

the red book.

**A Buyer's Directory to
Heli-Coil[®] screw thread inserts
and POP[®] riveting systems**

Issue 1 / June 08

**Emhart[®]
Teknologies**

HeliCoil[®] POP[®]

Accreditation. Range. Expertise. Service.

**Emhart
Teknologies**

With the assurance of the accreditations, breadth of range, expertise and service that you need from a supply partner, Emhart Teknologies has a long history in the supply of fasteners to aerospace and defence industries throughout the world.

The original manufacturer of **HeliCoil screw thread inserts and **POP** rivets, Emhart Teknologies partners the industry in the development of new products to suit the changing needs of aircraft manufacture and the aerospace environment.**

Emhart Teknologies are proud to offer this first edition of the aerospace Buyer's Directory for Heli-Coil® screw thread inserts and POP® Rivets.

This Directory is specifically for the busy buyer who needs only the approved parts from these two essential aerospace fastener lines in one publication. With over 3000 parts listed by aerospace reference number, an easy to use index and detailed range description, this directory can help you to quickly find and order the parts that you require.

The products and ranges shown in this directory are not exhaustive. The Emhart **Customer Service Team** are fully trained and ready to receive your enquiries for any requirements you may have for both Heli-Coil® screw thread inserts and POP® Riveting systems. **Please contact the Customer Service Team on 0121 331 2460.**

Heli-Coil® and POP® are a registered trademarks of Emhart Teknologies Inc.

www.emhart.com

Heli-Coil® Screw Thread Inserts

Manufactured to the highest quality since 1938, Heli-Coil® screw thread inserts have been stringently tested for the demands of the aerospace and defence industries.

Heli-Coil® screw thread inserts provide you with a proven track record of superior performance, reliability and integrity

The Heli-Coil® products featured in this Buyers Directory include a wide range of globally referenced aerospace and defence wire thread inserts specified and used by major manufacturers around the world.

Heli-Coil® Accreditations

A-A-59158	NASM124651 - 124850
AS1229-3083	NASM21209
AS1394-3097	NASM33537
AS9100	MA1565
ASME B18.29.1	MA1567
FED-STD-H28	MA3279, 3280, 3281
ISO9001	SBAC
NASM8846	TS16949
NASM122076 - NASM122275	

Heli-Coil® Screw Thread Inserts Contents

Insert Material Guide	5	DSR2786	23
Coatings and Platings	6	DSR3359	24
Heli-Coil® Tools	7	LN9039	25
AGS3600	9	LN9039A	27
AGS3700	10	LN9499	28
AGS4677	11	LN9499A	30
AS6733	12	MA3279	32
AS6734	13	MA3280	35
AS8455	14	MA3281	38
AS8456	15	MA3329	41
AS3094	16	MA3330	44
AS3095	16	MA3331	47
AS3096	16	MS122076 to MS124831	50
AS3097	16	MS21209	53
BACi12AE	17	NAS1130	56
DHS1673	20	NSN5340	57
DHS1674	21	P312201 to P312219	62
DSR1002 / DSR1003	22		

see also POP® Riveting Systems, page **63**

Insert Material Guide

Heli-Coil® aerospace screw thread inserts are available in the following materials:

304 Stainless Steel

Standard, general purpose material

Stocked in most sizes

Ideal for original equipment applications, repair, and overhaul

Nimonic 90

Austenitic high temperature use alloy

For use in high temperature applications

Insert Coatings and Platings

Heli-Coil® aerospace screw thread inserts are available in the following finishes:

Silver Plating

Recommended to reduce galling of threads at high temperatures

For use up to 1200°F

Colour: Silver white

Cadmium Plating

Provides high corrosion resistance

Provides lubrication to prevent galling (Not recommended for new design due to its toxic nature)

Colour: Iridescent yellow - Free-Running

Colour: Olive drab - Screw-Lock

Dry Film Lubricant

Provides additional lubrication in high friction applications

High temperature resistance (400°F)

Highly recommended with Heli-Coil® Screw-Lock inserts

Mildly corrosion resistant

Colour: Grey

Colour Coding

Facilitates verification of insert installation

Allows for quick identification of similar size inserts

Available in blue, green, red, and black*

Other finishes (including Primer-Free®, Zinc and Ion Vapour Deposited) are also available.

Coatings to customer specific requirements are also available – call for a quotation.

*All Heli-Coil® Inch Screw-Lock inserts are supplied with a red colouring in accordance with NASM21209

Heli-Coil® Tools

Range includes Prewinder for finer pitch inserts and Threaded Mandrel tools for large coarse pitch inserts.

TYPE I Threaded Mandrel

TYPE II Prewinder

TYPE III Threaded Mandrel

TYPE IV Non-Captive Prewinder

Tangless Hand Installation Tool
Tool utilises a blade that applies torque to the insert for installation

Heli-Coil® Tang Break-Off Tools
Includes spring loaded, easily triggered punch

Heli-Coil® Extracting Tools
For easy insert removal

Taps

Roughing Tap

Straight Flute (Plug Style) Finishing/Intermediate

Straight Flute Bottoming Tap

Spiral Point

Spiral Flute

Gauges

Heli-Coil® STI Thread Plug Gauges for checking the tapped hole

Power Tools - Pneumatic

Complete* Power Tool

For rapid installation of Heli-Coil® inserts

*A range of front end assemblies are available for use with the power tool, to suit both bulk and strip feed inserts

Component parts purchased separately

Power Tools - Electric

Electronic Power Inserting Tool

A quieter, lighter Installation Tool - especially suitable for clean room operations
The slender configuration of the mandrel allows easy access to constricted areas

Strip Feed Inserts

For rapid installation when used in conjunction with power tool and tool holder

AGS3600 series

HeliCoil® Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304) AMS725, DTD734**

Finish: **Cadmium Plating**

Type: **Screw Locking**

Thread form: **UNC and UNF**

Produced to SBAC Technical committee standards, this series of inserts is specified in aerospace applications with a UNC or UNF thread format and is available in the 5 nominal lengths. The Screw Locking coil acts as locking mechanism for the male fastener. The Cadmium Plated finish provides lubrication and minimises galling.

Part Number

AGS3605	AGS3621	AGS3659
AGS3606	AGS3622	AGS3660
AGS3607	AGS3623	AGS3661
AGS3608	AGS3629	AGS3679
AGS3609	AGS3630	AGS3680
AGS3610	AGS3631	AGS3681
AGS3611	AGS3632	AGS3682
AGS3612	AGS3633	AGS3683
AGS3613	AGS3634	AGS3684
AGS3614	AGS3635	AGS3685
AGS3615	AGS3636	AGS3686
AGS3616	AGS3654	
AGS3617	AGS3655	
AGS3618	AGS3656	
AGS3619	AGS3657	
AGS3620	AGS3658	

AGS3700 series

HeliCoil® Wire Thread Insert

Insert Material: **Nimonic 90 BS HR503**

Finish: **Silver Plating**

Type: **Screw Locking**

Thread form: **UNF**

Produced to SBAC Technical committee standards, this series of UNF thread form inserts is available in most lengths. Specified predominantly in engine applications where heat and vibration is inherent, the Screw Locking coil acts as locking mechanism for the male fastener. The Silver finish reduces galling of threads at high temperatures.

Part Number

AGS3706	AGS3733
AGS3707	AGS3734
AGS3708	AGS3735
AGS3709	AGS3736
AGS3710	AGS3756
AGS3711	AGS3757
AGS3712	AGS3758
AGS3713	AGS3759
AGS3718	AGS3760
AGS3719	AGS3761
AGS3720	AGS3781
AGS3721	AGS3782
AGS3722	AGS3783
AGS3723	AGS3784
AGS3731	AGS3785
AGS3732	AGS3786

AGS4677 series

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AMS725, DTD734**

Finish: **Cadmium Plating**

Type: **Screw Locking**

Thread form: **Metric Course and Metric Fine**

Produced to SBAC Technical committee standards, this series of inserts is specified in aerospace applications with Metric thread format and is available in the '5' nominal lengths. The Screw Locking coil acts as locking mechanism for the male fastener. The Cadmium Plated finish provides lubrication and mimimises galling.

Part Number

AGS4677M04060	AGS4677M08120	AGS4677M14350
AGS4677M04080	AGS4677M08160	AGS4677M14420
AGS4677M04100	AGS4677M08200	AGS4677M16160
AGS4677M04120	AGS4677M08240	AGS4677M16240
AGS4677M05075	AGS4677M10100	AGS4677M16320
AGS4677M05100	AGS4677M10150	AGS4677M16400
AGS4677M05125	AGS4677M10200	AGS4677M16480
AGS4677M05150	AGS4677M10250	AGS4677M18180
AGS4677M06090	AGS4677M10300	AGS4677M18270
AGS4677M06120	AGS4677M12120	AGS4677M18360
AGS4677M06150	AGS4677M12180	AGS4677M18450
AGS4677M06180	AGS4677M12240	AGS4677M18540
AGS4677M07105	AGS4677M12300	AGS4677M20200
AGS4677M07140	AGS4677M12360	AGS4677M20300
AGS4677M07175	AGS4677M14140	AGS4677M20400
AGS4677M07210	AGS4677M14210	AGS4677M20500
AGS4677M08080	AGS4677M14280	AGS4677M20600

AS6733 series

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AMS725, DTD734**

Finish: **Self Finish (unplated)**

Type: **Free Running**

Thread form: **UNF**

Produced to SBAC Technical committee standards, this series of inserts is specified in aerospace applications with UNF thread format and is available in the 5 nominal lengths.

Part Number

AS6733-1	AS6733-24	AS6733-51
AS6733-2	AS6733-25	AS6733-52
AS6733-3	AS6733-26	AS6733-53
AS6733-4	AS6733-31	AS6733-54
AS6733-5	AS6733-32	AS6733-55
AS6733-6	AS6733-33	AS6733-56
AS6733-7	AS6733-34	AS6733-61
AS6733-8	AS6733-35	AS6733-62
AS6733-9	AS6733-36	AS6733-63
AS6733-10	AS6733-37	AS6733-64
AS6733-11	AS6733-38	AS6733-65
AS6733-16	AS6733-39	AS6733-66
AS6733-17	AS6733-40	AS6733-67
AS6733-18	AS6733-41	AS6733-68
AS6733-19	AS6733-46	AS6733-69
AS6733-20	AS6733-47	AS6733-70
AS6733-21	AS6733-48	AS6733-71
AS6733-22	AS6733-49	
AS6733-23	AS6733-50	

AS6734 series

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AMS725, DTD734**
 Finish: **Self Finish (unplated)**
 Type: **Free Running**
 Thread form: **UNC**

Produced to SBAC Technical committee standards, this series of inserts is specified in aerospace applications with UNC thread format and is available in the 5 nominal lengths.

