
website completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

I

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

COMPLETE
 STUD WELDING

Products • Service • Knowledge • Integrity

Description section

Stud ARC Welding Introduction . 1

ARC Stud Welding - general & Technical Details . 2

ARC Weld Studs . 3

CD Stud Welding - General & Technical Details . 4

CD Weld Studs . 5

Insulation Pins . 6

Metric Studs . 7

Short Cycle Stud Welding - General & Technical Details 8

Short Cycle Weld Studs . 9

Cable Hangers & Clamps . 10

Ferrule Options & Details . 11

Accessory Options & Details . 12

Stud Welding Equipment (Rental & New) . 13

Table of Contents - Condensed

SERVICE AND TECHNICAL SUPPORT

OFFICE: 216.904.4008

EMAIL: SALES@COMPLETESTUDWELD.COM

website completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

II

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

COMPLETE
 STUD WELDING

Products • Service • Knowledge • Integrity

Section 1
Stud ARC Welding Introduction
Company Profile

Stud Welding - General

Stud ARC Welding

Process Overview

Stud ARC Welding Methods

Advantages

Characteristics of each Method

Process Selection Guide

Process & Stud Type Combination Guide

Section 2
ARC Stud Welding - general & Technical Details
ARC Stud Welding - Process Description

ARC Stud Locating: Center Punch, Template & Bushing Design

Accommodating the Fillet

Recommended Minimum Base Metal Thickness

Shielding the Weld

Concrete Anchors - Technical Details

 • See ARC Weld Studs - Concrete Anchors for Details

Threaded & No Thread Weld Studs - Technical Details

 • Threads, Flux, Length Reduction, Material, Plating, Ferrules,

 Weight Charts, etc.

ARC Stud Welding Guidelines & Settings

 Weld Inspection - Visual

 Weld Inspection - Mechanical

Tensile & Torque Strengths

Weight Charts

Section 3
ARC Weld Studs
Concrete Anchors
Headed Concrete Anchors* HCA

 Technical Details

 Accessory Details

 Standard Sizes

Headed Shear Connectors* HSC

 Technical Details

 Accessory Details

 Standard Sizes

Deformed Bar Anchor* DBA

 Technical Details

 Accessory Details

 Standard Sizes

Punching Shear Resistor* PSR

 Technical Details

 Accessory Details

 Standard Sizes

 * Technical Details contained in each section

No Thread Studs (unthreaded)*

 No Thread NT

 Boiler Tube Stud NTB

 No Thread Knock-off NTK

 No Thread with Hole NTH

 No Thread Shoulder NTS

 No Thread Eye Bolt NTE

 No Thread “J” Bolt NTJ

 * See Threaded & No Thread Technical Details

Rectangular Studs

 Rectangular - Plain RP

 Rectangular with Hole RH

 Rectangular with “T” Slot RT

 Rectangular 2 Tine R2

 Rectangular 3 Tine R3

 Rectangular 2 Tine Wiggle R2W

 Rectangular Fiber RF

Refractory Anchors

 Currently Under Construction - call for assistance

Threaded Studs

 Externally Threaded

 Threaded Fully TF

 Threaded Partially TP

 Threaded Knock-off TKO

 Threaded Reduced Base TRB

 Threaded Full Base TFB

 Threaded Collar TC

 Threaded Collar Crimped TCC

 Threaded Collar Washer TCW

 Threaded Shoulder TS

 Shoulder Annular Groove TAG

 Annular Ring (Navy) TAR

 Knurled TKN

Internally Threaded

 Threaded Internally TI

 Threaded Internally - Reduced Base TIR

TUFFSTUDDS - Wear Protection

 Application Information

 Technical Details

Table of Contents

SERVICE AND TECHNICAL SUPPORT

OFFICE: 216.904.4008

EMAIL: SALES@COMPLETESTUDWELD.COM

website completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

COMPLETE
 STUD WELDING

Products • Service • Knowledge • Integrity

Section 7
Metric Studs
Metric Weld Stud Guide

Section 8
Short Cycle Stud Welding - General
& Technical Details
Short Cycle Stud Welding - Process Description

Short Cycle Weld Studs - Technical Details

 • Threads, Material, Length Reduction, Plating, Inspection,

 Weight Charts, etc.

Section 9
Short Cycle Weld Studs
Threaded SCT

Threaded Metric SCM

Threaded Ground Stud with Cap SCM

No Thread SCN

Section 10
Cable Hangers & Clamps
Tapped - Crimp Type JCT

Tapped - Plate Type JPT

Tapped - Tubular Type JTT

Snaplock Standard Cable Clamp JSC

Snaplock Swivel Cable Clamp JWC

Section 11
Ferrule Options & Details
Ferrule Options & Common Usage

Ferrule Options - Dimensional Detail

Section 12
Accessory Options & Details

Section 13
Stud Welding Equipment
Rental Equipment

New Equipment

 Equipment - Process & Capability Summary

 CD Equipment

 ARC Equipment

 Short Cycle Equipment - See ARC Equipment

 Auto Feed Equipment

 CNC Systems

Section 4
CD Stud Welding - General & Technical Details
CD Stud Welding - Process Description

Base Metal & CD Stud Material Combinations

CD Stud Reverse - Side Marking Guide

CD Stud Locating Options

CD Weld Studs - Technical Details

 • Threads, Flux, Length Reduction, Material, etc.

CD Stud Welding Guidelines

 Weld Inspection - Visual

 Weld Inspection - Mechanical

Tensile & Torque Strengths

Weight Charts

Standard Stock Sizes

Section 5
CD Weld Studs
Threaded Flanged CDF

Threaded Small Flanged CDS

Threaded Non Flanged CDN

Threaded Metric Flanged CMF

Threaded Metric Small Flanged CMS

Threaded Metric Non Flanged CMN

Internally Threaded Flanged CIF

Internally Threaded Non Flanged CIN

No Thread Flanged CNF

No Thread Small Flanged CNS

No Thread Non Flanged CNN

Threaded Annular Ring CAR

Metric Paint Clearing CMP

Single Ground Stud CGS

Double Ground Stud CGD

Threaded Ground Stud CGT

Threaded Collar CDC

Cable Tie Base CTB

Various Specialty CD Type Studs

Section 6
Insulation Pins
CD Weld Pins CWP

CD Power Tip Pins CPT

Double Pointed Weld Pins DPW

Self Locking Washers - Square WAS

Self Locking Washers - Round WAR

Cupped Head Pins CHP

Table of Contents

III

SERVICE AND TECHNICAL SUPPORT

OFFICE: 216.904.4008

EMAIL: SALES@COMPLETESTUDWELD.COM

section 1

stud arc welding — Introduction

Complete
 STUD WELDING

Products • Service • Knowledge • Integrity

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
website www.completestudweld.com e-mail sales@completestudweld.com

32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

FOR INQUIRIES, TO PLACE ORDERS,

SERVICE AND TECHNICAL SUPPORT CONTACT

ANY OF THE FOLLOWING:

OFFICE: 216.904.4008

EMAIL: SALES@COMPLETESTUDWELD.COM

1.1

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

Complete Stud Welding is engaged in the sales, rental, and support of stud welding products.

Our products include a full line of weld studs, standard and custom accessories, and a
comprehensive line of stud welding equipment for rent and purchase.

We support our customers’ by; providing and answering technical questions; providing in
shop process support, training and troubleshooting; supplying equipment parts; and
performing equipment repairs.

We take a long term approach to earning every customer’s business and developing a
mutually successful relationship. We believe that quality, delivery, price, support and service
are paramount to earning every customer’s business. We strive to provide the responsive,
courteous, and accurate personalized service you deserve.

If you are looking to purchase stud welding equipment, we have the application expertise
and equipment knowledge to recommend and explain the equipment options for your
application(s). We believe this leads to the customer making an informed decision that is the
best for their business at that point in time.

We appreciate the opportunity to work for you and appreciate every order we receive.

Feel free to contact us at any time on any day.

Thank you for your time and interest in Complete Stud Welding, Inc.

Stud ARC Welding: Introduction

Company Profile

1.1.1

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

Stud Welding - General
Stud Welding is a general term for joining a metal stud or similar part to a work piece. Welding can
be done by a number of welding processes including ARC, Resistance, Friction and Percussion.

Of these processes, STUD ARC WELDING utilizes equipment and techniques unique to stud welding.
The other processes use conventionally designed equipment with special tooling for stud welding.

The process technically known as STUD ARC WELDING is generally known as “STUD WELDING.” STUD
ARC WELDING methods, processes, equipment, weld studs, accessories and related products are
covered in this product literature”

Stud Arc Welding
Stud Arc Welding is an arc welding process in which a stud or similar metal part can be end-joined
to a work piece instantaneously. This process involves the same basic principles and metallurgical
aspects as any other arc welding procedure.

Process Overview - The stud is placed (with a hand tool, weld gun or weld head) against the base
metal, through the control of the stud welding equipment and the design of the stud; an arc is
drawn which melts the base of the stud and a proportionate area of the base metal, the stud is
then forced into the molten pool and held in place until the metals re-solidify. This high quality
fusion weld is completed in milliseconds.

Stud ARC Welding Methods - The two stud welding methods are called ARC and Capacitor Dis-
charge (usually “CD” for brevity). The difference between these two methods involves the Power
Source used to provide the welding current / energy and the stud design.

The equipment required to STUD ARC WELD is composed of a direct current power supply, a weld
gun or weld head and the weld cables.

Advantages

The Major advantages of STUD ARC WELDING are:

 • Cost savings — reduced labor time, materials and secondary operations.

 • Weld strength — weld is typically stronger than the stud and base material.

 • Process — single sided and split second cycle time

 • Base metal — minimal heating and warpage

 • Base metal — attachment to very thin metals

 • Base metal — no reverse side marking (CD Method)

Stud ARC Welding: Introduction

introduction

1.2

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

General Characteristics Of Each Method

Characteristic CD Stud Welding ARC Stud Welding

Source of Weld Power: Rapid discharge of stored energy
from bank of capacitors

Transformer-Rectifier

Inverter

Motor/Engine-Generator

Storage Battery

Power Source Input Voltages: 110 Volt AC, Single Phase 230 Volt AC, Three Phase *

220 Volt AC, Single Phase 380 Volt AC, Three Phase

400 Volt AC, Three Phase

460 Volt AC, Three Phase *

575 Volt AC, Three Phase

* Limited single phase
based power sources

Typical Weld Tools: Hand Held Weld Gun **

Mounted Weld Head **

** Auto feed options are available for both weld tools

Typical Stud Diameters: .080 - .312” .138 - 1.0”

Maximum Diameter: .460” 2.0”

Shielding: Shielding is not typically needed Shielding is typically needed
in the form of ceramic ferrule
(most common) or gas

Welding Position: Down Hand

Side Hand (limited to 7/8” diameter)

Over Head (limited to 7/8” diameter)

Specific Process for each Method: Contact ARC or Drawn ARC

Gap Short Cycle (with or w/o gas)

Drawn ARC

Stud ARC Welding: Introduction

STUD ARC WELDING - characteristics of each method

1.3

Stud ARC Welding: Introduction

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

Factors To Be Considered
CD Processes ARC Processes

Contact /Gap Drawn ARC Std. ARC Short Cycle
Stud Shape:

Round A A A A
Square A A A A
Rectangular A A A A
Other A A A A

Stud Weld Base Diameter:

.060 - .125” Dia. A A N L

.125 - .250” Dia. A A L A

.250 - .430” Dia. A A A A

.430 - 1.00” Dia. N N A L
1.00 - 2.00” Dia. N N B N
Up to 0.05 inch squared A A L A
Over 0.05 inch squared N N A L

Stud Material:

Carbon Steel A A A A
Stainless Steel A A A A
Alloy Steel L L A / B A / B
Aluminum A B B L
Brass A A L L

Base Material:

Carbon Steel A A A A
Stainless Steel A A A A
Alloy Steel A L A / B A / B
Aluminum A B B L
Brass A A L L

Base Metal Thickness:

Under .015” A B N N
.016 - .030” A A L B
.031 - .062” A A L A
.063 - .125” A A B A
Over .126” A A A A

Shielding:

 Ceramic Ferrule N N A N
 Gas L L L A

Stud Type / Design:

 ARC N N A L
 CD (Capacitor Discharge) A A L A
 SC (Short Cycle) N N B A

Design Criteria:

 Heat Effect on Material(s) A A B B
 Weld Flash Clearance A A B B
 Reverse Side Marking A A N L
 Strength of Stud Rules A A A A
 Strength Base Metal Rules A A A A

Legend: A - Applicable without special procedures, equipment, etc.

