
Smart. Solid. Secure.

FILKO® BLIND RIVET NUTS

EFFICIENT
BLIND
RESILIENT

22    www.kvt-fastening.com

The efficient way of PROFESSIONAL fastening

Smart.
Clever fastening solutions

Solid.
Stable and durable

Secure.
Decades of know-how

33   www.kvt-fastening.com

Professional
quality by KVT
As a specialist for high-quality fastening equipment, internationally renowned
KVT-Fastening Group offers one of the broadest product portfolios in the
market. Innovative installation, automation and services supplement the
Group’s product range throughout the world.

KVT sees itself as a partner to its clients, a claim which it backs up with
products of its own brand FASTEKS+®. KVT offers a broad range of innovative,
high-end fastening components under the brand FASTEKS+®.

And KVT also supplies the leading brands in fastening technology. A global
network of key accounts and an established distributor network mean
optimal customer service and fast availability.

With over 80 years of experience providing solution-oriented know-how and
consulting excellence, the KVT-Fastening Group provides reliability,
efficiency and value for its customers.

FASTEKS+®
Smart. Solid. Secure.

44    www.kvt-fastening.com

FASTEKS+®

FASTENING
TECHNOLOGY
FILKO® blind rivet nuts are single-part hollow-thread nuts which
are installed ‘blind’ from a single side without the need for
reworking. They therefore represent an efficient and impressive
solution. Generally used for screw connections, they can also
be applied in a combination of riveting and additional screw
fastenings. A resilient thread is produced as a result, especially
on thin components and hollow sections. The pronounced rivet
beading on the rear side guarantees a high tear-out strength.

ADVANTAGES
 �Can be installed from a single side – ‘blind application’
 ��Can be used as a blind rivet or blind rivet nut

� �High tear-out strength as the result of pronounced rivet
beading
 ��Use on surface-treated parts possible

� �Wide range of head shapes and materials supplied
� �Efficient processing with manual or pneumatic-hydraulic tools

 �STABLE THREADS ON
THIN COMPONENTS AND
HOLLOW SECTIONS

55

SMART. SOLID. SECURE.

   All dimensions are specified in mm.

Content

6 – 7 Information, Technical data

8

FILKO® blind rivet nuts, flat head, open, cold-formed
Steel, zinc plated, thick coat passivated (RoHS compliant) (St)
or stainless steel 1.4567 (A2) / AISI 304 Cu

9

FILKO® blind rivet nuts, 90° countersunk head, open, cold-formed
Steel, zinc plated, thick coat passivated (RoHS compliant) (St)
or stainless steel 1.4567 (A2) / AISI 304 Cu

10 – 11

FILKO® blind rivet nuts, flush head, open, cold-formed
Steel, zinc plated, thick coat passivated (RoHS compliant) (St)
or stainless steel 1.4567 (A2) / AISI 304 Cu

12 FILKO® blind rivet nuts, small flat head, open, cold-formed
Steel, zinc plated, thick coat passivated (RoHS compliant)

13 FILKO® blind rivet nuts, flush head, open, cold-formed
Steel, zinc plated, thick coat passivated (RoHS compliant)

14 FILKO® blind rivet nuts, flat head, open
Steel, zinc plated, thick coat passivated (RoHS compliant)

15 FILKO® blind rivet nuts, flush head, open
Steel, zinc plated, thick coat passivated (RoHS compliant)

16 FILKO® blind rivet nuts, flat head, closed
Steel, zinc plated, thick coat passivated (RoHS compliant)

17 FILKO® blind rivet nuts, flush head, closed
Steel, zinc plated, thick coat passivated (RoHS compliant)

18 – 19 FILKO® blind rivet nuts, flat head, open
Stainless steel (A2) AISI 302/304 / Stainless Steel 1.4404 (A4) / AISI 316L

20 – 21 FILKO® blind rivet nuts, flush head, open
Stainless steel (A2) AISI 302/304 / Stainless Steel 1.4404 (A4) / AISI 316L

22 FILKO® blind rivet nuts, flat head, closed
Stainless steel (A2) AISI 302/304

23

FILKO® blind rivet nuts, flush head, closed
Stainless steel (A2) AISI 302/304

24 FILKO® blind rivet bolts, flat head
Steel, zinc plated, thick coat passivated (RoHS compliant)

25 FILKO® blind rivet bolts, countersunk head
Steel, zinc plated, thick coat passivated (RoHS compliant)

26 FLEXINUT® blind clip-in nuts
Neoprene, brass

28 – 30 Hand tools and pneumatic-hydraulic tools

66    www.kvt-fastening.com

FASTEKS+ | Filko®

NOTES REGARDING INSTALLATION

When installing blind rivet nuts, it is essential to follow a few basic instructions in
order to ensure perfect screw connections with this system, as well as efficient
functionality.

DETERMINING THE CLAMPED THICKNESS ‘K’

As well as the right choice of thread size and the material of the nut, it is
necessary to select the grip range of the nut, depending on the clamped
thickness ‘K’.
If the clamped thickness ‘K’ is at the limit of the grip range, preliminary trials
should be carried out. For example, plate thickness and drilled hole tolerances
may make it necessary to use a blind rivet nut with a larger or smaller grip range.

COUNTERSUNK HEAD NUTS

When using countersunk head nuts, a fault-free 90-degree countersink is
necessary. Take care only to countersink to a depth which ensures that the
countersunk head of the nut protrudes by at least 0.1 mm after installation.
This is necessary to ensure that the counterpiece can be supported by the nut,
and that the frictional resistance generated during screw fastening prevents the
nut from rotating.
With flush heads, no countersinking of the drilled hole is necessary = time and
cost saving.

HOLE SIZE

The hole size should not generally be larger than the shank dimension of the
nut to be used, plus 0.1 mm. When this hole tolerance is complied with, the
shank expansion which occurs during the installation gives the nut a firm grip,
including twisting resistance.

SHANK SHAPES

In the case of special requirements concerning resistance to twisting, we
recommend blind rivet nuts with a knurled or hexagonal shank.
However, blind rivet nuts should only be used in relatively soft material.
Blind rivet nuts with a hexagonal shank always represent the best solution –
when technically possible.
We will be pleased to provide advice in case of doubt.

