

Typical Applications:

- · Automotive Underbody Shields
- Engine Covers
- Access Panels

Rapier Quarter-Turn Fasteners

Rapier offers one of the most comprehensive ranges of quick release, quarter-turn fasteners in the industry. They provide a practical, low-cost fastening solution, particularly for high-volume users. Southco supplies a Rapier solution for the smallest to the most rugged application. Available as 3.5 mm, 5 mm, 7 mm and 9 mm studs, with a range of receptacles that include a Front Mount receptacle suitable for thermoplastic materials. Rapier is the first choice for many of the world's leading manufacturers.

DZUS® Rapier® D2 Quarter-Turn Fasteners - Introduction

Rapier Line Selection Process

Step 1 – Select Receptacle Style

Choice of a Rapier receptacle is a balance of load handling requirements and installation method. Select a preferred mounting style from those shown at right. Each style is not available in all sizes, so Step 2 is important.

Step 2 – Select Receptacle Size

Use the Rapier Performance Chart to select the receptacle size that best meets your performance requirements.

Step 3 – Select Stud Style

Rapier studs are shown following the receptacle pages in each size section. Performance is the same for each stud, so selection is based on head style. The length of the stud is determined by calculating Total Material Thickness (TMT) as defined on the receptacle pages.

Step 4 – Select an Optional Retainer

Choose either a plastic or metal retainer if you desire the stud to remain in the panel when disengaged from the receptacle.

Receptacle Styles

Clip-On

Long Reach Clip-On

Right Angle Bracket

Thick Panel Clip-On

Snap-Ir

Weld Plate

Front Load Clip-In Press-in Insert

Clip-On - Clip-Onto edge of support panel.

Long Reach Clip-On – Allows stud holes to be placed farther from edge of panel.

Right Angle Bracket – Used on support panels perpendicular to stud panel.

Thick Panel Clip-On – Used on support panels up to 5.5mm (Rapier 7mm only).

Snap in – Clip-Into a prepared hole anywhere in the support panel.

Front Load Clip-In – Clip into a prepared hole anywhere in the support panel (9mm only).

Press-in Insert – Suitable for soft metals and thermoplastics. Press or ultrasonic installation.

Rivet Plate – Rivet mount onto support panel.

Weld Plate – Weld mount onto support panel.

Rapier Performance Chart

Stud Size	Receptacle Style	Receptacle Strength ¹	Max. Total Material Thickness (TMT) ²
3.5 mm	Mini Clip-On	27 lbs.	2.5 to 26.4 mm
	Mini Clip-On	31 lbs.	2.5 to 25.4 mm
F	Long Reach Clip-On	31 lbs.	2.5 to 25.4 mm
5 mm	Front Load Clip-In	14 lbs.	2.5 to 25.4 mm
	Press-in Insert	_	0.5 to 27.4 mm
	Mini Clip-On	45 lbs.	2.5 to 25.4 mm
	Long Reach Clip-On	50 lbs.	1.5 to 28.4 mm
7	Right Angle Bracket	50 lbs.	1.5 to 28.4 mm
7 mm	Thick Panel Clip-On	50 lbs.	3.5 to 30.4 mm
	Front Load Clip-In	32 lbs.	2.5 to 25.4 mm
	Press-in Insert	_	0.5 to 27.4 mm
	Clip-On	61 lbs.	2.0 to 28.9 mm
	Right Angle Bracket	61 lbs.	2.0 to 28.9 mm
9 mm	Front Load Clip-In	23 lbs.	2.5 to 17.4 mm
	Rivet Plate	65 lbs.	2.0 to 28.9 mm
	Weld Plate	65 lbs.	2.0 to 28.9 mm

Notes:

- 1. Maximum load without distortion.
- 2. See specific receptacle page for TMT specification.

All dimensions on this page are in millimeters.

Stud

Part Number

D2-513-7(L)-190

Standard Material & Finish:

Material: Case hardened steel **Finish:** Zinc plate, chromate

Rapier Stud Part Numbers:

D2-513-7(L)-190

PHILLIPS RECESS #1

Additional Stud Dimensions:

L Dimension - The stud length (L) depends on the type of receptacle chosen and the thickness of your materials. Use the table provided with each type of receptacle to determine the stud length needed for your application.

Note: Add 1mm to TMT when using a plastic retainer.

