AMERICAN SOCIETY FOR TESTING AND MATERIALS 100 Barr Harbor Dr., West Conshohocken, PA 19428 Reprinted from the Annual Book of ASTM Standards. Copyright ASTM

Standard Specification for Carbon and Alloy Steel Externally Threaded Metric Fasteners¹

This standard is issued under the fixed designation F 568M; the number immediately following the designation indicates the year of original adoption or, in the case of revision, the year of last revision. A number in parentheses indicates the year of last reapproval. A superscript epsilon (ϵ) indicates an editorial change since the last revision or reapproval.

This standard has been approved for use by agencies of the Department of Defense.

1. Scope *

- 1.1 This specification covers chemical and mechanical requirements for nine property classes of carbon and alloy steel externally threaded metric fasteners in nominal thread diameters M1.6 through M100 suited for use in general engineering applications.
- 1.2 This specification does not cover dimensional requirements for fasteners of any property class. When referencing this specification for procurement purposes, it is mandatory that size, type, style, and any special dimensions of the product be additionally specified.
- 1.2.1 In case of any conflict in requirements, the requirements of the individual product specification shall take precedence over those of this general specification.
- 1.2.2 The purchaser may specify additional requirements which do not negate any of the provisions of this general specification or of the individual product specification. Such additional requirements, the acceptance of which are subject to negotiation with the supplier, must be included in the order information (see Section 3).
- 1.3 Requirements for seven of the nine property classes, 4.6, 4.8, 5.8, 8.8, 9.8, 10.9, and 12.9, are essentially identical with requirements given for these classes in ISO 898/I. The other two, 8.8.3 and 10.9.3, are not recognized in ISO standards.
- 1.4 Classes 8.8.3 and 10.9.3 bolts, screws, and studs have atmospheric corrosion resistance and weathering characteristics comparable to those of the steels covered in Specification A 588. The atmospheric corrosion resistance of these steels is substantially better than that of carbon steel with or without copper addition. See 5.2. When properly exposed to the atmosphere, these steels can be used bare (uncoated) for many applications.
- 1.5 When agreed on by the purchaser, Class 5.8 fasteners may be supplied when either Classes 4.6 or 4.8 are ordered; Class 4.8 may be supplied when Class 4.6 is ordered; Class 8.8.3 may be supplied when Class 8.8 is ordered; and Class

- 10.9.3 may be supplied when Class 10.9 is ordered.
- 1.6 The product size range for which each property class is applicable is given in Table 1 and Table 2 on chemical composition requirements, and the mechanical requirements table (see Table 3).
- 1.7 Appendix X1 gives conversion guidance to assist designers and purchasers in the selection of a suitable property class.
- 1.8 Appendix X2 explains the significance of the property class designation numerals.

2. Referenced Documents

- 2.1 ASTM Standards:
- A 153 Specification for Zinc Coating (Hot-Dip) on Iron and Steel Hardware 2
- A 307 Specification for Carbon Steel Bolts and Studs, 60 000 psi Tensile Strength³
- A 325 Specification for Structural Bolts, Steel, Heat Treated, 120/105 ksi Minimum Tensile Strength³
- A 325M Specification for High-Strength Bolts for Structural Steel Joints [Metric]³
- A 354 Specification for Quenched and Tempered Alloy Steel Bolts, Studs, and Other Externally Threaded Fasteners³
- A 449 Specification for Quenched and Tempered Steel Bolts and Studs³
- A 490 Specification for Heat-Treated Steel Structural Bolts, 150 ksi Minimum Tensile Strength³
- A 490M Specification for High-Strength Steel Bolts, Classes 10.9 and 10.9.3, for Structural Steel Joints [Metric]³
- A 574 Specification for Alloy Steel Socket-Head Cap Screws³
- A 588/A588M Specification for High-Strength Low-Alloy Structural Steel with 50 ksi [345 MPa] Minimum Yield Point to 4 in. [100 mm] Thick⁴
- A 751 Test Methods, Practices, and Terminology for

¹ This specification is under the jurisdiction of ASTM Committee F-16 on Fasteners and is the direct responsibility of Subcommittee F16.02 on Steel Bolts, Nuts, Rivets and Washers.

Current edition approved Dec. 10, 1998. Published February 1999. Originally published as F 568 – 79. Last previous edition F 568 – 96.

² Annual Book of ASTM Standards, Vol 01.06.

³ Annual Book of ASTM Standards, Vol 15.08.

⁴ Annual Book of ASTM Standards, Vol 01.04.