Part Number

AS6734-1	AS6734-19	AS6734-37	AS6734-55
AS6734-2	AS6734-20	AS6734-38	AS6734-56
AS6734-3	AS6734-21	AS6734-39	AS6734-57
AS6734-4	AS6734-22	AS6734-40	AS6734-58
AS6734-5	AS6734-23	AS6734-41	AS6734-59
AS6734-6	AS6734-24	AS6734-42	AS6734-60
AS6734-7	AS6734-25	AS6734-43	AS6734-71
AS6734-8	AS6734-26	AS6734-44	AS6734-72
AS6734-9	AS6734-27	AS6734-45	AS6734-73
AS6734-10	AS6734-28	AS6734-46	AS6734-74
AS6734-11	AS6734-29	AS6734-47	AS6734-75
AS6734-12	AS6734-30	AS6734-48	AS6734-76
AS6734-13	AS6734-31	AS6734-49	AS6734-77
AS6734-14	AS6734-32	AS6734-50	AS6734-78
AS6734-15	AS6734-33	AS6734-51	AS6734-79
AS6734-16	AS6734-34	AS6734-52	AS6734-80
AS6734-17	AS6734-35	AS6734-53	
AS6734-18	AS6734-36	AS6734-54	

AS8455 series

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AMS725, DTD734**
 Finish: **Cadmium Plating**
 Type: **Free Running**
 Thread form: **UNF**

Produced to SBAC Technical committee standards, this series of inserts is specified in aerospace applications with UNF thread format and is available in the 5 nominal lengths. The Cadmium Plated finish provides lubrication and minimises galling.

Part Number

AS8455-1	AS8455-24	AS8455-51
AS8455-2	AS8455-25	AS8455-52
AS8455-3	AS8455-26	AS8455-53
AS8455-4	AS8455-31	AS8455-54
AS8455-5	AS8455-32	AS8455-55
AS8455-6	AS8455-33	AS8455-56
AS8455-7	AS8455-34	AS8455-61
AS8455-8	AS8455-35	AS8455-62
AS8455-9	AS8455-36	AS8455-63
AS8455-10	AS8455-37	AS8455-64
AS8455-11	AS8455-38	AS8455-65
AS8455-16	AS8455-39	AS8455-66
AS8455-17	AS8455-40	AS8455-67
AS8455-18	AS8455-41	AS8455-68
AS8455-19	AS8455-46	AS8455-69
AS8455-20	AS8455-47	AS8455-70
AS8455-21	AS8455-48	AS8455-71
AS8455-22	AS8455-49	
AS8455-23	AS8455-50	

AS8456 series

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AMS725, DTD734**
 Finish: **Cadmium Plating**
 Type: **Free Running**
 Thread form: **UNC**

Produced to SBAC Technical committee standards, this series of inserts is specified in aerospace applications with UNF thread format and is available in the 5 nominal lengths. The Cadmium Plated finish provides lubrication and minimises galling.

Part Number

AS8456-1	AS8456-19	AS8456-37	AS8456-55
AS8456-2	AS8456-20	AS8456-38	AS8456-56
AS8456-3	AS8456-21	AS8456-39	AS8456-57
AS8456-4	AS8456-22	AS8456-40	AS8456-58
AS8456-5	AS8456-23	AS8456-41	AS8456-59
AS8456-6	AS8456-24	AS8456-42	AS8456-60
AS8456-7	AS8456-25	AS8456-43	AS8456-71
AS8456-8	AS8456-26	AS8456-44	AS8456-72
AS8456-9	AS8456-27	AS8456-45	AS8456-73
AS8456-10	AS8456-28	AS8456-46	AS8456-74
AS8456-11	AS8456-29	AS8456-47	AS8456-75
AS8456-12	AS8456-30	AS8456-48	AS8456-76
AS8456-13	AS8456-31	AS8456-49	AS8456-77
AS8456-14	AS8456-32	AS8456-50	AS8456-78
AS8456-15	AS8456-33	AS8456-51	AS8456-79
AS8456-16	AS8456-34	AS8456-52	AS8456-80
AS8456-17	AS8456-35	AS8456-53	
AS8456-18	AS8456-36	AS8456-54	

AS3094 to AS3097 series

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**
 Finish: **Self Finish (unplated)**
 Type: **Screw Locking**
 Thread form: **UNF**
 Length: **see below**

This range of inserts is specified in aerospace and automotive applications with UNF thread format and is available in 4 nominal lengths. This insert has a greater locking torque than a standard Screw Lock insert. Specified in applications where vibration is inherent, the Screw Locking coil acts as a locking mechanism for the male fastener.

Part Number

Length: 1.5D Long	Length: 2D Long	Length: 2.5D Long	Length: 3D Long
AS3094-03	AS3095-03	AS3096-03	AS3097-03
AS3094-04	AS3095-04	AS3096-04	AS3097-04
AS3094-05	AS3095-05	AS3096-05	AS3097-05
AS3094-06	AS3095-06	AS3096-06	AS3097-06
AS3094-07	AS3095-07	AS3096-07	AS3097-07
AS3094-08	AS3095-08	AS3096-08	AS3097-08

BACi12AE series

HeliCoil® Wire Thread Insert

Insert Material: **Corrosion Resistant Steel (Stainless Steel 304), AS7245, DTD734**

Finish: **Self Finish (unplated), Cadmium Plating and Dry Film Lubricant**

Type: **Free Running and Screw Lock**

Thread form: **UNC and UNF**

Add following for Plating or Coating
 "P" for Cadmium Plating Insert
 "L" for Dry Film Lubricant
 Left Blank for Self Finish (unplated)

Example **BACi12AE-C0820 P**
 = Cadmium Plating Insert

Heli-Coil® inserts are suitable for applications with UNC and UNF thread formats and are available in 5 nominal lengths in Free Running and Screw Lock. The Screw Locking coil acts as a locking mechanism for the male fastener. Available as self finish or in Cadmium Plating which provides lubrication and minimises galling. A Dry Film Lubricant finish is also available which provides additional lubrication in high friction applications.

Part Number

BACi12AE-C0210	BACi12AE-C0525	BACi12AE-C1215	BACi12AE-C1830
BACi12AE-C0215	BACi12AE-C0530	BACi12AE-C1220	BACi12AE-C2010
BACi12AE-C0220	BACi12AE-C0610	BACi12AE-C1225	BACi12AE-C2015
BACi12AE-C0225	BACi12AE-C0615	BACi12AE-C1230	BACi12AE-C2020
BACi12AE-C0230	BACi12AE-C0620	BACi12AE-C1410	BACi12AE-C2025
BACi12AE-C0310	BACi12AE-C0625	BACi12AE-C1415	BACi12AE-C2030
BACi12AE-C0315	BACi12AE-C0630	BACi12AE-C1420	BACi12AE-C2210
BACi12AE-C0320	BACi12AE-C0810	BACi12AE-C1425	BACi12AE-C2215
BACi12AE-C0325	BACi12AE-C0815	BACi12AE-C1430	BACi12AE-C2220
BACi12AE-C0330	BACi12AE-C0820	BACi12AE-C1610	BACi12AE-C2225
BACi12AE-C0410	BACi12AE-C0825	BACi12AE-C1615	BACi12AE-C2230
BACi12AE-C0415	BACi12AE-C0830	BACi12AE-C1620	BACi12AE-C2410
BACi12AE-C0420	BACi12AE-C1010	BACi12AE-C1625	BACi12AE-C2415
BACi12AE-C0425	BACi12AE-C1015	BACi12AE-C1630	BACi12AE-C2420
BACi12AE-C0430	BACi12AE-C1020	BACi12AE-C1810	BACi12AE-C2425
BACi12AE-C0510	BACi12AE-C1025	BACi12AE-C1815	BACi12AE-C2430
BACi12AE-C0515	BACi12AE-C1030	BACi12AE-C1820	
BACi12AE-C0520	BACi12AE-C1210	BACi12AE-C1825	

BACi12AE series (cont'd)

HeliCoil® Wire Thread Insert

Insert Material: **Corrosion Resistant Steel (Stainless Steel 304), AS7245, DTD734**

Finish: **Self Finish (unplated), Cadmium Plating and Dry Film Lubricant**

Type: **Free Running and Screw Lock**

Thread form: **UNC and UNF**

Part Number

BACi12AE-C1-10	BACi12AE-C5-25	BACi12AE-C9-15	BACi12AE-F0625
BACi12AE-C1-15	BACi12AE-C5-30	BACi12AE-C9-20	BACi12AE-F0630
BACi12AE-C1-20	BACi12AE-C6-10	BACi12AE-C9-25	BACi12AE-F0810
BACi12AE-C1-25	BACi12AE-C6-15	BACi12AE-C9-30	BACi12AE-F0815
BACi12AE-C1-30	BACi12AE-C6-20		BACi12AE-F0820
BACi12AE-C2-10	BACi12AE-C6-25	BACi12AE-F0310	BACi12AE-F0825
BACi12AE-C2-15	BACi12AE-C6-30	BACi12AE-F0315	BACi12AE-F0830
BACi12AE-C2-20	BACi12AE-C7-10	BACi12AE-F0320	BACi12AE-F1010
BACi12AE-C2-25	BACi12AE-C7-15	BACi12AE-F0325	BACi12AE-F1015
BACi12AE-C2-30	BACi12AE-C7-20	BACi12AE-F0330	BACi12AE-F1020
BACi12AE-C4-10	BACi12AE-C7-25	BACi12AE-F0410	BACi12AE-F1025
BACi12AE-C4-15	BACi12AE-C7-30	BACi12AE-F0415	BACi12AE-F1030
BACi12AE-C4-20	BACi12AE-C8-10	BACi12AE-F0420	BACi12AE-F1210
BACi12AE-C4-25	BACi12AE-C8-15	BACi12AE-F0425	BACi12AE-F1215
BACi12AE-C4-30	BACi12AE-C8-20	BACi12AE-F0430	BACi12AE-F1220
BACi12AE-C5-10	BACi12AE-C8-25	BACi12AE-F0610	BACi12AE-F1225
BACi12AE-C5-15	BACi12AE-C8-30	BACi12AE-F0615	BACi12AE-F1230
BACi12AE-C5-20	BACi12AE-C9-10	BACi12AE-F0620	BACi12AE-F1410

