2 (0.5735)
Sheet thickness, in.:			Ultimate St	trength, lbs.		
0.100 0.125 0.160 0.190 0.250 0.312 0.375 0.500 0.625 0.750 0.875 1.000 Rivet shear strength ^d	2175 2720 3290 3290	 3450 4415 5240 5480 5655 5670 	 4205 5380 6390 7945 8165 8385 8760 	 6335 7525 9895 11085 11345 11865 12385 12640 	 7315 8685 11425 14260 14845 15445 16045 16645 17100 	9920 13050 16285 19070 19755 20440 21225 21805 22250 22250
Sheet thickness, in.:	3230	2010	Yield Strei		1,100	22230
0.100 0.125 0.160 0.190 0.250 0.312 0.375 0.500 0.625 0.750 0.875 1.000	1575 1880 2310 	2505 3050 3515 4450 5055 5560 	3200 3865 4435 5570 6745 7460 8680 	 4720 5395 6735 8115 9525 11010 12385 12640 	5655 6430 7980 9580 11205 13655 15315 16645 17100	 7595 9360 11185 13040 16720 18625 20520 21805 22250
Sleeve head height (ref.), in	0.062	0.075	0.082	0.093	0.115	0.120

a Data supplied by P.B. Fasteners.

b Nominal hole diameter based on $\left(\frac{\text{max. expanded sleeve - min. hole}}{2}\right)$ + min. hole using larger expanded diameter from MIL-B-8831/4 dated 23 August 1982.

c Fasteners installed to interference levels of 0.002-0.008 in.

d Fastener shear strength is documented in NAS 1724 as 108 ksi.

e Permanent set at yield load: 4% of nominal hole diameter.

8.2 METALLURGICAL JOINTS

In the design of metallurgical joints, the strength of the joining material (for example, weld metal) and the adjacent parent material must be considered. The joint should be analyzed on the basis of its loading, the specified allowable strengths, dimensions and geometry.

8.2.1 INTRODUCTION AND DEFINITIONS — The allowable strength for both the adjacent parent metal and the weld metal is given below in the particular section dealing with the method of forming used, and the material being joined. The following subparagraphs define certain joining processes.

Welding — Welding consists of joining two or more pieces of metal by applying heat, pressure or both, with or without filler material, to produce a localized union through fusion or recrystallization across the joint interface. Examples of common welding processes include: fusion [inert-gas, shielded-arc welding with tungsten electrode (TIG) and inert-gas shielded metal-arc welding using covered electrodes (MIG)], resistance (spot and seam), and flash. Several terms used in describing various sections of a welded joint are illustrated in Figure 8.2.1.

Brazing — Brazing consists of joining metals by the application of heat causing the flow of a thin layer, capillary thickness, of nonferrous filler metal into the space between the pieces. Bonding results from the intimate contact produced by the dissolution of a small amount of base metal in the molten filler metal, without fusion of the base metal.

8.2.2 WELDED JOINTS — The weld metal section of a joint should be analyzed on the basis of its loading, specified allowable strength, dimensions and geometry. The effects of the parent metal are to be accounted for as specified herein.

Figure 8.2.1. Schematic diagram of weld and parent metal.

8.2.2.1 Fusion Welding—Arc and Gas — Section 9.4.2 contains a detailed discussion of one acceptable method of establishing fusion welding allowables. As stated in that section, other methods can be employed as approved by certifying agencies. The following subsections contain specific information for a number of materials.

8.2.2.1.1 Strength of Fusion Welded Joints of Steel Alloys — Allowable fusion weld-metal strengths of steel alloys are shown in Table 8.2.2.1.1(a). Design allowable stresses for the weld metal are based on 85 percent of the respective minimum tensile ultimate test values.

For steel joints welded after heat treatment, the allowable strengths near the weld are given in Tables 8.2.2.1.1(b) and (c).

