

Dear Customer:

Since our first CostSaver Nut Ring came off the assembly line over 30 years ago, Fastener Specialty, Inc. has been committed to creating innovative solutions for your fastener needs. Throughout the years technology has made great strides, but our philosophy has remained simple and straightforward: to facilitate the mounting of electrical connectors and other components in confined areas of panels and bulkheads.

From our humble beginnings, we have built and expanded our standard product line and provided customers with fastener solutions to meet their most demanding special application needs. If you have used our products, you can attest to their versatility and quality. If you are not familiar with our line, you are encouraged to take a closer look. By eliminating loose nuts and washers, you save on installation time and avoid loose hardware falling into circuitry. The non-wrenching feature allows closer design of connectors in a panel.

As we enter the 21st century, Fastener Specialty hardware has become a standard on more than 90 percent of all the production airframes in the U.S. and a growing number in Europe. In addition to commercial and military aircraft, the captive-nut concept is utilized in many other applications - the Joint Strike Fighter, the B2 "Stealth" bomber and the Northrop Grumman Global Hawk to name a few. The only limits to its uses are your imagination!

Our products, standard and custom, as well as our service and quality are second to none. We have the personnel and capabilities to help with the most challenging applications - large or small. Please call, fax or email us for design assistance.

We look forward to serving you - now and in the future. *Our Success Is Mounting!*

Phone: (972) 988-0064
Fax: (972) 660-3153
email: info@fastenerspecialty.com
web site: www.fastenerspecialty.com

**APPLICATION CROSS
REFERENCE CHART**
(Connector Series to Nut Ring Series)

		NUT RING SERIES									
		FSU	FSU/MD	FSC/MD	FR	FHA	FSS1	FSS2	FSS4	FSS6	FS9
MIL -C- 5015	MS3100	•	•	•		•	•		•		
	MS3102	•	•	•		•	•		•		
	MS3400	•	•	•		•	•		•		
	MS3402	•	•	•		•	•		•		
	MS3412	•	•	•		•	•		•		
	MS3450	•	•	•		•	•		•	•	
	MS3452	•	•	•	•	•	•	•	•	•	
	MS3110	•	•	•		•	•		•		
	MS3112	•	•	•		•	•		•		
	MS3119	•	•	•		•	•		•		
MIL -C- 26482	MS3120	•	•	•		•	•		•		
	MS3122	•	•	•		•	•		•		
	MS3127	•	•	•	•	•	•	•	•		
	MS3128	•	•	•	•	•	•	•	•		
	MS3130	•				•	•		•		
	MS3470		•	•			•				
	MS3472							•			
	MS27466	•	•	•		•	•		•		
	MS27469		•	•			•		•		
	MS27472	•	•	•		•	•		•		
MS27475		•	•			•		•			
MS27476	•	•	•		•	•		•			
MS27479	•	•	•		•	•		•			
MS27482		•	•			•		•			
MS27496	•	•	•		•	•		•			
MS27497	•	•	•			•		•			
MS27499	•	•	•		•	•		•			
MS27504	•	•	•		•	•		•			
MS27505	•	•	•		•	•		•			
MS27508						•		•			
MS27513	•	•	•		•	•		•			
MS27515	•	•	•		•	•		•			
MS27656	•	•	•		•	•		•			
D38999/20		•				•					
D38999/21		•				•					
D38999/22		•				•					
D38999/40						•					
D38999/42						•					
MISC	MS24264	•	•	•		•	•		•		
	NAS1650	•	•	•		•	•		•		
	NAS1651				•			•			
	MIL-C-81511	•	•	•		•	•		•		
	MIL-C-83723/1A	•	•	•		•	•		•		
	MIL-C-83723/2B	•	•	•		•	•		•		
	MIL-C-83723/3B				•			•			
	MIL-C-83723/4B				•			•			
	MIL-C-28876										•
	MIL-C-28840										•

TO PLACE AN ORDER DIAL: (972) 988-0064
TO FAX AN ORDER DIAL: (972) 660-3153

Revised 5/07
Cage Code 04967

**CROSSOVER
MIL-C-85049
(AS85049)**

CROSSOVER MIL-C-85049

MIL-C-85049 to Fastener Specialty Crossover

HEAVY DUTY MIL-C-85049/94 NO. F/S PART NO.	MEDIUM DUTY MIL-C-85049/95 NO. F/S PART NO.	LIGHT DUTY MIL-C-85049/96 NO. F/S PART NO.
M85049/94-8 FSC/MD-8A01PD	M85049/95-3A FSU-301PD	M85049/96-3 FSS4-301PD
M85049/94-10 FSC/MD-10A01PD	M85049/95-7A FSU-10/701PD	M85049/96-7 FSS4-1001PD
M85049/94-12 FSC/MD-12A01PD	M85049/95-8A FSU/MD-8A01PD	M85049/96-8 FSS4-801PD
M85049/94-14 FSC/MD-14A01PD	M85049/95-10A FSS1-1001PD	M85049/96-10 FSS4-1001PD
M85049/94-16 FSC/MD-16A01PD	M85049/95-10B FR-1001PD	M85049/96-12 FSS4-1201PD
M85049/94-18 FSC/MD-18A01PD	M85049/95-12A FSS1-1201PD	M85049/96-14 FSS4-1401PD
M85049/94-20 FSC/MD-20A01PD	M85049/95-12B FR-1201PD	M85049/96-16 FSS4-1601PD
M85049/94-22 FSC/MD-22A01PD	M85049/95-14A FSS1-1401PD	M85049/96-18 FSS4-1801PD
M85049/94-24 FSC/MD-24A01PD	M85049/95-14B FR-1401PD	M85049/96-19 FSS4-1401PD
M85049/94-25 FSC/MD-25A01PD	M85049/95-16A FSS1-1601PD	M85049/96-20 FSS4-2001PD
	M85049/95-16B FR-1601PD	M85049/96-22 FSS4-2201PD
	M85049/95-18A FSS1-1801PD	M85049/96-24 FSS4-2401PD
	M85049/95-18B FR-1801PD	M85049/96-25 FSS4-2501PD
	M85049/95-20A FSS1-2001PD	M85049/96-27 FSS4-1601PD
	M85049/95-20B FR-2001PD	M85049/96-28 FSS4-2801PD
	M85049/95-22A FSS1-2201PD	M85049/96-32 FSS4-3201PD
	M85049/95-22B FR-2201PD	M85049/96-36 FSS4-3601PD
	M85049/95-24A FR-2401PD	M85049/96-37 FSS4-3701PD
	M85049/95-24B FSS1-2401PD	M85049/96-61 FSS4-6101PD
	M85049/95-25A FSU/MD-25A01PD	
	M85049/95-27A FSU-16/2701PD	
	M-85049/95-28A FSU-2801PD	
	M85049/95-32A FSU-3201PD	
	M85049/95-36A FSU-3601PD	
	M85049/95-37A FSU-3701PD	
	M85049/95-61A FSU-6101PD	

Fastener Specialty currently supplies all configurations and variations of MIL-C-85049/94, /95 and /96 (AS85049/94, /95 and /96).