BACi12AE series (cont'd)

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel**
(Stainless Steel 304), AS7245, DTD734

Finish: **Self Finish (unplated),**
Cadmium Plating and Dry Film Lubricant

Type: **Free Running and Screw Lock**

Thread form: **UNC and UNF**

Part Number

BACi12AE-F1415	BACi12AE-F2030	BACi12AE-F4-15	BACi12AE-F7-30
BACi12AE-F1420	BACi12AE-F2210	BACi12AE-F4-20	BACi12AE-F8-10
BACi12AE-F1425	BACi12AE-F2215	BACi12AE-F4-25	BACi12AE-F8-15
BACi12AE-F1430	BACi12AE-F2220	BACi12AE-F4-30	BACi12AE-F8-20
BACi12AE-F1610	BACi12AE-F2225	BACi12AE-F5-10	BACi12AE-F8-25
BACi12AE-F1615	BACi12AE-F2230	BACi12AE-F5-15	BACi12AE-F8-30
BACi12AE-F1620	BACi12AE-F2410	BACi12AE-F5-20	BACi12AE-F9-10
BACi12AE-F1625	BACi12AE-F2415	BACi12AE-F5-25	BACi12AE-F9-15
BACi12AE-F1630	BACi12AE-F2420	BACi12AE-F5-30	BACi12AE-F9-20
BACi12AE-F1810	BACi12AE-F2425	BACi12AE-F6-10	BACi12AE-F9-25
BACi12AE-F1815	BACi12AE-F2430	BACi12AE-F6-15	BACi12AE-F9-30
BACi12AE-F1820		BACi12AE-F6-20	
BACi12AE-F1825	BACi12AE-F1-10	BACi12AE-F6-25	
BACi12AE-F1830	BACi12AE-F1-15	BACi12AE-F6-30	
BACi12AE-F2010	BACi12AE-F1-20	BACi12AE-F7-10	
BACi12AE-F2015	BACi12AE-F1-25	BACi12AE-F7-15	
BACi12AE-F2020	BACi12AE-F1-30	BACi12AE-F7-20	
BACi12AE-F2025	BACi12AE-F4-10	BACi12AE-F7-25	

DHS1673 series

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel**
(Stainless Steel 304), AS7245, DTD734

Finish: **Cadmium Plating**

Type: **Screw Locking**

Thread form: **UNC**

Identification: **Dyed Red**

This series of inserts is specified in aerospace applications with a UNC thread format. The Screw Locking coil acts as a locking mechanism for the male fastener. The Cadmium Plated finish provides lubrication and minimises galling. The insert is dyed Red for identification purposes.

Part Number

DHS1673/4
DHS1673/7
DHS1673/10
DHS1673/13

DHS1674 series

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Cadmium Plating**

Type: **Screw Locking**

Thread form: **UNF**

Identification: **Dyed Red**

This series of inserts is specified in aerospace applications with a UNF thread format. The Screw Locking coil acts as a locking mechanism for the male fastener. The Cadmium Plated finish provides lubrication and mimimises galling. The insert is dyed Red for identification purposes.

Part Number

DHS1674/1	DHS1674/23	DHS1674/51
DHS1674/2	DHS1674/24	DHS1674/52
DHS1674/3	DHS1674/31	DHS1674/53
DHS1674/4	DHS1674/32	DHS1674/54
DHS1674/5	DHS1674/33	DHS1674/61
DHS1674/6	DHS1674/34	DHS1674/62
DHS1674/7	DHS1674/35	DHS1674/63
DHS1674/8	DHS1674/36	DHS1674/64
DHS1674/9	DHS1674/37	DHS1674/65
DHS1674/16	DHS1674/38	DHS1674/66
DHS1674/17	DHS1674/39	DHS1674/67
DHS1674/18	DHS1674/46	DHS1674/68
DHS1674/19	DHS1674/47	DHS1674/69
DHS1674/20	DHS1674/48	
DHS1674/21	DHS1674/49	
DHS1674/22	DHS1674/50	

DSR1002 / DSR1003 series

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Self Finish (unplated)**

Type: **Screw Locking**

Thread form: **UNF**

This series of inserts is specified in aerospace applications with a UNF thread format and is available in the 5 nominal lengths. The Screw Locking coil acts as a locking mechanism for the male fastener.

Part Number

DSR1002/1			
DSR1002/2			
DSR1002/3			
DSR1002/4			
DSR1002/5			
DSR1003/1			
DSR1003/2			
DSR1003/3			
DSR1003/4			
DSR1003/5			

DSR2786 series

Helicoil® Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Self Finish (unplated)**

Type: **Screw Locking**

Thread form: **UNC**

This series of inserts is specified in aerospace applications with a UNC thread format and is available in 4 nominal lengths. The Screw Locking coil acts as a locking mechanism for the male fastener.

Part Number

DSR2786/1

DSR2786/2

DSR2786/3

DSR2786/4

DSR3359 series

Helicoil® Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Cadmium Plating**

Type: **Screw Locking**

Thread form: **UNF**

This series of inserts is specified in aerospace applications with a UNF thread format and is available in 5 nominal lengths. The Screw Locking coil acts as a locking mechanism for the male fastener. The Cadmium Plated finish provides lubrication and minimises galling.

Part Number

DSR3359/1

DSR3359/2

DSR3359/3

DSR3359/4

DSR3359/5

LN9039 series

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Self Finish (unplated)**

Type: **Free Running**

Thread form: **Metric Coarse and Fine**

Produced to European standards, this series of inserts is specified in aerospace applications with Metric thread format and is available in the 5 nominal lengths.

Part Number

LN903900025	LN903904120	LN903908200	LN903912360
LN903900037	LN903904150	LN903909100	LN903913120
LN903900050	LN903904180	LN903909150	LN903913180
LN903901030	LN903905070	LN903909200	LN903913240
LN903901045	LN903905105	LN903910100	LN903914140
LN903901060	LN903905140	LN903910150	LN903914210
LN903902040	LN903906080	LN903910200	LN903914280
LN903902060	LN903906120	LN903910250	LN903914350
LN903902080	LN903906160	LN903910300	LN903914420
LN903903050	LN903907080	LN903911120	LN903915140
LN903903075	LN903907120	LN903911180	LN903915210
LN903903100	LN903907160	LN903911240	LN903915280
LN903903125	LN903907200	LN903912120	LN903916160
LN903903150	LN903907240	LN903912180	LN903916240
LN903904060	LN903908100	LN903912240	LN903916320
LN903904090	LN903908150	LN903912300	LN903916400

LN9039 series (cont'd)

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Self Finish (unplated)**

Type: **Free Running**

Thread form: **Metric Coarse and Fine**

Part Number

LN903916480	LN903920540
LN903917160	LN903921200
LN903917240	LN903921300
LN903917320	LN903921400
LN903918180	LN903922200
LN903918270	LN903922300
LN903918360	LN903922400
LN903918450	LN903923200
LN903918540	LN903923300
LN903919180	LN903923400
LN903919270	
LN903919360	
LN903920180	
LN903920270	
LN903920360	
LN903920450	

LN9039A series

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Cadmium Plating**

Type: **Free Running**

Thread form: **Metric Coarse and Fine**

Produced to European standards, this series of inserts is specified in aerospace applications with Metric thread format and is available in the 5 nominal lengths. The Cadmium Plated finish provides lubrication and minimises galling.

Part Number

LN9039A00025	LN9039A06120	LN9039A12240	LN9039A18270
LN9039A00037	LN9039A06160	LN9039A12300	LN9039A18360
LN9039A00050	LN9039A07080	LN9039A12360	LN9039A18450
LN9039A01030	LN9039A07120	LN9039A13120	LN9039A18540
LN9039A01045	LN9039A07160	LN9039A13180	LN9039A19180
LN9039A01060	LN9039A07200	LN9039A13240	LN9039A19270
LN9039A02040	LN9039A07240	LN9039A14140	LN9039A19360
LN9039A02060	LN9039A08100	LN9039A14210	LN9039A20180
LN9039A02080	LN9039A08150	LN9039A14280	LN9039A20270
LN9039A03050	LN9039A08200	LN9039A14350	LN9039A20360
LN9039A03075	LN9039A09100	LN9039A14420	LN9039A20450
LN9039A03100	LN9039A09150	LN9039A15140	LN9039A20540
LN9039A03125	LN9039A09200	LN9039A15210	LN9039A21200
LN9039A03150	LN9039A10100	LN9039A15280	LN9039A21300
LN9039A04060	LN9039A10150	LN9039A16160	LN9039A21400
LN9039A04090	LN9039A10200	LN9039A16240	LN9039A22200
LN9039A04120	LN9039A10250	LN9039A16320	LN9039A22300
LN9039A04150	LN9039A10300	LN9039A16400	LN9039A22400
LN9039A04180	LN9039A11120	LN9039A16480	LN9039A23200
LN9039A05070	LN9039A11180	LN9039A17160	LN9039A23300
LN9039A05105	LN9039A11240	LN9039A17240	LN9039A23400
LN9039A05140	LN9039A12120	LN9039A17320	
LN9039A06080	LN9039A12180	LN9039A18180	

LN9499 series

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Self Finish (unplated)**

Type: **Screw Lock**

Thread form: **Metric Coarse and Fine**

Produced to European standards, this series of inserts is specified in aerospace applications with Metric thread format and is available in the 5 nominal lengths. The Screw Locking coil acts as a locking mechanism for the male fastener.

