
440

Dimensions in millimeters (inch) unless otherwise statedwww.southco.com/47

Press-In Style Floating Style

Ø 10.6
(.42)

L

0.6
(.025)

Ø 4.9
(.194)

Washer
(supplied)

Ø 7.8
(.307)

Ø 10.6
(.42)

Ferrule

Knob

Thread
size

Ø 5.5
(.217)

Flare-In Style

L
Ø 4.6
(.181)

Ø 10.6
(.42)

P.C. Board Style

Ø 10.6
(.42)

Ø 6.1
(.240)

1.5
(.058)

47 Captive Screws
Styled knob series · M3 thread size

• Smooth knob meets
UL-1950

• Designed for hand
operation

• Spring ejected
• Wide variety of sizes,

recesses and
installation options

Material and Finish
Ferrule:
Press-in: Hardened carbon steel,
zinc plated, chromate, plus sealer
Flare-in and Floating:
Aluminum, natural
P.C. board style: 300 Series
stainless steel, passivated

Knob:
Aluminum, natural or black powder
coated

Screw: Hardened carbon steel,
zinc plated, chromate, plus sealer

Installation Notes

See pages 468-469, 543

Notes
To ensure you receive
SOUTHCO® quality parts,

look for the segmented circle

Slotted No. 1 Phillips T10 TORX®

H-2

P-2
P-1

H-1H-1

A Min.

A Max.

Unfastened Unfastened Fastened

T10 TORX® /
Slot Combination

No. 1 Phillips /
Slot Combination

Recess Styles

Knob Height and Screw Projection
(Flare-in style shown)

Installation Styles

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

ACTUAL
SIZE

441

Dimensions in millimeters (inch) unless otherwise stated www.southco.com/47

Part Number
See table

All screw part numbers shown in
table are for a natural knob finish
and a knurled knob

For black finish and smooth knob
options, minimums may apply

To add a black powder coated finish, change
the part number from the table as shown:

Change 1 to 5:	 47-80-102-14
		 47-80-102-54
Change 2 to 6:	 47-80-102-24
		 47-80-102-64
Change 3 to 7:	 47-80-102-34
		 47-80-102-74

For a smooth knob, change the part number
from the table as shown:

Change 0 to 1:	 47-90-161-20
		 47-90-161-21
Change 4 to 5:	 47-90-101-24
		 47-90-101-25

Part numbers in shaded rows (shown in table) are
fully retracting in minimum panel thickness

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

Installation
Style

Knob
Height

Outer Panel
 Dimensions

B Total
Float

Flange
Length

L

Screw Projection
Beyond Outer

Surface of Panel
Part Number

H-1 H-2 A
Min.

A
Max.

P-1 P-2 Slotted
Recess

Phillips
Recess

TORX®
Recess

TORX® / Slot
Combination

Phillips / Slot
Combination

Press-In
Style

11.3
(.45)

8.3
(.33)

0.9
(.036)

~ ~
0.7

(.03)
~

0.8 (.03) 3.8 (.15) 47-90-101-24 47-90-121-24 47-90-141-24 47-90-161-20 47-90-181-24

2.5 (.10) 5.5 (.22) 47-91-101-24 47-91-121-24 47-91-141-24 47-91-161-20 47-91-181-24
4 (.16) 7 (.28) 47-92-101-24 47-92-121-24 47-92-141-24 47-92-161-20 47-92-181-24

5.6 (.22) 8.6 (.34) 47-93-101-24 47-93-121-24 47-93-141-24 47-93-161-20 47-93-181-24

P.C. Board
Style

11.5
(.45)

8.3
(.33)

1.6
(.061)

~ ~
0.7

(.03)
~ 1.5 (.06) 4.5 (.18) 47-95-101-34 47-95-121-34 47-95-141-34 47-95-161-30 47-95-181-34

Flare-In
Style

11.5
(.45)

8.1
(.32)

0.8
(.031)

1.5
(.058)

0.4
(.015)

0.7
(.03)

1.0
(.041)

0.8 (.03) 4 (.16) 47-80-101-14 47-80-121-14 47-80-141-14 47-80-161-10 47-80-181-14

1.5
(.059)

2.5
(.098)

0.4
(.015)

1.8
(.070)

1.5 (.06) 4.7 (.19) 47-80-102-14 47-80-122-14 47-80-142-14 47-80-162-10 47-80-182-14

2.5
(.098)

4 (.156)
0.8

(.031)
2.6

(.104)
2.5 (.10) 5.7 (.22) 47-80-103-14 47-80-123-14 47-80-143-14 47-80-163-10 47-80-183-14

4
(.157)

5.6
(.219)

2.4
(.093)

4.2
(.166)

4 (.16) 7.2 (.28) 47-80-105-14 47-80-125-14 47-80-145-14 47-80-165-10 47-80-185-14

5.6
(.220)

7.1
(.281)

4
(.156)

5.8
(.299)

5.6 (.22) 8.8 (.35) 47-80-107-14 47-80-127-14 47-80-147-14 47-80-167-10 47-80-187-14

0.8
(.031)

1.5
(.058)

0.4
(.015)

1.0
(.041)

2.5 (.10) 5.7 (.22) 47-81-101-14 47-81-121-14 47-81-141-14 47-81-161-10 47-81-181-14
4 (.16) 7.2 (.28) 47-82-101-14 47-82-121-14 47-82-141-14 47-82-161-10 47-82-181-14

5.6 (.22) 8.8 (.35) 47-83-101-14 47-83-121-14 47-83-141-14 47-83-161-10 47-83-181-14

1.5
(.058)

2.5
(.098)

0.4
(.015)

1.8
(.070)

3.2 (.13) 6.4 (.25) 47-81-102-14 47-81-122-14 47-81-142-14 47-81-162-10 47-81-182-14
4.7 (.19) 7.9 (.31) 47-82-102-14 47-82-122-14 47-82-142-14 47-82-162-10 47-82-182-14
6.3 (.25) 9.5 (.37) 47-83-102-14 47-83-122-14 47-83-142-14 47-83-162-10 47-83-182-14

Floating
Style

11.4
(.45)

8.6
(.34)

~
0.8

(.031)
2

(.080)

2.0
(.08)

2.6
(.101)

1.9 (.07) 5.1 (.20) 47-80-110-14 47-80-130-14 47-80-150-14 47-80-170-10 47-80-190-14
3.4 (.13) 6.6 (.26) 47-81-110-14 47-81-130-14 47-81-150-14 47-81-170-10 47-81-190-14
5 (.19) 8.2 (.32) 47-82-110-14 47-82-130-14 47-82-150-14 47-82-170-10 47-82-190-14

0.8
(.031)

1.6
(.063)

2.8
(.111)

3.4
(.132)

1.9 (.07) 5.1 (.20) 47-80-111-14 47-80-131-14 47-80-151-14 47-80-171-10 47-80-191-14
3.4 (.13) 6.6 (.26) 47-81-111-14 47-81-131-14 47-81-151-14 47-81-171-10 47-81-191-14
5 (.19) 8.2 (.32) 47-82-111-14 47-82-131-14 47-82-151-14 47-82-171-10 47-82-191-14

1.6
(.063)

2.4
(.094)

3.6
(.143)

4.2
(.164)

3.4 (.13) 6.6 (.26) 47-80-112-14 47-80-132-14 47-80-152-14 47-80-172-10 47-80-192-14
5 (.19) 8.2 (.32) 47-81-112-14 47-81-132-14 47-81-152-14 47-81-172-10 47-81-192-14

442

Dimensions in millimeters (inch) unless otherwise stated

Press-In Style Floating StyleFlare-In Style Snap-In Style

Ø 11.5
(.45)

Ferrule

Knob

Thread
size

Ø 6.3
(.248)

Ø 11.5
(.45)

L
Ø 5.3
(.209)

Ø 11.5
(.45)

0.6
(.025)

Ø 5.7
(.224)

Washer
(supplied)

L

Ø 8.6
(.339)

P.C. Board Style

Ø 11.5
(.45)

Ø 6.9
(.272)

1.5
(.058)

L

Ø 11.5
(.45)

www.southco.com/47

47 Captive Screws
Styled knob series · M3.5 thread size

Recess Styles•	 Smooth knob meets
	 UL-1950
•	 Designed for hand
	 operation
•	 Spring ejected
•	 Wide variety of sizes,
	 recesses and
	 installation options

Material and Finish
Ferrule:
Press-in: Hardened carbon steel,
zinc plate, chromate, plus sealer
P.C. board: 300 Series stainless
steel, passivated
Flare-in, floating and snap-in:
Aluminum, natural

Knob: Aluminum, natural or black
powder coated

Screw: Hardened carbon steel,
zinc plated, chromate, plus sealer

Installation Notes
See pages 468-469, 543

Notes
To ensure you receive
SOUTHCO® quality parts,

look for the segmented circle

Slotted No. 2 Phillips T15 TORX®

H-2

P-2
P-1

H-1H-1

A Min.

A Max.

Unfastened Unfastened Fastened

T15 TORX® /
Slot Combination

No. 2 Phillips /
Slot Combination

Knob Height and Screw Projection
(Flare-in style shown)

Installation Styles

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

ACTUAL
SIZE

443

Dimensions in millimeters (inch) unless otherwise stated

Installation
Style

Knob
Height

Outer Panel
 Dimensions

B Total
Float

Flange
Length

L

Screw Projection
Beyond Outer

Surface of Panel
Part Number

H-1 H-2 A Min. A Max. P-1 P-2
Slotted
Recess

Phillips
Recess

TORX®
Recess

TORX® / Slot
Combination

Phillips / Slot
Combination

Press-In
Style

15.9
(.63)

11.2
(.44)

0.9
(.036)

~ ~
0.8

(.03) ~

0.5 (.02) 5.3 (.21) 47-90-201-24 47-90-221-24 47-90-241-24 47-90-261-20 47-90-281-24

2.1 (.09) 6.9 (.27) 47-91-201-24 47-91-221-24 47-91-241-24 47-91-261-20 47-91-281-24

3.7 (.15) 8.5 (.33) 47-92-201-24 47-92-221-24 47-92-241-24 47-92-261-20 47-92-281-24

5.3 (.21) 10.1 (.40) 47-93-201-24 47-93-221-24 47-93-241-24 47-93-261-20 47-93-281-24

P.C. Board
Style

14.8
(.58)

10
(.39)

1.6
(.061)

~ ~
0.8

(.03)
~ 1.4 (.06) 6.2 (.24) 47-95-201-34 47-95-221-34 47-95-241-34 47-95-261-30 47-95-281-34

Flare-In
Style

15.3
(.60)

10.4
(.41)

1.5 (.058) 3.2 (.125) 0.4 (.015)

0.8
(.03)

1.8 (.07) 1.1 (.04) 6 (.24) 47-80-202-14 47-80-222-14 47-80-242-14 47-80-262-10 47-80-282-14

3.2 (.126) 4.8 (.189) 1.6 (.062) 3.4 (.135) 2.7 (.11) 7.6 (.30) 47-80-204-14 47-80-224-14 47-80-244-14 47-80-264-10 47-80-284-14

4.8(.188) 6.4 (.250) 3.2 (.125) 5 (.197) 4.3 (.17) 9.2 (.36) 47-80-206-14 47-80-226-14 47-80-246-14 47-80-266-10 47-80-286-14

6.4 (.252) 7.9 (.312) 4.8 (.189) 6.6 (.26) 5.9 (.23) 10.8 (.43) 47-80-208-14 47-80-228-14 47-80-248-14 47-80-268-10 47-80-288-14

1.5 (.058) 3.2 (.125) 0.4 (.015) 1.8 (.07)

2.7 (.11) 7.6 (.30) 47-81-202-14 47-81-222-14 47-81-242-14 47-81-262-10 47-81-282-14

4.3 (.17) 9.2 (.36) 47-82-202-14 47-82-222-14 47-82-242-14 47-82-262-10 47-82-282-14

5.9 (.23) 10.8 (.43) 47-83-202-14 47-83-222-14 47-83-242-14 47-83-262-10 47-83-282-14

3.2 (.126) 4.8 (.189) 1.6 (.062) 3.4 (.135)
4.3 (.17) 9.2 (.36) 47-81-204-14 47-81-224-14 47-81-244-14 47-81-264-10 47-81-284-14

5.9 (.23) 10.8 (.43) 47-82-204-14 47-82-224-14 47-82-244-14 47-82-264-10 47-82-284-14

4.8 (.189) 6.4 (.250) 3.2 (.125) 5 (.197) 5.9 (.23) 10.8 (.43) 47-81-206-14 47-81-226-14 47-81-246-14 47-81-266-10 47-81-286-14

Floating
Style

15.4
(.60)

10.6
(.42)

~ 0.8 (.031) 2.1 (.083)

2.2
(.09)

2.9 (.113)

2.4 (.09) 7.2 (.28) 47-80-210-14 47-80-230-14 47-80-250-14 47-80-270-10 47-80-290-14

4 (.16) 8.8 (.35) 47-81-210-14 47-81-230-14 47-81-250-14 47-81-270-10 47-81-290-14

5.6 (.22) 10.4 (.41) 47-82-210-14 47-82-230-14 47-82-250-14 47-82-270-10 47-82-290-14

0.8 (.031) 1.6 (.063) 2.9 (.114) 3.7 (.144)

2.4 (.09) 7.2 (.28) 47-80-211-14 47-80-231-14 47-80-251-14 47-80-271-10 47-80-291-14

4 (.16) 8.8 (.35) 47-81-211-14 47-81-231-14 47-81-251-14 47-81-271-10 47-81-291-14

5.6 (.22) 10.4 (.41) 47-82-211-14 47-82-231-14 47-82-251-14 47-82-271-10 47-82-291-14

1.6 (.063) 2.4 (.094) 3.7 (.146) 4.5 (.176)
4 (.16) 8.8 (.35) 47-80-212-14 47-80-232-14 47-80-252-14 47-80-272-10 47-80-292-14

5.6 (.22) 10.4 (.41) 47-81-212-14 47-81-232-14 47-81-252-14 47-81-272-10 47-81-292-14

Snap-In
Style

15.4
(.60)

10.6
(.42)

0.5 (.02) 1 (.039) 2 (.079)

0.8
(.03)

1.1 (.044)

0.8 (.03) 5.6 (.22) 47-90-210-14 47-90-230-14 47-90-250-14 47-90-270-10 47-90-290-14

2.4 (.09) 7.2 (.28) 47-91-210-14 47-91-230-14 47-91-250-14 47-91-270-10 47-91-290-14

4 (.16) 8.8 (.35) 47-92-210-14 47-92-230-14 47-92-250-14 47-92-270-10 47-92-290-14

5.6 (.22) 10.4 (.41) 47-93-210-14 47-93-230-14 47-93-250-14 47-93-270-10 47-93-290-14

1 (.039) 1.6 (.063) 2.6 (.103) 1.7 (.067)

2.4 (.09) 7.2 (.28) 47-90-212-14 47-90-232-14 47-90-252-14 47-90-272-10 47-90-292-14

4 (.16) 8.8 (.35) 47-91-212-14 47-91-232-14 47-91-252-14 47-91-272-10 47-91-292-14

5.6 (.22) 10.4 (.41) 47-92-212-14 47-92-232-14 47-92-252-14 47-92-272-10 47-92-292-14

www.southco.com/47

Part Number
See table

All screw part numbers shown in
table are for a natural knob finish
and a knurled knob

For black finish and smooth knob
options, minimums may apply

To add a black powder coated finish, change
the part number from the table as shown:

Change 1 to 5:	 47-80-102-14
		 47-80-102-54
Change 2 to 6:	 47-80-102-24
		 47-80-102-64
Change 3 to 7:	 47-80-102-34
		 47-80-102-74

For a smooth knob, change the part number
from the table as shown:

Change 0 to 1:	 47-90-161-20
		 47-90-161-21
Change 4 to 5:	 47-90-101-24
		 47-90-101-25

Part numbers in shaded rows (shown in table) are
fully retracting in minimum panel thickness

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

444

Dimensions in millimeters (inch) unless otherwise stated

Press-In Style Floating StyleFlare-In Style Snap-In Style
Ø 13
(.51)

Thread
size

Ø 7.9
(.310)

Ferrule

Knob

Ø 13
(.51)

L
Ø 6.7

(.262)
L

0.6
(.025)

Ø 7.3
(.287)

Washer
(supplied)

Ø 10.2
(.400)

Ø 13
(.51)

L

Ø 13
(.51)

www.southco.com/47

47 Captive Screws
Styled knob series · M4 thread size

•	 Designed for hand 		
	 operation
•	 Spring ejected
•	 Wide variety of sizes,
	 recesses and 			
	 installation options

Material and Finish
Ferrule:
Press-in: Hardened carbon steel,
zinc plate, chromate, plus sealer
Flare-in, floating and snap-in:
Aluminum, natural

Knob: Aluminum, natural or black
powder coated

Screw: Hardened carbon steel,
zinc plated, chromate, plus sealer

Installation Notes
See pages 468-469, 543

Notes
To ensure you receive
SOUTHCO® quality parts,

look for the segmented circle

Slotted No. 2 Phillips T25 TORX® T25 TORX® /
Slot Combination

No. 2 Phillips /
Slot Combination

H-2

P-2
P-1

H-1H-1

A Min.

A Max.