B - Applicable with special techniques or on special applications.

L - Limited application

N - Not recommended

process selection guide

1.4

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

Stud ARC Welding: Introduction

Process & Stud TYPE Combination GUIDE

Stud Type / Style
CD Processes ARC Processes

Contact /Gap Drawn ARC Std. Arc Short Cycle

ARC Weld Studs:

Concrete Anchors N N A N

Threaded N N A C

No Thread N N A C

Tuffstudds N N A N

Debarking N N A N

Rectangular N N A C

Refractory * N N A C

* Some Refractory Anchors are suitable for hand welding only

CD Weld Studs:

 All CD Styles A A C A **

** For smaller weld base diameters, results may not be acceptable for application requirements

Insulation Pins:

CD Weld Pins A A C A

CD Power Tip Weld Pins A A B A

Double Pointed Weld Pins N N A B

CD Cupped Head Weld
Pins

A N N N

Short Cycle Weld Studs:

All SC Styles N A C A **

** For smaller weld base diameters, results may not be acceptable for application requirements

Legend: A - Excellent results

B - Good results

C - Results are often not acceptable for application requirements

N - Not recommended and or suitable for the process

For assistance in determining the best stud welding equipment options to
meet the current and potential applications of your business, please contact
your Complete Stud Welding sales representative.

1.5

section 2

Arc Stud Welding — general & technical details

Complete
 STUD WELDING

Products • Service • Knowledge • Integrity

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
website www.completestudweld.com e-mail sales@completestudweld.com

32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

FOR INQUIRIES, TO PLACE ORDERS,

SERVICE AND TECHNICAL SUPPORT CONTACT

ANY OF THE FOLLOWING:

OFFICE: 216.904.4008

EMAIL: SALES@COMPLETESTUDWELD.COM

2.1

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
2.2

Arc Stud Welding is generally used to weld large diameter fasteners to rougher and thicker base
metals. Arc studs may be almost any shape and there are literally hundreds; however, they must
have one end of the fastener designed for arc welding. Mild steel, stainless steel, and aluminum
are applicable materials for arc stud welding.

Arc Stud Welding is a split second, one sided, no hole process producing a weld stronger than the
base material and the stud itself.

ARC Stud Welding - General Information

ARC Stud Welding Process DESCRIPTION

1) The weld gun is positioned over the base material and the main gun spring is partially compressed.

2) The trigger is pressed and the stud lifts off the base material drawing an arc. The arc melts the end
of the weld stud and the base material below. The arc shield (ferrule) concentrates the heat below
the weld stud and contains the molten metal within the weld zone.

3) The main spring plunges the weld stud down into the molten pool of metal in the base material.
The cycle is completed in less than a second and the resulting weld bond develops the full strength
of the fastener in the weld zone.

4) The weld gun is withdrawn from the weld stud leaving the ferrule. The ferrule is then broken
away and discarded.

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
2.3

ARC Stud Welding - General Information

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

arc stud locating: center punch, template & bushing design

Template Method

This method of templating is recommended by Complete
Stud Welding for use with ferrules. The template is usually
a steel plate 3/32” to 3/16” thick. Spacers are required
to allow the gases to escape during the welding cycle.
The ferrule can be held by a standard ferrule grip or
where clearance is prohibitive a tube type set-up can

ARC Template Tube Adapters

Part Number Stud Size D L

MT-0008 1/2” and under 1.250 2.000

MT-0012 5/8” and 3/4” 1.562 2.500

MT-0016 7/8” and larger 2.125 2.500

.093 min.

stud

template
ferrule

spacer

base metal

template bushing
(optional)

.093 min.

template

ferrule grip

3/4-1”

ferrule spacer

template tube adapter

foot

base metal

L

D

Bushing Method

This method of templating is recommended by Complete
Stud Welding for use with all arc stud styles. The design
makes it possible to accurately hold angular alignment of
the studs as well as stud location. The template should be
made of ebonite or masonite of a thickness sufficient to
afford good alignment. Template bushings may be used
to insure greater accuracy and extend the life of the

be used. The recommended hole size on the template
to locate the ferrules should equal the maximum outside
diameter of the ferrule plus 1/32”. Holes may be drilled or
bored at required locations. See stud specification sheets
for ferrule details. For further assistance contact your
Complete Stud Welding representative.

template. Standard ferrule grips are used with the tube
adapter. This permits standardization of templates since
it is only necessary to change the ferrule grip to weld
studs of different diameters. The hole diameter of the
bushing or template should be approximately .010 larger
than the maximum outside diameter of the template
tube adapter.

spacer

spacer

center punch method
By making a center punch mark in the base material
the operator can place the fluxed tip of the stud into the
punch mark for locating the ARC Stud. Contact your

Complete Stud Welding Sales Representative for proper
set-up of the stud welding gun for welding with a
center punch.

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
2.4

When the arc stud is welded, a fillet forms around its base with the dimensions being closely
controlled by the design of the ferrule. Since the diameter of the fillet is generally larger than the
diameter of the stud, some consideration is required in the design of mating parts. Counterbore
and countersink methods are commonly used. Dimensions will vary with studs and ferrules.

ARC Stud Welding - General Information

Accommodating the Fillet

Stud Size (in.) Counterbore (in.) 90° Countersink

A B C

1/4 .0437 0.125 0.125

5/16 0.500 0.125 0.125

3/8 0.593 0.125 0.125

7/16 0.656 0.187 0.125

1/2 0.750 0.187 0.187

5/8 0.875 0.218 0.187

3/4 1.125 0.312 0.187

Reduced Base Studs are designed so that the weld fillet does not exceed
the maximum diameter of the fastener. This design is not recommended
if full thread diameter fastener strength is required.

A) Oversize clearance hole B) Gasket material C) Dog clamp

C

A

B

Fillet clearance for Full Base Studs

Counterbore

90º Countersink

Additional methods of accommodating the fillet include
oversized clearance holes, use of a dog-type construction or
use of a gasket material around the fillet.

additional methods of Accommodating the Fillet

2.5

ARC Stud Welding - General Information

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

SHIELDING THE WELD

Stud Weld Base
 Dia. (in.)

Steel Aluminum

Without Backup
(in.) (gage)

Without Backup
(in.)

With Backup
(in.)

0.187 0.0359 20 0.125 0.125

0.250 0.0478 18 0.125 0.125

0.312 0.0598 16 0.187 0.125

0.375 0.0747 14 0.187 0.187

0.437 0.0897 13 0.250 0.187

0.500 0.1196 11 0.250 0.250

0.625 0.148 9

0.750 0.187

0.875 0.250

1.000 0.375

recommended minimum Base metal thickness

Flat Surface (F) Inside Angle (IA) Outside Angle (OA)

Thru Deck (TD) Vertical Surface (V)

In arc stud welding we either shield the weld utilizing
gas or ferrules. Gas shielding is primarily used in
industrial applications requiring a stud diameter of
1/2” or less. Please contact your Complete Stud
Welding representative for suggestions on the best
gas mixes to utilize.

Ferrules are commonly used in industrial and

construction applications requiring weld studs from
1/4” to 1” diameter. Specially designed ferrules are
needed for some applications. This would include the
need to weld to contoured surfaces and welding at
angles to the work. Standard ferrules are available
for welding to flat, vertical, inside angle, outside angle
and thru-deck surfaces. These are shown below:

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
2.6

ARC Stud Welding - Technical Details

Threaded & No Thread Weld Studs – Technical Details

Threaded & No Thread Weld Studs: Complete Stud Welding has various types of externally and
internally threaded weld studs and No Thread weld studs. These weld studs are used in many
industrial and construction applications.

Specifications: Complete Stud Welding studs are commonly produced to AWS Specifications D1.1,
D1.5 and or D1.6. Threaded weld studs and No Thread weld studs are available upon request to
various international specifications. Should Certifications be required, please request these as part of
the quotation details and at the time of order.

Threads: The chart below depicts the thread standards for imperial and metric external and internal
threads. Unless requested or quoted otherwise, threads will be quoted based on these common
thread standards.

Unless indicated or quoted otherwise, external threads will be a rolled type thread. The strength and
surface finish of rolled threads are considered to be superior to cut type threads.

Mechanical Properties

Parameter
Standard Mild Steel Studs, Type
A, Per AWS D1.1

Standard Stainless Steel Studs
Per AWS D1.6

Tensile Strength 61,000 PSI Min. 70,000 PSI Min.

Yield Strength (0.2% offset) 49,000 PSI Min. 35,000 PSI Min.

Elongation (% in 2 inch) 17% Min. 40% Min.

Elongation (% in 5x dia.) 14% Min. —

Reduction of area 50% Min. N/A

Stud Diameter
Approximate
Length Reduction

3/16” thru 1/2” 1/8” or 0.125”

5/8” thru 7/8” 3/16” or 0.188”

1” and larger 1/4” or 0.250”

1/8” thick rectangular 1/8” or 0.125”

Flux: All Standard Arc Welding Studs are flux loaded for diameters greater than 3/16”.

Length: The length dimension (L) indicated throughout these specifications is the overall length of
the stud Before Weld (BW). The After Weld (AW) length will be shorter based on the stud diameter as
depicted in the chart below:

Thread Type External Threads Internal Threads

Imperial Threads - Coarse UNC-2A UNC-2B

Imperial Threads - Fine UNF-2A UNF-2B

Metric Threads Class 6g Class 6H

Material: Low Carbon Steel weld studs are available in ASTM A108 / A29, Grade C1010 to C1020
material per AWS D1.1. In Stainless Steel, ASTM A-276 / A-493 Grades 302, 304, 310, 316, 321 are
options. Stainless threaded weld studs are mostly stocked in grade 302HQ / 30430.

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
2.7

ARC Stud Welding - Technical Details

Threaded & No Thread Weld Studs – Technical Details . . . continued

Plating: All CSW ARC Weld Studs are supplied with a plain finish / unplated condition. Upon request,
CSW can provide Zinc Plating, Nickel Plating and Copper Plating. Zinc plated studs must be capped
on the weld end to preclude the plating from compromising the weld quality.

Annealing: Standard in stock product is not post annealed. Low carbon steel and stainless steel
studs can be annealed to a maximum of 75 Rockwell B hardness and 85 Rockwell B hardness,
respectively.

Ferrules: The standard ferrule shipped for each thread diameter is listed on the specification page
for each type of threaded weld stud. If other ferrules are desired, please specify at time of order. For
other ferrule options please see General Ferrule Specification or contact your CSW representative for
assistance.

Accessories: For required accessories, please see each specification page or contact your CSW
representative for assistance.

Tensile and Torque Strengths: The 2 charts – Standard ARC Welding Studs –
Tensile / Torque Strengths can be found under ARC Stud Welding - General Information.

The data was calculated based on the formulas shown below.

Tensile Load L = SA
Torque T= 0.2 x D x L
META* A= Pi/4 x [D - (0.9743/N)]

A = Mean Effective Thread Area (META)* D = Nominal Thread Diameter
L = Tensile Load Pounds N = Threads Per Inch
S = Tensile Stress in PSI T = Torque in Inch Pounds

*META is used instead of root area in calculating screw strengths because of closer correlation with
actual tensile strength. META is based on mean diameter, which is the diameter of an imaginary
coaxial cylinder whose surface would pass through the thread profile approximately midway
between the minor and pitch diameters.

**Please note, in actual practice a stud should not be used at its yield load. A factor of safety must
be applied. It is generally recommended that studs be used at no more than 60% of yield. However
the factor of safety may vary up or down, depending on the application. The user will determine the
appropriate safety factor.

***Please note, Torque figures based on assumption that excessive deformation of thread has not
taken relationship between torque/tension out of its proportional range. All torque figures are shown
in foot pounds (ft lbs).

Shear values were calculated at 75% of the Ultimate Tensile Load of the stud.

2.8

ARC Stud Welding - General Information

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

arc Stud Welding Guidelines & Setting

Stud Base Diameter Welding Downhand Welding Overhead Welding to a
Vertical Surface

in. mm Area in.

Welding
Current
A

Weld
Time
Seconds

Lift
in.

Plunge
in.

Welding
Current
A

Weld
Time
Seconds

Lift
in.

Plunge
in.

Welding
Current
A

Weld
Time
Seconds

Lift
in.

Plunge
in.

