
CH™

CONCEALED-HEAD
SELF-CLINCHING

STUDS AND STANDOFFS

PEM® concealed-head self-clinching
studs and standoffs install permanently
and promote smooth designs.

Concealed-head self-clinching studs and standoffs install permanently and
promote smooth designs:

•	 Install permanently in steel or aluminum sheets as thin as .062” / 1.6 mm to provide strong
and reusable threads for mating hardware in a wide range of assembly applications.

•	 Allow the side of the sheet opposite installation to remain smooth and unmarred.
•	 One side installation additionally serves to satisfy strict ingress protection (IP)

requirements where the sheet must remain completely sealed from air, liquid, dust,
gases or other potentially infiltrating elements.

•	 Only require a blind milled hole to the recommended size and minimum depth.
•	 Install using a PEMSERTER® press or other standard press.
•	 CFHC™ studs can be ordered to NAS63540/4 specifications.(1)

Concealed-head Stud

Concealed-head Standoff

(1) To meet national aerospace standards and to obtain testing documentation, Type CFHC studs must be
ordered using appropriate NAS63540/4 part number. Check our web site for a complete Military Specification
and National Aerospace Standards Reference Guide (Bulletin NASM).

CONCEALED-HEAD SELF-CLINCHING STUDS AND STANDOFFS

CH-2 PennEngineering • www.pemnet.com

Back side of sheet
remains smooth

Look for the PEM® dimple
trademark on studs and
the PEM® “two groove”
trademark on standoffs.

Fastener drawings
and models
are available at
www.pemnet.com

M
E

T
R

IC
U

N
IF

IE
D

			 Type				 	Length Code “L” ±.015				 Blind	 Min.
	 	 				 	(Length code is in 16ths of an inch)			 Min.	 Mounting	 Depth				 	 Max.
	 Thread				 Thread							 Sheet	 Hole Dia.	 of Blind	 A	 E	 C	 Min. Dist.	 Hole In
	 Size	 Aluminum		 Stainless	 Code	 .250	 .375	 .500	 .625	 .750	 1.00	 Thick-	 +.003	 Hole	 (Shank)	 ±.010	 Max.	 Hole CL	 Attached
				 Steel								 ness	 -.000	 (1)	 Max.			 To Edge	 Parts

	 .112-40	 CHA		 CHC	
440	 4	 6	 8	 10	 12	 —

	 .062	
.172

	 .043	 .041	
.205	 .171	 .156	 .135	 (#4-40)	 CFHA		 CFHC								 .093		 .075	 .071

	 .138-32	 CHA		 CHC	
632	 4	 6	 8	 10	 12	 16

	 .062	
.213

	 .043	 .041	
.250	 .212	 .188	 .160	 (#6-32)	 CFHA		 CFHC								 .093		 .075	 .071

	 .164-32	 CHA	 	 CHC	
832	 4	 6	 8	 10	 12	 16

	 .062	
.290

	 .043	 .041	
.328	 .289	 .219	 .185	 (#8-32)	 CFHA		 CFHC								 .093		 .075	 .071

	 .190-32	 CHA		 CHC	
032	 —	 6	 8	 10	 12	 16

	 .062	
.312

	 .043	 .041	
.350	 .311	 .250	 .210	 (#10-32)	 CFHA		 CFHC								 .093		 .075	 .071

			 Type											 Blind	 Min.
	 Thread 	 					 	Length Code “L” ±0.4				 Min.	 Mounting	 Depth					 Max.
	 Size x				 Thread		 	(Length code is in millimeters)			 Sheet	 Hole Dia.	 of Blind	 A	 E	 C	 Min. Dist.	 Hole In
	 Pitch	 Aluminum		 Stainless	 Code								 Thick-	 +0.08	 Hole	 (Shank)	 ±0.25	 Max.	 Hole CL	 Attached
				 Steel									 ness		 (1)	 Max.			 To Edge	 Parts

	
M3 x 0.5

	 CHA		 CHC	
M3	 6	 8	 10	 12	 16	 20	 —

	 1.6	
4.37

	 1.1	 1.04	
5.21	 4.35	 4	 3.6		 CFHA		 CFHC									 2.4		 1.91	 1.8

	
M4 x 0.7

	 CHA		 CHC	
M4	 6	 8	 10	 12	 16	 20	 25

	 1.6	
7.37

	 1.1	 1.04	
8.33	 7.35	 5.6	 4.6		 CFHA		 CFHC									 2.4		 1.91	 1.8

	
M5 x 0.8

	 CHA		 CHC	
M5	 —	 —	 10	 12	 16	 20	 25

	 1.6	
7.93

	 1.1	 1.04	
8.89	 7.9	 6.4	 5.6		 CFHA		 CFHC									 2.4		 1.91	 1.8

(1)	 Blind holes may be deeper than minimums except where sheet material is at or near minimum thickness. Fasteners should always be installed so the
flange is flush with the surface of the sheet.