FastenedUnfastened Unfastened 1 (.04) Screw projection
for TORX® and

TORX® / slot

ACTUAL
SIZE

Recess Styles

Knob Height and Screw Projection
(Flare-in style shown)

Installation Styles

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

445

Dimensions in millimeters (inch) unless otherwise stated

Installation
Style

Knob
Height

Outer Panel
 Dimensions

B Total
Float

Flange
Length

L

Screw Projection
Beyond Outer

Surface of Panel
Part Number

H-1 H-2 A Min. A Max. P-1 P-2
Slotted
Recess

Phillips
Recess

TORX®
Recess

TORX® / Slot
Combination

Phillips / Slot
Combination

Press-In
Style

16.2
(.64)

11.3
(.45)

0.9 (.036) ~ ~
0.8

(.03) ~

0.6 (.02) 5.6 (.22) 47-90-301-24 47-90-321-24 47-90-341-20 47-90-361-20 47-90-381-20

2.2 (.09) 7.2 (.28) 47-91-301-24 47-91-321-24 47-91-341-20 47-91-361-20 47-91-381-20

3.8 (.15) 8.7 (.34) 47-92-301-24 47-92-321-24 47-92-341-20 47-92-361-20 47-92-381-20

5.4 (.21) 10.3 (.41) 47-93-301-24 47-93-321-24 47-93-341-20 47-93-361-20 47-93-381-20

Flare-In
Style

15.6
(.61)

10.5
(.41)

1.5 (.058) 3.2 (.125) 0.4 (.015)

0.9
(.03)

1.8
(.070)

1.2 (.05) 6.3 (.25) 47-80-302-14 47-80-322-14 47-80-342-10 47-80-362-10 47-80-382-10

3.2 (.126) 4.8 (.189) 1.6 (.062)
3.4

(.135)
2.8 (.11) 7.9 (.31) 47-80-304-14 47-80-324-14 47-80-344-10 47-80-364-10 47-80-384-10

4.8 (.189) 6.4 (.251) 3.2 (.125) 5 (.197) 4.4 (.17) 9.5 (.37) 47-80-306-14 47-80-326-14 47-80-346-10 47-80-366-10 47-80-386-10

6.4 (.251) 7.9 (.312) 4.8 (.187) 6.6 (.26) 6 (.24) 11.1 (.44) 47-80-308-14 47-80-328-14 47-80-348-10 47-80-368-10 47-80-388-10

1.5 (.058) 3.2 (.125) 0.4 (.015) 1.8 (.07)

2.8 (.11) 7.9 (.31) 47-81-302-14 47-81-322-14 47-81-342-10 47-81-362-10 47-81-382-10

4.4 (.17) 9.5 (.37) 47-82-302-14 47-82-322-14 47-82-342-10 47-82-362-10 47-82-382-10

6 (.24) 11.1 (.44) 47-83-302-14 47-83-322-14 47-83-342-10 47-83-362-10 47-83-382-10

3.2 (.126) 4.8 (.189) 1.6 (.062)
3.4

(.135)
4.4 (.17) 9.5 (.37) 47-81-304-14 47-81-324-14 47-81-344-10 47-81-364-10 47-81-384-10

6 (.24) 11.1 (.44) 47-82-304-14 47-82-324-14 47-82-344-10 47-82-364-10 47-82-384-10

4.8 (.189) 6.4 (.250) 3.2 (.125) 5 (.197) 6 (.24) 11.1 (.44) 47-81-306-14 47-81-326-14 47-81-346-10 47-81-366-10 47-81-386-10

Floating
Style

16.2
(.64)

11.2
(.44)

~ 0.8 (.031) 2.3 (.09)

2.3
(.09)

3.2
(.127)

2.4 (.09) 7.2 (.28) 47-80-310-14 47-80-330-14 47-80-350-10 47-80-370-10 47-80-390-10

4 (.16) 8.8 (.35) 47-81-310-14 47-81-330-14 47-81-350-10 47-81-370-10 47-81-390-10

5.6 (.22) 10.4 (.41) 47-82-310-14 47-82-330-14 47-82-350-10 47-82-370-10 47-82-390-10

0.8 (.031) 1.6 (.063) 3.1 (.121) 4 (.158)

2.4 (.09) 7.2 (.28) 47-80-311-14 47-80-331-14 47-80-351-10 47-80-371-10 47-80-391-10

4 (.16) 8.8 (.35) 47-81-311-14 47-81-331-14 47-81-351-10 47-81-371-10 47-81-391-10

5.6 (.22) 10.4 (.41) 47-82-311-14 47-82-331-14 47-82-351-10 47-82-371-10 47-82-391-10

1.6 (.063) 2.4 (.094) 3.9 (.153)
4.8

(.190)
4 (.16) 7.2 (.28) 47-80-312-14 47-80-332-14 47-80-352-10 47-80-372-10 47-80-392-10

5.6 (.22) 8.8 (.35) 47-81-312-14 47-81-332-14 47-81-352-10 47-81-372-10 47-81-392-10

Snap-In
Style

15.7
(.62)

11.2
(.44)

0.5 (.02) 1 (.039) 2 (.079)

0.9
(.03)

1.1
(.044)

1.1 (.04) 5.6 (.22) 47-90-310-14 47-90-330-14 47-90-350-10 47-90-370-10 47-90-390-10

2.7 (.11) 7.2 (.28) 47-91-310-14 47-91-330-14 47-91-350-10 47-91-370-10 47-91-390-10

4.3 (.17) 8.8 (.35) 47-92-310-14 47-92-330-14 47-92-350-10 47-92-370-10 47-92-390-10

5.8 (.23) 10.4 (.41) 47-93-310-14 47-93-330-14 47-93-350-10 47-93-370-10 47-93-390-10

1 (.039) 1.6 (.063) 2.6 (.102)
1.7

(.068)

2.7 (.11) 7.2 (.28) 47-90-312-14 47-90-332-14 47-90-352-10 47-90-372-10 47-90-392-10

4.3 (.17) 8.8 (.35) 47-91-312-14 47-91-332-14 47-91-352-10 47-91-372-10 47-91-392-10

5.9 (.23) 10.4 (.41) 47-92-312-14 47-92-332-14 47-92-352-10 47-92-372-10 47-92-392-10

1.6 (.063) 2.5 (.098) 3.5 (.138)
2.6

(.103)

2.7 (.11) 7.2 (.28) 47-90-314-14 47-90-334-14 47-90-354-10 47-90-374-10 47-90-394-10

4.3 (.17) 8.8 (.35) 47-91-314-14 47-91-334-14 47-91-354-10 47-91-374-10 47-91-394-10

5.9 (.23) 10.4 (.41) 47-92-314-14 47-92-334-14 47-92-354-10 47-92-374-10 47-92-394-10

Part numbers in shaded rows (shown in table) are
fully retracting in minimum panel thickness

www.southco.com/47

Part Number
See table

All screw part numbers shown in
table are for a natural knob finish
and a knurled knob

For black finish and smooth knob
options, minimums may apply

To add a black powder coated finish, change
the part number from the table as shown:

Change 1 to 5:	 47-80-102-14
		 47-80-102-54
Change 2 to 6:	 47-80-102-24
		 47-80-102-64

For a smooth knob, change the part number
from the table as shown:

Change 0 to 1:	 47-90-161-20
		 47-90-161-21
Change 4 to 5:	 47-90-101-24
		 47-90-101-25

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

446

Dimensions in millimeters (inch) unless otherwise stated

Press-In Style Floating StyleFlare-In Style Snap-In Style

Ø 13
(.51)

Thread
size

Ø 7.9
(.310)

Ferrule

Knob

Ø 13
(.51)

L
Ø 6.7

(.262)
L

0.6
(.025)

Ø 7.3
(.287)

Washer
(supplied)

Ø 10.2
(.400)

Ø 13
(.51)

L

Ø 13
(.51)

47 Captive Screws
Styled knob series · M5 thread size

•	 Designed for hand 		
	 operation
•	 Spring ejected
•	 Wide variety of sizes,
	 recesses and 			
	 installation options

Material and Finish
Ferrule:
Press-in: Hardened carbon steel,
zinc plate, chromate, plus sealer
Flare-in, floating and snap-in:
Aluminum, natural

Knob: Aluminum, natural or black
powder coated

Screw: Hardened carbon steel,
zinc plated, chromate, plus sealer

Installation Notes
See pages 468-469, 543

Notes
To ensure you receive
SOUTHCO® quality parts,

look for the segmented circle

Slotted No. 2 Phillips T25 TORX® T25 TORX® /
Slot Combination

No. 2 Phillips /
Slot Combination

H-2

P-2
P-1

H-1H-1

A Min.

A Max.

FastenedUnfastened Unfastened 1 (.04) Screw projection
for TORX® and

TORX® / slot

ACTUAL
SIZE

Recess Styles

Knob Height and Screw Projection
(Flare-in style shown)

Installation Styles

www.southco.com/47

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

447

Dimensions in millimeters (inch) unless otherwise stated

Installation
Style

Knob
Height

Outer Panel
 Dimensions Total

Float

Flange
Length

L

Screw Projection
Beyond Outer

Surface of Panel
Part Number

H-1 H-2 A Min. A Max. B P-1 P-2
Slotted
Recess

Phillips
Recess

TORX®
Recess

TORX® / Slot
Combination

Phillips / Slot
Combination

Press-In
Style

16.2 (.64) 11.3 (.45) 0.9 (.036) ~ ~
0.6

(.02) ~

0.6 (.024) 5.5 (.22) 47-90-501-24 47-90-521-24 47-90-541-20 47-90-561-20 47-90-581-20

2.2 (.087) 7.1 (.28) 47-91-501-24 47-91-521-24 47-91-541-20 47-91-561-20 47-91-581-20

3.8 (.15) 8.7 (.34) 47-92-501-24 47-92-521-24 47-92-541-20 47-92-561-20 47-92-581-20

5.4 (.21) 10.3 (.41) 47-93-501-24 47-93-521-24 47-93-541-20 47-93-561-20 47-93-581-20

Flare-In
Style

15.6 (.61) 10.5 (.41)

1.5 (.058) 3.2 (.125) 0.4 (.015)

0.6
(.02)

1.8 (.070) 1.2 (.05) 6.3 (.25) 47-80-502-14 47-80-522-14 47-80-542-10 47-80-562-10 47-80-582-10

3.2 (.126) 4.8 (.189) 1.6 (.062) 3.4 (.135) 2.8 (.11) 7.9 (.31) 47-80-504-14 47-80-524-14 47-80-544-10 47-80-564-10 47-80-584-10

4.8 (.189) 6.4 (.250) 3.2 (.125) 5 (.197) 4.4 (.17) 9.5 (.37) 47-80-506-14 47-80-526-14 47-80-546-10 47-80-566-10 47-80-586-10

6.3 (.251) 7.9 (.312) 4.8 (.189) 6.6 (.260) 6 (.24) 11.1 (.44) 47-80-508-14 47-80-528-14 47-80-548-10 47-80-568-10 47-80-588-10

1.5 (.058) 3.2 (.125) 0.4 (.015) 1.8 (.070)

2.8 (.11) 7.9 (.31) 47-81-502-14 47-81-522-14 47-81-542-10 47-81-562-10 47-81-582-10

4.4 (.17) 9.5 (.37) 47-82-502-14 47-82-522-14 47-82-542-10 47-82-562-10 47-82-582-10

6 (.24) 11.1 (.44) 47-83-502-14 47-83-522-14 47-83-542-10 47-83-562-10 47-83-582-10

3.2 (.126) 4.8 (.189) 1.6 (.062) 3.4 (.135)
4.4 (.17) 9.5 (.37) 47-81-504-14 47-81-524-14 47-81-544-10 47-81-564-10 47-81-584-10

6 (.24) 11.1 (.44) 47-82-504-14 47-82-524-14 47-82-544-10 47-82-564-10 47-82-584-10

4.8 (.189) 6.4 (.250) 3.2 (.125) 5 (.197) 6 (.24) 11.1 (.44) 47-81-506-14 47-81-526-14 47-81-546-10 47-81-566-10 47-81-586-10

Floating
Style

16 (.63) 11.2 (.44)

~ 0.8 (.031) 2.3 (.090)

2.3
(.09)

3.2 (.127)

2.4 (.09) 7.2 (.28) 47-80-510-14 47-80-530-14 47-80-550-10 47-80-570-10 47-80-590-10

4 (.16) 8.8 (.35) 47-81-510-14 47-81-530-14 47-81-550-10 47-81-570-10 47-81-590-10

5.6 (.22) 10.4 (.41) 47-82-510-14 47-82-530-14 47-82-550-10 47-82-570-10 47-82-590-10

0.8 (.031) 1.6 (.063) 3.1 (.121) 4 (.158)

2.4 (.09) 7.2 (.28) 47-80-511-14 47-80-531-14 47-80-551-10 47-80-571-10 47-80-591-10

4 (.16) 8.8 (.35) 47-81-511-14 47-81-531-14 47-81-551-10 47-81-571-10 47-81-591-10

5.6 (.22) 10.4 (.41) 47-82-511-14 47-82-531-14 47-82-551-10 47-82-571-10 47-82-591-10

1.6 (.063) 2.4 (.094) 3.9 (.153) 4.8 (.190)
4 (.16) 8.8 (.35) 47-80-512-14 47-80-532-14 47-80-552-10 47-80-572-10 47-80-592-10

5.6 (.22) 10.4 (.41) 47-81-512-14 47-81-532-14 47-81-552-10 47-81-572-10 47-81-592-10

Snap-In
Style

15.7 (.62) 11.2 (.44)

0.5 (.020) 1 (.039) 2 (.079)

.9
(.04)

1.1 (.044)

1.1 (.04) 5.6 (.22) 47-90-510-14 47-90-530-14 47-90-550-10 47-90-570-10 47-90-590-10

2.7 (.11) 7.2 (.28) 47-91-510-14 47-91-530-14 47-91-550-10 47-91-570-10 47-91-590-10

4.3 (.17) 8.8 (.35) 47-92-510-14 47-92-530-14 47-92-550-10 47-92-570-10 47-92-590-10

5.9 (.23) 10.4 (.41) 47-93-510-14 47-93-530-14 47-93-550-10 47-93-570-10 47-93-590-10

1 (.039) 1.6 (.063) 2.6 (.103) 1.7 (.068)

2.7 (.11) 7.2 (.28) 47-90-512-14 47-90-532-14 47-90-552-10 47-90-572-10 47-90-592-10

4.3 (.17) 8.8 (.35) 47-91-512-14 47-91-532-14 47-91-552-10 47-91-572-10 47-91-592-10

5.9 (.23) 10.4 (.41) 47-92-512-14 47-92-532-14 47-92-552-10 47-92-572-10 47-92-592-10

1.6 (.063) 2.5 (.098) 3.5 (.138) 2.6 (.103)

2.7 (.11) 7.2 (.28) 47-90-514-14 47-90-534-14 47-90-554-10 47-90-574-10 47-90-594-10

4.3 (.17) 8.8 (.35) 47-91-514-14 47-91-534-14 47-91-554-10 47-91-574-10 47-91-594-10

5.9 (.23) 10.4 (.41) 47-92-514-14 47-92-534-14 47-92-554-10 47-92-574-10 47-92-594-10

www.southco.com/47

Part numbers in shaded rows (shown in table) are
fully retracting in minimum panel thickness

Part Number
See table

All screw part numbers shown in
table are for a natural knob finish
and a knurled knob

For black finish and smooth knob
options, minimums may apply

To add a black powder coated finish, change
the part number from the table as shown:

Change 1 to 5:	 47-80-102-14
		 47-80-102-54
Change 2 to 6:	 47-80-102-24
		 47-80-102-64

For a smooth knob, change the part number
from the table as shown:

Change 0 to 1:	 47-90-161-20
		 47-90-161-21
Change 4 to 5:	 47-90-101-24
		 47-90-101-25

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

448

Dimensions in millimeters (inch) unless otherwise stated

Press-In Style Floating StyleFlare-In Style

Ø 14.7
(.58)

Thread
Size

Ø 9.4
(.372)

Ferrule

Knob

Ø 14.7
(.58)

L

Ø 8.1
(.319)

L

0.6
(.025)

Ø 8.9
(.349)

Washer
(supplied)

Ø 11.9
(.470)

Ø 14.7
(.58)

www.southco.com/47

47 Captive Screws
Styled knob series · M6 thread size

•	 Designed for hand 		
	 operation
•	 Spring ejected
•	 Wide variety of sizes, 		
	 recesses and installation 	
	 options

Material and Finish
Ferrule:
Press-in: Hardened carbon steel,
zinc plate, chromate, plus sealer
Flare-in and Floating:
Aluminum, natural

Knob: Aluminum, natural or black
powder coated

Screw: Hardened carbon steel,
zinc plated, chromate, plus sealer

Installation Notes
See pages 468-469, 543

Notes
To ensure you receive
SOUTHCO® quality parts,

look for the segmented circle

Slotted No. 2 Phillips T30 TORX® T30 TORX® /
Slot Combination

No. 2 Phillips /
Slot Combination

H-2

P-2
P-1

H-1H-1

A Min.

A Max.

FastenedUnfastened Unfastened 1 (.04) Screw projection
for TORX® and

TORX® / slot

ACTUAL
SIZE

Recess Styles

Knob Height and Screw Projection
(Flare-in style shown)

Installation Styles

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

449

Dimensions in millimeters (inch) unless otherwise stated

Installation
Style

Knob
Height

Outer Panel
 Dimensions

B Total
Float

Flange
Length

L

Screw Projection
Beyond Outer

Surface of Panel
Part Number

H-1 H-2 A
Min.

A
Max.

