

Deform-Nut®

SERIE 9201 • 9201-Z

S E R I E S

THREADED TUBULAR RIVET NUTS WITH ROUND HEAD

APPLICATION
On boxed and tubular sections, metal sheets, other materials.
ASSEMBLY
By specific manual and pneumatic tools.

Ref. UNI 9201 standard

CODE	Grip range	Total length	Metrical thread	Shaft Ø	Head Ø	Head thicknesses	Hole Ø	Rear length
	(S)	(l)	(d1) 6H	(d)	(d3)	(l1)	(d5) +0,15 0	(l2) *
9201A/M 3/_	9201A/M 3/_Z_	0,5 ÷ 2,0	M 3	5	8	0,8	5	6
9201B/M 3/_	9201B/M 3/_Z_	2,0 ÷ 3,5						
9201A/M 4/_	9201A/M 4/_Z_	0,5 ÷ 2,0	M 4	6	9	0,8	6	6,5
9201B/M 4/_	9201B/M 4/_Z_	2,0 ÷ 4,0						
9201A/M 5/_	9201A/M 5/_Z_	0,5 ÷ 2,5	M 5	7	10	1	7	7
9201B/M 5/_	9201B/M 5/_Z_	2,5 ÷ 4,5						
9201A/M 6/_	9201A/M 6/_Z_	0,5 ÷ 3,0	M 6	9	12	1,2	9	9,5
9201B/M 6/_	9201B/M 6/_Z_	3,0 ÷ 5,5						
9201A/M 8/_	9201A/M 8/_Z_	0,5 ÷ 3,5	M 8	11	14	1,3	11	9,5
9201B/M 8/_	9201B/M 8/_Z_	3,5 ÷ 6,0						
9201A/M 10/_	9201A/M 10/_Z_	0,5 ÷ 3,5	M 10	13	16	1,5	13	12,5
9201B/M 10/_	9201B/M 10/_Z_	3,5 ÷ 6,0						
9201A/M 12/_	9201A/M 12/_Z_	0,5 ÷ 3,5	M 12	15**	18	2	15	16
9201B/M 12/_	9201B/M 12/_Z_	3,5 ÷ 6,5						

* Dimensions measured on average thicknesses. Variable according to s dimension.

**For the version with shaft diameter 16 refer to TC-TL pag 10

SERIES 9201 (plain)
MATERIAL
Steel nr. 1.0718 /8
Steel nr. 1.0303 (excluding thread M3 and M12) /8S
Stainless steel nr. 1.4305 /X
Stainless steel nr. 1.4567 (excluding thread M3 and M12) /XS
SURFACE TREATMENT
Steel rivet nuts: white zinc plating
Stainless steel rivet nuts: natural state
THREAD TOLERANCE
Metrical tolerance ISO 6H
EXAMPLE OF CODE DESIGNATION
Threaded tubular rivet nut with round head, grip thicknesses 2,0mm, M 6 thread, stainless steel material: 9201A/M 6/X

SERIES 9201-Z (knurled)
MATERIAL
Steel nr. 1.0718 /8Z1
Steel nr. 1.0303 (excluding thread M3, M10 and M12) /8ZS
Stainless steel nr. 1.0718 /XZ1
SURFACE TREATMENT
Steel rivet nuts: white zinc plating
Stainless steel rivet nuts: natural state
THREAD TOLERANCE
Metrical tolerance ISO 6H
EXAMPLE OF CODE DESIGNATION
Threaded tubular rivet nut with round head and knurled body, grip thicknesses 2,0mm, thread size M6, stainless steel material: 9201A/M 6/XZ1
For the versions B the knurling part might be detached from the head.

Juno Industries BVBA - Stoktevijver 22 - 9930 Zomergem/België/Belgique
 Tel/tél: (0)9/395.95.90 - Fax: (0)9/395.95.91 - co@junoindustries.eu

Deform-Nut®

SERIE 9204 • 9204-ZI

S E R I E S

THREADED TUBULAR CLOSED END RIVET NUTS WITH ROUND HEAD

APPLICATION

On boxed and tubular sections, metal sheets, other materials.

ASSEMBLY

By specific manual and pneumatic tools.