**CROSSOVER
MIL-C-85049
(AS85049)**

**Primer coated per MIL-P-23377 (“-A” Option)
MIL-C-85049 to Fastener Specialty Crossover**

HEAVY DUTY MIL-C-85049/94 NO. F/S PART NO.		MEDIUM DUTY MIL-C-85049/95 NO. F/S PART NO.		LIGHT DUTY MIL-C-85049/96 NO. F/S PART NO.	
M85049/94-8-A	FSC/MD-8A0106PD	M85049/95-3A-A	FSU-30106PD	M85049/96-3-A	FSS4-30106PD
M85049/94-10-A	FSC/MD-10A0106PD	M85049/95-7A-A	FSU-10/70106PD	M85049/96-7-A	FSS4-100106PD
M85049/94-12-A	FSC/MD-12A0106PD	M85049/95-8A-A	FSU/MD-8A0106PD	M85049/96-8-A	FSS4-80106PD
M85049/94-14-A	FSC/MD-14A0106PD	M85049/95-10A-A	FSS1-100106PD	M85049/96-10-A	FSS4-100106PD
M85049/94-16-A	FSC/MD-16A0106PD	M85049/95-10B-A	FR-100106PD	M85049/96-12-A	FSS4-120106PD
M85049/94-18-A	FSC/MD-18A0106PD	M85049/95-12A-A	FSS1-120106PD	M85049/96-14-A	FSS4-140106PD
M85049/94-20-A	FSC/MD-20A0106PD	M85049/95-12B-A	FR-120106PD	M85049/96-16-A	FSS4-160106PD
M85049/94-22-A	FSC/MD-22A0106PD	M85049/95-14A-A	FSS1-140106PD	M85049/96-18-A	FSS4-180106PD
M85049/94-24-A	FSC/MD-24A0106PD	M85049/95-14B-A	FR-140106PD	M85049/96-19-A	FSS4-140106PD
M85049/94-25-A	FSC/MD-25A0106PD	M85049/95-16A-A	FSS1-160106PD	M85049/96-20-A	FSS4-200106PD
		M85049/95-16B-A	FR-160106PD	M85049/96-22-A	FSS4-220106PD
		M85049/95-18A-A	FSS1-180106PD	M85049/96-24-A	FSS4-240106PD
		M85049/95-18B-A	FR-180106PD	M85049/96-25-A	FSS4-250106PD
		M85049/95-20A-A	FSS1-200106PD	M85049/96-27-A	FSS4-160106PD
		M85049/95-20B-A	FR-200106PD	M85049/96-28-A	FSS4-280106PD
		M85049/95-22A-A	FSS1-220106PD	M85049/96-32-A	FSS4-320106PD
		M85049/95-22B-A	FR-220106PD	M85049/96-36-A	FSS4-360106PD
		M85049/95-24A-A	FR-240106PD	M85049/96-37-A	FSS4-370106PD
		M85049/95-24B-A	FSS1-240106PD	M85049/96-61-A	FSS4-610106PD
		M85049/95-25A-A	FSU/MD-25A0106PD		
		M85049/95-27A-A	FSU-16/270106PD		
		M85049/95-28A-A	FSU-280106PD		
		M85049/95-32A-A	FSU-320106PD		
		M85049/95-36A-A	FSU-360106PD		
		M85049/95-37A-A	FSU-370106PD		
		M85049/95-61A-A	FSU-610106PD		

Fastener Specialty currently supplies all configurations and variations of MIL-C-85049/94, /95 and /96 (AS85049/94, /95 and /96).

www.fastenerspecialty.com
info@fastenerspecialty.com
TO PLACE AN ORDER DIAL: (972) 988-0064
TO FAX AN ORDER DIAL: (972) 660-3153

Revised 5/07
 Cage Code 04967

**CROSS REFERENCE CHART
MIL-C-85528**

M85528/1		M85528/2		M85528/3	
M85528/1-8	FSC/MD-8A	M85528/2-3A	FSU-3	M85528/3-3	FSS4-3
M85528/1-10	FSC/MD-10A	M85528/2-6A	FSU-6	M85528/3-6	FSS4-6
M85528/1-12	FSC/MD-12A	M85528/2-7A	FSU-10/7	M85528/3-7	FSS4-10
M85528/1-14	FSC/MD-14A	M85528/2-8A	FSU/MD-8A	M85528/3-8	FSS4-8
M85528/1-16	FSC/MD-16A	M85528/2-10A	FSS1-10	M85528/3-10	FSS4-10
M85528/1-18	FSC/MD-18A	M85528/2-10B	FR-10	M85528/3-12	FSS4-12
M85528/1-20	FSC/MD-20A	M85528/2-12A	FSS1-12	M85528/3-14	FSS4-14
M85528/1-22	FSC/MD-22A	M85528/2-12B	FR-12	M85528/3-16	FSS4-16
M85528/1-24	FSC/MD-24A	M85528/2-14A	FSS1-14	M85528/3-18	FSS4-18
M85528/1-25	FSC/MD-25A	M85528/2-14B	FR-14	M85528/3-19	FSS4-14
		M85528/2-16A	FSS1-16	M85528/3-20	FSS4-20
		M85528/2-16B	FR-16	M85528/3-22	FSS4-22
		M85528/2-18A	FSS1-18	M85528/3-24	FSS4-24
		M85528/2-18B	FR-18	M85528/3-25	FSS4-25
		M85528/2-19A	FSU-14/19	M85528/3-27	FSS4-16
		M85528/2-20A	FSS1-20	M85528/3-28	FSS4-28
		M85528/2-20B	FR-20	M85528/3-32	FSS4-32
		M85528/2-22A	FSS1-22	M85528/3-36	FSS4-36
		M85528/2-22B	FR-22	M85528/3-37	FSS4-37
		M85528/2-24A	FR-24	M85528/3-61	FSS4-61
		M85528/2-24B	FSS1-24		
		M85528/2-25A	FSU/MD-25A		
		M85528/2-27A	FSU-16/27		
		M85528/2-28A	FSU-28		
		M85528/2-32A	FSU-32		
		M85528/2-36A	FSU-36		
		M85528/2-37A	FSU-37		
		M85528/2-61A	FSU-61		

Fastener Specialty currently supplies all configurations to the MIL-C-85528 and its variations.