Plastic Retainer

Part Number

D2-523-100-040

Standard Material & Finish:

Material: High density polyethylene **Finish:** Natural color

DZUS® Rapier® D2 Quarter-Turn Receptacle Mini Clip-On - 3.5 mm

Part Number

D2-533-300-190

Material & Finish

Material: Spring steel **Finish:** Zinc plate and chromate

Mechanical

Maximum Load without Distortion: 27 lbs. **Maximum Torque:** 13.3 lbs.-in.

To Determine Stud Length Needed

- 1. Calculate the Total Material Thickness (TMT) using Figure 1 below.
- 2. Then, using the table, find the TMT Range that applies to your calculated TMT. Use the Stud Length Number to complete the Stud Part Number.

TMT = P + Q + Gasket

TMT = P + Q + 0.5 mm

TMT = P + Q + 0.5 mm

Figure 1: Total Material Thickness (TMT)

тмт	Stud Length No. (L Dim) ¹
2.5 to 3.4 mm	07
3.5 to 4.4 mm	08
4.5 to 5.4 mm	09
5.5 to 6.4 mm	10
6.5 to 7.4 mm	11
7.5 to 8.4 mm	12
8.5 to 9.4 mm	13
9.5 to 10.4 mm	14
10.5 to 11.4 mm	15
11.5 to 12.4 mm	16
12.5 to 13.4 mm	17
13.5 to 14.4 mm	18
14.5 to 15.4 mm	19
15.5 to 16.4 mm	20
16.5 to 17.4 mm	21
17.5 to 18.4 mm	22
18.5 to 19.4 mm	23
19.5 to 20.4 mm	24
20.5 to 21.4 mm	25
21.5 to 22.4 mm	26
22.5 to 23.4 mm	27
23.5 to 24.4 mm	28
24.5 to 25.4 mm	29
25.5 to 26.4 mm	30

Note:

Equals (L) Dim on Stud Selection pages.

Example:
When TMT = 24 mm;
Stud Length No. is 28;
Stud Part Number is
D2-513-728-190

for a Phillips recess #1 stud.

All dimensions on this page are in millimeters.

Stud

Additional Stud Dimensions:

L Dimension - The stud length (L) depends on the type of receptacle chosen and the thickness of your materials. Use the table provided with each type of receptacle to determine the stud length needed for your application.

Material & Finish:

Material: Case hardened steel **Finish:** Zinc plate, chromate

Rapier Stud Part Numbers:

D2-515-7(L)-190

Optional Stud (Washer Head)

Part Number D2-515-13(L)-190

For minimum orders of 5,000 pieces

Standard Material & Finish:

Material: Case hardened steel **Finish:** Zinc plate, chromate

Retainers

Plastic	Steel
→ Ø10 mm → → → 0.5 mm	→ Ø10 mm → → 0.5 mm → Ø4.5 mm
D2-525-100-040	D2-525-101-190

Material & Finish:

Plastic Retainer: High density polyethylene,

natural

Steel Retainer: Spring steel, zinc plate,

chromate

DZUS® Rapier® D2 Quarter-Turn Receptacle Mini Clip-On - 5 mm

Part Number D2-535-330-190

Material & Finish

Material: Spring steel **Finish:** Zinc plate, chromate

Mechanical

Maximum Load without Distortion: 31 lbs. Maximum Torque: 22 lbs.-in.

To Determine Stud Length Needed

- 1. Calculate the Total Material Thickness (TMT) using Figure 1 below.
- 2. Then, using the table, find the TMT Range that applies to your calculated TMT. Use the Stud Length Number to complete the Stud Part Number.

TMT = P + Q + Gasket

TMT = P + Q + 0.7 mm

TMT = P + Q + 0.7 mm

Figure 1: Total Material Thickness (TMT)

тмт	Stud Length No. (L Dim)¹
2.5 to 3.4 mm	09
3.5 to 4.4 mm	10
4.5 to 5.4 mm	11
5.5 to 6.4 mm	12
6.5 to 7.4 mm	13
7.5 to 8.4 mm	14
8.5 to 9.4 mm	15
9.5 to 10.4 mm	16
10.5 to 11.4 mm	17
11.5 to 12.4 mm	18
12.5 to 13.4 mm	19
13.5 to 14.4 mm	20
14.5 to 15.4 mm	21
15.5 to 16.4 mm	22
16.5 to 17.4 mm	23
17.5 to 18.4 mm	24
18.5 to 19.4 mm	25
19.5 to 20.4 mm	26
20.5 to 21.4 mm	27
21.5 to 22.4 mm	28
22.5 to 23.4 mm	29
23.5 to 24.4 mm	30
24.5 to 25.4 mm	31

Note:

1. Equals **(L)** Dim on Stud Selection pages.

Example:

When TMT = 24 mm; Stud Length Number is **30**; Stud Part Number is **D2-515-7<u>30</u>-190** for a Phillips recess #2 stud.