INFORMATION

K K0.1 0.1K K K0.1

K K0.1 0.1K K K0.1

K K0.1 0.1K K K0.1

K K0.1 0.1K K K0.1

K K0.1 0.1K K K0.1

77   www.kvt-fastening.com

FASTEKS+ | Filko®

INSTALLATION SEQUENCE

Configuration for checking torque – the screwed-on part must not rotate.

TECHNICAL DATA (standard values)

These values may vary considerably depending on the quality, surface and
dimensional accuracy of screws, plate and installation hole – it is therefore
advisable to run initial trials.

Tightening torque is not identical with torsion resistance!

INFORMATION

Thread Stainless steel Steel Aluminum

Axial load

kN

Shear force

kN

Tightening
torques

Nm

Axial load

kN

Shear force

kN

Tightening
torques

Nm

Axial load

kN

Shear force

kN

Tightening
torques

Nm

M3   6.0   2.8   1.2   5.0   2.5   1.2   2.8 1.0   0.6

M4   9.0   3.3   3.1   8.0   3.0   3.1   4.8 1.4   2.0

M5 12.0   3.6   6.2 11.0   3.3   6.2   6.5 1.8   4.0

M6 16.0   5.0 10.2 15.0   4.4 10.2   8.3 2.6   6.0

M8 30.0   7.3 24.2 28.0   6.5 24.2 13.0 4.3 15.0

M10 40.0   8.6 48.6 38.0   8.0 48.6 20.0 6.6 27.0

M12 60.0 12.0 86.0 56.0 11.6 86.0 28.0 9.0 45.0

1 2 3 4 5

Stage 1
Thread the blind rivet
nut onto the mandrel.

Stage 2
Insert the blind rivet nut
into the installation hole.

Stage 3
Compress – the nut
is drawn against the
mouthpiece of the tool
and expands radially
in and behind the
installation hole.

Stage 4
Retrieve the mandrel
from the installed blind
rivet nut.

Stage 5
The blind rivet nut
can now be loaded.

88    www.kvt-fastening.com

FASTEKS+ | Filko®

BLIND RIVET NUTS

FLAT HEAD, OPEN, COLD-FORMED

Material
Steel, zinc plated, thick coat passivated (RoHS compliant) (St)
or stainless steel 1.4567 (A2) / AISI 304 Cu

Round shank, type FK
3-D DatA: http://kvt.partcommunity.com

Knurled shank, type RFK
3-D DatA: http://kvt.partcommunity.com

Hexagonal shank, type HEX FK
(enhanced resistance to spinning in the hole)
3-D DatA: http://kvt.partcommunity.com

Additional types on request.

L

S

�
 d

�
 D

K

L

S

�
 d

�
 D

Hole

H

Wrench
opening

K

x
D

L

S

x
D

K

ORDERING DATA EXAMPLE: M4-20 RFK St
Thread size M4 + code indicating grip range

Type: Knurled shank

Material: Steel

Thread Grip range
K

= Code Hole-Ø/H
+0.1

Ø d
Wrench opening

Ø D S L

M3
0.3 – 1.8 18

  5.0   4.9   8.0 0.8
  8.2

1.8 – 3.0 30   9.2

M4

0.3 – 2.0 20

  6.0   5.9   9.0 0.8

  9.7

1.5 – 3.0 30 10.7

2.5 – 4.0 40 11.7

M5
0.5 – 3.0 30

  7.0   6.9 10.0 1.0
13.0

2.0 – 4.0 40 15.0

M6
0.5 – 3.0 30

  9.0   8.9 13.0 1.5
14.5

3.5 – 6.0 60 17.5

M8
0.5 – 3.5 35

11.0 10.9 16.0 1.5
16.0

3.0 – 6.0 60 18.5

M10
0.8 – 3.5 35

13.0 12.9 19.0 2.0
21.0

3.0 – 6.0 60 24.0

M12
1.0 – 4.0 40

16.0 15.9 23.0 2.0
24.0

3.5 – 7.0 70 28.0

99   www.kvt-fastening.com

FASTEKS+ | Filko®

COUNTERSUNK HEAD 90° *, OPEN, COLD-FORMED

Material
Steel, zinc plated, thick coat passivated (RoHS compliant) (St)
or stainless steel 1.4567 (A2) / AISI 304 Cu

Round shank, type SK
3-D DatA: http://kvt.partcommunity.com

Knurled shank, type RSK
3-D DatA: http://kvt.partcommunity.com

Additional types on request.

BLIND RIVET NUTS

ORDERING DATA EXAMPLE: M4-36 RSK St
Thread size M4 + Code indicating grip range

Type: Knurled shank

Material: Steel

L

S

�
 d

�
 D

L

S

�
 d

�
 D

K

K

Thread Grip range
K

= Code Hole-Ø/H
+0.1

Ø d Ø D S L

M3
1.0 – 2.0 21

  5.0   4.9   7.0 1.0
  8.5

2.0 – 3.0 31   9.5

M4
1.5 – 3.5 36

  6.0   5.9   9.0 1.5
11.5

3.5 – 5.0 51 13.5

M5
2.0 – 4.0 41

  7.0   6.9 10.0 1.5
13.0

4.0 – 6.0 61 15.0

M6
1.0 – 3.0 31

  9.0   8.9 11.0 1.0
14.0

3.5 – 6.0 61 17.0

M8
1.0 – 3.0 31

11.0 10.9 13.0 1.0
16.0

3.5 – 6.0 61 19.0

M10
1.5 – 4.0 41

13.0 12.9 15.5 1.6
22.0

3.5 – 6.5 66 25.0

M12
1.7 – 4.5 46

16.0 15.9 19.0 1.8
26.0

4.0 – 7.5 76 29.0

*Countersinking of the drilled hole is necessary.

1010    www.kvt-fastening.com

FASTEKS+ | Filko®

FLUSH HEAD*, OPEN, COLD-FORMED

Material
Steel, zinc plated, thick coat passivated (RoHS compliant) (St)
or stainless steel 1.4567 (A2) / AISI 304 Cu

Round shank, type TSN
3-D DatA: http://kvt.partcommunity.com

Knurled shank, type RTSN
3-D DatA: http://kvt.partcommunity.com

Hexagonal shank, type HEXTSN
(enhanced resistance to spinning in the hole)
3-D DatA: http://kvt.partcommunity.com

Additional types on request.