TABLE 1 Chemical Composition Requirements

Property		t	Р	nt)	Tempering				
Class	Diameter, mm	Material and Treatment		0	Mn	В	Р	S	Temperature, °C
			Min	Max	Min	Min	Max	Max	Min
4.6	M5-M100	low or medium carbon steel		0.55			0.048	0.058	
4.8	M1.6-M16	low or medium carbon steel, partially or fully annealed as required		0.55			0.048	0.058	
5.8	M5-M24	low or medium carbon steel, cold worked	0.13	0.55			0.048	0.058^{A}	
8.8	M20-M80	medium carbon steel, product is quenched and tempered ^B	0.25	0.55			0.048	0.058^{C}	425
8.8	M20-M36	low carbon martensite steel, product is quenched and tempered ^D	0.15	0.40	0.74	0.0005	0.048	0.058	425
8.8.3	M20-M36	atmospheric corrosion resistant steel, product is quenched and tempered				see Table 2	2		425
9.8	M1.6-M16	medium carbon steel, product is quenched and tempered	0.25	0.55			0.048	0.058	425
9.8	M1.6-M16	low carbon martensite steel, product is quenched and tempered ^D	0.15	0.40	0.74	0.0005	0.048	0.058	425
10.9	M5-M20	medium carbon steel, product is quenched and tempered E,F	0.25	0.55			0.048	0.058	425
10.9	M5-M100	medium carbon alloy steel, product is quenched and tempered ^E	0.20	0.55			0.040	0.045	425
10.9	M5-M36	low carbon martensite steel, product is guenched and tempered ^{E,F}	0.15	0.40	0.74	0.0005	0.048	0.058	340
10.9.3	M16-M36	atmospheric corrosion resistant steel, product is quenched and $tempered^{\mathcal{E}}$				see Table 2	2		425
12.9	M1.6-M100	alloy steel, product is quenched and tempered ^{E,G}	0.31	0.65			0.045	0.045	380

^A For studs only, sulfur content may be 0.33 %, max.

Chemical Analysis of Steel Products⁵

B 695 Specification for Coatings of Zinc Mechanically Deposited on Iron and Steel⁶

D 3951 Practice for Commercial Packaging⁷

F 606M Test Methods for Determining the Mechanical Properties of Externally and Internally Threaded Fasteners, Washers, and Rivets [Metric]³

F 788/F788M Specification for Surface Discontinuities of Bolts, Screws, and Studs, Inch and Metric Series³

G 101 Guide for Estimating the Atmospheric Corrosion Resistance of Low-Alloy Steels⁸

2.2 ISO Standard:9

ISO 898/I, Mechanical Properties of Fasteners, Part I, Bolts, Screws, and Studs

2.3 ANSI Standards:9

B 18.2.3.1M Metric Hex Cap Screws

B 18.2.3.2M Metric Formed Hex Screws

B 18.2.3.3M Metric Heavy Hex Screws

B 18.2.3.4M Metric Hex Flange Screws

B 18.2.3.5M Metric Hex Bolts

B 18.2.3.6M Metric Heavy Hex Bolts

B 18.5.2.1M Metric Round Head Short Square Neck Bolts 2.4 ANSI/ASME Standard:9

B18.5.2.2M Metric Round Head Square Neck Bolts

3. Ordering Information

- 3.1 Orders for products referencing this specification shall include the following:
 - 3.1.1 Quantity (number of pieces),
- 3.1.2 Name of product (that is, type and style of bolt, screw, or stud),
- 3.1.3 Dimensions, including nominal thread diameter, thread pitch, and length,
 - 3.1.4 Property class,
- 3.1.5 Zinc Coating—Specify the zinc coating process required, for example, hot dip, mechanically deposited, or no preference (see 4.5),
- 3.1.6 Other Finishes—Specify other protective finish, if required,
 - 3.1.7 ASTM designation and year of issue, and
- 3.1.8 Any special requirements (for example, mechanical requirements, see Table 3, or proof load testing, see Table 4; stud marking, see 12.2.3; additional testing, see 8.3).
- 3.2 Government Provisioning—Government procurement and design selection criteria shall be specified in accordance with ANSI (or ANSI/ASME) B18.2.3.1M, B18.2.3.2M, B18.2.3.3M, B18.2.3.4M, B18.2.3.5M, B18.2.3.6M, B18.5.2.1M, or B18.5.2.2M, as appropriate.

4. Materials and Manufacture

- 4.1 Steel for bolts, screws, and studs shall be made by the open-hearth, basic-oxygen, or electric-furnace process.
 - 4.2 Heading Practice:
- 4.2.1 Methods other than upsetting or extrusion, or both, are permitted only by special agreement between purchaser and producer.

^B At the manufacturer's option, medium-carbon-alloy steel may be used for nominal thread diameters over M24.

 $^{^{\}it C}$ For studs only, sulfur content may be 0.13 %, max.

^D Products made using this material shall be specially identified as specified in Section 12.

^E Steel for Classes 10.9, 10.9.3, and 12.9 products shall be fine grain and have a hardenability that will achieve a structure of approximately 90 % martensite at the center of a transverse section one diameter from the threaded end of the product after oil quenching.

F Carbon steel may be used at the option of the manufacturer for products of nominal thread diameters M12 and smaller. When approved by the purchaser, carbon steel may be used for products of diameters larger than M12 through M20, inclusive.