Table 8.2.2.1.1(a). Strength of Fusion Welded Joints of Steel Alloys

Material	Heat Treatment Subsequent to Welding	Welding Rod or Electrode	F_{su} , ksi	F _{tu} , ksi
Carbon and alloy steels	None	AMS 6457	32	51
		and E6013	32	51
Alloy steels	None	AMS 6452	43	72
Alloy steels		AWSA5.5 class E10013 MIL-E-22200/10, classes MIL-10018-M1	50	85

Table 8.2.2.1.1(b). Allowable Ultimate Tensile Stresses Near Fusion Welds in 4130, 4140, or 8630 Steels^a

Section Thickness ¹ / ₄ inch or ¹	less
Type of Joint	Ultimate Tensile Stress, ksi
Tapered joints of 30° or less ^b	90
All others	80

a Welded after heat treatment or normalized after weld.

Table 8.2.2.1.1(c). Allowable Bending Modulus of Rupture Near Fusion Weld in 4130, 4140, 4340, or 8630 Steels^a

Type of Joint	Bending Modulus of Rupture, ksi
Tapered joints of 30° or less ^b All others	F_b from Figure 2.8.1.1 for $F_u = 90$ ksi 0.9 of the values of F_b from Figure 2.8.1.1 for $F_u = 90$ ksi

a Welded after heat treatment or normalized after weld.

b Gussets or plate inserts considered 0° taper with centerline.

b Gussets or plate inserts considered $0\,^\circ$ taper with centerline.

For materials heat treated after welding, the allowable strength in the parent metal near a welded joint may equal the allowable strength for the material in the heat treated condition as given in the tables of design mechanical properties of the specific alloys; however, it should be noted that the weld metal allowables are based on 85 percent of these values.

- **8.2.2.2 Flash and Pressure Welding** The ultimate tensile allowable strength and bending allowable modulus of rupture for flash and pressure welds are given in Tables 8.2.2.2(a) and (b). A higher efficiency may be permitted in special cases by the applicable procuring or certifying agency upon approval of the manufacturer's process specification.
- **8.2.2.3 Spot and Seam Welding** Permission to use spot and seam welding on structural parts is governed by the requirements of the procuring or certifying agency. Table 8.2.2.3 gives the recommended allowable edge distance for spot and seam welds.
- 8.2.2.3.1 Design Shear Strengths for Spot and Seam Welds in Uncoated Steels and Nickel and Cobalt Alloys The design shear strength for spot welds for these materials are given in Tables 8.2.2.3.1(a) and (b). The thickness ratio of the thickest sheet to the thinnest outer sheet in the combination should not exceed 4:1.
- 8.2.2.3.1.1 Effects of Spot-Welds on the Parent Metal Strength of 300 Series Stainless Steel In applications of spot welding where ribs, intercostals, or doublers are attached to sheet, either at splices or at other joints on the sheet panels, the allowable ultimate strength of the spot-welded stainless steel sheet shall be determined by multiplying the ultimate tensile strength of the sheet (A or S-value) by the appropriate efficiency factors shown in Figures 8.2.2.3.1.1(a) through (c). Efficiencies for gages under 0.012 shall be determined by test.
- **8.2.2.3.2** Design Shear Strengths for Spot and Seam Weldings in Aluminum Alloys The acceptable aluminum and aluminum alloy combinations for spot and seam welding are given in Table 8.2.2.3.2(a).

Design shear-strength for spot welds in aluminum alloys are given in Tables 8.2.2.3.2(b) and (c). The thickness ratio of the thickest to the thinnest outer sheet in the combination should not exceed 4:1.

Design shear-strength for spot-welded joints, based on tearing of the sheet, is given in Table 8.2.2.3.2(d) for some aluminum alloys, together with the "maximum" pitches that permit attainment of these strengths. Joints having larger pitches fail in the spot welds rather than by tearing of the sheet, and are governed by Tables 8.2.2.3.2(b) and (c). The design shear strengths listed are also applicable to seam welds.

- 8.2.2.3.2.1 Effects of Spot Welds on Parent Metal Strength of Aluminum Alloys In applications of spot welding other than splices, where ribs, intercostals, or doublers are attached to sheet, the allowable ultimate strength of the spot-welded sheet may be determined by multiplying the ultimate tensile strength of the sheet (A or S-values) by the appropriate efficiency factor shown on Figure 8.2.2.3.2.1. Efficiencies for gages under 0.020 shall be determined by test.
- 8.2.2.3.2.2 Fatigue Strength of Spot-Welded Joints in Aluminum Alloys The fatigue strength of spot-welded joints in aluminum alloy are given in Figures 8.2.2.3.2.2(a) through 8.2.2.3.2.2(e).

