

Issue: L

Date: Jun 14

Page: 1/9

NUT - HEXAGONAL, SELF-LOCKING

<u>SUMMARY</u>

- 1 SCOPE AND FIELD OF APPLICATION
- 2 REFERENCES
- 3 TERMINOLOGY
- 4 REQUIRED CHARACTERISTICS
- 5 DESIGNATION
- 6 MARKING
- 7 TECHNICAL SPECIFICATION
- 8 MANUFACTURERS

AMENDMENT RECORD SHEET

1 - SCOPE AND FIELD OF APPLICATION

This standard specifies the dimensions, tolerances, required characteristics and the masses of a self-locking hexagonal nut.

2 - REFERENCES

ABS1420 : Nut - Ordinary, for lightweight threaded pins.

AMS4928 : Titanium alloys bars, wire, forgings, and rings 6AL-4V annealed.

AMS4967 : Titanium alloys bars, wire, forgings, and rings 6AL-4V annealed, heat treatable.

AMS6322 : Steel Bars, Forgings, and Rings (SAE 8740).

AMS6415 : Steel Bars, Forgings, and Tubing (SAE 4340).

AMS-QQ-P-416: Plating, cadmium (electrodeposited).

AMS-S-5000 : Steel, Chrome-Nickel-Molybdenum (E4340) Bars and Reforging Stock.

ASMEB46-1 : Surface texture (surface roughness, waviness, and lay).

ASNA2846 : Material – Equivalent, for fasteners.

EN2424 : Aerospace series - Marking of aerospace products.

EN4473 : Aerospace series – Aluminium pigmented coatings – Technical specification.

The content of this document is the property of AIRBUS FRANCE. It is supplied in confidence and commercial security on its contents must be maintained. It must not be used for any purpose other than that for which it is supplied nor may information contained in it be disclosed to unauthorized persons. It must not be reproduced in whole or in part without permission in writing from AIRBUS FRANCE.

AIRBUS FRANCE Trade Secrets or Commercial or Financial information, 5 U.S.C. (b) (4).

Issue: L Page: 2

EN6117 : Specification for lubrication of bolts with cetyl alcohol.

NASM25027 : Nut, self-locking, 250 °F, 450 °F, 800 °F.

SAE AS8879 : Screw threads – UNJ profile, inch - Controlled radius root with increased minor

diameter.

3 - TERMINOLOGY

Not applicable.

4 - REQUIRED CHARACTERISTICS

- 4.1 Configuration, dimensions, tolerances, mass
 - 4.1.1 Configuration shall be in accordance with the figure.
 - 4.1.2 Dimensions shall be in accordance with the figure and table 1.


All dimensions are given after finish, but before lubrication.

- 4.1.3 Tolerances shall be in accordance with table 1.
- 4.1.4 Mass shall be in accordance with table 1.
- 4.2 Material, finish, lubrication

Material, finish and lubrication shall be in accordance with table 2.

- 4.3 General characteristics
 - 4.3.1 Max. operating temperature: +235 °C for steel nut and +315 °C for titanium nut.
 - 4.3.2 Surface conditions as per ASMEB46-1
 - Bearing surfaces (washer and nut spherical radius, ...) Ra 3,2 μm.
 - Other surfaces Ra 3,2 µm.

Issue: L Page: 3


Dimensions in mm.

Note: Tool mark or distortion permissible in the locking area.

Figure - Configuration, dimensions

Issue: L Page: 4

Table 1 - Dimensions, tolerances, mass

Ø CODE	THREAD as per	Ø A max.	C Ref.	ØD	min.	H ± 0,254	M min.	r Ref.	S min.	W ¹⁾ max.	R max.	Min. AXIAL TENSILE	MAS (kg/1 000	
No.	SAE AS8879			Steel	Titan.				U min.	min.	min.	STRENGTH (daN)	For infor onl	
													Steel	Titan.
2	.1640-32 UNJC-3B	7,37	6,36	4	,20	5,84	2,25	0,5	2,06	5,66 5,36		880	1,000	0,620
3	.1900-32 UNJF-3B	9,02	7,24	5	,66	6,30	2,54	0,8	2,06	6,37 6,17		1 240	1,200	0,740
ЗА	.2160-28 UNJF-3B	10,00	8,30	6	,15	6,70	2,39	0,0	2,46	7,19 6,88	0,30 0,10	1 700	1,800	1,108
4	.2500-28 UNJF-3B	11,18	9,07	7,19	7,23	7,11	2,64	1,0	2,80	7,95 7,75		2 350	2,000	1,230
5	.3125-24 UNJF-3B	13,59	10,90	8,74	8,82	8,31	2,69	1,0	3,00	9,55 9,32		3 600	3,500	2,150
6	.3750-24 UNJF-3B	17,35	14,58	10,31	10,41	9,30	2,74	1,2	3,50	12,75 12,50		5 800	7,100	4,370
7	.4375-20 UNJF-3B	19,69	16,38	11,94	11,99	10,49	2,84	1,4	4,00	14,32 14,05		7 600	10,100	6,220
8	.5000-20 UNJF-3B	22,35	19,93	13,51	13,58	11,30	2,90		4,28	17,45 17,07		10 200	15,700	9,660
9	.5625-18 UNJF-3B	23,50	21,73	15	5,29	12,80	3,00		4,86	19,05 18,67		12 900	18,700	11,510
10	.6250-18 UNJF-3B	25,40	23,87	16	5,87	14,20	0,00	1,6	6,70	20,86 20,48	,	14 234	22,200	13,660
12	.7500-16 UNJF-3B	31,10	25,40	22	2,10	16,90	3,40	1,0	6,35	22,30 21,90		20 865	39,800	24,490
14	.8750-14 UNJF-3B	38,10	30,80	26	5,30	22,00	3,70		9,20	27,00 26,70		28 123	88,900	54,710
16	1.0000-12 UNJF-3B	43,10	34,50	30),20	25,00	4,00		10,52	30,23 29,90		38 101	130,180	80,110

¹⁾ Dimensions shall be applicable prior to incorporation of the locking feature (as per NASM25027).

