

DOCUMENTATION TECHNIQUE SOMMAIRE

Caractéristiques mécaniques des boulons, vis et goujons
Caractéristiques mécaniques des écrous
Couples de serrage
Performances des modes d'entraînement
Tableau de choix des numéros d'embouts et clé
Tolérances et ajustements sur pièces lisses
Tolérances des filetages métriques à filet triangulaire 60° profil ISO
Tableau dimensionnel des rondelles plates
Avant-trou de perçage pour vis à tôle
Résistance à la corrosion
Visserie inoxydable
Frein filet et étanchéité par pré-enduction
Normalisation européenne
Réglementation
Table de conversion Pouces - millimètres

1. Caractéristiques mécaniques des boulons, vis et goujons NF EN 20898-1

■ OBJET ET DOMAINE D'APPLICATION

Ce chapitre précise les caractéristiques mécaniques des boulons, vis et goujons essayés à température ambiante. Elles varient selon que la température augmente ou diminue.

Cette norme s'applique aux boulons, vis et goujons :

- de diamètre nominal de filetage $d < 39$ mm (pas gros et pas fin),
- à filetage ISO triangulaire conforme à la norme NF EN ISO 68,
- de combinaisons diamètre/pas conformes aux normes NF EN ISO 261 et NF EN ISO 262,
- de tolérance de filetage conforme aux normes NF EN ISO 965-1 et NF EN ISO 965-2,
- de forme quelconque,
- fabriqués en acier au carbone ou en acier allié.

Elle ne s'applique pas aux vis sans tête et éléments de fixation filetés analogues (NF EN ISO 898-5).

Elle ne donne aucune prescription concernant des caractéristiques telles que :

- soudabilité,
- résistance à la corrosion,
- résistance aux températures supérieures à $+300^{\circ}\text{C}$ ou inférieures à -50°C .

■ SYSTEME DE DESIGNATION

Le système de désignation des classes de qualité pour boulons, vis et goujons est présenté dans le tableau n°1. L'axe des abscisses indique les valeurs nominales de la résistance à la traction R_m , exprimée en newtons par millimètre carré et l'axe des ordonnées indique celles de l'allongement pour cent minimal après rupture A min.

Tableau n°1

Valeur nominale de la résistance à la traction R_m (N/mm²)

Allongement pour cent minimal après rupture A min.

NOTE

Bien qu'un grand nombre de classes de qualité soient spécifiées dans la présente norme, cela ne signifie pas que toutes les classes conviennent à tous les cas.

Des informations complémentaires sur l'application des classes de qualité sont données dans les normes de produit concernées.

Pour les produits non normalisés, il est conseillé de suivre aussi étroitement que possible le choix déjà fait pour les produits normalisés analogues.

Le symbole de classe de qualité se compose de deux chiffres ou de deux nombres :

- le premier représente le 1/100 de la valeur nominale de la résistance à la traction, en newtons par millimètre carré (voir valeur de R_m indiquée dans le tableau n°4 des caractéristiques mécaniques),
- le second représente 10 fois le rapport entre la valeur nominale de la limite inférieure d'écoulement R_{eL} ou de la limite conventionnelle d'élasticité $R_{p0,2}$ et la valeur nominale de la résistance à la traction R_m (rapport de limite apparente d'élasticité).

La multiplication de ces deux chiffres donne le 1/10 de la valeur nominale de la limite inférieure d'écoulement R_{eL} ou de la limite conventionnelle d'élasticité $R_{p0,2}$ et la valeur minimale de la résistance à la traction R_m sont égales ou supérieures aux valeurs nominales (voir valeurs de R_{eL} et $R_{p0,2}$ dans le tableau n°4 des caractéristiques mécaniques).

Exemple

Une vis de classe de qualité 10.9

- a une résistance minimale à la traction de 1000 N/mm²
- a une limite conventionnelle d'élasticité de 900 N/mm²

$$\begin{array}{l} 1000 \\ 100 \Rightarrow 10. \\ 900 \\ 100 \Rightarrow 9 \end{array}$$

Tableau n°2.
Relation entre la limite apparente d'élasticité et la résistance à la traction

Deuxième chiffre du symbole	.6	.8	.9
Valeur nominale de la limite inférieure d'écoulement R_{eL} ou de la limite conventionnelle d'élasticité $R_{p0,2}$ _____ x 100%	60	80	90
Valeur nominale de la résistance à la traction R_m			

■ MATIÈRES

Le tableau n°3 spécifie les aciers pour les différentes classes de qualité des boulons, vis et goujons.

Les températures minimales de revenu présentées dans le tableau n°3 sont, dans tous les cas, obligatoires pour les classes de qualité 8.8 à 12.9.

Les limites de composition chimique sont obligatoires uniquement pour les éléments de fixation qui ne sont pas soumis à l'essai de résistance à la traction.

Tableau n°3. Types d'aciers en fonction des classes de qualité

Classe de qualité	Matière et traitement	Limites de composition chimique % (analyse sur produit)				Température de revenu °C min.
		C min.	C max.	P max.	S max.	
3.6 ⁽¹⁾	Acier au carbone	-	0,20	0,05	0,06	-
4.6 ⁽¹⁾		-	0,55	0,05	0,06	-
4.8 ⁽¹⁾		-	0,55	0,05	0,06	-
5.6		0,15	0,55	0,05	0,06	-
5.8 ⁽¹⁾		-	0,55	0,05	0,06	-
6.8 ⁽¹⁾		-	0,55	0,05	0,06	-
8.8 ⁽²⁾	Acier au carbone avec éléments d'alliage (par exemple bore ou Mn ou Cr), trempé et revenu ou acier au carbone trempé et revenu	0,15 ⁽³⁾	0,40	0,035	0,035	425
	0,25	0,55	0,035	0,035		
9.8	Acier au carbone avec éléments d'alliage (par exemple bore ou Mn ou Cr), trempé et revenu ou acier au carbone trempé et revenu	0,15 ⁽³⁾	0,35	0,035	0,035	425
	0,25	0,55	0,035	0,035		
10.9 ⁽⁴⁾	Acier au carbone avec éléments d'alliage (par exemple bore ou Mn ou Cr), trempé et revenu	0,15 ⁽³⁾	0,35	0,035	0,035	340
10.9 ⁽⁵⁾	Acier au carbone trempé et revenu ou acier au carbone avec éléments d'alliage (par exemple bore ou Mn ou Cr), trempé et revenu ou acier allié trempé et revenu ⁽⁷⁾	0,25	0,55	0,035	0,035	425
	0,20 ⁽³⁾	0,55	0,035	0,035		
	0,20	0,55	0,035	0,035		
12.9 ⁽⁵⁻⁶⁾	Acier allié trempé et revenu ⁽⁷⁾	0,20	0,50	0,035	0,035	380

1. Acier de décolletage autorisé pour ces classes avec les teneurs maximales suivantes en soufre, phosphore et plomb : soufre 0,34% ; phosphore 0,11% ; plomb 0,35%.

2. Pour les diamètres nominaux supérieurs à 20 mm, il peut être nécessaire d'utiliser les aciers spécifiés pour la classe 10.9, afin d'obtenir une trempabilité suffisante.

3. L'acier ordinaire au carbone allié au bore, dont la teneur en carbone est inférieure à 0,25% (analyse de coulée), doit avoir une teneur minimale en manganèse de 0,6% pour la classe de qualité 8.8 et de 0,7% pour les classes de qualité 9.8 et 10.9.

4. Ces produits doivent être identifiés complémentirement en soulignant le symbole de la classe de qualité (voir tableau n°7).

5. Pour les matières de ces classes, il est entendu qu'elles doivent être d'une trempabilité suffisante pour obtenir une structure présentant approximativement 90% de martensite à cœur dans la partie filetée des éléments de fixation à l'état trempé, avant le revenu.

6. Une couche enrichie de phosphore blanc et détectable de manière métallographique n'est pas permise pour la classe de qualité 12.9 sur des surfaces soumises à un effort de traction.

7. L'acier allié doit contenir un ou plusieurs des éléments d'alliage suivants : chrome, nickel, molybdène ou vanadium.

CARACTERISTIQUES MECANIQUES

Les boulons, vis et goujons doivent avoir, à température ambiante, les caractéristiques mécaniques indiquées dans le tableau n°4.

Tableau n°4. Caractéristiques mécaniques des boulons, vis et goujons

Caractéristiques	Classe de qualité											
	3.6	4.6	4.8	5.6	5.8	6.8	8.8 ⁽¹⁾		9.8 ⁽³⁾	10.9	12.9	
							d ≤ 16 mm	d > 16 mm				
Résistance à la traction $R_m^{(4)(5)}$, N/mm ²	nom.	300	400		500		600	800	800	900	1 000	1 200
	min.	330	400	420	500	520	600	800	830	900	1 040	1 220
Dureté Vickers HV, F > 98 N	min.	95	120	130	155	160	190	250	255	290	320	385
	max.	250						320	335	360	380	435
Dureté Brinell HB, F = 30 D ²	min.	90	114	124	147	152	181	238	242	276	304	366
	max.	238						304	318	342	361	414
Dureté Rockwell HR	min.	HRB	52	67	71	79	82	89	-	-	-	-
		HRC	-	-	-	-	-	-	22	23	28	32
	max.	HRB	99,5						-	-	-	-
		HRC	-						32	34	37	39
Dureté superficielle HV 0,3	max.	-						(6)				
Limite inférieure d'écoulement ⁽⁷⁾ R_{eL} , N/mm ²	nom.	180	240	320	300	400	480	-	-	-	-	
	min.	190	240	340	300	420	480	-	-	-	-	
Limite conventionnelle d'élasticité $R_{p0,2}$, N/mm ²	nom.	-						640	640	720	900	1 080
	min.	-						640	660	720	940	1 100
Contrainte à la charge d'épreuve S_p , N/mm ²	$S_p R_{eL}$ ou $S_p R_{p0,2}$	0,94	0,94	0,91	0,93	0,90	0,92	0,91	0,91	0,90	0,88	0,88
		180	225	310	280	380	440	580	600	650	830	970
Allongement pour cent après rupture A	min.	25	22	14	20	10	8	12	12	10	9	8
Résistance à la traction avec la cale biaisée ⁽⁵⁾	Les valeurs pour vis et boulons entiers (pas les goujons) ne doivent pas être inférieures aux valeurs minimales de résistance à la traction indiquées (page 521).											
Résilience J	min.	-			25	-		30	30	25	20	15
Solidité de la tête	Aucune rupture											
Hauteur minimale de la zone du filetage non décarburée E	-						$\frac{1}{2} H_1$			$\frac{2}{3} H_1$	$\frac{3}{4} H_1$	
Profondeur maximale de décarburation totale G, mm	-						0,015					

1. Les boulons de la classe 8.8 de diamètre nominal de filetage d < 16 mm présente un risque accru d'arrachement du filetage de l'écrou en cas, par mégarde, de serrage excessif supérieur à la charge d'épreuve. A ce sujet il est recommandé de se référer à la norme NF EN 20898-2.

2. Pour les boulons de constructions métalliques la limite inférieure est 12 mm.

3. S'applique uniquement aux diamètres nominaux de filetage d < 16 mm.

4. Les caractéristiques minimales de résistance à la traction s'appliquent aux produits de longueur nominale l > 2,5d. La dureté minimale s'applique aux produits de longueur nominale l < 2,5d et autres produits qui ne peuvent pas être essayés en traction (par exemple à cause de leur forme de tête).

5. Pour l'essai des vis, boulons et goujons entiers, les charges données dans les tableaux n°5 et 6 doivent être appliquées.

6. La dureté superficielle ne doit pas être de plus de 30 points Vickers supérieure à la dureté à cœur mesurée sur le produit, les deux mesures étant effectuées à HV 0,3. Dans la classe de qualité 10.9, toute augmentation de la dureté superficielle susceptible de dépasser 390 HV est inacceptable.

7. Au cas où la limite inférieure d'écoulement ne peut être déterminée, il est toléré de mesurer la limite conventionnelle d'élasticité $R_{p0,2}$.

CHARGES MINIMALES DE RUPTURE (Tableau n°5)

Filetage ⁽¹⁾	Section résistante nominale A _n nom. (mm ²)	Classes de qualité									
		3.6	4.6	4.8	5.6	5.8	6.8	8.8	9.8	10.9	12.9

Charge minimale de rupture (A_n x R_m) en N

PAS GROS

M3	5,03	1 660	2 010	2 110	2 510	2 620	3 020	4 020	4 530	5 230	6 140
M3,5	6,78	2 240	2 710	2 850	3 390	3 530	4 070	5 420	6 100	7 050	8 270
M4	8,78	2 900	3 510	3 690	4 390	4 570	5 270	7 020	7 900	9 130	10 700
M5	14,2	4 690	5 680	5 960	7 100	7 380	8 520	11 350	12 800	14 800	17 300
M6	20,1	6 630	8 040	8 440	10 000	10 400	12 100	16 100	18 100	20 900	24 500
M7	28,9	9 540	11 600	12 100	14 400	15 000	17 300	23 100	26 000	30 100	35 300
M8	36,6	12 100	14 600	15 400	18 300	19 000	22 000	29 200	32 900	38 100	44 600
M10	58	19 100	23 200	24 400	29 000	30 200	34 800	46 400	52 200	60 300	70 800
M12	84,3	27 800	33 700	35 400	42 200	43 800	50 600	67 400 ⁽²⁾	75 900	87 700	103 000
M14	115	38 000	46 000	48 300	57 500	59 800	69 000	92 000 ⁽²⁾	104 000	120 000	140 000
M16	157	51 800	62 800	65 900	78 500	81 600	94 000	125 000 ⁽²⁾	141 000	163 000	192 000
M18	192	63 400	76 800	80 600	96 000	99 800	115 000	159 000	-	200 000	234 000
M20	245	80 800	98 000	103 000	122 000	127 000	147 000	203 000	-	255 000	299 000
M22	303	100 000	121 000	127 000	152 000	158 000	182 000	252 000	-	315 000	370 000
M24	353	116 000	141 000	148 000	176 000	184 000	212 000	293 000	-	367 000	431 000
M27	459	152 000	184 000	193 000	230 000	239 000	275 000	381 000	-	477 000	560 000
M30	561	185 000	224 000	236 000	280 000	292 000	337 000	466 000	-	583 000	684 000
M33	694	229 000	278 000	292 000	347 000	361 000	416 000	576 000	-	722 000	847 000
M36	817	270 000	327 000	343 000	408 000	425 000	490 000	678 000	-	850 000	997 000
M39	976	322 000	390 000	410 000	488 000	508 000	586 000	810 000	-	1 020 000	1 200 000

1. L'absence d'indication du pas dans la désignation d'un filetage signifie que le pas gros est spécifié.

2. Pour boulons de construction : respectivement 70000, 95500 et 130000 N.

PAS FINS

M8 x 1	39,2	12 900	15 700	16 500	19 600	20 400	23 500	31 360	35 300	40 800	47 800
M10 x 1	64,5	21 300	25 800	27 100	32 300	33 500	38 700	51 600	58 100	67 100	78 700
M12 x 1,5	88,1	29 100	35 200	37 000	44 100	45 800	52 900	70 500	79 300	91 600	107 500
M14 x 1,5	125	41 200	50 000	52 500	62 500	65 000	75 000	100 000	112 000	130 000	152 000
M16 x 1,5	167	55 100	66 800	70 100	83 500	86 800	100 000	134 000	150 000	174 000	204 000
M18 x 1,5	216	71 300	86 400	90 700	108 000	112 000	130 000	179 000	-	225 000	264 000
M20 x 1,5	272	89 800	109 000	114 000	136 000	141 000	163 000	226 000	-	283 000	332 000
M22 x 1,5	333	110 000	133 000	140 000	166 000	173 000	200 000	276 000	-	346 000	406 000
M24 x 2	384	127 000	154 000	161 000	192 000	200 000	230 000	319 000	-	399 000	469 000
M27 x 2	496	164 000	194 000	208 000	248 000	258 000	298 000	412 000	-	516 000	605 000
M30 x 2	621	205 000	248 000	261 000	310 000	323 000	373 000	515 000	-	646 000	758 000
M33 x 2	761	251 000	304 000	320 000	380 000	396 000	457 000	632 000	-	791 000	928 000
M36 x 3	865	285 000	346 000	363 000	432 000	450 000	519 000	718 000	-	900 000	1 055 000
M39 x 3	1 030	340 000	412 000	433 000	515 000	536 000	618 000	855 000	-	1 070 000	1 260 000