BLIND RIVET NUTS

Hole

H

Wrench
opening 1

Wrench
opening 2

L

S

�
 D

L

S

�
 d

�
 D

K

L

S

�
 d

�
 D

K

ORDERING DATA EXAMPLE: M4-20 RTSN St
Thread size M4 + code indicating grip range

Type: Knurled shank

Material: steel

Thread Grip range
K

= Code Hole-Ø/H
+0.1

Ø d
Wrench opening

Ø D S L

M3
0.3 – 1.5 15

  5.0   5.0   5.6   0.35
  8.5

1.5 – 2.5 25 10.0

M4
0.3 – 2.0 20

  6.0   5.9   6.8 0.5
10.5

2.0 – 3.0 30 11.5

M5
0.5 – 3.0 30

  7.0   6.9   8.0 0.5
11.5

2.5 – 4.5 45 13.0

M6

0.5 – 3.0 30

  9.0   8.9 10.0 0.6

14.5

2.0 – 4.5 45 16.0

3.5 – 6.0 60 17.5

M8

0.5 – 3.0 30

11.0 10.9 12.0 0.6

16.5

2.0 – 4.5 45 18.0

3.0 – 6.0 60 19.5

M10
0.8 – 3.5 35

13.0 12.9 14.2 0.6
20.0

3.0 – 6.0 60 23.0

M12
1.0 – 4.0 40

16.0 16.0 17.2 0.6
24.0

3.5 – 7.0 70 27.5

*With flush heads, no countersinking of the drilled hole is necessary  time saving.

ORDERING DATA EXAMPLE:Thread size M4 + code
indicating grip range
Type: Knurled shank

1111   www.kvt-fastening.com

FASTEKS+ | Filko®

FLUSH HEAD*, OPEN, COLD-FORMED

Material
Steel, zinc plated, thick coat passivated (RoHS compliant) (St)
or stainless steel 1.4567 (A2) / AISI 304 Cu

Grip range of up to 3.0 for all thread sizes

Round shank, type Poly
3-D DatA: http://kvt.partcommunity.com

Knurled shank, type R Poly
3-D DatA: http://kvt.partcommunity.com

Hexagonal shank, type HEX Poly
(enhanced resistance to spinning in the hole)
3-D DatA: http://kvt.partcommunity.com

Additional types on request.

BLIND RIVET NUTS

ORDERING DATA EXAMPLE: M4 R Poly St
Thread size M4

Type: Knurled shank

Material: Steel

Hole

H

Wrench
opening 1

Wrench
opening 2

L

S
�

 D

L

S

�
 d

�
 D

L

S

�
 d

�
 D

K

K

Thread Grip range
K

Hole-Ø/H
+0.1

Ø d
Wrench opening 1

Ø D
Wrench opening 2

S L

M4 up to 3.0    7.0   6.95   8.0 0.5 10.5

M6 up to 3.0    8.0   7.95   9.0 0.5 13.0

M8 up to 3.0   10.0   9.95 11.0 0.5 15.5

*With flush heads, no countersinking of the drilled hole is necessary  time saving.

ORDERING DATA EXAMPLE:Thread size M4 + code
indicating grip range
Type: Knurled shank

1212    www.kvt-fastening.com

FASTEKS+ | Filko®

SMALL FLAT HEAD, OPEN, COLD-FORMED

Material
Steel, zinc plated, thick coat passivated (RoHS compliant)

Round shank, type AV KF
3-D Data: http://kvt.partcommunity.com

Knurled shank, type AVR KF
3-D Data: http://kvt.partcommunity.com

Hexagonal shank, type AVHEX KF
(enhanced resistance to spinning in the hole)
3-D Data: http://kvt.partcommunity.com

Additional types on request.

BLIND RIVET NUTS

L

S

�
 d

�
 D

K

L

S

�
 d

�
 D

K

Hole

H

Wrench
opening

K

x
D

L

S

x
D

ORDERING DATA EXAMPLE: M4 AVR KF
Thread size M4

Type: Knurled shank

Thread Grip range
K

Hole-Ø/H
+0.1

Ø d
Wrench opening

Ø D S L

M4 0.5 – 2.0   6.4   6.3   7.1 0.5 10.0

M5 0.5 – 3.0   7.2   7.0   7.9 0.5 11.5

M6 0.5 – 3.0   9.6   9.5 10.4 0.6 13.9

M8 0.5 – 3.0 10.6 10.5 11.5 0.6 15.4

1313   www.kvt-fastening.com

FASTEKS+ | Filko®

FLUSH HEAD*, OPEN, COLD-FORMED

Material
Steel, zinc plated, thick coat passivated (RoHS compliant)

Round shank, type AV KS
3-D Data: http://kvt.partcommunity.com

Knurled shank, type AVR KS
3-D Data: http://kvt.partcommunity.com

Hexagonal shank, type AVHEX KS
(enhanced resistance to spinning in the hole)
3-D Data: http://kvt.partcommunity.com

Additional types on request.

BLIND RIVET NUTS

ORDERING DATA EXAMPLE: M4 AVR KS
Thread size M4

Type: Knurled shank

K

L

S

�
 d

�
 D

K

Hole

H

Wrench
opening 1

Wrench
opening 2

L

S

�
 D

L

S

�
 d

�
 D

Thread Grip range
K

Hole-Ø/H
+0.1

Ø d
Wrench opening 1

Ø D
Wrench opening 2

S L

M4 0.5 – 2.0   6.4   6.3   7.1 0.5 10.5

M5 0.5 – 3.0   7.2   7.0   7.9 0.6 12.0

M6 0.5 – 3.0   9.6   9.5 10.4 0.6 14.0

M8 0.5 – 3.0 10.6 10.5 11.5 0.6 16.0

*With flush heads, no countersinking of the drilled hole is necessary  time saving.

1414    www.kvt-fastening.com

FASTEKS+ | Filko®

FLAT HEAD, OPEN

Material
Steel, zinc plated, thick coat passivated (RoHS compliant)

Round shank, type UC
3-D Data: http://kvt.partcommunity.com

Knurled shank, type RUC
3-D Data: http://kvt.partcommunity.com

Hexagonal shank, type HUC
(enhanced resistance to spinning in the hole)
3-D Data: http://kvt.partcommunity.com

Additional types on request.