Dimensions in mm.

Issue: L Page: 5

Table 2 - Material, finish, lubrication


MATERIAL AND FINISH CODE	MATERIAL	FINISH	LUBRICATION	IDENTIFICATION
-	Alloy steel 8740 as per AMS6322 or 4340 as per AMS6415 or AMS-S-5000 or equivalent as per ASNA2846 Hardness 39-43 HRC	Cadmium plating as per AMS-QQ-P-416 type II, class 2	Cetyl alcohol as per EN6117	None
7	Titanium alloy 6AL-4V as per AMS4928 or AMS4967 Rc min. = 590 MPa R min. = 900 MPa (annealed)	Resin based Al coating as per EN4473 type IV		White paint on the top of nut (see the figure)

5 - DESIGNATION

Example of part number identification to be used on drawing schedules:

ASNA2531-3 , Nut

Example of part number construction:


Issue: L Page: 6

6 - MARKING

Parts shall be marked as per EN2424, style F.

As alternatives to the figure, marking can be tolerated on the hexagon (locking mark) or on the flanged area.

7 - TECHNICAL SPECIFICATION

ABS1420. Additional requirements for ASNA2531-2 not covered in ABS1420 are contained in Annex A.

8 - MANUFACTURERS

Refer to the list of qualified manufacturers and products.

Issue: L Page: 7

Annex A

Technical requirements for ASNA2531-2 in addition to ABS1420.

a) Maximum Locking torque: 0,1 daNm

b) Minimum Breakaway torque: 0,015 daNm

c) Preload requirement: Tightening torque 0,19 daNm, Preload Min/Max: 200/585daN

d) Industrial installation test: Tightening torque 0,19 daNm.

Test bolts:

- Test a) to c): Titanium 6AL-4V Resin based Aluminium as per EN4473 type I + Cetyl alcohol (as per EN6117). Thread: UNJC 3A 0.1640-32; Pitch diameter 3594 3,620 mm; TD 4,013 4,039 mm
- Test d): Titanium 6AL-4V Sulphuric-acid anodizing as per ISO8080 + Cetyl alcohol (as per EN6117). Bolts as per EN6114 and EN6115.

Nut - Go Thread gauge dimension:

• Pitch diameter 3,618 – 3,626 mm; TD 4,008 – 4,034 mm

Issue: L Page: 8

AMENDMENT RECORD SHEET

Issue	Modified paragraph	Modification summary	Justification
A.05.88		New standard.	
B.10.88		Chamfer added in figure.	Following note
		Values of dimensions W and T modified in	EG/ST437.127/88
		table 1.	Annex 3
C.04.89		Dimensions C and H modified in table 1.	A320
		In figure: knurling for identification of	
		diameter code No. 10 added.	
D.10.90		In table 1 : mass in kg/100 changed to mass	Following mistake
		in kg/1 000.	
E.04.91		In table, values of mass modified.	Note 216.338/90 of
			A.DP.SM.MA
F.01.99		Standard amended.	
		In table 1, thread modified for Ø code No. 4:	Following mistake
		0.2599-28 changed to 0.2500-28.	
		Ø code No. 12 added.	A 340/600
G.01.00		Knurled flange of diameter code No. 10	Note 564.2323/99
		deleted in figure.	JLM No. 0440293/99
		Dimension W modified in table 1 for	
		diameter code No. 10 : 19,05/18,67 mm	
		changed to 20,86/20,48 mm.	
H.02.02		Standard fully amended.	A 380
		Diameter code Nos 14 and 16 added.	
J.09.02		Diameter code Nos 2 and 3A added.	A 380
K.09.06		Titanium material added.	RFP
		Chapter 2 updated.	All programs
		"Go thread gage penetrationin the	
		deformation area." deleted in § 4.3.	
		Surface conditions and operating	
		temperatures added in § 4.3.	
		Optional form added in the figure.	
		Min. requirement for radius or chamfer	
		height.	
		Tolerance for H changed.	

NOTE: Modification to the last standard issue are indicated by a vertical line in the margin.

Issue: L Page: 9

AMENDMENT RECORD SHEET

Issue	Modified paragraph	Modification summary	Justification
	paragrapii	W dimensions applicable before locking	
		deformation.	
		Dimensions D, S and U added.	
		Marking location alternatives.	
		4340 steel alloy material alternative added.	
		ASNA2845 changed to ABS1420.	
L.06.14	Annex A	New	
	Table 1	Code 2: value for s min to 2,06 changed	A350 need for -2
		In column mass: for titanium values lined	diameter
		through	For Material code T
	Table 2	Material code T: Not for new design	no customer need
	7	Requirements for ASNA2531-2 added	

NOTE: Modification to the last standard issue are indicated by a vertical line in the margin.