1/4 6.4 0.0491 450 .17 0.062 0.125 450 .17 0.062 0.125 450 .17 0.062 0.125

5/16 7.9 0.0767 500 .25 0.062 0.125 500 .25 0.062 0.125 500 .25 0.062 0.125

3/8 9.5 0.1105 550 .33 0.062 0.125 550 .33 0.062 0.125 600 .33 0.062 0.125

7/16 11.1 0.1503 675 .42 0.062 0.125 675 .42 0.062 0.125 750 .33 0.062 0.125

1/2 12.7 0.1964 800 .55 0.062 0.125 800 .55 0.062 0.125 875 .46 0.062 0.125

5/8 15.9 0.3068 1200 .67 0.093 0.187 1200 .67 0.062 0.187 1275 .60 0.062 0.187

3/4 19.1 0.4418 1500 .84 0.093 0.187 1500 .84 0.062 0.187

Consult csw Sales Representative7/8 22.2 0.6013 1700 1.00 .0125 0.250 1700 1.00 0.062 0.250

1 25.4 0.7854 1900 1.40 0.125 0.250 2050 1.20 0.062 0.250

• Keep weld studs and ferrules clean and dry.

• See chart below for approximate settings for proper equipment setup.

• Make sure the negative polarity is to the weld stud gun and ensure a good, clean ground connection.

• Align accessories so they are centered and adjust legs so that 1/8” to 1/4” of the stud protrudes
 beyond the ferrule.

• Make sure work surface is relatively clean so impurities do not affect weld quality.

• Visually inspect all welds for 360° weld flash and for weld flash color (silver, blue & shiny).

• Check height of welded stud - length reduction equals 1/8”- 3/8”.

• Test the welds at the beginning of each shift or change in stud size. Torque or bend two studs 30
 degrees after cooling (AWS Bend Test). See charts for tensile and torque values.

Stud Diameter
Approximate
Length Reduction

3/16” thru 1/2” 1/8” or 0.125”

5/8” thru 7/8” 3/16” or 0.188”

1” and larger 1/4” or 0.250”

1/8” thick rectangular 1/8” or 0.125”

2.9

ARC Stud Welding - General Information

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

arc Stud Weld visual inspection

The Complete Stud Welding ARC stud weld can be visually inspected by observing the fillet at the base
of the stud. The illustrations and comments below will assist you in visually judging the quality of the weld.

Misalignment

Partial or no fillet, undercut,
stud not perpendicular to
base metal.

Good Weld

Full, even, shiny fillet
all around stud.

Hot Weld

Very shiny, low profile
fillet extending beyond
outside of ferrule.

Cold Weld

Small, uneven, dull gray
appearing fillet with fingers
of metal extending through
vents of ferrule.

Short Plunge or Hang-Up

No fillet, no stud burn-off, or
undercut base.

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
2.10

ARC Stud Welding - General Information

Tensile and Torque Strengths

The following 2 charts are Standard ARC Welding Studs –
Tensile / Torque Strengths.

The data was calculated based on the formulas shown below.

Tensile Load L = SA
Torque T= 0.2 x D x L
META* A= Pi/4 x [D - (0.9743/N)]

A = Mean Effective Thread Area (META)* D = Nominal Thread Diameter
L = Tensile Load Pounds N = Threads Per Inch
S = Tensile Stress in PSI T = Torque in Inch Pounds

*META is used instead of root area in calculating screw strengths because of closer correlation with
actual tensile strength. META is based on mean diameter, which is the diameter of an imaginary
coaxial cylinder whose surface would pass through the thread profile approximately midway
between the minor and pitch diameters.

**Please note, in actual practice a stud should not be used at its yield load. A factor of safety must
be applied. It is generally recommended that studs be used at no more than 60% of yield. However
the factor of safety may vary up or down, depending on the application. The user will determine the
appropriate safety factor.

***Please note, Torque figures based on assumption that excessive deformation of thread has not
taken relationship between torque/tension out of its proportional range. All torque figures are shown
in foot pounds (ft lbs).

Shear values were calculated at 75% of the Ultimate Tensile Load of the stud.

See next 2 pages for charts on Tensile and Torque Strengths.

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
2.11

ARC Stud Welding - General Information

Please refer to first previous page for explanatory notes and formulas used to calculate the above data.
Please note, it is the users responsibility to determine the appropriate safety factors to apply to the above data.

Standard Arc Welding Studs - Tensile / Torque Strengths

Low Carbon Steel - 61,000 PSI Min. Tensile, 49,000 PSI Min. Yield

Thread Size
Thread
Diameter (in)

META
 (In) 2 *

Yield Load
(Lbs)**

Ultimate
Tensile Load
(Lbs)

Yield
Torque
(ft lbs)***

Ultimate
Torque
(ft lbs)***

Shear
Strength
(60% of
Tensile Load))

10-24 0.1875 0.017 853 1,061 2.7 3.3 637

10-32 0.1875 0.020 975 1,214 3.0 3.8 728

1/4-20 0.2500 0.032 1,553 1,934 6.5 8.1 1,160

1/4-28 0.2500 0.036 1,774 2,208 7.4 9.2 1,325

5/16-18 0.3125 0.032 1,578 1,964 8.2 10.2 1,179

5/16-24 0.3125 0.058 2,837 3,532 14.8 18.4 2,119

3/8-16 0.3750 0.077 3,788 4,715 23.7 29.5 2,829

3/8-24 0.3750 0.088 4,292 5,344 26.8 33.4 3,206

7/16-14 0.4375 0.106 5,194 6,466 37.9 47.1 3,880

7/16-20 0.4375 0.119 5,807 7,229 42.3 52.7 4,337

1/2-13 0.5000 0.142 6,938 8,638 57.8 72.0 5,183

1/2-20 0.5000 0.160 7,825 9,742 65.2 81.2 5,845

5/8-11 0.6250 0.226 11,054 13,762 115.2 143.4 8,257

5/8-18 0.6250 0.256 12,520 15,586 130.4 162.3 9,351

3/4-10 0.7500 0.334 16,366 20,374 204.6 254.7 12,224

3/4-16 0.7500 0.372 18,248 22,716 228.1 284.0 13,630

7/8-9 0.8750 0.461 22,599 28,133 329.6 410.3 16,880

7/8-14 0.8750 0.509 24,931 31,037 363.6 452.6 18,622

1-8 1.0000 0.605 29,650 36,911 494.2 615.2 22,147

1-14 1.0000 0.679 33,276 41,425 554.6 690.4 24,855

M5 - 0.80 0.1969 0.022 1,062 1,322 3.5 4.3 793

M6 - 1.00 0.2362 0.031 1,506 1,875 5.9 7.4 1,125

M8 - 1.25 0.3150 0.056 2,744 3,416 14.4 17.9 2,050

M10 - 1.50 0.3937 0.089 4,348 5,413 28.5 35.5 3,248

M12 - 1.75 0.4724 0.129 6,322 7,870 49.8 62.0 4,722

M16 - 2.00 0.6299 0.240 11,778 14,662 123.6 153.9 8,797

M20 - 2.50 0.7874 0.376 18,402 22,909 241.5 300.6 13,745

M22 - 2.50 0.8661 0.466 22,832 28,424 329.6 410.3 17,054

M24 - 3.0 0.9449 0.541 26,494 32,983 417.2 519.4 19,790

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
2.12

ARC Stud Welding - General Information

Please refer to second previous page for explanatory notes and formulas used to calculate the above data.
Please note, it is the users responsibility to determine the appropriate safety factors to apply to the above data.

Standard Arc Welding Studs - Tensile / Torque Strengths

Stainless Steel - 70,000 PSI Min. Tensile, 35,000 PSI Min. Yield

Thread Size
Thread
Diameter (in)

META
 (In) 2 *

Yield Load
(Lbs)**

Ultimate
Tensile Load
(Lbs)

Yield Torque
(ft lbs)***

Ultimate
Torque
(ft lbs)***

Shear
Strength
(60% of
Tensile Load)

10-24 0.1875 0.017 609 1,218 1.9 3.8 731

10-32 0.1875 0.020 697 1,393 2.2 4.4 836

1/4-20 0.2500 0.032 1,110 2,219 4.6 9.2 1,331

1/4-28 0.2500 0.036 1,267 2,534 5.3 10.6 1,520

5/16-18 0.3125 0.052 1,827 3,654 9.5 19.0 2,192

5/16-24 0.3125 0.058 2,027 4,053 10.6 21.1 2,432

3/8-16 0.3750 0.077 2,706 5,411 16.9 33.8 3,247

3/8-24 0.3750 0.088 3,066 6,132 19.2 38.3 3,679

7/16-14 0.4375 0.106 3,710 7,420 27.1 54.1 4,452

7/16-20 0.4375 0.119 4,148 8,295 30.2 60.5 4,977

1/2-13 0.5000 0.142 4,956 9,912 41.3 82.6 5,947

1/2-20 0.5000 0.160 5,590 11,179 46.6 93.2 6,707

5/8-11 0.6250 0.226 7,896 15,792 82.3 164.5 9,475

5/8-18 0.6250 0.256 8,943 17,885 93.2 186.3 10,731

3/4-10 0.7500 0.334 11,690 23,380 146.1 292.3 14,028

3/4-16 0.7500 0.372 13,034 26,068 162.9 325.9 15,641

7/8-9 0.8750 0.461 16,142 32,284 235.4 470.8 19,370

7/8-14 0.8750 0.509 17,808 35,616 259.7 519.4 21,370

1-8 1.0000 0.605 21,179 42,357 353.0 706.0 25,414

1-14 1.0000 0.679 23,769 47,537 396.1 792.3 28,522

M5 - 0.80 0.1969 0.022 759 1,518 2.5 5.0 911

M6 - 1.00 0.2362 0.031 1,076 2,152 4.2 8.5 1,291

M8 - 1.25 0.3150 0.056 1,960 3,920 10.3 20.6 2,352

M10 - 1.50 0.3937 0.089 3,106 6,212 20.4 40.8 3,727

M12 - 1.75 0.4724 0.129 4,516 9,031 35.6 71.1 5,419

M16 - 2.00 0.6299 0.240 8,413 16,825 88.3 176.6 10,095

M20 - 2.50 0.7874 0.376 13,145 26,289 172.5 345.0 15,774

M22 - 2.50 0.8661 0.466 16,309 32,617 235.4 470.9 19,570

M24 - 3.0 0.9449 0.541 18,925 37,849 298.0 596.0 22,709

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
2.13

ARC Stud Welding - Technical Details

threaded & No Thread Weld Studs - technical details
weight chart - threaded weld studs

Approximate Weights in Pounds Per 1000 Pieces

Stud Length

Stud Diameter

3/16” 1/4” 5/16” 3/8” 7/16” 1/2” 5/8” 3/4” 7/8”

3/4 4.6 8.3 12.8 18.8 25.5 34.5

1 6.1 11.0 17.0 25.0 34.0 46.0 70.0

1 1/4 7.6 13.8 21.3 31.3 42.5 57.5 87.5 133.8

1 1/2 9.2 16.5 25.5 37.5 51.0 69.0 105.0 160.5 243.8

1 3/4 10.7 19.3 29.8 43.8 59.5 80.5 122.5 187.3 284.4

2 12.2 22.0 34.0 50.0 68.0 92.0 140.0 214.0 325.0

2 1/4 13.7 24.8 38.3 56.3 76.5 103.5 157.5 240.8 365.6

2 1/2 15.3 27.5 42.5 62.5 85.0 115.0 175.0 267.5 406.3

2 3/4 16.8 30.3 46.8 68.8 93.5 126.5 192.5 294.3 446.9

3 18.3 33.0 51.0 75.0 102.0 138.0 210.0 321.0 487.5

3 1/4 19.8 35.8 55.3 81.3 110.5 149.5 227.5 347.8 528.1

3 1/2 21.4 38.5 87.5 119.0 161.0 245.0 374.5 568.8 595.0

3 3/4 22.9 41.3 93.8 127.5 172.5 262.5 401.3 609.4 637.5

4 24.4 44.0 68.0 100.0 136.0 184.0 280.0 428.0 650.0

4 1/4 25.9 46.8 72.3 106.3 144.5 195.5 297.5 454.8 690.6

4 1/2 27.5 48.5 76.5 112.5 153.0 207.0 315.0 481.5 731.3

4 3/4 29.0 52.3 80.8 118.8 161.5 218.5 332.5 508.3 771.9

5 30.5 55.0 85.0 125.0 170.0 230.0 350.0 535.0 850.0

Each
Additional Inch

6.1 11.0 17.0 25.0 34.0 46.0 70.0 107.0 162.5

Ferrule 2.0 2.9 4.3 5.0 5.2 7.5 9.0 28.0 38.0

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
2.14

ARC Stud Welding - Technical Details

threaded & No Thread Weld Studs - technical details . . . continued
weight chart - no threaded weld studs