P-1 P-2 Slotted
Recess

Phillips
Recess

TORX®
Recess

TORX® / Slot
Combination

Phillips / Slot
Combination

Press-In
Style

20
(.79)

13.4
(.53)

0.9
(.036)

~ ~
0.8

(.03)
~

0.5 (.02) 7.1 (.28) 47-90-601-24 47-90-621-24 47-90-641-20 47-90-661-20 47-90-681-20

2.1 (.08) 8.7 (.34) 47-91-601-24 47-91-621-24 47-91-641-20 47-91-661-20 47-91-681-20

3.7 (.15) 10.3 (.41) 47-92-601-24 47-92-621-24 47-92-641-20 47-92-661-20 47-92-681-20

5.3 (.21) 11.9(.47) 47-93-601-24 47-93-621-24 47-93-641-20 47-93-661-20 47-93-681-20

Flare-In
Style

19.3
(.76)

12.7
(.50)

1.5
(.058)

3.2
(.125)

0.4
(.015)

0.9
(.03)

1.8 (.070) 1.2 (.05) 7.8 (.31) 47-80-602-14 47-80-622-14 47-80-642-10 47-80-662-10 47-80-682-10

3.2
(.126)

4.8
(.189)

1.6
(.062)

3.4 (.135) 2.8 (.11) 9.4 (.31) 47-80-604-14 47-80-624-14 47-80-644-10 47-80-664-10 47-80-684-10

4.8
(.189)

6.4
(.250)

3.2
(.125)

5 (.197) 4.4 (.17) 11 (.43) 47-80-606-14 47-80-626-14 47-80-646-10 47-80-666-10 47-80-686-10

6.4
(.251)

7.9
(.312)

4.8
(.189)

6.6 (.260) 6 (.24) 12.6 (.50) 47-80-608-14 47-80-628-14 47-80-648-10 47-80-668-10 47-80-688-10

1.5
(.058)

3.2
(.125)

0.4
(.015)

1.8 (.070)

2.8 (.11) 9.4 (.37) 47-81-602-14 47-81-622-14 47-81-642-10 47-81-662-10 47-81-682-10

4.4 (.17) 11 (.43) 47-82-602-14 47-82-622-14 47-82-642-10 47-82-662-10 47-82-682-10

6 (.24) 12.6 (.50) 47-83-602-14 47-83-622-14 47-83-642-10 47-83-662-10 47-83-682-10

3.2
(.126)

4.8
(.189)

1.6
(.062)

3.4 (.135)
4.4 (.17) 11 (.43) 47-81-604-14 47-81-624-14 47-81-644-10 47-81-664-10 47-81-684-10

6 (.24) 12.6 (.50) 47-82-604-14 47-82-624-14 47-82-644-10 47-82-664-10 47-82-684-10

4.8
(.189)

6.4
(.250)

3.2
(.125)

5 (.197) 6 (.24) 12.6 (.50) 47-81-606-14 47-81-626-14 47-81-646-10 47-81-666-10 47-81-686-10

Floating
Style

20
(.79)

13.3
(.52)

~
0.8

(.031)
2.5

(.097)

2.3
(.09)

3.2 (.127)

2.1 (.08) 8.8 (.35) 47-80-610-14 47-80-630-14 47-80-650-10 47-80-670-10 47-80-690-10

3.7 (.15) 10.4 (.41) 47-81-610-14 47-81-630-14 47-81-650-10 47-81-670-10 47-81-690-10

5.3 (.21) 12 (.47) 47-82-610-14 47-82-630-14 47-82-650-10 47-82-670-10 47-82-690-10

0.8
(.031)

1.6
(.063)

3.3
(.128)

4 (.158)

2.1 (.08) 8.8 (.35) 47-80-611-14 47-80-631-14 47-80-651-10 47-80-671-10 47-80-691-10

3.7 (.15) 10.4 (.41) 47-81-611-14 47-81-631-14 47-81-651-10 47-81-671-10 47-81-691-10

5.3 (.21) 12 (.47) 47-82-611-14 47-82-631-14 47-82-651-10 47-82-671-10 47-82-691-10

1.6
(.063)

2.4
(.094)

4.1
(.160)

4.8 (.189)
3.7 (.15) 10.4 (.41) 47-80-612-14 47-80-632-14 47-80-652-10 47-80-672-10 47-80-692-10

5.3 (.21) 12 (.47) 47-81-612-14 47-81-632-14 47-81-652-10 47-81-672-10 47-81-692-10

Part numbers in shaded rows (shown in table) are
fully retracting in minimum panel thickness

www.southco.com/47

Part Number
See table

All screw part numbers shown in
table are for a natural knob finish
and a knurled knob

For black finish and smooth knob
options, minimums may apply

To add a black powder coated finish, change
the part number from the table as shown:

Change 1 to 5:	 47-80-102-14
		 47-80-102-54
Change 2 to 6:	 47-80-102-24
		 47-80-102-64

For a smooth knob, change the part number
from the table as shown:

Change 0 to 1:	 47-90-161-20
		 47-90-161-21
Change 4 to 5:	 47-90-101-24
		 47-90-101-25

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

450

Dimensions in millimeters (inch) unless otherwise stated

Press-In Style Floating Style

Ø 10.6
(.42)

L

0.6
(.025)

Ø 4.9
(.194)

Washer
(supplied)

Ø 7.8
(.307)

Ø 10.6
(.42)

Ferrule

Knob

Thread
size

Ø 5.5
(.217)

Flare-In Style

L
Ø 4.6
(.181)

Ø 10.6
(.42)

P.C. Board Style

Ø 10.6
(.42)

Ø 6.1
(.240)

1.5
(.058)

www.southco.com/47

47 Captive Screws
Styled knob series · 4-40 thread size

•	 Smooth knob meets
	 UL-1950
•	 Designed for hand 		
	 operation
•	 Spring ejected
•	 Wide variety of sizes,
	 recesses and 			
	 installation options

Material and Finish
Ferrule:
Press-in: Hardened carbon steel,
zinc plate, chromate, plus sealer
P.C. board style:
300 Series stainless steel
Flare-in and Floating:
Aluminum, natural

Knob: Aluminum, natural or black
powder coated

Screw: Hardened carbon steel,
zinc plated, chromate, plus sealer

Installation Notes
See pages 468-469, 543

Notes
To ensure you receive
SOUTHCO® quality parts,

look for the segmented circle

Slotted No. 1 Phillips T10 TORX®

H-2

P-2
P-1

H-1H-1

A Min.

A Max.

Unfastened Unfastened Fastened

T10 TORX® /
Slot Combination

No. 1 Phillips /
Slot Combination

Recess Styles

Knob Height and Screw Projection
(Flare-in style shown)

Installation Styles

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

ACTUAL
SIZE

451

Dimensions in millimeters (inch) unless otherwise stated

Installation
Style

Knob
Height

Outer Panel
Dimensions

B Total
Float

Flange
Length

L

Screw Projection
Beyond Outer

Surface of Panel
Part Number

H-1 H-2
A

Min.
A

Max. P-1 P-2
Slotted
Recess

Phillips
Recess

TORX®
Recess

TORX® / Slot
Combination

Phillips / Slot
Combination

Press-In
Style

11.3
(.45)

8.3
(.33)

0.9
(.036) ~ ~ 0.8

(.03) ~

0.8 (.03) 3.8 (.15) 47-60-101-24 47-60-121-24 47-60-141-24 47-60-161-20 47-60-181-24

2.5 (.10) 5.5 (.22) 47-61-101-24 47-61-121-24 47-61-141-24 47-61-161-20 47-61-181-24

4 (.16) 7 (.28) 47-62-101-24 47-62-121-24 47-62-141-24 47-62-161-20 47-62-181-24

5.6 (.22) 8.6 (.34) 47-63-101-24 47-63-121-24 47-63-141-24 47-63-161-20 47-63-181-24

P.C. Board
Style

11.5
(.45)

8.3
(.33)

1.6
(.061) ~ ~ 0.8

(.03) ~ 1.5 (.06) 4.5 (.18) 47-65-101-34 47-65-121-34 47-65-141-34 47-65-161-30 47-65-181-34

Flare-In
Style

11.5
(.45)

8.1
(.32)

0.8
(.031)

1.5
(.058)

0.4
(.015)

0.6
(.03)

1 (.041) 0.8 (.03) 4 (.16) 47-10-101-14 47-10-121-14 47-10-141-14 47-10-161-10 47-10-181-14

1.5
(.059)

2.5
(.100)

0.4
(.015) 1.8 (.070) 1.5 (.06) 4.7 (.19) 47-10-102-14 47-10-122-14 47-10-142-14 47-10-162-10 47-10-182-14

2.5 (.1) 4
(.156)

0.8
(.031) 2.6 (.104 2.5 (.10) 5.7 (.22) 47-10-103-14 47-10-123-14 47-10-143-14 47-10-163-10 47-10-183-14

4
(.157)

5.6
(.219)

2.4
(.093) 4.2 (.166) 4 (.16) 7.2 (.28) 47-10-105-14 47-10-125-14 47-10-145-14 47-10-165-10 47-10-185-14

5.6
(.220)

7.1
(.281)

4
(.156) 5.8 (.229) 5.6 (.22) 8.8 (.35) 47-10-107-14 47-10-127-14 47-10-147-14 47-10-167-10 47-10-187-14

0.8
(.031)

1.5
(.058)

0.4
(.015) 1 (.041)

2.5 (.10) 5.7 (.22) 47-11-101-14 47-11-121-14 47-11-141-14 47-11-161-10 47-11-181-14

4 (.16) 7.2 (.28) 47-12-101-14 47-12-121-14 47-12-141-14 47-12-161-10 47-12-181-14

5.6 (.22) 8.8 (.35) 47-13-101-14 47-13-121-14 47-13-141-14 47-13-161-10 47-13-181-14

1.5
(.059)

2.5
(.100)

0.4
(.015) 1.8 (.070)

3.2 (.13) 6.4 (.25) 47-11-102-14 47-11-122-14 47-11-142-14 47-11-162-10 47-11-182-14

4.7 (.19) 7.9 (.31) 47-12-102-14 47-12-122-14 47-12-142-14 47-12-162-10 47-12-182-14

6.3 (.25) 9.5 (.37) 47-13-102-14 47-13-122-14 47-13-142-14 47-13-162-10 47-13-182-14

Floating
Style

11.4
(.45)

8.6
(.34)

~ 0.8
(.031)

2
(.080)

2.1
(.08)

2.6 (.101)

1.9 (.07) 5.1 (.20) 47-10-110-14 47-10-130-14 47-10-150-14 47-10-170-10 47-10-190-10

3.4 (.13) 6.6 (.26) 47-11-110-14 47-11-130-14 47-11-150-14 47-11-170-10 47-11-190-14

5 (.19) 8.2 (.32) 47-12-110-14 47-12-130-14 47-12-150-14 47-12-170-10 47-12-190-14

0.8
(.031)

1.6
(.063)

2.8
(.111) 3.4 (.132)

1.9 (.07) 5.1 (.20) 47-10-111-14 47-10-131-14 47-10-151-14 47-10-171-10 47-10-191-14

3.4 (.13) 6.6 (.26) 47-11-111-14 47-11-131-14 47-11-151-14 47-11-171-10 47-11-191-14

5 (.19) 8.2 (.32) 47-12-111-14 47-12-131-14 47-12-151-14 47-12-171-10 47-12-191-14

1.6
(.063)

2.4
(.094)

3.6
(.143) 4.2 (.164)

3.4 (.13) 6.6 (.26) 47-10-112-14 47-10-132-14 47-10-152-14 47-10-172-10 47-10-192-14

5 (.19) 8.2 (.32) 47-11-112-14 47-11-132-14 47-11-152-14 47-11-172-10 47-11-192-14

Part numbers in shaded rows (shown in table) are
fully retracting in minimum panel thickness

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

Part Number
See table

All screw part numbers shown in
table are for a natural knob finish
and a knurled knob

For black finish and smooth knob
options, minimums may apply

To add a black powder coated finish, change
the part number from the table as shown:

Change 1 to 5:	 47-80-102-14
		 47-80-102-54
Change 2 to 6:	 47-80-102-24
		 47-80-102-64
Change 3 to 7:	 47-80-102-34
		 47-80-102-74

For a smooth knob, change the part number
from the table as shown:

Change 0 to 1:	 47-90-161-20
		 47-90-161-21
Change 4 to 5:	 47-90-101-24
		 47-90-101-25

www.southco.com/47

452

Dimensions in millimeters (inch) unless otherwise stated

Press-In Style Floating StyleFlare-In Style Snap-In Style

Ø 11.5
(.45)

Ferrule

Knob

Thread
size

Ø 6.3
(.248)

Ø 11.5
(.45)

L
Ø 5.3
(.209)

Ø 11.5
(.45)

0.6
(.025)

Ø 5.7
(.224)

Washer
(supplied)

L

Ø 8.6
(.339)

P.C. Board Style

Ø 11.5
(.45)

Ø 6.9
(.272)

1.5
(.058)

L

Ø 11.5
(.45)

www.southco.com/47

47 Captive Screws
Styled knob series · 6-32 thread size

•	 Smooth knob meets
	 UL-1950
•	 Designed for hand 		
	 operation
•	 Spring ejected
•	 Wide variety of sizes,
	 recesses and 			
	 installation options

Material and Finish
Ferrule:
Press-in: Hardened carbon steel,
zinc plate, chromate, plus sealer
P.C. board style: 300 Series
stainless steel, passivated
Flare-in, floating and snap-in:
Aluminum, natural

Knob: Aluminum, natural or black
powder coated

Screw: Hardened carbon steel,
zinc plated, chromate, plus sealer

Installation Notes
See pages 468-469, 543

Notes
To ensure you receive
SOUTHCO® quality parts,

look for the segmented circle

Slotted No. 2 Phillips T15 TORX®

H-2

P-2
P-1

H-1H-1

A Min.

A Max.

Unfastened Unfastened Fastened

T15 TORX® /
Slot Combination

No. 2 Phillips /
Slot Combination

ACTUAL
SIZE

Recess Styles

Knob Height and Screw Projection
(Flare-in style shown)

Installation Styles

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

453

Dimensions in millimeters (inch) unless otherwise stated

Installation
Style

Knob
Height

Outer Panel
Dimensions

B Total
Float

Flange
Length

L

Screw Projection
Beyond Outer

Surface of Panel
Part Number

H-1 H-2 A Min. A Max. P-1 P-2 Slotted
Recess

Phillips
Recess

TORX®
Recess

TORX® / Slot
Combination

Phillips / Slot
Combination

Press-In
Style

15.9
(.63)

11.2
(.44)

0.9 (.036) ~ ~
0.8

(.03) ~

0.5 (.02) 5.3 (.21) 47-60-201-24 47-60-221-24 47-60-241-24 47-60-261-20 47-60-281-24

2.1 (.08) 6.9 (.27) 47-61-201-24 47-61-221-24 47-61-241-24 47-61-261-20 47-61-281-24

3.7 (.15) 8.5 (.33) 47-62-201-24 47-62-221-24 47-62-241-24 47-62-261-20 47-62-281-24

5.3 (.21) 10.1 (.40) 47-63-201-24 47-63-221-24 47-63-241-24 47-63-261-20 47-63-281-24

P.C. Board
Style

14.8
(.58)

10
(.39)

1.6 (.061) ~ ~
0.8

(.03)
~ 1.4 (.06) 6.1 (.24) 47-65-201-34 47-65-221-34 47-65-241-34 47-65-261-30 47-65-281-34

Flare-In
Style

15.3
(.60)

10.4
(.41)

1.5 (.058) 3.2 (.125) 0.4 (.015)

0.8
(.03)

1.8 (.07) 1.1 (.04) 6 (.24) 47-10-202-14 47-10-222-14 47-10-242-14 47-10-262-10 47-10-282-14

3.2 (.125) 4.8 (.189) 1.6 (.062) 3.4 (.135) 2.7 (.11) 7.6 (.30) 47-10-204-14 47-10-224-14 47-10-244-14 47-10-264-10 47-10-284-14

4.8 (.189) 6.4 (.250) 3.2 (.125) 5 (.197) 4.3 (.17) 9.2 (.36) 47-10-206-14 47-10-226-14 47-10-246-14 47-10-266-10 47-10-286-14

6.4 (.250) 7.9 (.312) 4.8 (.189) 6.1 (.26) 5.9 (.23) 10.8 (.43) 47-10-208-14 47-10-228-14 47-10-248-14 47-10-268-10 47-10-288-14

1.5 (.058) 3.2 (.125) 0.4 (.015) 1.8 (.07)
2.7 (.11) 7.6 (.30) 47-11-202-14 47-11-222-14 47-11-242-14 47-11-262-10 47-11-282-14
4.3 (.17) 9.2 (.36) 47-12-202-14 47-12-222-14 47-12-242-14 47-12-262-10 47-12-282-14
5.9 (.23) 10.8 (.43) 47-13-202-14 47-13-222-14 47-13-242-14 47-13-262-10 47-13-282-14

3.2 (.125) 4.8 (.189) 1.6 (.062) 3.4 (.135)
1.6 (.062) 4.8 (.189) 47-11-204-14 47-11-224-14 47-11-244-14 47-11-264-10 47-11-284-14
5.9 (.23) 10.8 (.43) 47-12-204-14 47-12-224-14 47-12-244-14 47-12-264-10 47-12-284-14

4.8 (.189) 6.4 (.250) 3.2 (.125) 5 (.197) 5.9 (.23) 10.8 (.43) 47-11-206-14 47-11-226-14 47-11-246-14 47-11-266-10 47-11-286-14

Floating
Style

15.3
(.60)

10.6
(.42)

~ 0.8 (.031) 2.1 (.083)

2.2
(.09)

2.9 (.113)

2.4 (.09) 7.2 (.28) 47-10-210-14 47-10-230-14 47-10-250-14 47-10-270-10 47-10-290-14