CHARGES D'ÉPREUVE (Tableau n°6)

Filetage ⁽¹⁾	Section résistante nominale A _n nom. (mm ²)	Classes de qualité									
		3.6	4.6	4.8	5.6	5.8	6.8	8.8	9.8	10.9	12.9

Charge d'épreuve (A_n x S_p) en N

PAS GROS

M3	5,03	910	1 130	1 560	1 410	1 910	2 210	2 920	3 270	4 180	4 880
M3,5	6,78	1 220	1 530	2 100	1 900	2 580	2 980	3 940	4 410	5 630	6 580
M4	8,78	1 580	1 980	2 720	2 460	3 340	3 860	5 100	5 710	7 290	8 520
M5	14,2	2 560	3 200	4 400	3 980	5 400	6 250	8 230	9 230	11 800	13 800
M6	20,1	3 620	4 520	6 230	5 630	7 640	8 840	11 600	13 100	16 700	19 500
M7	28,9	5 200	6 500	8 960	8 090	11 000	12 700	16 800	18 800	24 000	28 000
M8	36,6	6 590	8 240	11 400	10 200	13 900	16 100	21 200	23 800	30 400	35 500
M10	58	10 400	13 000	18 000	16 200	22 000	25 500	33 700	37 700	48 100	56 300
M12	84,3	15 200	19 000	26 100	23 600	32 000	37 100	48 900 ⁽²⁾	54 800	70 000	81 800
M14	115	20 700	25 900	35 600	32 200	43 700	50 600	66 700 ⁽²⁾	74 800	95 500	112 000
M16	157	28 300	35 300	48 700	44 000	59 700	69 100	91 000 ⁽²⁾	102 000	130 000	152 000
M18	192	34 600	43 200	59 500	53 800	73 000	84 500	115 000	-	159 000	186 000
M20	245	44 100	55 100	76 000	68 600	93 100	108 000	147 000	-	203 000	238 000
M22	303	54 500	68 200	93 900	84 800	115 000	133 000	182 000	-	252 000	294 000
M24	353	63 500	79 400	109 000	98 800	134 000	155 000	212 000	-	293 000	342 000
M27	459	82 600	103 000	142 000	128 000	174 000	202 000	275 000	-	381 000	445 000
M30	561	101 000	126 000	174 000	157 000	213 000	247 000	337 000	-	466 000	544 000
M33	694	125 000	156 000	215 000	194 000	264 000	305 000	416 000	-	570 000	673 000
M36	817	147 000	184 000	253 000	229 000	310 000	359 000	490 000	-	678 000	792 000
M39	976	176 000	220 000	303 000	273 000	371 000	429 000	586 000	-	810 000	947 000

1. L'absence d'indication du pas dans la désignation d'un filetage signifie que le pas gros est spécifié.

2. Pour boulons de construction : respectivement 50700, 68800 et 94500 N.

PAS FINS

M8 x 1	39,2	7 060	8 820	12 200	11 000	14 900	17 200	22 700	25 500	32 500	38 000
M10 x 1	64,5	11 600	14 500	20 000	18 100	24 500	28 400	37 400	41 900	53 500	62 700
M12 x 1,5	88,1	15 900	19 800	27 300	24 700	33 500	38 800	51 100	57 300	73 100	85 500
M14 x 1,5	125	22 500	28 100	38 800	35 000	47 500	55 000	72 500	81 200	104 000	121 000
M16 x 1,5	167	30 100	37 600	51 800	46 800	63 500	73 500	96 900	109 000	139 000	162 000
M18 x 1,5	216	38 900	48 600	67 000	60 500	82 100	95 000	130 000	-	179 000	210 000
M20 x 1,5	272	49 000	61 200	84 300	76 200	103 000	120 000	163 000	-	226 000	264 000
M22 x 1,5	333	59 900	74 900	103 000	93 200	126 000	146 000	200 000	-	276 000	323 000
M24 x 2	384	69 100	86 400	119 000	108 000	146 000	169 000	230 000	-	319 000	372 000
M27 x 2	496	89 300	112 000	154 000	139 000	188 000	218 000	298 000	-	412 000	481 000
M30 x 2	621	112 000	140 000	192 000	174 000	236 000	273 000	373 000	-	515 000	602 000
M33 x 2	761	137 000	171 000	236 000	213 000	289 000	335 000	457 000	-	632 000	738 000
M36 x 3	865	156 000	195 000	268 000	242 000	329 000	381 000	519 000	-	718 000	839 000
M39 x 3	1 030	185 000	232 000	319 000	288 000	391 000	453 000	618 000	-	855 000	999 000

MARQUAGE

MARQUE D'IDENTIFICATION DU FABRICANT

La marque d'identification du fabricant doit être réalisée lors du procédé de fabrication sur tous les produits marqués d'une classe de qualité. La marque d'identification du fabricant est recommandée pour les produits qui ne sont pas marqués de la classe de qualité.

Un distributeur qui marque les éléments de fixation uniquement avec sa propre marque d'identification doit être considéré comme un fabricant au sens de la présente norme.

Tableau n°7.
Caractéristiques
mécaniques des boulons,
vis et goujons

Classe de qualité	3.6	4.6	4.8	5.6	5.8	6.8	8.8	9.8	10.9	10.9	12.9
Symbole de marquage ⁽¹⁾⁽²⁾	3.6	4.6	4.8	5.6	5.8	6.8	8.8	9.8	10.9	10.9 ⁽²⁾	12.9

1. Le point du symbole de marquage peut être omis.
2. Dans le cas d'utilisation d'aciers martensitiques à bas carbone pour la classe de qualité 10.9 (voir tableau n°4).

IDENTIFICATION

Vis à entraînement externe

Les vis à entraînement externe doivent être marquées du symbole de désignation de la classe de qualité définie dans le tableau n°7.

Le marquage est obligatoire pour toutes les classes de qualité. Il se fait, de préférence, sur de dessus de la tête, en creux ou en relief, ou sur le côté de la tête en creux.

Le marquage est exigé pour les vis à entraînement externe de diamètre nominal de filetage $d \geq 5$ mm.

Vis à tête cylindrique à six pans creux et vis à six lobes internes

Les vis à tête cylindrique à six pans creux et les vis à six lobes internes doivent être marquées du symbole de désignation de la classe de qualité défini dans le tableau n°7.

Le marquage est obligatoire pour les classes de qualité supérieures ou égales à 8.8. Il se fait, de préférence, sur le côté de la tête, en creux ou sur le sommet de la tête, en creux ou en relief.

Le marquage est exigé pour les vis à tête hexagonale et les vis cylindriques hautes à six lobes internes, de diamètre $d \geq 5$ mm.

Exemple de marquage de vis à entraînement externe

1. Marque d'identification du fabricant
2. Classe de qualité.

Exemple de marquage de vis à tête cylindrique à six pans creux

Vis à tête ronde et collet carré

Les vis à tête ronde et collet carré de classes de qualité supérieures ou égales à 8.8 doivent être marquées du symboles de désignation de la classe de qualité défini dans le tableau n°7.

Le marquage est obligatoire pour les vis de diamètre nominal $d \geq 5$ mm. Il doit être fait sur la tête, en creux ou en relief.

Exemple de marquage de vis à tête ronde et collet carré

Goujons

Les goujons doivent être marqués du symbole de marquage de la classe de qualité défini dans le tableau ci-dessus.

Les goujons de diamètre nominal de filetage $d \geq 5$ mm et de classe de qualité 5.6 et de classes de qualité supérieures ou égales à 8.8, doivent être clairement marqués de la classe de qualité et de la marque d'identification du fabricant sur la partie non filetée du goujon.

Si le marquage sur la partie non filetée n'est pas possible, seul le marquage de la classe de qualité à l'extrémité filetée du goujon est permise. Pour les goujons à ajustement avec serrage, le marquage doit être du côté écrou avec la marque d'identification du fabricant, seulement si cela est possible.

Exemple de marquage des goujons

Les symboles du tableau n°8 sont autorisés comme autre méthode d'identification des classes de qualité.

Tableau 8.
Variantes de marquage d'identification pour les goujons

Classe de qualité	5.6	8.8	9.8	10.9	12.9
Marque d'identification	—	○	+	□	△

2. Caractéristiques mécaniques des écrous NF EN 20898-2

■ DOMAINE D'APPLICATION

Les caractéristiques mécaniques des écrous avec charges d'épreuve spécifiées, essayés à température ambiante varient selon que la température augmente ou diminue.

La présente norme s'applique aux écrous :

- de diamètre nominal de filetage inférieur ou égal à 39 mm,
- à filetage ISO triangulaire de diamètres et de pas conformes à NF EN ISO 68, NF EN ISO 262 (filetage à pas gros),
- de combinaisons diamètre/pas conformes à NF EN ISO 261 (filetage à pas gros),
- de tolérance de filetage 6H conforme à NF EN ISO 965-1 et à NF EN ISO 965-2,
- présentant des caractéristiques mécaniques spécifiques,
- fabriqués en acier au carbone ou en acier faiblement allié,
- résistance à des températures supérieures à +300°C ou inférieures à -50°C.

Note. Il convient que les écrous en acier de décolletage ne soient pas utilisés à des températures supérieures à +250°C.

■ SYSTÈME DE DÉSIGNATION

Écrous de hauteur $\geq 0,8d$ (longueur utile de filetage $\geq 0,6d$)

Les écrous de hauteur nominale $\geq 0,8d$ (longueur utile de filetage $\geq 0,6d$) sont désignés par un nombre indiquant la classe de qualité maximale des vis avec lesquelles ils peuvent être montés.

Tableau n°9.
Diminution
de la résistance
du filetage

Filetage	Charge d'essai (%)		
	Tolérance de filetage		
	6H	7H	6G
$\leq M2,5$	100	-	95,5
$> M2,5 \leq M7$	100	95,5	97
$> M7 \leq M16$	100	96	97,5
$> M16 \leq M39$	100	98	98,5

Une vis de filetage M5 à M39, assemblée avec un écrou de classe de qualité équivalente, conformément au tableau n°10, est destinée à fournir un assemblage capable d'assurer sans arrachement une contrainte de la vis équivalente à la charge d'épreuve de la vis sans qu'il y ait arrachement.

Toutefois, en prévision d'un serrage au-delà de la charge d'épreuve de la vis, l'écrou est prévu pour assurer la rupture du corps de la vis dans au moins 10% des assemblages trop serrés, afin d'avertir l'utilisateur que sa mise en œuvre n'est pas appropriée.

La défaillance des éléments de fixation filetés par excès de serrage peut prendre la forme soit d'une rupture du corps de la vis, soit d'un arrachement du filetage de la vis et/ou de l'écrou. La rupture du corps de la vis est soudaine et par conséquent, se remarque aisément. Par contre, l'arrachement du filetage est progressif et donc difficile à détecter. Il en résulte un danger que des éléments de fixation partiellement défilants soient laissés dans les assemblages.

Il serait donc souhaitable que les assemblages filetés soient conçus de façon que toute défaillance se présente toujours sous la forme d'une rupture du corps de la vis, mais malheureusement, en raison des nombreux critères influençant la résistance à l'arrachement (résistance du matériau de l'écrou et de la vis, jeu de filetage, cotes surplats, etc.), il conviendrait que les écrous soient d'une épaisseur excessive pour garantir à coup sûr la rupture.

Tableau n° 10.
Système de désignation
pour écrous de hauteur
nominale $\geq 0,8d$

Classe de qualité de l'écrou	Vis conjuguée		Ecrou	
			style 1	style 2
	Classe de qualité	Gamme de filetage	Gamme de filetage	
4	3.6 - 4.6 - 4.8	> M16	> M16	-
5	3.6 - 4.6 - 4.8	\leq M16	\leq M39	-
	5.6 - 5.8	\leq M39		
6	6.8	\leq M39	\leq M39	-
8	8.8	\leq M39	\leq M39	> M16
				\leq M39
9	9.8	\leq M16	-	\leq M16
10	10.9	\leq M39	\leq M39	-
12	12.9	\leq M39	\leq M16	\leq M39

NOTE

En général, des écrous d'une classe de qualité supérieure peuvent remplacer des écrous d'une classe de qualité inférieure, particulièrement si l'assemblage vis/écrou doit subir une contrainte supérieure à la limite d'élasticité ou à celle de la charge d'épreuve de la vis.

Écrous de hauteur $\geq 0,5d$ mais $< 0,8d$ (longueur utile de filetage $\geq 0,4d$ mais $< 0,6d$)

Les écrous de hauteur nominale $\geq 0,5d$ mais $< 0,8d$ (hauteur de filetage utile $\geq 0,4d$ mais $< 0,6d$) sont désignés par une combinaison de deux chiffres : le second indique la contrainte nominale à la charge d'épreuve sur un mandrin d'essai trempé, alors que le premier indique que la capacité de charge d'un assemblage vis-écrou est réduite par rapport à sa capacité sur un mandrin d'essai trempé et par rapport à celle d'un assemblage vis-écrou décrit au paragraphe «Écrous de hauteur nominale $\geq 0,8d$ ». La capacité de charge effective n'est pas uniquement déterminée par la dureté de l'écrou et par la hauteur de filetage utile, mais également par la résistance à la traction de la vis avec laquelle l'écrou est assemblé.

Tableau n°11.
Système de désignation et contraintes à la charge d'épreuve pour écrous de hauteur nominale $\geq 0,5d$ mais $< 0,8d$

Classe de qualité de l'écrou	Contrainte nominale à la charge d'épreuve (N/mm ²)	Contrainte réelle à la charge d'épreuve (N/mm ²)
04	400	380
05	500	500

■ MATIÈRES

La composition chimique de l'acier constituant les écrous doit se situer dans les limites du tableau n°12.

Les écrous de classes de qualité 05, 8 (style 1 au dessus de M16), 10 et 12 doivent être trempés et revenus.

Tableau n°12.
Limites de la composition chimique

Classe de qualité		Limites de composition chimique (%) (analyse sur produit)			
		C max.	Mn min.	P max.	S max.
4 ⁽¹⁾ - 5 ⁽¹⁾ - 6 ⁽¹⁾	–	0,50	–	0,060	0,150
8 - 9	04 ⁽¹⁾	0,58	0,25	0,060	0,150
10 ⁽²⁾	05 ⁽²⁾	0,58	0,30	0,048	0,058
12 ⁽²⁾	–	0,58	0,45	0,048	0,058

1. Les écrous de cette classe de qualité peuvent être fabriqués à partir d'un acier de décolletage, à moins d'accord contraire entre le client et le fabricant. Dans ce cas, les teneurs maximales suivantes, en soufre, phosphore et plomb respectivement, sont autorisées : soufre 0,34%, phosphore 0,11%, plomb 0,35%.

2. Des éléments d'alliage peuvent être ajoutés, si nécessaire, pour améliorer les caractéristiques mécaniques des écrous.

CARACTÉRISTIQUES MÉCANIQUES

Les écrous doivent avoir les caractéristiques mécaniques indiquées dans le tableau n°13.