Approximate Weights in Pounds Per 1000 Pieces

Stud Length

Stud Diameter

3/16” 1/4” 5/16” 3/8” 7/16” 1/2” 5/8” 3/4” 7/8”

3/4 6.0 10.5 16.4 23.5 31.9 41.7

1 8.0 14.0 21.8 31.3 42.5 55.6 86.6

1 1/4 10.0 17.5 27.3 39.1 53.1 69.5 108.3 156.0

1 1/2 12.0 21.0 32.7 47.0 63.8 83.4 129.9 187.2 255.0

1 3/4 14.0 24.5 38.2 54.8 74.4 97.3 151.6 218.4 297.5

2 16.0 28.0 43.6 62.6 85.0 111.2 173.2 249.6 340.0

2 1/4 18.0 31.5 49.1 70.4 95.6 125.1 194.9 280.8 382.5

2 1/2 20.0 35.0 54.5 78.3 106.3 139.0 216.5 312.0 425.0

2 3/4 22.0 38.5 60.0 86.1 116.9 152.9 238.2 343.2 467.5

3 24.0 42.0 65.4 93.9 127.5 166.8 259.8 374.4 510.0

3 1/4 26.0 45.5 70.9 101.7 138.1 180.7 281.5 405.6 552.5

3 1/2 28.0 49.0 76.3 109.6 148.8 194.6 303.1 436.8 595.0

3 3/4 30.0 52.5 81.8 117.4 159.4 208.5 324.8 468.0 637.5

4 32.0 56.0 87.2 125.2 170.0 222.4 346.4 499.2 680.0

4 1/4 34.0 59.5 92.7 133.0 180.6 236.3 368.1 530.4 722.5

4 1/2 36.0 63.0 98.1 140.9 191.3 250.2 389.7 561.6 765.0

4 3/4 38.0 66.5 103.6 148.7 201.9 264.1 411.4 592.8 807.5

5 40.0 70.0 109.0 156.5 212.5 278.0 433.0 624.0 850.0

Each
Additional Inch

8.0 14.0 21.8 31.3 42.5 55.6 86.6 124.8 170.0

Ferrule 2.0 2.9 4.3 5.0 5.2 7.5 9.0 28.0 38.0

COMPLETE
 STUD WELDING

Products • Service • Knowledge • Integrity

section 3

ARC Weld Studs

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

FOR INQUIRIES, TO PLACE ORDERS,

SERVICE AND TECHNICAL SUPPORT CONTACT

ANY OF THE FOLLOWING:

OFFICE: 216.904.4008

EMAIL: SALES@COMPLETESTUDWELD.COM

3.1

Concrete Anchors • No Thread Studs (unthreaded)

Rectangular Studs • Refractory Anchors • Threaded Studs

Internally Threaded • TUFFSTUDDS - Wear Protection

3.2

For Welding to fillet or heel of angle consult
your Complete Stud Welding representative for
assistance.

H

L

D

D

B

G
M

A

Headed Concrete Anchors are used in all types of
concrete connections. They can be welded to a flat
surface, inside of an angle or outside of an angle.

Specifications – HCA’s meet AWS Specifications D1.1,
D1.5 and or D1.6. International Specifications BS5950,
BS5400, DIN/ISO are available.

Material – Low carbon steel, ASTM A108 / A29, Grade
C1010 to C1020. In Stainless Steel, grades 302, 304,
310 and 316 are stocked in some sizes.

Ferrules – Customer to specify ferrule type at time
of order.

Length – Lengths are listed before welding. For Stud
Diameters (D) 1/2” and smaller the length reduction is
roughly 1/8” and for (D) 5/8” the reduction is roughly
3/16”. HCA’s can be made in any length above the
standard minimum.

Accessories – For a complete list of accessories
required with each ferrule type, please see next page.

ARC Weld Studs - Concrete Anchors

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

HCA - Headed Concrete Anchor - Technical Details

Stud Specifications Ferrule Specifications

D H A No. D B G M

1/4 .500 .187 F025-F .455 .380 .234 .390

3/8 .750 .281 F037-F .640 .505 .234 .390

1/2 1.000 .281 F050-F .795 .650 .250 .438

5/8 1.250 .312 F062-F 1.030 .785 .328 .516

Mechanical Property Requirements

Type A Type B

Tensile Strength 61,000 psi min. 65,000 psi min.

Yield Strength 49,000 psi min. 51,000 psi min.

Elongation (% in 2 in.) 17% min. 20% min.

Elongation (% in 5x dia.) 14% min. 15% min.

Reduction of Area 50% min. 50% min.

Type A Studs are general purpose studs.

Type B Studs are headed, bent, or of other configuration that
are used as an essential component in composite beam design
and construction.

3.3

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

ARC Weld Studs - Concrete Anchors

Stud Diameter Chuck P/N Ferrule Type Ferrule P/N Foot P/N Grip P/N
Ferrule Foot
Plate P/N
(Dual Leg)

1/4” CN-050 Flat F025-F B-1C GC-025 QN-025

Low Profile F025-LP B-1C GC-025 QN-025

Heavy Duty F025-HD B-1C GC-037 QN-037

Inside Angle F025-IA B-1C GD-025 N/A

Outside Angle F025-OA B-1C GC-025 QN-025

3/8” CH-037 Flat F037-F B-1C GC-037 QN-037

Low Profile F037-LP B-1C GC-037 QN-037

Heavy Duty F037-HD B-1C GC-050 QN-050

Inside Angle F037-IA B-1C GD-037 N/A

Outside Angle F037-OA B-1C GC-037 QN-037

Weld Thru Deck FO37-TD B-0021 B-0060-3 N/A

1/2” CH-050 Flat F050-F B-1C GC-050 QN-050

Low Profile F050-LP B-1C GC-050 QN-050

Vertical F050-V B-1C GC-050 QN-050

Heavy Duty F050-HD B-2C GC-062 QN-062

Inside Angle F050-IA25 B-1C GD-050 N/A

Inside Angle F050-IA37 B-1C GD-050 N/A

Outside Angle F050-OA B-1C GC-050 QN-050

Weld Thru Deck F050-TD B-0021 B-0060-2 N/A

5/8” CH-075 Flat F062-F B-2C GC-062 QN-062

Low Profile F062-LP B-2C GC-062 QN-062

Vertical F062-V B-2C GC-062 QN-062

Heavy Duty F062-HD B-2C GC-075 QN-075

Inside Angle F062-IA25 B-2C GD-062 N/A

Inside Angle F062-IA37 B-2C GD-062 N/A

Outside Angle F062-OA B-2C GN-062 QN-062

Weld Thru Deck F062-TD B-0021 B-0060-2 N/A

HCA - Headed Concrete Anchor - Accessory Details

3.4

ARC Weld Studs - Concrete Anchors

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

HCA - Headed Concrete Anchor - Standard Sizes

Specifications Packaging Detail Weights - in pounds

Diameter Length CSW
Part Number
(mild steel)

Pieces
Per Box

Boxes
Per Pallet

Pieces
Per Pallet

Box
Weight

Pallet
Weight

1,000 Pcs.
WeightD L

1/4 1 - 1/8 HCAM0250112 2,000 27 54,000 48 1,296 24

2 - 11/16 HCAM0250268 1,000 27 27,000 45 1,215 45

3 - 1/8 HCAM0250312 1,000 27 27,000 51 1,377 51

4 - 1/8 HCAM0250412 600 27 16,200 39 1,053 65

3/8 1 - 1/8 HCAM0370112 1,000 27 27,000 70 1,890 70

1 - 5/8 HCAM0370162 1,000 27 27,000 79 2,133 79

2 - 1/8 HCAM0370212 700 27 18,900 67 1,809 96

2 - 5/8 HCAM0370262 600 27 16,200 66 1,782 110

3 - 1/8 HCAM0370312 500 27 13,500 62 1,674 124

4 - 1/8 HCAM0370412 350 27 9,450 55 1,485 157

5 - 1/8 HCAM0370512 300 27 8,100 56 1,512 187

6 - 1/8 HCAM0370612 200 27 5,400 44 1,188 220

8 - 1/8 HCAM0370812 250 27 6,750 69 1,863 276

1/2 1 - 1/8 HCAM0500112 600 27 16,200 68 1,836 113

1 - 1/2 HCAM0500150 500 27 13,500 68 1,836 136

1 - 5/8 HCAM0500162 450 27 12,150 64 1,728 142

2 - 1/8 HCAM0500212 400 27 10,800 67 1,809 168

2 - 5/8 HCAM0500262 350 27 9,450 71 1,917 203

3 - 1/8 HCAM0500312 300 27 8,100 68 1,836 227

4 - 1/8 HCAM0500412 200 27 5,400 56 1,512 280

5 - 5/16 HCAM0500531 150 27 4,050 52 1,404 347

6 - 1/8 HCAM0500612 125 27 3,375 49 1,323 392

8 - 1/8 HCAM0500812 100 27 2,700 50 1,350 500

10 - 1/8 HCAM0501012 75 27 2,025 51 1,377 680

12 - 1/8 HCAM0501212 1500 1 1500 1095 1120 1095

5/8 1 - 7/16 HCAM0620143 400 27 10,800 85 2,295 213

1 - 11/16 HCAM0620168 325 27 8,775 77 2,079 237

1 - 15/16 HCAM0620193 300 27 8,100 78 2,106 260

2 - 1/8 HCAM0620212 250 27 6,750 68 1,836 272

2 - 3/16 HCAM0620218 250 27 6,750 71 1,917 284

2 - 11/16 HCAM0620268 250 27 6,750 81 2,187 324

3 - 3/16 HCAM0620318 200 27 5,400 75 2,025 375

3 - 11/16 HCAM0620368 150 27 4,050 75 1,674 413

4 - 3/16 HCAM0620418 150 27 4,050 62 1,863 460

4 - 11/16 HCAM0620468 125 27 3,375 69 1,701 504

5 - 3/16 HCAM0620518 100 27 2,700 55 1,485 550

6 - 9/16 HCAM0620656 90 27 2,430 55 1,485 611

8 - 3/16 HCAM0620818 80 27 2,160 52 1,404 650

9 - 3/16 HCAM0620918 150 9 1,350 117 1,053 780

10 - 3/16 HCAM0621018 100 9 900 98 882 980

For non standard sizes contact you Complete Stud Welding Representative.

3.5

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

Headed Shear Connectors are designed for composite
construction to secure the concrete to the steel
beams and to resist shear loadings between the
concrete slab and steel beam.

Specifications – HSC’s meet AWS Specifications D1.1,
D1.5 and or D1.6. International Specifications BS5950,
BS5400, DIN/ISO are available.

Material – Low carbon steel, ASTM A108 / A29, Grade
C1010 to C1020. In Stainless Steel, grades 302, 304, 310
and 316 are stocked in some sizes.

Ferrules – Customer to specify ferrule type at time
of order.

Length – Lengths are listed before welding. For Stud
Diameters (D) 3/4” and 7/8” the length reduction is
roughly 3/16” and for (D) 1” the reduction is roughly
1/4”. For Weld Thru-deck the length reduction is
roughly 3/8”. HSC’s can be made in any length above
the standard minimum. The standard stock lengths are
usually the most cost effective option.

Accessories – For a complete list of accessories
required with each ferrule type, please see next page.

ARC Weld Studs - Concrete Anchors

HSC - Headed Shear Connectors - Technical Details

Mechanical Property Requirements

Type A Type B

Tensile Strength 61,000 psi min. 65,000 psi min.

Yield Strength 49,000 psi min. 51,000 psi min.

Elongation (% in 2 in.) 17% min. 20% min.

Elongation (% in 5x dia.) 14% min. 15% min.

Reduction of Area 50% min. 50% min.

Type A Studs are general purpose studs.

Type B Studs are headed, bent, or of other configuration that
are used as an essential component in composite beam design
and construction.

For Welding to fillet or heel of angle consult your
Complete Stud Welding representative for assistance.