4 (.16) 8.8 (.35) 47-11-210-14 47-11-230-14 47-11-250-14 47-11-270-10 47-11-290-14

5.6 (.22) 10.4 (.41) 47-12-210-14 47-12-230-14 47-12-250-14 47-12-270-10 47-12-290-14

0.8 (.031) 1.6 (.063) 2.9 (.114) 3.7 (.144)

2.4 (.09) 7.2 (.28) 47-10-211-14 47-10-231-14 47-10-251-14 47-10-271-10 47-10-291-14

4 (.16) 8.8 (.35) 47-11-211-14 47-11-231-14 47-11-251-14 47-11-271-10 47-11-291-14

5.6 (.22) 10.4 (.41) 47-12-211-14 47-12-231-14 47-12-251-14 47-12-271-10 47-12-291-14

1.6 (.063) 2.4 (.094) 3.7 (.146) 4.5 (.176)
4 (.16) 8.8 (.35) 47-10-212-14 47-10-232-14 47-10-252-14 47-10-272-10 47-10-292-14

5.6 (.22) 10.4 (.41) 47-11-212-14 47-11-232-14 47-11-252-14 47-11-272-10 47-11-292-14

Snap-In
Style

15.3
(.60)

10.6
(.42)

0.5 (.020) 1 (.039) 2 (.079)

0.8
(.03)

1.1 (.044)

0.8 (.03) 5.6 (.22) 47-60-210-14 47-60-230-14 47-60-250-14 47-60-270-10 47-60-290-14

2.4 (.09) 7.2 (.28) 47-61-210-14 47-61-230-14 47-61-250-14 47-61-270-10 47-61-290-14

4 (.16) 8.8 (.35) 47-62-210-14 47-62-230-14 47-62-250-14 47-62-270-10 47-62-290-14

5.6 (.22) 10.4 (.41) 47-63-210-14 47-63-230-14 47-63-250-14 47-63-270-10 47-63-290-14

1 (.039) 1.6 (.063) 2.6 (.103) 1.7 (.067)

2.4 (.09) 7.2 (.28) 47-60-212-14 47-60-232-14 47-60-252-14 47-60-272-10 47-60-292-14

4 (.16) 8.8 (.35) 47-61-212-14 47-61-232-14 47-61-252-14 47-61-272-10 47-61-292-14

5.6 (.22) 10.4 (.41) 47-62-212-14 47-62-232-14 47-62-252-14 47-62-272-10 47-62-292-14

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

Part numbers in shaded rows (shown in table) are
fully retracting in minimum panel thickness

Part Number
See table

All screw part numbers shown in
table are for a natural knob finish
and a knurled knob

For black finish and smooth knob
options, minimums may apply

To add a black powder coated finish, change
the part number from the table as shown:

Change 1 to 5:	 47-80-102-14
		 47-80-102-54
Change 2 to 6:	 47-80-102-24
		 47-80-102-64
Change 3 to 7:	 47-80-102-34
		 47-80-102-74

For a smooth knob, change the part number
from the table as shown:

Change 0 to 1:	 47-90-161-20
		 47-90-161-21
Change 4 to 5:	 47-90-101-24
		 47-90-101-25

www.southco.com/47

454

Dimensions in millimeters (inch) unless otherwise stated

Press-In Style Floating StyleFlare-In Style Snap-In Style
Ø 13
(.51)

Thread
size

Ø 7.9
(.310)

Ferrule

Knob

Ø 13
(.51)

L
Ø 6.7

(.262)
L

0.6
(.025)

Ø 7.3
(.287)

Washer
(supplied)

Ø 10.2
(.400)

Ø 13
(.51)

L

Ø 13
(.51)

www.southco.com/47

47 Captive Screws
Styled knob series · 8-32 thread size

•	 Designed for hand 		
	 operation
•	 Spring ejected
•	 Wide variety of sizes,
	 recesses and 			
	 installation options

Material and Finish
Ferrule:
Press-in: Hardened carbon steel,
zinc plate, chromate, plus sealer
Flare-in, floating and snap-in:
Aluminum, natural

Knob: Aluminum, natural or black
powder coated

Screw: Hardened carbon steel,
zinc plated, chromate, plus sealer

Installation Notes
See pages 468-469, 543

Notes
To ensure you receive
SOUTHCO® quality parts,

look for the segmented circle

H-2

P-2
P-1

H-1H-1

A Min.

A Max.

FastenedUnfastened Unfastened 1 (.04) Screw projection
for TORX® and

TORX® / slot

ACTUAL
SIZE

Recess Styles

Knob Height and Screw Projection
(Flare-in style shown)

Installation Styles

Slotted No. 2 Phillips T25 TORX® T25 TORX® /
Slot Combination

No. 2 Phillips /
Slot Combination

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

455

Dimensions in millimeters (inch) unless otherwise stated

Installation
Style

Knob
Height

Outer Panel
 Dimensions

B Total
Float

Flange
Length

L

Screw Projection
Beyond Outer

Surface of Panel
Part Number

H-1 H-2 A Min. A Max. P-1 P-2
Slotted
Recess

Phillips
Recess

TORX®
Recess

TORX® / Slot
Combination

Phillips / Slot
Combination

Press-In
Style

16.2
(.64)

11.2
(.44)

0.9 (.036) ~ ~
0.8

(.03) ~

0.5 (.02) 5.6 (.22) 47-60-301-24 47-60-321-24 47-60-341-20 47-60-361-20 47-60-381-20

2 (.08) 7.1 (.28) 47-61-301-24 47-61-321-24 47-61-341-20 47-61-361-20 47-61-381-20

3.8 (.15) 8.9 (.35) 47-62-301-24 47-62-321-24 47-62-341-20 47-62-361-20 47-62-381-20

5.3 (.21) 10.4 (.41) 47-63-301-24 47-63-321-24 47-63-341-20 47-63-361-20 47-63-381-20

Flare-In
Style

15.6
(.61)

10.5
(.41)

1.5 (.058) 3.2 (.125) 0.4 (.015)

0.9
(.03)

1.8 (.070) 1 (.04) 6 (.24) 47-10-302-14 47-10-322-14 47-10-342-10 47-10-362-10 47-10-382-10

3.2 (.126) 4.8 (.189) 1.6 (.062) 3.4 (.135) 2.8 (.11) 7.6 (.3) 47-10-304-14 47-10-324-14 47-10-344-10 47-10-364-10 47-10-384-10

4.8 (.189) 6.4 (.250) 3.2 (.125) 5 (.197) 4.3 (.17) 9.2 (.36) 47-10-306-14 47-10-326-14 47-10-346-10 47-10-366-10 47-10-386-10

6.3 (.251) 7.9 (.312) 4.8 (.189) 6.6 (.260) 5.8 (.23) 10.8 (.43) 47-10-308-14 47-10-328-14 47-10-348-10 47-10-368-10 47-10-388-10

1.5 (.058) 3.2 (.125) 0.4 (.015) 1.8 (.07)

2.8 (.11) 7.6 (.3) 47-11-302-14 47-11-322-14 47-11-342-10 47-11-362-10 47-11-382-10

4.3 (.17) 9.2 (.36) 47-12-302-14 47-12-322-14 47-12-342-10 47-12-362-10 47-12-382-10

5.8 (.23) 10.8 (.43) 47-13-302-14 47-13-322-14 47-13-342-10 47-13-362-10 47-13-382-10

3.2 (.126) 4.8 (.189) 1.6 (.062) 3.4 (.135)
4.3 (.17) 9.2 (.36) 47-11-304-14 47-11-324-14 47-11-344-10 47-11-364-10 47-11-384-10

5.8 (.23) 10.8 (.43) 47-12-304-14 47-12-324-14 47-12-344-10 47-12-364-10 47-12-384-10

4.8 (.189) 6.4 (.250) 3.2 (.125) 5 (.197) 5.8 (.23) 10.8 (.43) 47-11-306-14 47-11-326-14 47-11-346-10 47-11-366-10 47-11-386-10

Floating
Style

16
(.63)

11.2
(.44)

~ 0.8 (.031) 2.3 (.09)

2.3
(.09)

3.2 (.127)

2.3 (.09) 7.1 (.28) 47-10-310-14 47-10-330-14 47-10-350-10 47-10-370-10 47-10-390-10

3.8 (.15) 8.9 (.35) 47-11-310-14 47-11-330-14 47-11-350-10 47-11-370-10 47-11-390-10

5.6 (.22) 10.4 (.41) 47-12-310-14 47-12-330-14 47-12-350-10 47-12-370-10 47-12-390-10

0.8 (.031) 1.6 (.063) 3.1 (.121) 4 (.158)

2.3 (.09) 7.1 (.28) 47-10-311-14 47-10-331-14 47-10-351-10 47-10-371-10 47-10-391-10

3.8 (.15) 8.9 (.35) 47-11-311-14 47-11-331-14 47-11-351-10 47-11-371-10 47-11-391-10

5.6 (.22) 10.4 (.41) 47-12-311-14 47-12-331-14 47-12-351-10 47-12-371-10 47-12-391-10

1.6 (.063) 2.4 (.094) 3.9 (.153) 4.8 (.190)
3.8 (.15) 8.9 (.35) 47-10-312-14 47-10-332-14 47-10-352-10 47-10-372-10 47-10-392-10

5.6 (.22) 10.4 (.41) 47-11-312-14 47-11-332-14 47-11-352-10 47-11-372-10 47-11-392-10

Snap-In
Style

15.7
(.62)

11.2
(.44)

0.5 (.020) 1 (.039) 2 (.079)

0.9
(.03)

1.1 (.044)

1 (.04) 3 (.22) 47-60-310-14 47-60-330-14 47-60-350-10 47-60-370-10 47-60-390-10

2.8 (.11) 7.1 (.28) 47-61-310-14 47-61-330-14 47-61-350-10 47-61-370-10 47-61-390-10

4.3 (.17) 8.9 (.35) 47-63-310-14 47-62-330-14 47-62-350-10 47-62-370-10 47-62-390-10

5.8 (.23) 10.4 (.41) 47-63-310-14 47-63-330-14 47-63-350-10 47-63-370-10 47-63-390-10

1 (.039) 1.6 (.063) 2.6 (.103) 1.7 (.068)

2.8 (.11) 7.1 (.28) 47-60-312-14 47-60-332-14 47-60-352-10 47-60-372-10 47-60-392-10

4.3 (.17) 8.9 (.35) 47-61-312-14 47-61-332-14 47-61-352-10 47-61-372-10 47-61-392-10

5.8 (.23) 10.4 (.41) 47-62-312-14 47-62-332-14 47-62-352-10 47-62-372-10 47-62-392-10

1.6 (.063) 2.5 (.098) 3.5 (.138) 2.6 (.103)

2.8 (.11) 7.1 (.28) 47-60-314-14 47-60-334-14 47-60-354-10 47-60-374-10 47-60-394-10

4.3 (.17) 8.9 (.35) 47-61-314-14 47-61-334-14 47-61-354-10 47-61-374-10 47-61-394-10

5.8 (.23) 10.4 (.41) 47-62-314-14 47-62-334-14 47-62-354-10 47-62-374-10 47-62-394-10

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

Part numbers in shaded rows (shown in table) are
fully retracting in minimum panel thickness

Part Number
See table

All screw part numbers shown in
table are for a natural knob finish
and a knurled knob

For black finish and smooth knob
options, minimums may apply

To add a black powder coated finish, change
the part number from the table as shown:

Change 1 to 5:	 47-80-102-14
		 47-80-102-54
Change 2 to 6:	 47-80-102-24
		 47-80-102-64

For a smooth knob, change the part number
from the table as shown:

Change 0 to 1:	 47-90-161-20
		 47-90-161-21
Change 4 to 5:	 47-90-101-24
		 47-90-101-25

www.southco.com/47

456

Dimensions in millimeters (inch) unless otherwise stated

Press-In Style Floating StyleFlare-In Style Snap-In Style

Ø 13
(.51)

Thread
size

Ø 7.9
(.310)

Ferrule

Knob

Ø 13
(.51)

L
Ø 6.7

(.262)
L

0.6
(.025)

Ø 7.3
(.287)

Washer
(supplied)

Ø 10.2
(.400)

Ø 13
(.51)

L

Ø 13
(.51)

www.southco.com/47

47 Captive Screws
Styled knob series · 10-32 thread size

•	 Designed for hand 		
	 operation
•	 Spring ejected
•	 Wide variety of sizes,
	 recesses and 			
	 installation options

Material and Finish
Ferrule:
Press-in: Hardened carbon steel,
zinc plate, chromate, plus sealer
Flare-in, floating and snap-in:
Aluminum, natural

Knob: Aluminum, natural or black
powder coated

Screw: Hardened carbon steel,
zinc plated, chromate, plus sealer

Installation Notes
See pages 468-469, 543

Notes
To ensure you receive
SOUTHCO® quality parts,

look for the segmented circle

H-2

P-2
P-1

H-1H-1

A Min.

A Max.

FastenedUnfastened Unfastened 1 (.04) Screw projection
for TORX® and

TORX® / slot

ACTUAL
SIZE

Recess Styles

Knob Height and Screw Projection
(Flare-in style shown)

Installation Styles

Slotted No. 2 Phillips T25 TORX® T25 TORX® /
Slot Combination

No. 2 Phillips /
Slot Combination

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

457

Dimensions in millimeters (inch) unless otherwise stated

Installation
Style

Knob
Height

Outer Panel
Dimensions

B Total
Float

Flange
Length

L

Screw Projection
Beyond Outer

Surface of Panel
Part Number

H-1 H-2 A Min. A Max. P-1 P-2 Slotted
Recess

Phillips
Recess

TORX®
Recess

TORX® / Slot
Combination

Phillips / Slot
Combination

Press-In
Style

16.2
(.64)

11.2
(.44)

0.9 (.036) ~ ~
0.6

(.02) ~

0.6 (.02) 5.5 (.22) 47-60-501-24 47-60-521-24 47-60-541-20 47-60-561-20 47-60-581-20

2.2 (.09) 7.2 (.28) 47-61-501-24 47-61-521-24 47-61-541-20 47-61-561-20 47-61-581-20

3.8 (.15) 8.9 (.35) 47-62-501-24 47-62-521-24 47-62-541-20 47-62-561-20 47-62-581-20

5.4 (.21) 10.3 (.41) 47-63-501-24 47-63-521-24 47-63-541-20 47-63-561-20 47-63-581-20

Flare-In
Style

15.6
(.61)

10.5
(.41)

1.5 (.058) 3.2 (.125) 0.4 (.015)

0.6
(.02)

1.8 (.070) 1.2 (.05) 6.3 (.25) 47-10-502-14 47-10-522-14 47-10-542-10 47-10-562-10 47-10-582-10

3.2 (.125) 4.7 (.187) 1.6 (.062) 3.4 (.135) 2.8 (.11) 7.9 (.31) 47-10-504-14 47-10-524-14 47-10-544-10 47-10-564-10 47-10-584-10

4.8 (.189) 6.4 (.250) 3.2 (.125) 5 (.197) 4.4 (.17) 9.5 (.37) 47-10-506-14 47-10-526-14 47-10-546-10 47-10-566-10 47-10-586-10

6.3 (.251) 7.9 (.312) 4.8 (.187) 6.6 (.260) 6 (.24) 11.1 (.44) 47-10-508-14 47-10-528-14 47-10-548-10 47-10-568-10 47-10-588-10

1.5 (.058) 3.2 (.125) 0.4 (.015) 1.8 (.070)

2.8 (.11) 7.9 (.31) 47-11-502-14 47-11-522-14 47-11-542-10 47-11-562-10 47-11-582-10

4.4 (.17) 9.5 (.37) 47-12-502-14 47-12-522-14 47-12-542-10 47-12-562-10 47-12-582-10

6 (.24) 11.1 (.44) 47-13-502-14 47-13-522-14 47-13-542-10 47-13-562-10 47-13-582-10

3.2 (.125) 4.8 (.187) 1.6 (.062) 3.4 (.135)
4.4 (.17) 9.5 (.37) 47-11-504-14 47-11-524-14 47-11-544-10 47-11-564-10 47-11-584-10

6 (.24) 11.1 (.44) 47-12-504-14 47-12-524-14 47-12-544-10 47-12-564-10 47-12-584-10

4.8 (.189) 6.4 (.250) 3.2 (.125) 5 (.197) 6 (.24) 11.1 (.44) 47-11-506-14 47-11-526-14 47-11-546-10 47-11-566-10 47-11-586-10

Floating
Style

16
(.63)

11.2
(.44)

~ 0.8 (.031) 2.3 (.090)

2.3
(.09)

3.2 (.127)

2.3 (.09) 7.1 (.28) 47-10-510-14 47-10-530-14 47-10-550-10 47-10-570-10 47-10-590-10

4 (.16) 8.8 (.35) 47-11-510-14 47-11-530-14 47-11-550-10 47-11-570-10 47-11-590-10

5.6 (.22) 10.4 (.41) 47-12-510-14 47-12-530-14 47-12-550-10 47-12-570-10 47-12-590-10

0.8 (.031) 1.6 (.063) 3.1 (.122) 4 (.158)

2.4 (.09) 7.1 (.28) 47-10-511-14 47-10-531-14 47-10-551-10 47-10-571-10 47-10-591-10

4 (.16) 8.8 (.35) 47-11-511-14 47-11-531-14 47-11-551-10 47-11-571-10 47-11-591-10

5.6 (.22) 10.4 (.41) 47-12-511-14 47-12-531-14 47-12-551-10 47-12-571-10 47-12-591-10