Tableau n°13

Classe de qualité	Caractéristiques mécaniques	Filetage				
		≤ M4	> M4 ≤ M7	> M7 ≤ M10	> M10 ≤ M16	> M16 ≤ M39
04	Contrainte à la charge d'épreuve S_p (N/mm ²)	380	380	380	380	380
	Dureté Vickers HV	min.	188	188	188	188
		max.	302	302	302	302
	Eccrou	état	NTR ⁽¹⁾	NTR ⁽¹⁾	NTR ⁽¹⁾	NTR ⁽¹⁾
style		bas	bas	bas	bas	bas
05	Contrainte à la charge d'épreuve S_p (N/mm ²)	500	500	500	500	500
	Dureté Vickers HV	min.	272	272	272	272
		max.	353	353	353	353
	Eccrou	état	TR ⁽²⁾	TR ⁽²⁾	TR ⁽²⁾	TR ⁽²⁾
style		bas	bas	bas	bas	bas
4	Contrainte à la charge d'épreuve S_p (N/mm ²)	-	-	-	-	510
	Dureté Vickers HV	min.	-	-	-	117
		max.	-	-	-	-
	Eccrou	état	-	-	-	-
style		-	-	-	-	1
5 ⁽³⁾	Contrainte à la charge d'épreuve S_p (N/mm ²)	520	580	590	610	630
	Dureté Vickers HV	min.	130	130	130	130
		max.	302	302	302	302
	Eccrou	état	NTR ⁽¹⁾	NTR ⁽¹⁾	NTR ⁽¹⁾	NTR ⁽¹⁾
style		1	1	1	1	1

Classe de qualité	Caractéristiques mécaniques	Filetage				
		≤ M4	> M4 ≤ M7	> M7 ≤ M10	> M10 ≤ M16	> M16 ≤ M39
6	Contrainte à la charge d'épreuve S_p (N/mm ²)	600	670	680	700	720
	Dureté Vickers HV	min.	150	150	150	170
		max.	302	302	302	302
	Eccrou	état	NTR ⁽¹⁾	NTR ⁽¹⁾	NTR ⁽¹⁾	NTR ⁽¹⁾
style		1	1	1	1	1
8	Contrainte à la charge d'épreuve S_p (N/mm ²)	800	855	870	860	920
	Dureté Vickers HV	min.	180	200	200	233
		max.	302	302	302	302
	Eccrou	état	NTR ⁽¹⁾	NTR ⁽¹⁾	NTR ⁽¹⁾	NTR ⁽¹⁾
style		1	1	1	1	1
9	Contrainte à la charge d'épreuve S_p (N/mm ²)	900	915	940	950	920
	Dureté Vickers HV	min.	170	188	188	188
		max.	302	302	302	302
	Eccrou	état	NTR ⁽¹⁾	NTR ⁽¹⁾	NTR ⁽¹⁾	NTR ⁽¹⁾
style		2	2	2	2	2

Classe de qualité	Caractéristiques mécaniques	Filetage				
		≤ M4	> M4 ≤ M7	> M7 ≤ M10	> M10 ≤ M16	> M16 ≤ M39
10	Contrainte à la charge d'épreuve S_p (N/mm ²)	1 040	1 040	1 040	1 050	1 060
	Dureté Vickers HV	min.	272	272	272	272
		max.	353	353	353	353
	Eccrou	état	TR ⁽²⁾	TR ⁽²⁾	TR ⁽²⁾	TR ⁽²⁾
style		1	1	1	1	1
12	Contrainte à la charge d'épreuve S_p (N/mm ²)	1 140	1 140	1 140	1 170	-
	Dureté Vickers HV	min.	295	295	295	295
		max.	353	353	353	353
	Eccrou	état	TR ⁽²⁾	TR ⁽²⁾	TR ⁽²⁾	TR ⁽²⁾
style		1	1	1	1	-
12	Contrainte à la charge d'épreuve S_p (N/mm ²)	1 150	1 150	1 160	1 190	1 200
	Dureté Vickers HV	min.	272	272	272	272
		max.	353	353	353	353
	Eccrou	état	TR ⁽²⁾	TR ⁽²⁾	TR ⁽²⁾	TR ⁽²⁾
style		2	2	2	2	2

1. NTR : non trempé et revenu.

2. TR : trempé et revenu.

3. La dureté maximale des vis de classes de qualité 5.6 et 5.8 sera réduite à 220 HV dans la prochaine révision de NF EN ISO 898-1 / 1988. C'est en effet la dureté maximale de la vis sur la longueur en prise de filetage, seule l'extrémité du filetage ou la tête pouvant avoir une dureté maximale de 250 HV. Pour cette raison, les contraintes à la charge d'épreuve sont basées sur une dureté maximale de la vis de 220 HV.

NOTE

La dureté minimale est obligatoire pour les écrous traités thermiquement et les écrous trop gros pour être soumis à la charge d'épreuve. Pour tous les autres écrous, la dureté minimale n'est pas obligatoire, elle est donnée à titre indicatif. Pour les écrous qui ne sont pas trempés et revenus mais qui remplissent les conditions de charge d'épreuve spécifiée, la dureté minimale n'est pas cause de rejet.

CHARGE D'ÉPREUVE (Tableau n°14)

PAS GROS

Filetage	Pas du filetage (mm)	Section résistance nominale du mandrin A _s (mm ²)	Classes de qualité										
			04	05	4	5	6	8	9	10	12		
			Charges d'épreuve (A _s x S _p) en N										
					Style 1	Style 1	Style 1	Style 1	Style 2	Style 2	Style 1	Style 1	Style 2
M3	0,5	5,03	1 910	2 500	-	2 600	3 000	4 000	-	4 500	5 200	5 700	5 800
M3,5	0,6	6,78	2 580	3 400	-	3 550	4 050	5 400	-	6 100	7 050	7 700	7 800
M4	0,7	8,78	3 340	4 400	-	4 550	5 250	7 000	-	7 900	9 150	10 000	10 100
M5	0,8	14,2	5 400	7 100	-	8 250	9 500	12 140	-	13 000	14 800	16 200	16 300
M6	1	20,1	7 640	10 000	-	11 700	13 500	17 200	-	18 400	20 900	22 900	23 100
M7	1	28,9	11 000	14 500	-	16 800	19 400	24 700	-	26 400	30 100	32 900	33 200
M8	1,25	36,6	13 900	18 300	-	21 600	24 900	31 900	-	34 400	38 100	41 700	42 500
M10	1,5	58	22 000	29 000	-	34 200	39 400	50 500	-	54 500	60 300	66 100	67 300
M12	1,75	84,3	32 000	42 200	-	51 400	59 000	74 200	-	80 100	88 500	98 600	100 300
M14	2	115	43 700	57 500	-	70 200	80 500	101 200	-	109 300	120 800	134 600	136 900
M16	2	157	59 700	78 500	-	95 800	109 900	138 200	-	149 200	164 900	183 700	186 800
M18	2,5	192	73 000	96 000	97 900	121 000	138 200	176 600	170 900	176 600	203 500	-	230 400
M20	2,5	245	93 100	122 500	125 000	154 400	176 400	225 400	218 100	225 400	259 700	-	294 000
M22	2,5	303	115 100	151 500	154 500	190 900	218 200	278 800	269 700	278 800	321 200	-	363 600
M24	3	353	134 100	176 500	180 000	222 400	254 200	324 800	314 200	324 800	374 200	-	423 600
M27	3	459	174 400	229 500	234 100	289 200	330 500	422 300	408 500	422 300	486 500	-	550 800
M30	3,5	561	213 200	280 500	286 100	353 400	403 900	516 100	499 300	516 100	594 700	-	673 200
M33	3,5	694	263 700	347 000	353 900	437 200	499 700	638 500	617 700	638 500	735 600	-	832 800
M36	4	817	310 500	408 500	416 700	514 700	588 200	751 600	727 100	751 600	866 000	-	980 400
M39	4	976	370 900	488 000	497 800	614 900	702 700	897 900	868 600	897 900	1 035 000	-	1 171 000

MARQUAGE

Les symboles de marquage sont indiqués dans les tableaux n°15.

Tableau n°15

Hauteur nominale $\geq 0,8d$

Classe de qualité		4	5	6	8	9	10	12*
Marquage au choix	Soit symbole de désignation	4	5	6	8	9	10	12
	Soit symbole codé (système du cadran horaire)							

* Le marquage ne peut être remplacé par la marque d'identification du fabricant.

Hauteur nominale $\geq 0,5d$ et $< 0,8d$

Classe de qualité	04	05
Marquage		

3. Couples de serrage

■ FORCE DE PRÉCHARGE (F_0) ET COUPLE DE SERRAGE (C_s)

Seule une précharge correcte procure un assemblage fiable :

- précharge trop faible : risque de desserrage,
- précharge trop forte : risque de déformation des pièces à assembler, ou de rupture de la vis.

La précharge est fonction du couple de serrage appliqué sur la vis et du coefficient de frottement.

Qu'est-ce que la précharge ?

C'est la force en Newton qui met les pièces en pression lors du serrage de la vis.

Qu'est-ce qu'un couple de serrage ?

Le couple «est une force» appliquée au bout d'un bras de levier :

couple (Nm) = force (Newton) x longueur (mètre).

■ A QUEL COUPLE SERRER ?

1. Toujours respecter les spécifications constructeur du matériel à assembler.
2. En cas d'absence de ces spécifications, la valeur du couple peut être déterminée par essais et mesures en laboratoire.
3. A défaut d'informations constructeur ou de possibilité d'essais, se reporter aux spécifications des normes en vigueur dans le pays.

Tableau des couples de serrage

(extrait du fascicule de documentation AFNOR FD-E 25030).

Les couples de serrage sont calculés à 85% de la limite élastique de la vis, pour des opérations de serrage de classe de précision «A» (dispersion $\pm 5\%$).

- Quel coefficient de frottement ?
Le coefficient de frottement influe sur le serrage. Il dépend de l'état de la vis et des éléments à assembler. Choisir le tableau de valeurs en fonction de votre vis et du coefficient de frottement (0,10 - 0,15 - 0,20).
- Quelle «classe de qualité» de vis ?
Les caractéristiques des vis dépendent de leur classe de qualité. Choisir la colonne correspondant à la classe de votre vis.
- Couples de serrage (C_s)
Ils sont indiqués, pour chaque type de vis, en Newton x mètre (Nm).
- Force de précharge (F_0)
Cette force indiquée en Newton (N), correspond à la valeur « F_0 max» du document AFNOR FD-E 25.030.

COUPLES DE SERRAGE POUR VISSERIE REVÊTUE OU NON - NF EN ISO 272

Coefficient de frottement moyen $\mu = 0,10$

LUBRIFICATION ADAPTÉE

Tableau n°16

d (mm)	p (mm)	s (mm)	Cs	Fo	Cs	Fo	Cs	Fo	Cs	Fo	Cs	Fo	Cs	Fo	Cs	Fo
1,6	0,35	3,2	0,060	260	0,084	364	0,096	416	0,128	555	0,144	624	0,189	815	0,221	954
2	0,40	4	0,126	432	0,177	604	0,202	690	0,270	921	0,303	1036	0,396	1352	0,463	1582
2,5	0,45	5	0,261	718	0,365	1006	0,417	1150	0,556	1533	0,626	1724	0,82	2251	0,96	2634
3	0,50	5,5	0,44	1077	0,62	1508	0,71	1724	0,95	2298	1,09	2586	1,40	3376	1,64	3951
4	0,70	7	1,03	1868	1,44	2615	1,65	2988	2,20	3985	2,49	4484	3,23	5853	3,78	6849
5	0,80	8	2,03	3053	2,85	4275	3,25	4885	4,34	6514	4,92	7335	6,3	9568	7,4	11196
6	1	10	3,53	4310	4,95	6034	5,6	6896	7,5	9195	8,53	10336	11	13506	12,9	15805
8	1,25	13	8,5	7904	11,9	11066	13,6	12647	18,2	16863	20,63	18968	26	24768	31	28984
10	1,50	16	16,8	12580	23	17612	27	20128	36	26838	41	30197	52	39418	61	46128
12	1,75	18	29	18337	40	25672	46	29339	62	39119	70	44022	91	57457	106	67236
14	2	21	46	25175	65	35245	74	40280	99	53707	111	60251	145	78882	170	92309
16	2	24	71	34597	100	48436	115	55356	153	73808	173	83165	225	108406	263	126858
18	2,5	27	99	42094	139	58932	159	67351	220	92440			313	131897	366	154348
20	2,5	30	140	54059	196	75682	225	86494	311	119003			440	169385	515	198216
22	2,5	34	192	67511	269	94515	307	108017	424	148374			602	211534	704	247540
24	3	36	241	77845	338	108983	387	124552	534	171437			758	243914	887	285432
27	3	41	355	102393	498	143350	569	163829	784	225110			1114	320832	1304	375442
30	3,5	46	483	124491	677	174287	773	199185	1067	274030			1515	390072	1773	456467
33	3,5	50	653	155083	915	217116	1046	248132	1442	341347			2048	485926	2397	568637
36	4	55	841	182032	1177	254845	1346	291252	1855	400571			2636	570369	3085	667453
39	4	60	1088	218667	1523	306135	1741	349868	2399	481158			3410	685159	3990	801782
42	4,5	65	1348	250311	1887	350435	2156	400497	2965	550683			4223	784306	4941	917805
45	4,5	70	1681	292970	2353	410158	2690	468752	3698	644534			5267	917973	6164	1074223
48	5	75	2032	329254	2845	460956	3251	526807	4470	724359			6367	1031663	7450	1207265
52	5	80	2608	395006	3651	553008	4172	632009	5737	869013			8171	1237685	9562	1448354
56	5,5	85	3255	456159	4557	638622	5208	729854	7161	1003549			10199	1429298	11935	1672582
60	5,5	90	4032	532893	5645	746050	6451	852629	8871	1172365			12634	1669732	14785	1953941
64	6	95	4856	602793	6798	843911	7769	964470	10683	1326146			15215	1888753	17805	2210243

Ces indications extraites du fascicule de documentation AFNOR FD-E 25030 n'engagent pas la responsabilité du Groupe MAURIN.

Coefficient de frottement moyen $\mu = 0,15$

LUBRIFICATION SOMMAIRE (état de livraison)

Tableau n°17

d (mm)	p (mm)	s (mm)	Cs	Fo	Cs	Fo	Cs	Fo	Cs	Fo	Cs	Fo	Cs	Fo	Cs	Fo	
1,6	0,35	3,2	0,075	234	0,105	327	0,120	374	0,160	499	0,180	561	0,235	732	0,275	857	
2	0,40	4	0,159	388	0,222	544	0,254	621	0,339	829	0,381	932	0,498	1217	0,582	1424	
2,5	0,45	5	0,330	648	0,463	907	0,529	1036	0,705	1382	0,793	1555	1,04	2030	1,21	2375	
3	0,50	5,5	0,57	972	0,80	1362	0,91	1556	1,21	2075	1,38	2335	1,79	3048	2,09	3567	
4	0,70	7	1,30	1685	1,83	2359	2,09	2696	2,78	3594	3,16	4044	4,09	5279	4,79	6178	
5	0,80	8	2,59	2759	3,62	3862	4,14	4414	5,5	5886	6,27	6626	8,1	8645	9,5	10116	
6	1	10	4,49	3891	6,2	5448	7,1	6226	9,5	8302	10,84	9334	14	12194	16,4	14269	
8	1,25	13	10,9	7145	15,2	10003	17,4	11432	23	15242	26,34	17146	34	22388	40	26198	
10	1,50	16	21	11379	30	15930	34	18206	46	24275	52	27313	67	35655	79	41724	
12	1,75	18	37	16594	52	23231	59	26550	79	35401	90	39835	116	51995	136	60845	
14	2	21	59	22789	83	31905	95	36463	127	48618	143	54570	187	71408	219	83563	
16	2	24	93	31385	130	43939	148	50216	198	66955	224	75422	291	98340	341	115079	
18	2,5	27	128	38123	179	53373	205	60998	283	83746			402	119454	471	139787	
20	2,5	30	182	49039	254	68655	291	78463	402	107941			570	153657	667	179811	
22	2,5	34	250	61326	350	85857	400	98123	552	134806			783	192157	917	224865	
24	3	36	313	70616	438	98863	500	112986	691	155489			981	221266	1148	258928	
27	3	41	463	93042	649	130259	741	148868	1022	204577			1452	291534	1700	341157	
30	3,5	46	628	113045	880	158263	1005	180872	1387	248811			1969	354209	2305	414500	
33	3,5	50	854	141009	1195	197412	1366	225614	1884	310343			2676	441828	3132	517033	
36	4	55	1096	165409	1534	231573	1754	264655	2418	363974			3435	518282	4020	606501	
39	4	60	1424	198910	1994	278474	2279	318257	3139	437669			4463	623253	5223	729339	
42	4,5	65	1760	227588	2464	318624	2816	364141	3872	500694			5515	713110	6453	834491	
45	4,5	70	2203	266613	3085	373258	3525	426580	4847	586548			6903	835386	8079	977579	
48	5	75	2659	299530	3722	419342	4254	479248	5849	658966			8330	938528	9748	1098277	
52	5	80	3425	359684	4795	503558	5480	575495	7335	791306			10731	1127011	12558	1318843	
56	5,5	85	4270	415172	5978	581240	6832	664275	9394	913378			13379	1300871	15656	1522296	
60	5,5	90	5306	485416	7428	679583	8490	776666	11673	1067916			16625	1520971	19455	1779860	
64	6	95	6382	548969	8935	768556	10212	878350	14041	1207731			19998	1720102	23402	2012885	

Ces indications extraites du fascicule de documentation AFNOR FD-E 25030 n'engagent pas la responsabilité du Groupe MAURIN.

