

SELF-SEALING FASTENERS

**& SELF-
SEALING
WASHERS**

APM HEXSEAL®
WHEN JUST FASTENING ISN'T ENOUGH™

When just fastening isn't enough.™

Pre-assembled
O-Ring Seals in
Geometric Groove

Visit our website
for downloadable
CAD drawings:
www.apmhexseal.com

Sealing Performance Under High Pressure

APM Hexseal invented and patented pre-assembled self-sealing fasteners designed to provide both fastening and sealing integrity in a single unit. Their design features a resilient O-ring held captive in a precision engineered groove under the fastener head. This combination of precise groove geometry and O-ring characteristics results in an absolute seal regardless of surface finish, while still providing full metal-to-metal contact.

Vibration-resistant and re-usable, SEELSKREWS®, SEELBOLTS®, and SEELNUTS® can withstand internal/external pressures up to 6,000 psi/vacuum at temperatures from -160°F to +500°F.

Made in the U.S.A., APM Hexseal self-sealing fasteners are available in standard and metric thread sizes. And the integral seal can be formulated for compatibility with a wide range of gases and liquids.

They represent a superior sealing alternative to sealing compounds, tape, chemical coatings, and deformable washers that attempt to seal the threadform.

Custom Self-Sealing Fasteners

Self-sealing SEELSKREWS®, SEELBOLTS®, SEELRIVETS® and SEELNUTS® are available in other sizes, lengths, materials, head styles (including tamper-resistant) and finishes. These can be produced with an O-ring material (see Table I) best suited for your application. Also, other types of fastening hardware like standoffs can be modified to become self-sealing. Should you not find what you need in this catalog, please consult the factory. We would be pleased to work with you to satisfy your specific application requirements.

Features and Benefits

- Positive sealing under pressure or vacuum.
- Easy-to-install ... pre-assembled unit installs like a conventional fastener.
- Metal-to-metal contact resists loosening due to vibration, and assures fastening integrity.
- Re-usable ... repeated installation and removal does not affect sealing effectiveness.
- Compatible with all surface finishes.
- UL and CSA Recognized ... tested and listed to UL Standard 50, Types 1-13, and CSA Standard C22.2 No. 40.
- Optional O-ring seal materials assure performance with wide variety of gases and liquids.
- Uniformity and high strength assure repeatable performance.
- No adhesives, coatings or tape required.

Typical Applications

- Pressure Gauges
- Gear Boxes/Transmissions
- Valves
- Motor Housings
- Fuel Tanks
- Cylinders
- Pumps
- Equipment Housings/Cabinets
- Air Conditioning Equipment
- Hydraulic Systems
- Portable Instruments
- Engines
- Instrument Housings/Panels
- Military Equipment
- Portable Communications Equipment
- Food Processing Systems
- Or any application where leakage can compromise reliability

SEELSKREW® High-pressure, self-sealing screws

SEELSKREWS® are designed to seal out air, water, lubricants and other liquid or gaseous contaminants. SEELSKREWS® are available in many standard thread sizes and with optional sealing materials. They can also be supplied with either NYLOK® self-locking Aero-Patch™ or Aero-Pellet™, a black oxide, painted heads, or in a captivated (KAPTO-SKREW®) configuration. Sheet metal and other type fasteners available on special order.

STANDARD PAN HEAD (available from stock)

TYPE S SLOTTED

THREAD SIZE	LENGTHS*	C MAX.	D MAX.	Recom. Clear. Hole‡	
				MIN.	MAX.
2-56UNC-2A	1/4" to 5/8" incl.	.168"	.055"	.091"	.095"
3-56UNF-2A	1/4" to 5/8" incl.	.194"	.063"	.109"	.113"
3-48UNC-2A	1/4" to 5/8" incl.	.194"	.063"	.109"	.113"
4-40UNC-2A	1/4" to 1" incl.	.220"	.069"	.125"	.129"
5-40UNC-2A	1/4" to 1" incl.	.245"	.075"	.140"	.144"
6-32UNC-2A	1/4" to 1" incl.	.271"	.083"	.147"	.152"
8-32UNC-2A	1/4" to 1" incl.	.323"	.097"	.173"	.179"
10-32UNF-2A	1/4" to 1" incl.	.374"	.113"	.199"	.204"
10-24UNC-2A	1/4" to 1" incl.	.374"	.113"	.199"	.204"
1/4-20UNC-2A	5/16" to 1 1/4" incl.	.493"	.148"	.265"	.269"

Consult factory for additional sizes.