1.6 (.063) 2.4 (.094) 3.9 (.153) 4.8 (.190)
4 (.16) 8.8 (.35) 47-10-512-14 47-10-532-14 47-10-552-10 47-10-572-10 47-10-592-10

5.6 (.22) 10.4 (.41) 47-11-512-14 47-11-532-14 47-11-552-10 47-11-572-10 47-11-592-10

Snap-In
Style

15.7
(.62)

11.2
(.44)

0.5 (.020) 1 (.039) 2 (.079)

.9
(.04)

1.1 (.044)

1.2 (.04) 5.6 (.22) 47-60-510-14 47-60-530-14 47-60-550-10 47-60-570-10 47-60-590-10

2.8 (.11) 7.1 (.28) 47-61-510-14 47-61-530-14 47-61-550-10 47-61-570-10 47-61-590-10

4.3 (.17) 8.8 (.35) 47-63-510-14 47-62-530-14 47-62-550-10 47-62-570-10 47-62-590-10

5.9 (.23) 10.4 (.41) 47-63-510-14 47-63-530-14 47-63-550-10 47-63-570-10 47-63-590-10

1 (.039) 1.6 (.063) 2.6 (.103) 1.7 (.068)

2.8 (.11) 7.1 (.28) 47-60-512-14 47-60-532-14 47-60-552-10 47-60-572-10 47-60-592-10

4.3 (.17) 8.8 (.35) 47-61-512-14 47-61-532-14 47-61-552-10 47-61-572-10 47-61-592-10

5.9 (.23) 10.4 (.41) 47-62-512-14 47-62-532-14 47-62-552-10 47-62-572-10 47-62-592-10

1.6 (.063) 2.5 (.098) 3.5 (.138) 2.6 (.103)

2.8 (.11) 7.1 (.28) 47-60-514-14 47-60-534-14 47-60-554-10 47-60-574-10 47-60-594-10

4.3 (.17) 8.8 (.35) 47-61-514-14 47-61-534-14 47-61-554-10 47-61-574-10 47-61-594-10

5.9 (.23) 10.4 (.41) 47-62-514-14 47-62-534-14 47-62-554-10 47-62-574-10 47-62-594-10

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

Part numbers in shaded rows (shown in table) are
fully retracting in minimum panel thickness

Part Number
See table

All screw part numbers shown in
table are for a natural knob finish
and a knurled knob

For black finish and smooth knob
options, minimums may apply

To add a black powder coated finish, change
the part number from the table as shown:

Change 1 to 5:	 47-80-102-14
		 47-80-102-54
Change 2 to 6:	 47-80-102-24
		 47-80-102-64

For a smooth knob, change the part number
from the table as shown:

Change 0 to 1:	 47-90-161-20
		 47-90-161-21
Change 4 to 5:	 47-90-101-24
		 47-90-101-25

www.southco.com/47

458

Dimensions in millimeters (inch) unless otherwise stated

Press-In Style Floating StyleFlare-In Style

Ø 14.7
(.58)

Thread
Size

Ø 9.4
(.372)

Ferrule

Knob

Ø 14.7
(.58)

L

Ø 8.1
(.319)

L

0.6
(.025)

Ø 8.9
(.349)

Washer
(supplied)

Ø 11.9
(.470)

Ø 14.7
(.58)

www.southco.com/47

47 Captive Screws
Styled knob series · 1/4-20 thread size

•	 Designed for hand 		
	 operation
•	 Spring ejected
•	 Wide variety of sizes,
	 recesses and 			
	 installation options

Material and Finish
Ferrule:
Press-in: Hardened carbon steel,
zinc plate, chromate, plus sealer
Flare-in and Floating: Aluminum,
natural

Knob: Aluminum, natural or black
powder coated

Screw: Hardened carbon steel,
zinc plated, chromate, plus sealer

Installation Notes
See pages 468-469, 543

Notes
To ensure you receive
SOUTHCO® quality parts,

look for the segmented circle

H-2

P-2
P-1

H-1H-1

A Min.

A Max.

FastenedUnfastened Unfastened 1 (.04) Screw projection
for TORX® and

TORX® / slot

ACTUAL
SIZE

Recess Styles

Knob Height and Screw Projection
(Flare-in style shown)

Installation Styles

Slotted No. 2 Phillips T30 TORX® T30 TORX® /
Slot Combination

No. 2 Phillips /
Slot Combination

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

459

Dimensions in millimeters (inch) unless otherwise stated

Installation
Style

Knob
Height

Outer Panel
Dimensions

B Total
Float

Flange
Length

L

Screw Projection
Beyond Outer

Surface of Panel
Part Number

H-1 H-2 A Min. A Max. P-1 P-2
Slotted
Recess

Phillips
Recess

TORX®
Recess

TORX® / Slot
Combination

Phillips / Slot
Combination

Press-In
Style

20
(.79)

13.4
(.53)

0.9
(.036)

~ ~
0.8

(.03)
~

0.5 (.02) 7.1 (.28) 47-60-601-24 47-60-621-24 47-60-641-20 47-60-661-20 47-60-681-20

2.1 (.08) 8.7 (.34) 47-61-601-24 47-61-621-24 47-61-641-20 47-61-661-20 47-61-681-20
3.7 (.15) 10.3 (.41) 47-62-601-24 47-62-621-24 47-62-641-20 47-62-661-20 47-62-681-20
5.3 (.21) 11.9(.47) 47-63-601-24 47-63-621-24 47-63-641-20 47-63-661-20 47-63-681-20

Flare-In
Style

19.3
(.76)

12.7
(.50)

1.5
(.058)

3.2
(.125)

0.4
(.015)

0.9
(.03)

1.8
(.070)

1.2 (.05) 7.8 (.31) 47-10-602-14 47-10-622-14 47-10-642-10 47-10-662-10 47-10-682-10

3.2
(.126)

4.8
(.189)

1.6
(.062)

3.4
(.135)

2.8 (.11) 9.4 (.37) 47-10-604-14 47-10-624-14 47-10-644-10 47-10-664-10 47-10-684-10

4.8
(.188)

6.4
(.250)

3.2
(.125)

5 (.197)
4.4 (.17) 11 (.43) 47-10-606-14 47-10-626-14 47-10-646-10 47-10-666-10 47-10-686-10

6.4
(.251)

7.9
(.312)

4.8
(.189)

6.6
(.260)

6 (.24) 12.6 (.50) 47-10-608-14 47-10-628-14 47-10-648-10 47-10-668-10 47-10-688-10

1.5
(.058)

3.2
(.125)

0.4
(.015)

1.8
(.070)

2.8 (.11) 9.4 (.37) 47-11-602-14 47-11-622-14 47-11-642-10 47-11-662-10 47-11-682-10
4.4 (.17) 11 (.43) 47-12-602-14 47-12-622-14 47-12-642-10 47-12-662-10 47-12-682-10
6 (.24) 12.6 (.50) 47-13-602-14 47-13-622-14 47-13-642-10 47-13-662-10 47-13-682-10

3.2
(.126)

4.8
(.189)

1.6
(.062)

3.4
(.135)

4.4 (.17) 11 (.43) 47-11-604-14 47-11-624-14 47-11-644-10 47-11-664-10 47-11-684-10
6 (.24) 12.6 (.50) 47-12-604-14 47-12-624-14 47-12-644-10 47-12-664-10 47-12-684-10

4.8
(.189)

6.4
(.250)

3.2
(.125)

5 (.197)
6 (.24) 12.6 (.50) 47-11-606-14 47-11-626-14 47-11-646-10 47-11-666-10 47-11-686-10

Floating
Style

20
(.79)

13.3
(.52)

~
0.8

(.031)
2.3

(.090)

2.3
(.09)

3.2
(.127)

2.1 (.08) 8.8 (.35) 47-10-610-14 47-10-630-14 47-10-650-10 47-10-670-10 47-10-690-10
3.7 (.15) 10.4 (.41) 47-11-610-14 47-11-630-14 47-11-650-10 47-11-670-10 47-11-690-10
5.3 (.21) 12 (.47) 47-12-610-14 47-12-630-14 47-12-650-10 47-12-670-10 47-12-690-10

0.8
(.031)

1.6
(.063)

3.1
(.122)

4 (.158)
2.1 (.08) 8.8 (.35) 47-10-611-14 47-10-631-14 47-10-651-10 47-10-671-10 47-10-691-10
3.7 (.15) 10.4 (.41) 47-11-611-14 47-11-631-14 47-11-651-10 47-11-671-10 47-11-691-10
5.3 (.21) 12 (.47) 47-12-611-14 47-12-631-14 47-12-651-10 47-12-671-10 47-12-691-10

1.6
(.063)

2.4
(.094)

3.9
(.153)

4.8
(.190)

3.7 (.15) 10.4 (.41) 47-10-612-14 47-10-632-14 47-10-652-10 47-10-672-10 47-10-692-10
5.3 (.21) 12 (.47) 47-11-610-14 47-11-632-14 47-11-652-10 47-11-672-10 47-11-692-10

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

Part numbers in shaded rows (shown in table) are
fully retracting in minimum panel thickness

Part Number
See table

All screw part numbers shown in
table are for a natural knob finish
and a knurled knob

For black finish and smooth knob
options, minimums may apply

To add a black powder coated finish, change
the part number from the table as shown:

Change 1 to 5:	 47-80-102-14
		 47-80-102-54
Change 2 to 6:	 47-80-102-24
		 47-80-102-64

For a smooth knob, change the part number
from the table as shown:

Change 0 to 1:	 47-90-161-20
		 47-90-161-21
Change 4 to 5:	 47-90-101-24
		 47-90-101-25

www.southco.com/47

460

Dimensions in millimeters (inch) unless otherwise stated

M3

Press-In

Press-In

Flare-In

Flare-In

P.C. Board

Floating

M4 and M5

M3

M4 and M5

Ø 9.7
(.382)

20
(.787)

No. 2 Phillips /
Slot combination

T25 TORX® /
 Slot combination

Ø 13
(.511)

Ø 5.5 (.217)

Ø 6.3 (.250)

Ø 4.6 (.181)

1 (.04)

Ø 6.2 (.245)
Ø 6.1 (.240)

1.5 (.06)

Ø 6.3 (.248)

Ø 7.9
(.311)

Ø 8.7
(.344)

Ø 6.7
(.262)

Ø 8.7
(.344)

1.8
(.070)

Ø 7.3
(.287)

L

0.6
(.025)

Ø 10.2
(.400)

Recess Styles

Installation Styles

Knob Height and Screw Projection
(Press-in style shown)

•	 Designate access points 	
	 with color
•	 Color match captive 		
	 screws to your industrial 	
	 design
•	 High strength screw for 	
	 use with high torque 		
	 drivers
•	 �Knurled and smooth knobs

available

Material and Finish
Knob: PC/ABS

Screw: Hardened carbon steel, zinc
plate, chromate, plus sealer

Spring: 300 series stainless steel,
passivated

Standoff:
Press-in: Carbon steel, zinc plate,
chromate, plus sealer
PCB: Stainless steel
Flare-in and Floating:
Aluminum, natural

Performance Details
Flammability Rating: UL94-V0

Installation Notes
See pages 468-469, 543

Notes
Press-in: Maximum panel hardness
170 HV (85 HRB)

See page 480 for details on
ATCA compliant captive screws.

To ensure you receive
SOUTHCO® quality parts,

look for the segmented circle.

4C Captive Screws
Prism series · M3, M4 and M5 thread size

www.southco.com/4C

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

P-1

F*

H-1

H-2

P-2

No. 2 Phillips

Wing Knob Option

Knob

Screw

Standoff

Washer
(supplied)

No. 2 Phillips /
Slot combination

T10 TORX® /
Slot combination

T25 TORX® /
Slot combination

Wing Knob Option

ACTUAL
SIZE

ACTUAL
SIZE

461

Dimensions in millimeters (inch) unless otherwise stated

000
Black

(shown in table)	

008
Blue

013
Red

014
Green

Your Color
Contact Southco

Part Number
See table

To indicate color, change the last
three digits of the part number. For
knob style, K = knurled and N =
smooth. For smooth knob change K
to N. Example:
4C-PS-06-1P0-K000, black, knurled
4C-PS-06-1P0-N013, red, smooth

Part Number
See table

Specify Wing Knob:
(M3, Press-in, Flare-in only)
To indicate Wing Knob option, change K to W of the part number
Example:
4C-PH-M3-1P0-K000, Round Knob
4C-PH-M3-1P0-W000, Wing Knob

www.southco.com/4C

Notes: *F indicates the maximum float in the unfastened position.
† For panels thinner than 0.9 (.036), contact Southco.

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

M4 Thread Size

Installation
Style

Outer Panel
Dimensions

B L
Part Number

Screw Projection Beyond
Outer Surface Of Panel

Knob
Height†

Total
Float

Panel
Preparation

A
Min.

A
Max.

Phillips / Slot
Combination

TORX® /Slot
Combination P-1 P-2 H-1 H-2 F* Ø D Ø Z

Press-In
Style

0.9
(.036)†

~ ~ ~
4C-PS-M4-1P0-K000 4C-TS-M4-1P0-K000 0.5 (.02) 5.6� (.22) 16.3�

(.64)
11.3�
(.45)

0.7
(.03)

 8
 (.315)

 4.4
 (.173) 4C-PS-M4-2P0-K000 4C-TS-M4-2P0-K000 2� (.08) 7.1 �(.28)

Flare-In
Style

1.5
(.060)

3.2
(.058)

0.4
(.016)

~
4C-PS-M4-1F1-K000 4C-TS-M4-1F1-K000 0.6 �(.02) 5.6 (.22) 16.3�

(.64)
11.3�
(.45)

0.6�
(.02)

 6.8
 (.266)

 4.2
 (.165)4C-PS-M4-2F1-K000 4C-TS-M4-2F1-K000 2.1 �(.08) 7.1� (.28)

Floating
Style

0.8
(.031)

1.6
(.063)

3.1
(.122)

4
(.158)

4C-PS-M4-3T2-K000 4C-TS-M4-3T2-K000 3.8 �(.15) 8.8 �(.35)

16.2�
(.64)

11.2
�(.44)

2.3
�(.09)

 8.8
 (.346)

~
4C-PS-M4-4T2-K000 4C-TS-M4-4T2-K000 5.4 �(.21) 10.4� (.41)

1.6
(.063)

2.4
(.094)

3.9
(.153)

4.8
(.190)

4C-PS-M4-3T3-K000 4C-TS-M4-3T3-K000 3.8 �(.15) 8.8� (.35)

4C-PS-M4-4T3-K000 4C-TS-M4-4T3-K000 5.4 �(.21) 10.4� (.41)

+0.2
-0.1

+.008
-.004

+0
-0.08

+0
-.003

+0.08
-0.04

+.005
-.0

+0.08
-0.03

+.003
-.001

+0.05
-0

+.002
-.0

M5 Thread Size

Installation
Style

Outer Panel
Dimensions

B L
Part Number Screw Projection Beyond

Outer Surface of Panel
Knob

Height†
Total
Float

Panel
Preparation

A
Min.

A
Max.