Ref. UNI 9204 standard

CODE		Grip range	Total lenght	Metrical thread	Shaft Ø	Head Ø	Head thicknesses	Hole Ø	Rear lenght
		(s)	(l)	(d1) 6H	(d)	(d3)	(l1)	(d5) +0,15 0	(l2) *
9204A/M 3/_	9204A/M 3/_ ZI	0,5 ÷ 2,0	13	M 3	5	8	0,8	5	9,5
9204B/M 3/_	9204B/M 3/_ ZI	2,0 ÷ 3,5	14,5						
9204A/M 4/_	9204A/M 4/_ ZI	0,5 ÷ 2,0	15	M 4	6	9	0,8	6	11
9204B/M 4/_	9204B/M 4/_ ZI	2,0 ÷ 4,0	17						
9204A/M 5/_	9204A/M 5/_ ZI	0,5 ÷ 2,5	18	M 5	7	10	1	7	12,5
9204B/M 5/_	9204B/M 5/_ ZI	2,5 ÷ 4,5	20						
9204A/M 6/_	9204A/M 6/_ ZI	0,5 ÷ 3,0	22,5	M 6	9	12	1,2	9	16
9204B/M 6/_	9204B/M 6/_ ZI	3,0 ÷ 5,5	25						
9204A/M 8/_	9204A/M 8/_ ZI	0,5 ÷ 3,5	25	M 8	11	14	1,3	11	17,5
9204B/M 8/_	9204B/M 8/_ ZI	3,5 ÷ 6,0	27,5						
9204A/M 10/_	9204A/M 10/_ ZI	0,5 ÷ 3,5	30	M 10	13	16	1,5	13	21,5
9204B/M 10/_	9204B/M 10/_ ZI	3,5 ÷ 6,0	32,5						
9204A/M 12/_	9204A/M 12/_ ZI	0,5 ÷ 3,5	36,5	M 12	15**	18	2	15	27,5
9204B/M 12/_	9204B/M 12/_ ZI	3,5 ÷ 6,5	39,5						

* Dimensions measured on average thicknesses. Variable according to s dimension.

**For the version with shaft diameter 16 refer to TGT/TL/CH pag 11

SERIES 9204 (plain)

MATERIAL

Steel nr. 1.0718 (on demand) _____ / ____ /8

Steel nr. 1.0303 (excluding thread M3 and M12) _____ / ____ /8S

Stainless steel nr. 1.4305 (on demand) _____ / ____ /X

Stainless steel nr. 1.4567 (excluding thread M3 and M12) _____ / ____ /XS

SURFACE TREATMENT

Steel rivet nuts: white zinc plating

Stainless steel rivet nuts: natural state

THREAD TOLERANCE

Metrical tolerance ISO 6H

EXAMPLE OF CODE DESIGNATION

Threaded tubular closed end rivet nuts with round head, grip thicknesses 2,0 mm, M 6 thread, stainless steel: 9204A/M6/X

SERIES 9204-ZI (knurled)

MATERIAL

Steel nr. 1.0718 (excluding thread M12) _____ / ____ /8ZI

Stainless steel nr. 1.0718 (excluding thread M12) _____ / ____ /XZI

SURFACE TREATMENT

Steel rivet nuts: white zinc plating

Stainless steel rivet nuts: natural state

THREAD TOLERANCE

Metrical tolerance ISO 6H

EXAMPLE OF CODE DESIGNATION

Non binding dimensions, expressed in mm.

Threaded tubular closed end rivet nuts with round head and knurled body, grip thicknesses 2,0 mm, M 6 thread, stainless steel: 9204A/M6/XZI

For the versions B the knurling part might be detached from the head.

Juno Industries BVBA - Stoktevijver 22 - 9930 Zomergem/België/Belgique
Tel/tél: (0)9/395.95.90 - Fax: (0)9/395.95.91 - co@junindustries.eu

9204

9204-ZI

Deform-Nut®

SERIE 9203 • 9203-Z

S E R I E S

THREADED TUBULAR RIVET NUTS WITH LOW PROFILE HEAD

APPLICATION
On boxed and tubular sections, metal sheets, other materials.
ASSEMBLY
By specific manual and pneumatic tools.