ORDERING INFORMATION

XXXX - XX XX

PAGE	SERIES	SHELL SIZE	OPTIONS (SEE NOTE 1)
8	FSU	See column under each series	01 Use corrosion resisting steel nuts
9	FSU/MD		01N Use nylon locking insert stainless steel clinch nuts
10	FSC/MD		01PD Dry film lube on passivated locking cres nut
11	FR		01PF Passivated non-locking cres nut
12	FHA		01PZ Tiolube 460 low outgassing dry film lube on passivated locking cres nut
13	FSS1		01PZ1 Tiolube 1175 low outgassing dry film lube on passivated locking cres nut
14	FSS2		N Use nylon insert alloy steel clinch nuts, cadmium plated per QQ-P-416
15	FSS4		F Non-locking nuts
16	FSS6		X Zinc-plated nuts, non-locking, steel
17	FSS7		XL Zinc-plated nuts, locking, steel
18	FSO		06 Use primer per MIL-P-23377 on retainer, available by request.
19	FS9		07 Use primer MMS425 on retainer, available by request.
20	FSS11		09 Primer per MIL-P-23377 followed by Topcoat MIL-C-83286. (Contact factory for availability)
21	FSUM		A Delete Primer MMS425 on retainer. MMS425 primer is standard on FSU/MD and FSC/MD Series retainers only. If desired on any others, add as "07."
22	FSM1		B Black anodize on retainer
23	FSSM4		C Clear anodize on retainer
24	FSD		
25	FSIM		

Note 1: Add to number only when applicable.

Note 2: For special requirements with metric nuts, contact factory.

www.fastenerspecialty.com
info@fastenerspecialty.com
TO PLACE AN ORDER DIAL: (972) 988-0064
TO FAX AN ORDER DIAL: (972) 660-3153

Revised 5/07
 Cage Code 04967

RETAINER MATERIAL

Type of material varies with each series. See specifications.

2024-T3 Aluminum alloy (QQ-A-250/4)
6061-T6 Aluminum alloy (QQ-A-250/11)

Optional high temperature retainer material available.

RETAINER FINISH

Alodine Per MIL-C-5541 (Alodine is standard finish. If anodize is desired, it must be requested at time of order.)

Anodize (Clear) Per MIL-A-8625

Primer (Blue/Green) Per MMS425 applied per P.S. 13375 (Primer is standard on FSU/MD and FSC/MD Series only.)

Primer (Yellow) Per MIL-P-23377 (Epoxy polyamide coating primer to be applied after nut installation.)

STANDARD NUTS OR STANDOFFS

Nuts Steel, self-locking UNJC-3B, cadmium plated per QQ-P-416 plus dry film lubricant. Molybdenum Disulfide (MIL-L-46010). Nuts meet MIL-N-25027 performance requirements.

Nuts Corrosion resistant steel, self-locking UNJC-3B or 6H-ISO metric, cadmium plated per QQ-P-416 plus dry film lubricant. Molybdenum Disulfide (MIL-L-46010). Nuts meet MIL-N-25027 performance requirements.

Standoffs Type 303 stainless steel, passivated per QQ-P-35

See pages 3 - 5 for applicable MIL-C numbers

Note:
All dimensions are symmetrical about centerlines.

Metric threads are available for this series. Contact the factory for information.

Part No.	Shell Size	T THRD UNJC-3B	A ± .003	B ± .015	C + .015 - .000	D	E ± .020
FSU-3	3	4.40	.625	.925	.641	.106/.166	.325
FSU-6	6	4.40	.469	.755	.366	.106/.166	.183
FSU-7	7	4.40	.719	1.019	.688	.106/.166	.433
FSU-8	8	4.40	.594	.880	.554	.106/.166	.308
FSU-10	10	4.40	.719	1.019	.688	.106/.166	.433
FSU-12	12	4.40	.812	1.098	.828	.106/.166	.526
FSU-14	14	4.40	.906	1.192	.953	.106/.166	.620
FSU-16	16	4.40	.969	1.255	1.094	.106/.166	.683
FSU-18	18	4.40	1.062	1.348	1.185	.106/.166	.776
FSU-19	19	4.40	.906	1.192	.953	.106/.166	.620
FSU-20	20	4.40	1.156	1.500	1.305	.106/.166	.865
FSU-22	22	4.40	1.250	1.593	1.428	.106/.166	.907
FSU-23	23	4.40	1.375	1.750	1.560	.106/.166	1.000
FSU-24	24	6.32	1.375	1.750	1.560	.123/.183	1.000
FSU-25	25	6.32	1.500	1.812	1.582	.123/.183	1.062
FSU-27	27	4.40	.969	1.255	1.094	.106/.166	.683
FSU-28	28	6.32	1.562	2.000	1.820	.123/.183	1.125
FSU-32	32	6.32	1.750	2.312	2.062	.123/.183	1.188
FSU-36	36	6.32	1.938	2.500	2.312	.123/.183	1.375
FSU-37	37	4.40	1.187	1.500	1.281	.106/.166	.874
FSU-4001	40	8.32	2.188	2.925	2.675	.128/.210	1.500
FSU-4801	48	10.32	2.625	3.250	2.950	.140/.180	1.975
FSU-61	61	4.40	1.437	1.812	1.594	.106/.166	1.062

SPECIFICATIONS

FSU SERIES

- 1. Retainer Material** - .040 ± .003 thick 2024-T3 aluminum alloy
 - 2. Retainer Finish** - Alodine per MIL-C-5541
 - 3. Nut, Self-Locking** - Steel, cadmium plated followed by a solid dry film lubricant. Nuts meet performance requirements of MIL-N-25027 specification.
- * Optional corrosion resistant steel nuts, cadmium plated plus dry film lubricant coating are available.
- * When ordering, add "01" to part number. **Example: FSU-1801.**

TO PLACE AN ORDER DIAL: (972) 988-0064
TO FAX AN ORDER DIAL: (972) 660-3153

Revised 5/07
 Cage Code 04967

Part No.	Shell Size	T THRD UNJC-3B	A ± .003	B ± .015	C + .015 - .000	D	E + .000 - .030
FSU/MD-8	8	4.40	.594	.880	.570	.106/.166	.308
FSU/MD-10	10	4.40	.719	1.005	.700	.106/.166	.433
FSU/MD-12	12	4.40	.812	1.098	.820	.106/.166	.526
FSU/MD-14	14	4.40	.906	1.192	.945	.106/.166	.620
FSU/MD-16	16	4.40	.969	1.255	1.070	.106/.166	.683
FSU/MD-18	18	4.40	1.062	1.348	1.196	.106/.166	.776
FSU/MD-20	20	4.40	1.156	1.500	1.320	.106/.166	.812
FSU/MD-22	22	4.40	1.250	1.625	1.440	.106/.166	.906
FSU/MD-24	24	6.32	1.375	1.750	1.570	.123/.183	1.000
FSU/MD-25	25	6.32	1.500	1.891	1.658	.123/.183	1.125
FSU/MD-28	28	6.32	1.562	2.000	1.820	.123/.183	1.125

See pages 3 - 5 for applicable MIL-C numbers

Note:
All dimensions are symmetrical about centerlines.