BLIND RIVET NUTS

L

S

�
 d

�
 D

K

L

S

�
 d

�
 D

Hole

H

Wrench
opening

K

x
D

L

S

x
D

K

ORDERING DATA EXAMPLE: M4 RUC FEF 3.0
Thread size M4

Type: Knurled shank

Code indicating grip range

Thread Grip range
K

= Code Hole-Ø/H
+0.1

Ø d
Wrench opening

Ø D S L

M3
up to 1.7 FEF 1.7

  5.1   5.0   7.0 0.8
  7.7

1.1 – 2.3 FEF 2.3   8.3

M4
up to 2.1 FEF 2.1

  6.1   6.0   8.0 0.8
10.1

1.3 – 3.0 FEF 3.0 10.9

M5

up to 1.5 FEF 1.5

  7.1   7.0   9.0 1.0

10.7

1.0 – 2.5 FEF 2.5 11.7

1.5 – 3.5 FEF 3.5 12.7

M6
up to 2.5 FEF 2.5

  9.1   9.0 11.0 1.2
14.2

1.5 – 3.5 FEF 3.5 15.2

M8
1.0 – 3.0 FEF 3.0

11.1 11.0 14.0 1.5
15.6

3.0 – 5.0 FEF 5.0 18.0

M10
0.5 – 4.0 FEF 4.0

13.1 13.0 16.0 1.5
21.3

3.0 – 5.5 FEF 5.5 23.0

M12
up to 4.2 FEF 4.2

16.1 16.0 20.0 1.7
24.0

3.5 – 7.6 FEF 7.6 27.6

1515   www.kvt-fastening.com

FASTEKS+ | Filko®

FLUSH HEAD*, OPEN

Material
Steel, zinc plated, thick coat passivated (RoHS compliant)

Round shank, type UC
3-D Data: http://kvt.partcommunity.com

Knurled shank, type RUC
3-D Data: http://kvt.partcommunity.com

Hexagonal shank, type HUC
(enhanced resistance to spinning in the hole)
3-D Data: http://kvt.partcommunity.com

Additional types on request.

BLIND RIVET NUTS

ORDERING DATA EXAMPLE: M4 RUC FEKS 3.0
Thread size M4

Type: Knurled shank

Code indicating grip range

Hole

H

Wrench
opening 1

Wrench
opening 2

L

S

�
 D

L

S

�
 d

�
 D

L

S

�
 d

�
 D

K

K

Thread Grip range
K

= Code Hole-Ø/H
+0.1

Ø d
Wrench opening 1

Ø D
Wrench opening 2

S L

M3
up to 1.1 FEKS 1.1

  5.1   5.0   5.8 0.3
  7.2

1.1 –2.3 FEKS 2.3   8.4

M4
up to 1.3 FEKS 1.3

  6.1   6.0   6.8 0.3
  9.4

1.3 – 3.0 FEKS 3.0 11.0

M5

up to 1.5 FEKS 1.5

  7.1   7.0   8.0 0.4

10.8

1.0 – 2.5 FEKS 2.5 11.8

1.5 – 3.5 FEKS 3.5 12.8

M6
up to 1.5 FEKS 1.5

  9.1   9.0 10.0 0.4
13.3

1.5 – 3.5 FEKS 3.5 15.3

M8

up to 1.8 FEKS 1.8

11.1 11.0 12.0 0.4

14.5

1.0 – 3.0 FEKS 3.0 15.9

3.0 – 5.0 FEKS 5.0 17.8

M10
up to 3.2 FEKS 3.2

13.1 13.0 14.4 0.5
20.7

3.0 – 5.5 FEKS 5.5 22.9

M12
up to 4.2 FEKS 4.2

16.1 16.0 17.4 0.5
24.1

3.5 – 7.6 FEKS 7.6 27.7

*With flush heads, no countersinking of the drilled hole is necessary  time saving.

1616    www.kvt-fastening.com

FASTEKS+ | Filko®

BLIND RIVET NUTS

FLAT HEAD, CLOSED

Material
Steel, zinc plated, thick coat passivated (RoHS compliant)

Round shank, type UC
3-D Data: http://kvt.partcommunity.com

Knurled shank, type RUC
3-D Data: http://kvt.partcommunity.com

Hexagonal shank, type HUC
(enhanced resistance to spinning in the hole)
3-D Data: http://kvt.partcommunity.com

Additional types on request.

L

S

�
 d

�
 D

L

S

�
 d

�
 D

Hole

H

Wrench
opening

K
�

 D
L

S

�
 D

K

K

Thread Grip range
K

= Code Hole-Ø/H
+0.1

Ø d
Wrench opening

Ø D S L

M3

up to 1.1 FEFG 1.1

  5.1   5.0   7.0 0.8

11.6

1.1 – 2.3 FEFG 2.3 12.8

2.3 – 3.0 FEFG 3.0 13.4

M4
up to 2.1 FEFG 2.1

  6.1   6.0   8.0 0.8
15.8

1.7 – 3.7 FEFG 3.7 17.4

M5

up to 1.5 FEFG 1.5

  7.1   7.0   9.0 1.0

17.2

1.0 – 2.5 FEFG 2.5 18.2

2.0 – 3.5 FEFG 3.5 19.2

M6
0.5 – 2.5 FEFG 2.5

  9.1   9.0 11.0 1.2
22.2

1.5 – 3.5 FEFG 3.5 23.2

M8
1.0 – 3.0 FEFG 3.0

11.1 11.0 14.0 1.5
25.1

3.0 – 5.0 FEFG 5.0 27.5

M10
0.5 – 4.0 FEFG 4.0

13.1 13.0 16.0 1.5
32.8

2.5 – 5.5 FEFG 5.5 34.3

M12
up to 4.2 FEFG 4.2

16.1 16.0 20.0 1.7
36.0

3.5 – 7.6 FEFG 7.6 39.6

ORDERING DATA EXAMPLE: M4 RUC FEFG 3.7
Thread size M4

Type: Knurled shank

Code indicating grip range

1717   www.kvt-fastening.com

FASTEKS+ | Filko®

BLIND RIVET NUTS

FLUSH HEAD*, CLOSED

Material
Steel, zinc plated, thick coat passivated (RoHS compliant)

Round shank, type UC
3-D Data: http://kvt.partcommunity.com

Knurled shank, type RUC
3-D Data: http://kvt.partcommunity.com

Hexagonal shank, type HUC
(enhanced resistance to spinning in the hole)
3-D Data: http://kvt.partcommunity.com

Additional types on request.