Ref. UNI 9203 standard

CODE		Grip range	Total lenght	Metrical thread	Shaft Ø	Head Ø	Head thickness	Hole Ø	Rear lenght
		(s)	(l)	(d1) 6H	(d)	(d3)	(l1) ~	(d5) +0,15 0	(l2) *
9203A/M 3/_	9203A/M 3/_Z_	0,5 ÷ 2,0	9	M 3	5	5,5	0,35	5	6
9203B/M 3/_	9203B/M 3/_Z_	2,0 ÷ 3,5	10,5						
9203A/M 4/_	9203A/M 4/_Z_	0,5 ÷ 2,0	10	M 4	6	6,75	0,5	6	6,5
9203B/M 4/_	9203B/M 4/_Z_	2,0 ÷ 4,0	12						
9203A/M 5/_	9203A/M 5/_Z_	0,5 ÷ 2,5	12	M 5	7	8	0,6	7	7
9203B/M 5/_	9203B/M 5/_Z_	2,5 ÷ 4,5	14						
9203A/M 6/_	9203A/M 6/_Z_	0,5 ÷ 3,0	15	M 6	9	10	0,6	9	9,5
9203B/M 6/_	9203B/M 6/_Z_	3,0 ÷ 5,5	17,5						
9203A/M 8/_	9203A/M 8/_Z_	0,5 ÷ 3,5	16	M 8	11	12	0,6	11	9,5
9203B/M 8/_	9203B/M 8/_Z_	3,5 ÷ 6,0	18,5						
9203A/M 10/_	9203A/M 10/_Z_	0,5 ÷ 3,5	20	M 10	13	14,5	0,85	13	12,5
9203B/M 10/_	9203B/M 10/_Z_	3,5 ÷ 6,0	22,5						
9203A/M 12/_	9203A/M 12/_Z_	0,5 ÷ 3,5	23	M 12	15**	16,5	0,85	15	16
9203B/M 12/_	9203B/M 12/_Z_	3,5 ÷ 6,5	26						

* Dimensions measured on average thicknesses. Variable according to s dimension.
 **For the version with shaft diameter 16 refer to TFM M12 pag 16

SERIES 9203 (plain)
MATERIAL
Steel nr. 1.0718 (on demand) _____ / ____ /8
Steel nr. 1.0303 (excluding thread M12) _____ / ____ /8S
Stainless steel nr. 1.4305 _____ / ____ /X
Stainless steel nr. 1.4567 (excluding thread M3 and M12) _____ / ____ /XS
SURFACE TREATMENT
Steel rivet nuts: white zinc plating
Stainless steel rivet nuts: natural state
THREAD TOLERANCE
Metrical tolerance ISO 6H
EXAMPLE OF CODE DESIGNATION
Threaded tubular rivet nuts with low profile head, grip thicknesses 2,0 mm, M6 thread, stainless steel: 9203A/M 6/X

SERIES 9203-Z (knurled)
MATERIAL
Steel nr. 1.0718 _____ / ____ /8Z1
Steel nr. 1.0303 (excluding thread M3, M10 and M12) _____ / ____ /8ZS
Stainless steel nr. 1.4305 _____ / ____ /XZ1
SURFACE TREATMENT
Steel rivet nuts: white zinc plating
Stainless steel rivet nuts: natural state
THREAD TOLERANCE
Metrical tolerance ISO 6H
EXAMPLE OF CODE DESIGNATION
Threaded tubular rivet nuts with low profile head and knurled body, grip thicknesses 2,0 mm, M6 thread, stainless steel: 9203A/M 6/XZ1

For the versions B the knurling part might be detached from the head.

Juno Industries BVBA - Stoktevijver 22 - 9930 Zomergem/België/Belgique
 Tel/tél: (0)9/395.95.90 - Fax: (0)9/395.95.91 - co@junoindustries.eu

9203

9203-ZS

9203-ZI

Deform-Nut®

SERIE 9206 • 9206-ZI

S E R I E S

THREADED TUBULAR CLOSED END RIVET NUTS WITH LOW PROFILE HEAD

APPLICATION
On boxed and tubular sections, metal sheets, other materials.
ASSEMBLY
By specific manual and pneumatic tools.