8.2.2.3.3 Design Shear Strengths for Spot and Seam Welds in Magnesium Alloys — Design shear-strength for spot welds in magnesium alloys are given in Table 8.2.2.3.3. The thickness ratio of the thickest sheet to the thinnest outer sheet in the combination should not exceed 4:1.

8.2.2.3.4 Design Shear Strengths for Spot and Seam Welds in Titanium and Titanium Alloys — Design shear strength for spot welds in titanium and titanium alloys are given in Tables 8.2.2.3.4(a) and (b). The thickness ratio of the thickest sheet to the thinnest outer sheet in the combination should not exceed 4:1.

Table 8.2.2.2(a). Allowable Ultimate Tensile Stress for Flash Welds in Steel Tubing

Tubing	Allowable Ultimate Tensile Stress of Welds
Normalized tubing — not heat treated (including normalizing) after welding	$1.0 F_{tu}$ (based on F_{tu} of normalized tubing)
Heat-treated tubing welded after heat treatment	$1.0 F_{tu}$ (based on F_{tu} of normalized tubing)
Tubing heat treated (including normalizing) after welding. F_{tu} of unwelded material in heat-treated condition:	
< 100 ksi	$0.9 F_{uu} 0.6 F_{uu} + 30 0.8 F_{uu}$
100 to 150 ksi	$0.6 F_{tu} + 30$
> 150 ksi	$0.8 F_{tu}$

Table 8.2.2.2(b). Allowable Bending Modulus of Rupture for Flash Welds in Steel Tubing

Tubing	Allowable Bending Modulus of Rupture of Welds (F_b from Figure 2.8.1.1 using values of F_u listed)
Normalized tubing — not heat treated (including normalizing after welding	$1.0 F_{tu}$ (based on F_{tu} of normalized tubing)
Heat-treated tubing welded after heat treatment	$1.0 F_{tu}$ (based on F_{tu} of normalized tubing)
Tubing heat treated (including normalizing) after welding. F_{uu} of unwelded material in heat-treated condition:	
< 100 ksi	$0.9 F_{uu} = 0.6 F_{uu} + 30$
> 150 ksi	$0.8 F_{tu}$

Table 8.2.2.3. Recommended Minimum Edge Distance and Spacing for

Spot-Welded Joints^a

oper tretaea centre		
Nominal Thickness ^b of Thinner Sheet, inch	Minimum Lap Joint ^{c,d} Edge Distance, inch	Minimum Spacing ^e , inch
0.016	0.19	0.19
0.020	0.20	0.30
0.025	0.22	0.38
0.032	0.25	0.46
0.040	0.28	0.52
0.050	0.31	0.58
0.063	0.38	0.67
0.071	0.41	0.73
0.080	0.44	0.79
0.090	0.47	0.89
0.100	0.50	1.00
0.125	0.56	1.25
0.160	0.69	1.60

- a Reference Aluminum Association and American Welding Society Handbook.
- b Intermediate gages will require interpolation between adjacent gages.
- c Edge distances are measured materials in contact; this can be to a free edge or to a sheet metal radius where one material bends away from another. Edge distances less than those specified above may be used provided there is no expulsion of weld material or bulging of the edge of the sheet; however, these joints may have less static strength and shorter fatigue life.

- d Minimum contacting overlap is twice the minimum edge distance.
- e Less than minimum recommended spacing may cause shunting that leads to deterioration of weld strengths and joint life.