All dimensions on this page are in millimeters.

DZUS® Rapier® D2 Quarter-Turn Receptacle Long Reach Clip-On -5 mm

Part Number

D2-535-340-130*

^{*} For minimum orders of 5,000 pieces

Material & Finish

Material: Spring steel Finish: Organic silver

Mechanical

Installation Load: 31 lbs. Maximum Torque: 22 lbs.-in.

To Determine Stud Length Needed

- 1. Calculate the Total Material Thickness (TMT) using Figure 1 below.
- 2. Then, using the table, find the TMT Range that applies to your calculated TMT. Use the Stud Length Number to complete the Stud Part Number.

Figure 1: Total Material Thickness (TMT)

ТМТ	Stud Length No. (L Dim) ¹
2.5 to 3.4 mm	09
3.5 to 4.4 mm	10
4.5 to 5.4 mm	11
5.5 to 6.4 mm	12
6.5 to 7.4 mm	13
7.5 to 8.4 mm	14
8.5 to 9.4 mm	15
9.5 to 10.4 mm	16
10.5 to 11.4 mm	17
11.5 to 12.4 mm	18
12.5 to 13.4 mm	19
13.5 to 14.4 mm	20
14.5 to 15.4 mm	21
15.5 to 16.4 mm	22
16.5 to 17.4 mm	23
17.5 to 18.4 mm	24
18.5 to 19.4 mm	25
19.5 to 20.4 mm	26
20.5 to 21.4 mm	27
21.5 to 22.4 mm	28
22.5 to 23.4 mm	29
23.5 to 24.4 mm	30
24.5 to 25.4 mm	31

1. Equals (L) Dim on Stud Selection pages.

Example:

When TMT = 24 mm; Stud Length Number is 30; Stud Part Number is **D2-515-730-190** for a Phillips recess #2 stud.

All dimensions on this page are in millimeters.

DZUS® Rapier® D2 Quarter-Turn Receptacle Snap-In - 5 mm

Support Thickness Ranges	Snap-In Part Numbers	H Dim.
0.9 to 1.4 mm	D2-535-600-190	1.9 mm
1.5 to 2.0 mm	D2-535-601-190	2.5 mm

Material & Finish

Material: Spring steel **Finish:** Zinc plate, chromate

Mechanical

Maximum Load without Distortion: 14 lbs. **Maximum Torque:** 22 lbs.-in.

To Determine Stud Length Needed

- 1. Calculate the Total Material Thickness (TMT) using Figure 1 below.
- 2. Then, using the table, find the TMT Range that applies to your calculated TMT. Use the Stud Length Number to complete the Stud Part Number.

Figure 1: Total Material Thickness (TMT)

ТМТ	Stud Length No. (L Dim)¹
2.5 to 3.4 mm	09
3.5 to 4.4 mm	10
4.5 to 5.4 mm	11
5.5 to 6.4 mm	12
6.5 to 7.4 mm	13
7.5 to 8.4 mm	14
8.5 to 9.4 mm	15
9.5 to 10.4 mm	16
10.5 to 11.4 mm	17
11.5 to 12.4 mm	18
12.5 to 13.4 mm	19
13.5 to 14.4 mm	20
14.5 to 15.4 mm	21
15.5 to 16.4 mm	22
16.5 to 17.4 mm	23
17.5 to 18.4 mm	24
18.5 to 19.4 mm	25
19.5 to 20.4 mm	26
20.5 to 21.4 mm	27
21.5 to 22.4 mm	28
22.5 to 23.4 mm	29
23.5 to 24.4 mm	30
24.5 to 25.4 mm	31

Note:

Equals (L) Dim on Stud Selection pages.

Example:

When TMT = 24 mm; Stud Length Number is **30**; Stud Part Number is **D2-515-7<u>30</u>-190** for a Phillips recess #2 stud.

All dimensions on this page are in millimeters.