Ref. UNI 9206 standard

CODE		Grip range	Total length	Metrical thread	Shaft Ø	Head Ø	Head thicknesses	Hole Ø	Rear length
		(s)	(l)	(d1) 6H	(d)	(d3)	(l1) ~	(d5) +0,15 0	(l2) *
9206A/M 3/_	9206A/M 3/_ZI	0,5 ÷ 2,0	12,5	M 3	5	5,5	0,35	5	9,5
9206B/M 3/_	9206B/M 3/_ZI	2,0 ÷ 3,5	14						
9206A/M 4/_	9206A/M 4/_ZI	0,5 ÷ 2,0	14,5	M 4	6	6,75	0,5	6	11
9206B/M 4/_	9206B/M 4/_ZI	2,0 ÷ 4,0	16,5						
9206A/M 5/_	9206A/M 5/_ZI	0,5 ÷ 2,5	17,5	M 5	7	8	0,6	7	12,5
9206B/M 5/_	9206B/M 5/_ZI	2,5 ÷ 4,5	19,5						
9206A/M 6/_	9206A/M 6/_ZI	0,5 ÷ 3,0	21,5	M 6	9	10	0,6	9	16
9206B/M 6/_	9206B/M 6/_ZI	3,0 ÷ 5,5	24						
9206A/M 8/_	9206A/M 8/_ZI	0,5 ÷ 3,5	24	M 8	11	12	0,6	11	17,5
9206B/M 8/_	9206B/M 8/_ZI	3,5 ÷ 6,0	26,5						
9206A/M 10/_	9206A/M 10/_ZI	0,5 ÷ 3,5	29	M 10	13	14,5	0,85	13	21,5
9206B/M 10/_	9206B/M 10/_ZI	3,5 ÷ 6,0	31,5						
9206A/M 12/_	9206A/M 12/_ZI	0,5 ÷ 3,5	34,5	M 12	15**	16,5	0,85	15	27,5
9206B/M 12/_	9206B/M 12/_ZI	3,5 ÷ 6,5	37,5						

* Dimensions measured on average thicknesses. Variable according to s dimension.

**For the version with shaft diameter 16 refer to TFM/CH M12 pag 16

SERIES 9206 (plain)
MATERIAL
Steel nr. 1.0718 (on demand) _____ / ____ /8
Steel nr. 1.0303 (on demand M3 thread - excluding thread M12) _____ / ____ /8S
Stainless steel nr. 1.4305 (on demand) _____ / ____ /X
Stainless steel nr. 1.4567 (excluding thread M3 and M12) _____ / ____ /XS
SURFACE TREATMENT
Steel rivet nuts: white zinc plating
Stainless steel rivet nuts: natural state
THREAD TOLERANCE
Metrical tolerance ISO 6H
EXAMPLE OF CODE DESIGNATION

Threaded tubular closed end rivet nuts with low profile head, grip thicknesses 2,0 mm, M 6 thread, stainless steel: 9206A/M 6/X

SERIES 9206-ZI (knurled)
MATERIAL
Steel nr. 1.0718 (on demand M12 thread) _____ / ____ /8ZI
Acciaio inox nr. 1.4305 (on demand M12 thread) _____ / ____ /XZI
SURFACE TREATMENT
Steel rivet nuts: white zinc plating
Stainless steel rivet nuts: natural state
THREAD TOLERANCE
Metrical tolerance ISO 6H
EXAMPLE OF CODE DESIGNATION

Threaded tubular closed end rivet nuts with low profile head and knurled body, grip thicknesses 2,0 mm, M 6 thread, stainless steel: 9206A/M 6/XZI

For the versions B the knurling part might be detached from the head.

Juno Industries BVBA - Stoktevijver 22 - 9930 Zomergem/België/Belgique
 Tel/tél: (0)9/395.95.90 - Fax: (0)9/395.95.91 - co@junoindustries.eu

Deform-Nut®

SERIE 9202-ZI

S E R I E S

THREADED TUBULAR RIVET NUTS WITH COUNTERSUNK HEAD AND INCLINED KNURLING

Ref. UNI 9202 standard

APPLICATION
On boxed and tubular sections, metal sheets, other materials.
ASSEMBLY
By specific manual and pneumatic tools.

CODE	Grip range	Total length	Metrical thread	Shaft Ø	Head Ø	Head thicknesses	Hole Ø	Rear length
	(s)	(l)	(d1) 6H	(d)	(d3)	(l1)	(d5) +0,15 0	(l2) *
9202A/M 3/_Z_	1,6 ÷ 3,5	10	M 3	5	8	1,5	5	5,5
9202B/M 3/_Z_	3,5 ÷ 5,0	11,5						
9202A/M 4/_Z_	1,6 ÷ 3,5	11	M 4	6	9	1,5	6	6
9202B/M 4/_Z_	3,5 ÷ 5,5	13						
9202A/M 5/_Z_	1,6 ÷ 4,0	13	M 5	7	10	1,5	7	7,5
9202B/M 5/_Z_	4,0 ÷ 6,0	15						
9202A/M 6/_Z_	1,6 ÷ 4,5	16,5	M 6	9	12	1,5	9	11
9202B/M 6/_Z_	4,5 ÷ 7,0	19						
9202A/M 8/_Z_	1,6 ÷ 5,0	17,5	M 8	11	14	1,5	11	11
9202B/M 8/_Z_	5,0 ÷ 7,5	20						
9202A/M 10/_Z_	1,6 ÷ 5,0	21	M 10	13	16	1,5	13	14
9202B/M 10/_Z_	5,0 ÷ 7,5	23,5						
9202A/M 12/_Z_	1,6 ÷ 5,0	24,5	M 12	15	18	1,5	15	17,5
9202B/M 12/_Z_	5,0 ÷ 8,0	27,5						

* Dimensions measured on average thicknesses. Variable according to s dimension.