Table 8.2.2.3.1(a). Spot-Weld Design Shear Strength^{a,b} in Thin Sheet and Foil for Uncoated Steels^c and Nickel and Cobalt Alloys (Welding Specification MIL-W-6858)

	Spots	/inch	Ma	terial Ultimate	Tensile Strength	ı, ksi
Thickness of Thinnest Outer	Standard		Above 185	150 to 185	90 to 149	Below 90
Sheet, in.	(Ns) ^d	Range ^{e,f}	Design Sl	near Strength, p	ounds per linear	inch (Xm)
0.001	40	1-50	72	64	52	36
0.002	20	1-30	144	128	104	72
0.003	12	1-17	240	208	164	120
0.004	10	1-14	324	280	228	152
0.005	9	1-13	392	340	272	188
0.006	7	1-10	432	380	304	220
0.007	6	1-8	504	440	352	256
0.008	5	1-7	552	488	392	284

- a Strength based on 80 percent of minimum values specified in Specification MIL-W-6858.
- b The allowable tensile strength of spot-welds is 25 percent of the design shear strength. Higher values may be used, however, if these are substantiated by tests acceptable to the procuring or certifying agency.
- c Refers to plain carbon steels containing not more than 0.15 percent carbon, austenitic, heat and corrosion resistant, and precipitation hardening steels. The reduction in strength of spot-welds due to the cumulative effects of time-temperature-stress factors is not greater than the reduction in strength of the parent metal.
- d When the number of spots per inch is within 15 percent of the standard spot per inch requirement, the design shear strengths tabulated above shall apply.
- e When the number of spots differs from the standard spots per inch by 15 percent or greater, but does not exceed the noted range of spots per inch, applicable design strength shall be determined as noted below:

$$\frac{Xm}{Ns}$$
 (K) Nr = Xr

where

Xm = design shear strength in accordance with the above table Ns = standard spots per inch in accordance with the above table

Nr = required spots per inch (production part)
Xr = actual design shear strength requirement

K = 1.15 when number of spots per inch is reduced more than 15 percent of the standard spacing of the above

K = 0.90 when number of spots is increased more than 15 percent of the standard spacing but within range of the tabular spacing.

f When the number of spots per inch is above the range indicated in the table, the design shear strength shall remain constant at the value obtained at the top of the range.

Table 8.2.2.3.1(b). Spot-Weld Design Shear Strength^{a,b} in Panels for Uncoated Steels^c and Nickel and Cobalt Alloys (Welding Specification MIL-W-6858)

and Meker and Cobain A	, ,	sign Shear Strength,	•	t
Material Ultimate Tensile Strength, ksi	Above 185	150 to 185	90 to 149	Below 90
Nominal thickness of				
thinner sheet, in.:	1.00	1.40	104	00
0.009	160	140	104	80
0.010	196	164	128	92
0.012	280	220	160	120
0.016	384	320	236	172
0.018	472	392	272	200
0.020	508	424	312	224
0.022	584	488	360	264
0.025	696	580	424	320
0.028	820	684	508	372
0.032	1000	836	620	452
0.036	1200	1004	736	552
0.040	1400	1168	852	652
0.045	1680	1436	1028	804
0.050	1960	1700	1204	956
0.056	2304	2040	1416	1168
0.063	2840	2472	1688	1408
0.071	3360	2984	2028	1664
0.080	3880	3528	2404	1964
0.090	4480	4072	2812	2308
0.100	5040	4576	3200	2640
0.112	5600	5092	3636	3036
0.125	6228	5664	4052	3440

a Strength based on 80 percent of minimum values specified in Specification MIL-W-6858.

b The allowable tensile strength of spot-welds is 25 percent of the design shear strength. Higher values may be used, however, if these are substantiated by tests acceptable to the procuring or certifying agency.

c Refers to plain carbon steels containing not more than 0.15 percent carbon and to austenitic heat and corrosion resistant, precipitation hardening steels. The reduction in strength of spot-welds due to the cumulative effects of time-temperature-stress factors is not greater than the reduction in strength of the parent metal.

Figure 8.2.2.3.1.1(a). Efficiency of the parent metal in tension for spot-welded AISI 301-A, and AISI 347-A, and AISI 301-1/4 stainless steel.

Figure 8.2.2.3.1.1(b). Efficiency of the parent metal in tension for spot-welding AISI 301-1/2H stainless steel.

Figure 8.2.2.3.1.1(c). Efficiency of the parent metal in tension for spot-welded AISI 301-H stainless steel.