Metric threads are available for this series. Contact the factory for information.

FSU/MD SERIES	SPECIFICATIONS
<p>1. Retainer Material - .040 ± .003 thick 6061-T6 aluminum alloy</p> <p>2. Retainer Finish - Alodine per MIL-C-5541 plus two (2) coats of MMS425 primer per P.S. 13375. Should primer not be required, add "A" to part number. Example: FSU/MD-24A</p> <p>3. Nut, Self-Locking - Steel, cadmium plated followed by a solid dry film lubricant. Nuts meet performance requirements of MIL-N-25027 specification.</p> <p>* Optional corrosion resistant steel nuts, cadmium plated plus dry film lubricant coating are available.</p> <p>* When ordering, add "01" to part number. Example: FSU/MD-2401.</p>	

See pages 3 - 5 for applicable MIL-C numbers

Note:
All dimensions are symmetrical about centerlines.

Metric threads are available for this series. Contact the factory for information.

Part No.	Shell Size	T THRD UNJC-3B	A ± .003	B ± .015	C + .015 - .000	D
FSC/MD-8	8	4.40	.594	.880	.570	.106/.166
FSC/MD-10	10	4.40	.719	1.005	.700	.106/.166
FSC/MD-12	12	4.40	.812	1.098	.820	.106/.166
FSC/MD-14	14	4.40	.906	1.192	.945	.106/.166
FSC/MD-16	16	4.40	.969	1.255	1.070	.106/.166
FSC/MD-18	18	4.40	1.062	1.348	1.196	.106/.166
FSC/MD-20	20	4.40	1.156	1.500	1.320	.106/.166
FSC/MD-22	22	4.40	1.250	1.625	1.440	.106/.166
FSC/MD-24	24	6.32	1.375	1.750	1.570	.123/.183
FSC/MD-25	25	6.32	1.500	1.891	1.658	.123/.183
FSC/MD-28	28	6.32	1.562	2.000	1.820	.123/.183

SPECIFICATIONS

FSC/MD SERIES

- 1. Retainer Material** - .040 ± .003 thick 6061-T6 aluminum alloy
 - 2. Retainer Finish** - Alodine per MIL-C-5541 plus two (2) coats of MMS425 primer per P.S. 13375. Should primer not be required, add "A" to part number.
Example: FSC/MD-24A
 - 3. Nut, Self-Locking** - Steel, cadmium plated followed by a solid dry film lubricant. Nuts meet performance requirements of MIL-N-25027 specification.
- * Optional corrosion resistant steel nuts, cadmium plated plus dry film lubricant coating are available.
- * When ordering, add "01" to part number. **Example: FSC/MD-2401.**

www.fastenerspecialty.com
info@fastenerspecialty.com
TO PLACE AN ORDER DIAL: (972) 988-0064
TO FAX AN ORDER DIAL: (972) 660-3153

Revised 5/07
Cage Code 04967

Part No.	Shell Size	T THRD UNJC-3B	A ± .003	B ± .015	C + .015 - .000	D	E ± .020
FR-10	10	6.32	.812	1.187	.749	.123/.183	.433
FR-12	12	6.32	.938	1.312	.938	.123/.183	.526
FR-14	14	6.32	1.031	1.406	1.031	.123/.183	.620
FR-16	16	6.32	1.125	1.500	1.125	.123/.183	.683
FR-18	18	6.32	1.203	1.578	1.234	.123/.183	.776
FR-20	20	6.32	1.297	1.688	1.359	.123/.183	.865
FR-22	22	6.32	1.375	1.738	1.483	.123/.183	.907
FR-24	24	6.32	1.500	1.891	1.560	.123/.183	1.000

See pages 3 - 5
for applicable
MIL-C numbers

Note:
All dimensions are
symmetrical about
centerlines.

FR SERIES

SPECIFICATIONS

- Retainer Material** - .040 ± .003 thick 2024-T3 aluminum alloy
 - Retainer Finish** - Alodine per MIL-C-5541
 - Nut, Self-Locking** - Steel, cadmium plated followed by a solid dry film lubricant. Nuts meet performance requirements of MIL-N-25027 specification.
- * Optional corrosion resistant steel nuts, cadmium plated plus dry film lubricant coating are available.
- * When ordering, add "01" to part number. **Example: FR-1201.**

Note:
All dimensions are symmetrical about centerlines.

Metric threads are available for this series. Contact the factory for information.

Part No.	Shell Size	T THRD UNJC-3B	A ± .003	B ± .015	C + .010 - .000	D	E + .000 - .010
FHA-3	3	4.40	.625	.925	.320	.106/.166	.162
FHA-6	6	4.40	.469	.755	.183	.106/.166	.091
FHA-7	7	4.40	.719	1.019	.344	.106/.166	.216
FHA-8	8	4.40	.594	.880	.277	.106/.166	.154
FHA-10	10	4.40	.719	1.019	.344	.106/.166	.216
FHA-12	12	4.40	.812	1.098	.414	.106/.166	.263
FHA-14	14	4.40	.906	1.192	.476	.106/.166	.310
FHA-16	16	4.40	.969	1.255	.546	.106/.166	.341
FHA-18	18	4.40	1.062	1.348	.592	.106/.166	.388
FHA-19	19	4.40	.906	1.192	.476	.106/.166	.310
FHA-20	20	4.40	1.156	1.500	.652	.106/.166	.432
FHA-22	22	4.40	1.250	1.593	.714	.106/.166	.453
FHA-24	24	6.32	1.375	1.750	.780	.123/.183	.500
FHA-25	25	6.32	1.500	1.812	.791	.123/.183	.531
FHA-27	27	4.40	.969	1.255	.547	.106/.166	.341
FHA-28	28	6.32	1.562	2.000	.910	.123/.183	.562
FHA-32	32	6.32	1.750	2.312	1.031	.123/.183	.594
FHA-36	36	6.32	1.938	2.500	1.156	.123/.183	.687
FHA-37	37	4.40	1.187	1.500	.640	.106/.166	.437
FHA-61	61	4.40	1.437	1.812	.797	.106/.166	.531