MATERIAL
Steel nr. 1.0718 (on demand M12 thread) _____ / ____ /8ZI
Stainless steel nr. 1.4305 (on demand M12 thread) _____ / ____ /XZI
SURFACE TREATMENT
Steel rivet nuts: white zinc plating
Stainless steel rivet nuts: natural state

THREAD TOLERANCE
Metrical tolerance ISO 6H
EXAMPLE OF CODE DESIGNATION
Threaded tubular rivet nuts with countersunk head and inclined knurling, grip thicknesses 2,0 mm, stainless steel: 9202A/M 6/XZI
For the versions B the knurling part might be detached from the head.

Juno Industries BVBA - Stoktevijver 22 - 9930 Zomergem/België/Belgique
Tel/tél: (0)9/395.95.90 - Fax: (0)9/395.95.91 - co@junoindustries.eu

Non binding dimensions, expressed in mm.

Deform-Nut® SERIE 9205-ZI

S E R I E S

THREADED TUBULAR CLOSED END RIVET NUTS WITH
COUNTERSUNK HEAD AND INCLINED KNURLING

APPLICATION
On boxed and tubular sections, metal sheets, other materials.
MONTAGGIO ASSEMBLY
By specific manual and pneumatic tools.

Ref. UNI 9205 standard

CODE	Grip range	Total length	Metrical thread	Shaft Ø	Head Ø	Head thickness	Hole Ø	Rear length
	(s)	(l)	(d1) 6H	(d)	(d3)	(l1) ~	(d5) +0,15 0	(l2) *
9205A/M 3/_ZI	1,6 ÷ 3,5	13,5	M 3	5	8	1,5	5	9
9205B/M 3/_ZI	3,5 ÷ 5,0	15						
9205A/M 4/_ZI	1,6 ÷ 3,5	15,5	M 4	6	9	1,5	6	10,5
9205B/M 4/_ZI	3,5 ÷ 5,5	17,5						
9205A/M 5/_ZI	1,6 ÷ 4,0	18,5	M 5	7	10	1,5	7	13
9205B/M 5/_ZI	4,0 ÷ 6,0	20,5						
9205A/M 6/_ZI	1,6 ÷ 4,5	23	M 6	9	12	1,5	9	17,5
9205B/M 6/_ZI	4,5 ÷ 7,0	25,5						
9205A/M 8/_ZI	1,6 ÷ 5,0	25,5	M 8	11	14	1,5	11	19
9205B/M 8/_ZI	5,0 ÷ 7,5	28						
9205A/M 10/_ZI	1,6 ÷ 5,0	30	M 10	13	16	1,5	13	23
9205B/M 10/_ZI	5,0 ÷ 7,5	32,5						
9205A/M 12/_ZI	1,6 ÷ 5,0	36	M 12	15	18	1,5	15	29
9205B/M 12/_ZI	5,0 ÷ 8,0	39						

* Dimensions measured on average thicknesses. Variable according to s dimension.

MATERIAL
Steel nr. 1.0718 (on demand M12 thread) _____ / ____/8ZI
Stainless steel nr. 1.4305 (on demand M12 thread) _____ / ____/XZI
SURFACE TREATMENT
Steel rivet nuts: white zinc plating
Stainless steel rivet nuts: natural state

THREAD TOLERANCE
Metrical tolerance ISO 6H
EXAMPLE OF CODE DESIGNATION

Threaded tubular closed end rivet nuts with countersunk head and inclined knurling, grip thicknesses 2,0 mm, M 6 thread, stainless steel: **9205A/M 6/XZI**
For the versions B the knurling part might be detached from the head.
Non binding dimensions, expressed in mm.

Juno Industries BVBA - Stoktevijver 22 - 9930 Zomergem/België/Belgique
Tel/tél: (0)9/395.95.90 - Fax: (0)9/395.95.91 - co@junoindustries.eu

Deform-Nut®

SERIE 10448

S E R I E S

THREADED TUBULAR RIVET NUT WITH ROUND HEAD
AND HEXAGONAL SHANK

APPLICATION

On box and tubular sections, metal sheets, other materials.