Galloy steel shall be used. Steel is considered to be alloy by the American Iron and Steel Institute when the maximum of the range given for the content of alloying elements exceeds one or more of the following limits: manganese, 1.65 %; silicon, 0.60 %; copper, 0.60 %; or in which a definite range or a definite minimum quantity of any of the following elements is specified or required within the limits of the recognized field of constructional alloy steels: aluminum, chromium up to 3.99 %, cobalt, columbium, molybdenum, nickel, titanium, tungsten, vanadium, zirconium, or any other alloying elements added to obtain a desired alloying effect.

⁵ Annual Book of ASTM Standards, Vol 01.03.

⁶ Annual Book of ASTM Standards, Vol 02.05.

⁷ Annual Book of ASTM Standards, Vol 15.09.

⁸ Annual Book of ASTM Standards, Vol 03.02.

⁹ Available from American National Standards Institute, 11 West 42nd Street, 13th Floor, New York, NY 10036.

TABLE 2 Chemical Composition Requirements for Classes 8.8.3 and 10.9.3

Element		Composition, % ^A											
	A	В	С	D	Е	F							
Carbon:													
Heat analysis	0.33-0.40	0.38-0.48	0.15-0.25	0.15-0.25	0.20-0.25	0.20-0.25							
Product analysis	0.31-0.42	0.36-0.50	0.14-0.26	0.14-0.26	0.18-0.27	0.19-0.26							
Manganese:													
Heat analysis	0.90-1.20	0.70-0.90	0.80-1.35	0.40-1.20	0.60-1.00	0.90-1.20							
Product analysis	0.86-1.24	0.67-0.93	0.76-1.39	0.36-1.24	0.56-1.04	0.86-1.24							
Phosphorus:													
Heat analysis	0.040 max	0.06-0.12	0.035 max	0.040 max	0.040 max	0.040 max							
Product analysis	0.045 max	0.06-0.125	0.040 max	0.045 max	0.045 max	0.045 max							
Sulfur:													
Heat analysis	0.050 max	0.050 max	0.040 max	0.050 max	0.040 max	0.040 max							
Product analysis	0.055 max	0.055 max	0.045 max	0.055 max	0.045 max	0.045 max							
Silicon:													
Heat analysis	0.15-0.35	0.30-0.50	0.15-0.35	0.25-0.50	0.15-0.35	0.15-0.35							
Product analysis	0.13-0.37	0.25-0.55	0.13-0.37	0.20-0.55	0.13-0.37	0.13-0.37							
Copper:													
Heat analysis	0.25-0.45	0.20-0.40	0.20-0.50	0.30-0.50	0.30-0.60	0.20-0.40							
Product analysis	0.22-0.48	0.17-0.43	0.17-0.53	0.27-0.53	0.27-0.63	0.17-0.43							
Nickel:													
Heat analysis	0.25-0.45	0.50-0.80	0.25-0.50	0.50-0.80	0.30-0.60	0.20-0.40							
Product analysis	0.22-0.48	0.47-0.83	0.22-0.53	0.47-0.83	0.27-0.63	0.17-0.43							
Chromium:													
Heat analysis	0.45-0.65	0.50-0.75	0.30-0.50	0.50-1.00	0.60-0.90	0.45-0.65							
Product analysis	0.42-0.68	0.47-0.83	0.27-0.53	0.45-1.05	0.55-0.95	0.42-0.68							
Vanadium:	0.12 0.00	0 0.00	0.2. 0.00	0.10 .100	0.00 0.00	0.12 0.00							
Heat analysis	•••		0.020 min										
Product analysis			0.010 min										
Molybdenum:			0.0.0			•••							
Heat analysis		0.06 max		0.10 max									
Product analysis	•••	0.07 max		0.10 max									
Titanium:		o.or max		O. II IIIOA									
Heat analysis				0.05 max									
Product analysis				0.03 max									

^A A, B, C, D, E, and F are types of material used for Property Classes 8.8.3 and 10.9.3 bolts, screws, and studs. Selection of a composition shall be at the option of the product manufacturer except that sizes M20 and larger shall conform to Composition A or B only.

- 4.2.2 Class 4.6 may be hot or cold headed at the option of the manufacturer.
- 4.2.3 Classes 4.8, 5.8, 8.8, 8.8.3, 9.8, 10.9, 10.9.3, and 12.9 bolts and screws in nominal thread diameters up to M20 inclusive with lengths up to 10 times the nominal product size or 150 mm, whichever is shorter, shall be cold headed, except that they may be hot headed by special agreement with the purchaser. Larger diameters and longer lengths may be cold or hot headed at the option of the manufacturer.
 - 4.3 Threading Practice:
- 4.3.1 Threads on Class 4.6 bolts and screws and on all classes of studs may be cut, rolled, or ground at the option of the manufacturer.
- 4.3.2 Threads on Classes 4.8, 5.8, 8.8, 8.8.3, 9.8, 10.9, 10.9.3, and 12.9 bolts and screws in nominal thread diameters up to M20 inclusive, and product lengths up to 150 mm inclusive, shall be roll threaded, except by special agreement with the purchaser. Threads of these classes on bolts and screws larger than M20 or longer than 150 mm or both, may be rolled, cut, or ground at the option of the manufacturer.
 - 4.4 Heat Treatment:
- 4.4.1 Class 4.6 bolts and screws and Classes 4.6, 4.8, and 5.8 studs need not be heat treated.
- 4.4.2 Classes 4.8 and 5.8 bolts and screws shall be stress relieved if necessary to assure the soundness of the head to shank junction. When stress relieving is specified by the purchaser, Class 5.8 bolts and screws shall be stress relieved at