L

S

�
 d

�
 D

K

L

S

�
 d

�
 D

K

Hole

H

Wrench
opening 1

Wrench
opening 2

L

S

�
 D

Thread Grip range
K

= Code Hole-Ø/H
+0.1

Ø d
Wrench opening 1

Ø D
Wrench opening 2

S L

M3

up to 1.1 FEKSG 1.1

  5.1   5.0   5.8 0.3

11.7

1.0 – 2.3 FEKSG 2.3 12.9

2.3 – 3.2 FEKSG 3.2 13.8

M4
up to 1.3 FEKSG 1.3

  6.1   6.0   6.8 0.3
15.1

1.3 – 3.0 FEKSG 3.0 16.8

M5

up to 1.5 FEKSG 1.5

  7.1   7.0   8.0 0.4

16.5

1.0 – 2.5 FEKSG 2.5 17.5

1.5 – 3.5 FEKSG 3.5 18.5

M6
up to 1.5 FEKSG 1.5

  9.1   9.0 10.0 0.4
21.3

1.5 – 3.5 FEKSG 3.5 23.3

M8

up to 1.8 FEKSG 1.8

11.1 11.0 12.0 0.4

24.0

1.0 – 3.0 FEKSG 3.0 25.4

3.0 – 5.0 FEKSG 5.0 27.8

M10
up to 3.2 FEKSG 3.2

13.1 13.0 14.4 0.5
32.0

3.0 – 5.5 FEKSG 5.5 34.4

M12
up to 4.2 FEKSG 4.2

16.1 16.0 17.4 0.5
36.1

3.5 – 7.6 FEKSG 7.6 39.7

ORDERING DATA EXAMPLE: M4 RUC FEKSG 3.0
Thread size M4

Type: Knurled shank

Code indicating grip range

*With flush heads, no countersinking of the drilled hole is necessary  time saving.

1818    www.kvt-fastening.com

FASTEKS+ | Filko®

BLIND RIVET NUTS

FLAT HEAD, OPEN

Material
Stainless steel (A2) AISI 302/304

Round shank, type C
3-D Data: http://kvt.partcommunity.com

Knurled shank, type RC
3-D Data: http://kvt.partcommunity.com

Hexagonal shank, type HC
(enhanced resistance to spinning in the hole)
3-D Data: http://kvt.partcommunity.com

Additional types on request.

L

S

�
 d

�
 D

K

L

S

�
 d

�
 D

K

Hole

H

Wrench
opening

K

x
D

L

S

x
D

ORDERING DATA EXAMPLE: M4 RC ROF 3.0
Thread size M4

Type: Knurled shank

Code indicating grip range

Thread Grip range
K

= Code Hole-Ø/H
+0.1

Ø d
Wrench opening

Ø D S L

M3

up to 1.1 ROF 1.1

  5.1   5.0   7.0 0.8

  7.2

1.0 – 2.3 ROF 2.3   7.8

2.3 – 3.0 ROF 3.0   8.5

M4

up to 1.3 ROF 1.3

  6.1   6.0   8.0 0.8

  8.3

0.8 – 2.1 ROF 2.1   9.1

1.8 – 3.0 ROF 3.0   9.9

M5

up to 1.5 ROF 1.5

  7.1   7.0   9.0 1.0

  9.5

1.0 – 2.5 ROF 2.5 10.5

1.5 – 3.5 ROF 3.5 11.5

M6
0.5 – 2.5 ROF 2.5

  9.1   9.0 11.0 1.2
12.8

1.5 – 3.5 ROF 3.5 13.8

M8
1.0 – 3.0 ROF 3.0

11.1 11.0 14.0 1.5
15.1

3.0 – 5.0 ROF 5.0 17.3

M10
1.0 – 4.0 ROF 4.0

13.1 13.0 16.0 1.5
19.8

2.5 – 5.5 ROF 5.5 21.3

M12
up to 4.2 ROF 4.2

16.1 16.0 20.0 1.7
20.6

4.0 – 7.6 ROF 7.6 26.0

1919   www.kvt-fastening.com

FASTEKS+ | Filko®

BLIND RIVET NUTS

FLAT HEAD, OPEN

Material
Stainless steel 1.4404 (A4) / AISI 316L

Round shank, type C
3-D Data: http://kvt.partcommunity.com

Hexagonal shank, type HC
(enhanced resistance to spinning in the hole)
3-D Data: http://kvt.partcommunity.com

Additional types on request.

ORDERING DATA EXAMPLE: M4 HC 4404F 3.0
Thread size M4

Type: Hexagonal shank

Code indicating grip range

L

S

�
 d

�
 D

K

Hole

H

Wrench
opening

K

x
D

L

S

x
D

Thread Grip range
K

= Code Hole-Ø/H
+0.1

Ø d
Wrench opening

Ø D S L

M4

up to 1.3 4404F 1.3

  6.1   6.0   8.0 0.8

  8.3

0.8 – 2.1 4404F 2.1   9.0

1.8 – 3.0 4404F 3.0   9.9

M5
up to 1.5 4404F 1.5

  7.1   7.0   9.0 1.0
  9.5

1.5 – 3.5 4404F 3.5 11.5

M6
up to 1.5 4404F 1.5

  9.1   9.0 11.0 1.2
11.8

1.5 – 3.5 4404F 3.5 13.8

M8

up to 1.8 4404F 1.8

11.1 11.0 14.0 1.5

13.9

1.0 – 3.0 4404F 3.0 15.4

3.0 – 5.0 4404F 5.0 17.3

2020    www.kvt-fastening.com

FASTEKS+ | Filko®

BLIND RIVET NUTS

FLUSH HEAD*, OPEN

Material
Stainless steel (A2) AISI 302/304

Round shank, type C
3-D Data: http://kvt.partcommunity.com

Knurled shank, type RC
3-D Data: http://kvt.partcommunity.com

Hexagonal shank, type HC
(enhanced resistance to spinning in the hole)
3-D Data: http://kvt.partcommunity.com

Additional types on request.