SPECIFICATIONS

FHA SERIES

- 1. Retainer Material** - .040 ± .003 thick 2024-T3 aluminum alloy
 - 2. Retainer Finish** - Alodine per MIL-C-5541
 - 3. Nut, Self-Locking** - Steel, cadmium plated followed by a solid dry film lubricant. Nuts meet performance requirements of MIL-N-25027 specification.
- * Optional corrosion resistant steel nuts, cadmium plated plus dry film lubricant coating are available.
- * When ordering, add "01 "to part number. **Example: FHA-301, FHA-6101**

www.fastenerspecialty.com
info@fastenerspecialty.com
TO PLACE AN ORDER DIAL: (972) 988-0064
TO FAX AN ORDER DIAL: (972) 660-3153

Revised 5/07
Cage Code 04967

Part No.	Shell Size	T THRD UNJC-3B	A ± .003	B ± .010	C + .010 - .000	D	E + .000 - .010
FSS1-8	8	4.40	.594	.886	.550	.106/.166	.308
FSS1-10	10	4.40	.719	1.019	.720	.106/.166	.433
FSS1-12	12	4.40	.812	1.104	.855	.106/.166	.530
FSS1-14	14	4.40	.906	1.198	.984	.106/.166	.624
FSS1-16	16	4.40	.969	1.280	1.094	.106/.166	.687
FSS1-18	18	4.40	1.062	1.406	1.220	.106/.166	.780
FSS1-20	20	4.40	1.156	1.535	1.345	.106/.166	.874
FSS1-22	22	4.40	1.250	1.665	1.478	.106/.166	.968
FSS1-24	24	6.32	1.375	1.785	1.595	.123/.183	1.031

See pages 3 - 5 for applicable MIL-C numbers

Note:
All dimensions are symmetrical about centerlines.

Metric threads are available for this series. Contact the factory for information.

FSS1 SERIES	SPECIFICATIONS
<ol style="list-style-type: none"> 1. Retainer Material - .040 ± .003 thick 2024-T3 aluminum alloy 2. Retainer Finish - Alodine per MIL-C-5541 3. Nut, Self-Locking - Steel, cadmium plated followed by a solid dry film lubricant. Nuts meet performance requirements of MIL-N-25027 specification. <p style="margin-top: 10px;">* Optional corrosion resistant steel nuts, cadmium plated plus dry film lubricant coating are available.</p> <p>* When ordering, add "01" to part number. Example: FSSI-1801.</p>	

Note:
All dimensions are symmetrical about centerlines.

Part No.	Shell Size	T THRD UNJC-3B	A ± .003	B ± .010	C + .010 - .000	D	E + .000 - .010
FSS2- 8	8	6.32	.734	1.093	.697	.123/.183	.375
FSS2-10	10	6.32	.812	1.171	.789	.123/.183	.453
FSS2-12	12	6.32	.938	1.296	.967	.123/.183	.579
FSS2-14	14	6.32	1.031	1.390	1.099	.123/.183	.672
FSS2-16	16	6.32	1.125	1.484	1.231	.123/.183	.766
FSS2-18	18	6.32	1.203	1.562	1.342	.123/.183	.844
FSS2-20	20	6.32	1.297	1.656	1.437	.123/.183	.938
FSS2-22	22	6.32	1.375	1.734	1.531	.123/.183	1.016
FSS2-24	24	6.32	1.500	1.859	1.656	.123/.183	1.141
FSS2-25	25	6.32	1.438	1.792	1.530	.123/.183	1.080

SPECIFICATIONS

FSS2 SERIES

- 1. Retainer Material** - .040 ± .003 thick 2024-T3 aluminum alloy
- 2. Retainer Finish** - Alodine per MIL-C-5541
- 3. Nut, Self-Locking** - Steel, cadmium plated followed by a solid dry film lubricant. Nuts meet performance requirements of MIL-N-25027 specification.
 - * Optional corrosion resistant steel nuts, cadmium plated plus dry film lubricant coating are available.
 - * When ordering, add "01" to part number. **Example: FSS2-2401**

www.fastenerspecialty.com
info@fastenerspecialty.com
TO PLACE AN ORDER DIAL: (972) 988-0064
TO FAX AN ORDER DIAL: (972) 660-3153

Revised 5/07
Cage Code 04967

Part No.	Shell Size	T THRD UNJC-3B	A ± .003	B ± .015	C + .010 - .000	D	E + .010 - .000
FSS4-3	3	4.40	.625	.925	.320	.106/.166	.300
FSS4-6	6	4.40	.469	.766	.183	.106/.166	.298
FSS4-7	7	4.40	.719	1.016	.359	.106/.166	.298
FSS4-8	8	4.40	.594	.891	.277	.106/.166	.296
FSS4-10	10	4.40	.719	1.016	.359	.106/.166	.298
FSS4-12	12	4.40	.812	1.109	.425	.106/.166	.296
FSS4-14	14	4.40	.906	1.203	.492	.106/.166	.296
FSS4-16	16	4.40	.969	1.266	.547	.106/.166	.298
FSS4-18	18	4.40	1.062	1.390	.610	.106/.166	.328
FSS4-19	19	4.40	.906	1.203	.492	.106/.166	.296
FSS4-20	20	4.40	1.156	1.510	.672	.106/.166	.354
FSS4-22	22	4.40	1.250	1.640	.739	.106/.166	.390
FSS4-24	24	6.32	1.375	1.760	.797	.123/.183	.386
FSS4-25	25	6.32	1.500	1.859	.845	.123/.183	.358
FSS4-27	27	4.40	.969	1.266	.547	.106/.166	.298
FSS4-28	28	6.32	1.562	2.000	.920	.123/.183	.438
FSS4-32	32	6.32	1.750	2.312	1.058	.123/.183	.562
FSS4-36	36	6.32	1.938	2.500	1.170	.123/.183	.562
FSS4-37	37	4.40	1.187	1.500	.670	.106/.166	.314
FSS4-61	61	4.40	1.437	1.812	.812	.106/.166	.376

See pages 3 - 5 for applicable MIL-C numbers

Note:
All dimensions are symmetrical about centerlines.

Metric threads are available for this series. Contact the factory for information.