CHA™, CFHA™, CHC™ AND CFHC™ ALUMINUM AND STAINLESS STEEL STUDS

CH	 A	 –	 632	 –	 6
CFH	 A	 –	 632	 –	 6
CH	 C	 –	 632	 –	 6
CFH	 C	 –	 632	 –	 6

Type

PART NUMBER DESIGNATION

Material Length
Code

Thread
Code

L

E

A

C

.062” / 1.6 mm Max.

Dimple (Registered
Trademark)

Clinching profile may vary.

All dimensions are in inches.

All dimensions are in millimeters.

CONCEALED-HEAD SELF-CLINCHING STUDS AND STANDOFFS

PennEngineering • www.pemnet.com CH-3

CONCEALED-HEAD SELF-CLINCHING STUDS AND STANDOFFSCONCEALED-HEAD SELF-CLINCHING STUDS AND STANDOFFS

CH-4 PennEngineering • www.pemnet.com

M
E

T
R

IC
U

N
IF

IE
D

														 Min.	
		 Type										 Min.	 Blind	 Depth	 Min.					 Min.
	 Thread		 Thread									 Sheet	 Mounting	 of	 Depth	 A	 B	 C	 H	 Dist.
	 Size		 Code									 Thick-	 Hole Dia.	 Blind	 Full	 (Shank)	 Max.	 Max.	 Nom.	 HoleC/L
		 Stainless										 ness	 +.003	 Hole	 Thread	 Max.	 (5)			 To Edge
		 Steel		

.187	 .250	 .312	 .375	 .500	 .625	 .750	 1.00
		 -.000	 (4)	 F					

	 .112-40	 CSS	
440	 3(1)	 4(2)	 5(2)	 6(2)	 8(3)	 10(3)	 12(3)	 16(3)	 .062	

.213
	 .043	

.188
	 .041	

.165	 .212	 .250	 .188	 (#4-40)	 CSOS										 .093		 .075		 .072

	 .138-32	 CSS	
632	 3(1)	 4(1)	 5(2)	 6(2)	 8(3)	 10(3)	 12(3)	 16(3)	 .062	

.290
	 .043	

.250
	 .041	

.213	 .289	 .312	 .219	 (#6-32)	 CSOS										 .093		 .075		 .072

	 .164-32	 CSS	
832	 3(1)	 4(1)	 5(2)	 6(2)	 8(3)	 10(3)	 12(3)	 16(3)	 .062	

.312
	 .043	

.250
	 .041	

.245	 .311	 .344	 .250	 (#8-32)	 CSOS										 .093		 .075		 .072

	 .190-32	 CSS	
032	 3(1)	 4(1)	 5(1)	 6(1)	 8(2)	 10(3)	 12(3)	 16(3)	 .062	

.344
	 .043	

.375
	 .041	

.290	 .343	 .375	 .281	 (#10-32)	 CSOS										 .093		 .075		 .072

	 .250-20	 CSS	
0420	 3(1)	 4(1)	 5(1)	 6(1)	 8(2)	 10(2)	 12(3)	 16(3)	 .062	

.390
	 .043	

.375
	 .041	

.354	 .389	 .438	 .375	 (1/4-20)	 CSOS										 .093		 .075		 .072

														 Min.	
		 Type										 Min.	 Blind	 Depth	 Min.					 Min.
	 Thread		 Thread									 Sheet	 Mounting	 of	 Depth	 A	 B	 C	 H	 Dist.
	 Size x		 Code	 								 Thick-	 Hole	 Blind	 Full	 (Shank)	 Max.	 Max.	 Nom.	 HoleC/L
	 Pitch	 Stainless										 ness	 Diameter	 Hole	 Thread	 Max.	 (5)			 To Edge
		 Steel		