Phillips / Slot
Combination

TORX® / Slot
Combination P-1 P-2 H-1 H-2 F* Ø D Ø Z

Press-In
Style

0.9
(.036)†

~ ~ ~
4C-PS-M5-1P0-K000 4C-TS-M5-1P0-K000 0.4 (.2) 5.6 (.22) 16.4

(.65)
11.3
(.45)

0.8 (.03)
 8
 (.315)

 5.2
 (.205) 4C-PS-M5-2P0-K000 4C-TS-M5-2P0-K000 2 (.08) 7.2 (.28)

Flare-In
Style

1.5
(.06)

3.2
(.058)

0.4
(.016)

~
4C-PS-M5-1F1-K000 4C-TS-M5-1F1-K000 0.5 (.02) 5.6 (.22) 16.4

(.65)
11.3
(.45)

0.7 (.03)
 6.8
 (.266)

 4.9
 (.191)4C-PS-M5-2F1-K000 4C-TS-M5-2F1-K000 2.1 (.08) 7.2 (.28)

Floating
Style

0.8
(.031)

1.6
(.063)

3.1
(.122)

4
(.158)

4C-PS-M5-3T2-K000 4C-TS-M5-3T2-K000 3.7 (.15) 8.9 (.35) 16.3
(.64)

11.2
(.44)

2.3 (.09)
 8.8
 (.346)

~
4C-PS-M5-4T2-K000 4C-TS-M5-4T2-K000 5.3 (.21) 10.5 (.41)

+0.2
-0.1

+.008
-.004

+0
-0.08

+0
-.003

+0.08
-0.04
+.005
-.0

+0.08
-0.03

+.003
-.001

+0.05
-0

+.002
-.0

M3 Thread Size

Installation
Style

Outer Panel
Dimensions

B
Part Number Screw Projection Beyond

Outer Surface of Panel
Knob

Height†
Total
Float

Panel
Preparation

A Min. A Max. Phillips
Recess

TORX® / Slot
Combination

P-1 P-2 H-1 H-2 F* Ø D Ø Z

Press-In
Style

0.9
(.036)

~ ~
4C-PH-M3-1P0-K000 4C-TS-M3-1P0-K000 0.8 (.03) 3.7 (.15) 11.5

(.45)
8.6

(.34)
0.7

(.03)
 5.6
 (.219)

 3.2
 (.125) 4C-PH-M3-2P0-K000 4C-TS-M3-2P0-K000 2.5 (.10) 5.4 (.21)

P.C. Board
Style

1.6
(.063)

~ ~ 4C-PH-M3-1B0-K000 4C-TS-M3-1B0-K000 1.5 (.06) 3.8 (.15)
10.9
(.43)

8.5
(.33)

0.7
(.03)

 5.6
 (.220)

 3.2
 (.220)

Flare-In
Style

0.8
(.031)

1.5
(.058)

0.4
(.016)

4C-PH-M3-1F1-K000 4C-TS-M3-1F1-K000 0.8 (.03) 3.7 (.15) 11.5
(.45)

8.6
(.34)

0.7
(.03)

 4.8
 (.189)

 3.0
 (.125)4C-PH-M3-2F1-K000 4C-TS-M3-2F1-K000 2.5 (.10) 5.4 (.21)

+.003
-0

+0.1
-0.05
+.004
-.002

+0.08
-0.05

+.003
-.002

+0.2
-0.1
+.008
-.004

+0.2
-0.1

+.008
-.004

+0.2
-0.1
+.008
-.004

+0.04
-0.04

462

Dimensions in millimeters (inch) unless otherwise stated

Recess Styles
4-40

Ø 9.7
(.382)

20
(.787)

10-32

No. 2 Phillips /
Slot combination

T25 TORX® /
 Slot combination

Ø 13
(.511)

Ø 11.5
(.453)

24
(.945)

6-32

ACTUAL
SIZE

Installation Styles

Knob Height and Screw Projection
(Press-in style shown)

Ø 7.9
(.311)

Ø 8.7
(.344)

Ø 6.7
(.262)

Ø 8.7
(.344)

1.8
(.070)

Ø 7.3
(.287)

L

0.6
(.025)

Ø 10.2
(.400)

Flare-In FloatingPress-In
10-32

6-32
Flare-In P.C. BoardPress-In

Ø 6.3 (.247)

Ø 7.1 (.281)

Ø 5.3 (.209)

1.8 (.070)

Ø 7 (.276)

P.C. Board

Ø 6.9 (.27)

1.5 (.06)

Ø 7.1 (.281)

4C Captive Screws
Prism series · 4-40, 6-32 and 10-32 thread size

•	 Designate access points 	
	 with color
•	 Color match captive 		
	 screws to your industrial 	
	 design
•	 High strength screw for 	
	 use with high torque 		
	 drivers
•	 �Knurled, smooth and wing

knobs available

Material and Finish
Knob: PC/ABS

Screw: Hardened carbon steel, zinc
plate, chromate, plus sealer

Spring: 300 series stainless steel,
passivated

Standoff:
Press-in: Carbon steel, zinc plate,
chromate, plus sealer
PCB: Stainless steel
Flare-in and Floating: Aluminum,
natural

Performance Details

Flammability Rating: UL94-V0

Installation Notes
See pages 468-469, 543

Notes
Press-in: Maximum panel hardness
170 HV (85 HRB)

To ensure you receive
SOUTHCO® quality parts,

look for the segmented circle.

TORX is a registered trademark of
ACUMENT ® Intellectual Properties, LLC

www.southco.com/4C

4-40

Ø 5.5 (.217)

Ø 6.3 (.250)

Ø 4.6 (.181)

1 (.04)

Ø 6.2 (.245)
Ø 6.1 (.240)

1.5 (.06)

Ø 6.3 (.248)

Press-In Flare-In P.C. Board

P-1

F*

H-1

H-2

P-2

Wing Knob Option

No. 2 Phillips

Wing Knob Option Wing Knob Option

T10 TORX® /
Slot combination

No. 2 Phillips /
Slot combination

No. 2 Phillips /
Slot combination

T15 TORX® /
Slot combination

T25 TORX® /
Slot combination

ACTUAL
SIZE

ACTUAL
SIZE

Knob

Screw

Standoff

Washer
(supplied)

463

Dimensions in millimeters (inch) unless otherwise stated

(shown in table)	

Part Number
See table

To indicate color, change the last
three digits of the part number.
For knob style, K = knurled and
N = smooth. For smooth knob
change K to N. Example:
4C-PS-06-1P0-K000, black, knurled
4C-PS-06-1P0-N013, red, smooth

www.southco.com/4C

Notes: *F indicates the maximum float in the unfastened position.
† For panels thinner than 0.9 (.036), contact Southco.

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

10-32 Thread Size

Installation
Style

Outer Panel
 Dimensions

B L
Part Number Screw Projection Beyond

Outer Surface of Panel
Knob

Height†
Total
Float

Panel
Preparation

A
Min.

A
Max.

Phillips / Slot
Combination

TORX® / Slot
Combination

P-1 P-2 H-1 H-2 F* Ø D Ø Z

Press-In
Style

0.9†
(.036)

~ ~ ~
4C-PS-10-1P0-K000 4C-TS-10-1P0-K000 0.5 (.02) 5.6 (.22)

16.3
(.64)

11.3�
(.45)

0.6
(.02)

 8
 (.315)

 5.2
 (.205) 4C-PS-10-2P0-K000 4C-TS-10-2P0-K000 2 (.08) 7.1 (.28)

Flare-In
Style

1.5
(.058)

3.2
(.125)

0.4
(.016)

1.8
(.070)

4C-PS-10-1F1-K000 4C-TS-10-1F1-K000 0.6 (.02) 5.6 (.22) 11.3�
(.45)

0.6�
(.02)

 6.8
 (.266)

 4.9
 (.191)4C-PS-10-2F1-K000 4C-TS-10-2F1-K000 2.1 �(.08) 7.1� (.28)

Floating
Style

0.8
(.031)

1.6
(.063)

3.1
(.122)

4
(.158)

4C-PS-10-3T2-K000 4C-TS-10-3T2-K000 3.8 �(.15) 8.8 �(.35)

11.2
�(.44)

2.3 �(.09)
 8.8
 (.346)

~
4C-PS-10-4T2-K000 4C-TS-10-4T2-K000 5.4 �(.21) 10.4 (.41)

1.6
(.063)

2.4
(.094)

3.9
(.153)

4.8
(.190)

4C-PS-10-3T3-K000 4C-TS-10-3T3-K000 3.8 (.15) 8.8 (.35)

4C-PS-10-4T3-K000 4C-TS-10-4T3-K000 5.4 �(.21) 10.4 (.41)

+0.2
-0.1

+.008
-.004

+0
-0.08
+0
-.003

+0.08
-0.04
+.005
-.0

+0.08
-0.03
+.003
-.001

+0.05
-0
+.002
-.0

6-32 Thread Size

Installation
Style

Outer Panel
 Dimensions

B
Part Number Screw Projection Beyond

Outer Surface of Panel
Knob

Height†
Total
Float

Panel
Preparation

A Min. A Max. Phillips / Slot
Combination

TORX® / Slot
Combination

P-1 P-2 H-1 H-2 F* Ø D Ø Z

Press-In
Style

0.9†
(.036)

~ ~
4C-PS-06-1P0-K000 4C-TS-06-1P0-K000 0.7 (.03) 5 (.20) 15.5

(.61)
11.3
(.44)

0.7
(.03)

 6.4
 (.250)

 3.7
 (.146) 4C-PS-06-2P0-K000 4C-TS-06-2P0-K000 2.3 (.09) 6.6 (.26)

P.C. Board
Style

1.5
(.06) ~ ~ 4C-PS-06-1B0-K000 4C-TS-06-1B0-K000 1.7 (.07) 6.2 (.25) 14.5

(.57)
10

(.39)
0.7

(.03)
 6.4 ± 0.1

 (.252 ± .004)
 3.7
 (.146)

Flare-In
Style

1.5
(.059)

3.2
(.125)

0.4
(.016)

4C-PS-06-1F1-K000 4C-TS-06-1F1-K000 0.8 (.03) 5 (.20) 15.5
(.61)

11.3
(.44)

0.7
(.03)

 5.4
 (.213)

 3.7
 (.146)4C-PS-06-2F1-K000 4C-TS-06-2F1-K000 2.3 (.09) 6.6 (.26)

+0.2
-0.1

+.008
-.004

+0.03
-0.05

+.003
-0

+0.1
-0
+.005
-.000

+0.2
-0.1
+.008
-.004

+0.2
-0.1
+.008
-.004

4-40 Thread Size

Installation
Style

Outer Panel
 Dimensions

B
Part Number Screw Projection Beyond

Outer Surface of Panel
Knob

Height†
Total
Float

Panel
Preparation

A
Min.

A
Max.

Phillips
Recess

TORX® / Slot
Combination

P-1 P-2 H-1 H-2 F* Ø D Ø Z

Press-In
Style

0.9†
(.036)

~ ~
4C-PH-04-1P0-K000 4C-TS-04-1P0-K000 0.8 (.03) 3.8 (.15) 11.5

(.45)
8.6

(.34)
0.7 (.03)

 5.6
 (.219)

 3.2
 (.125) 4C-PH-04-2P0-K000 4C-TS-04-2P0-K000 2.5 (.10) 5.3 (.21)

P.C. Board
Style

1.6
(.063)

~ ~
4C-PH-04-1B0-K000 4C-TS-04-1B0-K000 1.5 (.06) 3.8 (.15) 10.9

(.43)
8.5

(.33)
0.7

(.03)
 5.6
 (.220)

 3.2
 (.220)4C-PH-04-2B0-K000 4C-TS-04-2B0-K000 3.3 (.13) 5.5 (.22)

Flare-In
Style

0.8
(.031)

1.5
(.059)

0.4
(.016)

4C-PH-04-1F1-K000 4C-TS-04-1F1-K000 0.8 (.03) 3.7 (.15) 11.5
(.45)

8.6
(.34)

0.7
(.03)

 4.8
 (.187)

 3.0
 (.125)4C-PH-04-2F1-K000 4C-TS-04-2F1-K000 2.5 (.10) 5.4 (.21)

+.003
-0

+0.1
-0.05
+.004
-.002

+0.08
-0.05

+0.2
-0.1

+.008
-.004

+0.2
-0.1

+.008
-.004

+0.2
-0.1

+.008
-.004

+.04
-.04

+.005
-.000

000
Black

008
Blue

013
Red

014
Green

Your Color
Contact Southco

Part Number
See table

Specify Wing Knob:
(4-40 and 6-32, Press-in and Flare-in only)
To indicate Wing Knob option, change K to W of the part number
Example:
4C-PS-06-1P0-K000, Round Knob
4C-PS-06-1P0-W000, Wing Knob

464

Dimensions in millimeters (inch) unless otherwise stated

Press-In Style Floating Style

L

0.6
(.03)

Ø 7.3
(.29)Washer

(supplied)

Ø 6.7
(.26)

Ø 15
(.59)

Ø 10
(.40)

Ø 15
(.59)

Press-in Style

Thread Size
Ø 7.9
(.31)

Ferrule

Knob

Flare-In Style

L

 Ø 6.7
 (.26)

Flare-in Style
Ø 15
(.59)

47 Captive Screws
Restricted access series · M4 and M5 thread size

•	 Reduces risk of
	 unauthorized access
•	 �Meets UL-1950, IEC 950 		

and EN-60950
•	 �Hand operation to secure

with tool-only removal

Material and Finish
Ferrule:
Press-in: Hardened carbon steel,
zinc plate, chromate, plus sealer
Flare-in and Floating: Aluminum,
natural

Knob: Aluminum, natural or black
organic coating

Screw: Hardened carbon steel,
zinc plate, chromate, plus sealer

Installation Notes
See pages 468-469, 543

Slotted No. 2 Phillips T25 TORX®

H-2

P-2

A Max.

H-1

A Min. P-1

H-1

Unfastened Unfastened Fastened

ACTUAL
SIZE

Recess Styles

Installation Styles

Knob Height and Screw Projection
(Press-in style shown)

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

www.southco.com/47

465

Dimensions in millimeters (inch) unless otherwise stated

Part Number
See table

All screw part numbers shown in
table are for a natural finish

For black finish minimums may applyTo add a black finish, change the part number from the
table as shown:

Change 2 to 6:	 47-80-102-22
		 47-80-102-62

Part numbers in shaded rows (shown in table) are
fully retracting in minimum panel thickness

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

www.southco.com/47

Installation
Style

Knob
Height

Outer Panel
 Dimensions Dimension B*

Flange
Length

L

Screw Projection Beyond
Outer Surface of Panel Part Number

H-1 H-2 A Min. A Max. P-1 P-2 Slotted Recess Phillips Recess TORX® Recess

Press-In
Style

18.5
(.73)

14
(.55)

0.9 (.036) ~ ~ ~

0.7 (.03) 5.6 (.22) 47-90-301-22 47-90-321-22 47-90-341-22

2.3 (.09) 7.2 (.28) 47-91-301-22 47-91-321-22 47-91-341-22

3.8 (.15) 8.7 (.34) 47-92-301-22 47-92-321-22 47-92-341-22

5.4 (.21) 10.3 (.41) 47-93-301-22 47-93-321-22 47-93-341-22

Flare-In
Style

18
(.70)

13
(.51)

1.5 (.058) 3.2 (.125) 0.6 (.023) 1.8 (.07) 1.4 (.06) 6.2 (.24) 47-80-302-22 47-80-322-22 47-80-342-22

3.2 (.125) 4.8 (.188) 1.6 (.062) 3.4 (.14) 3.1 (.12) 7.9 (.31) 47-80-304-22 47-80-324-22 47-80-344-22

1.5 (.058) 3.2 (.125) 0.6 (.023) 1.8 (.07)

3.1 (.12) 7.9 (.31) 47-81-302-22 47-81-322-22 47-81-342-22

4.1 (.16) 8.9 (.35) 47-82-302-22 47-82-322-22 47-82-342-22

6.1 (.24) 10.9 (.43) 47-83-302-22 47-83-322-22 47-83-342-22

Floating
Style

18
(.70)

14
(.55)

0.1 (.001) 0.8 (.031) 2.3 (.09) 3.2 (.13)

2.4 (.09) 7.2 (.28) 47-80-310-22 47-80-330-22 47-80-350-22

3.4 (.13) 8.2 (.32) 47-81-310-22 47-81-330-22 47-81-350-22

5.4 (.21) 10.2 (.40) 47-82-310-22 47-82-330-22 47-82-350-22

0.8 (.031) 1.6 (.063) 3.1 (.12) 4 (.16)

2.4 (.09) 7.2 (.22) 47-80-311-22 47-80-331-22 47-80-351-22

3.4 (.13) 8.2 (.32) 47-81-311-22 47-81-331-22 47-81-351-22

5.4 (.21) 10.2 (.40) 47-82-311-22 47-82-331-22 47-82-351-22

Press-In
Style

18.5
(.73)

14
(.55)

0.9 (.036) ~ ~ ~

0.7 (.03) 5.6 (.22) 47-90-501-22 47-90-521-22 47-90-541-22
2.3 (.09) 7.2 (.28) 47-91-501-22 47-91-521-22 47-91-541-22
3.8 (.15) 8.7 (.34) 47-92-501-22 47-92-521-22 47-92-541-22
5.4 (.21) 10.3 (.41) 47-93-501-22 47-93-521-22 47-93-541-22

Flare-In
Style

18
(.70)

13
(.51)

1.5 (.058) 3.2 (.125) 0.6 (.023) 1.8 (.07) 1.4 (.06) 6.2 (.24) 47-80-502-22 47-80-522-22 47-80-542-22
3.2 (.125) 4.8 (.188) 1.6 (.062) 3.4 (.14) 3.1 (.12) 7.9 (.31) 47-80-504-22 47-80-524-22 47-80-544-22

1.5 (.058) 3.2 (.125) 0.6 (.023) 1.8 (.07)
3.1 (.12) 7.9 (.31) 47-81-502-22 47-81-522-22 47-81-542-22
4.1 (.16) 8.9 (.35) 47-82-502-22 47-82-522-22 47-82-542-22
6.1 (.24) 10.9 (.43) 47-83-502-22 47-83-522-22 47-83-542-22

3.2 (.125) 4.8 (.188) 1.6 (.062) 3.4 (.14)
4.1 (.16) 8.9 (.35) 47-81-504-22 47-81-524-22 47-81-544-22
6.1 (.24) 10.9 (.43) 47-82-504-22 47-82-524-22 47-82-544-22

Floating
Style

18
(.70)

14
(.55)

0.1 (.001) 0.8 (.031) 2.3 (.09) 3.2 (.13)
2.4 (.09) 7.2 (.28) 47-80-510-22 47-80-530-22 47-80-550-22
3.4 (.13) 8.2 (.32) 47-81-510-22 47-81-530-22 47-81-550-22
5.4 (.21) 10.2 (.40) 47-82-510-22 47-82-530-22 47-82-550-22

0.8 (.031) 1.6 (.063) 3.1 (.12) 4 (.16)
2.4 (.09) 7.2 (.28) 47-80-511-22 47-80-531-22 47-80-551-22
3.4 (.13) 8.2 (.32) 47-81-511-22 47-81-531-22 47-81-551-22
5.4 (.21) 10.4 (.40) 47-82-511-22 47-82-531-22 47-82-551-22

1.6 (.063) 2.4 (.094) 3.9 (.15) 4.8 (.19)
3.4 (.15) 8.2 (.35) 47-80-512-22 47-80-532-22 47-80-552-22
5.4 (.21) 10.2 (.40) 47-81-512-22 47-81-532-22 47-81-552-22

M4 Thread Size

M5 Thread Size

466

Dimensions in millimeters (inch) unless otherwise stated

47 Captive Screws
Restricted access series · 6-32 and 10-32 thread size

•	 Reduces risk of
	 unauthorized access
•	 �Meets UL-1950, IEC 950 		

and EN-60950
•	 �Hand operation to

secure with tool-only
removal

Material and Finish
Ferrule:
Press-in: Hardened carbon steel,
zinc plate, chromate, plus sealer
Flare-in and Floating: Aluminum,
natural

Knob: Aluminum, natural or black
organic coating

Screw: Hardened carbon steel,
zinc plate, chromate, plus sealer

Installation Notes
See pages 468-469, 543

Slotted No. 2 Phillips T15 TORX® - 6-32

T25 TORX® - 10-32

www.southco.com/47

Knob Height and Screw Projection
(Press-in style shown)

Installation Styles

Recess Styles

ACTUAL
SIZE

Press-In Style Floating Style

L

0.6
(.03)

Ø 7.3
(.29)Washer

 (supplied)

Ø 6.7
(.26)

Ø 15
(.59)

Ø 10
(.40)

Ø 15
(.59)

Thread size
Ø 7.9
(.31)

Ferrule

Knob

Flare-In Style

L

 Ø 6.7
 (.26)

Ø 15
(.59)

H-2

P-2

A Max.