FSS4 SERIES

SPECIFICATIONS

1. **Retainer Material** - .040 ± .003 thick 2024-T3 aluminum alloy
 2. **Retainer Finish** - Alodine per MIL-C-5541
 3. **Nut, Self-Locking** - Steel, cadmium plated followed by a solid dry film lubricant. Nuts meet performance requirements of MIL-N-25027 specification.
- * Optional corrosion resistant steel nuts, cadmium plated plus dry film lubricant coating are available.
- * When ordering, add "01" to part number. **Example: FSS4-2401**

www.fastenerspecialty.com
info@fastenerspecialty.com

TO PLACE AN ORDER DIAL: (972) 988-0064
TO FAX AN ORDER DIAL: (972) 660-3153

Part No.	Shell Size	T THRD UNJC-3B	A ± .003	B ± .015	C + .015 - .000	D	E ± .020
FSS6-2801	28	8.32	1.562	2.000	1.820	.120/.210	1.125
FSS6-3201	32	8.32	1.750	2.312	2.062	.120/.210	1.188
FSS6-3601	36	8.32	1.938	2.500	2.312	.120/.210	1.375

Note:
All dimensions are symmetrical about centerlines.

SPECIFICATIONS	FSS6 SERIES
<ol style="list-style-type: none"> Retainer Material - .040 ± .003 thick 2024-T3 aluminum alloy Retainer Finish - Alodine per MIL-C-5541 Nut, Self-Locking - Corrosion resistant steel, cadmium plated followed by a solid dry film lubricant. Nuts meet performance requirements of MIL-N-25027 specification. 	

www.fastenerspecialty.com
info@fastenerspecialty.com
TO PLACE AN ORDER DIAL: (972) 988-0064
TO FAX AN ORDER DIAL: (972) 660-3153

Revised 5/07
Cage Code 04967

Part No.	Shell Size	T THRD UNJC-3B	A ± .003	B ± .015	C ⁺ .015 - .000	D	E ± .010	F ± .015	G ± .010	H ± .010
FSS7-801	8	4.40	.594	.880	.554	.106/.166	.308	1.130	.440	.207
FSS7-1001	10	4.40	.719	1.019	.688	.106/.166	.433	1.269	.509	.207
FSS7-1201	12	4.40	.812	1.098	.828	.106/.166	.526	1.348	.409	.189
FSS7-1401	14	4.40	.906	1.192	.953	.106/.166	.620	1.442	.436	.186
FSS7-1601	16	4.40	.969	1.255	1.094	.106/.166	.683	1.505	.388	.190
FSS7-1801	18	4.40	1.062	1.348	1.185	.106/.166	.776	1.598	.374	.206
FSS7-2001	20	4.40	1.156	1.500	1.305	.106/.166	.865	1.788	.425	.219
FSS7-2201	22	4.40	1.250	1.593	1.428	.106/.166	.907	1.891	.447	.229
FSS7-2401	24	4.40	1.375	1.750	1.560	.106/.166	1.000	2.000	.500	.219
FSS7-2501	25	4.40	1.500	1.840	1.580	.106/.166	1.062	2.050	.550	.215

Note:
All dimensions are symmetrical about centerlines.
Metric threads are available for this series. Contact the factory for information.

FSS7 SERIES

SPECIFICATIONS

- 1. Retainer Material** - .040 ± .003 thick 2024-T3 aluminum alloy
 - 2. Retainer Finish** - Alodine per MIL-C-5541
 - 3. Nut, Self-Locking** - Corrosion resistant steel, cadmium plated followed by a solid dry film lubricant. Nuts meet performance requirements of MIL-N-25027 specification.
 - 4. Stud** - Corrosion resistant steel passivated per QQ-P-35 threads 4-40 class 2A per MIL-S-7742.
- * When ordering, you may specify right hand or left hand stud installation. With the assembled Nut Ring laying flat (nuts turned upward) and the open end pointing toward you, right hand is on right, left on left. Specify as RH (right hand) or LH (left hand). (Exceptions are shell sizes 8 and 10 which are placed in the center only.) Right hand shown.

Part No.	Shell Size	T THRD UNJC-3B	A ± .003	B ± .010	C ⁺ .010 - .000	D *	E ± .010
FSO-1001	10	4.40	.719	1.019	.688	.430/.456	.433
FSO-1201	12	4.40	.812	1.098	.828	.430/.456	.526
FSO-1401	14	4.40	.906	1.192	.953	.430/.456	.620
FSO-1601	16	4.40	.969	1.255	1.094	.430/.456	.683
FSO-1801	18	4.40	1.062	1.348	1.185	.430/.456	.776
FSO-2001	20	4.40	1.156	1.500	1.305	.430/.456	.865
FSO-2201	22	4.40	1.250	1.593	1.428	.430/.456	.907
FSO-2401	24	4.40	1.375	1.750	1.560	.430/.456	1.000

Note:
All dimensions are symmetrical about centerlines.

Metric threads are available for this series. Contact the factory for information.

SPECIFICATIONS	FSO SERIES
<ol style="list-style-type: none"> Retainer Material - .063 ± .003 thick 2024-T3 aluminum alloy Retainer Finish - Alodine per MIL-C-5541 Standoffs - Corrosion resistant steel, passivated per QQ-P-35. Locking feature available upon request. Add "L" to part number. 	
<p>* Standoffs with other "D" dimensions available. When ordering, add desired "D" dimension. Example: FSO-1201-.375</p>	

www.fastenerspecialty.com
info@fastenerspecialty.com
TO PLACE AN ORDER DIAL: (972) 988-0064
TO FAX AN ORDER DIAL: (972) 660-3153

Revised 5/07
Cage Code 04967

Part No.	Shell Size	T THRD UNJC-3B	A ± .003	B ± .010	C + .010 - .000	D	E ± .010
FS9-11	11	4.40	.750	1.045	.770	.106/.166	.460
FS9-13	13	4.40	.843	1.138	.902	.106/.166	.550
FS9-15	15	4.40	.968	1.263	1.075	.106/.166	.678
FS9-17	17	4.40	1.015	1.310	1.145	.106/.166	.725
FS9-19	19	4.40	1.140	1.495	1.322	.106/.166	.850
FS9-23	23	4.40	1.281	1.700	1.522	.106/.166	.990
FS9-25	25	6.32	1.392	1.790	1.614	.123/.183	1.031
FS9-29	29	6.32	1.568	2.062	1.885	.123/.183	1.210
FS9-33	33	6.32	1.734	2.290	2.093	.123/.183	1.380

Note:
All dimensions are symmetrical about centerlines.

Metric threads are available for this series. Contact the factory for information.

FS9 SERIES	SPECIFICATIONS
<ol style="list-style-type: none"> Retainer Material - .040 ± .003 thick 2024-T3 aluminum alloy Retainer Finish - Alodine per MIL-C-5541 Nut, Self-Locking - Steel, cadmium plated followed by a solid dry film lubricant. Nuts meet performance requirements of MIL-N-25027 specification. <p>* Optional corrosion resistant steel nuts, cadmium plated plus dry film lubricant coating are available.</p> <p>* When ordering, add "01" to part number. Example: FS9-1501</p>	

Note:
All dimensions are symmetrical about centerlines.