DZUS® Rapier® D2 Quarter-Turn Receptacle Press-In Insert — 5 mm

Part Number

D2-535-100-969

TOP VIEW

SIDE VIEW

Material

Brass and plated steel

Mechanical

Installation Load: 2250 lbs. min.

To Determine Stud Length Needed

- 1. Calculate the Total Material Thickness (TMT) using Figure 1 below.
- 2. Then, using the table, find the TMT Range that applies to your calculated TMT. Use the Stud Length Number to complete the Stud Part Number.

Figure 1: Total Material Thickness (TMT)

ТМТ	Stud Length No. (L Dim) ¹
0.5 to 1.4 mm	11
1.5 to 2.4 mm	12
2.5 to 3.4 mm	13
3.5 to 4.4 mm	14
4.5 to 5.4 mm	15
5.5 to 6.4 mm	16
6.5 to 7.4 mm	17
7.5 to 8.4 mm	18
8.5 to 9.4 mm	19
9.5 to 10.4 mm	20
10.5 to 11.4 mm	21
11.5 to 12.4 mm	22
12.5 to 13.4 mm	23
13.5 to 14.4 mm	24
14.5 to 15.4 mm	25
15.5 to 16.4 mm	26
16.5 to 17.4 mm	27
17.5 to 18.4 mm	28
18.5 to 19.4 mm	29
19.5 to 20.4 mm	30
20.5 to 21.4 mm	31
21.5 to 22.4 mm	32
22.5 to 23.4 mm	33
23.5 to 24.4 mm	34
24.5 to 25.4 mm	35
25.5 to 26.4 mm	36
26.5 to 27.4 mm	37

Note:

1. Equals **(L)** Dim on Stud Selection pages.

Example: When TMT = 24 mm; Stud Length Number is

Stud Length Number is **34**; Stud Part Number is **D2-515-7<u>34</u>-190** for a Phillips recess #2 stud.

All dimensions on this page are in millimeters.

DZUS® Rapier® D2 Quarter-Turn Stud & Retainer 7 mm

Stud

Additional Stud Dimensions:

L Dimension - The stud length (L) depends on the type of receptacle chosen and the thickness of your materials. Use the table provided with each type of receptacle to determine the stud length needed for your application.

Material & Finish:

Material: Case hardened steel **Finish:** Zinc plate and chromate

Rapier Stud Part Numbers:

D2-517-7(L)-190

Optional Studs

Slotted	Philips Recess #3	Wing	Bail
Ø18 mm → 1 → 2 mm → 3 mm → 07 mm	PHILLIPS RECESS #3 ø18 mm 3.5 mm — ø7 mm	9 mm	2 mm 16 mm 16 mm 1 4 mm
D2-517-11(L)-190	D2-517-13(L)-190	D2-517-14(L)-190	D2-517-4(L)-190

For minimum orders of 5,000 pieces

Retainers

Plastic	Steel
+Ø12.5 mm → ← 0.5 mm → Ø6 mm	-012.5 mm 0.5 mm 0.5 mm
D2-527-100-040	D2-527-101-190

Material & Finish:

Plastic Retainer: High density polyethylenene, natural

Steel Retainer: Spring steel, zinc plate and

chromate

DZUS® Rapier® D2 Quarter-Turn Receptacle Mini Clip-On -7 mm

Part Number D2-537-330-190

Material & Finish

Material: Spring steel **Finish:** Zinc plate, chromate

Mechanical

Maximum Load without Distortion: 45 lbs. Maximum Torque: 31 lbs.-in.

To Determine Stud Length Needed

- 1. Calculate the Total Material Thickness (TMT) using Figure 1 below.
- 2. Then, using the table, find the TMT Range that applies to your calculated TMT. Use the Stud Length Number to complete the Stud Part Number.

TMT = P + Q + Gasket

TMT = P + Q + 0.7 mm

Figure 1: Total Material Thickness (TMT)

ТМТ	Stud Length No. (L Dim) ¹
2.5 to 3.4 mm	10
3.5 to 4.4 mm	11
4.5 to 5.4 mm	12
5.5 to 6.4 mm	13
6.5 to 7.4 mm	14
7.5 to 8.4 mm	15
8.5 to 9.4 mm	16
9.5 to 10.4 mm	17
10.5 to 11.4 mm	18
11.5 to 12.4 mm	19
12.5 to 13.4 mm	20
13.5 to 14.4 mm	21
14.5 to 15.4 mm	22
15.5 to 16.4 mm	23
16.5 to 17.4 mm	24
17.5 to 18.4 mm	25
18.5 to 19.4 mm	26
19.5 to 20.4 mm	27
20.5 to 21.4 mm	28
21.5 to 22.4 mm	29
22.5 to 23.4 mm	30
23.5 to 24.4 mm	31
24.5 to 25.4 mm	32

Note:

1. Equals **(L)** Dim on Stud Selection pages.

Example:

When TMT = 24 mm; Stud Length Number is **31**; Stud Part Number is **D2-517-7<u>31</u>-190** for a Phillips recess #2 stud.