Coefficient de frottement moyen $\mu = 0,20$

MONTAGE A SEC

Tableau n°18

d (mm)	p (mm)	s (mm)	Cs	Fo	Cs	Fo	Cs	Fo	Cs	Fo	Cs	Fo	Cs	Fo	Cs	Fo	Cs	Fo	
1,6	0,35	3,2	0,086	210	0,120	294	0,137	335	0,183	447	0,206	503	0,269	657	0,315	769			
2	0,40	4	0,183	349	0,256	488	0,293	558	0,390	744	0,439	837	0,573	1093	0,671	1279			
2,5	0,45	5	0,383	582	0,536	815	0,612	931	0,816	1242	0,918	1397	1,20	1824	1,40	2134			
3	0,50	5,5	0,66	874	0,92	1224	1,06	1399	1,41	1866	1,60	2099	2,07	2740	2,43	3207			
4	0,70	7	1,51	1514	2,11	2120	2,42	2422	3,22	3230	3,66	3635	4,74	4744	5,5	5552			
5	0,80	8	3	2481	4,20	3473	4,81	3970	6,4	5293	7,27	5958	9,4	7774	11	9098			
6	1	10	5,2	3498	7,2	4893	8,3	5598	11,1	7464	12,57	8392	16,3	10962	19,1	12828			
8	1,25	13	12,6	6426	17,7	8997	20	10283	27	13710	30,62	15423	39	20137	46	23565			
10	1,50	16	25	10238	35	14334	40	16382	53	21843	61	24575	78	32082	92	37542			
12	1,75	18	43	14934	60	20908	69	23895	92	31860	105	35849	136	46795	159	54760			
14	2	21	69	20514	97	28719	111	32822	148	43763	167	49142	218	64277	255	75218			
16	2	24	108	28280	152	39592	174	45248	232	60331	262	67944	341	88611	399	103694			
18	2,5	27	149	34324	209	48054	239	54919	330	75421			469	107549	549	125856			
20	2,5	30	213	44188	298	61863	341	70700	471	97253			667	138456	781	162023			
22	2,5	34	293	55298	411	77418	470	88478	648	121574			920	173269	1077	202762			
24	3	36	366	63630	513	89083	586	101809	809	140084			1148	199376	1343	233313			
27	3	41	544	83910	762	117474	871	134257	1201	184517			1706	262920	1997	307672			
30	3,5	46	737	101914	1032	142679	1180	163062	1628	224292			2311	319331	2704	373685			
33	3,5	50	1004	127210	1406	178094	1607	203536	2216	279953			3148	398593	3684	466438			
36	4	55	1288	149174	1803	208844	2060	238679	2840	328236			4036	467413	4723	546973			
39	4	60	1677	179487	2348	251282	2683	287179	3697	394919			5255	562393	6150	658119			
42	4,5	65	2070	205323	2898	287452	3312	328516	4554	451710			6486	643344	7590	752849			
45	4,5	70	2596	240641	3635	336897	4154	385025	5712	529410			8136	754008	9520	882350			
48	5	75	3130	270321	4383	378449	5009	432514	6887	594706			9809	847006	11478	991177			
52	5	80	4041	324763	5657	454668	6465	519620	8889	714478			12661	1017590	14816	1190797			
56	5,5	85	5034	374739	7048	524635	8054	599582	11075	824426			15773	1174182	18458	1374043			
60	5,5	90	6266	438337	8772	613672	10026	701340	13785	964342			19634	1373457	22976	1607237			
64	6	95	7533	495676	10546	693947	12052	793082	16572	1090488			23603	1553119	27620	1817480			

Ces indications extraites du fascicule de documentation AFNOR FD-E 25030 n'engagent pas la responsabilité du Groupe MAURIN.

4. Performance des modes d'entraînement

Tableau n°19

ENTRAÎNEMENT				CRITERE DE CHOIX								
				Normalisation de l'entraînement en France	Caractère courant de l'outil de manœuvre	Dégagement nécessaire autour de la tête pour l'outil	Capacité de transmission du couple	Classe de qualité maximale théorique	Aptitude au montage automatisé	Longévité de l'outil de serrage	Aptitude au dévissage	Aptitude à recevoir un revêtement
Entraînement externe	Hexagonal	H				12.9						
	Carré	Q				10.9						
	Six lobes externes					12.9						
Empreinte	Six pans creux	HC				10.9						
	Six lobes internes	X				12.9						
	Cruciforme (dite «Pozi»)	Z				6.8						
	Cruciforme (dite «Philips»)	H				5.8						
	Fente (tournevis)	S				4.8						
	Fente (pièce de monnaie)					4.8						
	Encoches					5.8						
	Encoches (S)					8.8						
Multi-entraînement	Hexagonal fendu	HS										
	Six pans creux fendu	HCS										
	Cruciforme fendu ou six lobes fendu	ZS XS										

Tableau extrait de la norme NF E 25-031 - Novembre 1984.

Niveau de performance

5. Tableau de choix des numéros d'embout et clés

Diamètre	Embout « Pozidriv » NFE 25021	Embout « Philips »	Embout six lobes NFE 27185	Embout carré	Embout hexagonal pour vis inviolable	« Embout Snakes Eyes » pour vis inviolable	Clé hexagonale pour vis NFE 25125	Clé hexagonale pour vis inviolable	Clé hexagonale pour vis inviolable	Clé hexagonale pour vis inviolable	Clé hexagonale pour vis inviolable	Ref. Facom e x A	t

VIS A TÔLE - VIS AUTOPERCEUSE

ST 2,2			N° T6										
ST 2,9	N°1	N°1	N° T10									0,8 x 4	0,5
ST 3,5	N°2	N°2	N° T10	N°1		6			N°10			1x 5,5	0,6
ST 3,9				N°1									
ST 4,2	N°2	N°2	N° T20	N°2		8			N°15			1,2 x 6,5	0,7
ST 4,8	N°2	N°2	N° T20	N°2		10			N°25			1,2 x 6,5	0,7
ST 5,5	N°3	N°3	N° T30									1,6 x 10	1
ST 6,3	N°4	N°4	N° T30									1,6 x 10	1
ST 8			N° T40									2 x 12	1,2

VIS A METAUX

M 1,6								1,5					
M 2			N° T6					1,5					
M 2,5	N°1	N°1	N° T8					2					
M 3	N°1	N°1	N° T10		2	4		2,5	2	10		0,8 x 4	0,5
M 3,5	N°2	N°2	N° T10									1x 5,5	0,6
M 4	N°2	N°2	N° T20		2,5	8		3	2,5	15		1,2 x 6,5	0,7
M 5	N°2	N°2	N° T20		3	10		4	3	25		1,2 x 6,5	0,7
M 6	N°3	N°3	N° T30		4	14		5	4	30		1,6 x 10	1
M 8	N°4	N°4	N° T40		5			6	5			2 x 12	1,2
M 10	N°4	N°4	N° T50		6			8	6			2,5 x 14	1,5
M 12			N° T55					10					
M 14								12					
M 16			N° T60					14					
M 18								14					
M 20								17					
M 22								17					
M 24								19					

Informations données à titre indicatif.

6. Tolérances et ajustements sur pièces lisses

NF E 02-100, NF E 02-101, NF E 02-102

■ ÉCARTS, DÉFINITIONS

Une cote ISO est caractérisée par sa cote nominale, sa position, sa qualité. Elle peut être traduite par une cote nominale avec des limites supérieures et inférieures appelées écarts qui sont situés par rapport à la cote nominale.

Pour un alésage :

	+ écart supérieur		+ 0,033
cote nominale	+ écart inférieur	Exemple : 20H8 = 20	0

Pour un arbre :

	+ écart supérieur		0
cote nominale	+ écart inférieur	Exemple : 20h8 = 20	-0,033

Ecart supérieur de l'alésage :	$ES = D_{\text{maxi}} - D_{\text{nominal}}$	$= EI + IT$
Ecart inférieur de l'alésage :	$EI = D_{\text{mini}} - D_{\text{nominal}}$	$= ES - IT$
Ecart supérieur de l'arbre :	$es = d_{\text{maxi}} - d_{\text{nominal}}$	$= ei + IT$
Ecart inférieur de l'arbre :	$ei = d_{\text{mini}} - d_{\text{nominal}}$	$= es - IT$

POSITION DES ÉCARTS, LIMITES

La position des écarts par rapport à la cote nominale est signifiée par une ou deux lettres, minuscules pour les arbres, majuscules pour les alésages.

VALEURS DES TOLÉRANCES

Tableau n°20.
Intervalle de
tolérance IT (mm)

Dimension nominale		Tolérance fondamentale					
au-dessus de	jusqu'à	IT12	IT13	IT14	IT15	IT16	IT17
	3	0,10	0,14	0,25	0,40	0,60	1,00
3	6	0,12	0,18	0,30	0,48	0,75	1,20
6	10	0,15	0,22	0,36	0,58	0,90	1,50
10	18	0,18	0,27	0,43	0,70	1,10	1,80
18	30	0,21	0,33	0,52	0,84	1,30	2,10
30	50	0,25	0,39	0,62	1,00	1,60	2,50
50	80	0,30	0,46	0,74	1,20	1,90	3,00
80	120	0,35	0,54	0,87	1,40	2,20	3,50
120	180	0,40	0,63	1,00	1,60	2,50	4,00
180	250	0,46	0,72	1,15	1,85	2,90	4,60
250	315	0,52	0,81	1,30	2,10	3,20	5,20
315	400	0,57	0,89	1,40	2,30	3,60	5,70
400	500	0,63	0,97	1,55	2,50	4,00	6,30

Tableau n°21. Tolérances ISO pour les alésages

Dimension nominale		Tolérance												
au-dessus de	jusqu'à	C13	C14	D9	D10	D11	D12	EF8	E11	E12	H14	H15	Js9	K9
	3	+0,20 +0,06	+0,31 +0,06	+0,045 +0,020	+0,060 +0,020	+0,080 +0,020	+0,12 +0,02	+0,024 +0,010	+0,074 +0,014	+0,100 +0,014	+0,25 0	+0,40 0	±0,0125	0 -0,025
3	6	+0,24 +0,06	+0,37 +0,07	+0,060 +0,030	+0,078 +0,030	+0,115 +0,030	+0,15 +0,03	+0,028 +0,014	+0,095 +0,020	+0,140 +0,020	+0,30 0	+0,48 0	±0,015	0 -0,030
6	10					+0,130 +0,040	+0,19 +0,04	+0,040 +0,018	+0,015 +0,025	+0,175 +0,025	+0,36 0	+0,58 0	±0,018	0 -0,036
10	18						+0,2 +0,05		+0,142 +0,032	+0,212 +0,032	+0,43 0	+0,70 0		
18	30						+0,275 +0,065				+0,52 0	+0,84 0		
30	50						+0,33 +0,08				+0,62 0	+1,00 0		
50	80						+0,40 +0,10				+0,74 0	+1,20 0		
80	120						+0,47 +0,12				+0,87 0	+1,40 0		
120	180										+1,00 0	+1,60 0		
180	250										+1,15 0	+1,85 0		
250	315										+1,30 0	+2,10 0		
315	400										+1,40 0	+2,30 0		
400	500										+1,55 0	+2,50 0		

Tableau n°22. Tolérances ISO pour les arbres

Dimension nominale		Tolérance										
au-dessus de	jusqu'à	h13	h14	h15	h16	h17	js14	js15	js16	js17		
	3	0 -0,14	0 -0,25	0 -0,40	0 -0,60	0 -1,00	±0,125	±0,20	±0,30	±0,50		
3	6	0 -0,18	0 -0,30	0 -0,48	0 -0,75	0 -1,20	±0,15	±0,24	±0,375	±0,60		
6	10	0 -0,22	0 -0,36	0 -0,58	0 -0,90	0 -1,50	±0,18	±0,29	±0,45	±0,75		
10	18	0 -0,27	0 -0,43	0 -0,70	0 -1,10	0 -1,80	±0,215	±0,35	±0,55	±0,90		
18	30	0 -0,33	0 -0,52	0 -0,84	0 -1,30	0 -2,10	±0,26	±0,42	±0,65	±1,05		
30	50	0 -0,39	0 -0,62	0 -1,00	0 -1,60	0 -2,50	±0,31	±0,50	±0,80	±1,25		
50	80	0 -0,46	0 -0,74	0 -1,20	0 -1,90	0 -3,00	±0,37	±0,60	±0,95	±1,50		
80	120	0 -0,54	0 -0,87	0 -1,40	0 -2,20	0 -3,50	±0,435	±0,70	±1,10	±1,75		
120	180	0 -0,63	0 -1,00	0 -1,60	0 -2,50	0 -4,00	±0,50	±0,80	±1,25	±2,00		
180	250	0 -0,72	0 -1,15	0 -1,85	0 -2,90	0 -4,60	±0,575	±0,925	±1,45	±2,30		
250	315	0 -0,81	0 -1,30	0 -2,10	0 -3,20	0 -5,20	±0,65	±1,05	±1,60	±2,60		
315	400	0 -0,89	0 -1,40	0 -2,30	0 -3,60	0 -5,70	±0,70	±1,15	±1,80	±2,85		
400	500	0 -0,97	0 -1,55	0 -2,50	0 -4,00	0 -6,30	±0,775	±1,25	±2,00	±3,15		

**AJUSTEMENTS COURAMMENT
UTILISÉS EN MÉCANIQUE**
(Tableau n°23)

Cas d'emploi		Arbres (positions)	Alésages					
			H6	H7	H8	H9	H11	
			Arbres (qualités)					
Pièces mobiles l'une par rapport à l'autre	Pièces dont le fonctionnement nécessite un grand jeu (dilatation, mauvais alignement, portées très longues, etc.)					9	11	
		d				9	11	
	Cas ordinaire des pièces tournant ou glissant dans une bague ou palier (bon graissage assuré)	e		7	8	9		
		f	6	6-7	7			
	Pièces avec guidage précis pour mouvements de faible amplitude	g	5	6				
Pièces immobiles l'une par rapport à l'autre	Démontage et remontage possibles sans détérioration des pièces l'emmanchement ne peut pas transmettre d'effort	Mise en place à la main	h	5	6	7	8	
			js	5	6			
		Mise en place au maillet	k	5				
			m		6			
	Démontage et remontage impossibles sans détérioration des pièces l'emmanchement ne peut transmettre des efforts	Mise en place à la presse	p		6			
		Mise en place à la presse ou par dilatation	s			7		
			u			7		
			x			7		
z				7				