							
		 +0.08	 (4)	 F					

	
M3 x 0.5

	 CSS	
M3	 4(1)	 6(1)	 8(2)	

10(3)	 12(3)	 16(3)	 20(3)	 25(3)	 1.6	 5.41	
1.1	 5	 1.04	 4.2	 5.39	 6.35	 4.8

		 CSOS				 8(3)						 2.4		 1.91		 1.83

	
M4 x 0.7

	 CSS	
M4	 4(1)	 6(1)	 8(2)	 10(2)	

12(3)	 16(3)	 20(3)	 25(3)	 1.6	 7.92	 1.1	 6.5	 1.04	 6.23	 7.9	 8.74	 6.4
		 CSOS					 10(3)					 2.4		 1.91		 1.83

	
M5 x 0.8

	 CSS	
M5	 4(1)	 6(1)	 8(1)	 10(2)	 12(2)	 16(3)	 20(3)	 25(3)	 1.6	 8.74	 1.1	 9.6	 1.04	 7.37	 8.72	 9.53	 7.2

		 CSOS										 2.4		 1.91		 1.83

	 M6 x 1	 CSOS	 M6	 4(1)	 6(1)	 8(1)	 10(2)	 12(2)	 16(3)	 20(3)	 25(3)	 2.4	 9.9	 1.91	 9.6	 1.83	 9	 9.89	 11.11	 9.5

(1)	 Style #1. Minimum thread length is equal to barrel length “L”. Screw might not pass
through shank end. Screws with lengths exceeding “L” should not be used or they may
cause “jacking-out” of standoff from the sheet.

(2)	 Style #2. Screw might not pass through unthreaded end. Screws with lengths
exceeding “L” should not be used or they may cause “jacking-out” of standoff from the
sheet.

(3)	 Style #3. Blind.
(4)	 Blind mounting holes may be deeper than minimums except where sheet material is at or

near minimum thickness. Fasteners should always be installed so the flange is flush with
the surface of the sheet.

(5)	 If standoff is used as a bushing, the hole in attached part must not exceed “B” plus .020”
/ 0.51 mm.

Length Code “L” +.002 –.005
(Length code is in 16ths of an inch)

Length Code “L” +0.05 –0.13
(Length code is in millimeters)

CSS™ AND CSOS™ STAINLESS STEEL STANDOFFS

CS	 S	 –	 632	 –	 6
CSO	 S	 –	 632	 –	 6

Type

PART NUMBER DESIGNATION

Material Length
Code

Thread
Code

L H

TYPE CSS TYPE CSOS

H

C

F

B

A

Style #2 Style #3

C

F

B

LA

Style #1

C B

LA

Two Groove
(Registered Trademark)

Clinching profile may vary.

All dimensions are in inches.

All dimensions are in millimeters.

			 Threads			 Fastener Materials			 Finish		 For Use In Sheet Hardness (1)		
			
										 Passivated
	 Type	 External,		 Internal,			 300 Series			 and/or	 HRB 70 /		 HRB 50 /
		 ASME B1.1 2A /		 ASME B1.1 2B /	 Aluminum		 Stainless Steel	 No Finish		 tested per	 HB 125		 HB 89
		 ASME B1.13M, 6g		 ASME B1.13M, 6H						 ASTM A380	 or Less		 or Less

	 CHA	 •			 •			 •					 •
	 CFHA	 •			 •			 •					 •
	 CHC	 •					 •			 •	 •
	 CFHC	 •					 •			 •	 •
	 CSS			 •			 •			 •	 •
	 CSOS			 •			 •			 •	 •

(1)	 HRB - Hardness Rockwell “B” Scale. HB - Hardness Brinell.

MATERIAL AND FINISH SPECIFICATIONS

CONCEALED-HEAD SELF-CLINCHING STUDS AND STANDOFFS

PennEngineering • www.pemnet.com CH-5

U
N

IF
IE

D

1.	 Mill a round blind hole to the correct minimum depth. End
mills available from PennEngineering. See chart.

2.	 Place fastener into anvil hole.
3. 	Place the mounting hole over the shank of the fastener.
4. 	With punch and anvil surfaces parallel, apply squeezing

force until the flange is flush with the mounting sheet.