H

L

D

D

B

G
M

Stud Specifications Ferrule Specifications

D H A No. D B G M

3/4 1-1/4 3/8 F075-F 1.218 1.030 .469 .656

3/4 * 1-1/4 3/8 F075-TD 1.335 1.210 .406 .600

7/8 1-3/8 3/8 F087-F 1.406 1.210 .545 .732

1 1-5/8 1/2 F100-F 1.610 1.406 .632 .820

* For 3/4” weld thru-deck only

A

3.6

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

ARC Weld Studs - Concrete Anchors

HSC - Headed Shear Connectors - Accessory Details

Stud Diameter Chuck P/N Ferrule Type Ferrule P/N Foot P/N Grip P/N

Ferrule Foot
Plate P/N
(Dual Leg)

3/4 CH-075 Flat F075-F B-2C GC-075 QN-075

Low Profile F075-LP B-2C GC-075 QN-075

Vertical F075-V B-2C GC-075 QN-075

Inside Angle F075-IA37 B-2C GD-075 N/A

Inside Angle F075-IA50 B-2C GD-075 N/A

Outside Angle F075-OA B-2C GC-075 QN-075

Weld Thru Deck (WTD) F075-TD B-0021 B-0060-1 N/A

7/8 CH-087 Flat F087-F B-3C GC-087 QN-087

Vertical F087-V B-3C GC-087 QN-087

Outside Angle F-087-OA B-3C GC-087 QN-087

Weld Thru Deck (WTD) F087-TD B-0021 B-0060-4 N/A

1 inch CH-100 Flat F100-F B-3C GC-100 QN-100

Flat F100-F B-0021 B-0060-4 QN-100

3.7

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

ARC Weld Studs - Concrete Anchors

HSC - Headed Shear Connectors - 3/4” Standard Sizes

Typical Weld Thru-Deck Sizes

Specifications Packaging Detail Weights - in pounds

Diameter Length CSW
Part Number
(mild steel)

Pieces
Per Box

Boxes
Per Pallet

Pieces
Per Pallet Box Weight

Pallet
Weight

1,000 Pcs.
WeightD L

Typical Bare Beam Sizes
3/4 3 - 3/16 HSCM0750318 125 48 6,000 60 2,880 480

3 - 11/16 HSCM0750368 100 48 4,800 55 2,640 550

4 - 3/16 HSCM0750418 100 48 4,800 63 3,024 630

4 - 11/16 HSCM0750468 75 27 2,025 51 1,377 680

5 - 3/16 HSCM0750518 60 48 2,880 43 2,064 717

5 - 11/16 HSCM0750568 60 48 2,880 47 2,256 783

6 - 3/16 HSCM0750618 60 48 2,880 51 2,448 850

6 - 11/16 HSCM0750668 80 27 2,160 75 2,025 938

7 - 3/16 HSCM0750718 60 27 1,620 59 1,593 983

8 - 3/16 HSCM0750818 50 27 1,350 56 1,512 1,120

9 - 3/16 HSCM0750918 100 9 900 123 1,107 1,230

10 - 3/16 HSCM0751018 100 9 900 137 1,233 1,370

12 - 3/16 HSCM0751218 1,100 1 1,100 1,760 1,760 1,600

16 - 3/16 HSCM0751618 1,000 1 1,000 2,000 2,000 2,000

For non standard sizes, please contact your Complete Stud Welding representative.

3/4 3 - 3/8 HSCM0750337 125 48 6,000 62 2,976 496

3 - 7/8 HSCM0750387 100 48 4,800 58 2,784 580

4 - 3/8 HSCM0750437 100 48 4,800 62 2,976 620

4 - 7/8 HSCM0750487 75 48 3,600 51 2,448 680

5 - 3/8 HSCM0750537 60 48 2,880 45 2,160 750

5 - 7/8 HSCM0750587 60 48 2,880 49 2,352 817

6- 3/8 HSCM0750637 60 48 2,880 53 2,544 883

For non standard sizes, please contact your Complete Stud Welding representative.

3.8

ARC Weld Studs - Concrete Anchors

HSC - Headed Shear Connectors - 7/8” and 1” Standard Sizes

Specifications Packaging Detail Weights - in pounds

Diameter Length CSW
Part Number
(mild steel)

Pieces
Per Box

Boxes
Per Pallet

Pieces
Per Pallet Box Weight Pallet Weight

1,000 Pcs.
WeightD L

7/8 3 - 3/16 HSCM0870318 100 27 2,700 66 1,782 660

3 - 11/16 HSCM0870368 100 27 2,700 74 1,998 740

4 - 3/16 HSCM0870418 100 27 2,700 80 2,160 800

5 - 3/16 HSCM0870518 75 27 2,025 73 1,971 973

6 - 3/16 HSCM0870618 50 27 1,350 57 1,539 1,140

7 - 3/16 HSCM0870718 45 27 1,215 59 1,593 1,311

8 - 3/16 HSCM0870818 40 27 1,080 59 1,593 1,475

9 - 3/16 HSCM0870918 75 9 675 125 1,125 1,667

10 - 3/16 HSCM0871018 75 9 675 135 1,215 1,800

12- 3/16 HSCM0871218 825 1 825 1,793 1,793 2,173

1 inch 3 - 1/4 HSCM1000325 100 27 2,700 74 1,998 740

4 - 1/4 HSCM1000425 100 27 2,700 80 2,160 800

5 - 1/4 HSCM1000525 75 27 2,025 73 1,971 973

6 - 1/4 HSCM1000625 50 27 1,350 57 1,539 1,140

7 - 1/4 HSCM1000725 45 27 1,215 59 1,593 1,311

8 - 1/4 HSCM1000825 40 27 1,080 59 1,593 1,475

9 - 1/4 HSCM1000925 75 9 675 125 1,125 1,667

10 - 1/4 HSCM1001025 50 9 950 125 1,125 2,500

12- 1/4 HSCM1001225 600 1 6000 1760 1,760 2,934

For non standard sizes contact you Complete Stud Welding Representative.

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.9

ARC Weld Studs - Concrete Anchors

DBA - Deformed Bar Anchor - Technical Details

Stud Specifications Ferrule Specifications

D L No. D B G M

3/8
See subsequent page

for standard lengths by

DBA diameter.

F037-F .640 .505 .234 .390

1/2 F050-F .795 .650 .250 .438

5/8 F062-F 1.030 .785 .328 .516

3/4 F075-F 1.218 1.030 .469 .656

Deformed Bar Anchors are designed for weld and
bearing plates in concrete connections.

Specifications – DBA’s meet AWS Specifications D1.1.

Material – Low carbon steel, ASTM A496

Ferrules – Flat ferrules are provided.
For welding to the inside angle and outside angle refer
to the next page for ferrule options.

Length – Lengths are listed before welding. For Stud
Diameters (D) 1/2” and smaller the length reduction is
roughly 1/8” and for (D) 5/8” and 3/4” the reduction is
roughly 3/16”.

DBA’s can be made in any length above the
standard minimum.

Accessories – For a complete list of accessories
required with each ferrule type, please see
next page.

Mechanical Property Requirements

Type C

Tensile Strength 80,000 psi min. (552 MPa)

Yield Strength (0.5% offset) 70,000 psi min. (485 MPa)

Type C Studs are cold-worked deformed steel bars manufactured in
accordance with specification ASTM A496 having a nominal diameter
equivalent to the diameter of a plain wire; having the same weight per
foot as the deformed wire. ASTM A496 specifies a maximum diameter
of 0.628 in. (16mm). Any bar supplied above that diameter must have
the same physical characteristics regarding deformations as required
by ASTM A496.

D

L

D

B

M
G

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.10

ARC Weld Studs - Concrete Anchors

Deformed Bar Anchor - Accessory Detail

Stud Diameter Chuck P/N Ferrule Type Ferrule P/N Foot P/N Grip P/N
Ferrule Foot Plate
P/N (Dual Leg)

1/4 CN-025 Flat F025-F B-1C GC-025 QN-025

Low Profile F025-LP B-1C GC-025 QN-025

Heavy Duty F025-HD B-1C GC-037 QN-037

Inside Angle F025-IA B-1C GD-025 N/A

Outside Angle F025-OA B-1C GC-025 QN-025

3/8 CN-037 Flat F037-F B-1C GC-037 QN-037

Low Profile F037-LP B-1C GC-037 QN-037

Heavy Duty F037-HD B-1C GC-050 QN-050

Inside Angle F037-IA B-1C GD-037 N/A

Outside Angle F037-OA B-1C GC-037 QN-037

1/2 CN-050 Flat F050-F B-1C GC-050 QN-050

Low Profile F050-LP B-1C GC-050 QN-050

Vertical F050-V B-1C GC-050 QN-050

Heavy Duty F050-HD B-2C GC-062 QN-062

Inside Angle F050-IA25 B-1C GD-050 N/A

Inside Angle F050-IA37 B-1C GD-050 N/A

Outside Angle F050-OA B-1C GC-050 QN-050

5/8 CN-062 Flat F062-F B-2C GC-062 QN-062

Low Profile F062-LP B-2C GC-062 QN-062

Vertical F062-V B-2C GC-062 QN-062

Heavy Duty F062-HD B-2C GC-075 QN-075

Inside Angle F062-IA25 B-2C GD-062 N/A

Inside Angle F062-IA37 B-2C GD-062 N/A

Outside Angle F062-OA B-2C GC-062 QN-062

3/4 CN-075 Flat F075-F B-2C GC-075 QN-075

Low Profile F075-LP B-2C GC-075 QN-075

Vertical F075-V B-2C GC-075 QN-075

Inside Angle F075-IA37 B-2C GD-075 N/A

Inside Angle F075-IA50 B-2C GD-075 N/A

Outside Angle F075-OA B-2C GC-075 QN-075

DBA - Deformed Bar Anchor - accessory Details

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.11

ARC Weld Studs - Concrete Anchors

DBA - Deformed Bar Anchor - standard Sizes

Specifications Packaging Detail Weights - in pounds

Diameter Length CSW
Part Number
(mild steel)

Pieces
Per Box

Boxes
Per Pallet

Pieces
Per Pallet Box Weight

Pallet
Weight

1,000 Pcs.
WeightD L

3/8 10 - 1/8 DBA0371012 150 18 2,700 46 828 307

12 - 1/8 DBA0371212 150 18 2,700 55 990 367

18 - 1/8 DBA0371812 150 12 1,800 80 960 533

24 - 1/8 DBA0372412 150 8 1,200 108 864 720

30 - 1/8 DBA0373012 150 7 1,050 130 910 867

36 - 1/8 DBA0373612 150 6 900 156 936 1,040

48 - 1/8 DBA0374812 150 6 900 208 1,248 1,387

1/2 8 - 1/8 DBA0500812 100 18 1,800 44 792 440

10 - 1/8 DBA0501012 100 18 1,800 54 972 540

12 - 1/8 DBA0501212 100 18 1,800 67 1,206 670

18 - 1/8 DBA0501812 100 12 1,200 98 1,176 980

24 - 1/8 DBA0502412 100 8 800 128 1,024 1,280

30 - 1/8 DBA0503012 100 7 700 160 1,120 1,600

36 - 1/8 DBA0503612 100 6 600 192 1,152 1,920

42 - 1/8 DBA0504212 100 6 600 222 1,332 2,220

48 - 1/8 DBA0504812 100 6 600 256 1,536 2,560

60 - 1/8 DBA0506012 100 1 100 314 314 3,140

5/8 12 - 3/16 DBA0621218 50 18 900 51 918 1,020

18 - 3/16 DBA0621818 50 12 600 76 912 1,520

24 - 3/16 DBA0622418 50 8 400 102 816 2,040

30 - 3/16 DBA0623018 50 7 350 126 882 2,520

36 - 3/16 DBA0623618 50 6 300 151 906 3,020

42 - 3/16 DBA0624218 50 8 400 176 1,408 3,520

48 - 3/16 DBA0624818 50 6 300 197 1,182 3,940

3/4 12 - 3/16 DBA0751218 40 18 720 60 1,080 1,500

18 - 3/16 DBA0751818 40 12 480 87 1,044 2,175

24 - 3/16 DBA0752418 40 8 320 115 920 2,875

30 - 3/16 DBA0753018 40 6 240 142 852 3,550

36 - 3/16 DBA0753618 40 6 240 175 1,050 4,375

42 - 3/16 DBA0754218 40 6 240 205 1,230 5,125

48 - 3/16 DBA0754818 40 6 240 226 1,356 5,650

For non standard sizes contact you Complete Stud Welding Representative.

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.12

ARC Weld Studs - Concrete Anchors

PSR - Punching shear Resistor - technical details

Stud Specifications Ferrule Specifications

Diameter
Length
Min.

CSW
Part Number
(mild steel)

Head
Diameter

Head
Thickness Ferrule

Major
O.D.