Part Number

LN949900025	LN949904120	LN949908200
LN949900037	LN949904150	LN949909100
LN949900050	LN949904180	LN949909150
LN949901030	LN949905070	LN949909200
LN949901045	LN949905105	LN949910100
LN949901060	LN949905140	LN949910150
LN949902040	LN949906080	LN949910200
LN949902060	LN949906120	LN949910250
LN949902080	LN949906160	LN949910300
LN949903050	LN949907080	LN949911120
LN949903075	LN949907120	LN949911180
LN949903100	LN949907160	LN949911240
LN949903125	LN949907200	LN949912120
LN949903150	LN949907240	LN949912180
LN949904060	LN949908100	LN949912240
LN949904090	LN949908150	LN949912300

LN9499 series (cont'd)

Helicoil® Wire Thread Insert

Insert Material: **Corrosion Resistant Steel**
(Stainless Steel 304), AS7245, DTD734

Finish: **Self Finish (unplated)**

Type: **Screw Lock**

Thread form: **Metric Coarse and Fine**

Part Number

LN949912360	LN949916480	LN949920540
LN949913120	LN949917160	LN949921200
LN949913180	LN949917240	LN949921300
LN949913240	LN949917320	LN949921400
LN949914140	LN949918180	LN949922200
LN949914210	LN949918270	LN949922300
LN949914280	LN949918360	LN949922400
LN949914350	LN949918450	LN949923200
LN949914420	LN949918540	LN949923300
LN949915140	LN949919180	LN949923400
LN949915210	LN949919270	
LN949915280	LN949919360	
LN949916160	LN949920180	
LN949916240	LN949920270	
LN949916320	LN949920360	
LN949916400	LN949920450	

LN9499A series

Helicoil® Wire Thread Insert

Insert Material: **Corrosion Resistant Steel**
(Stainless Steel 304), AS7245, DTD734

Finish: **Cadmium Plating**

Type: **Screw Lock**

Thread form: **Metric Coarse and Fine**

Produced to European standards, this series of inserts is specified in aerospace applications with Metric thread format and is available in the 5 nominal lengths. The Screw Locking coil acts as a locking mechanism for the male fastener. The Cadmium Plated finish provides lubrication and minimises galling.

Part Number

LN9499A00025	LN9499A04120	LN9499A08200
LN9499A00037	LN9499A04150	LN9499A09100
LN9499A00050	LN9499A04180	LN9499A09150
LN9499A01030	LN9499A05070	LN9499A09200
LN9499A01045	LN9499A05105	LN9499A10100
LN9499A01060	LN9499A05140	LN9499A10150
LN9499A02040	LN9499A06080	LN9499A10200
LN9499A02060	LN9499A06120	LN9499A10250
LN9499A02080	LN9499A06160	LN9499A10300
LN9499A03050	LN9499A07080	LN9499A11120
LN9499A03075	LN9499A07120	LN9499A11180
LN9499A03100	LN9499A07160	LN9499A11240
LN9499A03125	LN9499A07200	LN9499A12120
LN9499A03150	LN9499A07240	LN9499A12180
LN9499A04060	LN9499A08100	LN9499A12240
LN9499A04090	LN9499A08150	LN9499A12300

LN9499A series (cont'd)

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel**
(Stainless Steel 304), AS7245, DTD734

Finish: **Cadmium Plating**

Type: **Screw Lock**

Thread form: **Metric Coarse and Fine**

Part Number

LN9499A12360	LN9499A16480	LN9499A20540
LN9499A13120	LN9499A17160	LN9499A21200
LN9499A13180	LN9499A17240	LN9499A21300
LN9499A13240	LN9499A17320	LN9499A21400
LN9499A14140	LN9499A18180	LN9499A22200
LN9499A14210	LN9499A18270	LN9499A22300
LN9499A14280	LN9499A18360	LN9499A22400
LN9499A14350	LN9499A18450	LN9499A23200
LN9499A14420	LN9499A18540	LN9499A23300
LN9499A15140	LN9499A19180	LN9499A23400
LN9499A15210	LN9499A19270	
LN9499A15280	LN9499A19360	
LN9499A16160	LN9499A20180	
LN9499A16240	LN9499A20270	
LN9499A16320	LN9499A20360	
LN9499A16400	LN9499A20450	

MA3279 series

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel**
(Stainless Steel 304), AS7245, DTD734

Finish: **Self Finish (unplated)**

Type: **Free Running**

Thread form: **Metric Coarse and Fine**

Approved by Military Services, this series of Free Running inserts is specified in aerospace applications with Metric thread format and are available in the 5 nominal lengths.

Part Number

MA3279-100	MA3279-118	MA3279-136	MA3279-162
MA3279-101	MA3279-119	MA3279-137	MA3279-163
MA3279-102	MA3279-120	MA3279-138	MA3279-164
MA3279-103	MA3279-121	MA3279-139	MA3279-165
MA3279-104	MA3279-122	MA3279-140	MA3279-166
MA3279-105	MA3279-123	MA3279-141	MA3279-167
MA3279-106	MA3279-124	MA3279-150	MA3279-168
MA3279-107	MA3279-125	MA3279-151	MA3279-169
MA3279-108	MA3279-126	MA3279-152	MA3279-170
MA3279-109	MA3279-127	MA3279-153	MA3279-171
MA3279-110	MA3279-128	MA3279-154	MA3279-172
MA3279-111	MA3279-129	MA3279-155	MA3279-173
MA3279-112	MA3279-130	MA3279-156	MA3279-174
MA3279-113	MA3279-131	MA3279-157	MA3279-175
MA3279-114	MA3279-132	MA3279-158	MA3279-176
MA3279-115	MA3279-133	MA3279-159	MA3279-177
MA3279-116	MA3279-134	MA3279-160	MA3279-178
MA3279-117	MA3279-135	MA3279-161	MA3279-179

MA3279 series (cont'd)**HeliCoil** Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Self Finish (unplated)**

Type: **Free Running**

Thread form: **Metric Coarse and Fine**

Part Number

MA3279-180	MA3279-206	MA3279-224	MA3279-250
MA3279-181	MA3279-207	MA3279-225	MA3279-251
MA3279-182	MA3279-208	MA3279-226	MA3279-252
MA3279-183	MA3279-209	MA3279-227	MA3279-253
MA3279-184	MA3279-210	MA3279-228	MA3279-254
MA3279-185	MA3279-211	MA3279-229	MA3279-255
MA3279-186	MA3279-212	MA3279-230	MA3279-256
MA3279-187	MA3279-213	MA3279-231	MA3279-257
MA3279-188	MA3279-214	MA3279-232	MA3279-258
MA3279-189	MA3279-215	MA3279-233	MA3279-259
MA3279-190	MA3279-216	MA3279-234	MA3279-260
MA3279-191	MA3279-217	MA3279-235	MA3279-261
MA3279-200	MA3279-218	MA3279-236	MA3279-262
MA3279-201	MA3279-219	MA3279-237	MA3279-263
MA3279-202	MA3279-220	MA3279-238	MA3279-264
MA3279-203	MA3279-221	MA3279-239	MA3279-265
MA3279-204	MA3279-222	MA3279-240	MA3279-266
MA3279-205	MA3279-223	MA3279-241	MA3279-267

MA3279 series (cont'd)**HeliCoil** Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Self Finish (unplated)**

Type: **Free Running**

Thread form: **Metric Coarse and Fine**

Part Number

MA3279-268	MA3279-286	MA3279-312	MA3279-330
MA3279-269	MA3279-287	MA3279-313	MA3279-331
MA3279-270	MA3279-288	MA3279-314	MA3279-332
MA3279-271	MA3279-289	MA3279-315	MA3279-333
MA3279-272	MA3279-290	MA3279-316	MA3279-334
MA3279-273	MA3279-291	MA3279-317	MA3279-335
MA3279-274	MA3279-300	MA3279-318	MA3279-336
MA3279-275	MA3279-301	MA3279-319	MA3279-337
MA3279-276	MA3279-302	MA3279-320	MA3279-338
MA3279-277	MA3279-303	MA3279-321	MA3279-339
MA3279-278	MA3279-304	MA3279-322	MA3279-340
MA3279-279	MA3279-305	MA3279-323	MA3279-341
MA3279-280	MA3279-306	MA3279-324	
MA3279-281	MA3279-307	MA3279-325	
MA3279-282	MA3279-308	MA3279-326	
MA3279-283	MA3279-309	MA3279-327	
MA3279-284	MA3279-310	MA3279-328	
MA3279-285	MA3279-311	MA3279-329	

MA3280 series

Helicoil® Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Dry Film Lubricant**

Type: **Free Running**

Thread form: **Metric Coarse and Fine**

Approved by Military Services, this series of Free Running inserts is specified in aerospace applications with Metric thread format and are available in the 5 nominal lengths. Supplied with Dry Film Lubricant finish to provide additional lubrication in high friction applications.

Part Number

MA3280-100	MA3280-118	MA3280-136	MA3280-162
MA3280-101	MA3280-119	MA3280-137	MA3280-163
MA3280-102	MA3280-120	MA3280-138	MA3280-164
MA3280-103	MA3280-121	MA3280-139	MA3280-165
MA3280-104	MA3280-122	MA3280-140	MA3280-166
MA3280-105	MA3280-123	MA3280-141	MA3280-167
MA3280-106	MA3280-124	MA3280-150	MA3280-168
MA3280-107	MA3280-125	MA3280-151	MA3280-169
MA3280-108	MA3280-126	MA3280-152	MA3280-170
MA3280-109	MA3280-127	MA3280-153	MA3280-171
MA3280-110	MA3280-128	MA3280-154	MA3280-172
MA3280-111	MA3280-129	MA3280-155	MA3280-173
MA3280-112	MA3280-130	MA3280-156	MA3280-174
MA3280-113	MA3280-131	MA3280-157	MA3280-175
MA3280-114	MA3280-132	MA3280-158	MA3280-176
MA3280-115	MA3280-133	MA3280-159	MA3280-177
MA3280-116	MA3280-134	MA3280-160	MA3280-178
MA3280-117	MA3280-135	MA3280-161	MA3280-179

MA3280 series (cont'd)

Helicoil® Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Dry Film Lubricant**

Type: **Free Running**

Thread form: **Metric Coarse and Fine**

Part Number

MA3280-180	MA3280-206	MA3280-224	MA3280-250
MA3280-181	MA3280-207	MA3280-225	MA3280-251
MA3280-182	MA3280-208	MA3280-226	MA3280-252
MA3280-183	MA3280-209	MA3280-227	MA3280-253
MA3280-184	MA3280-210	MA3280-228	MA3280-254
MA3280-185	MA3280-211	MA3280-229	MA3280-255
MA3280-186	MA3280-212	MA3280-230	MA3280-256
MA3280-187	MA3280-213	MA3280-231	MA3280-257
MA3280-188	MA3280-214	MA3280-232	MA3280-258
MA3280-189	MA3280-215	MA3280-233	MA3280-259
MA3280-190	MA3280-216	MA3280-234	MA3280-260
MA3280-191	MA3280-217	MA3280-235	MA3280-261
MA3280-200	MA3280-218	MA3280-236	MA3280-262
MA3280-201	MA3280-219	MA3280-237	MA3280-263
MA3280-202	MA3280-220	MA3280-238	MA3280-264
MA3280-203	MA3280-221	MA3280-239	MA3280-265
MA3280-204	MA3280-222	MA3280-240	MA3280-266
MA3280-205	MA3280-223	MA3280-241	MA3280-267