- a minimum stress-relief temperature of 470°C. Where higher stress-relief temperatures are necessary to relieve stresses in severely upset heads, mechanical requirements shall be agreed upon between the purchaser and producer.
- 4.4.3 Classes 8.8, 8.8.3, and 9.8 bolts, screws, and studs shall be heat treated by quenching in a liquid medium from above the transformation temperature and reheating to the tempering temperature given in Table 1.
- 4.4.4 Classes 10.9, 10.9.3, and 12.9 bolts, screws, and studs shall be heat treated by quenching in oil from above the transformation temperature and reheating to the tempering temperature given in Table 1.
- 4.4.5 Tempering-Temperature-Audit Test—This test is a means for checking whether products were tempered at the specified temperature. The hardness (mean hardness of three hardness readings) of a bolt, screw, or stud as manufactured shall be measured. The product shall then be retempered for a minimum of 30 min per 25 mm of nominal diameter, but not less than 30 min, at a temperature 10°C less than the minimum tempering temperature specified for the property class and material in Table 1. The hardness of the retempered product shall then be measured. The difference between the hardness of the product before and after retempering shall not exceed 20 HV points.
 - 4.5 Zinc Coatings, Hot-Dip, and Mechanically Deposited:
- 4.5.1 When zinc-coated fasteners are required, the purchaser shall specify the zinc coating process, for example, hot

TABLE 3 Mechanical Requirements for Bolts, Screws, and Studs

Property Class	Nominal Diameter of	Full Size Bolt	s, Screws, a	nd Studs	Machined	Test Specin	nens of Bolt Studs	s, Screws,	Surface Hardness	Product Hardness				
	Product	Proof Lo	pad ^A	Tensile Strength, MPa ^A	Yield Strength, MPa ^B	Tensile Strength, MPa	Elonga- tion, %	Reduction of Area, %	Rockwell 30N	Rock	kwell	Vicl	kers	
		Length Measurement Method, MPa	Yield Strength Method, MPa	Min	Min	Min	Min	Min	Max	Min	Max	Min	Max	
4.6	M5-M100	225	240	400	240 ^C	400	22	35		B67	B95	120	220	
4.8	M1.6-M16	310	340	420	340	420	14	35		B71	B95	130	220	
5.8	M5–M24 ^D	380	420	520	420	520	10	35		B82	B95	160	220	
8.8 8.8.3 9.8	M20-M80 M20-M36 M1.6-M16	600 600 650	660 660 720	830 830 900	660 660 720	830 830 900	12 12 10	35 35 35	53 53 56	C23 C23 C27	C34 C34 C36	255 255 280	336 336 360	
10.9	M5-M100	830	940	1040	940	1040	9	35	59	C33	C39	327	382	
10.9.3	M16-M36	830	940	1040	940	1040	9	35	59	C33	C39	327	382	
12.9 ^E	M1.6-M100	970	1100	1220	1100	1220	8	35	63	C38	C44	372	434	

- ^A Proof load and tensile strength values for full size products of each property class are given in Table 5.
- ^B Yield strength is stress at which a permanent set of 0.2 % of gage length occurs.
- ^C Yield point shall apply instead of yield strength at 0.2 % offset for Class 4.6 products.
- ^D Class 5.8 applies only to bolts and screws with lengths 150 mm and shorter and to studs of all lengths.
- ^E Caution is advised when considering the use of Class 12.9 bolts, screws, and studs. Capability of the bolt manufacturer, as well as the anticipated in-use environment, should be considered. High-strength products of Class 12.9 require rigid control of heat-treating operations and careful monitoring of as-quenched hardness, surface discontinuities, depth of partial decarburization, and freedom from carburization. Some environments may cause stress corrosion cracking of nonplated as well as electroplated products.

dip, mechanically deposited, or no preference.

- 4.5.2 When hot-dip is specified, the fasteners shall be zinc coated by the hot-dip process in accordance with the requirements of Class C of Specification A 153.
- 4.5.3 When mechanically deposited is specified, the fasteners shall be zinc coated by the mechanical deposition process in accordance with the requirements of Class 50 of Specification B 695.
- 4.5.4 When no preference is specified, the supplier may furnish either a hot dip zinc coating in accordance with Specification A 153, Class C, or a mechanically deposited zinc coating in accordance with Specification B 695, Class 50. All components of mating fasteners (for example, bolts, nuts, and washers) shall be coated by the same zinc coating process, and the suppliers option is limited to one process per item with no mixed processes in a lot.
- 4.6 Bolts, screws, and studs of Classes 10.9 and 12.9 should not be hot-dip zinc-coated.

Note 1—Research conducted on bolts with properties equivalent to Class 10.9 indicated that hydrogen-stress corrosion cracking may occur in hot-dip zinc-coated fasteners of Classes 10.9 and 12.9.