ASSEMBLY

By specific manual and pneumatic tools.

Ref. UNI 10448 standard

CODE	Grip range	Total lenght	Metrical thread	Hexagonal shank	Head Ø	Head thicknesses	Hexagonal hole	Rear lenght
	(s)	(l)	(d1) 6H	(ch)	(d3)	(l1)	(d5) +0,15 0	(l2) *
**10448A1/ M 3/_	0,5 ÷ 2,0	10	M 3	5	8	0,8	5	6
**10448B1/ M 3/_	2,0 ÷ 3,5	11						
10448A1/ M 4/_	0,5 ÷ 2,0	10,5	M 4	6	9	0,8	6	6,5
10448B1/ M 4/_	2,0 ÷ 4,0	12,5						
10448A1/ M 5/_	0,5 ÷ 2,5	12,5	M 5	7	10	1	7	7
10448B1/ M 5/_	2,5 ÷ 4,5	14,5						
10448A1/ M 6/_	0,5 ÷ 3,0	16	M 6	9	12	1,2	9	9,5
10448B1/ M 6/_	3,0 ÷ 5,5	18,5						
10448A1/ M 8/_	0,5 ÷ 3,5	17	M 8	11	14	1,3	11	9,5
10448B1/ M 8/_	3,5 ÷ 6,0	19,5						
10448A1/ M 10/_	0,5 ÷ 3,5	21,5	M 10	13	17	1,7	13	12,5
10448B1/ M 10/_	3,5 ÷ 6,0	24						

* Dimensions measured on average thicknesses. Variable according to s dimension.

** No UNI standard.

MATERIAL

Steel nr. 1.0303 (on demand M3 thread) _____ / ____ /8

Stainless steel nr. 1.4567 (excluding thread M3) _____ / ____ /X

SURFACE TREATMENT

Steel rivet nuts: white zinc plating

Stainless steel rivet nuts: natural state

THREAD TOLERANCE

Metrical tolerance ISO 6H

EXAMPLE OF CODE DESIGNATION

Threaded tubular rivet nut with round head and hexagonal shank, grip thicknesses 2,0 mm, M 6 thread, stainless steel: **10448A1/M 6/X**

Juno Industries BVBA - Stoktevijver 22 - 9930 Zomergem/België/Belgique
Tel/tél: (0)9/395.95.90 - Fax: (0)9/395.95.91 - co@junoindustries.eu

Non binding dimensions, expressed in mm.

Deform-Nut® SERIE 10446

S E R I E S

THREADED TUBULAR CLOSED END RIVET NUT WITH ROUND HEAD AND HEXAGONAL SHANK

Ref. UNI 10446 standard

APPLICATION
On boxed and tubular sections, metal sheets, other materials.
ASSEMBLY
By specific manual and pneumatic tools.

CODE	Grip range	Total length	Metrical thread	Hexagonal shank	Head Ø	Head thicknesses	Hexagonal hole	Rear length
	(s)	(l)	(d1) 6H	(ch)	(d3)	(l1)	(d5) +0,15 0	(l2) *
**10446A1/ M 3/_	0,5 ÷ 2,0	13	M 3	5	8	0,8	5	9,5
**10446B1/ M 3/_	2,0 ÷ 3,5	14,5						
10446A1/ M 4/_	0,5 ÷ 2,0	15	M 4	6	9	0,8	6	11
10446B1/ M 4/_	2,0 ÷ 4,0	17						
10446A1/ M 5/_	0,5 ÷ 2,5	18	M 5	7	10	1	7	12,5
10446B1/ M 5/_	2,5 ÷ 4,5	20						
10446A1/ M 6/_	0,5 ÷ 3,0	22,5	M 6	9	12	1,2	9	16
10446B1/ M 6/_	3,0 ÷ 5,5	25						
10446A1/ M 8/_	0,5 ÷ 3,5	25	M 8	11	14	1,3	11	17,5
10446B1/ M 8/_	3,5 ÷ 6,0	27,5						
10446A1/ M 10/_	0,5 ÷ 3,5	30,5	M 10	13	17	1,7	13	21,5
10446B1/ M 10/_	3,5 ÷ 6,0	33						

* Dimensions measured on average thicknesses. Variable according to s dimension.