7. Tolérances des filetages métriques à filet triangulaire 60° profil ISO

■ PROFIL DE BASE ISO NF EN ISO 68

P = pas

$H = 0,86603 P$

D = d = diamètre nominal

$D_2 = d_2 = d - \frac{H}{4}$ $H = d - 0,6495 P$

$D_1 = d_1 = d_2 - 2 \left(\frac{H}{2} - \frac{H}{4} \right) = d - 1,0825 P$

$d_3 = d_2 - 2 \left(\frac{H}{2} - \frac{H}{6} \right) = d - 1,2269 P$

$H_1 = \frac{D - D_1}{2} = 0,5412 P$

$h_3 = \frac{d - d_3}{2} = 0,6134 P$

$r = 0,1443 P$ (théorique)

■ CALCUL SIMPLIFIÉ DU PROFIL DE BASE DES FILETAGES ISO EN FONCTION DU DIAMÈTRE NOMINAL ET DU PAS

(Tableau n°24)

Pas P	Diamètre nominal $d = D \text{ min.}$	Diamètre sur flancs $d_2 = D_2$	Diamètre intérieur du filetage D_1	Diamètre du noyau du filetage extérieur d_3 (avec r théorique)
0,2	d	- 1 + 0,870	- 1 + 0,783	- 1 + 0,755
0,25	d	- 1 + 0,838	- 1 + 0,729	- 1 + 0,693
0,3	d	- 1 + 0,805	- 1 + 0,675	- 1 + 0,632
0,35	d	- 1 + 0,773	- 1 + 0,621	- 1 + 0,571
0,4	d	- 1 + 0,740	- 1 + 0,567	- 1 + 0,509
0,45	d	- 1 + 0,708	- 1 + 0,513	- 1 + 0,448
0,5	d	- 1 + 0,675	- 1 + 0,459	- 1 + 0,387
0,6	d	- 1 + 0,610	- 1 + 0,350	- 1 + 0,264
0,7	d	- 1 + 0,545	- 1 + 0,242	- 1 + 0,141
0,75	d	- 1 + 0,513	- 1 + 0,188	- 1 + 0,080
0,8	d	- 1 + 0,480	- 1 + 0,134	- 1 + 0,019
1	d	- 1 + 0,350	- 2 + 0,917	- 2 + 0,773
1,25	d	- 1 + 0,188	- 2 + 0,647	- 2 + 0,466
1,5	d	- 1 + 0,026	- 2 + 0,376	- 2 + 0,160
1,75	d	- 2 + 0,863	- 2 + 0,106	- 3 + 0,853
2	d	- 2 + 0,701	- 3 + 0,835	- 3 + 0,546
2,5	d	- 2 + 0,376	- 3 + 0,294	- 4 + 0,933
3	d	- 2 + 0,051	- 4 + 0,752	- 4 + 0,319
3,5	d	- 3 + 0,727	- 4 + 0,211	- 5 + 0,706
4	d	- 3 + 0,402	- 5 + 0,670	- 5 + 0,093
4,5	d	- 3 + 0,077	- 5 + 0,129	- 6 + 0,479
5	d	- 4 + 0,752	- 6 + 0,587	- 7 + 0,866
5,5	d	- 4 + 0,428	- 6 + 0,046	- 7 + 0,252
6	d	- 4 + 0,103	- 7 + 0,505	- 8 + 0,639

Exemple : M10 soit M10 x 1,50

diamètre nominal : $d = D \text{ min.} = 10 \text{ mm}$
 diamètre sur flancs de base : $d_2 = D_2 = d - 1 + 0,026 = 9,026 \text{ mm}$
 diamètre intérieur du taraudage : $D_1 = d - 2 + 0,376 = 8,376 \text{ mm}$
 diamètre du noyau de la vis : $d_3 = d - 2 + 0,160 = 8,160 \text{ mm}$
 (à titre indicatif pour r théorique)

■ SYSTÈME ISO DE TOLÉRANCES DES FILETAGES DE 1 A 355 mm NF EN ISO 965

- un chiffre donne la valeur de la tolérance, fonction du palier de diamètre nominal et du pas.
- une lettre, majuscule pour les filetages intérieurs, minuscule pour les filetages extérieurs, donne la position, fonction du pas exclusivement, de la tolérance, c'est-à-dire son écart par rapport au profil de base.

Représentation schématique des tolérances et positions

FILETAGE A PAS GROS

Tableau n°25

Diamètre nominal	Pas P	Taraudage 6H						Vis 6g					Longueur en prise	
		Diamètre D		Diamètre sur flancs de filet D ₂		Diamètre intérieur D ₁		Diamètre extérieur d		Diamètre sur flancs de filet d ₂		Diamètre d ₁		
		min.	max.	min.	max.	min.	max.	min.	max.	min.	max.	plus de	à	
1	0,25	1	0,838	0,894*	0,729	0,785*	0,982	0,915	0,820	0,767	0,711	0,6	1,7	
1,1	0,25	1,1	0,938	0,994*	0,829	0,885*	1,082	1,015	0,920	0,867	0,811	0,6	1,7	
1,2	0,25	1,2	1,038	1,094*	0,929	0,985*	1,182	1,115	1,020	0,967	0,911	0,6	1,7	
1,4	0,3	1,4	1,205	1,280	1,075	1,160	1,382	1,307	1,187	1,131	1,057	0,7	2	
1,6	0,35	1,6	1,373	1,458	1,221	1,321	1,581	1,496	1,354	1,291	1,202	0,8	2,6	
1,8	0,35	1,8	1,573	1,658	1,421	1,521	1,781	1,696	1,554	1,491	1,402	0,8	2,6	
2	0,4	2	1,740	1,830	1,567	1,679	1,981	1,886	1,721	1,654	1,548	1	3	
2,2	0,45	2,2	1,908	2,003	1,713	1,838	2,180	2,080	1,888	1,817	1,693	1,2	3,7	
2,5	0,45	2,5	2,209	2,303	2,013	2,138	2,480	2,380	2,188	2,117	1,993	1,2	3,7	
3	0,5	3	2,675	2,775	2,459	2,599	2,980	2,874	2,655	2,580	2,439	1,5	4,5	
(3,5)	0,6	3,5	3,110	3,222	2,850	3,010	3,479	3,354	3,089	3,004	2,829	1,7	5	
4	0,7	4	3,545	3,663	3,242	3,422	3,978	3,838	3,523	3,433	3,220	2	6	
(4,5)	0,75	4,5	4,013	4,131	3,688	3,878	4,478	4,338	3,991	3,901	3,666	2,2	6,7	
5	0,8	5	4,480	4,605	4,134	4,334	4,976	4,826	4,456	4,361	4,110	2,5	7,5	
6	1	6	5,350	5,500	4,917	5,153	5,974	5,794	5,324	5,212	4,891	3	9	
(7)	1	7	6,350	6,500	5,917	6,153	6,974	6,794	6,324	6,212	5,891	3	9	
8	1,25	8	7,188	7,348	6,647	6,912	7,972	7,760	7,160	7,042	6,619	4	12	
(9)	1,25	9	8,188	8,348	7,647	7,912	8,972	8,760	8,160	8,042	7,619	4	12	
10	1,5	10	9,026	9,206	8,376	8,676	9,968	9,732	8,994	8,862	8,344	5	15	
12	1,75	12	10,863	11,063	10,106	10,441	11,966	11,701	10,829	10,679	10,072	6	18	
14	2	14	12,701	12,913	11,835	12,210	13,962	13,682	12,663	12,503	11,797	8	24	
16	2	16	14,701	14,913	13,835	14,210	15,962	15,682	14,663	14,503	13,797	8	24	

Diamètre nominal	Pas P	Taraudage 6H						Vis 6g					Longueur en prise	
		Diamètre D		Diamètre sur flancs de filet D ₂		Diamètre intérieur D ₁		Diamètre extérieur d		Diamètre sur flancs de filet d ₂		Diamètre d ₁		
		min.	max.	min.	max.	min.	max.	min.	max.	min.	max.	plus de	à	
18	2,5	18	16,376	16,600	15,294	15,744	17,958	17,623	16,334	16,164	15,252	10	30	
20	2,5	20	18,376	18,600	17,294	17,744	19,958	19,623	18,334	18,164	17,252	10	30	
22	2,5	22	20,376	20,600	19,294	19,744	21,958	21,623	20,334	20,164	19,252	10	30	
24	3	24	22,051	22,316	20,752	21,252	23,952	23,577	22,003	21,803	20,704	12	36	
27	3	27	25,051	25,316	23,752	24,252	26,952	26,577	25,003	24,803	23,704	12	36	
30	3,5	30	27,727	28,007	26,211	26,771	29,947	29,522	27,674	27,462	26,158	15	45	
33	3,5	33	30,727	31,007	29,211	29,771	32,947	32,522	30,674	30,462	29,158	15	45	
36	4	36	33,402	33,702	31,670	32,270	35,940	35,465	33,342	33,118	31,610	18	53	
39	4	39	36,402	36,702	34,670	35,270	38,940	38,465	36,342	36,118	34,610	18	53	
42	4,5	42	39,077	39,392	37,129	37,799	41,937	41,437	39,014	38,778	37,066	21	63	
45	4,5	45	42,077	42,392	40,129	40,799	44,937	44,437	42,014	41,778	40,066	21	63	
48	5	48	44,752	45,087	42,587	43,297	47,929	47,399	44,681	44,431	42,516	24	71	
52	5	52	46,752	49,087	46,587	47,297	51,929	51,399	48,681	48,431	46,516	24	71	
56	5,5	56	52,428	52,783	50,046	50,796	55,925	55,365	52,353	52,088	49,971	28	85	
60	5,5	60	56,428	56,783	54,046	54,796	59,925	59,365	56,353	56,088	53,971	28	85	
64	6	64	60,103	60,478	57,505	58,305	63,920	63,320	60,023	59,743	57,425	32	95	
68	6	68	64,103	64,478	61,505	62,305	67,920	67,320	64,023	63,743	61,425	32	95	
72	6	72	68,103	68,478	65,505	66,305	71,920	71,320	68,023	67,743	65,425	32	95	
76	6	76	72,103	72,478	69,505	70,305	75,920	75,320	72,023	71,743	69,425	32	95	
80	6	80	76,103	76,478	73,505	74,305	79,920	79,320	76,023	75,743	73,425	32	95	
85	6	85	81,103	81,478	78,505	79,305	84,920	84,320	81,023	80,743	78,425	32	95	
90	6	90	86,103	86,478	83,505	84,305	89,920	89,320	86,023	85,743	83,425	32	95	

NOTE

Employer de préférence les diamètres en caractères gras. Éviter autant que possible les diamètres entre parenthèses.

FILETAGE A PAS FIN

Tableau n°26

Diamètre nominal	Pas P	Taraudage 6H						Vis 6g					Longueur en prise	
		Diamètre D	Diamètre sur flancs de filet D ₂			Diamètre intérieur D ₁		Diamètre extérieur d		Diamètre sur flancs de filet d ₂		Diamètre d ₁		
			min.	min.	max.	min.	max.	max.	min.	max.	min.		max.	plus de
8	1	8	7,350	7,500	6,917	7,153	7,974	7,794	7,324	7,212	6,891	3	9	
(9)	1	9	8,350	8,500	7,917	8,153	8,974	8,794	8,324	8,212	7,891	3	9	
10	1,25	10	9,188	9,348	8,647	8,912	9,972	9,760	9,160	9,042	8,619	4	12	
12	1,25	12	11,188	11,368	10,647	10,912	11,972	11,760	11,160	11,028	10,619	4,5	13	
	(1,5)	12	11,026	11,216	10,376	10,676	11,968	11,732	10,994	10,854	10,344	5,6	16	
14	1,5	14	13,026	13,216	12,376	12,676	13,968	13,732	12,994	12,854	12,344	5,6	16	
16	1,5	16	15,026	15,216	14,376	14,676	15,968	15,732	14,994	14,854	14,344	5,6	16	
18	1,5	18	17,026	17,216	16,376	16,676	17,968	17,732	16,994	16,854	16,344	5,6	16	
20	1,5	20	19,026	19,216	18,376	18,676	19,968	19,732	18,994	18,854	18,344	5,6	16	
22	1,5	22	21,026	21,216	20,376	20,676	21,968	21,732	20,994	20,854	20,344	5,6	16	
24	2	24	22,701	22,925	21,835	22,210	23,962	23,682	22,663	22,493	21,797	8,5	25	
27	2	27	25,701	25,925	24,835	25,210	26,962	26,682	25,663	25,493	24,797	8,5	25	
30	2	30	28,701	28,925	27,835	28,210	29,962	29,682	28,663	28,493	27,797	8,5	25	
33	2	33	31,701	31,925	30,835	31,210	32,962	32,682	31,663	31,493	30,797	8,5	25	
36	3	36	34,051	34,316	32,752	33,252	35,952	35,577	34,003	33,803	32,704	12	36	
39	3	39	37,051	37,316	35,752	36,252	38,952	38,577	37,003	36,803	35,704	12	36	

NOTE

Employer de préférence les diamètres en caractères gras. Éviter autant que possible les diamètres entre parenthèses.

■ MODE DE DÉSIGNATION

Exemples :

- filetage extérieur M8 soit M8 x 1,25
M8 – 5g 6g où 5g est la tolérance sur flancs et sa position et 6g est la tolérance sur \varnothing extérieur et sa position.
- taraudage M12 x 1
M12 x 1 – 4H 5H où 4H est la tolérance sur flancs et sa position et 5H est la tolérance sur \varnothing intérieur et sa position.
- taraudage M16 – 6H : mêmes tolérances et positions sur flancs et \varnothing intérieur,
- filetage extérieur M16 – 6g : mêmes tolérances et positions sur flancs et \varnothing extérieur.
- M16 – 6H/6g : ajustement taraudage 6H, vis 6g.

