
SO™

SELF-CLINCHING
STANDOFFS

PEM® through hole threaded and
unthreaded standoffs for mounting,
spacing or stacking panels.

SO-2 PennEngineering • www.pemnet.com

SELF-CLINCHING STANDOFFS

 BSO	 • •
 BSOA	 • • 				 •
 BSOS	 • • • 				 •
 BSO4	 • (2) • •
 DSO	 •				
 DSOS	 • •				 •
 SO	 	 •
 SOA	 	 •			 •
 SOS	 • 	 •			 •
 SO4	 • (2) 	 •
 SOAG	 • 				 •
 SOSG	 • • 				 •
 TSO	 • • (3) 		 •	 •
 TSOA	 • • (3) 		 •	 •	 •
 TSOS	 • • • (3) 		 •	 •	 •
 TSO4	 • (2) • • (3) 		 •	 •

SO/SOS/SOA/SO4
TSO/TSOS/TSOA/TSO4 (Styles 1 & 2)
SOSG/SOAG

PEM® self-clinching standoffs, which use the proven self-clinching design, provide
ideal solutions for applications where mounting, spacing or stacking of panels,
boards or components are required. Pressed into round holes, these fasteners
mount permanently into metal sheets as thin as .025” / 0.63 mm.

Specially designed SO4™, BSO4™ and TSO4™ standoffs are made from hardened
stainless steel and are ideal for clinching into stainless steel sheets. An optional
nickel plating is now available if product is expected to be used in a corrosive
environment.

For more information on the proper use of PEM® self-clinching standoffs, check our
website for Tech Sheet PEM® - REF/Standoff Basics.

BLIND
THREADS

THROUGH-HOLE
THREADS

Support This
sheet

SO™/SOS™/SOA™/SO4™ through hole
threaded self-clinching standoffs -
PAGE 3

BSO™/BSOS™/BSOA™/BSO4™ Blind hole,
threaded self-clinching standoffs -
PAGE 4

SO™/SOS™/SOA™/SO4™ Through hole,
unthreaded self-clinching standoffs -
PAGE 5

TSO™/TSOS™/TSOA™/TSO4™ Through hole
threaded standoffs for clinching into
thinner sheets than SO™ standoffs -
PAGE 6

DSOS™/DSO™ Through hole, threaded
standoffs with round, knurled head
allowing closer-to-edge clinch
installation - PAGE 7

SOSG™/SOAG™ Through hole, threaded
grounding standoffs with “grounding/
earthing teeth” on end of barrel -
PAGE 7

Material and finish specifications - PAGE 8

Installation - PAGES 8 & 9

Performance data - PAGES 10 & 11

HEAD SIDE OF SHEET AFTER INSTALLATION

A p p l i c a t i o n R e q u i r e s :
PEM®

Standoff
Type

(1) See note 5 on page 8 about installing fasteners into stainless steel sheets. (2) When used with optional nickel plating. (3) Style #3 only.

BSO/BSOS/BSOA/BSO4
TSO/TSOS/TSOA/TSO4 (Style 3) DSOS/DSO

 Installation Superior Closed-end Grounding/ Closest-to-edge		 Thinnest	 Most varied
 into stainless corrosion Threads at for flush earthing teeth distance	 Available	 minimum	 standard length	 Non-magnetic
 steel (1) resistance barrel end appearance on barrel end mounting	 Unthreaded	 sheet	 increments

http://www.pemnet.com
https://www.pemnet.com/files/design_info/techsheets/Standoff_Tech_Sheet.pdf

PennEngineering • www.pemnet.com SO-3

SELF-CLINCHING STANDOFFS

M
E

T
R

IC
U

N
IF

IE
D

M
E

T
R

IC
U

N
IF

IE
D

 Min. Hole Size B
 Thread Sheet In Sheet Counter- C H Min. Dist. D
 Code Thickness +.003 Bore Dia. +.000 Nom. Hole C/ ±.010
 -.000 ±.005 -.005 To Edge

 440 .040 .166 .125 .165 .187 .23

 6440 .040 .213 .125 .212 .250 .27

 632 .040 .213 .156 .212 .250 .27

 8632 .050 .281 .156 .280 .312 .31

 832 .050 .281 .188 .280 .312 .31

 032 .050 .281 .203 .280 .312 .31

			 Type
	 Thread		 Fastener Material		 Thread	 Size	 	 Stainless	 	 Hardened	 Code		 Steel	 Steel	 Aluminum	 Stainless Steel		 .125	 .187	 .250	 .312	 .375	 .437	 .500	 .562	 .625	 .687	 .750	 .812	 .875	 .937	 1.00	 1.062

	 .112-40	
SO	 SOS	 SOA	 SO4

	 440	
4	 6	 8	 10	 12	 14	 16	 18	 20	 22	 24	 –	 –	 –	 –	 –	 (#4-40)					 6440(1)

	 .138-32	
SO	 SOS	 SOA	 SO4

	 632	
4	 6	 8	 10	 12	 14	 16	 18	 20	 22	 24	 26	 28	 30	 32	 34	 (#6-32)					 8632(1)

	 .164-32	 SO	 SOS	 SOA	 SO4	 832	 4	 6	 8	 10	 12	 14	 16	 18	 20	 22	 24	 26	 28	 30	 32	 34
	 (#8-32)

	 .190-32	
SO	 SOS	 SOA	 SO4	 032	 4	 6	 8	 10	 12	 14	 16	 18	 20	 22	 24	 26	 28	 30	 32	 34	 (#10-32)

	 D Dimension ±.010	 None	 .187	 .312	 .437

 Min. B
 Thread Sheet

Hole Size Counter- C H Min. Dist. D
 Code Thickness In Sheet Bore Dia. -0.13 Nom. Hole C/ ±0.25
 +0.08 ±0.13 To Edge

 M3 1 4.22 3.2 4.2 4.8 6

 3.5M3 1 5.41 3.2 5.39 6.4 6.8

 M3.5 1 5.41 3.9 5.39 6.4 6.8

 M4 1.27 7.14 4.8 7.12 7.9 8

 M5 1.27 7.14 5.35 7.12 7.9 8

(1)	 Standoffs with thread codes 6440, 8632, and 3.5M3 have a thicker wall to provide more bearing surface for the mating component or panel
reducing the chance of cracking or cutting into the board.