** No UNI standard.

MATERIAL
Steel nr. 1.0303 (on demand for M3 thread) _____ / ____ / 8
Stainless steel nr. 1.4567 (excluding thread M3) _____ / ____ / X
SURFACE TREATMENT
Steel rivet nuts: white zinc plating
Stainless steel rivet nuts: natural state

THREAD TOLERANCE
Metrical tolerance ISO 6H
EXAMPLE OF CODE DESIGNATION

Threaded tubular closed end rivet nut with round head and hexagonal shank, grip thicknesses 2,0 mm, M6 thread, stainless steel: **10446A1 M6/X**

Juno Industries BVBA - Stoktevijver 22 - 9930 Zomergem/België/Belgique
Tel/tél: (0)9/395.95.90 - Fax: (0)9/395.95.91 - co@junoindustries.eu

Non binding dimensions, expressed in mm.

Deform-Nut® SERIE 10447

S E R I E S

THREADED TUBULAR RIVET NUT WITH LOW PROFILE HEAD AND HEXAGONAL SHANK

Ref. UNI 10447 standard

APPLICATION
On boxed and tubular sections, metal sheets, other materials.
MONTAGGIO ASSEMBLY
Mediante apposite attrezzature manuali o pneumatiche. By specific manual and pneumatic tools.

CODE	Grip range	Total lenght	Metrical thread	Hexagonal shank	Hex key	Head thicknesses	Hexagonal hole	Rear lenght
	(s)	(l)	(d1) 6H	(ch)	(d3)	(l1) ~	(d5) +0,15 0	(l2) *
**10447A1/ M 3/_	0,5 ÷ 2,0	9	M 3	5	5,75	0,4	5	6
**10447B1/ M 3/_	2,0 ÷ 3,5	10,5						
10447A1/ M 4/_	0,5 ÷ 2,0	10	M 4	6	6,75	0,5	6	6,5
10447B1/ M 4/_	2,0 ÷ 4,0	12						
10447A1/ M 5/_	0,5 ÷ 2,5	12,5	M 5	7	8	0,6	7	7
10447B1/ M 5/_	2,5 ÷ 4,5	14,5						
10447A1/ M 6/_	0,5 ÷ 3,0	15	M 6	9	10	0,7	9	9,5
10447B1/ M 6/_	3,0 ÷ 5,5	17,5						
10447A1/ M 8/_	0,5 ÷ 3,5	17	M 8	11	12	0,7	11	9,5
10447B1/ M 8/_	3,5 ÷ 6,0	19,5						
10447A1/ M 10/_	0,5 ÷ 3,5	21	M 10	13	14,5	0,85	13	12,5
10447B1/ M 10/_	3,5 ÷ 6,0	23,5						

* Dimensions measured on average thicknesses. Variable according to s dimension.
** No UNI standard.

MATERIAL
Steel nr. 1.0303 _____ / ____ /8
Stainless steel nr. 1.4567 (excluding thread M3) _____ / ____ /X
SURFACE TREATMENT
Steel rivet nuts: white zinc plating
Stainless steel rivet nuts: natural state

THREAD TOLERANCE
Metrical tolerance ISO 6H
EXAMPLE OF CODE DESIGNATION

Threaded tubular rivet nut with low profile head and hexagonal shank, grip thicknesses 2,0 mm, M 6 thread, stainless steel: **10447A1/M 6/X**

Juno Industries BVBA - Stoktevijver 22 - 9930 Zomergem/België/Belgique
Tel/tél: (0)9/395.95.90 - Fax: (0)9/395.95.91 - co@junoindustries.eu

Non binding dimensions, expressed in mm.

Deform-Nut®

SERIE 10445

S E R I E S

THREADED TUBULAR CLOSED END RIVET NUT WITH LOW PROFILE HEAD AND HEXAGONAL SHANK

Ref. UNI 10445 standard

APPLICATION
On boxed and tubular sections, metal sheets, other materials.
ASSEMBLY
By specific manual and pneumatic tools.

