

DIN 912

DATA SHEET

All dimensions in mm

ISO 4762
CSN 021143
PN 82302

UNI 5931

Legend:

- d - the nominal diameter of the thread
- k - head height
- t - groove depth
- dk - head diameter
- L - length of bolt
- s - size of the internal hexagon

Makings:

- Steel: 8.8, 10.9, 12.9
- Stainless: A2, A4
- Plastic: -
- Non Ferrous: -
- Thread: 6g, 5g6g for strength 12.9

Notes:

Disclaimer

ARAMFIX gives no guarantee for the topicality, accuracy and completeness of the information provided. This sheet is used at the users own risk. And is not liable for damage directly or indirectly resulting from the use of the data and the information it contains. Dimensional data and technical information was obtained from publicly available sources and through standards agencies. It has been completed and compiled for reference purposes only, where discrepancies are found they are subject to change without notice. ARAMFIX makes no warranties or representations regarding the accuracy and validity of the compiled information and data. Contact the relevant standards authorities for accurate and detailed information.

DIN 912

DATA SHEET

All dimensions in mm

ISO 4762
CSN 021143
PN 82302

UNI 5931

TABLE 1: ACCORDING TO DIN 912

Thread d	M1,6	M2	M2,5	M3	M4	M5	M6	M8	M10	M12	(M14)	M16	M20	M24	M30	M36	M42	M48	M56	M64	
P	0,35	0,4	0,45	0,5	0,7	0,8	1	1,25	1,5	1,75	2	2	2,5	3	3,5	4	4,5	5	5,5	6	
b	15	16	17	18	20	22	24	28	32	36	40	44	52	60	72	84	96	108	124	140	
dk	max.	3,00	3,80	4,50	5,50	7,00	8,50	10,00	13,00	16,00	18,00	21,00	24,00	30,00	36,00	45,00	54,00	63,00	72,00	84,00	96,00
	max. for grooved head	3,14	3,98	4,68	5,68	7,22	8,72	10,22	13,27	16,27	18,27	21,33	24,33	30,33	36,39	45,39	54,46	63,46	72,46	84,54	96,54
	min.	2,86	3,62	4,32	5,32	6,78	8,28	9,78	12,73	15,73	17,73	20,67	23,67	29,67	35,61	44,61	53,54	62,54	71,54	83,46	95,46
da	max.	2	2,6	3,1	3,6	4,7	5,7	6,8	9,2	11,2	13,7	15,7	17,7	22,4	26,4	33,4	39,4	45,6	52,6	63	71
ds	max.	1,60	2,00	2,50	3,00	4,00	5,00	6,00	8,00	10,00	12,00	14,00	16,00	20,00	24,00	30,00	36,00	42,00	48,00	56,00	64,00
	min.	1,46	1,86	2,36	2,86	3,82	4,82	5,82	7,78	9,78	11,73	13,73	15,73	19,67	23,67	29,67	35,61	41,61	47,61	55,54	63,54
e	min.	1,733	1,733	2,303	2,873	3,443	4,583	5,723	6,863	9,149	11,429	13,716	15,996	19,437	21,734	25,154	30,854	36,571	41,131	46,831	52,531
h	max.	0,34	0,51	0,51	0,51	0,6	0,6	0,68	1,02	1,02	1,45	1,45	1,45	2,04	2,04	2,89	2,89	3,06	3,91	5,95	5,95
k	max.	1,60	2,00	2,50	3,00	4,00	5,00	6,0	8,00	10,00	12,00	14,00	16,00	20,00	24,00	30,00	36,00	42,00	48,00	56,00	64,00
	min.	1,46	1,86	2,36	2,86	3,82	4,82	5,7	7,64	9,64	11,57	13,57	15,57	19,48	23,48	29,48	35,38	41,38	47,38	55,26	63,26
r	min.	0,1	0,1	0,1	0,1	0,2	0,2	0,25	0,4	0,4	0,6	0,6	0,6	0,8	0,8	1	1	1,2	1,6	2	2
s	nominal	1,5	1,5	2	2,5	3	4	5	6	8	10	12	14	17	19	22	27	32	36	41	46
	max.	1,58	1,58	2,08	2,58	3,08	4,095	5,14	6,14	8,175	10,175	12,212	14,212	17,23	19,275	22,275	27,275	32,33	36,33	41,33	46,33
	min.	1,52	1,52	2,02	2,52	3,02	4,020	5,02	6,02	8,025	10,025	12,032	14,032	17,05	19,065	22,065	27,065	32,08	36,08	41,08	46,08
t	min.	0,7	1	1,1	1,3	2	2,5	3	4	5	6	7	8	10	12	15,5	19	24	28	34	38
v	max.	0,16	0,2	0,25	0,3	0,4	0,5	0,6	0,8	1	1,2	1,4	1,6	2	2,4	3	3,6	4,2	4,8	5,6	6,4
dw	min.	2,72	3,48	4,18	5,07	6,53	8,03	9,38	12,33	15,33	17,23	20,17	23,17	28,87	34,81	43,61	52,54	61,34	70,34	82,26	94,26
w	min.	0,55	0,55	0,85	1,15	1,4	1,9	2,3	3,3	4	4,8	5,8	6,8	8,6	10,4	13,1	15,3	16,3	17,5	19	22