MA3280 series (cont'd)

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel**
(Stainless Steel 304), AS7245, DTD734

Finish: **Dry Film Lubricant**

Type: **Free Running**

Thread form: **Metric Coarse and Fine**

Part Number

MA3280-268	MA3280-286	MA3280-312	MA3280-330
MA3280-269	MA3280-287	MA3280-313	MA3280-331
MA3280-270	MA3280-288	MA3280-314	MA3280-332
MA3280-271	MA3280-289	MA3280-315	MA3280-333
MA3280-272	MA3280-290	MA3280-316	MA3280-334
MA3280-273	MA3280-291	MA3280-317	MA3280-335
MA3280-274	MA3280-300	MA3280-318	MA3280-336
MA3280-275	MA3280-301	MA3280-319	MA3280-337
MA3280-276	MA3280-302	MA3280-320	MA3280-338
MA3280-277	MA3280-303	MA3280-321	MA3280-339
MA3280-278	MA3280-304	MA3280-322	MA3280-340
MA3280-279	MA3280-305	MA3280-323	MA3280-341
MA3280-280	MA3280-306	MA3280-324	
MA3280-281	MA3280-307	MA3280-325	
MA3280-282	MA3280-308	MA3280-326	
MA3280-283	MA3280-309	MA3280-327	
MA3280-284	MA3280-310	MA3280-328	
MA3280-285	MA3280-311	MA3280-329	

MA3281 series

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel**
(Stainless Steel 304), AS7245, DTD734

Finish: **Cadmium Plating**

Type: **Free Running**

Thread form: **Metric Coarse and Fine**

Approved by Military Services, this series of Free Running inserts is specified in aerospace applications with Metric thread format and are available in the 5 nominal lengths. The Cadmium Plated finish provides lubrication and minimises galling.

Part Number

MA3281-100	MA3281-118	MA3281-136	MA3281-162
MA3281-101	MA3281-119	MA3281-137	MA3281-163
MA3281-102	MA3281-120	MA3281-138	MA3281-164
MA3281-103	MA3281-121	MA3281-139	MA3281-165
MA3281-104	MA3281-122	MA3281-140	MA3281-166
MA3281-105	MA3281-123	MA3281-141	MA3281-167
MA3281-106	MA3281-124	MA3281-150	MA3281-168
MA3281-107	MA3281-125	MA3281-151	MA3281-169
MA3281-108	MA3281-126	MA3281-152	MA3281-170
MA3281-109	MA3281-127	MA3281-153	MA3281-171
MA3281-110	MA3281-128	MA3281-154	MA3281-172
MA3281-111	MA3281-129	MA3281-155	MA3281-173
MA3281-112	MA3281-130	MA3281-156	MA3281-174
MA3281-113	MA3281-131	MA3281-157	MA3281-175
MA3281-114	MA3281-132	MA3281-158	MA3281-176
MA3281-115	MA3281-133	MA3281-159	MA3281-177
MA3281-116	MA3281-134	MA3281-160	MA3281-178
MA3281-117	MA3281-135	MA3281-161	MA3281-179

MA3281 series (cont'd)**HeliCoil** Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Cadmium Plating**

Type: **Free Running**

Thread form: **Metric Coarse and Fine**

Part Number

MA3281-180	MA3281-206	MA3281-224	MA3281-250
MA3281-181	MA3281-207	MA3281-225	MA3281-251
MA3281-182	MA3281-208	MA3281-226	MA3281-252
MA3281-183	MA3281-209	MA3281-227	MA3281-253
MA3281-184	MA3281-210	MA3281-228	MA3281-254
MA3281-185	MA3281-211	MA3281-229	MA3281-255
MA3281-186	MA3281-212	MA3281-230	MA3281-256
MA3281-187	MA3281-213	MA3281-231	MA3281-257
MA3281-188	MA3281-214	MA3281-232	MA3281-258
MA3281-189	MA3281-215	MA3281-233	MA3281-259
MA3281-190	MA3281-216	MA3281-234	MA3281-260
MA3281-191	MA3281-217	MA3281-235	MA3281-261
MA3281-200	MA3281-218	MA3281-236	MA3281-262
MA3281-201	MA3281-219	MA3281-237	MA3281-263
MA3281-202	MA3281-220	MA3281-238	MA3281-264
MA3281-203	MA3281-221	MA3281-239	MA3281-265
MA3281-204	MA3281-222	MA3281-240	MA3281-266
MA3281-205	MA3281-223	MA3281-241	MA3281-267

MA3281 series (cont'd)**HeliCoil** Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Cadmium Plating**

Type: **Free Running**

Thread form: **Metric Coarse and Fine**

Part Number

MA3281-268	MA3281-286	MA3281-312	MA3281-330
MA3281-269	MA3281-287	MA3281-313	MA3281-331
MA3281-270	MA3281-288	MA3281-314	MA3281-332
MA3281-271	MA3281-289	MA3281-315	MA3281-333
MA3281-272	MA3281-290	MA3281-316	MA3281-334
MA3281-273	MA3281-291	MA3281-317	MA3281-335
MA3281-274	MA3281-300	MA3281-318	MA3281-336
MA3281-275	MA3281-301	MA3281-319	MA3281-337
MA3281-276	MA3281-302	MA3281-320	MA3281-338
MA3281-277	MA3281-303	MA3281-321	MA3281-339
MA3281-278	MA3281-304	MA3281-322	MA3281-340
MA3281-279	MA3281-305	MA3281-323	MA3281-341
MA3281-280	MA3281-306	MA3281-324	
MA3281-281	MA3281-307	MA3281-325	
MA3281-282	MA3281-308	MA3281-326	
MA3281-283	MA3281-309	MA3281-327	
MA3281-284	MA3281-310	MA3281-328	
MA3281-285	MA3281-311	MA3281-329	

MA3329 series

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel**
(Stainless Steel 304), AS7245, DTD734

Finish: **Self Finish (unplated)**

Type: **Screw Lock**

Thread form: **Metric Coarse and Fine**

Approved by Military Services, this series of Screw Lock inserts is specified in aerospace applications with Metric thread format and is available in the 5 nominal lengths. The Screw Locking coil acts as a locking mechanism for the male fastener.

Part Number

MA3329-100	MA3329-118	MA3329-136	MA3329-163
MA3329-101	MA3329-119	MA3329-137	MA3329-164
MA3329-102	MA3329-120	MA3329-138	MA3329-165
MA3329-103	MA3329-121	MA3329-139	MA3329-166
MA3329-104	MA3329-122	MA3329-141	MA3329-167
MA3329-105	MA3329-123	MA3329-150	MA3329-168
MA3329-106	MA3329-124	MA3329-151	MA3329-169
MA3329-107	MA3329-125	MA3329-152	MA3329-170
MA3329-108	MA3329-126	MA3329-153	MA3329-171
MA3329-109	MA3329-127	MA3329-154	MA3329-172
MA3329-110	MA3329-128	MA3329-155	MA3329-173
MA3329-111	MA3329-129	MA3329-156	MA3329-174
MA3329-112	MA3329-130	MA3329-157	MA3329-175
MA3329-113	MA3329-131	MA3329-158	MA3329-176
MA3329-114	MA3329-132	MA3329-159	MA3329-177
MA3329-115	MA3329-133	MA3329-160	MA3329-178
MA3329-116	MA3329-134	MA3329-161	MA3329-179
MA3329-117	MA3329-135	MA3329-162	MA3329-180

MA3329 series (cont'd)

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel**
(Stainless Steel 304), AS7245, DTD734

Finish: **Self Finish (unplated)**

Type: **Screw Lock**

Thread form: **Metric Coarse and Fine**

Part Number

MA3329-181	MA3329-207	MA3329-225	MA3329-251
MA3329-182	MA3329-208	MA3329-226	MA3329-252
MA3329-183	MA3329-209	MA3329-227	MA3329-253
MA3329-184	MA3329-210	MA3329-228	MA3329-254
MA3329-185	MA3329-211	MA3329-229	MA3329-255
MA3329-186	MA3329-212	MA3329-230	MA3329-256
MA3329-187	MA3329-213	MA3329-231	MA3329-257
MA3329-188	MA3329-214	MA3329-232	MA3329-258
MA3329-189	MA3329-215	MA3329-233	MA3329-259
MA3329-190	MA3329-216	MA3329-234	MA3329-260
MA3329-191	MA3329-217	MA3329-235	MA3329-261
MA3329-200	MA3329-218	MA3329-236	MA3329-262
MA3329-201	MA3329-219	MA3329-237	MA3329-263
MA3329-202	MA3329-220	MA3329-238	MA3329-264
MA3329-203	MA3329-221	MA3329-239	MA3329-265
MA3329-204	MA3329-222	MA3329-240	MA3329-266
MA3329-205	MA3329-223	MA3329-241	MA3329-267
MA3329-206	MA3329-224	MA3329-250	MA3329-268

MA3329 series (cont'd)

HeliCoil® Wire Thread Insert

Insert Material: **Corrosion Resistant Steel**
(Stainless Steel 304), AS7245, DTD734

Finish: **Self Finish (unplated)**

Type: **Screw Lock**

Thread form: **Metric Coarse and Fine**

Part Number

MA3329-269	MA3329-287	MA3329-313	MA3329-331
MA3329-270	MA3329-288	MA3329-314	MA3329-332
MA3329-271	MA3329-289	MA3329-315	MA3329-333
MA3329-272	MA3329-290	MA3329-316	MA3329-334
MA3329-273	MA3329-291	MA3329-317	MA3329-335
MA3329-274	MA3329-300	MA3329-318	MA3329-336
MA3329-275	MA3329-301	MA3329-319	MA3329-337
MA3329-276	MA3329-302	MA3329-320	MA3329-338
MA3329-277	MA3329-303	MA3329-321	MA3329-339
MA3329-278	MA3329-304	MA3329-322	MA3329-340
MA3329-279	MA3329-305	MA3329-323	MA3329-341
MA3329-280	MA3329-306	MA3329-324	
MA3329-281	MA3329-307	MA3329-325	
MA3329-282	MA3329-308	MA3329-326	
MA3329-283	MA3329-309	MA3329-327	
MA3329-284	MA3329-310	MA3329-328	
MA3329-285	MA3329-311	MA3329-329	
MA3329-286	MA3329-312	MA3329-330	

MA3330 series

HeliCoil® Wire Thread Insert

Insert Material: **Corrosion Resistant Steel**
(Stainless Steel 304), AS7245, DTD734

Finish: **Dry Film Lubricant**

Type: **Screw Lock**

Thread form: **Metric Coarse and Fine**

Approved by Military Services, this series of Screw Lock inserts is specified in aerospace applications with Metric thread format and is available in the 5 nominal lengths. The Screw Locking coil acts as a locking mechanism for the male fastener. Supplied with Dry Film Lubricant finish to provide additional lubrication in high friction applications.