Installation Tooling

INSTALLATION

	 Type	 Thread	 HAEGER® Part Number	 PEMSERTER® Part Number	 D
 Code Anvil Punch	 Anvil Punch	 +.003 -.000
 CHA / CHC / CFHA / CFHC 440 H-103-4L H-108-0020L	 970200006300 975200048	 .127
 CHA / CHC / CFHA / CFHC 632 H-103-6L H-108-0020L	 970200007300 975200048	 .139
 CHA / CHC / CFHA / CFHC 832 H-103-8L H-108-0020L	 970200008300 975200048	 .179
 CHA / CHC / CFHA / CFHC 032 H-103-10 H-108-0020L	 970200009300 975200048	 .205
 CSS / CSOS 440 H-109-4/M3L H-108-0020L	 970200014300 975200048	 .170
 CSS / CSOS 632 H-109-6/M3.5L H-108-0020L	 970200015300 975200048	 .218
 CSS / CSOS 832 H-109-8-10/M5L H-108-0020L	 970200016300 975200048	 .250
 CSS / CSOS 032 H-109-8-10/M5L H-108-0020L	 970200017300 975200048	 .295
 CSS / CSOS 0420 — —	 970200018300 975200048	 .358

Installation Notes
•	 For best results we recommend using a HAEGER® or PEMSERTER® machine for

installation of PEM® self-clinching fasteners. See our website for more information.
•	 Visit the Animation Library on our website to view the installation process.

M
E

T
R

IC

	 Type	 Thread	 HAEGER® Part Number	 PEMSERTER® Part Number	 D
 Code Anvil Punch	 Anvil Punch	 +0.08
 CHA / CHC / CFHA / CFHC M3 H-103-3L H-108-0020L	 970200229300 975200048	 3.4
 CHA / CHC / CFHA / CFHC M4 H-103-4L H-108-0020L	 970200019300 975200048	 4.4
 CHA / CHC / CFHA / CFHC M5 H-103-5L H-108-0020L	 970200020300 975200048	 5.4
 CSS / CSOS M3 H-109-4-M3L H-108-0020L	 970200014300 975200048	 4.33
 CSS / CSOS M4 H-109-8-10/M5L H-108-0020L	 970200016300 975200048	 6.36
 CSS / CSOS M5 H-109-8-10/M5L H-108-0020L	 970200017300 975200048	 7.5
 CSS / CSOS M6 — —	 970200018300 975200048	 9.13

CFHA, CFHC, CHC, CHA
Concealed-head studs

CSOS, CSS
Concealed-head standoffs

D D

PUNCHPUNCH

ANVIL ANVIL

L + .250”/
6.35 mm

L + .250”/
6.35 mm

CONCEALED-HEAD SELF-CLINCHING STUDS AND STANDOFFS

CH-6 PennEngineering • www.pemnet.com

For Additional HAEGER® and PEMSERTER® Tooling Information / Part Numbers

Or download the
HAEGER WIZZARD Phone App

HAEGER® MANUAL TOOLING CATALOG PEMSERTER® MANUAL TOOLING CATALOG

HAEGER® AUTO TOOLING CATALOG PEMSERTER® AUTO TOOLING CATALOG

Go to haeger.com to access
the Auto and Manual Tooling Wizards

} }

 Thread Fastener Type Required Size PEM
 Code End Mill Part No.

440, M3

 CFHC, CHC, CFHA, CHA Studs .172” CHM-172
 CSOS, CSS Standoffs .213” CHM-213

632

 CFHC, CHC, CFHA, CHA Studs .213” CHM-213
 CSOS, CSS Standoffs .290” CHM-290

832, M4

 CFHC, CHC, CFHA, CHA Studs .290” CHM-290
 CSOS, CSS Standoffs .312” CHM-312

032, M5

 CFHC, CHC, CFHA, CHA Studs .312” CHM-312
 CSOS, CSS Standoffs .344” CHM-344

 0420, M6 CSOS Standoffs .390” CHM-390

END MILL INFORMATION

Double-ended, two-flute H.S.S. center-cutting end mills are available
from stock.

PennEngineering does not manufacture center-cutting end mills, but
we do keep a supply in stock for your convenience.

CONCEALED-HEAD SELF-CLINCHING STUDS AND STANDOFFS

PennEngineering • www.pemnet.com CH-7

M
E

T
R

IC

U
N

IF
IE

D

 Test Sheet Material
 Max. Cold-rolled Steel 5052-H34 Aluminum Thread Tightening
 Type Code Torque
 Ref. Installation Pullout Installation Pullout
 (in. lbs.) (lbs.) (lbs.) (lbs.) (lbs.)