■ CLASSES DE TOLÉRANCES RECOMMANDÉES

Tableau n°28.
Classes pour
filetage intérieur

Longueur en prise	Normale	Longue	Courte
Qualité fine	4H 5H	6H	4H
Qualité moyenne	6H	7H	5H
Qualité grossière	7H	8H	-

Tableau n°29.
Classes pour
filetage extérieur

Longueur en prise		Normale	Longue	Courte
Qualité fine		4h	5h 4h	3h 4h
Qualité moyenne	avec écart	6g	7g 6g	5g 6g
	à écart nul	6h	7h 6h	5h 6h
Qualité grossière		8g	9g 8g	-

FILETAGES COURANTS

Tableau n°30. Symboles et normes de référence

Symbole	Designation du filetage	Norme mécanique	Calibre correspondant
M	Filetage ISO métrique profil 60° Système ISO de tolérances de filetages (ayant remplacé les anciens systèmes ISO de tolérances antérieurs à 1968 et les profils S1m et S1)	NF E 03-001 NF E 03-013 NF E 03-014 NF E 03-050 à NF E 03-056	NF E 03-151 NF E 03-152 NF E 03-153 NF E 03-154
S	Filetage miniature ISO 60°	NF E 03-501 à NF E 03-504	
UN	Filetage unifié américain profil 60° : séries UNC - UNF - UNEF - UN - UNS	ANSI B1-1 BS 1580	BS 919 p.1 (ANSI B1-2 si précisé)
UNJ	Filetage unifié américain 60° à grand arrondi : séries UNJC - UNJF - UNJEF - UNJ - UNJS	BS 4084 MIL S 8879	BS 919 p.1 Troncature J (ANSI, B1-2 si précisé)
NPT et divers	Filetage américain pour tubes sans étanchéité dans le filet profil 60°	NF E 03-601 USAS B2-1 ANSI B1-20-1	USAS B2-1 ANSI B1-20-1
NPTF et divers	Filetage américain pour tubes avec étanchéité dans le filet profil 60°	USAS B2-2 ANSI B1-20-3 ANSI B1-20-4 ANSI B1-20-5	USAS B2-2 ANSI B1-20-5
R Rc Rp G	Filetage «Gaz» 55° avec étanchéité dans le filet : - filetage extérieur conique, - filetage intérieur conique (emploi exceptionnel), - filetage intérieur cylindrique Filetage «Gaz» 55° avec étanchéité dans le filet (filetages intérieur et extérieur cylindriques)	NF E 03-004 NF E 03-005	coniques NF E 03-165 BS 21 cylindriques NF E 03-161 à NF E 03-164

Symbole	Designation du filetage	Norme mécanique	Calibre correspondant
BSW BSF	Filetage anglais Whitworth profil 55° : séries BSW - BSF et WHS	BS 84	BS 919 p.2
BA	Filetage anglais B.A. profil 47° 30'	BS 93	BS 919 p.2
TR	Filetage trapézoïdal symétrique profil 30°	NF E 03-615 à NF E 03-618	NF E 03-619 à NF E 03-621
ACME	Filetage trapézoïdal symétrique américain profil 29°	ANSI B1-5	ANSI B1-5
STUB- ACME	Filetage trapézoïdal symétrique américain profil 29° à faible hauteur d'engagement	ANSI B1-8	ANSI B1-8
ART	Filetage trapézoïdal asymétrique profil 3° 45° dit «Artillerie»	NF E 03-611	NF E 03-612
Rd	Filetage à filet rond	NF F 00-016 NF F 00-032	NF F 00-017
	Filetage pour raccords de sortie et robinets de bouteilles à gaz cylindriques et coniques	NF E 29-650 à NF E 29-684	NF E 29-673 à NF E 29-685
N° réf. CM	Filetage pour canalisations électriques profil 80°. Filetages pour presse-étoupe profils 80° et 55°.	NF C 68-190 NF C 63-021	NF C 68-190 NF C 63-021
BSC	Filetage pour cycles profils 60° et 55°. Filetage pour cycles profil 60°.	BS 811 DIN 79-012	BS 919 p.2
V	Filetage pour valves de pneumatiques	NF E 87-012 NF R 99-030	NF E 03-151 à NF E 03-154

8. Tableau dimensionnel des rondelle plates NF E 25513 / 25514 - DIN 125A

Tableau n°31

Diamètre nominal			Etroite	Moyenne	Large	Très large	DIN 125 A	
	d_1	s	Z	M	L	LL	d_2	s
1,6	1,7	0,5	3,5*	5*	6*		4	0,3
2	2,2	0,5	4*	5*	7*	9*	5	0,3
2,5	2,7	0,5	5*	7*	10*	12*	6	0,5
3	3,2	0,8	6	8	12	14*	7	0,5
4	4,3	0,8	8	10	14	16*	9	0,8
5	5,3	1	10	12	16	20*	10	1
6	6,4	1,2	12	14	18	24*	12	1,6
7	7,4	1,5	14	16	20	27*	14	1,6
8	8,4	1,5	16	18	22	30*	16	1,6
10	10,5	2	20	22	27	36*	20	2
12	13	2,5	24	27	32	40*	24	2,5
14	15	2,5	27	30	36	45*	28	2,5
16	17	3	30	32	40	50*	30	3
18	19	3	32	36	45	55*	34	3
20	21	3	36	40	50	60*	37	3
22	23	3	40	45	55	65*	39	3
24	25	4	45	50	60	70*	44	4
27	28	4	48	55	65	75*	50	4
30	31	4	52	60	70	80*	56	4
33	34	5		65*	75*	85*	60	5
36	37	5		70*	80*	90*	66	5
39	40	6		75*	85*	95*	72	6
42	43	6		80*	90*	100*	78	7
45	46	7		85*	100*	110*	85	7
48	50	7		90*	105*	120*	92	8
52	54	8		100*	115*	130*	98	8
56	58			105*			105	9
60	62			115*			110	9

Caractéristique mécanique
NF E 25513 : 100HV
NF E 25514 : 160HV

*Ne concerne que NFE 25514

9. Avant-trou de perçage pour vis à tête

Le but de ce fascicule de documentation est de fournir aux utilisateurs des dimensions des trous couramment effectués dans les tôles et autres plaques avant de loger une vis à tête.

En fonction de la forme de l'extrémité, ces vis se répartissent en deux catégories P et SP

Ce document indique, en fonction de la nature et de l'épaisseur du matériau, les diamètres des avants-trous et leurs profondeurs, s'il s'agit de trous borgnes, à percer pour permettre le logement d'une vis à tête.

Cependant, compte-tenu de la diversité des alliages et matières plastiques utilisés, il est recommandé à l'utilisateur d'effectuer des essais pratiques avant d'entreprendre le perçage d'une grande série de pièces.

La forme d'extrémité de la vis étant sans influence sur les dimensions de l'avant-trou, les valeurs indiquées s'appliquent aux deux types P et SP. On préférera, toutefois, utiliser des vis SP dans les trous borgnes afin d'éviter tout contact avec des copeaux éventuels.

Dans les plaques et autres supports, la profondeur du trou borgne et son diamètre peuvent être augmentés si les valeurs indiquées ne permettent pas une longueur de serrage suffisante.

Nota. Les matières plastiques ont leurs réactions propres qui induisent une importante fragilité aux efforts de déformation et une sensibilité particulière aux contraintes extérieures (thermiques, hydrométrique,...). Les vis autotaraudeuses à section trilobée pour matières plastiques (Platite[®], ...) ont été spécialement étudiées pour prévenir les réactions des matières plastiques.

■ AVANT-TROUS DE PERÇAGE POUR VIS A TÔLE

Vis N°	Pas	Diamètre fileté	Tôles			Plaques et autres supports			
			Épaisseur métal	Acier HV 120 max	Aluminium	Métaux tendres R _c 245 N/mm ² et matières plastiques thermodurcissables		Matières thermoplastiques	
				Diamètre de perçage	Diamètre de perçage	Diamètre de perçage	Profondeur trou borgne mini	Diamètre de perçage	Profondeur trou borgne mini
2	0,79	2,18	0,4 à 0,5	1,65	-	3	4,3	2	5
			0,6 à 0,8	1,80	1,65				
			0,9 à 1	1,85	1,65				
			1,2 à 1,5	1,85	1,80				
3	0,91	2,50	0,4 à 0,5	1,90	-	2,3	4,5	2,3	6,4
			0,6 à 0,8	2,10	1,90				
			0,9 à 1	2,10	1,90				
			1,2 à 1,5	2,20	2				
4	1,06	2,85	0,4 à 0,5	2,20	-	2,6	4,8	2,5	6,4
			0,6 à 0,8	2,40	2,20				
			0,9 à 1	2,40	2,20				
			1,2 à 1,5	2,50	2,20				
			2 à 2,5	2,60	2,20				
5	1,27	3,25	0,4 à 0,5	2,40	-	3	5,6	2,9	6,4
			0,6 à 0,8	2,50	2,40				
			0,9 à 1	2,60	2,40				
			1,2 à 1,5	2,70	2,50				
			2 à 2,5	2,80	2,55				
6	1,27	3,48	0,4 à 0,5	2,65	-	3,2	6,4	3,1	6,4
			0,6 à 0,8	2,70	2,60				
			0,9 à 1	2,80	2,60				
			1,2 à 1,5	2,90	2,70				
			2 à 2,5	3,10	2,80				
			3 à 3,5	-	3				
7	1,34	3,84	0,6 à 0,8	3	2,9	3,5	6,4	3,3	6,4
			0,9 à 1	3	2,9				
			1,2 à 1,5	3,20	3,0				
			2 à 2,5	3,50	3,3				
			3 à 3,5	-	3,5				

Extrait de la norme NF E 27042

Vis N°	Pas	Diamètre fileté	Tôles			Plaques et autres supports			
			Épaisseur métal	Acier HV 120 max	Aluminium	Métaux tendres R _s ≤ 245 N/mm ² et matières plastiques thermodurcissables		Matières thermoplastiques	
				Diamètre de perçage	Diamètre de perçage	Diamètre de perçage	Profondeur trou borgne mini	Diamètre de perçage	Profondeur trou borgne mini
8	1,41	4,16	0,6 à 0,8	3,20	3,1	3,8	6,4	3,6	7,9
			0,9 à 1	3,40	3,2				
			1,2 à 1,5	3,40	3,3				
			2 à 2,5	3,60	3,6				
			3 à 3,5	3,90	3,8				
10	1,59	4,72	0,6 à 0,8	3,70	-	4,5	7,1	4,3	7,9
			0,9 à 1	3,70	3,6				
			1,2 à 1,5	3,80	3,6				
			2 à 2,5	4,00	3,8				
			3 à 3,5	4,30	3,9				
			4 à 4,5	4,40	4,0				
12	1,81	5,39	0,6 à 0,8	4,20	-	5,1	7,1	4,8	9,5
			0,9 à 1	4,20	-				
			1,2 à 1,5	4,40	4,1				
			2 à 2,5	4,60	4,5				
			3 à 3,5	5,00	4,6				
			4 à 4,5	5,10	4,8				
14	1,81	6,17	0,6 à 0,8	4,90	-	5,9	8	5,6	9,5
			0,9 à 1	4,90	-				
			1,2 à 1,5	5,00	5,1				
			2 à 2,5	5,40	5,3				
			3 à 3,5	5,80	5,3				
			4 à 4,5	5,90	5,4				
			4,5 à 5	5,90	5,6				

Extrait de la norme NF E 27042

10. Résistance à la corrosion

■ REVÊTEMENTS ÉLECTROLYTIQUES

Après revêtement, les filetages métriques ISO doivent être vérifiés conformément à la norme NF EN ISO 4042, avec un calibre «ENTRE» de position de tolérance h pour les filetages extérieurs et H pour les filetages intérieurs.

Les autres tolérances dimensionnelles de produit ne s'appliquent qu'avant revêtement.

L'application des revêtements recommandés aux filetages métriques ISO est limitée par l'écart fondamental des filetages en question, et donc par le pas et les positions de tolérance.

Le revêtement ne doit pas provoquer de dépassement de la ligne zéro vers le haut pour les filetages extérieurs ou vers le bas pour les filetages intérieurs. Cela signifie que pour un filetage intérieur de position de tolérance H, on ne peut appliquer une épaisseur de revêtement mesurable des filetages que si la zone de tolérance n'est pas utilisée jusqu'à la ligne zéro.

■ QUALITÉ DU REVÊTEMENT

Les revêtements électrolytiques doivent satisfaire aux exigences de la norme internationale traitant du revêtement considéré en ce qui concerne l'aspect, l'adhérence, la ductilité, la résistance à la corrosion, etc...

■ FRAGILISATION PAR L'HYDROGÈNE

Les éléments de fixation filetés

- en acier traités thermiquement de classe de qualité supérieure ou égale à 10.9,
 - les éléments de fixation cimentés,
 - les éléments de fixation avec rondelles imperdables en acier trempé,
- doivent subir un recuit après revêtement électrolytique mais avant tout traitement de chromatation.

Cette opération de dégazage ne peut pas garantir l'élimination totale de la fragilisation par l'hydrogène. Si cela est nécessaire, il faut utiliser un mode de revêtement et de préparation adaptés.

■ ÉPAISSEUR DU REVÊTEMENT

Les épaisseurs locales et moyennes de lot correspondant aux épaisseurs nominales de revêtement recommandées dans les normes internationales de revêtements électrolytiques figurent dans le tableau ci-dessous.

Tableau n°32.
Épaisseurs nominales de revêtement (µm)

Épaisseur nominale de revêtement	Épaisseur effective de revêtement		
	Épaisseur locale minimale	Épaisseur moyenne du lot	
		min.	max.
3	3	3	5
5	5	4	6
8	8	7	10
10	10	9	12
12	12	11	15
15	15	14	18
20	20	18	23
25	25	23	28
30	30	27	35

Pour réduire les risques d'interférence lors du serrage dans les assemblages comprenant des filetages revêtus, l'épaisseur nominale de revêtement ne doit pas dépasser le quart de l'écart fondamental du filetage. Les valeurs sont spécifiées dans le tableau ci-après.

Les épaisseurs effectives de revêtement mesurées selon l'une des méthodes prescrites dans l'article 10 doivent correspondre aux valeurs données dans le tableau n°32.

Dans le cas de mesurage de l'épaisseur moyenne du lot et si les pièces filetées ont une longueur nominale $l > 5d$, on tiendra compte d'épaisseurs nominales plus faibles ; elles sont données dans le tableau n°33.

Zone de mesurage

□ Surface de mesurage de l'épaisseur locale du revêtement sur les éléments de fixation.

CARACTÉRISTIQUES DIMENSIONNELLES ET VÉRIFICATION

Caractéristiques dimensionnelles avant revêtement électrolytique

A l'exception des vis à filets roulés et de certains types de vis autotaradeuses, les composants filetés devant être revêtus doivent satisfaire aux exigences des normes internationales correspondantes avant revêtement, sauf si les filetages sont conçus spécialement pour permettre l'application de revêtements plus épais que ceux qu'il est possible de déposer sur les filetages normaux.

Les épaisseurs de revêtement sont basées sur les tolérances de filetages métriques ISO, avec les positions de tolérance suivantes :

- g, f et e pour les filetages extérieurs,
- H et G pour les filetages intérieurs.

Les positions de tolérance s'appliquent avant le revêtement électrolytique.

Tableau n°33. Limites supérieures des épaisseurs nominales de revêtement

Filetage intérieur				Filetage extérieur																
Pas P	Diamètre nominal de filetage ⁽¹⁾ d	Position de tolérance G		Position de tolérance «g»					Position de tolérance «f»					Position de tolérance «e»						
		Ecart fondamental	Épaisseur de revêtement nominale max.	Épaisseur de revêtement nominale max.					Ecart fondamental	Épaisseur de revêtement nominale max.					Ecart fondamental	Épaisseur de revêtement nominale max.				
				(2)	(3)			(2)		(3)			(2)	(3)						
					Toutes longueurs nominales	Longueur nominale l				Toutes longueurs nominales	Longueur nominale l			Toutes longueurs nominales		Longueur nominale, l				
(mm)	(µm)	(µm)	l ≤ 5d	5d < l ≤ 10d	10d < l ≤ 15d	(µm)	(µm)	(µm)	(µm)	(µm)	(µm)	(µm)	(µm)	(µm)	(µm)	(µm)	(µm)	(µm)		
0,2	-	+17	3	-17	3	3	3	3												
0,25	1; 1,2	+18	3	-18	3	3	3	3												
0,3	1,4	+18	3	-18	3	3	3	3												
0,35	1,6 (1,8)	+19	3	-19	3	3	3	3	-34	8	8	5	5							
0,4	2	+19	3	-19	3	3	3	3	-34	8	8	5	5							
0,45	2,5 (2,2)	+20	5	-20	5	5	3	3	-35	8	8	5	5							
0,5	3	+20	5	-20	5	5	3	3	-36	8	8	5	5	-50	12	12	10	8		
0,6	3,5	+21	5	-21	5	5	3	3	-36	8	8	5	5	-53	12	12	10	8		
0,7	4	+22	5	-22	5	5	3	3	-38	8	8	5	5	-56	12	12	10	8		
0,75	4,5	+22	5	-22	5	5	3	3	-38	8	8	5	5	-56	12	12	10	8		
0,8	5	+24	5	-24	5	5	3	3	-38	8	8	5	5	-60	15	15	12	10		
1	6 (7)	+26	5	-26	5	5	3	3	-40	10	10	8	5	-60	15	15	12	10		
1,25	8	+28	5	-28	5	5	5	3	-42	10	10	8	5	-63	15	15	12	10		
1,5	10	+32	8	-32	8	8	5	5	-45	10	10	8	5	-67	15	15	12	10		
1,75	12	+34	8	-34	8	8	5	5	-48	12	12	8	8	-71	15	15	12	10		
2	16 (14)	+38	8	-38	8	8	5	5	-52	12	12	10	8	-71	15	15	12	10		
2,5	20 (18;22)	+42	10	-42	10	10	8	5	-58	12	12	10	8	-80	20	20	15	12		
3	24 (27)	+48	12	-48	12	12	8	8	-63	15	15	12	10	-85	20	20	15	12		
3,5	30 (33)	+53	12	-53	12	12	10	8	-70	15	15	12	10	-90	20	20	15	15		
4	36 (39)	+60	15	-60	15	15	12	10	-75	15	15	15	12	-95	20	20	15	15		
4,5	42 (45)	+63	15	-63	15	15	12	10	-80	20	20	15	12	-100	25	25	20	15		
5	45 (52)	+71	15	-71	15	15	12	10	-85	20	20	15	12	-106	25	25	20	15		
5,5	56 (60)	+75	15	-75	15	15	15	12	-90	20	20	15	15	-112	25	25	20	15		
6	64	+80	20	-80	20	20	15	12	-95	20	20	15	15	-118	25	25	20	15		

1. Les données sur les filetages à pas grossier ne sont indiquées que pour des raisons pratiques. La caractéristique déterminante est le pas du filetage.
 2. Valeurs maximales de l'épaisseur nominale de revêtement s'il est convenu de mesurer l'épaisseur locale.
 3. Valeurs maximales de l'épaisseur nominale de revêtement s'il est convenu de mesurer l'épaisseur moyenne du lot.