TYPE S SLOTTED

OVERSIZED PAN HEAD (on special order only)

TYPE SL OVERSIZED

THREAD SIZE	LENGTHS in increments of 1/8"	C MAX.	D MAX.	Recom. Clear. Hole‡	
				MIN.	MAX.
4-40UNC-2A	1/4" to 1" incl.	.245"	.075"	.144"	.148"
6-32UNC-2A	1/4" to 1" incl.	.296"	.089"	.171"	.175"
8-32UNC-2A	1/4" to 1" incl.	.373"	.112"	.201"	.205"
10-32UNF-2A	1/4" to 1" incl.	.425"	.125"	.257"	.261"
10-24UNC-2A	1/4" to 1" incl.	.425"	.125"	.257"	.261"

Oversized Head SEELSKREWS® are only for those applications where extra large clearance holes are required. Consult factory for additional sizes.

TYPE SL OVERSIZED SLOTTED

METRIC PAN HEAD (available from stock)

TYPE SM SLOTTED

THREAD SIZE	LENGTHS	C MAX.		D MAX.		Recom. Clear. Hole‡				
		inch	mm	inch	mm	inch	mm	inch	mm	
M2	mm	4, 8, 12								
	inch	.157, .315, .472	.167	4.24	.054	1.37	.091	2.31	.095	2.41
M3	mm	6, 12, 20								
	inch	.236, .472, .787	.245	6.22	.075	1.90	.140	3.55	.144	3.65
M4	mm	6, 12, 20								
	inch	.236, .472, .787	.322	8.17	.096	2.43	.173	4.39	.179	4.54
M6	mm	12, 20, 25								
	inch	.472, .787, .984	.492	12.49	.147	3.73	.265	6.73	.269	6.83

Consult factory for additional sizes.

TYPE SM METRIC SLOTTED

STANDARD PAN HEAD (available from stock) TYPE R PHILLIPS RECESSED

THREAD SIZE	LENGTHS*	C MAX.	D MAX.	Recom. Clear. Hole‡	
				MIN.	MAX.
2-56UNC-2A	1/4" to 1" incl.	.181"	.062"	.091"	.095"
4-40UNC-2A	1/4" to 1" incl.	.238"	.080"	.125"	.129"
6-32UNC-2A	1/4" to 1" incl.	.294"	.097"	.147"	.152"
8-32UNC-2A	1/4" to 1" incl.	.347"	.115"	.173"	.179"
10-32UNF-2A	3/8" to 1" incl.	.403"	.133"	.199"	.204"
10-24UNC-2A	3/8" to 1" incl.	.403"	.133"	.199"	.204"
1/4-20UNC-2A	3/8" to 1 1/4" incl.	.517"	.175"	.265"	.269"

Consult factory for additional sizes.

TYPE R PHILLIPS RECESSED (MEETS REQUIREMENTS OF MS 3212 & MS 3213)

METRIC PAN HEAD (on special order only) TYPE RM PHILLIPS RECESSED

THREAD SIZE	LENGTHS	C MAX.		D MAX.		Recom. Clear. Hole‡				
		inch	mm	inch	mm	inch	mm	inch	mm	
M2	mm	4, 8, 12								
	inch	.157, .315, .472	.167	4.24	.062	1.57	.091	2.31	.095	2.41
M3	mm	6, 12, 20								
	inch	.236, .472, .787	.263	6.68	.089	2.26	.140	3.55	.144	3.65
M4	mm	6, 12, 20								
	inch	.236, .472, .787	.322	8.17	.115	2.92	.173	4.39	.179	4.54
M6	mm	12, 20, 25								
	inch	.472, .787, .984	.492	12.49	.175	4.44	.265	6.73	.269	6.83

Consult factory for additional sizes.