Please contact your local PEM® distributor for availability, minimum quantity, and pricing information.

All dimensions are in millimeters.

GENERAL DIMENSIONAL DATA
All dimensions are in inches.

			 Type			
	 Thread		 Fastener Material		 Thread	 Size x	 	 Stainless		 Hardened	 Code	 Pitch	 Steel	 Steel	 Aluminum	 Stainless Steel
	

M3 x 0.5	 SO	 SOS	 SOA	 SO4
	 M3	

3	 4	 6	 8	 10	 12	 14	 16	 18	 –	 –	 –						 3.5M3(1)

	 M3.5 x 0.6	 SO	 SOS	 SOA	 SO4	 M3.5	 3	 4	 6	 8	 10	 12	 14	 16	 18	 20	 22	 25
	 M4 x 0.7	 SO	 SOS	 SOA	 SO4	 M4	 3	 4	 6	 8	 10	 12	 14	 16	 18	 20	 22	 25
	 M5 x 0.8	 SO	 SOS	 SOA	 SO4	 M5	 3	 4	 6	 8	 10	 12	 14	 16	 18	 20	 22	 25

 D Dimension ±0.25 None 4 8 11

THREAD SIZE AND LENGTH SELECTION DATA
All dimensions are in inches.

All dimensions are in millimeters.

Length “L” +.002 –.005 (Length Code in 32nds of an inch)

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

SO™/SOS™/SOA™/SO4™ - THROUGH-HOLE THREADED STANDOFFS

Varies
according
to length.

See length
charts
below.

Varies
according
to length.

See length
charts
below.

SO		 –	 440	 –	 8	 ZI
SO	 S	 –	 440	 –	 8
SO	 A	 –	 440	 –	 8
SO	 4	 –	 440	 –	 8	 NC*

PART NUMBER DESIGNATION

Material
Code

Thread
Code

Length
Code

Type Finish

SO/SOS/SOA

SO4
Installs into stainless steel

Clinching profile may vary.
HL

D

BC

PEM® “Single” or PEM® “Two Groove” Registered Trademark

*	NC suffix is required if optional nickel plating (for corrosion resistance) is desired.
Otherwise, no suffix is necessary.

Micro sizes also available.
See PEM® Bulletin MPF for more information.

• SO standoffs are recommended for use in steel or aluminum sheets HRB (Rockwell “B” scale) 80 / HB (Hardness Brinell) 150 or less.
• SOS standoffs are recommended for use in steel or aluminum sheets HRB (Rockwell “B” scale) 70 / HB (Hardness Brinell) 125 or less.
• SOA standoffs are recommended for use in aluminum sheets HRB (Rockwell “B” scale) 50 / HB (Hardness Brinell) 82 or less.
• SO4 standoffs are recommended for use in stainless steel sheets HRB (Rockwell “B” scale) 88 / HB (Hardness Brinell) 183 or less.

http://www.pemnet.com
https://www.pemnet.com/fastening_products/pdf/mpfdata.pdf

SO-4 PennEngineering • www.pemnet.com

SELF-CLINCHING STANDOFFS

M
E

T
R

IC
U

N
IF

IE
D

M
E

T
R

IC
U

N
IF

IE
D

 Min. Hole Size
 Thread Sheet In Sheet C H Min. Dist. F
 Code Thickness +.003 +.000 Nom. Hole C/ Min.
 -.000 -.005 To Edge

 440 .040 .166 .165 .187 .23

 6440 .040 .213 .212 .250 .27

 632 .040 .213 .212 .250 .27

 8632 .050 .281 .280 .312 .31

 832 .050 .281 .280 .312 .31

 032 .050 .281 .280 .312 .31

			 Type			
	 Thread					 Thread	 Size x	 	 Stainless		 Hardened	 Code	 Pitch	 Steel	 Steel	 Aluminum	 Stainless Steel

	
M3 x 0.5	 BSO	 BSOS	 BSOA	 BSO4

	 M3	
6	 8	 10	 12	 14	 16	 18	 20	 22	 25

						 3.5M3(1)

	 M3.5 x 0.6	 BSO	 BSOS	 BSOA	 BSO4	 M3.5	 6	 8	 10	 12	 14	 16	 18	 20	 22	 25	
	 M4 x 0.7	 BSO	 BSOS	 BSOA	 BSO4	 M4	 6	 8	 10	 12	 14	 16	 18	 20	 22	 25

	 M5 x 0.8	 BSO	 BSOS	 BSOA	 BSO4	 M5	 6	 8	 10	 12	 14	 16	 18	 20	 22	 25

 F Dimension Min. 3.2 4 5 6.5 9.5

 Min. Hole Size Min. Dist.
 Thread Sheet In Sheet C H Hole C/ F
 Code Thickness +0.08 -0.13 Nom. To Edge Min.

 M3 1 4.22 4.2 4.8 6

 3.5M3 1 5.41 5.39 6.4 6.8

 M3.5 1 5.41 5.39 6.4 6.8

 M4 1.27 7.14 7.12 7.9 8

 M5 1.27 7.14 7.12 7.9 8

All dimensions are in millimeters.

GENERAL DIMENSIONAL DATA
All dimensions are in inches.

THREAD SIZE AND LENGTH SELECTION DATA
All dimensions are in inches.

All dimensions are in millimeters.

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

BSO™/BSOS™/BSOA™/BSO4™ - BLIND THREADED STANDOFFS

			 Type	 Thread					 Thread		 Size	 	 Stainless		 Hardened	 Code
	 	 Steel	 Steel	 Aluminum	 Stainless Steel		 .312	 .375	 .437	 .500	 .562	 .625	 .687	 .750	 .812	 .875	 .937	 1.00	 1.062

	 .112-40	 BSO	 BSOS	 BSOA	 BSO4	 440	
10	 12	 14	 16	 18	 20	 22	 24	 26	 28	 30	 32	 34	 (#4-40)	

	
			 6440(1)

	 .138-32	 BSO	 BSOS	 BSOA	 BSO4	 632	
10	 12	 14	 16	 18	 20	 22	 24	 26	 28	 30	 32	 34	 (#6-32)	

	 		
	 8632(1)

	 .164-32	 BSO	 BSOS	 BSOA	 BSO4	 832	 10	 12	 14	 16	 18	 20	 22	 24	 26	 28	 30	 32	 34
	 (#8-32)
	 .190-32	 BSO	 BSOS	 BSOA	 BSO4	 032	 10	 12	 14	 16	 18	 20	 22	 24	 26	 28	 30	 32	 34
	 (#10-32)

 F Dimension Min. .156 .187 .250 .375

Varies
according
to length.