■ SPÉCIFICATIONS POUR LA COMMANDE DE REVÊTEMENTS ÉLECTROLYTIQUES

Lorsqu'il est demandé de faire un revêtement électrolytique sur composants filetés, les indications suivantes sont à fournir lors de la passation de la commande :

- référence de la norme relative au revêtement désiré et désignation de ce revêtement (ou numéro de la condition d'utilisation) ;
- indication, si nécessaire, du dégazage en indiquant soit la résistance à la traction de l'acier, soit la durée du dégazage ;
- toute prescription complémentaire de revêtement électrolytique sélectif ou de diminution des dimensions des filetages.

■ DACROMET® - GEOMET®

Le DACROMET® est un revêtement métallique non électrolytique qui permet une protection contre la corrosion, tout en préservant la fonctionnalité des pièces revêtues. Il n'entraîne pas de fragilisation.

Il est composé essentiellement de zing et d'aluminium lamellaire dans un liant minéral d'oxyde de chrome.

Cette passivation offre une protection anti-corrosion optimale.

Les techniques d'application respectent l'environnement.

Deux types de revêtement DACROMET® :

- le DACROMET® 320 est le revêtement de base.
- le DACROMET® 500 se distingue du DACROMET® 320 par la présence d'un lubrifiant dans toute l'épaisseur, le PTFE. La plage de coefficient de frottement μ de 0,12 à 0,18 est ainsi assurée.

Pour ces deux types de revêtement DACROMET®, nous pouvons proposer deux épaisseurs distinctes de revêtement :

- grade A (environ 5 μ), tenue au brouillard salin (ISO 9227) : 500 heures.
- grade B (environ 8 μ), tenue au brouillard salin (ISO 9227) : 1000 heures.

Le GEOMET® est un revêtement similaire au DACROMET® mais ne contenant aucun oxyde de chrome afin d'être en conformité avec les exigences environnementales des principaux constructeurs automobiles ainsi qu'avec la directive européenne 200/53/EC.

Le GEOMET® 321 est le produit utilisé particulièrement pour le revêtement des pièces de fixation. Nous pouvons vous proposer des finitions particulières (PLUS®, L, R...) pour améliorer les performances de résistance à la corrosion et maîtriser le coefficient de frottement. Par exemple le GEOMET® 321 PLUS® L a une tenue au brouillard salin de 1000 heures pour une épaisseur de 10 μ et un coefficient de frottement compris entre 0,08 et 0,14.

■ PERFORMANCE DES REVÊTEMENTS USUELS

Tableau n°34

Revêtement de base	Finition	Tenue au brouillard salin (rouille rouge)	Caractéristiques
Zn alcalin sans cyanure Zn alcalin cyanuré Zn acide	Passivation blanche bleutée	48 heures	Peu fragilisant
	Bichromatation jaune irisée	96 heures	
	Bichromatation jaune irisée 5 à 10µ	200 heures	
	Bichromatation noire	120 heures	
	Bichromatation vert olive	96 heures	
	Bichromatation vert olive 5 à 10µ	200 heures	
	Filmogène sur jaune, noir, vert	Jusqu'à 1000 heures sans choc thermique	
Zinc nickel	Bichromatation	600 heures	Non fragilisant (avec gamme spécifique) Coefficient de frottement élevé Favorise l'adhésion caoutchouc
	Filmogène	1000 heures	
Nickelage			Esthétisme
Etamage Electrolytique			Alimentaire Favorise les contacts électriques Favorise la soudabilité
Laitonnage			Esthétisme
Cuivrage			Favorise les contacts électriques Épargne les parties à cémenter Résiste à la chaleur
Phosphatation grasse au zinc		72 heures	
	Finition grasse spécifique	350 heures	
Phosphatation sèche			
Phosphatation au manganèse		72 heures	Améliore le coefficient de frottement
	Finition grasse spécifique	350 heures	
Brunissage			Aucune modification dimensionnelle Non rayable
Oxalation (phosphatation sur inox)			Améliore le coefficient de frottement Facilite l'accroche de vernis
Dacromet® 320	Grade A	500 heures	Non fragilisant
	Grade B	1000 heures	
Dacromet® 500	Grade A	500 heures	Non fragilisant Améliore le coefficient de frottement
	Grade B	1000 heures	
Galvanisation à chaud	60 microns d'épaisseur	600 heures	

Les tests de brouillard salin sont réalisés selon la norme NFX 41002 et le projet CBBS indice B. Les tenues au brouillard salin sont les valeurs minimum.

■ LE CHROME «6» DANS L'INDUSTRIE AUTOMOBILE

Le Chrome «6» et le marché automobile

En 2001, 8 millions de véhicules étaient retirés du marché en Europe et 10 millions aux États-Unis. Chaque véhicule possède une surface zinguée passivée de 7 à 10 m², les éléments de fixation en font partie. Ces surfaces contiennent pour partie du Chrome «6»; il présente un risque cancérogène par inhalation ou ingestion et peut causer des dermatoses lorsqu'il entre en contact avec la peau.

C'est pourquoi la directive européenne 2000/53/EC limite l'usage du Chrome «6».

La directive européenne 2000/53/EC du 18/09/2000

Elle précise entre autre les échéances suivantes :

- 2003 : véhicules recyclables à 85% ;
- 2006 : prise en charge du véhicule en fin de vie ;
- 2015 : véhicule recyclable à 95% ;
- pour les véhicules mis sur le marché à partir du 01/07/2003 :
 - limitation du plomb et du mercure,
 - pas de cadmium
 - moins de 2 grammes de Chrome «6» par véhicule.

Quelles alternatives ?

Les solutions consistent à substituer le Chrome «6» présent dans les chromations par du Chrome «3» présent dans les passivations.

La résistance à la corrosion sera obtenue par l'ajout d'une couche organo-minérale complémentaire.

Emile Maurin se tient à votre disposition pour vous proposer un traitement anti-corrosion sans Chrome «6» en fonction des performances souhaitées.

11. Visserie inoxydable

■ RÉSISTANCE A LA CORROSION

À l'exception de certains métaux précieux tels que l'or et le platine, que l'on trouve à l'état naturel, les métaux extraits de minerai, ont toujours tendance à s'altérer au contact de l'atmosphère, des eaux et de divers milieux corrosifs utilisés dans l'industrie pour retourner progressivement à un état combiné.

Le processus de dégradation des matériaux constitue le phénomène de corrosion, phénomène complexe de nature électrochimique.

Les types de corrosion les plus sévères pour les aciers inoxydables sont la corrosion par piqûres, la corrosion cavernueuse, la corrosion intergranulaire.

La composition chimique des aciers inoxydables a une influence importante dans leur comportement en face de ces différentes corrosions. Les éléments les plus influents pour garantir leur protection sont le chrome (Cr), le nickel (Ni), le molybdène (Mo), le cuivre (Cu). La faible teneur en carbone est essentielle pour préserver les propriétés mécaniques des éléments de fixation devant être utilisés à des températures élevées.

■ DÉSIGNATION

Le système de désignation des nuances d'acier inoxydable et des classes de qualité pour les vis et goujons est illustré dans le tableau ci-dessous. La désignation du matériau se compose de deux groupes de caractères séparés par un trait d'union. Le premier désigne la nuance d'acier, le deuxième la classe de qualité.

La désignation des nuances d'acier (premier groupe) se compose d'une lettre qui désigne le groupe d'acier :

A pour l'acier austénitique,
C pour l'acier martensitique,
F pour l'acier ferritique,

et d'un chiffre qui désigne la variation de la composition chimique dans ce groupe d'acier.

La désignation de la classe de qualité (deuxième groupe) consiste en deux chiffres indiquant $1/10^e$ de la résistance à la traction de l'élément de fixation.

Exemples :

1. A2-70 indique un acier austénitique écroui à froid, dont la résistance minimale à la traction est égale à 700 N/mm^2 (700 MPa).
2. C4-70 indique un acier martensitique trempé et revenu, dont la résistance minimale à la traction est égale à 700 N/mm^2 (700 Mpa).

Tableau n°35. Système de désignation des nuances d'acier inoxydable et des classes de qualité pour les vis et goujons

1. La description des groupes d'acier et des nuances d'acier de cette figure est définie dans l'annexe B et les compositions chimiques dans le tableau 1.
2. Le marquage des aciers inoxydables à faible teneur en carbone n'excédant pas 0,03% peut être complété par la lettre L. Exemple : A4 L - 80.

■ COUPLES DE SERRAGE ET VALEURS LIMITES POUR ACIERS INOXYDABLES A2, A4, 316L

Tableau n°36

	Classe	M 3	M 4	M 5	M 6	M 8	M 10	M 12	M 14	M 16	M 20	M 24	M 27	M 30	M 36
Couple de serrage en Nm	80	1,2	2,7	5,4	9,3	22	44	76	121	187	364	629	909	1240	2160
	70	0,9	2	4,1	7	17	33	57	91	140	273	472	682	930	1620
	50	0,4	1	1,9	3,3	7,8	15	27	43	65	127	220	318	434	755
Limite de rupture en kN	80	4	7	11,3	16,1	29,2	46,4	67,4	92	125,6	196	282,4	367,2	448,8	653,6
	70	3,5	6,1	9,9	14	25,6	40,6	59	80,5	109,9	171,5	247,1	321,3	392,7	571,9
	50	2,5	4,4	7,1	10	18,3	29	42,1	57,5	78,5	122,5	176,5	229,5	280,5	408,5
Limite élastique en kN	80	3	5,3	8,5	12	21,9	34,8	50,5	69	94,2	147	211,8	275,4	336,6	490,2
	70	2,2	3,9	6,4	9	16,4	26,1	37,9	51,8	70,6	110,2	158,8	206,6	252,5	367,7
	50	1,3	2,2	2,9	4,2	7,7	12,2	17,7	24,2	32,9	51,4	74,1	96,4	117,8	171,6
Section de résistance en mm ²		5,03	8,78	14,2	20,1	36,6	58	84,3	115	157	245	353	459	561	817

MARQUAGE DE LA VISSERIE EN ACIER INOXYDABLE

Toutes les vis à tête hexagonale et les vis à tête cylindrique à six pans creux ou à six lobes internes dont le diamètre nominal de filetage est $d \geq 5$ mm doivent être clairement marquées conformément au paragraphe « Désignation » et au tableau n°35. Le marquage doit inclure la nuance d'acier et la classe de qualité ainsi que le label d'identification du fabricant. Les autres types de vis peuvent être marqués de la même manière dans la mesure du possible, et seulement sur la tête. Les marquages complémentaires sont autorisés à condition qu'ils n'introduisent aucune confusion.

Marquage des vis à tête hexagonale

1. Identification du fabricant.
2. Nuance d'acier.
3. Classe de qualité.

Marquage de vis à tête cylindrique à six pans creux et à six lobes internes (autres possibilités)

■ CLASSIFICATION DES ACIERS INOXYDABLES LES PLUS COURAMMENT UTILISÉS EN BOULONNERIE VISSERIE

Tableau n°37. Aciers inoxydables austénitiques

	AISI	AFNOR	DIN	WERKSTOFF	CARACTERISTIQUES
A1	302 303	Z 10 CN 18-09 Z 10 CNF 18.09	X12 Cr Ni 18.8 X 10 Cr Ni S 18 09	1.4300 1.4305	Acier au Cr-Ni, austénitique, non apte à la trempe meilleure usinage et résistance au grippage, grâce à l'apport de soufre. Amagnétique à l'état recuit, légèrement magnétique si usiné à froid. Il ne se prête pas à la fabrication de pièces soudées.
A2	304	Z 6 CN 18-09	X 5 Cr Ni 18 10	1.4301	Acier au Cr-Ni, austénitique, non apte à la trempe, résistant à la corrosion. Amagnétique à l'état recuit, légèrement magnétique si usiné à froid. Bonne soudabilité et discrète résistance à la corrosion intercrystalline. Très bonne résistance jusqu'à de très basses températures.
	304L	Z 2 CN 18-10	X 2 Cr Ni 18 11	1.4306	Acier au Cr-Ni, à basse teneur en C austénitique, non apte à la trempe particulièrement apte aux pièces soudées. Il présente une très bonne résistance à la corrosion intercrystalline. Employé jusqu'à 425°C.
	305	Z 8 CN 18-12	X 8 Cr Ni 18 12	1.4303	Acier au Cr-Ni, austénitique, non apte à la trempe amagnétique à l'état recuit. Il possède une structure austénitique particulièrement stable : comme tel il est moins sensible à l'écroissage. Il se prête donc, plus que les autres aciers austénitiques, à la frappe à froid.
	309	Z 15 CN 24-13	X 15 Cr Ni 23 14	1.4828	NS 24 : Acier réfractaire au Cr-Ni, austénitique, non apte à la trempe, avec une résistance très élevée à de hautes températures et à l'oxydation. Il résiste à l'écaillage avec une utilisation limitée à 1050° environ en atmosphère oxydante et de 900°C en atmosphère réductrice. On peut l'employer en atmosphère contenant 5 g de soufre par m ³
	310	Z 12 CN 25-20	X 12 Cr Ni 25- 20	1.4845	NS 30 : Acier réfractaire au Cr-Ni, austénitique, non apte à la trempe, amagnétique. Très bonne résistance aux hautes températures. Il satisfait pratiquement toutes les différentes utilisations. On peut l'employer normalement jusqu'à 1100° environ en atmosphère réductrice, bien entendu toujours en atmosphère contenant moins de 2 g de soufre par m ³
	321	Z 6 CNT 18-11	X 6 Cr Ni Ti 18 11	1.4541	Acier au Cr-Ni stabilisé au Ti, austénitique, non apte à la trempe, amagnétique, particulièrement indiqué pour des pièces soudées et pour des utilisations à températures entre 400°C et 800°C. Il est sensible à la corrosion intercrystalline.
	347	Z 6 CNNb 18-11	X 6 Cr Ni Nb 18 11	1.4550	Acier au Cr-Ni stabilisé au Nb, austénitique, non apte à la trempe, amagnétique à l'état recuit pour pièces soudées et pour des utilisations à des températures entre 400° et 800°C.
A4	316	Z 6 CND 17-11	X 5 Cr Ni Mo 1712	1.4401	Acier au Cr-Ni-Mo, austénitique, non apte à la trempe, la présence de Mo donnant une résistance particulières à la corrosion. Même les propriétés mécaniques sont meilleures que celles de type analogues sans Mo, à de hautes températures.
	316L	Z 2 CND 17-12	X 2 Cr Ni Mo 17 12	1.4404	Acier au Cr-Ni-Mo, austénitique, non apte à la trempe, basse teneur en C : apte particulièrement pour les pièces soudées. Très bonne résistance à la corrosion intercrystalline. Il s'emploie normalement jusqu'à 450°C.