TYPE RM PHILLIPS RECESSED

FLAT HEAD (available from stock)

TYPE SFR PHILLIPS RECESSED

THREAD SIZE	LENGTHS*	C MAX.	Recom. Clear. Hole‡	
			MIN.	MAX.
2-56UNC-2A**	1/4" to 1" incl.	.172"	.091"	.095"
4-40UNC-2A	1/4" to 1" incl.	.225"	.125"	.129"
6-32UNC-2A	1/4" to 1" incl.	.279"	.147"	.152"
8-32UNC-2A	1/4" to 1" incl.	.332"	.173"	.179"
10-24UNF-2A	5/16" to 1" incl.	.385"	.199"	.204"
10-32UNC-2A	5/16" to 1" incl.	.385"	.199"	.204"
1/4-20UNC-2A	3/8" to 1 1/4" incl.	.507"	.265"	.269"

*In increments of 1/16" up to 5/8" long; from 5/8" long and up, in increments of 1/8". Tolerance up to 1" length + 0 - 1/32; 1" to 2" + 0 - 1/16. **82° countersink.

‡To assure maximum sealing performance of SEELSKREWS® a clearance hole must be used. Consult factory for additional sizes.

TYPE SFR PHILLIPS RECESSED

Visit our website for downloadable CAD drawings:
www.apmhxseal.com

SEELBOLTS® High-pressure, self-sealing bolts

SEELBOLTS® are designed to seal out air, water, lubricants and other liquids or gaseous contaminants. SEELBOLTS® are available in many standard thread sizes and with optional sealing materials. They can also be supplied with either NYLOK® self-locking Aero-Patch™ or Aero-Pellet™, a black oxide, painted heads, or in a captivated (KAPTO-SKREW®) configuration.

TYPE ST HEXAGON HEAD SEELBOLTS

THREAD SIZE	P NOM.	H MAX.	Flats MAX.	Clear. Hole±		LENGTHS Up to 1" + 0 - 1/32 1" to 2" + 0 - 1/16
				Min.	Max.	
1/4-28UNF-2A	.510"	.163"	.440"	.265"	.269"	3/8", 1/2", 5/8", 3/4"
1/4-20UNC-2A	.510"	.163"	.440"	.265"	.269"	3/8", 1/2", 5/8", 3/4"
5/16-24UNF-2A	.580"	.211"	.502"	.332"	.336"	1/2", 5/8", 3/4", 7/8"
5/16-18UNC-2A	.580"	.211"	.502"	.332"	.336"	3/8", 1/2", 5/8", 3/4", 7/8"
3/8-24UNF-2A	.650"	.243"	.565"	.395"	.399"	5/8", 3/4", 7/8", 1"
3/8-16UNC-2A	.650"	.243"	.565"	.395"	.399"	1/2", 5/8", 3/4", 7/8", 1"
1/2-20UNF-2A	.870"	.323"	.752"	.530"	.534"	1/2", 5/8", 3/4", 7/8", 1", 1 1/8", 1 1/4"
1/2-13UNC-2A	.870"	.323"	.752"	.530"	.534"	3/4", 7/8", 1", 1 1/8", 1 1/4"

Consult factory for additional sizes.

TYPE SB & AN SEELBOLTS

THREAD SIZE	AN Equiv.	P NOM.	H MAX.	Flats MAX.	Clear. Hole±		LENGTHS +1/32 - 1/16
					Min.	Max.	
1/4-28UNF-3A	AN4C	.510"	.172"	.440"	.265"	.269"	15/32", 17/32", 21/32", 25/32", 29/32", 1 1/32", 1 5/32", 1 9/32"
5/16-24UNF-3A	AN5C	.580"	.204"	.502"	.332"	.336"	19/32", 23/32", 27/32", 31/32", 1 3/32", 1 7/32", 1 11/32", 1 15/32", 1 19/32"
3/8-24UNF-3A	AN6C	.650"	.235"	.565"	.395"	.399"	45/64", 53/64", 61/64", 1 1/64", 1 1 3/64", 1 2 1/64", 1 2 5/64"

Consult factory for additional sizes.