5. Chemical Composition

- 5.1 For all classes except 8.8.3 and 10.9.3, the bolts, screws, and studs shall conform to the chemical composition specified in Table 1.
 - 5.2 Classes 8.8.3 and 10.9.3:
- 5.2.1 Sizes M20 and smaller shall conform to any one of the compositions (A, B, C, D, E, or F) specified in Table 2, at the suppliers option.
- 5.2.2 Sizes larger than M20 shall conform to Compositions A or B specified in Table 2, at the suppliers option.
- 5.2.3 See Guide G 101 for methods of estimation corrosion resistance of low alloy steels.

- 5.3 Material analyses may be made by the purchaser from finished products representing each lot. The chemical composition thus determined shall conform to the requirements specified for the product analysis in Table 1 and Table 2.
- 5.4 Use of heats of steel to which bismuth, selenium, tellurium, or lead has been intentionally added shall not be permitted.
- 5.5 Chemical analyses shall be performed in accordance with Test Methods A 751.

6. Mechanical Properties

- 6.1 Bolts, screws, and studs shall be tested in accordance with the mechanical testing requirements for the applicable type, property class, size, and length of product as specified in Table 4, and shall meet the mechanical requirements specified for that product in Tables 3-5.
- 6.2 For products on which both hardness and tension tests are performed, acceptance based on tensile requirements shall take precedence over low readings of hardness tests.

7. Workmanship

7.1 Surface discontinuity limits shall be in accordance with Specification F 788/F 788M.

8. Number of Tests and Retests

- 8.1 The requirements of this specification shall be met in continuous mass production for stock; the manufacturer shall inspect to ensure that the product conforms to the specified requirements. Additional tests of individual shipments of product are not ordinarily required. Individual heats of steel are not identified in the finished product.
- 8.2 When specified in the order, the manufacturer shall furnish a test report certified to be the last completed set of mechanical tests for each stock size in each shipment.

TABLE 4 Mechanical Testing Requirements for Bolts, Screws, and Studs^A

		Prop-	Specified Min Tensile Strength of	l .	Prod Hard	luct	Surface Hard- ness ^c	rests t	Conducted U Size Produc				Tests Conducted Using Machine Test Specimens					
Item	Product	erty Class	Product (See Table 5) kN	Length of Product ⁸	Max	Min	Max	Proof Load	Wedge Tensile Strength ^D	Axial Tensile Strength	Yield Strength	Tensile Strength	Elonga-	Reduc- tion of Area				
1	short length bolts and screws	all	all	less than x	•	•	•											
2	special head bolts and screws [£]	all	all	all	•	•	•											
3	bolts and screws with hex or hex flange heads except items 1 and 2	all	450 and less	x to 8D or 200 mm, whichever is greater	•		•	0	•									
	except terms 1 and 2			over 8D or 200 mm, whichever is greater through and incl 300 mm	•		•	0	•									
		i	over 450	over 300 mm x and longer	•		:	0	A		B B	B B	B	B B				
4	all bolts and screws except items 1, 2, and 3	all	450 and less	x to 8D or 200 mm, whichever is greater	•		•	0		•								
	1, 2, 410 0			over 8D or 200 mm, whichever is greater	•		•	0		Α	В	В	В	В				
			over 450	x and longer	•		•	0		A	В	В	В	В				
5	short length studs	ali	all	less than x	•	•	•											
6	all studs except item 5	all	450 and less	x to 8D or 200 mm, whichever is greater	•		•	0	•									
				over 8D or 200 mm, whichever is greater	•		•	0	A		В	В	В	В				
Tests	to be conducted in accordance	 e with th	over 450 ne following para	x and longer	•	 3.1	•	3.2.1	A 3.5	3.4	В	в 3	в .6	В				

^{^ ●} denotes a mandatory test. For each product all mandatory tests (●) shall be performed. In addition, either all tests denoted A (which apply to full-size products) or all tests denoted B (which apply to machined test specimens) shall be performed. O denotes tests to be performed when specifically required in the original inquiry and purchase order. In case arbitration is necessary, A tests and proof load test shall be performed. Leaders (...) indicate tests that are not required.

B D equals nominal diameter of product, x equals the minimum length of product subject to tensile testing. Values of x are as follows

Nominal Product Diameter	x, m
M5	12
M6	14
M8	20
M10	25
M12	30
M14	35
M16	40
M20	45
M24 and larger	30

^c Surface hardness requirements apply only to Property Classes 8.8, 8.8.3, 9.8, 10.9, 10.9.3, and 12.9.

^D Tensile test wedge angles are specified in Table 6.

8.3 When testing of a specific lot is specified on the purchase order, a lot, for purposes of selecting test samples, shall consist of all products of one type, that is, bolts, screws, or studs having the same nominal diameter, length, and property class, offered for inspection at one time. Unless otherwise specified, the number of tests for each specified property shall be as follows:

Number of Pieces in Lot	Number of Samples
800 and less	1
over 800 to 8 000, incl	2
over 8 000 to 22 000, incl	3
over 22 000	5

8.4 If any test specimen shows defective machining, it may be discarded and another specimen substituted.

9. Test Methods

9.1 Bolts, screws, and studs shall be tested in accordance with the methods described in Test Methods F 606M, with tension test wedge angles as specified in Table 6.