	AISI	AFNOR	DIN	WERKSTOFF	CARACTERISTIQUES
A4	316 Mo+	Z 6 CND 17-11	X 5 Cr Ni Mo 1712	1.4435	Acier au Cr-Ni-Mo, austénitique, non apte à la trempe, la présence de Mo donnant une résistance particulières à la corrosion. Propriétés mécaniques meilleures que celles de types analogues sans Mo, à hautes températures.
	316 L Mo+	Z 2 CND 17-12	X 2 Cr Ni Mo 17 12	1.4436	Acier au Cr-Ni-Mo, austénitique, non apte à la trempe, très basse teneur en C : apte particulièrement pour les pièces soudées. Très bonne résistance à la corrosion intergranulaire. Il s'emploie normalement jusqu'à 450°C.
	316 Ti	Z 6 CNDT 17-12	X 5 Cr Ni Mo 1712	1.4571	Acier au Cr-Ni-Mo-Ti, austénitique, non apte à la trempe, la présence de Mo et de Ti le rend insensible à la corrosion intergranulaire. Les propriétés mécaniques sont meilleures que celles de type analogues sans Mo, à de hautes températures : résistance au fluage jusqu'à 700° C.
	-	Z1 NCDU 25.20	X2 Ni Cr Mo Cu 25.20.5	1.4539	Uranus B6, super austénitique, excellente tenue à la corrosion intergranulaire ; très bonne tenue dans les milieux très agressifs, en particulier phosphoriques, sulfuriques et chlorurés.
	ASTM A 276	Z3 CND 22.05 Az	X2 Cr Ni Mo Cu 22.5.3	1.4462	Duplex, acier austéno-ferritique, très haute résistance, à la corrosion intergranulaire ; indice de piqûration PRE=35. Très bonne tenue à la corrosion sous contrainte due à sa structure, et à ses bonnes résistances mécaniques.

Tableau n°38. Aciers inoxydables martensitiques et ferritiques

	AISI	AFNOR	DIN	WERKSTOFF	CARACTERISTIQUES
C	410	Z 10 C 13 Z 12 C 13	X 12 Cr 13	1.4006	Acier inoxydable martensitique, au Cr, apte à la trempe, pour différentes utilisations. Le traitement thermique améliorant les caractéristiques mécaniques. Bonne résistance à la corrosion sur des surfaces correctement polies, pour des milieux modérément agressifs.
	416	Z 12 CF 13	X 12 Cr S 13	1.4005	Acier inoxydable martensitique, au Cr, apte à la trempe, avec usinage amélioré et bonne résistance au grippage grâce à l'apport du soufre. Particulièrement apte pour le décolletage.
	420	Z 20 C 13	X 20 Cr 13	1.4021	Acier inoxydable martensitique, au Cr, apte à la trempe jusqu'à une dureté Hd = 500 environ. Il possède la plus grande résistance à la corrosion à l'état trempé et après polissage.
	431	Z15 CN 16.02	X 16 Cr Ni 16	1.4057	Acier inoxydable martensitique au Cr-Ni, apte à la trempe, caractéristiques mécaniques élevées, avec résistance à la corrosion supérieure aux types 410. 420. 430.
	630	Z7 CNU 17.04	X 5 Cr Ni Cu Nb16.4	1.4542	F16 PH : acier inoxydable martensitique au Cr-Ni, à durcissement structural, bonnes caractéristiques mécaniques jusqu'à Rm = 1400N/mm ² , bonne résistance à la corrosion.
F	430	Z 8 C 17	X 8 Cr 17	1.4016	Acier inoxydable ferritique au Cr, apte à la trempe. Pour différentes utilisations présente une plus grande résistance à la corrosion et à la chaleur que les aciers au 13% de Cr.
	430F	Z 10 CF 17	X 10 Cr S 17	1.4104	Acier inoxydable ferritique au Cr, non apte à la trempe, à usinage amélioré. Pièces qui doivent être décolletées à grande vitesse sur des machines-outils enlevant les copeaux.

12. Frein filet et étanchéité par pré- induction

Le procédé d'auto-freinage et/ou d'étanchéité est réalisé par un dépôt appliqué directement sur lefilet de la vis. Ce dernier adhère de façon permanente à la surface des filets.

Deux technologie principales : le micro-encapsulage et le dépôt par point.

■ MICRO-ENCAPSULAGE

Les enductions sèches au toucher contiennent des micro-capsules qui sont écrasées lors de l'assemblage libérant un produit actif qui initie la polymérisation, le dépôt se retrouvant sur toute la périphérie du filetage . Il permet d'assurer une ou deux des fonctions suivantes :

- le freinage.

Il existe différents types de produits pour obtenir des caractéristiques de freinage spécifiques. D'une manière générale, ces produits ont une grande résistance aux vibrations et à la chaleur. Ils ne modifient pas le coefficient de frottement lors de l'assemblage.

Le dépôt se fait en fonction des performances de freinage souhaitées. Ce procédé est simple, efficace et économique.

-l'étanchéité

Produit sec au toucher ne se polymérisant pas en rendant immédiatement les pièces étanches à haute pression.

■ DÉPÔT PAR POINT

Ce procédé d'auto-freinage utilise les propriétés de la déformation élastique d'un dépôt par point sur le filetage. Il permet de réaliser un assemblage présentant une bonne résistance aux vibrations.

13. Normalisation européenne

Évolution des normes françaises en normes européennes

■ POURQUOI CE CHANGEMENT ?

Sous l'impulsion de la CEE qui avait pour objectif de créer à partir du 1er janvier 1993 la libre circulation des produits et des services dans le marché intérieur européen, il a été décidé parmi d'autres mesures de réaliser l'unification et l'harmonisation des normes.

En effet, avant que les normes européennes ne soient créées, il existait côte à côte des normes internationales ISO qui avaient été reprises de façon diverses dans les collections de normes nationales ; si les caractéristiques générales des fixations étaient souvent proches, les caractéristiques dimensionnelles divergeaient en fonction des pays.

■ COMMENT LE CHANGEMENT S'EST-IL EFFECTUÉ ?

De façon générale les normes européennes d'éléments de fixation sont identiques aux normes internationales traitant du même sujet. Une norme européenne (EN) publiée est obligatoirement reprise en norme nationale par tous les pays membres de l'espace économique européen. Les normes nationales traitant du même sujet sont annulées. Cela signifie que les normes NF (France), DIN (Allemagne), BS (Grande-Bretagne), UMP (Italie), etc, sont remplacées par les normes européennes qui, de ce fait, deviennent identiques pour tous les pays européens.

■ RÈGLE DE NUMÉROTATION DES NORMES

La règle de numérotation suivante a été retenue pour les normes européennes, lorsque la norme EN est issue d'une norme ISO sans modification.

Pour une norme EN publiée avant le 1er juillet 1994, on additionne «20 000» au numéro de la norme ISO ;

ISO 4014 → EN 24014 → NF EN 24014, DIN EN 24014...

Pour une norme EN publiée à partir du 1er juillet 1994, on conserve la référence ISO en ajoutant «EN» devant ;

ISO 1479 → EN ISO 1479 → NF EN ISO 1479, DIN EN ISO 1479...

Le monogramme de chaque pays est conservé, NF pour la France.

■ LES PRINCIPAUX CHANGEMENTS

Modifications dimensionnelles

Vis et écrous hexagonaux standards (depuis 1993)

Modification de 4 valeurs de surplats (s)

Diamètre nominal d	M10	M12	M14	M22
Nouvelle cote (s)	16	18	21	34
Ancienne cote (s)	17	19	22	32

Augmentation de la hauteur (m) des écrous «normaux» (style 1) à partir du diamètre M5

Diamètre nominal d	M5	M6	M8	M10	M12	(M14)	M16	(M18)	M20	(M22)	M24	(M27)	M30	(M33)	M36	M39	etc
Nouvelle cote (m)	4,7	5,2	6,8	8,4	10,8	12,8	14,8	15,8	18	19,4	21,5	23,8	25,6	28,7	31	32	
Ancienne cote (m)	4	5	6,5	8	10	11	13	15	16	18	19	22	24	26	29	31	

Modifications des caractéristiques mécaniques

Exemple : pour une vis de classe 8.8, de diamètre \leq M16, la dureté Hv passe de 230 à 250

Modifications de la géométrie

En 1994, pour les vis à tête.

14. Réglementation

■ LOIS ET DÉCRETS FRANÇAIS

En France, l'arrêté du 20 janvier 1995 rend obligatoire l'application des normes et des règles de mise sur le marché des boulons, vis, goujons et écrous, et ce, par référence aux normes européennes en vigueur.

Extrait du journal officiel du lundi 30 janvier 1995
Arrêté du 20 janvier 1995 portant mise en application obligatoire de normes

Le ministre de l'économie, le ministre de l'industrie, des postes et télécommunications et du commerce extérieur et le ministre du budget. Vu la loi du 24 mai 1941 relative à la normalisation. Vu le décret n°84-74 du 26 janvier 1984 fixant le statut de normalisation, modifié par le décret n°90-653 du 18 juillet 1990, le décret n°91-283 du 19 mars 1991 et le décret n°91-1235 du 15 novembre 1993. Vu le code des douanes, notamment ses articles 23 bis et 38. Sur proposition du délégué interministériel aux normes.

Arrêtent :

Art. 1. Toute mention à des fins publicitaires ou informatives faite par les fabricants, importateurs ou distributeurs concernant les caractéristiques mécaniques ou fonctionnelles, ou les performances techniques des éléments de fixation figurant dans l'annexe au présent arrêté doit être déterminée, exprimée et présentée par référence aux classes de qualité ou aux caractéristiques définies par les normes françaises ou étrangères mentionnées dans ladite annexe.

Art. 2. Les actions publicitaires ou informatives visées à l'article 1er comprennent notamment :

- le marquage des éléments de fixation,
- l'étiquetage apposé sur l'emballage d'éléments de fixation,
- les documents commerciaux d'accompagnement des éléments de fixation,
- les catalogues et tarifs de vente,
- les imprimés et l'affichage sur les lieux de vente ou d'exposition,
- la correspondance publicitaire,
- la publicité par voie d'insertion, quel que soit le support (affiches, journaux, périodiques, audiovisuel).

Art. 3. Est considérée comme présomption de preuve de conformité aux normes françaises ou étrangères figurant en annexe la présentation d'une déclaration de conformité établie et signée par le fabricant ou l'importateur ou, à défaut, le responsable de la mise sur le marché.

Cette déclaration comporte obligatoirement le numéro du lot de fabrication qui doit également figurer sur l'étiquetage apposé sur l'emballage des éléments de fixation.

La présentation de la déclaration de conformité est exigée à l'appui de la déclaration en douane en cas d'importation.

Le fabricant ou l'importateur ou, à défaut, le responsable de la mise sur le marché, tient à la disposition des services chargés du contrôle un dossier technique décrivant les moyens qu'il a mis en œuvre pour s'assurer de la conformité des produits aux caractéristiques annoncées.

Art. 4. Le délégué interministériel aux normes, le directeur général des stratégies industrielles, le directeur général de la concurrence, de la consommation et de la répression des fraudes et le directeur général des douanes et droits indirects sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté, qui sera publié au «Journal officiel» de la République française.

Fait à Paris, le 20 janvier 1995.

ANNEXE

Nota : les normes étrangères visées dans l'article 1er de l'arrêté sont les normes des Etats membres de l'Union européenne ou d'autres Etats parties à l'accord instituant l'Espace économique européen reprenant les normes européennes figurant dans le tableau ci-dessous à la colonne «Normes étrangères».

Éléments de fixation	Normes françaises	Normes étrangères
Boulons, vis, goujons	NF EN 20898-1	EN 20898-1
Ecrous avec charges d'épreuves spécifiées	NF EN 20898-2	EN 20898-2
Ecrous avec charges d'épreuves spécifiées. Filetages à pas fin	NF EN 20898-6	EN 20898-6
Vis, goujons et écrous métaux non ferreux	NF EN 28839	EN 28839

TABLE DE CONVERSION DES POUCES (et millièmes) EN MESURES METRIQUES

POUCES	1/1000	0"	1"	2"	3"	4"	5"	6"
		millimètres						
0"	0		25,400	50,800	76,200	101,600	127,000	152,400
1/32	0,03125	0,794	26,194	51,594	76,994	102,394	127,794	153,194
1/16	0,0625	1,588	26,988	52,388	77,788	103,188	128,588	153,988
3/32	0,09375	2,381	27,781	53,181	78,581	103,981	129,381	154,781
1/8	0,125	3,175	28,575	53,975	79,375	104,775	130,175	155,575
5/32	0,15625	3,969	29,369	54,769	80,169	105,569	130,969	156,369
3/16	0,1875	4,762	30,162	55,562	80,962	106,362	131,762	157,162
7/32	0,21875	5,556	30,956	56,356	81,756	107,156	132,556	157,956
1/4	0,25	6,350	31,750	57,150	82,550	107,950	133,350	158,750
9/32	0,28125	7,144	32,544	57,944	83,344	108,744	134,144	159,544
5/16	0,3125	7,938	33,338	58,738	84,138	109,538	134,938	160,338
11/32	0,34375	8,731	34,131	59,531	84,931	110,331	135,731	161,131
3/8	0,375	9,525	34,925	60,325	85,725	111,125	136,525	161,925
13/32	0,40625	10,319	35,719	61,119	86,519	111,919	137,319	162,719
7/16	0,4375	11,112	36,512	61,912	87,312	112,712	138,112	163,512
15/32	0,46875	11,906	37,306	62,706	88,106	113,506	138,906	164,306
1/2	0,5	12,700	38,100	63,500	88,900	114,300	139,700	165,100
17/32	0,53125	13,494	38,894	64,294	89,694	115,094	140,494	165,894
9/16	0,5625	14,288	39,688	65,088	90,488	115,888	141,288	166,688
19/32	0,59375	15,081	40,481	65,881	91,281	116,681	142,081	167,481
5/8	0,625	15,875	41,275	66,675	92,075	117,475	142,875	168,275
21/32	0,65625	16,669	42,069	67,469	92,869	118,269	143,669	169,069
11/16	0,6875	17,462	42,862	68,262	93,662	119,062	144,462	169,862
23/32	0,71875	18,256	43,656	69,056	94,456	119,856	145,256	170,656
3/4	0,75	19,050	44,450	69,850	95,250	120,650	146,050	171,450
25/32	0,78125	19,844	45,244	70,644	96,044	121,444	146,844	172,244
13/16	0,8125	20,638	46,038	71,438	96,838	122,238	147,638	173,038
27/32	0,84375	21,431	46,831	72,231	97,631	123,031	148,431	173,831
7/8	0,875	22,225	47,625	73,025	98,425	123,825	149,225	174,625
29/32	0,90625	23,019	48,419	73,819	99,219	124,619	150,019	175,419
15/16	0,9375	23,812	49,212	74,612	100,012	125,412	150,812	176,212
31/32	0,96875	24,606	50,006	75,406	100,806	126,206	151,606	177,006

TABLE DE CONVERSION DES FILETAGES

Nombre de filets au pouces	Pas en m/m	Nombre de filets au pouces	Pas en m/m	Nombre de filets au pouces	Pas en m/m	Nombre de filets au pouces	Pas en m/m
64	0,3969	34	0,7473	19	1,3370	9	2,8222
60	0,4233	32	0,7938	18	1,4111	8	3,1750
56	0,4536	28	0,9071	16	1,5875	7	3,6286
48	0,5292	27	0,9407	14	1,8143	6	4,2333
45	0,5640	26	0,9769	13	1,9538	5	5,0800
44	0,5773	24	1,0583	12	2,1167	4½	5,6444
40	0,6350	22	1,1545	11	2,3091	4	6,3500
36	0,7056	20	1,2700	10	2,5400		