TMT = P + Q + 0.7 mm

All dimensions on this page are in millimeters.

DZUS® Rapier® D2 Quarter-Turn Receptacle Long Reach Clip-On & Right Angle Bracket — 7 mm

Part Number

D2-537-300-130*

* For minimum orders of 10,000 pieces

Material & Finish

Material: Spring steel **Finish:** Organic silver

Down	Mississi	la au
Part		mer.

D2-537-310-130

Material & Finish - Bracket

Material: Steel

Finish: Zinc plate, chromate

Material & Finish - Receptacle

Material: Spring steel **Finish:** Organic silver

Mechanical

Installation Load without distortion: 50 lbs.

Maximum Torque: 31 lbs.-in.

All dimensions on this page are in millimeters.

To Determine Stud Length Needed

- 1. Calculate the Total Material Thickness (TMT) using Figure 1 below.
- 2. Then, using the table, find the TMT Range that applies to your calculated TMT. Use the Stud Length Number to complete the Stud Part Number.

Figure 1: Total Material Thickness (TMT)

ТМТ	Stud Length No. (L Dim) ¹
1.5 to 2.4 mm	09
2.5 to 3.4 mm	10
3.5 to 4.4 mm	11
4.5 to 5.4 mm	12
5.5 to 6.4 mm	13
6.5 to 7.4 mm	14
7.5 to 8.4 mm	15
8.5 to 9.4 mm	16
9.5 to 10.4 mm	17
10.5 to 11.4 mm	18
11.5 to 12.4 mm	19
12.5 to 13.4 mm	20
13.5 to 14.4 mm	21
14.5 to 15.4 mm	22
15.5 to 16.4 mm	23
16.5 to 17.4 mm	24
17.5 to 18.4 mm	25
18.5 to 19.4 mm	26
19.5 to 20.4 mm	27
20.5 to 21.4 mm	28
21.5 to 22.4 mm	29
22.5 to 23.4 mm	30
23.5 to 24.4 mm	31
24.5 to 25.4 mm	32
25.5 to 26.4 mm	33
26.5 to 27.4 mm	34
27.5 to 28.4 mm	35

Note:

1. Equals (L) Dim on Stud Selection pages.

Example:

When TMT = 24 mm; Stud Length Number is 31; Stud Part Number is D2-517-7<u>31</u>-190 for a Phillips recess #2 stud.

DZUS® Rapier® D2 Quarter-Turn Receptacle Thick Panel, Clip-On — 7 mm

Part Number

D2-537-301-130*

^{*} For minimum orders of 10,000 pieces

Material & Finish

Material: Spring steel **Finish:** Organic silver

Mechanical

Maximum Load Without Distortion: 50 lbs. Maximum Torque: 31 lbs.-in.

To Determine Stud Length Needed

- 1. Calculate the Total Material Thickness (TMT) using Figure 1 below.
- 2. Then, using the table, find the TMT Range that applies to your calculated TMT. Use the Stud Length Number to complete the Stud Part Number.

TMT = P + Q + Gasket

TMT = P + Q + 0.7 mm

TMT = P + Q + 0.7 mm

Figure 1: Total Material Thickness (TMT)

ТМТ	Stud Length No. (L Dim) ¹
3.5 to 4.4 mm	11
4.5 to 5.4 mm	12
5.5 to 6.4 mm	13
6.5 to 7.4 mm	14
7.5 to 8.4 mm	15
8.5 to 9.4 mm	16
9.5 to 10.4 mm	17
10.5 to 11.4 mm	18
11.5 to 12.4 mm	19
12.5 to 13.4 mm	20
13.5 to 14.4 mm	21
14.5 to 15.4 mm	22
15.5 to 16.4 mm	23
16.5 to 17.4 mm	24
17.5 to 18.4 mm	25
18.5 to 19.4 mm	26
19.5 to 20.4 mm	27
20.5 to 21.4 mm	28
21.5 to 22.4 mm	29
22.5 to 23.4 mm	30
23.5 to 24.4 mm	31
24.5 to 25.4 mm	32
25.5 to 26.4 mm	33
26.5 to 27.4 mm	34
27.5 to 28.4 mm	35
28.5 to 29.4 mm	36
29.5 to 30.4 mm	37