10. Inspection

- 10.1 If the inspection described in 10.2 is required by the purchaser, it shall be specified in the inquiry, order, or contract.
- 10.2 The inspector representing the purchaser shall have free entry to all parts of the manufacturer's works that concern the manufacture of the material ordered. The manufacturer shall afford the inspector all reasonable facilities to satisfy the inspector that the material is being furnished in accordance with this specification. All tests and inspection shall be made prior to shipment, and shall be so conducted as not to interfere unnecessarily with the operation of the work.

11. Responsibility

11.1 The party responsible for the fastener shall be the organization that supplies the fastener to the purchaser and certifies that the fastener was manufactured, sampled, tested and inspected in accordance with this specification and meets all of its requirements.

E Special head bolts and screws are those with special configurations or with drilled heads which are weaker than the threaded section.

TABLE 5 Proof Load and Tensile Strength Values, $kN^{\!\scriptscriptstyle A}$

																				٩[לוןן	r	• ;	סכ	8	IVI			
6:	Tensile Strength,	Ë	1.55	2.53	4.14	6.14	8.27	10.7	17.3	24.5	44.7	70.8	103	140	192	299	:	431	:	684	266	1370	1790	2480	3270	4220	5290	6820	8530
Class 12.9		Method 2	1.40	2.28	3.73	5.53	7.13	9.66	15.6	22.1	40.3	63.8	92.7	127	173	270	:	388	:	617	899	1230	1620	2230	2850	3810	4770	6150	2690
O	Proof Load	Method Method	1.23	2.01	3.29	4.88	6.58	8.52	13.8	19.5	35.5	56.3	81.8	112	152	238	:	342	:	544	792	1090	1430	1970	2600	3360	4210	5420	6780
d10.9.3	÷,	. <u>=</u> .E	:	:	:	:	;	:	14.8	20.9	38.1	60.3	87.7	120	163	255	315	367	477	583	820	1160	1530	2110	2790	3600	4510	5810	7270
Classes 10.9 and10.9.3		Aethod 2	:	:	:	:	:	:	13.3	18.9	34.4	54.5	79.2	108	148	230	285	332	431	527	292	1050	1380	1910	2520	3250	4080	5250	0259
Classes	Proof Load	Method Method	:	:	:	:	:	:	11.8	16.7	30.4	48.1	0.07	95.5	130	203	251	293	381	466	8/9	930	1220	1680	2220	2870	3600	4640	2800
	÷,	E E	1.14	1.86	3.05	4.53	6.10	7.90	12.8	18.1	32.9	52.2	75.9	104	141	:	:	:	:	:	:	:	:	:	:	:	:	:	:
Class 9.8	Load	Method Method	0.91	1.49	2.44	3.62	4.88	6.32	10.2	14.5	26.4	41.8	2.09	82.8	113	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	Proof Lo	Method 1	0.83	1.35	2.20	3.27	4.41	5.71	9.23	13.1	23.8	37.7	54.8	74.8	102	:	:	:	:	:	:	:	:	:	:	:	:	:	:
8.8.3	Tensile Strength,	Ë	:	:	:	:	:	:	:	:	:	:	:	:	D	203	251	293	381	466	829	930	1220	1680	2220	2870	3600	:	:
Class 8.8 and 8.8.3		Method 2	:	:	:	:	:	:	:	:	:	:	:	:	D	162	200	233	303	370	539	739	920	1340	1790	2280	2860	:	:
Class	Proof Load	Method Method	:	:	:	:	:	:	:	:	:	:	:	:	D	147	182	212	275	337	490	672	882	1220	1610	2080	2600	:	:
-	Tensile Strength,	Ë	:	:	:	:	;	:	7.38	10.5	19.0	30.2	43.8	59.8	81.6	127	:	184	:	:	:	:	:	:	:	:	:	:	:
Class 5.8		Method 2	:	:	:	:	:	:	5.96	8.44	15.4	24.4	35.4	48.3	62.9	103	:	148	:	:	:	:	:	:	:	:	:	:	:
)	Proof Load	Method Method	:	:	:	:	;	:	5.40	7.64	13.9	22.0	32.0	43.7	265	93.1	:	134	:	:	:	:	:	:	:	:	:	:	:
3	Tensile Strength,	ie E	0.53	0.87	1.42	2.11	2.85	3.69	5.96	8.44	15.4	24.4	35.4	48.3	62.9	:	:	:	:	:	:	:	:	:	:	:	:	:	:
Class 4.8			0.43	0.70	1.15	1.71	2.31	2.99	4.83	6.83	12.4	19.7	28.7	39.1	53.4	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	Proof Load	Method Method	0.39	0.64	1.05	1.56	2.10	2.72	4.40	6.23	11.3	18.0	26.1	35.7	48.7	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	Tensile Strength,	<u>=</u> E	:	:	:	:	:	:	2.68	8.04	14.6	23.2	33.7	46.0	62.8	98.0	:	141	:	224	327	448	288	812	1070	1380	1740	2240	2800
Class 4.6		Aethod 2	:	:	:	:	:	:	3.41	4.82	8.78	13.9	20.2	27.6	37.7	58.8	:	84.7	:	135	196	569	353	487	643	830	1040	1340	1680
)	Proof Load $^{\mathcal{C}}$	Method Method	:	:	:	:	:	:	3.20	4.52	8.24	13.1	19.0	25.9	35.3	55.1	:	79.4	:	126	184	252	331	457	603	6//	977	1260	1570
Stress	Area, ² mm ²	<u> </u>	1.27	2.07	3.39	5.03	6.78	8.78	14.2	20.1	36.6	58.0	84.3	115	157	245	303	353	459	261	817	1120	1470	2030	2680	3460	4340	2290	0669
	Product Diameter and Thread Pitch		M1.6 × 0.35	$M2 \times 0.4$	$M2.5 \times 0.45$	$M3 \times 0.5$	$M3.5 \times 0.6$	$M4 \times 0.7$	$M5 \times 0.8$	M6 × 1	$M8 \times 1.25$	M10 × 1.5	$M12 \times 1.75$	M14 × 2	M16 × 2	$M20 \times 2.5$	$M22 imes 2.5^{ extit{E}}$	M24 \times 3	$M27 imes 3^E$	$M30 \times 3.5$	M36 × 4	$M42\times4.5$	M48 \times 5	$M56 \times 5.5$	M64 × 6	M72 \times 6	M80 × 6	9 × 06W	M100 × 6