TYPE ST HEXAGON HEAD SEELBOLTS

TYPE SB AN TYPE SEELBOLTS

SEELSKREW®, SEELBOLT® & SEELNUT® SPECIFICATIONS

Material: SEELSKREWS® and SEELBOLTS® — Non-magnetic stainless steel (passivated). SEELNUTS® — Brass (nickel-plated) or steel (zinc-plated). Other materials available on request. Silicone rubber per ZZ-R-765, Class I & II, Grade 70. Other seal materials available. Note: Type SB SEELBOLTS® meet requirements of MIL-B-6812, material is stainless steel (magnetic).

Threads: Class 2 threads (normal commercial tolerance) are standard on stock SEELSKREWS®, SEELBOLTS® and SEELNUTS®. Class 1 (loose tolerance) and Class 3 (tight tolerance) threads are available on special order.

Temperature Range: -160°F to +500°F (-106°C to +260°C).

Pressure Range: Up to 6000 psi/vacuum, internal and external, subject to clearance hole dimensions. Check factory for test data.

Shelf Life: Excess of 25 years.

Resistant to: Salt water, weather, dirt, dust, sunlight, ozone and most acids. See Table I.

Agency Listings: UL and CSA.

Installation: Install in same manner as standard fasteners. Standard break-edge practices for deburring (i.e. break-sharp edges of 0.005" maximum) are permissible. Recommended clearance hole depth is 2 to 3 times thread pitch. See detail below.

Minimum Thread Length: SEELSKREWS®: For machine screws up to 1 1/4" long, the complete thread should extend to within two threads (or closer) of the bearing surface of the head.

SEELBOLTS®: For bolts up to 1 1/4" long, the minimum thread length should be twice the diameter plus 1/4" (with a tolerance of plus 2 1/2 threads or 3/16", whichever is greater). For bolts too short for this minimum, the distance from the bearing surface of the head to the first complete thread shall not exceed the length of 2 1/2 threads as measured with a ring thread gauge.

TABLE I: O-RING MATERIAL LIST

Letter	Material	Relevant Specifications	Service Temp °F	RESISTANT TO				TYPICAL PROPERTIES			
				Ozone	Chemicals	Oil	Solvents	Tensile PSI	Elongation %	Abrasion Resistance	Compression Set
S	Silicone Rubber	ZZ-R-765 CLASS I & II GR. 70 RED	-150° to 500°	Excellent	Good	Good	Fair	500-1800	100-800	Fair	Excellent
L	Fluoro-Silicone Rubber	MIL-R-25988 AMS 3326	-78° TO 450°	Excellent	Good	Excellent	Good	600-1400	100-700	Fair	Excellent
V	Viton® A	MIL-R-83248 CLASS I GR. 75	-20° to 400°	Excellent	Excellent	Excellent	Excellent	2000-2200	300-400	Good	Excellent
N	Buna N (NBR)	ASTM D2000-90 M2BG714	-65° to 250°	Fair	Good	Excellent	Good	1500-3000	400-600	Good	Excellent
E	Neoprene (EPR)	MIL-R-3065 AMS3209	-65° to 300°	Good	Good	Good	Fair	1500-4000	100-700	Excellent	Good
F	Ethylene Propylene (EPDM)	ASTM D2000-90 M3BA708	-65° to 300°	Excellent	Excellent	Poor	Good	1400-1600	500-600	Excellent	Excellent
G	Hydro-generated Nitrile	ASTM D2000-90 M2BG714 (Green)	-40° to 275°	Excellent	Excellent	Excellent	Good	2000	170	Good	Excellent

Other materials available. Please consult factory. Viton® is a registered trademark of DuPont Performance Elastomers.

TYPICAL CLEARANCE HOLE DETAIL

To assure maximum sealing performance of SEELSKREWS® and SEELBOLTS® a clearance hole must be used.