See length
charts
below.

Varies
according
to length.

See length
charts
below.

BSO		 –	 440	 –	 12	 ZI
BSO	 S	 –	 440	 –	 12
BSO	 A	 –	 440	 –	 12
BSO	 4	 –	 440	 –	 12	 NC*

PART NUMBER DESIGNATION

Material
Code

Thread
Code

Length
Code

Type Finish

Length “L” +.002 –.005 (Length Code in 32nds of an inch)

BSO/BSOS/BSOA

PEM® “Single” or PEM® “Two Groove” Registered Trademark

Clinching profile may vary.

H

C

F

L

BSO4
Installs into stainless steel

(1)	 Standoffs with thread codes 6440, 8632, and 3.5M3 have a thicker wall to provide more bearing surface for the mating component or panel
reducing the chance of cracking or cutting into the board.

Please contact your local PEM® distributor for availability, minimum quantity, and pricing information.

*	NC suffix is required if optional nickel plating (for corrosion resistance) is desired. Otherwise, no suffix is necessary.

• BSO standoffs are recommended for use in steel or aluminum sheets HRB (Rockwell “B” scale) 80 / HB (Hardness Brinell) 150 or less.
• BSOS standoffs are recommended for use in steel or aluminum sheets HRB (Rockwell “B” scale) 70 / HB (Hardness Brinell) 125 or less.
• BSOA standoffs are recommended for use in aluminum sheets HRB (Rockwell “B” scale) 50 / HB (Hardness Brinell) 82 or less.
• BSO4 standoffs are recommended for use in stainless steel sheets HRB (Rockwell “B” scale) 88 / HB (Hardness Brinell) 183 or less.

http://www.pemnet.com

PennEngineering • www.pemnet.com SO-5

SELF-CLINCHING STANDOFFS

M
E

T
R

IC
U

N
IF

IE
D

M
E

T
R

IC
U

N
IF

IE
D

 Min. Hole Size
 Thru-hole Sheet In Sheet C H Min. Dist.
 Code Thickness +.003 +.000 Nom. Hole C/
 -.000 -.005 To Edge

 4116 .040 .166 .165 .187 .23

 6116 .040 .213 .212 .250 .27

 6143 .040 .213 .212 .250 .27

 8143 .050 .281 .280 .312 .31

 8169 .050 .281 .280 .312 .31

 8194 .050 .281 .280 .312 .31

 Min. Hole Size Min. Dist.
 Thru-hole Sheet In Sheet C H Hole C/
 Code Thickness +0.08 -0.13 Nom. To Edge

 43.1 1 4.22 4.2 4.8 6

 63.1 1 5.41 5.39 6.4 6.8

 63.6 1 5.41 5.39 6.4 6.8

 83.6 1.27 7.14 7.12 7.9 8

 84.1 1.27 7.14 7.12 7.9 8

 85.1 1.27 7.14 7.12 7.9 8

	 B		 Type	 Thru-hole
	 Diameter	 	 Stainless		 Hardened	 Thru-hole
	 +0.1 -0.08	 Steel	 Steel	 Aluminum	 Stainless Steel	 Code

	
3.1				 SO4

	 43.1	
3	 4	 6	 8	 10	 12	 14	 16	 18	 20		 S0	 SOS	 SOA		 63.1(1)	

	
3.6	 SO	 SOS	 SOA	 SO4

	 63.6	
3	 4	 6	 8	 10	 12	 14	 16	 18	 20						 83.6(1)

	 4.1	 SO	 SOS	 SOA	 SO4	 84.1	 3	 4	 6	 8	 10	 12	 14	 16	 18	 20
	 5.1	 SO	 SOS	 SOA	 SO4	 85.1	 3	 4	 6	 8	 10	 12	 14	 16	 18	 20

	 B		 Type	 Thru-hole						
	 Diameter	 	 Stainless		 Hardened	 Thru-hole
	 +.004 -.003	 Steel	 Steel	 Aluminum	 Stainless Steel	 Code	 .125	 .187	 .250	 .312	 .375	 .437	 .500	 .562	 .625	 .687	 .750

	
.116	 SO	 SOS	 SOA	 SO4

	 4116	
4	 6	 8	 10	 12	 14	 16	 18	 20	 22	 24						 6116(1)

	 .143	 SO	 SOS	 SOA	 SO4	 6143	 4	 6	 8	 10	 12	 14	 16	 18	 20	 22	 24
						 8143(1)

	 .169	 SO	 SOS	 SOA	 SO4	 8169	 4	 6	 8	 10	 12	 14	 16	 18	 20	 22	 24
	 .194	 SO	 SOS	 SOA	 SO4	 8194	 4	 6	 8	 10	 12	 14	 16	 18	 20	 22	 24

All dimensions are in millimeters.

GENERAL DIMENSIONAL DATA
All dimensions are in inches.

THROUGH-HOLE AND LENGTH SELECTION DATA
All dimensions are in inches.

All dimensions are in millimeters.

SO™/SOS™/SOA™/SO4™ - THROUGH-HOLE UNTHREADED STANDOFFS (SPECIAL ORDER)

Length “L” +.002 –.005 (Length Code in 32nds of an inch)

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

SO		 –	 4116	 –	 8	 ZI
SO	 S	 –	 4116	 –	 8
SO	 A	 –	 4116	 –	 8
SO	 4	 –	 4116	 –	 8	 NC*

PART NUMBER DESIGNATION

Material
Code

Thru-hole
Code

Length
Code

Type Finish

SO/SOS/SOA

SO4
Installs into stainless steel

(1)	 Standoffs with thru-hole codes 6116, 8143, 63.1 and 83.6 have a thicker wall to provide more bearing surface for the mating component or panel
reducing the chance of cracking or cutting into the board.

Please contact your local PEM® distributor for availability, minimum quantity, and pricing information.

*	NC suffix is required if optional nickel plating (for corrosion resistance)
is desired. Otherwise, no suffix is necessary.

HL

C B

Clinching profile may vary.