 A Proof loads and tensile strengths are computed by multiplying the stresses given in Table 3 by the stress area of the thread.

^B Stress area, mm²= 0.7854 (Ď – 0.9382 P)², where D = nominal product size, mm, and P = thread pitch, mm.

^C Proof load, Method 1, is the length measurement method as described in 3.2.3 of Test Methods F 606. Proof load, Method 2, is the yield strength method as described in 3.2.5 of Test Methods F 606.

^C Proof load, Method 1, is the length measurement method as described in 3.2.3 of Test Methods F 608.

^C Proof Classes 8.8 and 8.8.3 sizes M16 and smaller are not covered by Specification F 568M. Class 9.8 may be suitable for applications requiring sizes M16 and smaller after consideration of design parameters,

application and service environment. ^E M22 and M27 are standard sizes for high-strength structural bolts only as covered in Specifications A 325M and A 490M

TABLE 6 Tension Test Wedge Angle

Product	Property Class	Nominal Product Diameter, (D)	Wedge Angle,
Hex bolts and screws threaded 1D or closer to underside of head	4.6, 4.8, 5.8	through M24	10
		over M24	6
	8.8, 8.8.3, 9.8, 10.9, 10.9.3	through M20	6
		over M20	4
Hex bolts and screws with unthreaded length greater than 1D	4.6, 4.8, 5.8, 8.8, 8.8.3, 9.8, 10.9, 10.9.3	through M24	10
, ,		over M24	6
Hex bolts and screws threaded 2D or closer to underside of head	12.9	all	4
Hex bolts and screws with unthreaded length greater than 2D	12.9	through M20	6
0 0		over M20	4
Hex flange screws	5.8, 9.8, 10.9	all	6
Studs	all	through M20	6
		over M20	4

12. Product Marking

- 12.1 Bolts and Screws:
- 12.1.1 Bolts and screws of nominal thread diameters smaller than M5 need not be marked. Additionally, slotted and recessed screws of nominal thread diameters M5 and larger need not be marked.
- 12.1.2 Bolts and screws, except those covered in 12.1.1, shall be marked permanently and clearly to identify the property class and the manufacturer. The property class symbols shall be as given in Table 7. The manufacturer's identification symbol shall be of his design.
- 12.1.3 For Classes 8.8.3 and 10.9.3, the manufacturer may add other distinguishing marks indicating that the bolt or screw is atmospheric corrosion resistant and of a weathering grade of steel.
- 12.1.4 Markings shall be located on the top of the head with the base of the property class symbols positioned toward the

TABLE 7 Property Class Identification Symbols

	Identification Symbol													
	•	Specification		Studs										
Property Class	A 325M Bolts	A 490M Bolts	and Screws	M4 and Smaller	M5 to M10 incl.	M12 and Larger								
4.6	A	Α	4.6	Α	Α	4.6								
4.8	Α	Α	4.8	Α	Α	4.8								
5.8	Α	Α	5.8	Α	Α	5.8								
8.8 ^B	88	Α	8.8	Α	Α	8.8								
8.8.3	8S3	Α	8.8.3	Α	Α	8.8.3								
9.8 ^B	Α	Α	9.8	Α	+	9.8								
10.9 ^B	Α	10S	10.9	Α		10.9								
10.9.3	Α	10S3	10.9.3	Α	Α	10.9.3								
12.9	Α	Α	12.9	Α	Δ	12.9								

A Not applicable.

closest periphery of the head. Markings may be either raised or depressed at the option of the manufacturer. Alternatively, for hex head products, the markings may be indented on the side of the head with the base of the property class symbols positioned toward the bearing surface.