Part Number

MA3330-100	MA3330-118	MA3330-136	MA3330-163
MA3330-101	MA3330-119	MA3330-137	MA3330-164
MA3330-102	MA3330-120	MA3330-138	MA3330-165
MA3330-103	MA3330-121	MA3330-139	MA3330-166
MA3330-104	MA3330-122	MA3330-141	MA3330-167
MA3330-105	MA3330-123	MA3330-150	MA3330-168
MA3330-106	MA3330-124	MA3330-151	MA3330-169
MA3330-107	MA3330-125	MA3330-152	MA3330-170
MA3330-108	MA3330-126	MA3330-153	MA3330-171
MA3330-109	MA3330-127	MA3330-154	MA3330-172
MA3330-110	MA3330-128	MA3330-155	MA3330-173
MA3330-111	MA3330-129	MA3330-156	MA3330-174
MA3330-112	MA3330-130	MA3330-157	MA3330-175
MA3330-113	MA3330-131	MA3330-158	MA3330-176
MA3330-114	MA3330-132	MA3330-159	MA3330-177
MA3330-115	MA3330-133	MA3330-160	MA3330-178
MA3330-116	MA3330-134	MA3330-161	MA3330-179
MA3330-117	MA3330-135	MA3330-162	MA3330-180

MA3330 series (cont'd)**HeliCoil** Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Dry Film Lubricant**

Type: **Screw Lock**

Thread form: **Metric Coarse and Fine**

Part Number

MA3330-181	MA3330-207	MA3330-225	MA3330-251
MA3330-182	MA3330-208	MA3330-226	MA3330-252
MA3330-183	MA3330-209	MA3330-227	MA3330-253
MA3330-184	MA3330-210	MA3330-228	MA3330-254
MA3330-185	MA3330-211	MA3330-229	MA3330-255
MA3330-186	MA3330-212	MA3330-230	MA3330-256
MA3330-187	MA3330-213	MA3330-231	MA3330-257
MA3330-188	MA3330-214	MA3330-232	MA3330-258
MA3330-189	MA3330-215	MA3330-233	MA3330-259
MA3330-190	MA3330-216	MA3330-234	MA3330-260
MA3330-191	MA3330-217	MA3330-235	MA3330-261
MA3330-200	MA3330-218	MA3330-236	MA3330-262
MA3330-201	MA3330-219	MA3330-237	MA3330-263
MA3330-202	MA3330-220	MA3330-238	MA3330-264
MA3330-203	MA3330-221	MA3330-239	MA3330-265
MA3330-204	MA3330-222	MA3330-240	MA3330-266
MA3330-205	MA3330-223	MA3330-241	MA3330-267
MA3330-206	MA3330-224	MA3330-250	MA3330-268

MA3330 series (cont'd)**HeliCoil** Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Dry Film Lubricant**

Type: **Screw Lock**

Thread form: **Metric Coarse and Fine**

Part Number

MA3330-269	MA3330-287	MA3330-313	MA3330-331
MA3330-270	MA3330-288	MA3330-314	MA3330-332
MA3330-271	MA3330-289	MA3330-315	MA3330-333
MA3330-272	MA3330-290	MA3330-316	MA3330-334
MA3330-273	MA3330-291	MA3330-317	MA3330-335
MA3330-274	MA3330-300	MA3330-318	MA3330-336
MA3330-275	MA3330-301	MA3330-319	MA3330-337
MA3330-276	MA3330-302	MA3330-320	MA3330-338
MA3330-277	MA3330-303	MA3330-321	MA3330-339
MA3330-278	MA3330-304	MA3330-322	MA3330-340
MA3330-279	MA3330-305	MA3330-323	MA3330-341
MA3330-280	MA3330-306	MA3330-324	
MA3330-281	MA3330-307	MA3330-325	
MA3330-282	MA3330-308	MA3330-326	
MA3330-283	MA3330-309	MA3330-327	
MA3330-284	MA3330-310	MA3330-328	
MA3330-285	MA3330-311	MA3330-329	
MA3330-286	MA3330-312	MA3330-330	

MA3331 series

HeliCoil® Wire Thread Insert

Insert Material: **Corrosion Resistant Steel**
(Stainless Steel 304), AS7245, DTD734

Finish: **Cadmium Plating**

Type: **Screw Lock**

Thread form: **Metric Coarse and Fine**

Approved by Military Services, this series of Screw Lock inserts is specified in aerospace applications with Metric thread format and is available in the 5 nominal lengths. The Screw Locking coil acts as a locking mechanism for the male fastener. The Cadmium Plated finish provides lubrication and minimises galling.

Part Number

MA3331-100	MA3331-118	MA3331-136	MA3331-163
MA3331-101	MA3331-119	MA3331-137	MA3331-164
MA3331-102	MA3331-120	MA3331-138	MA3331-165
MA3331-103	MA3331-121	MA3331-139	MA3331-166
MA3331-104	MA3331-122	MA3331-141	MA3331-167
MA3331-105	MA3331-123	MA3331-150	MA3331-168
MA3331-106	MA3331-124	MA3331-151	MA3331-169
MA3331-107	MA3331-125	MA3331-152	MA3331-170
MA3331-108	MA3331-126	MA3331-153	MA3331-171
MA3331-109	MA3331-127	MA3331-154	MA3331-172
MA3331-110	MA3331-128	MA3331-155	MA3331-173
MA3331-111	MA3331-129	MA3331-156	MA3331-174
MA3331-112	MA3331-130	MA3331-157	MA3331-175
MA3331-113	MA3331-131	MA3331-158	MA3331-176
MA3331-114	MA3331-132	MA3331-159	MA3331-177
MA3331-115	MA3331-133	MA3331-160	MA3331-178
MA3331-116	MA3331-134	MA3331-161	MA3331-179
MA3331-117	MA3331-135	MA3331-162	MA3331-180

MA3331 series (cont'd)

HeliCoil® Wire Thread Insert

Insert Material: **Corrosion Resistant Steel**
(Stainless Steel 304), AS7245, DTD734

Finish: **Cadmium Plating**

Type: **Screw Lock**

Thread form: **Metric Coarse and Fine**

Part Number

MA3331-181	MA3331-207	MA3331-225	MA3331-251
MA3331-182	MA3331-208	MA3331-226	MA3331-252
MA3331-183	MA3331-209	MA3331-227	MA3331-253
MA3331-184	MA3331-210	MA3331-228	MA3331-254
MA3331-185	MA3331-211	MA3331-229	MA3331-255
MA3331-186	MA3331-212	MA3331-230	MA3331-256
MA3331-187	MA3331-213	MA3331-231	MA3331-257
MA3331-188	MA3331-214	MA3331-232	MA3331-258
MA3331-189	MA3331-215	MA3331-233	MA3331-259
MA3331-190	MA3331-216	MA3331-234	MA3331-260
MA3331-191	MA3331-217	MA3331-235	MA3331-261
MA3331-200	MA3331-218	MA3331-236	MA3331-262
MA3331-201	MA3331-219	MA3331-237	MA3331-263
MA3331-202	MA3331-220	MA3331-238	MA3331-264
MA3331-203	MA3331-221	MA3331-239	MA3331-265
MA3331-204	MA3331-222	MA3331-240	MA3331-266
MA3331-205	MA3331-223	MA3331-241	MA3331-267
MA3331-206	MA3331-224	MA3331-250	MA3331-268

MA3331 series (cont'd)

Helicoil® Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Cadmium Plating**

Type: **Screw Lock**

Thread form: **Metric Coarse and Fine**

Part Number

MA3331-269	MA3331-287	MA3331-313	MA3331-331
MA3331-270	MA3331-288	MA3331-314	MA3331-332
MA3331-271	MA3331-289	MA3331-315	MA3331-333
MA3331-272	MA3331-290	MA3331-316	MA3331-334
MA3331-273	MA3331-291	MA3331-317	MA3331-335
MA3331-274	MA3331-300	MA3331-318	MA3331-336
MA3331-275	MA3331-301	MA3331-319	MA3331-337
MA3331-276	MA3331-302	MA3331-320	MA3331-338
MA3331-277	MA3331-303	MA3331-321	MA3331-339
MA3331-278	MA3331-304	MA3331-322	MA3331-340
MA3331-279	MA3331-305	MA3331-323	MA3331-341
MA3331-280	MA3331-306	MA3331-324	
MA3331-281	MA3331-307	MA3331-325	
MA3331-282	MA3331-308	MA3331-326	
MA3331-283	MA3331-309	MA3331-327	
MA3331-284	MA3331-310	MA3331-328	
MA3331-285	MA3331-311	MA3331-329	
MA3331-286	MA3331-312	MA3331-330	

MS122076 to MS124831 series

REPLACING MS21208

Helicoil® Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Self Finish (unplated),
Cadmium Plating and Dry Film Lubricant**

Type: **Free Running**

Thread form: **UNC and UNF**

Add following for Plating or Coating
"P" for Cadmium Plating Insert
"L" for Dry Film Lubricant
Left Blank for Self Finish (unplated)

Example **MS122076P**
= Cadmium Plating Insert

Produced to USA standards this series of Free Running inserts in UNC and UNF thread format is available in 5 nominal lengths. Available as self finish or with a Cadmium plated finish which provides lubrication and minimises galling. A Dry Film Lubricant finish is also available which provides additional lubrication in high friction applications.