Note:

1. Equals (L) Dim on Stud Selection pages.

Example:

When TMT = 24 mm; Stud Length Number is **31**; Stud Part Number is **D2-517-7**<u>31</u>-190 for a #2 Phillips recess stud.

All dimensions on this page are in millimeters.

DZUS® Rapier® D2 Quarter-Turn Receptacle Snap-In-7 mm

Support Thickness Ranges	Snap-In Part Numbers	H Dim.
0.9 to 1.4 mm	D2-537-600-190	1.9 mm
1.5 to 2.0 mm	D2-537-601-190	2.5 mm

Material & Finish

Material: Spring steel Finish: Zinc plate, chromate

Mechanical

Maximum Load without Distortion: 32 lbs. Maximum Torque: 31 lbs.-in.

To Determine Stud Length Needed

- 1. Calculate the Total Material Thickness (TMT) using Figure 1 below.
- 2. Then, using the table, find the TMT Range that applies to your calculated TMT. Use the Stud Length Number to complete the Stud Part Number.

PART NO. D2-537-600-190	PART NO. D2-537-601-19
TMT = P + 2.4 mm	TMT = $P + 3.0 \text{ mm}$ (includes Retainer)

ТМТ	Stud Length No. (L Dim) ¹
2.5 to 3.4 mm	10
3.5 to 4.4 mm	11
4.5 to 5.4 mm	12
5.5 to 6.4 mm	13
6.5 to 7.4 mm	14
7.5 to 8.4 mm	15
8.5 to 9.4 mm	16
9.5 to 10.4 mm	17
10.5 to 11.4 mm	18
11.5 to 12.4 mm	19
12.5 to 13.4 mm	20
13.5 to 14.4 mm	21
14.5 to 15.4 mm	22
15.5 to 16.4 mm	23
16.5 to 17.4 mm	24
17.5 to 18.4 mm	25
18.5 to 19.4 mm	26
19.5 to 20.4 mm	27
20.5 to 21.4 mm	28
21.5 to 22.4 mm	29
22.5 to 23.4 mm	30
23.5 to 24.4 mm	31
24.5 to 25.4 mm	32

1. Equals (L) Dim on Stud Selection pages.

Example:

When TMT = 24 mm; Stud Length Number is 31; Stud Part Number is **D2-517-731-190** for a Phillips recess #2 stud.

All dimensions on this page are in millimeters.

Part Number

D2-537-100-969

Material

Brass and plated steel

Mechanical

Installation Load: 2250 lbs.

To Determine Stud Length Needed

- 1. Calculate the Total Material Thickness (TMT) using Figure 1 below.
- 2. Then, using the table, find the TMT Range that applies to your calculated TMT. Use the Stud Length Number to complete the Stud Part Number.

Figure 1: Total Material Thickness (TMT)

ТМТ	Stud Length No. (L Dim) ¹
0.5 to 1.4 mm	11
1.5 to 2.4 mm	12
2.5 to 3.4 mm	13
3.5 to 4.4 mm	14
4.5 to 5.4 mm	15
5.5 to 6.4 mm	16
6.5 to 7.4 mm	17
7.5 to 8.4 mm	18
8.5 to 9.4 mm	19
9.5 to 10.4 mm	20
10.5 to 11.4 mm	21
11.5 to 12.4 mm	22
12.5 to 13.4 mm	23
13.5 to 14.4 mm	24
14.5 to 15.4 mm	25
15.5 to 16.4 mm	26
16.5 to 17.4 mm	27
17.5 to 18.4 mm	28
18.5 to 19.4 mm	29
19.5 to 20.4 mm	30
20.5 to 21.4 mm	31
21.5 to 22.4 mm	32
22.5 to 23.4 mm	33
23.5 to 24.4 mm	34
24.5 to 25.4 mm	35
25.5 to 26.4 mm	36
26.5 to 27.4 mm	37

Note:

1. Equals (L) Dim on Stud Selection pages.

Example:

When TMT = 24 mm; Stud Length Number is **34**; Stud Part Number is **517-7**<u>34</u>-**190** for a Phillips recess #2 stud.

