

TEKS® LOW PROFILE

“BUTTON” DESIGN HEAD FOR IMPROVED AESTHETICS AND TEKS DRILL POINT FOR RELIABILITY

FEATURES

- > **LOW PROFILE DESIGN**
 - Fits into areas requiring low head clearance.
 - Internal #3 square drive prevents the bit from stripping while providing excellent installation torque.
 - “Button-like” fastener design delivers improved aesthetics.
- > **MAXISEAL® INTEGRATED WASHER DESIGN**
 - Weather-tight seal, even when driven at an angle of up to 15° from vertical.
 - EPDM rubber washer is seated under the fastener head, extending the washer life and improving washer contact with material being fastened.
 - Climaseal® coating tested to ASTM B117 standard - 1,000 hour salt spray.
- > **PATENTED ANTI-BACKOUT (ABOT™) THREAD DESIGN**
 - Resists and minimizes backout of fastener while maintaining the integrity of connection during material expansion and contraction.
 - Does not distort or damage panel as compared to other anti-backout technology.
- > **TEKS 1 DRILL POINT**
 - Fastener drills and taps into steel from .018” to .095” without pre-drilling.
 - Point to thread ratio reduces strip out.
 - Non-walking point provides fast material engagement.
- > **P3 POWDER COATING**
 - Extends the life of the fastener.
 - Chalk and fade performance equivalent to 70% fluoropolymer coated metal panels.
 - Available in over 100 industry standard colors.

Teks Low Profile Jobsite

APPLICATIONS

- > Stitch Fastener for Insulated Panels
- > Stitch Roof and Wall Non-Insulated Panel Sidelaps
- > Trim Applications

INSTALLATION GUIDELINES

- > A standard screw gun with a depth sensitive nosepiece should be used to install Tek screws. For optimal fastener performance, the screw gun should be a minimum of 6 amps and have an RPM range of 0 to 2500 RPM.
- > Adjust the screwgun nosepiece to properly seat the fastener.
- > The fastener is fully seated when the head is flush with the work surface.
- > Overdriving may result in torsional failure of the fastener or stripout of the substrate.
- > The fastener must penetrate a minimum of 3 pitches of thread beyond the metal structure.
- > New magnetic sockets must be correctly set before use. Remove chip build-up as needed.
- > Reference the Selector Guide for the appropriate installation tool.

SELECTOR GUIDE & PERFORMANCE DATA

Part Number	1240053
Description	1/4-14 X 7/8"
Head Style	Maxiseal Low Profile Pan #3 Square Drive
Drill Point	Teks 1
Finish	Climaseal
Drilling Capacity	.018" - .095"

PULLOVER VALUES (AVERAGE LBS. ULTIMATE)

STEEL GAUGE	Panel Gauge	26	24	22	20
	(lb-force)	698	956	1182	1708

PULLOUT VALUES (AVERAGE LBS. ULTIMATE)

STEEL GAUGE	Panel Gauge	26	24	22	20
	(lb-force)	208	329	428	562

SHEAR VALUES (AVERAGE LBS. ULTIMATE)

STEEL GAUGE	Panel Gauge	26	24	22	20
	(lb-force)	511	849	885	1244

FASTENER MECHANICAL PROPERTIES

Fastener (dia-tpi)	Tensile (lbs. min.)	Shear (avg. lbs. ult.)	Torque (min. in. lbs.)
1/4-14	4060	2600	150

PRODUCT SPECIFICATIONS

Application Stitches lapped insulated roof and sidewall panels, non-insulated panels and roof deck

Description Self-drilling and tapping fastener with a low profile Maxiseal head design, anti-back-out thread, Teks 1 drill point, and P³ powder coating.

Diameter 1/4

Thread Form 1/4-14

Head Style Maxiseal Low Profile Pan Head

Washer Style 9/16" O.D. Integral System

Drill Point Teks 1

Finish Climaseal (tested to ASTM B117 standard - 1,000 hours salt spray)
Available with P3 powder coating

1349 W. Bryn Mawr Ave. | Itasca, IL 60143
800-BUILDEX | www.itwbuildex.com

Teks®, Maxiseal®, ABOT®, and Climaseal® are trademarks of ITW Buildex and Illinois Tool Works, Inc.
©ITW Buildex and Illinois Tool Works, Inc.
BX76_rev0112