PEM® “Single” or PEM® “Two Groove” Registered Trademark

Micro sizes also available.
See PEM® Bulletin MPF for more information.

• SO standoffs are recommended for use in steel or aluminum sheets HRB (Rockwell “B” scale) 80 / HB (Hardness Brinell) 150 or less.
• SOS standoffs are recommended for use in steel or aluminum sheets HRB (Rockwell “B” scale) 70 / HB (Hardness Brinell) 125 or less.
• SOA standoffs are recommended for use in aluminum sheets HRB (Rockwell “B” scale) 50 / HB (Hardness Brinell) 82 or less.
• SO4 standoffs are recommended for use in stainless steel sheets HRB (Rockwell “B” scale) 88 / HB (Hardness Brinell) 183 or less.

http://www.pemnet.com
https://www.pemnet.com/fastening_products/pdf/mpfdata.pdf

SO-6 PennEngineering • www.pemnet.com

SELF-CLINCHING STANDOFFS

U
N

IF
IE

D

M
E

T
R

IC

 Thread Length “L” Length “L” Length “L”
 Code (Style #1) (Style #2) (Style #3)

 256 / 6256 .090 - .250 .251 - .375 .376 - .750
 440 / 6440 .090 - .280 .281 - .450 .451 - .750
 632 .120 - .350 .351 - .540 .541 - .750

 Thread Length “L” Length “L” Length “L”
 Code (Style #1) (Style #2) (Style #3)

 M25 / 6M25 2.00 - 6.30 6.32 - 9.50 9.52 - 19.00
 M3 / 6M3 2.00 - 7.50 7.52 - 11.00 11.02 - 19.00
 M35 3.00 - 8.80 8.82 - 12.80 12.82 - 19.00

THREAD SIZE AND LENGTH SELECTION DATA
All dimensions are in inches.

All dimensions are in millimeters.

LENGTH/STYLE DATA
All dimensions are in inches.
(Length can be specified in .001” increments.)

All dimensions are in millimeters.
(Length can be specified in 0.02 mm increments.)

TSO™/TSOS™/TSOA™/TSO4™ THREADED STANDOFFS FOR SHEETS AS THIN AS .025”/0.63mm

C

F

HL

Style #3

TSO/TSOS/TSOA

(1) Style #1. Thru-threaded.
(2) Style #2. Screw might not pass through unthreaded end. Tapped to minimum full thread depth shown. Incomplete threads on tap may allow screw

to pass through.
(3) Style #3. Blind.
(4) Standoffs with thread codes 6256, 6440, 6M25 and 6M3 have a thicker wall to provide more bearing
surface for the mating component or panel reducing the chance of cracking or cutting into the board.

Please contact your local PEM® distributor for availability, minimum quantity, and pricing information.

M
E

T
R

IC
U

N
IF

IE
D

 Min. Hole Size C F Min. Min. Dist.
 Thread Sheet In Sheet +.000 Thread H Hole C/
 Code Thickness +.003 -.000 -.005 Depth Nom. To Edge

 256 .025 .166 .165
.200

 .187 .23
 6256 .025 .213 .212 .250 .27
 440 .025 .166 .165

.220
 .187 .23

 6440 .025 .213 .212 .250 .27
 632 .025 .213 .212 .270 .250 .27

 Min. Hole Size F Min. Min. Dist.
 Thread Sheet In Sheet C Thread H Hole C/
 Code Thickness +0.08 -0.13 Depth Nom. To Edge

 M25 0.63 4.22 4.2
5.2

 4.8 5.8
 6M25 0.63 5.41 5.39 6.4 7.1
 M3 0.63 4.22 4.2

6.2
 4.8 5.8

 6M3 0.63 5.41 5.39 6.4 7.1
 M35 0.63 5.41 5.39 7 6.4 7.1

All dimensions are in millimeters.

GENERAL DIMENSIONAL DATA
All dimensions are in inches.

U
N

IF
IE

D

			 Type
		 			 Hardened	
	 Thread	 	 Stainless		 Stainless	 Thread	 .090	 .125	 .187	 .250	 .312	 .375	 .437	 .500	 .562	 .625	 .687	 .750
	 Size	 Steel	 Steel	 Aluminum	 Steel	 Code					 Length Code (Length “L” without decimal point)
	 .086-56	

TSO	 TSOS	 TSOA	 TSO4
	 256	

090(1)	 125(1)	 187(1)	 250(1)	 312(2)	 375(2)	 437(3)	 500(3)	 562(3)	 625(3)	 687(3)	 750(3)
	 (#2-56)					 6256(4)

	 .112-40	
TSO	 TSOS	 TSOA	 TSO4	 440	

090(1)	 125(1)	 187(1)	 250(1)	 312(2)	 375(2)	 437(2)	 500(3)	 562(3)	 625(3)	 687(3)	 750(3)
	 (#4-40)					 6440(4)

	 .138-32	 TSO	 TSOS	 TSOA	 TSO4	 632	 –	 125(1)	 187(1)	 250(1)	 312(1)	 375(2)	 437(2)	 500(2)	 562(3)	 625(3)	 687(3)	 750(3)
	 (#6-32)

M
E

T
R

IC

	 Thread		 Type

	 Size x				 Hardened	 Thread
	 Pitch	 	 Stainless		 Stainless	 Code	 2.00	 3.00	 4.00	 6.00	 8.00	 10.00	 12.00	 14.00	 16.00	 18.00	 19.00
		 Steel	 Steel	 Aluminum	 Steel			 			 Length Code (Length “L” without decimal point)

	 M2.5 x 0.45	 TSO	 TSOS	 TSOA	 TSO4	 M25	 200(1)	 300(1)	 400(1)	 600(1)	 800(2)	 1000(3)	 1200(3)	 1400(3)	 1600(3)	 1800(3)	 1900(3)

						
6M25(4)

	 M3 x 0.5	 TSO	 TSOS	 TSOA	 TSO4	 M3	 200(1)	 300(1)	 400(1)	 600(1)	 800(2)	 1000(2)	 1200(3)	 1400(3)	 1600(3)	 1800(3)	 1900(3)

						
6M3(4)

	 M3.5 x 0.6	 TSO	 TSOS	 TSOA	 TSO4	 M35	 –	 300(1)	 400(1)	 600(1)	 800(1)	 1000(2)	 1200(2)	 1400(3)	 1600(3)	 1800(3)	 1900(3)

Length “L” ±.003
For other lengths / thread depth data see chart at bottom of page.