HOW TO ORDER

SEELSKREWS®: When ordering specify head style, thread size and length.

Examples:

- To order a slotted head SEELSKREW with an 8-32 thread, 1/2" long, specify: SEELSKREW S8-32 x 1/2"
- To order an oversized slotted head SEELSKREW® with a 4-40 thread, 3/4" long, specify: SEELSKREW SL 4-40 x 3/4"
- To order a Phillips head SEELSKREW with an M4 metric thread, 12 mm long, specify: SEELSKREW RM 4 x 12mm

Visit our website for downloadable CAD drawings:
www.apmhexseal.com

SEELBOLTS®: When ordering specify head style, thread size and length. Examples:

- To order a Type ST SEELBOLT with a 1/2-20UNF thread, 1" long, specify: SEELBOLT ST 1/2-20UNF x 1"

SEELNUTS®: When ordering specify thread size. Example:

- To order a SEELNUT with an 8-32 thread, specify: SEELNUT 8-32

For non-stock thread sizes/head styles/lengths, or other sealing materials, please consult the factory. KAPTO-SKREWS® and NYLOK® self-locking inserts are available on special order.

NYLOK® is a trademark of NYLOK FASTENER CORPORATION.

SEELNUTS® High-pressure, self-sealing locking nuts

SEELNUTS® are designed for use on all types of adjusting screws, threaded studs, and machine bolts in applications where leakage may occur due to extreme pressures. Installed like an ordinary nut, SEELNUTS® form a high-pressure seal along the thread section and contact surface when torqued. Their single-piece design eliminates the need for gaskets, sealing compounds and surface preparations. Fully-adjustable and reusable, they resist vibration, provide metal-to-metal contact, and seal under vacuum or high pressure. Available in all standard thread sizes, the integral seal can be formulated for compatibility with most gases or liquids.

THREAD SIZE	F	H	T
6-32	5/16	9/64	1/64
8-32	11/32	5/32	1/64
10-32	3/8	5/32	1/64
10-24	3/8	5/32	1/64
1/4-20	7/16	7/32	1/64
1/4-28	7/16	7/32	1/64
5/16-18	1/2	17/64	1/64
5/16-24	1/2	17/64	1/64
3/8-16	9/16	21/64	1/64
3/8-24	9/16	21/64	1/64
7/16-20	11/16	3/8	1/64
1/2-13	3/4	27/64	1/32
1/2-20	3/4	27/64	1/32
5/8-18	15/16	35/64	1/32

Metric sizes also available. Please consult factory.

Consult factory for additional sizes.

SEELRIVETS® High-pressure, self-sealing rivets

SEELRIVETS® are designed to seal out air, water, lubricants, and other liquid or gaseous contaminants. Installed like an ordinary rivet, SEELRIVETS® form a high-pressure seal while permitting metal-to-metal contact. Stock SEELRIVETS® are universal head furnished in aluminum alloy for aircraft applications. These Type SRU SEELRIVETS® have the exact dimensions of AN470 and MS20470 rivets. Type SRC, 100° countersunk, flathead versions are also available as non-stock items. Other rivet types/materials and O-ring seal formulations are also available on special order.

TYPE SRU (available from stock)

A	B	C	LENGTH ± .01*
1/8"	1/4"	.054"	3/16" to 1 1/2" incl.
5/32"	5/16"	.067"	1/4" to 1 3/4" incl.
3/16"	3/8"	.080"	1/4" to 3" incl.
1/4"	1/2"	.107"	3/8" to 3 1/2" incl.
5/16"	5/8"	.133"	1/2" to 4" incl.
3/8"	3/4"	.161"	5/8" to 4" incl.

*Lengths in multiples of 1/16". Consult factory for additional sizes and types.

TYPE SRC (on special order only)

A	D	LENGTH ± .01*
1/8"	15/64"	3/16" to 1 1/2" incl.
5/32"	19/64"	1/4" to 1 3/4" incl.
3/16"	11/32"	1/4" to 3" incl.
1/4"	15/32"	3/8" to 3 1/2" incl.
5/16"	31/64"	1/2" to 4" incl.
3/8"	11/16"	5/8" to 4" incl.