Table 8.2.2.3.2(a). Acceptable	. Acceptabl	-	nom and	Aluminu	m Alloy (Aluminum and Aluminum Alloy Combination ^a for Spot and Seam Welding	ion ^a for \$	pot and	Seam W	elding	
		AMS-	AMS-	AMS-	AMS-	AMS-	AMS-	AMS-	AMS-	AMS-	AMS-
Specification		QQ-A-	4029^{b}	QQ-A-	QQ-A-	QQ-A-	QQ-A-	QQ-A-	QQ-A-	QQ-A-	QQ-A-
		250/1		250/3	$250/4^{b}$	250/5	250/2	250/8	250/11	$250/12^{b}$	250/13°
Material			Bare	Clad	Bare	Clad				Bare	Clad
		1100	2014	2014	2024	2024	3003	5052	6061	7075	7075
Specification	Material										
AMS-QQ-A-250/1	1100	:	:	:	:	:	:	:	:	:	:
AMS-4029	Bare 2014 ^b	:	*	*	*	:	:	:	:	*	:
AMS-QQ-A-250/3	Clad 2014	:	*	:	*	:	:	:	:	*	:
AMS-QQ-A-250/4	Bare 2024 ^b	:	*	*	*	:	:	:	:	*	:
AMS-QQ-A-250/5	Clad 2024	:	:	:	:	:	:	:	:	:	:
AMS-QQ-A-250/2	3003	:	÷	:	:	÷	:	:	:	:	:
AMS-QQ-A-250/8	5052	:	÷	:	:	÷	:	:	:	:	:
AMS-QQ-A-250/11	6061	:	:	:	:	:	:	:	:	:	:
AMS-QQ-A-250/12	Bare 7075 ^b	:	*	*	*	÷	:	:	:	*	:
AMS-QQ-A-250/13	Clad 7075 ^b	÷	÷	:	:	:	:	÷	:	:	:

asterisk(*) in the table. The combinations indicated by the asterisk (*) may be spot-welded only with the specific approval of the procuring or certifying agency. This table applies to construction of land- and carrier-based aircraft only. The welding of bare, high-strength alloys in construction of seaplanes and amphibians is prohibited unless specifically authorized by the procuring or certifying agency.

Clad heat-treated and aged 7075 material in thicknesses less than 0.020 inch shall not be welded without specific approval of the procuring or certifying agency. The various aluminum and aluminum-alloy materials referred to in this table may be spot-welded in any combinations except the combinations indicated by the В þ

ပ

Table 8.2.2.3.2(b). Spot-Weld Design Shear Strength in Thin Sheet and Foil for Bare and Clad Aluminum Alloys^{a,b,c} (Welding Specification MIL-W-6858)

	Spots/inch		Material Ultimate Tensile Strength, ksi		
Thickness of			56 and Above	Below 56	
Thinnest Outer Sheet, in.	Standard (Ns) ^d	Range ^{e,f}	Design Shear Strength, pounds per linear inch (Xm)		
0.001	40	1-50	24	16	
0.002	20	1-30	48	32	
0.003	12	1-17	80	52	
0.004	10	1-14	108	72	
0.005	9	1-13	132	92	
0.006	7	1-10	148	100	
0.007	6	1-8	168	112	
0.008	5	1-7	188	128	

- a The reduction in strength of spot-welds due to the cumulative effects of time-temperature-stress factors is not greater than the reduction in strength of the parent metal.
- b Strength based on 80 percent of minimum values specified in Specification MIL-W-6858.
- c The allowable tensile strength of spot-welds is 25 percent of the design shear strength. Higher values may be used, however, if these are substantiated by tests acceptable to the procuring or certifying agency.
- d When the number of spots per inch is within 15 percent of the standard spot per inch requirement, the design shear strengths tabulated above shall apply.
- e When the number of spots differs from the standard spots per inch by 15 percent or greater, but does not exceed the noted range of spots per inch, applicable design strength shall be determined as noted below:

$$\frac{XM}{Ns}$$
 (K) Nr = Xr

where

Xm = design shear strength in accordance with the above table

Ns = standard spots per inch in accordance with the above table

Nr = required spots per inch (production part) Xr = actual design shear strength requirement

K = 1.15 when number of spots per inch is reduced more than 15 percent of the

standard spacing of the above table

K = 0.90 when number of spots is increased more than 15 percent of the standard spacing

but within range of the tabular spacing.

f When the number of spots per inch is above the range indicated in the table, the design shear strength shall remain constant at the value obtained at the top of the range.