H-1

A Min. P-1

H-1

Unfastened Unfastened Fastened

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

467

Dimensions in millimeters (inch) unless otherwise stated www.southco.com/47

Part Number
See table

All screw part numbers shown in
table are for a natural finish

For black finish minimums may apply

To add a black finish, change the part number from the
table as shown:

Change 2 to 6:	 47-80-102-22
		 47-80-102-62

Part numbers in shaded rows (shown in table) are
fully retracting in minimum panel thickness

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

Installation
Style

Knob
Height†

Outer Panel
 Dimensions Dimension B*

Flange
Length

L

Screw Projection Beyond
Outer Surface Of Panel

Part Number

H-1 H-2 A Min. A Max. P-1 P-2 Slotted Recess Phillips Recess TORX® Recess

Press-In
Style

18.5
(.73)

14
(.54)

0.9 (.036) ~ ~ ~

0.5 (.02) 5.3 (.21) 47-60-201-22 47-60-221-22 47-60-241-22

2.3 (.09) 6.9 (.27) 47-61-201-22 47-61-221-22 47-61-241-22

3.8 (.15) 8.3 (.33) 47-62-201-22 47-62-221-22 47-62-241-22

5.3 (.21) 10.1 (.41) 47-63-201-22 47-63-221-22 47-63-241-22

Flare-In
Style

18
(.70)

13
(.51)

1.5 (.058) 3.2 (.125) 0.6 (.023) 1.8 (.07) 1.4 (.06) 6.2 (.24) 47-10-202-22 47-10-222-22 47-10-242-22

3.2 (.125) 4.8 (.189) 1.6 (.062) 3.4 (.14) 3.1 (.12) 7.9 (.31) 47-10-204-22 47-10-224-22 47-10-244-22

1.5 (.058) 3.2 (.125) 0.6 (.023) 1.8 (.07)

3.1 (.12) 7.9 (.31) 47-11-202-22 47-11-222-22 47-11-242-22

4.1 (.16) 8.9 (.35) 47-12-202-22 47-12-222-22 47-12-242-22

6.1 (.24) 10.9 (.43) 47-13-202-22 47-13-222-22 47-13-242-22

3.2 (.125) 4.8 (.189) 1.6 (.062) 3.4 (.14)
4.1 (.16) 8.9 (.35) 47-11-204-22 47-11-224-22 47-11-244-22

6.1 (.24) 10.9 (.43) 47-12-204-22 47-12-224-22 47-12-244-22

Floating
Style

18
(.70)

14
(.54)

0.1 (.001) 0.8 (.031) 2.3 (.09) 3.2 (.13)

2.4 (.09) 7.2 (.28) 47-10-210-22 47-10-230-22 47-10-250-22

3.4 (.13) 8.2 (.32) 47-11-210-22 47-11-230-22 47-11-250-22

5.4 (.21) 10.2 (.40) 47-12-210-22 47-12-230-22 47-12-250-22

0.8 (.031) 1.6 (.063) 3.1 (.12) 4 (.16)

2.4 (.09) 7.2 (.22) 47-10-211-22 47-10-231-22 47-10-251-22

3.4 (.13) 8.2 (.32) 47-11-211-22 47-11-231-22 47-11-251-22

5.4 (.21) 10.2 (.40) 47-12-211-22 47-12-231-22 47-12-251-22

1.6 (.063) 2.4 (.094) 3.9 (.15) 4.8 (.19)
3.4 (.13) 8.2 (.32) 47-10-212-22 47-10-232-22 47-10-252-22

5.4 (.21) 10.2 (.40) 47-11-212-22 47-11-232-22 47-11-252-22

Press-In
Style

18.5
(.73)

14 (.54) 0.9 (.036) ~ ~ ~

0.7 (.03) 5.6 (.22) 47-60-501-22 47-60-521-22 47-60-541-22
2.3 (.09) 7.2 (.28) 47-61-501-22 47-61-521-22 47-61-541-22

3.8 (.15) 8.7 (.34) 47-62-501-22 47-62-521-22 47-62-541-22

5.4 (.21) 10.3 (.41) 47-63-501-22 47-63-521-22 47-63-541-22

Flare-In
Style

18
(.70)

13 (.51)

1.5 (.058) 3.2 (.125) 0.6 (.023) 1.8 (.07) 1.4 (.06) 6.2 (.24) 47-10-502-22 47-10-522-22 47-10-542-22
3.2 (.125) 4.8 (.189) 1.6 (.062) 3.4 (.14) 3.1 (.12) 7.9 (.31) 47-10-504-22 47-10-524-22 47-10-544-22

1.5 (.058) 3.2 (.125) 0.6 (.023) 1.8 (.07)
3.1 (.12) 7.9 (.31) 47-11-502-22 47-11-522-22 47-11-542-22
4.1 (.16) 8.9 (.35) 47-12-502-22 47-12-522-22 47-12-542-22
6.1 (.24) 10.9 (.43) 47-13-502-22 47-13-522-22 47-13-542-22

3.2 (.125) 4.8 (.189) 1.6 (.062) 3.2 (.14)
4.1 (.16) 8.9 (.35) 47-11-504-22 47-11-524-22 47-11-544-22
6.1 (.24) 10.9 (.43) 47-12-504-22 47-12-524-22 47-12-544-22

Floating
Style

18
(.70)

14 (.54)

0.1 (.001) 0.8 (.031) 2.3 (.09) 3.2 (.13)
2.4 (.09) 7.2 (.28) 47-10-510-22 47-10-530-22 47-10-550-22
3.4 (.13) 8.2 (.32) 47-11-510-22 47-11-530-22 47-11-550-22
5.4 (.21) 10.2 (.40) 47-12-510-22 47-12-530-22 47-12-550-22

0.8 (.031) 1.6 (.063) 3.1 (.12) 4 (.16)
2.4 (.09) 7.2 (.28) 47-10-511-22 47-10-531-22 47-10-551-22
3.4 (.13) 8.2 (.32) 47-11-511-22 47-11-531-22 47-11-551-22
5.4 (.21) 10.2 (.40) 47-12-511-22 47-12-531-22 47-12-551-22

1.6 (.063) 2.4 (.094) 3.9 (.15) 4.8 (.19)
3.4 (.13) 8.2 (.32) 47-10-512-22 47-10-532-22 47-10-552-22
5.4 (.21) 10.2 (.40) 47-11-512-22 47-11-532-22 47-11-552-22

6-32 Thread Size

10-32 Thread Size

468

Dimensions in millimeters (inch) unless otherwise stated

47/4C Captive Screws
Panel preparation and installation

Clearance
hole Ø Z

Back-up
Tool

(not supplied)

Flat surface

Ø D

Edge of hole
must be sharp.
Do not chamfer

A Min.Installation Notes
1.	 Prepare panel as shown. Top
	 edge of hole should be sharp
2. 	Press captive screw into panel
	 until ferrule is installed as shown

Installation closer to the panel edge
requires a fixture to constrain the
panel edges

Notes
Recommended minimum
distance from edge of panel to
centerline of hole is 1.5 x Ø D

Performance Details
Pullout force: 360 N (80 lbf)
Side load against unfastened knob:
200 N (45 lbf)

Installation Notes
1.	 Prepare panel as shown.
2. 	Use pilot lead-in to guide
	 assembly into hole and press
	 knurl into panel until ferrule
	 shoulder contacts surface

Notes
Strength data based on drilled
holes in G-10 P.C. Board

Installation Notes
1.	 Prepare panel as shown.
2.	 Install tool in suitable press.
	 Only LIGHT pressure will be
	 required
3.	 Insert screw assembly into
	 prepared hole in panel
4.	 Place work under press, center
	 tool over screw thread and flare
	 ferrule into counter-sink in panel.
	 Use LIGHT pressure

Installation Force:
1600 N (350 lbf) to 2500 N (550 lbf)
Installation force depends on
thread size

Ø D

90˚±2˚�

B±0.1

A Min. to A Max.

Smooth
back-up
surface

Tool

Door

Screw
assembly

102

11.9

Ø D

A. Min.*

Do not
chamfer
edge

Flat surface

Clearance
hole Ø Z

Back-up
Tool

(not supplied)

 Thread Size Ø D
Clearance Hole

Ø Z
 ()

M3 or 4-40
5.6

(.219)
3.2 (.125)

M3.5 or 6-32
6.4

(.250)
3.7 (.146)

M4 or 8-32
8

(.315)
4.4 (.173)

M5 or 10-32
8

(.315)
5.2 (.205)

M6 or 1/4-20
9.5

(.375)
6.2 (.260)

 Thread Size Ø D
Clearance Hole

Ø Z
 ()

M3 or 4-40
5.6

(.219)
3.2 (.125)

M3.5 or 6-32
6.4±1

(.252±.004)
3.7 (.146)

 Thread Size Ø D Tool Part Number

M3 or 4-40
4.8

(.187)
47-104

M3.5 or 6-32
5.4

(.213)
47-106

M4 or 8-32
6.8

(.266)
47-108

10-32
6.8

(.266)
47-110

M5
6.8

(.266)
47-115

M6 or 1/4-20
8.2

(.323)
47-125

P.C. Board Style

Flare-In Style

www.southco.com/47

Notes: (47) For use in material hardness Rb85 or less, such as low carbon steels that are half hard or softer, stainless steels in
the annealed condition and aluminum. (4C/52) For use in material hardness Rb65 or less, such as low carbon steels that are
quarter hard or softer, stainless steels in the annealed condition and aluminum.

Press-In Style

See page 543
for additional
installation
guidelines

+0.03
-0.05

+.003
-0

+0
-0.08

+0
-.003

+0.1
-0

+.003
-0

+0.2
-0.1

+.008
-.004

+.003
-0

+0.03
-0.05

+0
-0.08

+0
-.003

+0.1
-0.05

+.004
-.002

+0.08
-0.05

+.005
-0

+0.08
-0.04

+.005
-0

+0.1
-0

+.005
-0

+.005
-0

+0.1
-0

+0.08
-0.04

+.005
-0

+0.08
-0.04

+.005
-0

+0.2
-0.1

+.008
-.004

469

Dimensions in millimeters (inch) unless otherwise stated

Installation Notes
Floating and Snap-in style:
Panel preparation 1:
Requires space between inner and
outer panels.
Specify the fastener for panel
thickness A to fall between the
range A Minimum to A Maximum:
gap = B - A outer panel thickness

Panel preparation 2:
Counter bore the panel
(B = Minimum panel thickness) to a
thickness (A) between the range of
A Minimum and A Maximum

Minimum bore depth =
panel thickness - A Maximum

For gap = Ø, panel thickness must
be ≥ to B value (before counterbore)
for the given part number

Notes
B and A Maximum values are
provided in the corresponding
fastener selection tables for each
part number

If holes are drilled, top edge of
hole should be chamfered

Ø D

Ø D

Ø C

A Min. to A Max.

A Min. to A Max.

B Min

BGap

B Min A Min. to A Max.

12.7 (.50)

102
(4.00)

Washer

Door

Screw
sub-
assembly

Smooth
back-up
surface

Tool

B
Gap

B Min A Min. to A Max.

Ø D

Ø C

Ø D

A Min. to A Max.

A Min. to A Max.

B Min.

Dull edge
(punch side)

Sharp edge
(die side)

Thread Size Tool Part
Number

M3 or 4-40 47-04

M3.5 or 6-32 47-06

M4 or 8-32 47-08

M5 47-05

10-32 47-10

M6 or 1/4-20 47-25

Floating Style

Snap-In Style

Panel preparation 1

Panel preparation 1

Panel preparation 2

Panel preparation 2

www.southco.com/47

 Thread
Size

Ø D
 ()

Counterbore
Min. Ø C

M3 or 4-40 6.4 (.250) 9.4 (.375)

M3.5 or 6-32 7.2 (.283) 10.5 (.413)

M4 or 8-32 8.8 (.346) 12 (.469)

M5 or 10-32 8.8 (.346) 12 (.469)

M6 or 1/4-20 10.5 (.413) 13.5 (.531)

+.008
-0.03

+.003
-.001

Thread Size
Ø D

 (± .002)
Counterbore

Min. Ø C

M3.5 or 6-32 6.4 (.250) 7.5 (.295)

M4 or 8-32 6.4 (.250) 7.5 (.295)

M5 or 10-32 6.4 (.250) 7.5 (.295)

+0
-0.1

470

Dimensions in millimeters (inch) unless otherwise stated

ACTUAL SIZE

47-SM Captive Screws
Styled knob series · Surface Mount Technology (SMT) Style

www.southco.com/47

•	 For installation to PC
	 Board material utilizing
	 surface mount
	 technology
•	 Smooth knob meets
	 UL-1950
•	 Designed for hand 		
	 operation
•	 Spring ejected
•	 Variety of sizes, recesses

Material and Finish
Ferrule: Steel, Tin plated

Knob:
Aluminum, natural

Screw: Hardened carbon steel,
zinc plated, chromate, plus sealer

Internal spring: 300 series stainless
steel passivated

Plug: Silicone rubber

Installation Notes
Visit www.southco.com for
additional installation guidelines

To ensure you receive
SOUTHCO® quality parts,
look for the segmented

circle.

Part Number
See table

Packed with Plug

Polyimide tape patch
on top surface of screw
for vacuum pick up

H-2 P-2

Screw

Knob
Ferrule

Ø EØ J

H-1
P-1

F* Total Float of
Screw in Ferrule

Packed with Plug

Polyimide tape patch
on top surface of screw
for vacuum pick up

H-2 P-2

Screw

Knob
Ferrule

Ø EØ J

H-1
P-1

F* Total Float of
Screw in Ferrule

Packed with Plug

Polyimide tape patch
on top surface of screw
for vacuum pick up

H-2 P-2

Screw

Knob
Ferrule

Ø EØ J

H-1
P-1

F* Total Float of
Screw in Ferrule

47 Captive Screws
Styled knob series - SMT Style	

	 Part Number
	 Specify Package	
	 Indicate package option with last digit
	 of the part number
	 Example
	 47-SM-1311-K-R: Reel Package (as shown in table)
	 47-SM-1311-K-T: Tray Package	

Screw as Shipped in Reel Pack or Tray Pack

Knob Height and Screw Projection

Unfastened Fastened

Recess Styles

* Value represents float in unfastened position
Notes: P-1, P-2 Screw Projection measured from the top side
of panel

PC Board Preparation

Other options available. For complete details
on variety, part numbers, installation and
	 specification, go to

Ø B Ø B

TORX® / Slot
Combination

Phillips / Slot
Combination

No. 1 Phillips / Slot Recess (M3,4-40)
No. 2 Phillips / Slot Recess (6-32)

T10 TORX® / Slot Combination (M3,4-40)
T15 TORX® / Slot (6-32)

1.6 (.063) Min. Ø D

Ø N

Soldering Pad

Soldering Pad surface area

PC Board

Ø K

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

Thread
Size

Part Number (Reel package shown)
H-1 H-2 P-1 P-2 ØB ØJ ØE F* Ø K Ø N

Panel Preparation
Knurled Head Smooth Head

Ø DPhillips / Slotted TORX® / Slotted Phillips / Slotted TORX® / Slotted
M3 x
0.5

47-SM-3311-K-R 47-SM-3411-K-R 47-SM-3311-N-R 47-SM-3411-N-R

11.4
(.45)

8.4
(.33)

1.4 (.05) 4.4 (.17)

10.7
(.42)

5.5
(.217)

7.6
(.30)

0.7
(.03)

5.6
(.22)

8.6
(.34)

5.6 +0.08/-0
(.220 +.003/-.000)

47-SM-3321-K-R 47-SM-3421-K-R 47-SM-3321-N-R 47-SM-3421-N-R 2.2 (.09) 5.2 (.20)

4-40
47-SM-1311-K-R 47-SM-1411-K-R 47-SM-1311-N-R 47-SM-1411-N-R 1.4 (.05) 4.4 (.17)
47-SM-1321-K-R 47-SM-1421-K-R 47-SM-1321-N-R 47-SM-1421-N-R 2.2 (.09) 5.2 (.20)

6-32
47-SM-2311-K-R 47-SM-2411-K-R 47-SM-2311-N-R 47-SM-2411-N-R 15.5

(.61)
10.7
(.42)

0.8 (.03) 5.6 (.22) 11.4
(.45)

6.2
(.244)

8.1
(.32)

0.7
(.03)

6.4
(.25)

10.2
(.40)

6.4 +0.08/-0
(.252 +.003/-.000)47-SM-2321-K-R 47-SM-2421-K-R 47-SM-2321-N-R 47-SM-2421-N-R 2.3 (.09) 7.1 (.28)