Length “L” ±0.08
For other lengths / thread depth data see chart at bottom of page.

TSO4
Installs into stainless steel

*	NC suffix is required if optional
nickel plating (for corrosion
resistance) is desired. Otherwise,
no suffix is necessary.

TSO		 –	 440	 –	 250	 ZI
TSO	 S	 –	 440	 –	 250
TSO	 A	 –	 440	 –	 250
TSO	 4	 –	 440	 –	 250	 NC*

PART NUMBER DESIGNATION

Material
Code

Thread
Code

Length
Code

Type Finish

Style #1

C

L
Clinching profile may vary.

Style #2

C

F

L

PEM® “Single” or PEM® “Two Groove”
Registered Trademark

• TSO standoffs are recommended for use in steel or aluminum sheets HRB (Rockwell “B” scale) 60 / HB (Hardness Brinell) 150 or less.
• TSOS standoffs are recommended for use in steel or aluminum sheets HRB (Rockwell “B” scale) 70 / HB (Hardness Brinell) 125 or less.
• TSOA standoffs are recommended for use in aluminum sheets HRB (Rockwell “B” scale) 50 / HB (Hardness Brinell) 82 or less.
• TSO4 standoffs are recommended for use in stainless steel sheets HRB (Rockwell “B” scale) 88 / HB (Hardness Brinell) 183 or less.

http://www.pemnet.com

PennEngineering • www.pemnet.com SO-7

SELF-CLINCHING STANDOFFS

M
E

T
R

IC
U

N
IF

IE
D Type Hole Size L (1) Min. Dist.

 Thread Stainless Thread Length Sheet In Sheet C H +.002 Hole C/
 Size Steel Steel Code Code Thickness +.003 -.000 Max. Nom. -.005 To Edge

 .112-40
DSOS DSO 440

 250
.037 - .250 .166 .165 .194

 .250
.126 (#4-40) 275 .275

 Thread Type Hole Size C L (1) Min. Dist.
 Size x Stainless Thread Length Sheet In Sheet Max. H +0.05 Hole C/
 Pitch Steel Steel Code Code Thickness +0.08 Nom. -0.13 To Edge

M3 x 0.5 DSOS DSO M3

 6.35
0.94 - 6.35 4.22 4.2 4.92

 6.35
3.2 7 7

(1) Available in other lengths on special order.

Please contact your local PEM® distributor for availability, minimum quantity, and pricing information.

All dimensions are in inches.

All dimensions are in millimeters.

DSOS™/DSO™ THREADED STANDOFFS - FOR CLOSE-TO-EDGE APPLICATIONS
M

E
T

R
IC

U
N

IF
IE

D

												 Min.	 Hole
	 Thread	 Type		 Thread								 Sheet	 Size In	 C	 H	 P	 Min. Dist.
	 Size			 Code								 Thick-	 Sheet	 +.000	 ±.005	 Nom.	 HoleC/L
		 Stainless			 .125	 .187	 .250	 .312	 .375	 .437	 .500	 ness	 +.003	 –.005			 To Edge
		 Steel	 Aluminum										 –.000
	 .112-40	 SOSG	 SOAG	 6440	 4	 6	 8	 10	 12	 14	 16	 .040	 .213	 .212	 .250	 .030	 .27
	 (#4-40)
	 .138-32	 SOSG	 SOAG	 8632	 4	 6	 8	 10	 12	 14	 16	 .050	 .281	 .280	 .312	 .030	 .31
	 (#6-32)

	 Thread						 				 Min.	 Hole
	 Size x	

Type
		 Thread			 	 			 Sheet	 Size In	 C	 H	 P	 Min. Dist.

	 Pitch	 Stainless		 Code			 				 Thick-	 Sheet	 –0.13	 ±0.25	 Nom.	 HoleC/L
		 Steel	 Aluminum								 ness	 +0.08				 To Edge

	 M3 x 0.5	 SOSG	 SOAG	 3.5M3	 3	 4	 6	 8	 10	 12	 1	 5.4	 5.39	 6.4	 0.76	 6.8

SOSG™/SOAG™ GROUNDING/EARTHING STANDOFFS

All dimensions are in inches.

All dimensions are in millimeters.

Metal

PC Board
or plastic

DSO	 S	 –	 440	 –	 250
DSO		 –	 440	 –	 250	 ZI

PART NUMBER DESIGNATION

Material
Code

Thread
Code

Length
Code

Type Finish

SO	 S	 G	 –	 6440	 –	 10
SO	 A	 G	 –	 6440	 –	 10

PART NUMBER DESIGNATION

Material
Code

Thread
Code

Length
Code

Type Grounding/
Earthing

Length “L” +0.25
	 (Length Code is in millimeters)

	 Length “L” +.010 -.000
(Length Code is in 32nds of an inch)

Clinching profile may vary.

C

L H

PEM® “Two Groove” Registered Trademark

Clinching profile may vary.

H L
P

C

Grounding/
earthing Teeth

PEM® “Two Groove”
Registered Trademark

• DSO standoffs are recommended for use in steel or aluminum sheets HRB (Rockwell “B” scale) 80 / HB (Hardness Brinell) 150 or less.
• DSOS standoffs are recommended for use in steel or aluminum sheets HRB (Rockwell “B” scale) 70 / HB (Hardness Brinell) 125 or less.

http://www.pemnet.com

SO-8 PennEngineering • www.pemnet.com

SELF-CLINCHING STANDOFFS

 Threads (1) Fastener Materials Standard Finishes	 Optional Finish For Use In Sheet Hardness: (4)

 Internal, ASME Non-heat 300 Hardened Zinc Plated Passivated 	 Electroless Nickel
 B1.1, 2B Hardened Treated Series 400 Series per ASTM B633, and/or Tested 	 over Copper over HRB 88 / HRB 80 / HRB 70 / HRB 60 /	 HRB 50 /
 Type ASME Carbon Carbon Aluminum Stainless Stainless Steel SC1 (5µm), Type III Per ASTM No	 Nickel Strike HB 183 HB 150 HB 125 HB 107	 HB 89
 B1.13M, 6H Steel Steel Steel (5) Colorless (2) A380 Finish	 Per ASTM B733 (2) (3) or Less or Less or Less or Less	 or Less
 SO • • • 	 •
 SOA • • •	 	 •
 SOS • • • 	 •
 SO4 • • • 	 • •
 BSO • • • 	 •
 BSOA • • •	 	 •
 BSOS • • • 	 •
 BSO4 • • • 	 • •
 TSO • • • 	 •
 TSOS • • • 	 •
 TSOA • • •	 	 •
 TSO4 • • • 	 • •
 DSO • • • 	 •
 DSOS • • • 	 •
 SOAG • • •	 	 •
 SOSG • • • 	 •
 Part Number Codes For Finishes ZI None None	 NC