*Lengths in multiples of 1/16". Consult factory for additional sizes and types.

TYPE SRU (Universal Head)

TYPE SRC (Flat Head)

SEELRIVET® SPECIFICATIONS

Material: Aluminum alloy, 2117-T4, anodized finish. O-ring silicone rubber per ZZ-R-765 Class I & II, Grade 70. Other sealing materials available.
Temperature Range: -160°F to +500°F (-106°C to +260°C)
Pressure Range: Up to 6000 psi, internal and external, subject to installation procedures.
Shelf Life: Excess of 25 years.
Resistant to: Salt water, weather, dirt, dust, sunlight, ozone and most acids. See Table I.
Installation: Install in same manner as standard rivets. Standard break-edge practices for deburring (i.e. break sharp edges 0.005" maximum) are permissible.

HOW TO ORDER

When ordering SEELRIVETS®, specify head style, rivet diameter and length. Example:
 • To order a Type SRU with a 5/32" diameter, 3/4" long, specify:
 SEELRIVET SRU 5/32 x 3/4"

Visit our website for downloadable CAD drawings:
www.apmhexseal.com

SEELOC® Vibration-resistant, self-sealing washers

SEELOC® Washers are self-sealing, vibration-resistant washers, each having a silicone rubber section, molded and bonded to a stainless steel formed washer. These washers are designed for use with regular screws or bolts for sealing panels and cases having large clearance holes or slots, and can also be used to seal openings of protrusions as shown below. Upon tightening, a seal is formed under the head of the screw or bolt as well as around the periphery of the washer face.

PART NO.	For Thread Size	Washer O.D.	Max. Hole Size (inch/mm)	Tightening Torque (lb-in)
75601	#6	1/2"	1/4 / 6.35	9-11
75801	#8	1/2"	1/4 / 6.35	16-22
75101	#10	1/2"	1/4 / 6.35	20-35
75602	#6	1"	3/8 / 9.53	9-11
75802	#8	1"	5/8 / 15.87	16-22
75102	#10	1"	5/8 / 15.87	20-35
75082	1/4	1"	5/8 / 15.87	60-80
75107	5/16	1"	5/8 / 15.87	120-145
75122	3/8	1"	5/8 / 15.87	145-160
75142	7/16	1"	5/8 / 15.87	300-350
75162	1/2	1"	5/8 / 15.87	400-530
75603	#6	1-1/2"	1/2 / 12.7	9-11
75803	#8	1-1/2"	1 / 25.4	16-22
75103	#10	1-1/2"	1 / 25.4	20-35
75083	1/4	1-1/2"	1 / 25.4	60-80
75108	5/16	1-1/2"	1 / 25.4	120-145
75123	3/8	1-1/2"	1 / 25.4	145-160
75143	7/16	1-1/2"	1 / 25.4	300-350
75163	1/2	1-1/2"	1 / 25.4	400-530

Consult factory for additional sizes.

SEELOC® SPECIFICATIONS

Material: Standard Seeloc® washer is stainless steel, but can be made in carbon steel, nickel-plated brass, aluminum, etc. Silicone rubber is standard.

Temperature Range: -160°F to +500°F

Pressure Range: exceeds 100 psi internal and external.

Shelf Life: Excess of 25 years.

Resistant to: Salt water, acids, weather, sunlight, ozone, etc.

Installation: Seeloc® washers are installed on bolts or screws in the same manner as regular washers. The rubber section should always face the panel.

Rating: IP66/68. UL Recognized for Type 4X & Type 6 enclosure protection.

Visit our website for downloadable CAD drawings:
www.apmhexseal.com

APM HEXSEAL®

WHEN JUST FASTENING ISN'T ENOUGH™

44 Honeck Street • Englewood NJ 07631 • Tel.: (201) 569-5700 • Fax: (201) 569-4106 • www.apmhexseal.com