Part No.	T THRD UNJC-3B	A ± .003	B ± .015	C + .015 - .001	D	E ± .020
FSS11-201	2.56	.340	.570	.200	.100/.125	.162
FSS11-401	2.56	.500	.730	.442	.100/.125	.240
FSS11-7	4.40	.500	.730	.442	.106/.166	.240
FSS11-8	4.40	.531	.750	.448	.106/.166	.260
FSS11-13	4.40	.718	1.000	.718	.106/.166	.322
FSS11-1601	2.56	.906	1.312	.801	.100/.125	.520
FSS11-18	6.32	1.187	1.550	1.270	.123/.183	.734

SPECIFICATIONS

FSS11 SERIES

- Retainer Material** - .040 ± .003 thick 2024-T3 aluminum alloy
 - Retainer Finish** - Alodine per MIL-C-5541
 - Nut, Self-Locking** - Steel, cadmium plated followed by a solid dry film lubricant. Nuts meet performance requirements of MIL-N-25027 specification.
- * Optional corrosion resistant steel nuts, cadmium plated plus dry film lubricant.
- * When ordering, add "01" to part number. **Example: FSS11-701**

www.fastenerspecialty.com
info@fastenerspecialty.com
TO PLACE AN ORDER DIAL: (972) 988-0064
TO FAX AN ORDER DIAL: (972) 660-3153

Revised 5/07
Cage Code 04967

Part No.	Shell Size	T THRD	A ± .08	B ± .4	C + .38 - .00	D	E ± .5
FSUM-601	6	M3 x 0.5	11.91	19.18	9.26	2.7/4.2	4.65
FSUM-701	7	M3 x 0.5	18.26	25.88	17.47	2.7/4.2	11.00
FSUM-801	8	M3 x 0.5	15.09	22.35	14.07	2.7/4.2	7.82
FSUM-1001	10	M3 x 0.5	18.26	25.88	17.47	2.7/4.2	11.00
FSUM-1201	12	M3 x 0.5	20.62	27.88	21.03	2.7/4.2	13.36
FSUM-1401	14	M3 x 0.5	23.01	30.28	24.20	2.7/4.2	15.75
FSUM-1601	16	M3 x 0.5	24.61	31.87	27.78	2.7/4.2	17.34
FSUM-1801	18	M3 x 0.5	26.97	34.24	30.10	2.7/4.2	19.71
FSUM-1901	19	M3 x 0.5	23.01	30.28	24.21	2.7/4.2	15.75
FSUM-2001	20	M3 x 0.5	29.36	38.10	33.15	2.7/4.2	21.97
FSUM-2201	22	M3 x 0.5	31.75	40.46	36.27	2.7/4.2	23.04
FSUM-2301	23	M3 x 0.5	34.93	44.45	39.62	2.7/4.2	25.40
FSUM-2701	27	M3 X 0.5	24.61	31.87	27.78	2.7/4.2	17.35
FSUM-2801	28	M4 x 0.7	39.67	50.80	46.23	3.5/5.0	28.58
FSUM-28501	28	M5 x 0.8	39.67	50.80	46.23	4.0/5.5	28.58
FSUM-2801S	28	M3 x 0.5	39.67	50.80	46.23	2.7/4.2	28.58
FSUM-3201	32	M4 x 0.7	44.45	58.73	52.37	3.5/5.0	30.18
FSUM-32501	32	M5 x 0.8	44.45	58.73	52.37	4.0/5.5	30.18
FSUM-3601	36	M4 x 0.7	49.23	63.50	58.72	3.5/5.0	34.93
FSUM-36501	36	M5 x 0.8	49.23	63.50	58.72	4.0/5.5	34.93
FSUM-3701	37	M3 x 0.5	30.15	38.10	32.54	2.7/4.2	22.20
FSUM-6101	61	M3 x 0.5	36.50	46.02	40.49	2.7/4.2	26.97
FSUM-4001	40	M4 X 0.7	55.58	74.30	67.95	3.5/5.0	38.10
FSUM-40501	40	M5 x 0.8	55.58	74.30	67.95	4.0/5.5	38.10
FSUM-4801	48	M4 x 0.7	66.68	82.55	74.93	3.5/5.0	50.17
FSUM-48501	48	M5 x 0.8	66.68	82.55	74.93	4.0/5.5	50.17

Note:
All dimensions are in millimeters and symmetrical about centerlines.

FSUM	SPECIFICATIONS
<ol style="list-style-type: none"> Retainer Material - 1.02 ± .08 thick 2024-T3 aluminum alloy Retainer Finish - Alodine per MIL-C-5541 Nut, Self-Locking - Corrosion resistant steel, cadmium plated followed by a solid dry film lubricant. Nuts meet performance requirements of MIL-N-25027 specification. 	

Note:
All dimensions are in millimeters and symmetrical about centerlines.

Part No.	Shell Size	T THRD	A ± .08	B ± .38	C ± .38	D	E ± .76
FSM1-701	7	M3 x 0.5	15.09	22.35	14.48	2.7/4.2	7.82
FSM1-901	9	M3 x 0.5	18.26	25.53	17.78	2.7/4.2	11.00
FSM1-1101	11	M3 x 0.5	20.62	27.89	20.83	2.7/4.2	13.36
FSM1-1301	13	M3 x 0.5	23.01	30.28	24.00	2.7/4.2	15.75
FSM1-1501	15	M3 x 0.5	24.61	31.88	27.18	2.7/4.2	17.35
FSM1-1701	17	M3 x 0.5	26.97	34.24	30.38	2.7/4.2	19.71
FSM1-1901	19	M3 x 0.5	29.36	38.10	33.53	2.7/4.2	20.62
FSM1-2101	21	M3 x 0.5	31.75	41.27	36.58	2.7/4.2	23.01
FSM1-2301	23	M3 x 0.5	34.92	44.45	39.88	2.7/4.2	25.40
FSM1-2501	25	M3 x 0.5	38.10	48.03	42.11	2.7/4.2	28.57

SPECIFICATIONS

FSM1 SERIES

- Retainer Material** - 1.02 ± .08 thick 6061-T6 aluminum alloy
- Retainer Finish** - Alodine per MIL-C-5541
- Nut, Self-Locking** - Corrosion resistant steel, cadmium plated followed by a solid dry film lubricant. Nuts meet performance requirements of MIL-N-25027 specification.

www.fastenerspecialty.com
info@fastenerspecialty.com
TO PLACE AN ORDER DIAL: (972) 988-0064
TO FAX AN ORDER DIAL: (972) 660-3153