Minor
O.D. Height

D L P/N H A P/N D B M

3/8 3 - 7/16 PSRM0370343 1.19 .260 F037-F 0.640 0.505 0.390

1/2 2 - 5/8 PSRM0500262 1.58 .330 F050-F 0.795 0.650 0.438

5/8 3 - 3/4 PSRM0620375 1.98 .400 F062-F 1.030 0.785 0.516

3/4 4 - 3/8 PSRM0750437 2.37 .470 F075-F 1.215 1.030 0.656

Mechanical Property Requirements

Criteria Type B

Tensile Strength 65,000 PSI min.

Yield Strength 51,000 PSI min.

Elongation (% in 2 in.) 20% min.

Elongation (% in 5 x D) 15% min.

Reduction of Area 50% min.

H

A

L

D E

F

D

B

M
G

PSR studs are large-headed shear connectors that are welded
to flat steel bars (creating stud rails) and used for shear
reinforcement in flat concrete slabs to replace stirrups and
column capitals to resist the punching shear stress in the slabs.

Using these PSR stud rails, increases the punching shear capacity
at the base of the concrete columns, resulting in a significant
reduction in slab thickness. This creates a substantial savings in
labor and material costs.

PSR Studs have heat codes stamped on the head that allow
traceability to the specific Mill Certification of the stud.

PSR studs are available in any length over the standard minimum.

The ferrule part number provided is for the standard flat down hand position.

The next page details the accessoties needed for the Flat type Ferrules indicated above.

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

website completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
3.13

ARC Weld Studs - Concrete Anchors

PSR punching shear resistor - accessory details

Side Load Chucks

Chuck Only Short Bracket Long Bracket

Stud Size Part # Part # Part #

3/8 CSLB-037 CSL-037S CSL-037L

1/2 CSLB-050 CSL-050S CSL-050L

5/8 CSLB-0562 CSL-062S CSL-062L

3/4 CSLB-075 CSL-075S CSL-075L

Side Load Chuck Components

Component Part #

Hold Down Finger 3/8, 1/2 & 5/8 Chucks CSLF

Hold Down Finger 3/4 Chuck CSLF750

Chuck Isolator CSLN

Chuck Spring CSLS

Long Bracket CSLA-1

Short Bracket CSLA-2

PSR Twin Leg Ferrule Foot Plate

Stud Size Part #

3/8 QNW-037

1/2 QNW-050

5/8 QNW-062

3/4 QNW-075

Other Needed Accessories

Component Part #

Leg Widener CLSX

3/8 X 9” Legs (2 pcs.) Gun to Leg Widener
L-03709

L-03709

Legs (2 pcs.) Leg Widener To Foot Plate

Length to be determined based on stud length. See
Arc Stud Welding Legs for stock lengths.

3.14

Complete Stud Welding NT weld studs are available
in mild steel and stainless steel materials.

NT studs are used as locating pins, spacers, stops,
rotational points and tong holds.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

Arc Weld Studs - No Thread Studs

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

Stud Specifications Standard Accessories

Base Diameter
Min. Stud
Length Flash Dimensions Ferrule Foot Grip Chuck

D L E F P/N P/N P/N P/N

0.250 0.781 0.359 0.109 F025-F B-1N GN-025 CN-025

0.312 0.781 0.438 0.109 F031-F B-1N GN-031 CN-031

0.375 0.781 0.500 0.125 F037-F B-1N GN-037 CN-037

0.437 0.781 0.578 0.141 F043-F B-1N GN-043 CN-043

0.500 0.813 0.688 0.156 F050-F B-1N GN-050 CN-050

0.625 0.969 0.780 0.188 F062-F B-2N GN-062 CN-062

0.680 1.000 0.938 0.250 F075-P B-2N GN-075 CN-068

0.750 1.250 1.016 0.250 F075-F B-2N GN-075 CN-075

0.875 1.500 1.125 0.313 F087-F B-3N GN-087 CN-087

1.000 1.641 1.375 0.375 F100-F B-3N GN-100 CN-100

NT - No Thread Weld Studs - TECHNICAL DETAILS

D

F

E

L

To order or specify give: Stud Code, Diameter, Length
Example: NT, 5/8 x 1.75, (BW), Stainless Steel, 2500 pcs.

Specify (L) Length on a Before Weld basis by indicating “BW”
or on an After Weld basis by indicating “AW.”

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.15

Complete Stud Welding NBT weld studs are available in
mild steel and stainless steel materials.

NBT studs are used to secure refractory material and to
provide heat dissipation in coal burning boilers. BT studs
are commonly made in 430 stainless steel. This stainless
typically provides longer stud life than mild steel and is
more cost effective than stainless grades 302 and 304.

NBT studs are available in Auto Feed (AF) quality. Please
indicate if AF quality is needed.

The “F” ferrules are preferred for welding to flat surfaces.
The “C” ferrules are preferred for welding to boiler tubes
(i.e. round surfaces).

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

Arc Weld Studs - No Thread Studs

Stud Specifications Standard Accessories

Base
Diameter

Min. Stud
Length Flash Dimensions Ferrule Foot Grip Chuck

D L E F P/N P/N P/N P/N

0.375 0.750 0.500 0.125 F037-C B-1N GN-037 CN-037

F037-F B-1N GN-037 CN-037

0.500 0.813 0.688 0.156 F050-C B-1N GN-050 CN-050

F050-F B-1N GN-050 CN-050

NBT - Boiler Tube Weld Studs - TECHNICAL DETAILS

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, Diameter, Length, Material, Quantity, Concave or Convex, and Ferrule.
Example: NBT, 3/8 x 1.00, (BW), 430 Stainless Steel, 20000 pcs., Convex, F037-C

Specify (L) Length, on a Before Weld basis by indicating “BW”
or on an After Weld basis by indicating “AW.”

Radius

D

L

Concave
(relining)

Convex
(new lining/relining)

D

L

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.16

Complete Stud Welding NTK weld studs are available
in mild steel and stainless steel materials.

After NTK studs are welded in place the top
portion of the stud is knocked off. The welded stud
remaining has a shorter height than what is possible
to weld with standard No Thread (NT) weld studs.

In addition to being used as locating pins, spacers,
stops and rotational points, NTK studs are installed
on bridge decking and bridge expansion joints to
reduce vehicular skidding. Sometimes called “Anti-
Skid” studs.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

Arc Weld Studs - No Thread Studs

NTK - No Thread Knock Off Weld Studs - TECHNICAL DETAILS

Stud Specifications Standard Accessories

Base
Diameter

Minimum
Length Flash Dimensions Ferrule Foot Grip Chuck

D L E F P/N P/N P/N P/N

0.250 0.875 0.359 0.109 F025-F B-1N GN-025 CN-025

0.312 0.875 0.438 0.109 F031-F B-1N GN-031 CN-031

0.375 1.000 0.500 0.125 F037-F B-1N GN-037 CN-037

0.437 1.250 0.578 0.141 F043-F B-1N GN-043 CN-043

0.500 1.250 0.688 0.156 F050-F B-1N GN-050 CN-050

0.625 1.500 0.797 0.188 F062-F B-2N GN-062 CN-062

0.750 1.500 0.938 0.250 F075-F B-2N GN-075 CN-075

0.875 1.500 1.094 0.313 F087-F B-3N GN-087 CN-087

1.000 1.625 1.234 0.375 F100-F B-3N GN-100 CN-100

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, Diameter, Length (L), Base Length (A), Material and Quantity
Example: NTK, 5/16 x 1.00, KO to .375, (BW), mild steel, 2000 pcs.

Specify (L) Length, on a Before Weld basis by indicating “BW”
or on an After Weld basis by indicating “AW.”

E

L

D

A

F

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.17

Complete Stud Welding NTH weld studs are available
in mild steel and stainless steel materials.

NTS studs are commonly used to secure blanket
insulation to furnaces, duct work and tanks. Wire is
inserted through the stud hole to retain the blanket
insulation.

As requested, various diameter NTH studs are
supplied with drilled cross holes.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

Arc Weld Studs - No Thread Studs

Stud Specifications Standard Accessories

Base
Diameter

Overall
Length (min.) Hole Width

Hole
Length Flash Dimensions Ferrule Foot Grip Chuck

D L B A E F P/N P/N P/N P/N

0.375 1.125 0.156 0.500 0.500 0.125 F037-F B-1N GN-037 CN-037

0.500 1.125 0.188 0.500 0.688 0.156 F050-F B-1N GN-050 CN-050

NTH - No Thread W/ Hole Weld Studs - technical details

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Diameter, Length, Material and Quantity
Example: NTH, 3/8 x 1.50, (BW), mild steel, 1000 pcs.

Specify (L) Length, on a Before Weld basis by indicating “BW”
or on an After Weld basis by indicating “AW.”

L A

B .375

E

F

D

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.18

Complete Stud Welding NTS weld studs are available
in mild steel and stainless steel materials.

NTS studs are used for locating pins, spacers, stops,
stand offs and rotational points.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

Arc Weld Studs - No Thread Studs

Stud Specifications Standard Accessories

Base
Diameter

No Thread
Diameter

Min.
No Thread
Length

Min.
Length Flash Dimensions Ferrule Foot Grip Chuck*

D C A L E F P/N P/N P/N P/N

0.250

Customer to

specify this

dimension.

0.250 0.312 0.359 0.109 F025-F B-1N GN-025 CN-025

0.312 0.250 0.312 0.438 0.109 F031-F B-1N GN-031 CN-031

0.375 0.250 0.312 0.500 0.125 F037-F B-1N GN-037 CN-037

0.438 0.250 0.350 0.578 0.141 F043-F B-1N GN-043 CN-043

0.500 0.250 0.375 0.688 0.156 F050-F B-1N GN-050 CN-050

0.625 0.250 0.500 0.797 0.188 F062-F B-2N GN-062 CN-062

0.750 0.250 0.625 0.938 0.250 F075-F B-2N GN-075 CN-075

0.875 0.250 0.625 1.094 0.313 F087-F B-3N GN-087 CN-087

1.000 0.250 0.720 1.250 0.375 F100-F B-3N GN-100 CN-100

* Chuck part number shown is for the Base Diameter “D” shown.

NTS - No Thread Shoulder Weld Studs - technical details

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, Diameter, Length, C dia., A Dimension, Material and Quantity
Example: NTS, 5/16 x 1.00, (BW), with .188 x .375, mild steel, 2000 pcs.

Specify (L) Length, on a Before Weld basis by indicating “BW”
or on an After Weld basis by indicating “AW.”

A

C

L

D

F

E

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.19

Complete Stud Welding NTE weld studs are available
in mild steel and stainless steel materials.
NTE studs are commonly used for lifting parts and for
assembly attachment.

To stud weld NTE studs, special chucks are required
and the dual leg ferrule foot plate is preferred.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

Arc Weld Studs - No Thread Studs

Stud Specifications Standard Accessories

Base
Diameter

Minimum
Length

Minimum
Base Length

Minimum
Inside
Diameter

Minimum
Opening Ferrule Foot Grip Chuck

D L BL ID G P/N P/N P/N P/N

0.188 1.875 0.750 0.500 0.188 F019-F QN-018 n/a EB-018

0.250 1.750 0.750 0.750 0.250 F025-F QN-025 n/a EB-025

0.312 1.875 0.750 0.750 0.313 F031-F QN-031 n/a EB-031

0.375 2.625 1.000 0.875 0.375 F037-F QN-037 n/a EB-037

0.438 3.000 1.125 1.000 0.438 F043-F QN-043 n/a EB-043

0.500 2.625 1.375 1.250 0.500 F050-F QN-050 n/a EB-050

NTE - No Thread Eye Bolt Weld Studs - technical details

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, D x L; BL; ID; G
Example: NTE, 3/8 x 2.75, 1.125, (BW), 0.875, 0.375, mild steel, 2000 pcs.

Specify (L) Length, on a Before Weld basis by indicating “BW”
or on an After Weld basis by indicating “AW.”

L

ID

D

G
BL

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.20

Complete Stud Welding NTJ weld studs are available
in mild steel and stainless steel materials.

NTJ studs are commonly used for lifting parts and for
assembly attachment.

To stud weld NTJ studs, special chucks are required
and the dual leg ferrule foot plate is preferred.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

Arc Weld Studs - No Thread Studs

Stud Specifications Standard Accessories

Base
Diameter

Minimum
Length

Minimum
Bend
Length

Minimum
Inside
Diameter

Minimum
End Length Ferrule Foot Grip Chuck

D L E ID G P/N P/N P/N P/N

0.188 1.125 1.000 0.500 0.500 F019-F QN-018 n/a JB-018

0.250 1.250 1.125 0.625 0.500 F025-F QN-025 n/a JB-025

0.312 1.500 1.250 0.750 0.500 F031-F QN-031 n/a JB-031

0.375 1.625 1.375 0.875 0.500 F037-F QN-037 n/a JB-037

0.438 1.750 1.500 1.000 0.500 F043-F QN-043 n/a JB-043

0.500 2.000 1.500 1.000 0.500 F050-F QN-050 n/a JB-050

0.625 2.500 1.875 1.500 0.500 F050-F QN-050 n/a JB-062

NTJ - No Thread “J” Bolt Weld Studs - technical details

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, D x L; E; ID, Material and Quantity
Example: NTJ, 1/2 x 3, (BW), with 2 x 1.25, 304SS, 1000 pcs.