All dimensions on this page are in millimeters.

DZUS

Stud (Washer Head)

Additional Stud Dimensions:

L Dimension - The stud length (L) depends on the type of receptacle chosen and the thickness of your materials. Use the table provided with each type of receptacle to determine the stud length needed for your application.

Standard Material & Finish:

Material: Case hardened steel **Finish:** Zinc plate and chromate

Rapier Stud Part Numbers:

D2-519-17(L)-190

Plastic Retainer

Part Number

D2-GP6B

Standard Material:

Material: Black thermoplastic

DZUS® Rapier® D2 Quarter-Turn Receptacle Clip-On & Right Angle Bracket — 9 mm

Support Thickness Ranges	Clip-On Part Numbers	H Dim.
0.7 to 3.2 mm	D2-339-300-190	10.7 mm
3.2 to 5.5 mm	D2-339-301-190	11.3 mm

Material & Finish

Material: Spring steel **Finish:** Zinc plate, chromate

Part Number	D2-339-310-190
29.5 mm 25 mm 25 mm	17.5 mm

Material & Finish - Bracket

Material: Steel

Finish: Zinc plate, chromate

Material & Finish - Receptacle

Material: Spring steel **Finish:** Zinc plate, chromate

Mechanical

Maximum Load without Distortion: 61 lbs.

All dimensions on this page are in millimeters.

To Determine Stud Length Needed

- 1. Calculate the Total Material Thickness (TMT) using Figure 1 below.
- 2. Then, using the table, find the TMT Range that applies to your calculated TMT. Use the Stud Length Number to complete the Stud Part Number.

Figure 1: Total Material Thickness (TMT)

ТМТ	Stud Length No. (L Dim) ¹
2.0 to 2.9 mm	10
3.0 to 3.9 mm	11
4.0 to 4.9 mm	12
5.0 to 5.9 mm	13
6.0 to 6.9 mm	14
7.0 to 7.9 mm	15
8.0 to 8.9 mm	16
9.0 to 9.9 mm	17
10.0 to 10.9 mm	18
11.0 to 11.9 mm	19
12.0 to 12.9 mm	20
13.0 to 13.9 mm	21
14.0 to 14.9 mm	22
15.0 to 15.9 mm	23
16.0 to 16.9 mm	24
17.0 to 17.9 mm	25
18.0 to 18.9 mm	26
19.0 to 19.9 mm	27
20.0 to 20.9 mm	28
21.0 to 21.9 mm	29
22.0 to 22.9 mm	30
23.0 to 23.9 mm	31
24.0 to 24.9 mm	32
25.0 to 25.9 mm	33
26.0 to 26.9 mm	34
27.0 to 27.9 mm	35
28.0 to 28.9 mm	36

Note:

1. Equals (L) Dim on Stud Selection pages.

Example:

When TMT = 24 mm; Stud Length Number is **32**; Stud Part Number is **D2-519-17**<u>32</u>**-190**.

DZUS® Rapier® D2 Quarter-Turn Receptacle Front Load, Clip-In — 9 mm

Part Number

D2-339-200-190

Material & Finish

Material: Spring steel **Finish:** Zinc plate and chromate

Mechanical

Maximum Load Without Distortion: 23 lbs.

To Determine Stud Length Needed

- 1. Calculate the Total Material Thickness (TMT) using Figure 1 below.
- 2. Then, using the table, find the TMT Range that applies to your calculated TMT. Use the Stud Length Number to complete the Stud Part Number.

Figure 1: Total Material Thickness (TMT)

ТМТ	Stud Length No. (L Dim) ¹
2.5 to 3.4 mm	22
3.5 to 4.4 mm	23
4.5 to 5.4 mm	24
5.5 to 6.4 mm	25
6.5 to 7.4 mm	26
7.5 to 8.4 mm	27
8.5 to 9.4 mm	28
9.5 to 10.4 mm	29
10.5 to 11.4 mm	30
11.5 to 12.4 mm	31
12.5 to 13.4 mm	32
13.5 to 14.4 mm	33
14.5 to 15.4 mm	34
15.5 to 16.4 mm	35
16.5 to 17.4 mm	36

Note:

1. Equals (L) Dim on Stud Selection pages.

Example:
When TMT = 10 mm;
Stud Length Number is 29;
Stud Part Number is D2-519-1729-190.