471

Dimensions in millimeters (inch) unless otherwise stated

1.6 (.063) Ø D

Ø N

Ø K

4C-SM Captive Screws
Prism series · Surface Mount Technology (SMT) Style

www.southco.com/4C

•	 For installation to PC
	 Board material utilizing
	 surface mount
	 technology
•	 Designate access points 	
	 with color
•	 Color match captive 		
	 screws to your industrial 	
	 design
•	 High strength screw for 	
	 use with high torque 		
	 drivers

Material and Finish
Standoff: Steel, Tin plated

Knob: High heat resistant plastic

Screw: Hardened carbon steel,
zinc plated, chromate, plus sealer

Internal spring: 300 series stainless
steel passivated

Plug: Silicone rubber

Installation Notes
Visit www.southco.com for
additional installation guidelines

To ensure you receive
SOUTHCO® quality parts,
look for the segmented
circle

Part Number
See table

Part Number
Specify Package
Indicate package option with last digit
of the part number		
Example		
4C-SM-1111-N000-R, Reel Package
(as shown in table)		
4C-SM-1111-N000-T, Tray Package	

Part Number
Specify Color		
To indicate Color, change the three digits 	
of the part number indicated below
Example		
4C-SM-1111-K000-R, black
4C-SM-1111-K008-R, blue

Part Number
Specify Wing Knob Option	
To indicate Wing Knob, change the K or N
to W of the part number
Example		
4C-SM-1111-K000-R, Round Knob
4C-SM-1111-W008-R, Wing Knob

Screw as Shipped in Reel Pack or Tray Pack

Knob Height and Screw Projection

PC Board Preparation

Unfastened Fastened

Recess Styles

F* Value represents float in unfastened position
Notes: P-1, P-2 Screw Projection measured from the top side of panel

Thread
Size

Part Number (Reel package shown)
H-1 H-2 P-1 P-2 Ø B Ø J Ø E F* Ø K Ø N W

Panel Preparation
Knurled Head Smooth Head

Ø DPhillips TORX® / Slotted Phillips TORX® / Slotted
M3 x
0.5

4C-SM-3111-K000-R 4C-SM-3411-K000-R 4C-SM-3111-N000-R 4C-SM-3411-N000-R

10.8
(.43)

8.6
(.34)

1.5 (.06) 3.7 (.15)

9.7
(.38)

5.5
(.217)

7.6
(.30)

0.7
(.03)

5.6
(.22)

8.6
(.34)

20
(.7878)

5.6 +0.08/-0
(.220 +.003/-.000)

4C-SM-3121-K000-R 4C-SM-3421-K000-R 4C-SM-3121-N000-R 4C-SM-3421-N000-R 3.3 (.13) 5.5 (.22)

4-40
4C-SM-1111-K000-R 4C-SM-1411-K000-R 4C-SM-1411-N000-R 4C-SM-1411-N000-R 1.5 (.06) 3.7 (.15)
4C-SM-1121-K000-R 4C-SM-1421-K000-R 4C-SM-1421-N000-R 4C-SM-1421-N000-R 3.3 (.13) 5.5 (.22)
Phillips / Slotted TORX®/Slotted Phillips / Slotted TORX®/Slotted

6-32
4C-SM-2311-K000-R 4C-SM-2411-K000-R 4C-SM-2311-N000-R 4C-SM-2411-N000-R 16.3

(.64)
11.7
(.46)

0.1 (.004) 4.6 (.18) 11.4
(.45)

6.2
(.244)

8.1
(.32)

0.8
(.03)

6.4
(.25)

10.2
(.40)

24
(.945)

6.4 +0.08/-0
(.252 +.003/-.000)4C-SM-2321-K000-R 4C-SM-2421-K000-R 4C-SM-2321-N000-R 4C-SM-2421-N000-R 1.8 (0.7) 6.1 (.24)

No. 2 Phillips Recess (M3,4-40)
No. 2 Phillips / Slot Recess (6-32)

Ø EØ J

P-1

H-1

H-2

P-2
Wing Knob
Option

Soldering Pad

Polyimide tape patch
on top surface of screw
for vacuum pick up

Packed with Plug

Soldering Pad surface area

PC Board

Minimum

Screw

F* Total Float of
Screw in Ferrule

T10 TORX® / Slot Combination (M3,4-40)
T15 TORX® / Slot Combination(6-32)

Ø B

W

Ø EØ J

P-1

H-1

H-2

P-2

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC
Other options available. For complete details
on variety, part numbers, installation and
	 specification, go to

000 Black 008 Blue 013 Red 014 Green Your Color
Contact Southco

Wing Knob Option

Knob Standoff

ACTUAL SIZE

472

Dimensions in millimeters (inch) unless otherwise stated

52-SM Captive Screws
Miniature series · Surface Mount Technology (SMT) Style

No. 2 Phillips /
Slot Combination

T15 TORX® /
Slot Combination

Ø E

Standoff

Spring
Screw

Ø J

CG
Ø BØ B

Screw Height and Screw Projection PC Board Preparation

Recess Styles

* Value represents float in unfastened position
Notes: P-1, P-2 Screw Projection measured from the top side
of panel

52 Captive Screws
Minature Series - SMT Style

	 Part Number
	 Specify Package
	 Indicate package option with last digit
	 of the part number		
	 Example
	 52-SM-1311-K-R:	 Reel Package (as shown in table)	
	 52-SM-1311-K-T:	 Tray Package	

•	 For installation to PC
	 Board material utilizing
	 surface mount
	 technology
•	 Smaller footprint for
	 limited space
	 applications
•	 Heat treated steel screw
	 for optimum strength

Material and Finish
Screw: Hardened carbon steel,
zinc plated, chromate, plus sealer

Internal spring: 300 series stainless
steel, passivated

Standoff: Steel, Tin plated

Plug: Silicone rubber

Installation Notes
Visit www.southco.com for
additional installation guidelines

To ensure you receive
SOUTHCO® quality parts,

look for the segmented circle.

Part Number
See table

P-1

H-1

 F*
(Total float
of screw in
standoff)

FastenedUnfastened

P-2

H-2

www.southco.com/52

ACTUAL SIZE

TORX is a registered trademark of ACUMENT ® Intellectual Properties, LLC

Thread
Size

Part Number (Reel package shown)
H-1 H-2 P-1 P-2

Ø B
Knurled

Head

Ø B
Smooth

Head
Ø J Ø E C G F* Ø K Ø N

Panel
Preparation

Ø D
Knurled Head Smooth Head

Phillips / Slotted TORX®/Slotted Phillips / Slotted TORX®/Slotted
M3 x
0.5

52-SM-3311-K-R 52-SM-3411-K-R 52-SM-3311-N-R 52-SM-3411-N-R 14
(.55)

9.6
(.38)

0.8 (.03) 5.3 (.21) 7
(.28)

6.8
(.27)

5.5
(.217)

7.6
(.30)

7
(.28)

2.5
(.1)

0.5
(.02) 5.6

(.22)
8.6

(.34)

5.6 +0.08/-0
(.220 +.003/-.000)52-SM-3321-K-R 52-SM-3421-K-R 52-SM-3321-N-R 52-SM-3421-N-R 2.3 (.09) 6.8 (.27)

4-40
52-SM-1311-K-R 52-SM-1411-K-R 52-SM-1311-N-R 52-SM-1411-N-R 14

(.55)
9.6

(.38)
0.8 (.03) 5.3 (.21) 7

(.28)
6.8

(.27)
5.5

(.217)
7.6

(.30)
7

(.28)
2.5
(.1)

0.5
(.02)

5.6 +0.08/-0
(.220 +.003/-.000)52-SM-1321-K-R 52-SM-1421-K-R 52-SM-1321-N-R 52-SM-1421-N-R 2.3 (.09) 6.8 (.27)

6-32
52-SM-2311-K-R 52-SM-2411-K-R 52-SM-2311-N-R 52-SM-2411-N-R 15.7

(.62)
10.7
(.42)

0.7 (.028) 5.8 (.23) 7.9
(.31)

7.6
(.30)

6.2
(.244)

8.1
(.32)

8.1
(.32)

2.5
(.1)

0.8
(.03)

6.4
(.25)

10.2
(.40)

6.4 +0.08/-0
(.252 +.003/-.000)52-SM-2321-K-R 52-SM-2421-K-R 52-SM-2321-N-R 52-SM-2421-N-R 2.2 (.087) 7.4 (.29)

Screw Spring

Pl
ug

Standoff

1.5 (.063) Min. Ø D

Ø N

Ø 7.9 (0.31)

Ø 7.62 (0.30)

Ø K

15
.7

 (0
.6

2)

10
.6

(0
.4

2)

P-
1

P-
2

Soldering Pad

Soldering pad surface area

PC Board

Packed with Plug

Polyimide tape patch
on top surface of screw
for vacuum pick up

Screw as Shipped in Reel Pack or Tray Pack

Other options available. For complete details
on variety, part numbers, installation and
	 specification, go to

473

Dimensions in millimeters (inch) unless otherwise stated

Installation Guidelines

SMT product installation is offered on these Southco Captive Screws for 4-40, 6-32 and M3 thread sizes:

• 47 Styled Knob Series

•	 4C Prism Series

•	 52 Miniature Series

Installation Features
Each Southco SMT style captive screw includes a polymide patch
covering the screw head tool recess allowing for vacuum pick up during
placement on the PC Board. The screw threads are protected from
excess solder during the reflow process by a plug pre-assembled to
the screw by Southco. The patch and plug are then removed after the
final cool down phase.

Screw as Shipped in Reel or Tray Pack

Preparing the PC Board to accept SMT Captive Screws
•	 See literature for optimum soldering pad surface area for the
	 specific Southco Captive Screw being utilized

Packaging Features/Options
•	 Tray Pack
•	 Reel Pack

Reflow Process
•	 Reflow of Solder
 - Pre-heat
 - Soak
 - Reflow
 - Cooling
•	 Cleaning
 - Remove excess solder paste

Southco Surface Mounted Technology (SMT) Captive Screws include installation and packaging
features for installation onto PC Boards during the Reflow Process as a surface mounted device (SMD).

	 Tray Pack	 Reel Pack

Packed with Plug

Polyimide tape patch
on top surface of screw
for vacuum pick up

H-2 P-2

Screw

Knob
Ferrule

Ø EØ J

H-1
P-1

F* Total Float of
Screw in Ferrule

Soldering Pad

PC Board

478

Dimensions in millimeters (inch) unless otherwise statedwww.southco.com/P7

47/4C Captive Screws
ATCA captive screws

•	 M3 thread
•	 No. 2 Phillips recess
•	 Color match available

Material and Finish
Screw, ferrule and internal spring
stainless steel, knob aluminum or
PC/ABS

Performance Details
Flammability rating: UL94-V0
ATCA R3.0 compliant screw

Installation Notes
Please refer to installation drawings
on www.southco.com for reference
on dimensions B*, Ø D* and Ø Z*

F* indicates maximum float in the
unfastened position

Part Number
See table

Specifying Color:
To indicate color, change the last
three digits of the part number.
Example:
47-99-945-1PO-K000, black

47-99-945-1P0-K013, red

ACTUAL SIZE

ATCA

000 Black 008 Blue 013 Red 014 Green Your color
(contact Southco)

Metal Version

Overmolded Version

Series
Installation

Method
Panel Thickness Part Number

H-1 H-2 P-1 P-2 F*
Panel Preparation

A Min. A Max. B* No. 2 Phillips Ø D* Ø Z*

ATCA
compliant

(Metal
Version)

Press-in 0.9
(.036)

~ ~ 47-99-945-1P0
14.3
(.56)

10.1
(.40)

1.0
(.39)

5.0
(.20)

1
(.039)

5.95 ±0.04
(.234±.002)

 3.2
(.125)

Flare-in 0.8
(.031)

1.5
(.060)

0.4
(.016)

47-99-944-1F1
14.3
(.56)

10.1
(.40)

1.0
(.39)

5.0
(.20)

1
(.039)

 5.1

 (.20)

 3.0
(.118)

ATCA
compliant

(Overmolded
Version)

Press-in 0.9
(.036)

~ ~ 47-99-945-1P0-K000
14.3
(.56)

10.1
(.40)

1.0
(.39)

5.0
(.20)

1
(.039)

5.95 ±0.04
(.234±.002)

 3.2
(.125)

Flare-in 0.8
(.031)

1.5
(.060)

0.4
(.016)

47-99-944-1F1-K000
14.3
(.56)

10.1
(.40)

1.0
(.039)

5.0
(.20)

1
(.039)

 5.1

 (.20)

 3.0
(.118)

+.008
- .004

+.008
- .004

+0.2
- 0.1

+0.2
- 0.1

+.004
- .000

+.004
- .000

+0.1
- 0

+0.1
- 0

+0.1
- 0

+0.1
- 0

+.004
- 0

+.004
- 0

Press-In Flare-In

Ø 6.6 (.260)

Ø 4.99 (.196)

P-2

P-1 H-2

F*

H-1

Ø 13.4 (.530) Ø 13.4 (.530)

Ø 11.5 (.453)

14.3
(0.56)

Ø 6.6 (.260)

Ø 8.9 (.350) Ø 8.9 (.350)

Ø 5.86 (.231)

543

Installation Guidelines
for SOUTHCO® Self-Clinching products

Self-clinching product installation is offered on these
SOUTHCO® products, making them easy-to-use captive
panel fasteners:

When pressed into a properly prepared hole, self-clinching captive
fasteners cold-flow (move) the panel material into the retaining groove of
the fastener. This material then retains the fastener in the panel.

Panel edge

Before installation Correct installation Over installation

Mounting hole
diameter

Panel

1.5 x Ø Min.
Centerline of mounting hole

Ferrule Rollover

Ferrule Ferrule Ferrule
Panel

Panel

Area of material
that moves into
groove

Mounting hole
Die side
of panel

Material
thickness

Punch side
of panel

Panel

This area of material
has separated from
the rest of the panel

Successful press-in installations depend on:
Material:
The hardness of the panel material must not exceed SOUTHCO®
recommendations. If the panel is too hard, the fastener will not install
correctly.

Installation Holes:
Mounting holes may be drilled, punched, or cast.
•	 Hole edge: the top hole edge must
	 be sharp but with no broken edges.

	 Do not chamfer or debur edge.
• � �Punched holes: use a punch and die

with a small clearance to minimize
the rollover and fracture angle.

• �Hole diameter: measure the hole
diameter at the panel surface on
the side on which the fastener will
be installed. The diameter must be
within SOUTHCO® specifications for
that product.

	 - If the hole is too large, not
enough material will flow into the

retaining groove and the fastener may not be retained adequately.
	 - �If the hole is too small, the fastener will not fit and installation may

become difficult and unsafe.
•	 Hole distance from the edge of panel: the minimum recommended
	 distance is 1.5 x the diameter of the mounting hole, unless
	 otherwise indicated.

•	 Captive Screws
•	 Receptacles for Quarter-turn Fasteners
•	 Receptacles for Fast-lead Thread Screws

•	 Spring-loaded Plungers
•	 Captive Nuts
•	 Threaded Inserts

	 - �Installing too close to the edge will cause the material to flow in the
opposite direction, deforming the edge of the panel. To install closer
to the edge, you may need to restrain the panel edge.

Panel edge

Before installation Correct installation Over installation

Mounting hole
diameter

Panel

1.5 x Ø Min.
Centerline of mounting hole

Ferrule Rollover

Ferrule Ferrule Ferrule
Panel

Panel

Area of material
that moves into
groove

Mounting hole
Die side
of panel

Material
thickness

Punch side
of panel

Panel

This area of material
has separated from
the rest of the panel

Panel Thickness:
The thickness of the panel at the mounting hole location must meet or
exceed Southco’s stated minimum recommendations.
If the material is too thin, panel deformation and/or damage to the
fastener may result.

Installation is fast and easy if you follow these tips:
How to install: Use the recommended force where noted and a proper
back-up tool.
	 - use any parallel-acting press
	 - use a punch whose diameter is larger than the head of the fastener
Installation Force: Proper installation requires an even distribution of
adequate force. It does not depend on the distance the fastener is pressed
into the panel.
	 - �Southco does not recommend using a hammer. The impact force

does not provide an even distribution of force to allow the panel
material to completely flow into the fastener’s retaining groove.

	 - �Installation force varies from application to application,
depending on the criteria noted above.

	 -�On parts without a collar to provide a hard stop, press-in until the
edge of the knurl is just barely visible.

When to Install:
Installation is recommended after plating or finishing has been applied to
the panel.
The hole diameter must meet specifications
before finish or plating is applied.
	 - �Do not over-install parts. This interupts

the material and will reduce the
retention strength.

Panel edge

Before installation Correct installation Over installation

Mounting hole
diameter

Panel

1.5 x Ø Min.
Centerline of mounting hole

Ferrule Rollover

Ferrule Ferrule Ferrule
Panel

Panel

Area of material
that moves into
groove

Mounting hole
Die side
of panel

Material
thickness

Punch side
of panel

Panel

This area of material
has separated from
the rest of the panel

Panel edge

Before installation Correct installation Over installation

Mounting hole
diameter

Panel

1.5 x Ø Min.
Centerline of mounting hole

Ferrule Rollover

Ferrule Ferrule Ferrule
Panel

Panel

Area of material
that moves into
groove

Mounting hole
Die side
of panel

Material
thickness

Punch side
of panel

Panel

This area of material
has separated from
the rest of the panel

Panel edge

Before installation Correct installation Over installation

Mounting hole
diameter

Panel

1.5 x Ø Min.
Centerline of mounting hole

Ferrule Rollover

Ferrule Ferrule Ferrule
Panel

Panel

Area of material
that moves into
groove

Mounting hole
Die side
of panel

Material
thickness

Punch side
of panel

Panel

This area of material
has separated from
the rest of the panel