Hole

H

Wrench
opening 1

Wrench
opening 2

L

S

�
 D

L

S

�
 d

�
 D

L

S

�
 d

�
 D

K

K

ORDERING DATA EXAMPLE: M4 RC ROKS 3.0
Thread size M4

Type: Knurled shank

Code indicating grip range

Thread Grip range
K

= Code Hole-Ø/H
+0.1

Ø d
Wrench opening 1

Ø D
Wrench opening 2

S L

M3

up to 1.1 ROKS 1.1

  5.1   5.0   5.8 0.3

  6.7

1.0 – 2.3 ROKS 2.3   7.9

2.3 – 3.2 ROKS 3.2   8.8

M4

up to 1.3 ROKS 1.3

  6.1   6.0   6.8 0.3

  8.4

1.0 – 2.3 ROKS 2.3   9.7

1.8 – 3.0 ROKS 3.0 10.0

M5

up to 1.5 ROKS 1.5

  7.1   7.0   8.0 0.4

  9.6

1.0 – 2.5 ROKS 2.5 10.6

1.5 – 3.5 ROKS 3.5 11.6

M6
up to 1.5 ROKS 1.5

  9.1   9.0 10.0 0.4
11.9

1.5 – 3.5 ROKS 3.5 13.9

M8

up to 1.8 ROKS 1.8

11.1 11.0 12.0 0.4

14.1

1.0 – 3.0 ROKS 3.0 15.6

3.0 – 5.0 ROKS 5.0 17.4

M10
up to 3.2 ROKS 3.2

13.1 13.0 14.4 0.5
19.0

2.5 – 5.5 ROKS 5.5 21.4

M12
up to 4.2 ROKS 4.2

16.1 16.0 17.4 0.5
22.5

4.0 – 7.6 ROKS 7.6 26.1

*With special small countersunk heads, no countersinking of the drilled hole is necessary  time saving.

2121   www.kvt-fastening.com

FASTEKS+ | Filko®

BLIND RIVET NUTS

FLUSH HEAD*, OPEN

Material
Stainless steel 1.4404 (A4) / AISI 316L

Round shank, type C
3-D Data: http://kvt.partcommunity.com

Hexagonal shank, type HC
(enhanced resistance to spinning in the hole)
3-D Data: http://kvt.partcommunity.com

Additional types on request.

ORDERING DATA EXAMPLE: M4 HC 4404KS 3.0
Thread size M4

Type: Hexagonal shank

Code indicating grip range

Hole

H

Wrench
opening 1

Wrench
opening 2

L

S

�
 D

L

S

�
 d

�
 D

K

Thread Grip range
K

= Code Hole-Ø/H
+0.1

Ø d
Wrench opening 1

Ø D
Wrench opening 2

S L

M4

up to 1.3 4404KS 1.3

  6.1   6.0   6.8 0.3

  8.4

1.0 – 2.3 4404KS 2.3   9.7

1.8 – 3.0 4404KS 3.0 10.0

M5
up to 1.5 4404KS 1.5

  7.1   7.0   8.0 0.4
  9.6

1.5 – 3.5 4404KS 3.5 11.6

M6
up to 1.5 4404KS 1.5

  9.1   9.0 10.0 0.4
11.9

1.5 – 3.5 4404KS 3.5 13.9

M8

up to 1.8 4404KS 1.8

11.1 11.0 12.0 0.4

14.1

1.0 – 3.0 4404KS 3.0 15.6

3.0 – 5.0 4404KS 5.0 17.4

*With flush heads, no countersinking of the drilled hole is necessary  time saving.

2222    www.kvt-fastening.com

FASTEKS+ | Filko®

FLAT HEAD, CLOSED

Material
Stainless steel (A2) AISI 302/304

Round shank, type C
3-D Data: http://kvt.partcommunity.com

Knurled shank, type RC
3-D Data: http://kvt.partcommunity.com

Hexagonal shank, type HC
(enhanced resistance to spinning in the hole)
3-D Data: http://kvt.partcommunity.com

Additional types on request.

BLIND RIVET NUTS

L

S

�
 d

�
 D

L

S

�
 d

�
 D

Hole

H

Wrench
opening

K

�
 D

L

S

�
 D

K

K

ORDERING DATA EXAMPLE: M4 RC ROFG 3.7
Thread size M4

Type: Knurled shank

Code indicating grip range

Thread Grip range
K

= Code Hole-Ø/H
+0.1

Ø d
Wrench opening

Ø D S L

M3

up to 1.1 ROFG 1.1

  5.1   5.0   7.0 0.8

11.2

1.0 – 2.3 ROFG 2.3 11.9

2.3 – 3.0 ROFG 3.0 12.6

M4

up to 1.3 ROFG 1.3

  6.1   6.0   8.0 0.8

14.0

0.8 – 2.1 ROFG 2.1 14.8

2.5 – 3.7 ROFG 3.7 16.4

M5

up to 1.5 ROFG 1.5

  7.1   7.0   9.0 1.0

16.0

1.0 – 2.5 ROFG 2.5 17.0

1.5 – 3.5 ROFG 3.5 18.0

M6
0.5 – 2.5 ROFG 2.5

  9.1   9.0 11.0 1.2
20.8

1.5 – 3.5 ROFG 3.5 21.8

M8
1.0 – 3.0 ROFG 3.0

11.1 11.0 14.0 1.5
23.8

3.0 – 5.0 ROFG 5.0 26.2

M10
1.0 – 4.0 ROFG 4.0

13.1 13.0 16.0 1.5
31.8

2.5 – 5.5 ROFG 5.5 32.8

M12
up to 4.2 ROFG 4.2

16.1 16.0 20.0 1.7
34.3

4.0 – 7.6 ROFG 7.6 37.9

2323   www.kvt-fastening.com

FASTEKS+ | Filko®

FLUSH HEAD*, CLOSED

Material
Stainless steel (A2) AISI 302/304

Round shank, type C
3-D Data: http://kvt.partcommunity.com

Knurled shank, type RC
3-D Data: http://kvt.partcommunity.com

Hexagonal shank, type HC
(enhanced resistance to spinning in the hole)
3-D Data: http://kvt.partcommunity.com

Additional types on request.

