
* Torque value based on 75% of proof load and finish as recieved steel

NOTES:
Left hand side of ‘-’ is minimum value
Right hand side of ‘-’ is maximum value
Eg. 0.5 - 0.7 min. is 0.5 and max is 0.7
Eg. -0.8 max is 0.8 no minimum value
Eg. 2.0- min. is 2.0 no maximum value

While every care has been taken in preparation of the information,the company accepts no liability for any loss or damage either direct or consequential. Please refer Original standards for details.

BOLT SIZE PITCH

STRESS
AREA
MM2

BOLT/STUD/SCREW
BS EN14399-3 GR. 10.9

NUT
BS EN14399-3 Gr. 10

PROOF
STRESS
N/MM2

PROOF
LOAD
KN

TENSILE
STRESS
N/MM2

TOUR-
QUE*
N-m

HARD-
NESS
HRC

ELONGA-
TION#
%

PROOF
STRESS
N/MM2

PROOF
LOAD
KN

HARD-
NESS
HRC

M6 1 20.1

M8 1.25 36.6

M10 1.5 58.8

M12 1.75 84.3

M14 2.0 115.0

M16 2.0 157.0 830 70.0 1,040.0 112.7 32-39 9.0 1160 97.8 28-38

M18 2.5 192.0 830 95.5 1,040.0 179.4 32-39 9.0 1160 133.4 28-38

M20 2.5 245.0 830 130.3 1,040.0 279.9 32-39 9.0 1160 182.1 28-38

M22 2.5 303.0 830 159.4 1,040.0 385.1 32-39 9.0 1160 222.7 28-38

M24 3.0 353.0 830 203.4 1,040.0 546.0 32-39 9.0 1160 284.4 28-38

M27 3.0 459.0 830 251.5 1,040.0 742.8 32-39 9.0 1160 351.5 28-38

M30 3.5 561.0 830 293.0 1,040.0 944.0 32-39 9.0 1160 409.5 28-38

M33 3.5 694.0 830 381.0 1,040.0 1,381 32-39 9.0 1160 532.4 28-38

M36 4.0 817.0 830 465.6 1,040.0 1,875 32-39 9.0 1160 650.8 28-38

M39 4.0 976.0

M42 4.5 1,120.0 830 678.1 1,040.0 3,277 32-39 9.0 1160 947.7 28-38

M45 4.5 1,310.0

M48 5.0 1,470.0

M52 5.0 1,760.0

M56 5.5 2,030.0

M60 5.5 2,360.0

M64 6.0 2,680.0

M68 6.0 3.060.0

M72 6.0 3,460.0

DIMENSIONS HEAVY HEX (HSFG) HEAVY HEX

MARKINGS ‘RS’ ‘10.9HR’ ‘RS’ ‘10HR’

CARBON 0.15 - 0.35 -0.58

MANAGENESE 0.7- -0.30

SULPHUR -0.035 -0.15

SILICON

CHROMIUM

MOLYDENUM

NICKLE

VANADIUM

BORON -0.003

PHOSPHOROUS -0.035 -0.06

Material Alloy steel Alloy steel

PROPERTIES OF HSFG PART II BOLT & NUT