- 12.1.5 Metric bolts and screws shall not be marked with radial line symbols.
 - 12.2 *Studs*:
- 12.2.1 Studs shall be marked permanently and clearly to identify the property class. The property class symbols and sizes to be marked shall be as given in Table 7.
- 12.2.2 Markings shall be located on the extreme end of the stud and may be raised or depressed at the option of the manufacturer. For studs with an interference-fit thread, the markings shall be located on the nut end.
- 12.2.3 When ordered by the purchaser, studs shall be marked on both ends.

13. Packaging and Package Marking

- 13.1 Packaging:
- 13.1.1 Unless otherwise specified, packaging shall be in accordance with Practice D 3951.
- 13.1.2 When special packaging requirements are required, they shall be defined at the time of the inquiry and order.
 - 13.2 Package Marking:
- 13.2.1 Each shipping unit shall include or be plainly marked with the following information:
 - 13.2.1.1 ASTM designation and type,
 - 13.2.1.2 Size,
 - 13.2.1.3 Name and brand or trademark of the manufacturer,
 - 13.2.1.4 Number of pieces,
 - 13.2.1.5 Purchase order number, and
 - 13.2.1.6 Country of origin.

14. Keywords

14.1 alloy steel; bolts; carbon steel; metric; screws; steel; structural; weathering steel

^B Products made of low-carbon martensite steel shall be additionally marked by underlining the property class symbol.

APPENDIXES

(Nonmandatory Information)

X1. CONVERSION GUIDANCE

- X1.1 For guidance purposes only, to assist designers and purchasers in the selection of a property class, the following conversion guidance is provided:
- X1.1.1 Class 4.6 mechanical properties are approximately equivalent to those of Specification A 307, Grade A.
- X1.1.2 Class 8.8 mechanical properties are approximately equivalent to those of Specification A 449, and Specification A 325, Types 1 and 2.
- X1.1.3 Class 8.8.3 mechanical properties are approximately equivalent to those of Specification A 325, Type 3.
- X1.1.4 Class 9.8 mechanical properties are approximately 9 % higher than those of Specification A 449.

- X1.1.5 Class 10.9 mechanical properties are approximately equivalent to those of Specification A 354, Grade BD and Specification A 490, Types 1 and 2.
- X1.1.6 Class 10.9.3 mechanical properties are approximately equivalent to those of Specification A 490, Type 3.
- X1.1.7 Class 12.9 mechanical properties are approximately equal to those of Specification A 574.
- X1.2 Class 9.8 is applicable to fasteners of nominal thread diameters M16 and smaller; Class 8.8 is applicable to fasteners larger than M16, except for Specification A 325M bolts where M16 and larger bolt diameters are Class 8.8.

X2. SIGNIFICANCE OF PROPERTY CLASS DESIGNATION

- X2.1 Property classes are designated by numbers where increasing numbers generally represent increasing tensile strengths. The designation symbol has the following significance:
- X2.1.1 The one or two numerals preceding the first decimal point approximates $\frac{1}{1000}$ of the minimum tensile strength in MPa.
 - X2.1.2 The numeral following the first decimal point ap-
- proximates ½10 of the ratio, expressed as a percentage, between minimum yield stress and minimum tensile strength.
- X2.1.3 The numeral 3, following the second decimal point, is an indicator that the material has atmospheric corrosion resistance and weathering characteristics comparable to steels covered in Specification A 588/A 588M.

SUMMARY OF CHANGES

This section identifies the location of selected changes to this standard that have been incorporated since the -96 issue. For the convenience of the user, Committee F-16 has highlighted those changes that may impact the use of this standard. This section may also include descriptions of the changes or reasons for the changes, or both.

- (1) Table 5, Classes 8.8 and 8.8.3, deleted the M16 size and added a footnote indicating sizes M16 and smaller are not covered by Specification F 568M and suggesting Class 9.8 be used.
- (2) Table 5, Classes 8.8 and 8.8.3, increased the size range to add M42 M80.
- (3) Table 5, Classes 10.9 and 10.9.3, increased the size range to add M64 M100.
- (4) Tables 1 and 2, revised the Nominal Product Diameter column to align with the changes in Table 5.

The American Society for Testing and Materials takes no position respecting the validity of any patent rights asserted in connection with any item mentioned in this standard. Users of this standard are expressly advised that determination of the validity of any such patent rights, and the risk of infringement of such rights, are entirely their own responsibility.

This standard is subject to revision at any time by the responsible technical committee and must be reviewed every five years and if not revised, either reapproved or withdrawn. Your comments are invited either for revision of this standard or for additional standards and should be addressed to ASTM Headquarters. Your comments will receive careful consideration at a meeting of the responsible technical committee, which you may attend. If you feel that your comments have not received a fair hearing you should make your views known to the ASTM Committee on Standards, 100 Barr Harbor Drive, West Conshohocken, PA 19428.