BLIND RIVET NUTS

ORDERING DATA EXAMPLE: M4 RC ROKSG 3.0
Thread size M4

Type: Knurled shank

Code indicating grip range

L

S

�
 d

�
 D

K

L

S

�
 d

�
 D

K

Hole

H

Wrench
opening 1

Wrench
opening 2

L

S

�
 D

Thread Grip range
K

= Code Hole-Ø/H
+0.1

Ø d
Wrench opening 1

Ø D
Wrench opening 2

S L

M3

up to 1.1 ROKSG 1.1

  5.1   5.0   5.8 0.3

10.7

1.0 – 2.3 ROKSG 2.3 11.9

2.3 – 3.2 ROKSG 3.2 13.8

M4

up to 1.3 ROKSG 1.3

  6.1   6.0   6.8 0.3

14.4

1.0 – 2.3 ROKSG 2.3 15.0

1.8 – 3.0 ROKSG 3.0 16.0

M5

up to 1.5 ROKSG 1.5

  7.1   7.0   8.0 0.4

16.5

1.0 – 2.5 ROKSG 2.5 17.5

1.5 – 3.5 ROKSG 3.5 18.5

M6
up to 1.5 ROKSG 1.5

  9.1   9.0 10.0 0.4
19.9

1.5 – 3.5 ROKSG 3.5 21.9

M8

up to 1.8 ROKSG 1.8

11.1 11.0 12.0 0.4

23.3

1.0 – 3.0 ROKSG 3.0 24.8

3.0 – 5.0 ROKSG 5.0 26.9

M10
up to 3.2 ROKSG 3.2

13.1 13.0 14.4 0.5
31.0

2.5 – 5.5 ROKSG 5.5 33.4

M12
up to 4.2 ROKSG 4.2

16.1 16.0 17.4 0.5
34.5

4.0 – 7.6 ROKSG 7.6 37.9

*With flush heads, no countersinking of the drilled hole is necessary  time saving.

2424    www.kvt-fastening.com

FASTEKS+ | Filko®

FLAT HEAD

Material
Steel, zinc plated, thick coat passivated (RoHS compliant)

3-D Data: http://kvt.partcommunity.com

We recommend the following tools: Type DFS 309 T or
KVT-types with appropriate ancillary equipment,
see page 28/29.

Additional types on request.

BLIND RIVET BOLTS

BK

dD

L1

L3

L2

Thread Order code Grip range
K

Hole-Ø
+0.1

D K B d L1 L2* L3*

M4
M4x2010

0.2 – 2.0 5.5   8.0 0.50   8.0 5.4
17.0 10.0

3.5
M4x2015 22.0 15.0

M5

M5x2010
0.2 – 2.0

6.6   9.0 0.75

  9.0

6.5

18.0 10.0

4.5
M5x2015 23.0 15.0

M5x3510
2.0 – 3.5 10.5

18.0 10.0

M5x3515 23.0 15.0

M6

M6x2510
0.3 – 2.4 7.8 10.0 1.00 10.0 7.7

19.5 10.0

5.0M6x2515 24.5 15.0

M6x2520 29.5 20.0

M6x4010
2.5 – 4.0 7.8 10.0 1.00 11.5 7.7

19.5 10.0

5.0M6x4015 24.5 15.0

M6x4020 29.5 20.0

M6x6010

4.0 – 6.0 7.8 10.0 1.00 13.5 7.7

21.0 10.0

5.0
M6x6012 24.0 12.0

M6x6015 26.0 15.0

M6x6020 31.0 20.0

M8

M8x3015
0.3 – 3.0

9.9 12.0 1.50

12.5

9.8

27.0 15.0

7.0
M8x3020 32.0 20.0

M8x5015
3.0 – 5.0 15.0

27.0 15.0

M8x5020 32.0 20.0

* Dimensions may differ according to the stroke setting of the tool.

2525   www.kvt-fastening.com

FASTEKS+ | Filko®

COUNTERSUNK HEAD

Material
Steel, zinc plated, thick coat passivated (RoHS compliant)

3-D Data: http://kvt.partcommunity.com

We recommend the following tools: Type DFS 309 T or
KVT-types with appropriate ancillary equipment,
see page 28/29.

Additional types on request.

BLIND RIVET BOLTS

B

K

dD90
°

L1

L3

L2

Thread Order code Grip range
K

Hole-Ø
+0.1

D K B d L1 L2* L3*

M4

M4x2610
1.6 – 2.5

5.5   8.0 1.50

  8.5

5.4

17.0 10.0

3.5
M4x2615 22.0 15.0

M4x3610
2.5 – 3.5   9.5

17.0 10.0

M4x3615 22.0 15.0

M5
M5x3110

1.5 – 3.0 6.6   9.0 1.40 10.0 6.5
18.0 10.0

4.5
M5x3115 23.0 15.0

M6

M6x3610
1.5 – 3.4 7.8 10.0 1.30 11.0 7.7

19.5 10.0

5.0M6x3615 24.5 15.0

M6x3620 29.5 20.0

M8

M8x4115
1.5 – 4.0

9.9 12.0 1.30

13.5

9.8

27.0 15.0

7.0
M8x4120 32.0 20.0

M8x5615
4.0 – 5.5 15.0

27.0 15.0

M8x5620 32.0 20.0

* Dimensions may differ according to the stroke setting of the tool.

2626    www.kvt-fastening.com

FASTEKS+ | Filko®

FlexiNut® SERIES
NEOPRENE VERSION

 	 Can be installed without tools
 	 Can be used blind (sections, pipes)
 	 Also suitable for blind holes
 	 Dampens shocks and vibration
 	 Dielectrically (insulating)

Material
Neoprene/thread insert of brass

BLIND CLIP-IN NUTS

S

Ø
 d

Ø
 D

Flat head

Thread Order description Grip range Hole-Ø
+ 0,1

Ø d Ø D S L

M3 M3 WNPA 11   0.4 – 4.0   8.0   7.9 11.0 1.2 11.4

M4 M4 WNPA 12   0.4 – 4.0   8.0   7.9 11.0 1.2 11.4

M5

M5 WNPA 16   0.9 – 5.9

  9.7   9.6

14.0 1.0 16.0

M5 WNPA 22   4.0 – 10.0 14.0 0.9 20.6

M5 WNPA 25   7.9 – 15.0 14.0 1.3 25.2

M6

M6 WNPA 15   0.4 – 4.0

12.8 12.7

16.0 1.3 14.7

M6 WNPA 19   4.7 – 8.7 16.0 1.3 19.0

M6 WNPA 25   6.4 – 11.5 16.3 2.0 24.7

M8 M8 WNPA 15   0.4 – 4.0 16.0 15.9 21.5 3.2 18.3

Large flat head

Thread Order description Grip range Hole-Ø
+ 0.1

Ø d Ø D S L

M3 M3 WNPL 25   9.5 – 13.0   6.2   6.1 14.0 0.9 24.0

M4 M4 WNPL 13   0.4 – 4.4   8.0   7.9 19.1 1.5 12.7

M5
M5 WNPL 15   0.8 – 5.8

  9.7   9.6
19.0 4.7 16.3

M5 WNPL 16   0.8 – 5.8 19.0 2.0 16.0

M6 M6 WNPL 16   0.8 – 4.7 12.8 12.7 19.1 4.8 16.3

2727   www.kvt-fastening.com

FASTEKS+ | Filko®

2828    www.kvt-fastening.com

FASTEKS+ | Filko®

PNT 110

	 Hand pliers for installing smaller series
	 Suitable for repairs and laboratory purposes
	 Weight: 0.68 kg
	� Suitable for:

