
Wide-Glide U-Nuts
Minimize Side Break-out in Thin Sheet Materials

Inch
Huyett

Part Number
ART Part
Number

Thread
Specification

Panel
Thickness (F)

Throat
Distance (A)

Hole
Diameter (R)

Width
(b)

Length
(l)

Torque*
ITW CIP**

Cross Reference

EFUN-246126001/B 246126 1/4-20 0.025 - 0.150 0.740 0.390 0.570 1.161 5 13465

EFUN-246128002/B 246128 1/4-20 0.025 - 0.150 0.740 0.390 0.570 1.161 6 13465

EFUN-246094001/B 246094 5/16-18 0.025 - 0.150 0.800 0.463 0.670 1.253 5 13758 & 13760

EFUN-247615001/B 247615 5/16-18 0.025 - 0.150 0.800 0.463 0.670 1.253 6 13759

EFUN-245459002/B 245459 5/16-18 0.050 - 0.200 0.780 0.463 0.670 1.240 5 13465

EFUN-247583002/B 247583 5/16-18 0.050 - 0.200 0.780 0.463 0.670 1.240 6 13465

Huyett
Part Number

ART Part
Number

Thread
Specification

Panel
Thickness (F)

Throat
Distance (A)

Hole
Diameter (R)

Width
(b)

Length
(l)

Torque*
ITW CIP**

Cross Reference

EFUN-246127002/B 246127 M6x1.0 0.80 - 4.00 18.50 10.00 14.50 29.50 5 12662 & 12843W

EFUN-LPGS27582002/B 247582 M6x1.0 0.80 - 4.00 18.50 10.00 14.50 29.50 6 12662

EFUN-247641001/B 247641 M8x1.25 0.80 - 4.00 19.50 12.00 17.00 31.80 5 14200

EFUN-247642002/B 247642 M8x1.25 0.80 - 4.00 19.50 12.00 17.00 31.80 6 14200

* 5 = Free Spinning Barrel | 6 = Prevailing Torque Barrel

Metric

FF

Wide-Glide Tapped Barrel U-Nuts:
•	 Provide simple, rapid attachment of mating panels
•	 Parts self-retain in screw-receiving position
•	 Preferred alternative for machine screws
•	 The barrel comes in prevailing torque and free-spinning options
•	 The nut is slid onto the panel edge and over the panel hole
•	 Self-retention feature improves assembly time and eliminates

costly welding and clinching costs
•	 Corrects misalignment in panel mounting holes
•	 Part does not turn as the screw is driven and

will not freeze on screw threads
•	 Serviceable - parts disassemble easily and reliably
•	 Can be used wherever a screw or bolt is used and in place of

clinch nuts and weld nuts
•	 Easy to assemble, requiring no special tools
•	 The tapped barrel strength equals that of the screw

Prevailing Torque Barrel U-Nuts provide a restraining torque at any location on the screw threads. This fit is
recommended when the fastener is used as an adjustment nut and/or in high-vibration applications.

Free-Spinning Barrel (Standard Fit) U-Nuts with a free running fit on the screw threads for maximum speed in
assembly. When the screw is tightened, the arch in the base diminishes, forcing the prongs inward and upward
at the root of the threads and creating a high-resistance back-off torque.

Huyett is a Proud Master Distributor of ARaymond Tinnerman Products

huyett.com | 785-392-3017 | sales@huyett.com

Standard
U-Nuts

Standard U-Nuts

Wide-Glide
U-Nuts

Wide-Glide U-Nuts

Up to 68% greater panel engagement to minimize side break-outs in thin sheet materials!

I

b

A

R

Wider
Design

** ITW CIP is a division of Illinois Tool Works (www.itw.com). All rights reserved.

Safety-Side Speed Nuts®

with Universal Design Features for Blind Assembly Solutions

Safety-Side U-Shaped Speed Nuts:
•	 Provide simple, rapid attachment of mating panels
•	 Parts self-retain in screw-receiving position
•	 Self-retention feature improves assembly time and

eliminates costly welding and clinching costs
•	 Corrects misalignment in panel mounting holes
•	 Part does not turn as the screw is driven and

will not freeze on screw threads
•	 Serviceable – parts disassemble easily and reliably
•	 Can be used wherever a screw or bolt is used and in place

of clinch nuts and weld nuts
•	 Easy to assemble, requiring no special tools
•	 Wide panel range
•	 The strength of the joint greatly depends on the type of

impression and screw size
•	 May provide greater rigidity in vibratory environments
•	 Feature a new Safety Tab for faster and safer assembly

and disassembly

Huyett is a Proud Master Distributor of ARaymond Tinnerman Products

huyett.com | 785-392-3017 | sales@huyett.com

Inch
Huyett

Part Number
ART Part
Number

Thread
Specification

Panel
Thickness (F)

Throat
Distance (A)

Hole Diameter
Min. (R)

Length
(l)

Width
(b)

Material
Thickness

EFUN-239190001/B 239190 8-18 (ST4.2) 0.020 - 0.135 0.229 - 0.270 0.290 0.668 0.625 0.028

EFUN-239192002/B 239192 8-18 (ST4.2) 0.020 - 0.135 0.479 - 0.520 0.290 0.907 0.625 0.028

EFUN-239203002/B 239203 8-18 (ST4.2) 0.136 - 0.250 0.229 - 0.270 0.290 0.668 0.625 0.028

EFUN-239204002/B 239204 8-18 (ST4.2) 0.136 - 0.250 0.479 - 0.520 0.290 0.668 0.625 0.028

EFUN-239194000/B 239194 10-12 0.020 - 0.135 0.229 - 0.270 0.290 0.671 0.625 0.031

EFUN-239195001/B 239195 10-12 0.020 - 0.135 0.479 - 0.520 0.290 0.907 0.625 0.031

EFUN-239206001/B 239206 10-12 0.136 - 0.250 0.229 - 0.270 0.290 0.671 0.625 0.031

EFUN-239208001/B 239208 10-12 0.136 - 0.250 0.479 - 0.520 0.290 0.671 0.625 0.031

EFUN-239197003/B 239197 10-16 (ST4.8) 0.020 - 0.135 0.229 - 0.270 0.290 0.671 0.625 0.031

EFUN-239198002/B 239198 10-16 (ST4.8) 0.020 - 0.135 0.479 - 0.520 0.290 0.907 0.625 0.031

EFUN-239210001/B 239210 10-16 (ST4.8) 0.136 - 0.250 0.229 - 0.270 0.290 0.671 0.625 0.031

EFUN-239211002/B 239211 10-16 (ST4.8) 0.136 - 0.250 0.479 - 0.520 0.290 0.671 0.625 0.031

EFUN-239200001/B 239200 10-24 0.020 - 0.135 0.229 - 0.270 0.290 0.662 0.625 0.022

EFUN-239201001/B 239201 10-24 0.020 - 0.135 0.479 - 0.520 0.290 0.898 0.625 0.022

EFUN-239213001/B 239213 10-24 0.136 - 0.250 0.229 - 0.270 0.290 0.662 0.625 0.022

EFUN-239214001/B 239214 10-24 0.136 - 0.250 0.479 - 0.520 0.290 0.662 0.625 0.022

• Safety Tab

• Eliminate pinch
	 points to improve
	 operator safety
	 during installation

• May provide rigidity in
	 vibratory environments

Standard
Speed Nuts

Safety-Side
Speed Nuts

Safety-Side
U-Shaped Speed Nuts

with Safety Tab

Standard
Speed Nuts