Part Number

MS122076	MS122094	MS122131	MS122168
MS122077	MS122095	MS122132	MS122169
MS122078	MS122115	MS122133	MS122170
MS122079	MS122116	MS122134	MS122171
MS122080	MS122117	MS122135	MS122172
MS122081	MS122118	MS122155	MS122173
MS122082	MS122119	MS122156	MS122174
MS122083	MS122120	MS122157	MS122175
MS122084	MS122121	MS122158	MA122195
MS122085	MS122122	MS122159	MS122196
MS122086	MS122123	MS122160	MS122197
MS122087	MS122124	MS122161	MS122198
MS122088	MS122125	MS122162	MS122199
MS122089	MS122126	MS122163	MS122200
MS122090	MS122127	MS122164	MS122201
MS122091	MS122128	MS122165	MS122202
MS122092	MS122129	MS122166	MS122203
MS122093	MS122130	MS122167	MS122204

MS122076 to MS124831 series (cont'd)

REPLACING MS21208

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel**
(Stainless Steel 304), AS7245, DTD734

Finish: **Self Finish (unplated),**
Cadmium Plating and Dry Film Lubricant

Type: **Free Running**

Thread form: **UNC and UNF**

Part Number

MS122205	MS122242	MS124655	MS124694
MS122206	MS122243	MS124656	MS124695
MS122207	MS122244	MS124657	MS124696
MS122208	MS122245	MS124658	MS124697
MS122209	MS122246	MS124659	MS124698
MS122210	MS122247	MS124660	MS124699
MS122211	MS122248	MS124661	MS124700
MS122212	MS122249	MS124662	MS124701
MS122213	MS122250	MS124663	MS124702
MS122214	MS122251	MS124664	MS124703
MS122215	MS122252	MS124666	MS124704
MA122235	MS122253	MS124667	MS124706
MS122236	MS122254	MS124668	MS124707
MS122237	MS122255	MS124669	MS124708
MS122238	MS122275	MS124670	MS124709
MS122239	MS124651	MS124671	MS124710
MS122240	MS124653	MS124691	MS124711
MS122241	MS124654	MS124693	MS124731

MS122076 to MS124831 series (cont'd)

REPLACING MS21208

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel**
(Stainless Steel 304), AS7245, DTD734

Finish: **Self Finish (unplated),**
Cadmium Plating and Dry Film Lubricant

Type: **Free Running**

Thread form: **UNC and UNF**

Part Number

MS124733	MS124771	MS124791	MS124830
MS124734	MS124773	MS124811	MS124831
MS124735	MS124774	MS124813	
MS124736	MS124775	MS124814	
MS124737	MS124776	MS124815	
MS124738	MS124777	MS124816	
MS124739	MS124778	MS124817	
MS124740	MS124779	MS124818	
MS124741	MS124780	MS124819	
MS124742	MS124781	MS124820	
MS124743	MS124782	MS124821	
MS124744	MS124783	MS124822	
MS124746	MS124784	MS124823	
MS124747	MS124786	MS124824	
MS124748	MS124787	MS124826	
MS124749	MS124788	MS124827	
MS124750	MS124789	MS124828	
MS124751	MS124790	MS124829	

MS21209 (NAS) series

Helicoil® Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Self Finish (unplated),
Cadmium Plating and Dry Film Lubricant**

Type: **Screw Lock**

Thread form: **UNC and UNF**

Add following for Plating or Coating

"P" for Cadmium Plating Insert
"L" for Dry Film Lubricant
Left Blank for Self Finish (unplated)

Example **MS21209-C0310P**
= Cadmium Plating Insert

Produced to USA standards, this series of Screw Lock inserts in UNC and UNF thread format and is available in 5 nominal lengths. The Screw Locking coil acts as a locking mechanism for the male fastener. Available as self finish or with a Cadmium plated finish which provides lubrication and minimises galling. A Dry Film Lubricant finish is also available which provides additional lubrication in high friction applications.

Part Number

MS21209-C0210	MS21209-C0525	MS21209-C1215	MS21209-C1830
MS21209-C0215	MS21209-C0530	MS21209-C1220	MS21209-C2010
MS21209-C0220	MS21209-C0610	MS21209-C1225	MS21209-C2015
MS21209-C0225	MS21209-C0615	MS21209-C1230	MS21209-C2020
MS21209-C0230	MS21209-C0620	MS21209-C1410	MS21209-C2025
MS21209-C0310	MS21209-C0625	MS21209-C1415	MS21209-C2030
MS21209-C0315	MS21209-C0630	MS21209-C1420	MS21209-C2210
MS21209-C0320	MS21209-C0810	MS21209-C1425	MS21209-C2215
MS21209-C0325	MS21209-C0815	MS21209-C1430	MS21209-C2220
MS21209-C0330	MS21209-C0820	MS21209-C1610	MS21209-C2225
MS21209-C0410	MS21209-C0825	MS21209-C1615	MS21209-C2230
MS21209-C0415	MS21209-C0830	MS21209-C1620	MS21209-C2410
MS21209-C0420	MS21209-C1010	MS21209-C1625	MS21209-C2415
MS21209-C0425	MS21209-C1015	MS21209-C1630	MS21209-C2420
MS21209-C0430	MS21209-C1020	MS21209-C1810	MS21209-C2425
MS21209-C0510	MS21209-C1025	MS21209-C1815	MS21209-C2430
MS21209-C0515	MS21209-C1030	MS21209-C1820	
MS21209-C0520	MS21209-C1210	MS21209-C1825	

MS21209 (NAS) series (cont'd)

Helicoil® Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Self Finish (unplated),
Cadmium Plating and Dry Film Lubricant**

Type: **Screw Lock**

Thread form: **UNC and UNF**

Part Number

MS21209-C1-10	MS21209-C5-25	MS21209-C9-15	MS21209-F0625
MS21209-C1-15	MS21209-C5-30	MS21209-C9-20	MS21209-F0630
MS21209-C1-20	MS21209-C6-10	MS21209-C9-25	MS21209-F0810
MS21209-C1-25	MS21209-C6-15	MS21209-C9-30	MS21209-F0815
MS21209-C1-30	MS21209-C6-20		MS21209-F0820
MS21209-C2-10	MS21209-C6-25	MS21209-F0310	MS21209-F0825
MS21209-C2-15	MS21209-C6-30	MS21209-F0315	MS21209-F0830
MS21209-C2-20	MS21209-C7-10	MS21209-F0320	MS21209-F1010
MS21209-C2-25	MS21209-C7-15	MS21209-F0325	MS21209-F1015
MS21209-C2-30	MS21209-C7-20	MS21209-F0330	MS21209-F1020
MS21209-C4-10	MS21209-C7-25	MS21209-F0410	MS21209-F1025
MS21209-C4-15	MS21209-C7-30	MS21209-F0415	MS21209-F1030
MS21209-C4-20	MS21209-C8-10	MS21209-F0420	MS21209-F1210
MS21209-C4-25	MS21209-C8-15	MS21209-F0425	MS21209-F1215
MS21209-C4-30	MS21209-C8-20	MS21209-F0430	MS21209-F1220
MS21209-C5-10	MS21209-C8-25	MS21209-F0610	MS21209-F1225
MS21209-C5-15	MS21209-C8-30	MS21209-F0615	MS21209-F1230
MS21209-C5-20	MS21209-C9-10	MS21209-F0620	MS21209-F1410

MS21209 (NAS) series (cont'd)

Helicoil® Wire Thread Insert

Insert Material: **Corrosion Resistant Steel (Stainless Steel 304), AS7245, DTD734**
 Finish: **Self Finish (unplated), Cadmium Plating and Dry Film Lubricant**
 Type: **Screw Lock**
 Thread form: **UNC and UNF**

Part Number

MS21209-F1415	MS21209-F2030	MS21209-F4-15	MS21209-F7-30
MS21209-F1420	MS21209-F2210	MS21209-F4-20	MS21209-F8-10
MS21209-F1425	MS21209-F2215	MS21209-F4-25	MS21209-F8-15
MS21209-F1430	MS21209-F2220	MS21209-F4-30	MS21209-F8-20
MS21209-F1610	MS21209-F2225	MS21209-F5-10	MS21209-F8-25
MS21209-F1615	MS21209-F2230	MS21209-F5-15	MS21209-F8-30
MS21209-F1620	MS21209-F2410	MS21209-F5-20	MS21209-F9-10
MS21209-F1625	MS21209-F2415	MS21209-F5-25	MS21209-F9-15
MS21209-F1630	MS21209-F2420	MS21209-F5-30	MS21209-F9-20
MS21209-F1810	MS21209-F2425	MS21209-F6-10	MS21209-F9-25
MS21209-F1815	MS21209-F2430	MS21209-F6-15	MS21209-F9-30
MS21209-F1820		MS21209-F6-20	
MS21209-F1825	MS21209-F1-10	MS21209-F6-25	
MS21209-F1830	MS21209-F1-15	MS21209-F6-30	
MS21209-F2010	MS21209-F1-20	MS21209-F7-10	
MS21209-F2015	MS21209-F1-25	MS21209-F7-15	
MS21209-F2020	MS21209-F1-30	MS21209-F7-20	
MS21209-F2025	MS21209-F4-10	MS21209-F7-25	

NAS1130 series

Helicoil® Wire Thread Insert

Insert Material: **Corrosion Resistant Steel (Stainless Steel 304), AS7245, DTD734**
 Finish: **Self Finish (unplated), Cadmium Plating and Dry Film Lubricant**
 Type: **Free Running and Screw Lock**
 Thread form: **UNC and UNF**

Add following for Plating or Coating
 "P" for Cadmium Plating Insert
 "D" for Dry Film Lubricant
 Left Blank for Self Finish (unplated)

Example **NAS1130-04-10P**
 = Cadmium Plating Insert

Tangless® inserts are used in non critical aerospace and defence applications and are available in UNC and UNF thread format in Free Running and Screw Lock up to 3D long subject to thread form. The Screw Locking coil acts as a locking mechanism for the male fastener. Available as self finish or with a Cadmium Plated finish which provides lubrication and minimises galling. A Dry Film Lubricant finish is also available which provides additional lubrication in high friction applications.