Revised 5/07
Cage Code 04967

Part No.	Shell Size	T THRD	A ± .08	B ± .25	C + .25 - .00	D	E ± .25
FSSM4-301	3	M3 x 0.5	15.88	23.50	8.13	2.7/4.2	7.62
FSSM4-601	6	M3 x 0.5	11.91	19.46	4.65	2.7/4.2	7.57
FSSM4-701	7	M3 x 0.5	18.26	25.81	9.12	2.7/4.2	7.57
FSSM4-801	8	M3 x 0.5	15.09	22.63	7.04	2.7/4.2	7.52
FSSM4-1001	10	M3 x 0.5	18.26	25.81	9.12	2.7/4.2	7.57
FSSM4-1201	12	M3 x 0.5	20.62	28.17	10.80	2.7/4.2	7.52
FSSM4-1401	14	M3 x 0.5	23.01	30.56	12.50	2.7/4.2	7.52
FSSM4-1601	16	M3 x 0.5	24.61	32.16	13.89	2.7/4.2	7.57
FSSM4-1801	18	M3 x 0.5	26.97	35.31	15.49	2.7/4.2	8.33
FSSM4-1901	19	M3 x 0.5	23.01	30.56	12.50	2.7/4.2	7.52
FSSM4-2001	20	M3 x 0.5	29.36	38.35	17.07	2.7/4.2	8.99
FSSM4-2201	22	M3 x 0.5	31.75	41.66	18.77	2.7/4.2	9.90
FSSM4-2401	24	M3 x 0.5	34.93	44.70	20.24	2.7/4.2	9.80
FSSM4-2501	25	M3 x 0.5	38.10	47.22	21.46	2.7/4.2	9.09
FSSM4-2701	27	M3 x 0.5	24.61	32.16	13.89	2.7/4.2	7.57
FSSM4-2801	28	M3 x 0.5	39.67	50.80	23.37	2.7/4.2	11.13
FSSM4-3201	32	M3 x 0.5	44.45	58.72	26.87	2.7/4.2	14.27
FSSM4-3601	36	M3 x 0.5	49.23	63.50	29.72	2.7/4.2	14.27
FSSM4-3701	37	M3 x 0.5	30.15	38.10	17.02	2.7/4.2	7.98
FSSM4-6101	61	M3 x 0.5	36.50	46.02	20.62	2.7/4.2	9.55

Note:
All dimensions are in millimeters and symmetrical about centerlines.

FSSM4 SERIES	SPECIFICATIONS
<ol style="list-style-type: none"> Retainer Material - 1.02 ± .08 thick 2024-T3 aluminum alloy Retainer Finish - Alodine per MIL-C-5541 Nut, Self-Locking - Corrosion resistant steel, cadmium plated followed by a solid dry film lubricant. Nuts meet performance requirements of MIL-N-25027 specification. 	

Application: To be used to mount MIL-C-24308 D-subminiature connectors.

Part No.	Shell Size	T THRD UNJC-3B	A ± .015	B ± .005	C ± .010	D ± .010	E ± .005
FSD-1	E/09	4.40	1.270	.984	.674	.430	.285
FSD-2	A/15	4.40	1.598	1.312	1.002	.430	.285
FSD-3	B/25	4.40	2.138	1.852	1.542	.430	.285
FSD-4	C/37	4.40	2.786	2.500	2.190	.430	.285
FSD-5	D/50	4.40	2.692	2.406	2.088	.511	.340

Note:
All dimensions are symmetrical about centerlines.

Metric threads are available for this series. Contact the factory for information.

FSD SERIES PATENT NUMBER 312,712

SPECIFICATIONS

- 1. Retainer Material** - ZA8 (technical data sheet available upon request)
- 2. Retainer Finish** - Chromate finish per MIL-C-17711
Retainer with Steel Nuts - Yellow chromate finish
Retainer with Corrosion Resistant Nuts - Clear chromate finish
- 3. Nut, Self-Locking** - Steel, cadmium plated followed by a solid dry film lubricant.
Nuts meet performance requirements of MIL-N-25027 specification.

***OPTIONAL NUTS**

- 1. Corrosion Resisting** - Steel nuts, cadmium plated plus dry film lubricant.
When ordering, add "01" to part number. **Example: FSD-301**
- 2. Nylon Insert** - Steel clinch nuts, cadmium plated per QQ-P-416.
When ordering, add "N" to part number. **Example: FSD-3N**
Nylon Insert - Corrosion resistant steel clinch nuts, passivated per QQ-P-35.
When ordering, add "01N" to part number. **Example: FSD-301N**
- 3. Metric** - Corrosion resistant, cadmium plated plus dry film lubricant.
When ordering, add "M-01" to part number. **Example: FSD-3 would change to FSDM-301**

Please contact Fastener Specialty for information on the **FSDC Series** commercial version D-sub retainer.

www.fastenerspecialty.com
info@fastenerspecialty.com
TO PLACE AN ORDER DIAL: (972) 988-0064
TO FAX AN ORDER DIAL: (972) 660-3153

Revised 5/07
Cage Code 04967

FAA/PMA# PQ1026SW

Another Innovation From The Aerospace Electronics Mounting Specialist!

Lightweight brackets with self-wrenching, self-locking press nuts.

Eliminates the risk of loose hardware behind the panel.

Quick and easy installation.

Note: All dimensions are symmetrical about centerlines.

Kit Includes: Instructions, installation and mounting hardware.

Part No.	Shell Size	T THRD UNJC-3B	A ± .003	B ± .015	C + .015 - .000	D	F ± .5°	CH
FSIM-01	3.125	6-32	2.475	3.360	3.160	.123/.183	22°	.25 x 45°
FSIM-02	3.125	6-32	2.475	3.360	3.160	.123/.183	22°	.25 x 45°
FSIM-03	2.250	6-32	1.865	2.530	2.290	.123/.183	15°	.25 x 45°
FSIM-04	2.250	6-32	1.865	2.530	2.290	.123/.183	15°	.25 x 45°

SPECIFICATIONS	FSIM SERIES
<p>Material:</p> <ol style="list-style-type: none"> Retainer - 6061-T6 Aluminum, .040 THK Pressnut - Self-locking, Stainless Steel, meet MIL-N-45938. Mounting Screws - Stainless Steel - 300 Series. <p>Finish:</p> <ol style="list-style-type: none"> Retainer - Alodine per MIL-C-5541. Pressnut - CAD per QQ-P-416 followed by dry film lube per MIL-L-46010. Mounting Screws - Black Oxide. <p>Note: All FSIM kits are available with optional Brass Screws with nylon locking patch and free spinning pressnuts. Add "BN" to part number. Example: FSIM-01BN</p>	