 Concealed-head Standoffs

 440 4.75 4,000 300 2,800 200
 632 8.75 4,500 350 3,000 240

CSS
 832 18 4,800 400 4,000 270

 032 32 5,500 450 5,000 290

 440 4.75 4,300 330 2,900 220
 632 8.75 5,000 360 3,200 240
 CSOS 832 18 5,300 440 4,000 300
 032 32 6,000 600 5,000 400
 0420 64 6,500 650 5,500 430

 Concealed-head Studs

 440 4.75 1,800 240 1,400 130
 632 8.75 2,500 260 1,800 160

CHC
 832 18 4,000 270 2,800 180

 032 32 5,000 290 4,000 210

 440 4.75 2,000 240 1,500 200
 632 8.75 2,700 350 2,500 260

CFHC
 832 18 3,300 440 3,000 310

 032 32 4,000 680 3,500 360

 440 2.85 (2) (2) 1,400 125
 632 5.4 (2) (2) 1,800 135

CHA
 832 10.8 (2) (2) 2,800 145

 032 19.2 (2) (2) 4,000 170

 440 2.85 (2) (2) 1,500 190
 632 5.4 (2) (2) 2,500 220

CFHA
 832 10.8 (2) (2) 3,000 240

 032 19.2 (2) (2) 3,500 300

 Test Sheet Material
 Max. Cold-rolled steel 5052-H34 Aluminum Thread Tightening
 Type Code Torque
 Ref. Installation Pullout Installation Pullout
 (N•m) (kN) (N) (kN) (N)

 Concealed-head Standoffs

 M3 0.55 17.8 1330 12.5 890
 CSS M4 2 21.3 1775 17.8 1200
 M5 3.6 24.5 2000 22.2 1290

 M3 .55 19.2 1465 12.9 975

CSOS
 M4 2 23.6 1955 17.8 1335

 M5 3.6 26.7 2665 22.2 1775
 M6 7.2 28.9 2860 24.4 1915

 Concealed-head Studs

 M3 0.55 8 1065 6.2 575
 CHC M4 2 17.8 1200 12.5 800
 M5 3.6 22.2 1290 17.8 930

 M3 0.55 8.9 1065 6.7 890
 CFHC M4 2 14.7 1955 13.3 1375
 M5 3.6 17.8 3020 15.6 1600

 M3 0.3 (2) (2) 6.2 555
 CHA M4 1.2 (2) (2) 12.5 645
 M5 2.16 (2) (2) 17.8 755

 M3 0.3 (2) (2) 6.7 845
 CFHA M4 1.2 (2) (2) 13.3 1065
 M5 2.16 (2) (2) 15.6 1330

(1)	 Published installation forces are for general reference. Actual set-up and confirmation of complete installation should be made by observing
proper seating of fastener as described in the installation steps. Other performance values reported are averages when all proper
installation parameters and procedures are followed. Variations in mounting hole size, sheet material, and installation procedure may affect
performance. Performance testing this product in your application is recommended. We will be happy to provide technical assistance and/
or samples for this purpose.

(2)	 Not recommended.

PERFORMANCE DATA(1)

CONCEALED-HEAD SELF-CLINCHING STUDS AND STANDOFFS

All PEM® products meet our stringent quality standards. If you require additional industry or other specific quality certifications, special procedures and/or part
numbers are required. Please contact your local sales office or representative for further information.

Regulatory compliance information is available in Technical Support section of our website. Specifications subject to change without notice. See our website for the
most current version of this bulletin.

North America: Danboro, Pennsylvania USA • E-mail: info@pemnet.com • Tel: +1-215-766-8853 • 800-237-4736 (USA)
Europe: Galway, Ireland • E-mail: europe@pemnet.com • Tel: +353-91-751714

Asia/Pacific: Singapore • E-mail: singapore@pemnet.com • Tel: +65-6-745-0660
Shanghai, China • E-mail: china@pemnet.com • Tel: +86-21-5868-3688

Visit our PEMNET™ Resource Center at www.pemnet.com • Technical support e-mail: techsupport@pemnet.com

CH-6 11/12/21

CONCEALED-HEAD SELF-CLINCHING STUDS AND STANDOFFS