Part Number

NAS1130-02-10	NAS1130-06-15	NAS1130-3-20	NAS1130-4-25
NAS1130-02-15	NAS1130-06-20	NAS1130-3-25	NAS1130-4-30
NAS1130-02-20	NAS1130-06-25	NAS1130-3-30	NAS1130-4F-10
NAS1130-02-25	NAS1130-06-30	NAS1130-3C-10	NAS1130-4F-15
NAS1130-02-30	NAS1130-06L10	NAS1130-3C-15	NAS1130-4F-20
NAS1130-02L10	NAS1130-06L15	NAS1130-3C-20	NAS1130-4F-25
NAS1130-02L15	NAS1130-06L20	NAS1130-3C-25	NAS1130-4F-30
NAS1130-02L20	NAS1130-06L25	NAS1130-3C-30	NAS1130-4FL10
NAS1130-02L25	NAS1130-06L30	NAS1130-3CL10	NAS1130-4FL15
NAS1130-02L30	NAS1130-08-10	NAS1130-3CL15	NAS1130-4FL20
NAS1130-04-10	NAS1130-08-15	NAS1130-3CL20	NAS1130-4FL25
NAS1130-04-15	NAS1130-08-20	NAS1130-3CL25	NAS1130-4FL30
NAS1130-04-20	NAS1130-08-25	NAS1130-3CL30	NAS1130-4L10
NAS1130-04-25	NAS1130-08-30	NAS1130-3L10	NAS1130-4L15
NAS1130-04-30	NAS1130-08L10	NAS1130-3L15	NAS1130-4L20
NAS1130-04L10	NAS1130-08L15	NAS1130-3L20	NAS1130-4L25
NAS1130-04L15	NAS1130-08L20	NAS1130-3L25	NAS1130-4L30
NAS1130-04L20	NAS1130-08L25	NAS1130-3L30	
NAS1130-04L25	NAS1130-08L30	NAS1130-4-10	
NAS1130-04L30	NAS1130-3-10	NAS1130-4-15	
NAS1130-06-10	NAS1130-3-15	NAS1130-4-20	

Tangless is a registered trademark of Kato and Advanex inc

NSN5340 series

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Cadmium Plating and Dry Film Lubricant,
as dictated by the part number**

Type: **Free Running and Screw Lock**

Thread form: **UNC and UNF**

Produced to USA standards in UNC and UNF thread format and are available in the most popular nominal lengths in Free running and Screw lock. Screw locking coil acts as locking mechanism for male fastener. Available in Self Finish, Cadmium Plating and Dry Film Lubricant. The Cadmium Plated finish provides lubrication and minimises galling. The Dry Film Lubricant provides additional lubrication in high friction applications.

Part Number

5340-00-008-7100	5340-00-097-6337	5340-00-229-4873
5340-00-026-2017	5340-00-137-3025	5340-00-245-5195
5340-00-044-4971	5340-00-141-6688	5340-00-263-8728
5340-00-045-0514	5340-00-141-6710	5340-00-286-2458
5340-00-045-2676	5340-00-200-2414	5340-00-286-6600
5340-00-045-2812	5340-00-200-4033	5340-00-288-1921
5340-00-045-2848	5340-00-200-7222	5340-00-290-4480
5340-00-045-2868	5340-00-200-7223	5340-00-290-4482
5340-00-045-3553	5340-00-200-7224	5340-00-290-4489
5340-00-045-3555	5340-00-200-7755	5340-00-290-4490
5340-00-058-4137	5340-00-205-3119	5340-00-290-4492
5340-00-059-2379	5340-00-210-3920	5340-00-290-4494
5340-00-059-2386	5340-00-210-3935	5340-00-290-4497
5340-00-059-4685	5340-00-213-8727	5340-00-290-4501
5340-00-061-4793	5340-00-215-0248	5340-00-290-4502
5340-00-067-7814	5340-00-215-0249	5340-00-290-4503
5340-00-068-1286	5340-00-218-1518	5340-00-290-4504
5340-00-079-9570	5340-00-223-0677	5340-00-290-4505

NSN5340 series (cont'd)

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Cadmium Plating and Dry Film Lubricant,
as dictated by the part number**

Type: **Free Running and Screw Lock**

Thread form: **UNC and UNF**

Part Number

5340-00-290-4506	5340-00-291-3493	5340-00-558-3435
5340-00-290-4507	5340-00-291-3495	5340-00-558-8826
5340-00-290-4511	5340-00-324-9146	5340-00-582-7256
5340-00-290-4515	5340-00-331-4774	5340-00-589-5335
5340-00-290-4518	5340-00-368-4708	5340-00-597-3302
5340-00-290-4520	5340-00-410-2476	5340-00-597-3304
5340-00-290-4521	5340-00-421-1189	5340-00-597-3305
5340-00-290-4550	5340-00-421-9354	5340-00-597-3306
5340-00-290-5144	5340-00-462-4226	5340-00-597-3328
5340-00-291-3479	5340-00-473-3887	5340-00-597-5157
5340-00-291-3482	5340-00-479-9197	5340-00-598-5599
5340-00-291-3483	5340-00-480-3654	5340-00-598-5634
5340-00-291-3484	5340-00-514-2321	5340-00-598-5638
5340-00-291-3486	5340-00-514-8478	5340-00-598-5643
5340-00-291-3487	5340-00-518-7744	5340-00-598-5644
5340-00-291-3488	5340-00-530-5603	5340-00-603-0365
5340-00-291-3491	5340-00-530-7948	5340-00-619-3138
5340-00-291-3492	5340-00-551-7614	5340-00-619-4227

NSN5340 series (cont'd)**HeliCoil** Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Cadmium Plating and Dry Film Lubricant,
as dictated by the part number**

Type: **Free Running and Screw Lock**

Thread form: **UNC and UNF**

Part Number

5340-00-623-4854	5340-00-682-2216	5340-00-723-6780
5340-00-631-7889	5340-00-684-9501	5340-00-724-1920
5340-00-631-7891	5340-00-685-0693	5340-00-726-3547
5340-00-631-7894	5340-00-688-0152	5340-00-726-8526
5340-00-634-7860	5340-00-701-3811	5340-00-726-9499
5340-00-655-7971	5340-00-716-6615	5340-00-734-5525
5340-00-660-1513	5340-00-716-9148	5340-00-753-3497
5340-00-663-3267	5340-00-721-6936	5340-00-754-0847
5340-00-664-4157	5340-00-721-7498	5340-00-754-1817
5340-00-664-8332	5340-00-721-7653	5340-00-754-1976
5340-00-678-3309	5340-00-721-7849	5340-00-772-4849
5340-00-678-3310	5340-00-721-7906	5340-00-800-1676
5340-00-678-3311	5340-00-721-7915	5340-00-800-7874
5340-00-680-3131	5340-00-721-8352	5340-00-803-5574
5340-00-680-3762	5340-00-721-8356	5340-00-803-7150
5340-00-680-8768	5340-00-723-6775	5340-00-807-3488
5340-00-682-1453	5340-00-723-6776	5340-00-810-9943
5340-00-682-1666	5340-00-723-6779	5340-00-811-9469

NSN5340 series (cont'd)**HeliCoil** Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Cadmium Plating and Dry Film Lubricant,
as dictated by the part number**

Type: **Free Running and Screw Lock**

Thread form: **UNC and UNF**

Part Number

5340-00-812-1894	5340-00-834-8362	5340-00-863-8121
5340-00-812-1895	5340-00-834-8372	5340-00-928-9816
5340-00-812-1897	5340-00-836-1941	5340-00-969-6086
5340-00-812-1900	5340-00-836-2941	5340-00-982-7842
5340-00-813-2162	5340-00-842-5920	5340-00-985-6568
5340-00-814-9865	5340-00-843-0003	5340-00-986-2929
5340-00-815-4929	5340-00-845-1982	5340-00-990-7157
5340-00-815-4930	5340-00-847-0734	5340-00-990-7158
5340-00-815-8338	5340-00-850-6847	5340-00-990-8643
5340-00-819-2448	5340-00-850-6848	5340-00-993-7207
5340-00-820-9629	5340-00-855-0802	5340-00-993-7209
5340-00-825-4826	5340-00-855-7892	5340-00-993-7210
5340-00-825-6938	5340-00-863-8111	5340-00-993-7211
5340-00-826-4023	5340-00-863-8113	5340-00-993-7212
5340-00-826-7864	5340-00-863-8116	5340-00-993-7229
5340-00-827-4024	5340-00-863-8118	5340-00-993-7231
5340-00-829-2141	5340-00-863-8119	5340-00-993-7232
5340-00-833-7459	5340-00-863-8120	5340-00-993-7233

NSN5340 series (cont'd)

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Cadmium Plating and Dry Film Lubricant,
as dictated by the part number**

Type: **Free Running and Screw Lock**

Thread form: **UNC and UNF**

Part Number

5340-00-993-7236	5340-01-008-7714	5340-01-048-6352
5340-00-993-7237	5340-01-008-7715	5340-01-048-6353
5340-00-993-7245	5340-01-009-7448	5340-01-051-0589
5340-00-993-7246	5340-01-011-6864	5430-00-956-3008
5340-00-993-7250	5340-01-013-8609	
5340-00-993-7257	5340-01-014-4621	
5340-00-993-8180	5340-01-018-6037	
5340-00-993-8181	5340-01-019-7177	
5340-00-993-8182	5340-01-021-1751	
5340-00-993-8183	5340-01-022-2325	
5340-00-993-8184	5340-01-022-9232	
5340-00-993-8194	5340-01-024-7198	
5340-00-993-8196	5340-01-030-6854	
5340-00-993-8197	5340-01-031-4286	
5340-00-993-8198	5340-01-033-3126	
5340-00-993-8199	5340-01-037-1101	
5340-00-999-1181	5340-01-038-2467	
5340-01-004-9794	5340-01-044-3522	

P312201 to P312219 series

HeliCoil Wire Thread Insert

Insert Material: **Corrosion Resistant Steel
(Stainless Steel 304), AS7245, DTD734**

Finish: **Self Finish (unplated)**

Type: **Free Running and Screw Lock**

Thread form: **UNC and UNF**

*Material and Manufacturing requirements are the same as the AGS4677 standard.
This series of inserts is specified in aerospace applications with Metric thread format
M3 to M10 and is available in 3 nominal lengths (M4 having '4' nominal lengths).
The Screw Locking coil acts as a locking mechanism for the male fastener.*

Part Number

P312201	P312211
P312202	P312212
P312203	P312213
P312204	P312214
P312205	P312215
P312206	P312216
P312207	P312217
P312208	P312218
P312209	P312219
P312210	

HeliCoil Your global resource for precision
formed stainless steel wire inserts.

HELI-COIL SALES & TECHNICAL SUPPORT ASIA INDIA

**NOBLE AEROSPACE PRIVATE LIMITED
307 RAJA HOUSE, 30-31, NEHRU PLACE
NEW DELHI 110019 INDIA**

PHONE : +91 11 41617246, +91 11 41617274

FAX: +91 11 41617271

MAIL ID : business@noblefix.com

WEBSITE : www.noblefix.com