SO™/SOS™/SOA™/SO4™/BSO™/BSOS™/BSOA™/BSO4™ STANDOFFS
1.	 Prepare properly sized mounting hole in sheet. Do not perform any

secondary operation such as deburring.
2.	 Insert standoff through mounting hole (preferably the punch side) of

sheet and into anvil as shown in drawing.
3. 	With installation punch and anvil surfaces parallel, apply only enough

squeezing force to embed the standoff’s head flush in the sheet.
Drawing at right shows suggested tooling for applying these forces.

C*

L* Min.

PUNCH

+.004” to +.007” /
+0.1 mm to +0.18 mm

ANVIL

INSTALLATION

(1)	 Where applicable.
(2)	 See PEM Technical Support section of our website for related plating standards and specifications.
(3)	 Not stocked, available on special order. Minimum quantities apply. Contact your local PEM® distributor for details.
(4)	 HRB - Hardness Rockwell “B” Scale. HB - Hardness Brinell.
(5)	 In order for self-clinching fasteners to work properly, the fastener must be harder than the sheet into which it is being installed (For more

information, see our tech sheet for installing fasteners into stainless steel sheets). In the case of stainless steel panels, fasteners made from 300
Series Stainless Steel do not meet this hardness criteria. It is for this reason that SO4™, BSO4™ and TSO4™ 400 series fasteners are offered.
However, while these 400 Series fasteners install and perform well in 300 Series stainless sheets they should not be used if the end product will
be exposed to any appreciable corrosive environment (unless finished with optional nickel plating), requires non-magnetic fasteners or will be
exposed to any temperatures above 300˚F (149˚C). If any of the these are issues, please contact techsupport@pemnet.com for other options.

MATERIAL AND FINISH SPECIFICATIONS

 Thread Anvil Part Punch Part
 Code Number Number

 440/M2/M2.5/M3 970200487300

 632/6440/3.5M3/M3.5 970200012300

 832/8632/M4 970200013300 975200048
 032/M5 970200013300
 0420/M6 970200393300

PEMSERTER® Installation Tooling
*See pages 3 & 4

for “C” and “L”.

http://www.pemnet.com
https://www.pemnet.com/files/design_info/techsheets/Stainless_Steel_Sheets.pdf

PennEngineering • www.pemnet.com SO-9

SELF-CLINCHING STANDOFFS

REQUIRED INSTALLATION
ANVIL FOR SHEETS BELOW

.032” / 0.81 mm

L* Min.

B

120˚ PUNCH

ANVIL

DSOS™/DSO™ STANDOFFS
1.	 Prepare properly sized mounting hole in sheet. Do not perform any secondary

operations such as deburring.
2.	 Insert fastener through mounting hole (preferably the punch side) and into

anvil as shown in drawing.
3. 	With installation punch and anvil surfaces parallel, apply only enough

squeezing force to embed the standoff’s head flush in the sheet.

TSO™/TSOS™/TSOA™/TSO4™ STANDOFFS
1.	 Prepare properly sized mounting hole in sheet. Do not perform

any secondary operation such as deburring.
2.	 Insert standoff through mounting hole (preferably the punch

side) of sheet and into anvil as shown in drawing.
3. 	With installation punch and anvil surfaces parallel, apply only

enough squeezing force to embed the standoff’s head flush in
the sheet. Drawing at right shows required installation anvil
for sheet thickness of .025” to .032” / 0.63 mm to 0.81 mm. A
chamfered anvil is not required for sheets over .032” / 0.81 mm.

INSTALLATION

ANVIL
L* Min.

PUNCH

*See page 7 for
“D” and “L”.

U
N

IF
IE

D

			 	 Anvil Part No.

	 Thread	 	 	 For Sheets	 Punch Part

	 Code	 B	 Anvil Part No.	 Over .032”	 Number

	 256/440	 .187 - .194	 8003291	 970200487300	 975200048

	 6256/6440/632	 .250 - .257	 8003292	 970200012300	 975200048

 Thread Anvil Part Punch Part
 Code Number Number

 440/M3 970200487300

 6440/3.5M3 970200012300 975200048
 8632 970200013300

PEMSERTER® Installation Tooling

PEMSERTER® Installation Tooling

C*

Anvil Dimensions (in.)
For Sheets Below .032”

M
E

T
R

IC

			 	 Anvil Part No.

	 Thread	 	 	 For Sheets	 Punch Part

	 Code	 B	 Anvil Part No.	 Over 0.81 mm	 Number

	 M2.5/M3	 4.75 - 4.93	 8003291	 970200487300	 975200048

	 6M25/6M3/M35	 6.35 - 6.53	 8003292	 970200012300	 975200048

Anvil Dimensions (mm)
For Sheets Below 0.81 mm

+.001” to +.004” /
+0.03 mm to +0.1 mm

C*

PUNCH

ANVIL

+.004” to +.007” /
+0.1 mm to +0.18 mm

*See page 7 for “C”
and “L”.

SOSG™/SOAG™ STANDOFFS
1.	 Prepare properly sized mounting hole in sheet. Do not perform any secondary

operations such as deburring.
2.	 Insert fastener through mounting hole (preferably the punch side) and into

anvil as shown in drawing.
3. 	With installation punch and anvil surfaces parallel, apply only enough

squeezing force to embed the standoff’s head flush in the sheet.

 Thread Anvil Part Punch Part
 Code Number Number

 440/M3 970200487300

 6440/3.5M3 970200012300 975200048
 8632 970200013300

PEMSERTER® Installation Tooling

C*
+.004” to +.007” /

+0.1 mm to +0.18 mm

L* Min.

*See page 6 for “C”
and “L”.