Table 8.2.2.3.2(c). Spot-Weld Design Shear Strength in Panels for Bare and Clad Aluminum Alloys^{a,b,c} (Welding Specification MIL-W-6858)

	Design Shear Strength, pounds per spot			
Material Ultimate Tensile Strength, ksi	56 and Above	35 to 56	19.5 to 34.9	Below 19.5
Nominal thickness of thinner sheet, in.:				
0.010	48	40		
0.012	60	52	24	16
0.016	88	80	56	40
0.018	100	92	68	52
0.020	112	108	80	64
0.022	128	124	96	76
0.025	148	140	116	88
0.028	172	164	140	108
0.032	208	188	168	132
0.036	244	220	204	156
0.040	276	248	240	180
0.045	324	296	280	208
0.050	372	344	320	236
0.056	444	412	380	272
0.063	536	488	456	316
0.071	660	576	516	360
0.080	820	684	612	420
0.090	1004	800	696	476
0.100	1192	936	752	540
0.112	1424	1072	800	588
0.125	1696	1300	840	628
0.140	2020	1538		
0.160	2496	1952		
0.180	2980	2400		
0.190	3228	2592		
0.250	5880	5120		

a The reduction in strength of spot-welds due to the cumulative effects of time-temperature-stress factors is not greater than the reduction in strength of the parent metal.

b Strength based on 80 percent of minimum values specified in Specification MIL-W-6858.

c The allowable tensile strength of spot-welds is 25 percent of the design shear strength. Higher values may be used, however, if these are substantiated by tests acceptable to the procuring or certifying agency.

of Rows, Pitch÷No. 0.132 0.152 0.164 0.170 0.170 0.188 0.209 0.235 0.247 0.260 0.270 0.284 0.284 0.291 6061-T6 Table 8.2.2.3.2(d). Maximum Static Strength of Spot-Welded Joints in Aluminum Alloys and Corresponding Strength, lbs/in. 329 395 526 658 822 1053 1316 1645 2073 2336 2532 2532 2612 3290 Pitch÷No. of Rows, in. Multiple Row Joints 0.125 0.130 0.146 0.146 0.154 0.169 0.194 0.222 0.222 0.242 0.242 0.242 0.242 0.243 0.243 0.243 2024-T3 clad Strength, 384 461 614 768 960 11229 11536 11920 22726 3072 3456 3840 4301 lbs/in. Pitch÷No. of Rows, 0.114 0.126 0.128 0.135 0.148 0.170 0.170 0.212 0.212 0.234 0.255 0.272 0.272 7075-T6 clad Strength, 438 526 701 876 1095 1402 1752 2190 2759 3110 3504 3364 4380 4906 5475 0.190 0.206 0.238 0.257 0.280 0.319 0.378 0.451 0.485 0.524 0.556 Pitch, 0.620 6061-T6 Strength, lbs/in. 210 252 336 420 525 672 778 910 1082 1187 1306 1438 1580 1728 Single Row Joints Pitch, 0.192 0.200 0.220 0.224 0.237 0.260 0.301 0.349 0.426 0.479 0.659 0.665 .≓ 2024-T3 clad Maximum Design Spot-Weld Pitch^{a,b} Strength, 250 300 400 500 625 800 918 11067 11259 11378 11511 11660 11808 Pitch, 0.167 0.173 0.191 0.194 0.205 0.225 0.261 0.369 0.369 0.471 0.525 0.572 0.622 0.675 7075-T6 clad Strength, lbs/in. 288 346 461 577 721 923 1059 11230 11452 11742 11742 11742 11913 2084 Thinnest Sheet, Thickness of 0.025..... 0.032. 0.040. 0.050. Material 0.071..... .≓ 0.016..... 0.020... 0.080... 0.010.. 0.100.. 0.012.

a For multiple row joints row spacing is at minimum and same pitch in all rows. b For pitches greater than those above.

For pitches greater than those shown, strength is governed by Tables 8.2.2.3.2(b) and (c).