nominal	Thread d		M1,6		M2		M2,5		M3		M4		M5		M6		M8		M10		M12																			
	l		ls	lg	ls	lg	ls	lg	ls	lg	ls	lg	ls	lg	ls	lg	ls	lg	ls	lg	ls	lg																		
2,5	2,3	2,7	full thread																																					
3	2,8	3,2	full thread																																					
4	3,76	4,24	full thread																																					
5	4,76	5,24	full thread																																					
6	5,76	6,24	full thread																																					
8	7,71	8,29	full thread																																					
10	9,71	10,29	full thread																																					
12	11,65	12,35	full thread																																					
16	15,65	16,35	full thread																																					
20	19,58	20,42			2	4	full thread																																	
25	24,58	25,42					5,75	8	4,5	7	full thread																													
30	29,58	30,42							9,5	12	6,5	10	4	8	full thread																									
35	34,5	35,5									11,5	15	9	13	6	11	full thread																							
40	39,5	40,5									16,5	20	14	18	11	16	5,75	12	full thread																					
45	44,5	45,5											19	23	16	21	10,75	17	5,5	13	full thread																			
50	49,5	50,5											24	28	21	26	15,75	22	10,5	18	full thread																			
55	54,4	55,6													26	31	20,75	27	15,5	23	10,25	19																		
60	59,4	60,6													31	36	25,75	32	20,5	28	15,25	24																		
65	64,4	65,6															30,75	37	25,5	33	20,25	29																		
70	69,4	70,6															35,75	42	30,5	38	25,25	34																		
80	79,4	80,6															45,75	52	40,5	48	35,25	44																		
90	89,3	90,7																	50,5	58	45,25	54																		
100	99,3	100,7																	60,5	68	55,25	64																		
110	109,3	110,7																			65,25	74																		
120	119,3	120,7																			75,25	84																		
130	129,2	130,8																																						
140	139,2	140,8																																						
150	149,2	150,8																																						
160	159,2	160,8																																						
180	179,2	180,8																																						
200	199,07	200,92																																						
220	219,07	220,92																																						
240	239,07	240,92																																						
260	258,95	261,05																																						
280	278,95	281,05																																						
300	298,95	301,05																																						

nominal	thread d		(M14)		M16		M20		M24		M30		M36		M42		M48		M56		M64											
	l		ls	lg	ls	lg	ls	lg	ls	lg	ls	lg	ls	lg	ls	lg	ls	lg	ls	lg	ls	lg										
16	15,65	16,35																														
20	19,58	20,42	full thread																													
25	24,58	25,42	full thread				full thread				full thread				full thread				full thread													
30	29,58	30,42	full thread				full thread				full thread				full thread				full thread													
35	34,5	35,5	full thread				full thread				full thread				full thread				full thread													
40	39,5	40,5	full thread				full thread				full thread				full thread				full thread													
45	44,5	45,5	full thread				full thread				full thread				full thread				full thread													
50	49,5	50,5	full thread				full thread				full thread				full thread				full thread													
55	54,4	55,6	full thread				full thread				full thread				full thread				full thread													
60	59,4	60,6	10	20	full thread				full thread				full thread				full thread															
65	64,4	65,6	15	25	11	21	full thread				full thread				full thread				full thread													
70	69,4	70,6	20	30	16	26	full thread				full thread				full thread				full thread													
80	79,4	80,6	30	40	26	36	15,5	28	full thread				full thread				full thread				full thread											
90	89,3	90,7	40	50	36	46	25,5	38	15	30	full thread				full thread				full thread				full thread									
100	99,3	100,7	50	60	46	56	35,5	48	25	40	full thread				full thread				full thread				full thread									
110	109,3	110,7	60	70	56	66	45,5	58	35	50	20,5	38	full thread				full thread				full thread				full thread							
120	119,3	120,7	70	80	66	76	55,5	68	45	60	30,5	48	16	36	full thread				full thread				full thread				full thread					
130	129,2	130,8	80	90	76	86	65,5	78	55	70	40,5	58	26	46	full thread				full thread				full thread				full thread					
140	139,2	140,8	90	100	86	96	75,5	88	65	80	50,5	68	36	56	21,5	44	full thread				full thread				full thread				full thread			
150	149,2	150,8			96	106	85,5	98	75	90	60,5	78	46	66	31,5	54	full thread				full thread				full thread				full thread			
160																																