All dimensions on this page are in millimeters.

DZUS® Rapier® D2 Quarter-Turn Receptacle Rivet Plate & Weld Plate - 9 mm

Part Number D2-339-400-190 30 mm TWO PLACES 25 mm 40 mm BOTTOM 10 mm -

Material & Finish

Material: Spring steel Finish: Zinc plate and chromate

Mechanical

Maximum Load without Distortion: 65 lbs.

All dimensions on this page are in millimeters.

To Determine Stud Length Needed

- 1. Calculate the Total Material Thickness (TMT) using Figure 1 below.
- 2. Then, using the table, find the TMT Range that applies to your calculated TMT. Use the Stud Length Number to complete the Stud Part Number.

Figure 1: Total Material Thickness (TMT)

ТМТ	Stud Length No. (L Dim) ¹
2.0 to 2.9 mm	10
3.0 to 3.9 mm	11
4.0 to 4.9 mm	12
5.0 to 5.9 mm	13
6.0 to 6.9 mm	14
7.0 to 7.9 mm	15
8.0 to 8.9 mm	16
9.0 to 9.9 mm	17
10.0 to 10.9 mm	18
11.0 to 11.9 mm	19
12.0 to 12.9 mm	20
13.0 to 13.9 mm	21
14.0 to 14.9 mm	22
15.0 to 15.9 mm	23
16.0 to 16.9 mm	24
17.0 to 17.9 mm	25
18.0 to 18.9 mm	26
19.0 to 19.9 mm	27
20.0 to 20.9 mm	28
21.0 to 21.9 mm	29
22.0 to 22.9 mm	30
23.0 to 23.9 mm	31
24.0 to 24.9 mm	32
25.0 to 25.9 mm	33
26.0 to 26.9 mm	34

1. Equals (L) Dim on Stud Selection pages.

35 36

27.0 to 27.9 mm

28.0 to 28.9 mm

Example:

When TMT = 24 mm; Stud Length Number is 32; Stud Part Number is **D2-519-1732-190**.

Stud Panel Preparation

Standard Panel Hole			
Stud Size	Hole Diameter		
3.5 mm	3.7 mm ±0.1		
5 mm	5.1 mm ±0.1		
7 mm	7.1 mm ±0.1		
9 mm	9.4 mm ± 0.1		

Support Panel Preparation for Clip-On Receptacles

Receptacle Size	Support Range	Hole Diameter	Dim. From Edge
3.5 mini	0.5 to 1.8 mm	6.0 mm +0.2	4.5 mm ±0.2
5 mini	0.9 to 2.5 mm	8.5 mm +0.2	6.5 mm -0.5
5 long reach	0.9 to 2.5 mm	8.5 mm +0.2	11.0 mm -0.2
7 mini	0.9 to 2.5 mm	11.0 mm +0.2	8.0 mm ±0.5
7 long reach	0.7 to 3.2 mm	11.0 mm +0.2	11.0 mm -0.5
7 thick panel	3.2 to 5.5 mm	11.0 mm +0.2	11.0 mm -0.5
9 (2 models)	0.7 to 5.5 mm	14.0 mm +0.2	13.0 mm –0.5

Support Panel Preparation for Snap-In

Receptacle Size	Support Range	Dimension A	Dimension B
5 (2 models)	0.9 to 2.0 mm	11 mm +0.2	15.5 mm +0.2
7 (2 models)	0.9 to 2.0 mm	13 mm +0.2	17.5 mm +0.2

Support Panel Preparation for Press-In Inserts

Receptacle Size	Hole Diameter Soft Metal Press-Insertion	Hole Diameter Thermoplastic Press or Ultrasonic Insertion
5	12.0 to 12.1 mm	11.5 to 11.6 mm
7	15.0 to 15.1 mm	14.5 to 14.6 mm

Support Panel Preparation for Rivet Plate Receptacle - 9mm

Support Panel Preparation for Weld Plate Receptacle - 9mm

Support Panel Preparation for Front Load Clip-In Receptacle - 9mm

Installation Procedure for Snap-In Receptacles

Installation Procedure for Press-In Insert (5mm and 7mm only)

Note:

S.M.P. = Soft Metal Press-Insertion

T.P.U. = Thermoplastic Press or Ultrasonic Insertion

Installation Procedure for Front Load, Clip-In Receptacles