Figure 8.2.2.3.2.1. Efficiency of the parent metal in tension for spot-welded aluminum alloys.

Figure 8.2.2.3.2.2(a). Fatigue strength of spot-welded joints in aluminum alloy sheet. Load Ratio = 0.05 (static failure by tearing sheet).

Figure 8.2.2.3.2.2(b). Fatigue strength of spot-welded joints in aluminum alloy sheet. Load Ratio = 0.05 (static failure by shear in the spot welds).

Figure 8.2.2.3.2.2(c). Fatigue strength of triple row spot-welded lap joints in 6061-T6 aluminum alloy sheet. Load Ratio = 0.05.

Figure 8.2.2.3.2.2(d). Fatigue strength of spot-welded multiple row joints in aluminum alloy sheet. Load Ratio = 0.05 (static failure by shear in the spot welds).

Figure 8.2.2.3.2.2(e). Fatigue strength of triple row spot-welded lap joints in 6061-T6 aluminum alloy sheet. Load Ratio = 0.05 (static failure by tear in sheets).

Table 8.2.2.3.3. Spot-Weld Design Shear Strength in Panels for Magnesium Alloys^{a,b,c} (Welding Specification MIL-W-6858)

	Design Shear Strength, pounds per spot		
Material Ultimate Tensile Strength, ksi	Greater than 19.5	Less than 19.5	
Nominal thickness of thinner sheet, in.:			
0.012	24	16	
0.016	56	40	
0.018	68	52	
0.020	80	64	
0.022	96	76	
0.025	116	88	
0.028	140	108	
0.032	168	132	
0.036	204	156	
0.040	240	180	
0.045	280	208	
0.050	320	236	
0.056	380	272	
0.063	456	316	
0.071	516	360	
0.080	612	420	
0.090	696	476	
0.100	752	540	
0.112	800	588	
0.125	840	628	

a Strength based on 80 percent of minimum values specified in Specification MIL-W-6858.

b The allowable tensile strength of spot-welds is 25 percent of the design shear strength. Higher values may be used, however, if these are substantiated by tests acceptable to the procuring or certifying agency.

c Magnesium alloys AZ31B and HK31A may be spot-welded in any combination.

Table 8.2.2.3.4(a). Spot-Weld Design Shear Strength in Thin Sheet and Foils for Titanium and Titanium Alloys^{a,b,c} (Welding Specification MIL-W-6858)

	Spots/inch		Materials Ultimate Tensile Strength, ksi			
Thickness of	Ct11		Above 185	150 to 185	90 to 149	Below 90
Thinnest Outer Sheet, in.	Standard (Ns) ^d Range ^{e,f}		Design Shear Strength, pounds per linear inch (Xm)			
0.001	40	1-50	72	64	52	36
0.002	20	1-30	144	128	104	72
0.003	12	1-17	240	208	164	120
0.004	10	1-14	324	280	228	152
0.005	9	1-13	392	340	272	188
0.006	7	1-10	432	380	304	220
0.007	6	1-8	504	440	352	256
0.008	5	1-7	552	488	392	284

- a The reduction in strength of spot-welds due to the cumulative effects of time-temperature-stress factors is not greater than the reduction in strength of the parent metal.
- b Strength based on 80 percent of minimum values specified in Specification MIL-W-6858.
- c The allowable tensile strength of spot-welds is 25 percent of the design shear strength. Higher values may be used, however, if these are substantiated by tests acceptable to the procuring or certifying agency.
- d When the number of spots per inch is within 15 percent of the standard spot per inch requirement, the design shear strengths tabulated above shall apply.
- e When the number of spots differs from the standard spots per inch by 15 percent or greater, but does not exceed the noted range of spots per inch, applicable design strength shall be determined as noted below:

XM/Ns(K)Nr = Xr

where

Xm = design shear strength in accordance with the above table

Ns = standard spots per inch in accordance with the above table

Nr = required spots per inch (production part)

Xr = actual design shear strength requirement

K = 1.15 when number of spots per inch is reduced more than 15 percent of the standard spacing of the above table

K = 0.90 when number of spots is increased more than 15 percent of the standard spacing but within range of the tabular spacing.

f When the number of spots per inch is above the range indicated in the table, the design shear strength shall remain constant at the value obtained at the top of the range.