INSTALLATION NOTES
•	 For best results we recommend using a Haeger® or PEMSERTER® press for installation of PEM® standoffs. Please check our website for more information.
•	 Visit the Animation Library on our website to view the installation process for this product.

http://www.pemnet.com
http://www.pemnet.com/design_info/animation-library/pennengineering-animation-library-standoffs/pem-self-clinching-standoffs/

SO-10 PennEngineering • www.pemnet.com

SELF-CLINCHING STANDOFFS

M
E

T
R

IC
U

N
IF

IE
D

 Max. Rec. Test Sheet Material (2)
 Thread Standoff Tightening .060” 5052-H34 Aluminum .060” Cold-rolled Steel Code Material Torque For
 Mating Screw Installation Pushout Torque-out (3) Pull-thru (3) Installation Pushout Torque-out (3) Pull-thru (3)
 (in. lbs.) (lbs.) (lbs.) (in. lbs.) (lbs.) (lbs.) (lbs.) (in. lbs.) (lbs.)
 Steel 4.75 1100 160 11 280 2200 225 19 330
 440 Stainless Steel 3.8 1100 160 11 224 2200 225 19 264
 Aluminum 2.85 1100 160 11 168 – – – –
 Steel 4.75 1700 300 25 310 3300 420 35 380
 6440 Stainless Steel 3.8 1700 300 25 248 3300 420 35 304
 Aluminum 2.85 1700 300 25 186 – – – –
 Steel 8.75 1700 300 25 310 3300 420 35 380
 632 Stainless Steel 7 1700 300 25 248 3300 420 35 304
 Aluminum 5.25 1700 300 25 186 – – – –
 Steel 8.75 2400 400 45 580 4000 560 75 700
 8632 Stainless Steel 7 2400 400 45 464 4000 560 75 560
 Aluminum 5.25 2400 400 45 248 – – – –
 Steel 18 2400 400 45 580 4000 560 75 700
 832 Stainless Steel 14.4 2400 400 45 464 4000 560 75 560
 Aluminum 11 2400 400 45 348 – – – –
 Steel 32 2400 400 45 580 4000 560 75 700
 032 Stainless Steel 25.6 2400 400 45 464 4000 560 75 560
 Aluminum 19 2400 400 45 348 – – – –

 Max. Rec. Test Sheet Material (2)
 Thread Standoff Tightening 1.5 mm 5052-H34 Aluminum 1.5 mm Cold-rolled Steel Code Material Torque For
 Mating Screw Installation Pushout Torque-out (3) Pull-thru (3) Installation Pushout Torque-out (3) Pull-thru (3)
 (N•m) (kN) (N) (N•m) (N) (kN) (N) (N•m) (N)
 Steel 0.55 4.9 710 1.24 1245 9.8 1000 2.15 1465
 M3 Stainless Steel 0.44 4.9 710 1.24 996 9.8 1000 2.15 1172
 Aluminum 0.33 4.9 710 1.24 747 – – – –
 Steel 0.55 7.6 1330 2.82 1375 14.7 1860 3.95 1690
 3.5M3 Stainless Steel 0.44 7.6 1330 2.82 1100 14.7 1860 3.95 1352
 Aluminum 0.33 7.6 1330 2.82 825 – – – –
 Steel 0.91 7.6 1330 2.82 1375 14.7 1860 3.95 1690
 M3.5 Stainless Steel 0.73 7.6 1330 2.82 1100 14.7 1860 3.95 1352
 Aluminum 0.55 7.6 1330 2.82 825 – – – –
 Steel 2 10.7 1780 5.08 2575 17.8 2490 8.47 3110
 M4 Stainless Steel 1.6 10.7 1780 5.08 2060 17.8 2490 8.47 2488
 Aluminum 1.2 10.7 1780 5.08 1545 – – – –
 Steel 3.6 10.7 1780 5.08 2575 17.8 2490 8.47 3110
 M5 Stainless Steel 2.88 10.7 1780 5.08 2060 17.8 2490 8.47 2488
 Aluminum 2.16 10.7 1780 5.08 1545 – – – –

SO™/SOS™/SOA™/BSO™/BSOS™/BSOA™ STANDOFFS

(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)	 See tech sheet on our website for performance data of PEM® Type SO™ standoffs installed into copper sheets.
(3)	 Joint failure in torque-out and pull-thru will depend on the strength and type of screw being used. In some cases the failure will be in the screw

and not in the self-clinching standoff. Please contact our Applications Engineering group with any questions.

PERFORMANCE DATA(1)

M
E

T
R

IC

U
N

IF
IE

D

 Max. Rec. Test Sheet Material
 Thread Tightening .050” 300 Series Stainless Steel Code Torque For
 Mating Screw Installation Pushout Torque-out Pull-thru
 (in. lbs.) (lbs.) (lbs.) (in. lbs.) (2) (lbs.) (2)

 440 4.75 5500 336 17 600	

 6440 4.75 9500 647 30 680

 632 8.75 9500 647 30 680

 8632 8.75 10500 900 71 1392		

 832 18 10500 900 71 1517

 032 32 10500 900 71 1368

SO4™/BSO4™ STANDOFFS
 Max. Rec. Test Sheet Material
 Thread Tightening 1.3 mm 300 Series Stainless Steel Code Torque For
 Mating Screw Installation Pushout Torque-out Pull-thru
 (N•m) (kN) (N) (N•m) (2) (N) (2)

 M3 0.55 24.5 1493 2.36 2650		

 3.5M3 0.55 42.3 2877 3.06 3025

 M3.5 0.91 42.3 2877 3.06 3025

 M4 2 46.7 4003 8.89 6458

 M5 3.6 46.7 4003 8.89 6226

http://www.pemnet.com
https://www.pemnet.com/wp-content/uploads/2020/05/Fastener-Performance-in-Copper.pdf

PennEngineering • www.pemnet.com SO-11

SELF-CLINCHING STANDOFFS

M
E

T
R

IC
U

N
IF

IE
D

DSOS™/DSO™ STANDOFFS

(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)	 Joint failure in torque-out and pull-thru will depend on the strength and type of screw being used. In some cases the failure will be in the screw and
not in the self-clinching standoff. Please contact our Applications Engineering group with any questions.