DIN 912

DATA SHEET

All dimensions in mm

ISO 4762
CSN 021143
PN 82302

UNI 5931

Chemical Composition and Tempering

According to NEN-EN-ISO 898-1:2013 this table specifies limits for the chemical composition of steels and minimum tempering temperatures for the different property classes of bolts, screws and studs. The chemical composition shall be assessed in accordance with the relevant International Standards. For fasteners that have to be hot dip galvanized, the additional material requirements given in ISO 10684 apply.

TABLE 2: CHEMICAL COMPOSITION AND TEMPERING

Property class	Material and heat treatment	Chemical composition limit (cast analysis, %) ^a					Tempering temperature °C min
		C min.	C max.	P max.	S max.	B ^b max.	
4.6 ^{c,d}	Carbon steel or carbon steel with additives	-	0,55	0,050	0,060	Not specified	-
4.8 ^d							
5.6 ^d		0,13	0,55	0,050	0,060		
5.8 ^d		-	0,55	0,050	0,060		
6.8 ^d		0,15	0,55	0,050	0,060		
8.8 ^f	Carbon steel with additives (e.g. Boron or Mn or Cr) quenched and tempered or	0,15 ^e	0,40	11,2	2,4	0,003	425
	Carbon steel quenched and tempered or	0,25	0,55	0,025	0,025		
	Alloy steel quenched and tempered ^g	0,20	0,55	0,025	0,025		
9.8 ^f	Carbon steel with additives (e.g. Boron or Mn or Cr) quenched and tempered or..	0,15 ^e	0,40	0,025	0,025	0,003	425
	Carbon steel quenched and tempered or	0,25	0,55	0,025	0,025		
	Alloy steel quenched and tempered ^g	0,20	0,55	0,025	0,025		
10.9 ^f	Carbon steel with additives (e.g. Boron or Mn or Cr) quenched and tempered or..	0,20 ^e	0,55	0,025	0,025	0,003	425
	Carbon steel quenched and tempered or..	0,25	0,55	0,025	0,025		
	Alloy steel quenched and tempered ^g	0,20	0,55	0,025	0,025		
12.9 ^{h,i}	Alloy steel quenched and tempered ^g	0,30	0,50	0,025	0,025	0,003	425
12.9 ^{h,i}	Carbon steel with additives (e.g. Boron or Mn or Cr or Molybdenum) quenched and tempered	0,28	0,50	0,025	0,025	0,003	425

a) In case of dispute, the product analysis applies. **b)** Boron content can reach 0,005 %, provided non-effective boron is controlled by the addition of titanium and/or aluminium. **c)** For cold forged fasteners of property classes 4.6 and 5.6, heat treatment of the wire used for cold forging or of the cold forged fastener itself may be necessary to achieve required ductility. **d)** Free cutting steel is allowed for these property classes with the following maximum sulfur, phosphorus and lead contents: S: 0,34 %; P: 0,11 %; Pb: 0,35 %. **e)** In case of plain carbon boron steel with a carbon content below 0,25 % (cast analysis), the minimum manganese content shall be 0,6 % for property class 8.8 and 0,7 % for property classes 9.8 and 10.9. **f)** For the materials of these property classes, there shall be a sufficient hardenability to ensure a structure consisting of approximately 90 % martensite in the core of the threaded sections for the fasteners in the "as-hardened" condition before tempering. **g)** This alloy steel shall contain at least one of the following elements in the minimum quantity given: chromium 0,30 %, nickel 0,30 %, molybdenum 0,20 %, vanadium 0,10 %. Where elements are specified in combinations of two, three or four and have alloy contents less than those given above, the limit value to be applied for steel class determination is 70 % of the sum of the individual limit values specified above for the two, three or four elements concerned. **h)** Fasteners manufactured from phosphated raw material shall be dephosphated before heat treatment; the absence of white phosphorus enriched layer shall be detected by a suitable test method. **i)** Caution is advised when the use of property class 12.9/12.9 is considered. The capability of the fastener manufacturer, the service conditions and the wrenching methods should be considered. Environments can cause stress corrosion cracking of fasteners as processed as well as those coated.