Table 8.2.2.3.4(b). Spot-Weld Design Shear Strength in Panels for Titanium and Titanium Alloy^{a,b,c} (Welding Specification MIL-W-6858)

	Design Shear Strength, pounds per spot		
Material Ultimate Tensile Strength, ksi	Above 100	100 and Below	
Nominal thickness of thinner sheet, in.:			
0.010	164	128	
0.012	220	160	
0.016	320	236	
0.018	392	272	
0.020	424	312	
0.022	488	360	
0.025	580	424	
0.028	684	508	
0.032	836	620	
0.036	1004	736	
0.040	1168	852	
0.045	1438	1028	
0.050	1702	1204	
0.056	2040	1416	
0.063	2400	1688	
0.071	2702	1914	
0.080	3048	2160	
0.090	3430	2435	
0.100	3810	2702	
0.112	4260	3030	
0.125	4760	3380	

a The reduction in strength of spot-welds due to the cumulative effects of time-temperature-stress factors is not greater than the reduction in strength of the parent metal.

b Strength based on 80 percent of minimum value specified in Specification MIL-W-6858.

c The allowable tensile strength of spot-wells is 25 percent of the design shear strength. Higher values may be used, however, if these are substantiated by tests acceptable to the procuring or certifying agency.

8.2.3 BRAZING

8.2.3.1 *Copper Brazing* — The allowable shear strength for copper brazing of steel alloys shall be 15 ksi, for all conditions of heat treatment. Higher values may be allowed upon approval of the procuring or certifying agency.

The effect of the brazing process on the strength of the parent or base metal of steel alloys shall be considered in the structural design. Where copper furnace brazing is employed, the calculated allowable strength of the base metal which is subjected to the temperatures of the brazing process shall be in accordance with the following:

Material	Allowable Strength
Heat-treated material (including normalized) used in "as-brazed" condition	Mechanical properties of normalized material
Heat-treated material (including normalized) reheat-treated during or after brazing	Mechanical properties corresponding to heat treatment performed

8.2.3.2 Silver Brazing — Silver-brazed areas should not be subjected to temperatures exceeding 900°F. Silver brazing alloys are listed in specification QQ-B-654. Deviation from this specification may be allowed upon approval of the procuring or certifying agency.

The allowable shear strength for silver brazing of steel alloys shall be 15 ksi, provided that clearances or gaps between parts to be brazed do not exceed 0.010 in. Deviation from this specified allowable value may be allowed upon approval of the procuring or certifying agency.

The effect of silver brazing on the strength of the parent or base metal is the same as shown for copper brazing in Section 8.2.3.1.

8.3 BEARINGS, PULLEYS, AND WIRE ROPE

Bearings — Design, strengths, selection criteria, and other data for plain and antifriction bearings are found in AFSC Design Handbook AFSC DH-2-1, Chapters 3 and 6.

Pulleys — Pulley strengths and design data are to be utilized in accordance with Specification MIL-P-7034.

Wire Rope — Strengths and design data for wire rope are to be selected from the following specifications, whichever is appropriate: MIL-W-83420 or MIL-W-87161.

REFERENCES

- 8.1 Hartman, E. C. and Westcoat, C., "The Shear Strength of Aluminum Alloy Driven Rivets as Affected by Increasing D/t Ratios," U.S. National Advisory Committee for Aeronautics, Technical Note No. 942, 23 pp (July 1944).
- 8.1.2.1 Fugazzi, G. R., "Results of Test Evaluation Program to Develop Design Joint Strength Load Allowable Values for A-286 Solid Rivets Under Room and Elevated Temperature Conditions," Almay Research and Testing Corporation Report No. G8058, 63 pp (November 1964).
- 8.1.2.2 "Report on Flush Riveted Joint Strength," Airworthiness Requirements Committee, A/C Industries Association of America, Inc., Airworthiness Project 12 (Revised May 25, 1948).
- 8.1.5.2 "Report on Flush Screw Joint Strength," Airworthiness Requirements Committee, A/C Industries Association of American, Inc., Airworthiness Project 20 (Revised April 6, 1953).

This page intentionally blank.