CODE	Grip range	Total length	Metrical thread	Hexagonal shank	Hex key	Head thicknesses	Hexagonal hole	Rear length
	(s)	(l)	(d1) 6H	(ch)	(d3)	(l1) ~	(d5) +0,15 0	(l2) *
**10445A1/ M 3/_	0,5 ÷ 2,0	12,5	M 3	5	5,75	0,4	5	9,5
**10445B1/ M 3/_	2,0 ÷ 3,5	14						
10445A1/ M 4/_	0,5 ÷ 2,0	14,5	M 4	6	6,75	0,5	6	11
10445B1/ M 4/_	2,0 ÷ 4,0	16,5						
10445A1/ M 5/_	0,5 ÷ 2,5	18	M 5	7	8	0,6	7	12,5
10445B1/ M 5/_	2,5 ÷ 4,5	20						
10445A1/ M 6/_	0,5 ÷ 3,0	21,5	M 6	9	10	0,7	9	16
10445B1/ M 6/_	3,0 ÷ 5,5	24						
10445A1/ M 8/_	0,5 ÷ 3,5	25	M 8	11	12	0,7	11	17,5
10445B1/ M 8/_	3,5 ÷ 6,0	27,5						
10445A1/ M 10/_	0,5 ÷ 3,5	30	M 10	13	14,5	0,85	13	21,5
10445B1/ M 10/_	3,5 ÷ 6,0	32,5						

* Dimensions measured on average thicknesses. Variable according to s dimension.

** No UNI standard.

MATERIAL
Steel nr. 1.0303 (on demand M3 thread) _____ / ____ /8
Acciaio inox nr. 1.4567 (excluding thread M3) _____ / ____ /X
SURFACE TREATMENT
Steel rivet nuts: white zinc plating
Stainless steel rivet nuts: natural state

THREAD TOLERANCE
Metrical tolerance ISO 6H
EXAMPLE OF CODE DESIGNATION

Threaded tubular closed end rivet nut with low profile head and hexagonal shank, grip thicknesses 2,0 mm, M 6 thread, stainless steel: **10445A1/M 6/X**

Juno Industries BVBA - Stoktevijver 22 - 9930 Zomergem/België/Belgique
Tel/tél: (0)9/395.95.90 - Fax: (0)9/395.95.91 - co@junoindustries.eu

Non binding dimensions, expressed in mm.

Deform-Nut® SERIE TC/DIST

S E R I E S

THREADED TUBULAR RIVET NUTS WITH ROUND SPACING HEAD

APPLICATION
On boxed and tubular sections, metal sheets, other materials.
ASSEMBLY
By specific manual and pneumatic tools.

CODE	Grip range	Total length	Metrical thread	Shaft Ø	Head Ø	Head thicknesses	Hole Ø	Rear length
	(s)	(l)	(d1) _{6H}	(d)	(d3)	(l1)	(d5) _{+0,15 0}	(l2) _*
TC/DIST M 3/_	0,5 ÷ 2,0	16,7	M 3	5	8	8	5	6
TC/DIST/L M 3/_	2,0 ÷ 3,5	18,2						
TC/DIST M 4/_	0,5 ÷ 2,0	17,7	M 4	6	9	8	6	6,5
TC/DIST/L M 4/_	2,0 ÷ 4,0	19,7						
TC/DIST M 5/_	0,5 ÷ 2,5	19,5	M 5	7	10	8	7	7
TC/DIST/L M 5/_	2,5 ÷ 4,5	21,5						
TC/DIST M 6/_	0,5 ÷ 3,0	22,8	M 6	9	12	8	9	9,5
TC/DIST/L M 6/_	3,0 ÷ 5,5	25,3						
TC/DIST M 8/_	0,5 ÷ 3,5	23,7	M 8	11	14	8	11	9,5
TC/DIST/L M 8/_	3,5 ÷ 6,0	26,2						
TC/DIST M 10/_	0,5 ÷ 3,5	27,5	M 10	13	16	8	13	12,5
TC/DIST/L M 10/_	3,5 ÷ 6,0	30						

* Dimensions measured on average thicknesses. Variable according to s dimension.

MATERIAL	_____ / ____ /8
Steel nr. 1.0718 (on demand M10 thread - long/L version on request)	
Stainless steel nr. 1.4305 (on demand)	_____ / ____ /X
SURFACE TREATMENT	
Steel rivet nuts: white zinc plating	
Stainless steel rivet nuts: natural state	

THREAD TOLERANCE	Metrical tolerance ISO 6H
EXAMPLE OF CODE DESIGNATION	

Threaded tubular rivet nuts with round spacing head, grip thicknesses 2,0 mm, M 6 thread, stainless steel: **TC/DIST M 6/X**

Non binding dimensions, expressed in mm.

Juno Industries BVBA - Stoktevijver 22 - 9930 Zomergem/België/Belgique
Tel/tél: (0)9/395.95.90 - Fax: (0)9/395.95.91 - co@junoindustries.eu