DIN 912

DATA SHEET

All dimensions in mm

ISO 4762
CSN 021143
PN 82302

UNI 5931

Minimum Ultimate Tensile loads

According to NEN-EN-ISO 898-1:2013 the minimum ultimate tensile loads are applicable for coarse pitch thread.

TABLE 4: MINIMUM ULTIMATE TENSILE LOADS FOR STEEL METRIC COARSE FASTENERS

Thread ^a _d	Nominal stress area As,nom ^b mm ²	Property class								
		4.6	4.8	5.6	5.8	6.8	8.8	9.8	10.9	12.9/12.9
		Minimum ultimate tensile load, Fm,min (As,nom × Rm,min), N								
M3	5,03	2 010	2 110	2 510	2 620	3 020	4 020	4 530	5 230	6 140
M3,5	6,78	2 710	2 850	3 390	3 530	4 070	5 420	6 100	7 050	8 270
M4	8,78	3 510	3 690	4 390	4 570	5 270	7 020	7 900	9 130	10 700
M5	14,2	5 680	5 960	7 100	7 380	8 520	11 350	12 800	14 800	17 300
M6	20,1	8 040	8 440	10 000	10 400	12 100	16 100	18 100	20 900	24 500
M7	28,9	11 600	12 100	14 400	15 000	17 300	23 100	26 000	30 100	35 300
M8	36,6	14 600 ^c	15 400	18 300 ^c	19 000	22 000	29 200 ^c	32 900	38 100 ^c	44 600
M10	58	23 200 ^c	24 400	29 000 ^c	30 200	34 800	46 400 ^c	52 200	60 300 ^c	70 800
M12	84,3	33 700	35 400	42 200	43 800	50 600	67 400 ^d	75 900	87 700	103 000
M14	115	46 000	48 300	57 500	59 800	69 000	92 000 ^d	104 000	120 000	140 000
M16	157	62 800	65 900	78 500	81 600	94 000	125 000 ^d	141 000	163 000	192 000
M18	192	76 800	80 600	96 000	99 800	115 000	159 000	—	200 000	234 000
M20	245	98 000	103 000	122 000	127 000	147 000	203 000	—	255 000	299 000
M22	303	121 000	127 000	152 000	158 000	182 000	252 000	—	315 000	370 000
M24	353	141 000	148 000	176 000	184 000	212 000	293 000	—	367 000	431 000
M27	459	184 000	193 000	230 000	239 000	275 000	381 000	—	477 000	560 000
M30	561	224 000	236 000	280 000	292 000	337 000	466 000	—	583 000	684 000
M33	694	278 000	292 000	347 000	361 000	416 000	576 000	—	722 000	847 000
M36	817	327 000	343 000	408 000	425 000	490 000	678 000	—	850 000	997 000
M39	976	390 000	410 000	488 000	508 000	586 000	810 000	—	1 020 000	1 200 000

a) Where no thread pitch is indicated in a thread designation, coarse pitch is specified. b) To calculate As,nom, see 9.1.6.1. in ISO 898-1:2013 c) For fasteners with thread tolerance 6az in accordance with ISO 965-4 subject to hot dip galvanizing, reduced values in accordance with ISO 10684:2004, Annex A, apply. d) For structural bolting 70 000 N (for M12), 95 500 N (for M14) and 130 000 N (for M16).

Disclaimer

ARAMFIX gives no guarantee for the topicality, accuracy and completeness of the information provided. This sheet is used at the users own risk. And is not liable for damage directly or indirectly resulting from the use of the data and the information it contains. Dimensional data and technical information was obtained from publicly available sources and through standards agencies. It has been completed and compiled for reference purposes only, where discrepancies are found they are subject to change without notice. ARAMFIX makes no warranties or representations regarding the accuracy and validity of the compiled information and data. Contact the relevant standards authorities for accurate and detailed information.