		 Max. Rec.				 Test Sheet Material
		 Tightening	 	 .040” 5052-H34 Aluminum			 .040” Cold-rolled Steel
	 Thread	 Torque For		
	 Code	 Mating Screw	 Installation	 Pushout	 Torque-out	 Pull-thru	 Installation	 Pushout	 Torque-out	 Pull-thru
		 (in. lbs.)	 (lbs.)	 (lbs.)	 (in. lbs.) (2)	 (lbs.) (2)	 (lbs.)	 (lbs.)	 (in. lbs.) (2)	 (lbs.) (2)

	 440	 3.8	 700	 50	 10	 320	 1100	 75	 10	 357

		 Max. Rec.				 Test Sheet Material
		 Tightening		 1 mm 5052-H34 Aluminum			 1 mm Cold-rolled Steel
	 Thread	 Torque For		
	 Code	 Mating Screw	 Installation	 Pushout	 Torque-out	 Pull-thru	 Installation	 Pushout	 Torque-out	 Pull-thru
		 (N•m)	 (kN)	 (N)	 (N•m) (2)	 (N) (2)	 (kN)	 (N)	 (N•m) (2)	 (N) (2)

	 M3	 0.44	 3.1	 223	 1.1	 1422	 4.9	 334	 1.1	 1587

PERFORMANCE DATA(1)
U

N
IF

IE
D 	 Thread	 Test Sheet Thickness and	 Installation	 Pushout	 Torque-out	 Pull-thru

	 Code	 Test Sheet Material	 (lbs.)	 (lbs.)	 (in. lbs.) (2)	 (lbs.) (2)

	 6440	 .064” 5052-H34 Aluminum	 1700	 300	 25	 186

	 8632	 .064” 5052-H34 Aluminum	 1700	 400	 45	 248

SOSG™/SOAG™ STANDOFFS

M
E

T
R

IC 	 Thread	 Test Sheet Thickness and	 Installation	 Pushout	 Torque-out	 Pull-thru
	 Code	 Test Sheet Material	 (kN)	 (N)	 (N•m) (2)	 (N) (2)

	 3.5M3	 1.6 mm 5052-H34 Aluminum	 7.6	 1330	 2.82	 825

	 Standoff “C”	 Standoff
	 Dimension	 Material	
				 Installation			 Pushout			 Torque-out (2)		 Pull-thru (2)			 Installation			 Pushout			 Torque-out (2)		 Pull-thru (2)

			 (lbs.)		 (kN)	 (lbs.)		 (N)	 (in. lbs.)		 (N•m)	 (lbs.)		 (N)	 (lbs.)		 (kN)	 (lbs.)		 (N)	 (in. lbs.)		 (N•m) 	 (lbs.)		 (N)	
	 .165” /	 Steel	 700		 3.1	 70		 311	 6		 0.68	 230		 1022	 1100		 4.9	 100		 445	 9		 1	 206		 916
	 4.2 mm	 Stainless Steel	 700		 3.1	 70		 311	 6		 0.68	 268		 1191	 1100		 4.9	 100		 445	 9		 1	 260		 1155
		 Aluminum	 700		 3.1	 70		 311	 6		 0.68	 227		 1009	 —		 —	 —		 —	 —		 —	 —		 —
	 .212” /	 Steel	 700		 3.1	 90		 400	 11		 1.24	 264		 1173	 1800		 8	 150		 667	 15		 1.7	 207		 920
	 5.39 mm	 Stainless Steel	 700		 3.1	 90		 400	 11		 1.24	 340		 1511	 1800		 8	 150		 667	 15		 1.7	 344		 1529
		 Aluminum	 700		 3.1	 90		 400	 11		 1.24	 300		 1333	 —		 —	 —		 —	 —		 —	 —		 —

TSO™/TSOS™/TSOA™ STANDOFFS

	 Standoff “C”
	 Dimension		 Installation				 Pushout				 Torque-out (2)			 Pull-thru (2)

		 (lbs.)		 (kN)		 (lbs.)		 (N)		 (in. lbs.)		 (N•m)	 (lbs.)		 (N)

	 .165” / 4.2 mm	 6500		 28.9		 125		 555		 13		 1.5	 414		 1840

	 .212” / 5.39 mm	 6800		 30.3		 160		 710		 22		 2.5	 552		 2453

	 Test Sheet Material
.025” / 0.64 mm 300 series stainless steel

TSO4™ STANDOFFS

		 Test Sheet Material
	 .025” / 0.64 mm 5052-H34 Aluminum		 .025” / 0.64 mm Cold-rolled Steel

http://www.pemnet.com

Thread Masking

PEM® PreTect™ thread masking plugs provide protection
for PEM® internally threaded fasteners. They reduce labor
and protect threads from paint
and powder coating processes.
Fasteners are shipped
with plugs and film (where
applicable) already in place.
Plugs and film easily removed
with a fine tip tool by end user.
Click here for more information.

If you require a standoff which we do not offer in this bulletin, please contact us. We will be happy to work with you to satisfy
your special need. For other types of standard PEM® brand standoffs and spacers see:

PEM® “Single Groove”
(Registered trademark)

Parts that install into
stainless steel sheets

PEM® “Two Groove”
(Registered trademark)

Due to differences in manufacturing methods, location of
grooves and surface appearance on barrel of actual parts
may be different than shown in photo.

For more information on how to use
PEM® self-clinching standoffs, see Tech Sheet

“PEM®-Ref/Standoff Basics”
on our web site.

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

Bulletin CH

PEM® concealed-head standoffs.

Bulletin SSA

PEM® SNAP-TOP® standoffs.

Bulletin SK

PEM® KEYHOLE® standoffs.

microPEM® standoffs.

Bulletin K

PEM® broaching and surface
mount standoffs for printed
circuit boards.

Bulletin MPF

SO-12

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

SELF-CLINCHING STANDOFFS

5/13/20

https://www.pemnet.com/fastening-products/pretect/
http://www.pemnet.com/files/design_info/techsheets/Standoff_Tech_Sheet.pdf
http://www.pemnet.com
https://www.pemnet.com/quality-approvals-and-certifications/
https://www.pemnet.com/design_info/environmental-government-compliance-ul/
mailto:info%40pemnet.com?subject=
mailto:europe%40pemnet.com?subject=
mailto:singapore%40pemnet.com?subject=
mailto:china%40pemnet.com?subject=
http://www.pemnet.com
mailto:techsupport%40pemnet.com?subject=