Specify (L) Length, on a Before Weld basis by indicating “BW”
or on an After Weld basis by indicating “AW.”

D

ID

G

E

L

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.21

Complete Stud Welding RP weld studs are available
in mild steel and stainless steel materials.

RP studs are commonly used for locating parts in
assemblies and for heat dissipation on furnaces
and molds.

To stud weld RP studs, rectangular chucks, standard foot
pieces and standard ferrule grips are typically used.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

ARC Weld Studs - Rectangular Studs

Stud Specifications Standard Accessories

Thickness* Width* Length (Min.) Flash Dimensions Ferrule Foot Grip Chuck

T W L E F G P/N P/N P/N P/N

0.125 0.250 0.875 0.300 0.109 0.218 F025-R1 B-1N GN-037 CR-CA

0.125 0.375 1.000 0.437 0.109 0.218 F037-R1 B-1N GN-037 CR-CB

0.125 0.625 1.000 0.687 0.109 0.218 F062-R1 B-2N GN-075 CR-CC

0.125 0.875 1.000 0.937 0.156 0.218 F087-R1 B-3N GN-087 CR-CH

0.125 1 1.000 1.062 0.156 0.218 F100-R1 B-3N GN-100 CR-CE

0.250 0.75 1.250 0.840 0.188 0.350 F075-R2 B-2N GN-075 CR-CF

* Other sizes are available upon request.

RP - Rectangular Plain Weld Studs - technical details

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, T x W x L, Material and Quantity
Example: RP, 1/8 x 0.625 x 1.25, (BW), mild steel, 1000 pcs.

Specify (L) Length, on a Before Weld basis by indicating “BW”
or on an After Weld basis by indicating “AW.”

W

T

L

G E

F

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.22

Complete Stud Welding RH weld studs are available in
mild steel and stainless steel materials.

RH studs are commonly used for fastening and
attachment purposes. Bolts or wires are installed in the
hole to make the connection.

To stud weld RH studs, rectangular chucks, standard foot
pieces and standard ferrule grips are typically used.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

ARC Weld Studs - Rectangular Studs

Stud Specifications Standard Accessories

Thickness* Width*
Length
(Min.) Hole Information Ferrule Foot Grip Chuck

T W L D X P/N P/N P/N P/N

0.125 0.375 1.000 0.203 0.313 F037-R1 B-1N GN-037 CR-CB

0.125 0.625 1.000 0.313 0.313 F062-R1 B-2N GN-075 CR-CC

* Other sizes are available upon request.

RH - Rectangular w/Hole Weld Stud - technical details

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, T x W x L, w/ D & X, Material and Quantity
Example: RH, 1/8 x 0.625 x 1.50, (BW), with .313 x .313, mild steel, 1000 pcs.

Specify (L) Length, on a Before Weld basis by indicating “BW”
or on an After Weld basis by indicating “AW.”

W

T

L

D

X
D

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.23

Complete Stud Welding RT weld studs are available in
mild steel and stainless steel materials.

RT studs are commonly used for securing wire mesh
to furnaces. After installation, the mesh is filled with
refractory material.

To stud weld RT studs, rectangular chucks, standard foot
pieces and standard ferrule grips are typically used.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

ARC Weld Studs - Rectangular Studs

Stud Specifications

Thickness Width
Length
(Min.) “T” Slot Details Ferrule

T W L OH SH X B SW P/N

0.125 0.375 0.500 0.322 0.531 0.765 0.122 0.130 F037-R1

0.125 0.625 0.500 0.500 1.000 1.250 0.185 0.255 F062-R1

RT - Rectangular “T” Slot Weld Studs - technical details

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See Threaded and No-Thread Weld Studs – Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, T x W x L, Material and Quantity
Example: RT, 1/8 x 0.625 x .75, (BW), mild steel, 1000 pcs.

Specify (L) Length, on a Before Weld basis by indicating “BW”
or on an After Weld basis by indicating “AW.”

W

SW

OH SH X

L

B

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.24

Complete Stud Welding R2 weld studs are available in
mild steel and stainless steel materials.

R2 studs are used to secure refractory materials (blanket,
block, cast, gunned and troweled) inside various types of
furnaces and chimneys.

To stud weld R2 studs, rectangular chucks, standard foot
pieces and standard ferrule grips are typically used.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

ARC Weld Studs - Rectangular Studs

Stud Specifications Standard Accessories

Thickness Width
Length
(Min.)

Length
(Min.)

Length
(Min.) Slot Width Ferrule Foot Grip Chuck

T W L BL TL SW P/N P/N P/N P/N

0.125 0.375 1.250 0.250 1.000 0.125 F037-R1 B-1N GN-037 CR-CB

0.125 0.625 1.250 0.625 0.625 0.156 F062-R1 B-2N GN-075 CR-CC

R2 - Rectangular - 2 Tine Weld Studs - technical details

See RP Weld Stud specifications for the flash dimensions of R2 type studs.

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, T x W x BL x TL, Material and Quantity
Example: R2, 1/8 x 0.625 x 2 x 1, (BW), 304SS, 1000 pcs.

Specify (L) Length, on a Before Weld basis by indicating “BW”
or on an After Weld basis by indicating “AW.”

W

TSW

TL

BL

L

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.25

Complete Stud Welding R3 weld studs are available
in mild steel and stainless steel materials.

R3 studs are used to secure refractory materials (blanket,
block, cast, gunned and troweled) inside various types of
furnaces and chimneys.

To stud weld R3 studs, rectangular chucks, standard
foot pieces and standard ferrule grips are typically used.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative

ARC Weld Studs - Rectangular Studs

Stud Specifications Standard Accessories

Thickness Width*
Length
(Min.)

Length
(Min.)

Length
(Min.) Slot Width Ferrule Foot Grip Chuck

T W L BL TL SW P/N P/N P/N P/N

0.125 0.625 2.250 1.250 1.000 0.156 F062-R1 B-2N GN-075 CR-CB

* Width represents weld base width.

R3 - Rectangular - 3 Tine Weld Studs - technical details

W

T

1-1/4

TL

BL

L

See RP Weld Stud specifications for the flash dimensions of R2 type studs.

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Type, T x W x BL x TL, Material and Quantity
Example: R3, 1/8 x 0.625 x 1.50 x 2.5, (BW), Mild Steel, 1000 pcs.
Specify (L) Length, on a Before Weld basis by indicating “BW”

or on an After Weld basis by indicating “AW.”

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.26

Complete Stud Welding R2W weld studs are available in
mild steel and stainless steel materials.

Like the R2W studs, RW studs are used to secure refractory
materials. The bends in the R2W stud help to preclude
slippage of the refractory material when in service.

To stud weld RW studs, rectangular chucks, standard foot
pieces and standard ferrule grips are typically used.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

ARC Weld Studs - Rectangular Studs

Stud Specifications Standard Accessories

Thickness Width
Length
Range*

Tine
Length**

Wiggle
Length

Slot
Width Ferrule Foot Grip Chuck

T W L TL S SW P/N P/N P/N P/N

0.125 0.625 2.125 - 3.0 1.625 1.031 0.156 F062-R1 B-2N GC-075 CR-CC

0.125 0.625 3.125 - 4.0 2.625 1.031 0.156 F062-R1 B-2C GC-075 CR-CC

0.125 0.625 4.13 - 7.13 3.250 1.031 0.156 F062-R1 B-2C GC-075 CR-CC

0.125 0.625 5.50 - 8.50 4.625 1.031 0.156 F062-R1 B-2C GC-075 CR-CC

0.125 0.625 6.88 - 9.88 6.000 1.031 0.156 F062-R1 B-2C GC-075 CR-CC

* For lengths over 3”, the split foot and split grip accessories are depicted.

** Tine Length determines whether 1, 2 or 3 wiggles will be provided.

R2W - Rectangular - 2 Tine Wiggle Weld Studs - technical details

W

T

S

TL

SW

L

S

See RP Weld Stud specifications for the flash dimensions of RW type studs.

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, T x W x L, Material and Quantity
Example: R2W, 0.125 x 0.625 x 6, (BW), mild steel, 3000 pcs.

Specify (L) Length, on a Before Weld basis by indicating “BW”
or on an After Weld basis by indicating “AW.”

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.27

Complete Stud Welding RF weld studs are available
in mild steel and stainless steel materials. Material
options and temperature limits are as follows:
304 SS - Temperature up to 1500 degrees F
310 SS - Temperature up to 1850 degrees F
330 SS - Temperature up to 2000 degrees F
601 Inconel - Temperature up to 2150 degrees F

RF studs are used to secure blanket insulation to
furnaces. After the insulation is impaled over the
RF studs, metal washers and or the ceramic cuplocks
are installed and lock on the RF Stud to retain the
insulation. The ceramic cuplock can be filled with
refractory material or a ceramic plug.

Washers, ceramic cuplocks and cuplock plugs are
sold separately. The RF stud and washer must be
the same alloy.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

ARC Weld Studs - Rectangular Studs

Stud Specifications Standard Accessories

Thickness Width
Length
(Min.) Flash Dimensions Ferrule Foot Grip Chuck

T W L E F G P/N P/N P/N P/N

0.125 0.250 1.500 0.300 0.109 0.218 F025-R1 B-1C GC-037 CR-CA

RF - Rectangular Fiber Weld Studs - Technical details

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, T x W x L Material and Quantity
Example: RF 0.125 x 0.25 x 5.25, (BW), 601 Inconel, 3000 pcs.

Specify (L) Length, on a Before Weld basis by indicating “BW”
or on an After Weld basis by indicating “AW.”

W

L

E G

T

F F

 1.5”

1/4”

 1”

Ceramic
Cuplocks

Size: 1” & 2”

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.28

ARC Weld Studs - Refractory Anchors

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

refractory anchors

This information is under construction.

Please contact your Complete Stud Welding representative for assistance.

under construction

FOR INQUIRIES, TO PLACE ORDERS,

SERVICE AND TECHNICAL SUPPORT CONTACT

ANY OF THE FOLLOWING:

OFFICE: 216.904.4008

EMAIL: SALES@COMPLETESTUDWELD.COM

3.29

Complete Stud Welding TF weld studs are available in
mild steel and stainless steel materials.

Coarse and fine threads are available in both imperial
(UNC-2A and UNF-2A) and ISO Metric (Class 6g) sizes. The
imperial coarse threads are depicted below (UNC-2A)
and are standard.

TF studs permit close run down of a nut to the base metal.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

ARC Weld Studs - Externally Threaded

Stud Specifications Standard Accessories

Thread
Size

Minimum
Length

Base
Diameter Flash Dimensions Ferrule Foot Grip Chuck

C L D E F P/N P/N P/N P/N

10-24 0.750 0.159 0.281 0.094 F019-F B-1N GN-019 CN-018

10-32 0.750 0.167 0.281 0.094 F019-F B-1N GN-019 CN-018

1/4-20 0.750 0.215 0.359 0.109 F025-F B-1N GN-025 CN-025

5/16-18 0.750 0.275 0.438 0.109 F031-F B-1N GN-031 CN-031

3/8-16 0.750 0.330 0.500 0.125 F037-F B-1N GN-037 CN-037

7/16-14 0.875 0.387 0.578 0.141 F043-F B-1N GN-043 CN-043

1/2-13 0.875 0.444 0.688 0.156 F050-F B-1N GN-050 CN-050

5/8-11 1.000 0.562 0.797 0.188 F062-F B-2N GN-062 CN-062

3/4-10 1.250 0.680 0.938 0.250 F075-F B-2N GN-075 CN-075

7/8-9 1.375 0.798 1.094 0.313 F087-F B-3N GN-087 CN-087

1-8 1.500 0.915 1.234 0.375 F100-F B-3N GN-100 CN-100

tf - Threaded Fully weld Studs - technical Details

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, C x L Material and Quantity
Example: TF 5/8-11 x 1.75, (BW), Stainless Steel, 2500 pcs.

Specify (L) Length, on a Before Weld basis by indicating “BW” or on an After Weld basis by indicating “AW.”