Blind rivet nuts Thread sizes
Aluminum M3/M4/M5/M6

Steel M3/M4/M5/M6

High-grade steel M3/M4/M5

	 Standard set:	 M3/M4/M5/M6

DFS 309 T

	� Hand tool for inserting blind rivet nuts and blind rivet bolts
	 Weight: 2.4 kg
	� Suitable for:

Blind rivet nuts Thread sizes
Steel/aluminum M4 – M10

Stainless steel M4 – M8

Blind rivet bolts Thread sizes
M5 – M8

	 Complete set in aluminum case

KS 08

	� Hand tool for inserting FILKO® and KD-Tech® blind rivet nuts
	 Weight: ca. 1.7 kg
	 Suitable for:

Blind rivet nuts Thread sizes
Steel/aluminum M4 – M10

Stainless steel M4 – M8

	 Standard set:	 M5 – M8

HAND TOOLS
�

 3
0

80

2929   www.kvt-fastening.com

FASTEKS+ | Filko®

	 Recommended working range

	 Possible working range

	 Outside of the possible working range

	� Limited working range depending on air pressure,
shank shape, grip range/plate thickness
(enquire/carry out trials)

PNEUMATIC-HYDRAULIC TOOLS

Technical data PNT XT 20 KVT 810
Usuable for inserting
blind rivet bolts, too.

KVT 912
Usuable for inserting
blind rivet bolts, too.

Weight 1.7 kg 1.88 kg 1.99 kg

Operating pressure 5 – 7 bar 5 – 7 bar 5 – 7 bar

Tensile force (at 6 bar) 10 kN 19.2 kN 30 kN

Stroke length 0 – 5.0 mm 0 – 6.0 mm 0 – 6.0 mm

Air consumption (at 7 bar) ca. 0.9 l / Hub ca. 1.8 l / Hub ca. 2.5 l / Hub

Approx. height 155 mm 160.5 mm 168 mm

Approx. length 291 mm 344 mm 354 mm

Equipment without M5 – M8 M8 – M12

Thread sizes

Tool
without equipment

Material M3 M4 M5 M6 M8 M10 M12

PNT XT 20 Aluminum

Steel

Stainless steel

KVT 810 Aluminum

Steel

Stainless steel

KVT 912 Aluminum

Steel

Stainless steel

3030    www.kvt-fastening.com

FASTEKS+ | Filko®

PNEUMATIC-HYDRAULIC TOOLS

PNT 800 LPC, pneumatic control
FOR INSERTING BLIND RIVET NUTS

Technical data PNT 800 LPC, PNEUMATIC
CONTROL

Weight 1.8 kg

Operating pressure 5 – 6 bar

Tensile force (at 6 bar) 20.4 kN

Stroke length 8.5 mm

Approx. height 268 mm

Approx. length 287 mm

Equipment M5 – M8

	 Suitable for:

Blind rivet nuts Thread sizes
Steel/aluminum M5 – M10

Stainless steel M5 – M8

KVT Fastening And sealing TECHNOLOGY

FASTENING, SEALING AND FLOW CONTROL
SOLUTIONS FOR COMPLEX APPLICATIONS

The extensive KVT portfolio offers optimal
solutions for your most challenging applications.
The products included in this catalog represent
only a selection from our entire product portfolio.

Upon request, we will be pleased to provide
additional information or an individual
consultation to you. Feel free to contact us!

For more information about our range of
products and order at our E-shop, please visit

   www.kvt-fastening.com

 KOENIG-EXPANDER®

 Plugs
 Self-clinching fasteners

 Stud welding systems Access solutions

 Installation technology

 Blind rivet nuts

 �Quick fastening elements
and clips

 Pressure intensifiers 3)

 Blind rivet technology

 Construction fasteners 2)

 Lock nuts

 �Quick release pins and
spring plungers

 Thread inserts

 �Bonding fasteners

 Special processes 1) Adhesives and sealants 1)

 �Quick connectors 4)

1) Not available in Germany
2) Only available in Switzerland
3) Not available in Switzerland
4) Only available in Germany

 Screw technology

Specifications subject to change without notice.� 10/ 2012

  �Energy technology

  �Precision engineering

  �Electrical engineering

  �Construction industry

  �Automotive

  �Aviation and aerospace

  �Medical technology

  �Hydraulics and industry

  �Transportation

  �Mechanical engineering

THE TRUSTED WORLD LEADER IN
FASTENING, SEALING AND
FLOW CONTROL SOLUTIONS

Whether it is about choosing the optimal
fastening, sealing or flow control element
or about developing special solutions for
complex process and construction
procedures – efficiency and project safety
are key in every single task.

Browse our website or contact us to find out
more about the entire range of products and
solutions in the field of high-end fastening,
sealing and flow control technology.

For further information please visit:

   www.kvt-fastening.com

KVT-Fastening AG
Dietikon/Zürich | Switzerland
info-CH@kvt-fastening.com
www.kvt-fastening.ch

KVT-Fastening GmbH
Illerrieden | Germany
info-DE@kvt-fastening.com
www.kvt-fastening.de

KVT-Fastening GmbH
Asten/Linz | Austria
info-AT@kvt-fastening.com
www.kvt-fastening.at

KVT-Fastening Sp. z o.o.
Warsaw | Poland
info-PL@kvt-fastening.com
www.kvt-fastening.pl

KVT-Fastening S.R.L.
Bucureşti | Romania
info-RO@kvt-fastening.com
www.kvt-fastening.ro

KVT-Fastening spol. s.r.o.
Bratislava | Slovakia
info-SK@kvt-fastening.com
www.kvt-fastening.sk

KVT-Tehnika pritrjevanja d.o.o.
Ljubljana | Slovenia
info-Sl@kvt-fastening.com
www.kvt-fastening.si

KVT-Fastening s.r.o.
Brno | Czech Republic
info-CZ@kvt-fastening.com
www.kvt-fastening.cz

KVT-Fastening Kft.
Budapest | Hungary
info-HU@kvt-fastening.com
www.kvt-fastening.hu