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

D

L
C

F

E

3.30

Complete Stud Welding TP weld studs are available
in mild steel and stainless steel materials.

Coarse and fine threads are available in both
imperial (UNC-2A and UNF-2A) and ISO Metric (Class
6g) sizes. The imperial coarse threads are depicted
below (UNC-2A) and are standard.

TP studs are used in a wide range of general
industrial applications.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

ARC Weld Studs - Externally Threaded

Stud Specifications Standard Accessories

Thread
Size

Minimum
Length

Base
Diameter

Base
Length Flash Dimensions Ferrule Foot Grip Chuck

C L D A E F P/N P/N P/N P/N

1/4-20 0.750 0.215 0.375 0.313 0.094 F025-P B-1N GN-025 CN-025

5/16-18 0.750 0.275 0.375 0.406 0.109 F031-P B-1N GN-031 CN-031

3/8-16 0.750 0.330 0.375 0.469 0.109 F037-P B-1N GN-037 CN-037

7/16-14 0.750 0.387 0.437 0.531 0.125 F043-P B-1N GN-043 CN-043

1/2-13 0.875 0.444 0.500 0.594 0.156 F050-P B-1N GN-050 CN-050

5/8-11 1.00 0.562 0.625 0.750 0.188 F062-P B-2N GN-062 CN-062

3/4-10 1.375 0.680 0.796 0.922 0.250 F075-P B-2N GN-075 CN-075

7/8-9 1375 0.798 0.859 1.047 0.313 F087-P B-3N GN-087 CN-087

1-8 1.500 0.915 0.921 1.188 0.344 F100-P B-3N GN-100 CN-100

TP - Threaded Partially weld Studs - technical details

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, Diameter, Length, Material and Quantity
Example: TP, 3/8-16 x 1.125, (BW), Mild Steel, 1000 pcs.

Specify (L) Length on a Before Weld basis by indicating “BW” or on an After Weld basis by indicating “AW.”

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

D

C

A

L

E

F

3.31

Complete Stud Welding TKO weld studs are available
in mild steel and stainless steel materials. TKO studs
are most often made to each customer’s order.

Coarse and fine threads are available in both
imperial (UNC-2A and UNF-2A) and ISO Metric (Class
6g) sizes. The imperial coarse threads are depicted
below (UNC-2A) and are standard.

After TKO studs are welded in place and the top
portion of the stud is Knocked off. The welded
threaded stud remaining has a shorter threaded
length than what is possible with TP and TF type studs.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

ARC Weld Studs - Externally Threaded

Stud Specifications Standard Accessories

Thread
Size

Minimum
Length

Base
Diameter

Base
Length Flash Dimensions Ferrule Foot Grip Chuck

C L D A E F P/N P/N P/N P/N

1/4-20 0.875 0.215 0.375 0.359 0.109 F025-F B-1N GN-025 CN-025

5/16-18 0.875 0.275 0.375 0.438 0.109 F031-F B-1N GN-031 CN-031

3/8-16 1.000 0.330 0.375 0.500 0.125 F037-F B-1N GN-037 CN-037

7/16-14 1.250 0.387 0.375 0.578 0.141 F043-F B-1N GN-043 CN-043

1/2-13 1.250 0.444 0.500 0.688 0.156 F050-F B-1N GN-050 CN-050

5/8-11 1.500 0.562 0.680 0.797 0.188 F062-F B-2N GN-062 CN-062

3/4-10 1.500 0.680 0.750 0.938 0.250 F075-F B-2N GN-075 CN-075

7/8-9 1.500 0.798 0.750 1.094 0.313 F087-F B-3N GN-087 CN-087

TKO - Threaded Knock Off weld Studs - technical details

D

C

F

L

A

E

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, Dimensions C x L x A, Material and Quantity
Example: TKO, 3/8-16 x 1, (BW), KO to .375, 18-8SS, 2200 pcs.

Specify (L) Length on a Before Weld basis by indicating “BW” or on an After Weld basis by indicating “AW.”

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.32

Complete Stud Welding TRB weld studs are available
in mild steel and stainless steel materials. TRB studs
are most often made to each customer’s order.

TRB studs have a smaller weld base diameter than
TP, TF and TFB studs and thus produce a smaller flash
diameter. TRB studs permit smaller clearance holes
in your design. The load strengths for TRB studs are
determined by the weld base diameter.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

ARC Weld Studs - Externally Threaded

Stud Specifications Standard Accessories

Thread
Size

Minimum
Length

Base
Diameter

Base
Length Flash Dimensions Ferrule Foot Grip Chuck

C L D A E F P/N P/N P/N P/N

1/4 - 20 0.750 0.187 0.187 0.266 0.125 F025-TB B-1N GN-025 CN-025

5/16 -18 0.750 0.246 0.187 0.313 0.125 F031-TB B-1N GN-031 CN-031

3/8 -16 0.750 0.312 0.375 0.422 0.125 F037-R B-1N GN-037 CN-037

7/16 -14 0.875 0.375 0.375 0.500 0.125 F043-R B-1N GN-043 CN-043

1/2 -13 1.000 0.437 0.437 0.563 0.156 F050-R B-1N GN-050 CN-050

5/8 -11 1.250 0.500 0.547 0.609 0.172 F062-R B-2N GN-062 CN-062

3/4 -10 1.500 0.625 0.797 0.766 0.281 F075-R B-2N GN-075 CN-075

7/8 - 9 1.500 0.750 0.922 0.938 0.328 FO75-F B-3N GN-075 CN-087

1- 8 1.750 0.875 1.078 1.063 0.344 F087-F B-3N GN-087 CN-100

TRB - Threaded Reduced Base weld Studs - TECHNICAL DETAILS

D

C

F

L

A

E

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, Thread size, Length, Unthreaded length, Material and Quantity
Example: TRB, 1/2-13 x 1.50, .437, (BW), Mild Steel, 2500 pcs.

Specify (L) Length on a Before Weld basis by indicating “BW” or on an After Weld basis by indicating “AW.”

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.33

Complete Stud Welding TFB weld studs are available
in mild steel and stainless steel materials. TFB studs
are most often made to each customer’s order.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

ARC Weld Studs - Externally Threaded

Stud Specifications Standard Accessories

Thread
Size

Minimum
Length

Base
Diameter

Base
Length Flash Dimensions Ferrule Foot Grip Chuck

C L D A E F P/N P/N P/N P/N

1/4-20 0.780 0.250 0.187 0.359 0.109 F025-F B-1N GN-025 CN-025

5/16-18 0.780 0.312 0.250 0.438 0.109 F031-F B-1N GN-031 CN-031

3/8-16 0.780 0.375 0.265 0.500 0.125 F037-F B-1N GN-037 CN-037

7/16-14 0.780 0.437 0.281 0.578 0.141 F043-F B-1N GN-043 CN-043

1/2-13 1.000 0.500 0.296 0.688 0.156 F050-F B-1N GN-050 CN-050

5/8-11 1.234 0.625 0.359 0.797 0.188 F062-F B-2N GN-062 CN-062

3/4-10 1.234 0.750 0.500 0.938 0.250 F075-F B-2N GN-075 CN-075

7/8-9 1.500 0.875 0.625 1.094 0.313 F087-F B-3N GN-087 CN-087

1-8 1.650 1.000 0.750 1.234 0.375 F100-F B-3N GN-100 CN-100

TFB - Threaded Full Base weld Studs - technical details

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, Thread size, Length, Unthreaded length, Material and Quantity
Example: TFB, 3/4-10 x 2, (BW), .75, Mild Steel, 2500 pcs.

Specify (L) Length on a Before Weld basis by indicating “BW”
or on an After Weld basis by indicating “AW.”

C

F

D

L

A

E

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.34

Complete Stud Welding TC weld studs are available in mild
steel and stainless steel materials.

TC studs are used to provide a spacer between the base
metal and the attached part.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding representative.

ARC Weld Studs - Externally Threaded

Stud Specifications Standard Accessories

Base
Diameter

Min.
Length

Max.
Thread
Diameter

Std.
Thread
Length

Collar
Diameter

Collar
Thickness

D L C A E F Ferrule Foot Grip Chuck

0.215 0.375 1/4 - 20 0.250 0.500 0.125 F025-TC B-2N GN-062 CN-025

0.275 0.375 5/16 - 18 0.312 0.578 0.141 F031-TC B-2N GN-062 CN-031

0.330 0.375 3/8 - 16 0.375 0.688 0.156 F037-TC B-2N GN-062 CN-037

0.446 0.500 1/2 - 13 0.500 0.797 0.188 F050-TC B-2N GN-075 CN-050

TC - Threaded Collar weld Studs - technical details

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, Dimensions D x L; C x A, Material and Quantity
Example: TC, .330 x 1 with 3/8-16 x 5/8, (BW), Stainless, 2200 pcs.

Specify (L) Length on a Before Weld basis by indicating “BW”
or on an After Weld basis by indicating “AW.”

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

C

F

A

L

E

D

3.35

Complete Stud Welding TCC weld studs are available
in mild steel and stainless steel materials.

TCC studs are commonly used in refractory
applications for heat recovery power generation
systems. After the TCC studs are welded in place
and the refractory material installed, the sheet metal
skin is placed over the studs and hex nuts installed.
The crimped area of the stud supports the sheet
metal skin and precludes the skin from compressing
the insulation below. See TCW - Threaded Collar
Washer and TC - Threaded Collar studs for similar
function studs.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

ARC Weld Studs - Externally Threaded

Stud Specifications Standard Accessories

Base
Diameter

Min.
Length

Thread
Size

Min.
Thread
Length

Crimp
Width

Crimp
Thickness Ferrule Foot Grip Chuck

D L C A W T P/N P/N P/N P/N

0.375 2.000 3/8-16 0.500 0.500 0.218 F037-F B-1C GC-037 CN-037

0.500 2.000 1/2-13 0.500 0.625 0.218 F050-F B-1C GC-050 CN-050

TCC - Threaded Collar Crimped Weld Studs - TECHNICAL DETAILS

D

T

L

A

W

D

S

TCC stud Flash Dimensions are the same as .375 and .500 Diameter NT studs.

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, D x L x C x A, Material and Quantity
Example: TCC, .50 x 5.0 with 1/2-13 x 1.0, (BW), 18-8 SS, 3800 pcs.

Specify (L) Length on a Before Weld basis by indicating “BW”
or on an After Weld basis by indicating “AW.”

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.36

Complete Stud Welding TCW weld studs are
available in mild steel and stainless steel materials.

TCW studs are commonly used in refractory
applications for heat recovery power generation
systems. See TCC - Threaded Collar Crimped and TC
- Threaded Collar studs for similar function studs.

The washer is installed prior to thread rolling process
in order to lock the washer on stud. Washer can not
be removed after threads are rolled.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

ARC Weld Studs - Externally Threaded

Stud Specifications Standard Accessories

Base
Diameter

Min.
Length

Thread
Size

Min.
Thread
Length

Min.
Washer
Diameter

Washer
Thickness Ferrule Foot Grip Chuck

D L C A W T P/N P/N P/N P/N

0.500 2.000 3/8-16 0.500 1.000 0.120 F050-F B-1C GC-050 CN-037

0.625 2.000 1/2-13 0.500 1.250 0.120 F062-F B-2C GC-062 CN-050

TCW - Threaded Collar Washer Weld Studs - technical details

L

A

C

D

T

W

TCW stud Flash Dimensions are the same as .500 and .625 Diameter NT studs.

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, Diameter, Length, C x A, Material and Quantity
Example: TCW, .50 x 5.0 with 1/2-13 x 3/4, (BW), 304 SS, 5000 pcs.

Specify (L) Length on a Before Weld basis by indicating “BW”
or on an After Weld basis by indicating “AW.”

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.37

Complete Stud Welding TS studs are available in mild
steel and stainless steel materials. As most TS studs
are made to each customer’s order, the customer
can specify all dimensions when ordering.

TS studs are used to provide a spacer between the
base metal and the attached part.

For application and dimensional assistance, contact
Complete Stud Welding Representative.

ARC Weld Studs - Externally Threaded

Stud Specifications Standard Accessories

Base
Diameter

Max.
Thread
Diameter

Min.
Thread
Length

Min.
Base
Length Flash Dimensions Ferrule Foot Grip Chuck*

D C A L E F P/N P/N P/N P/N

0.250 #8 0.250 0.312 0.359 0.109 F025-F B-1N GN-025 CN-015

0.312 #10 0.250 0.312 0.438 0.109 F031-F B-1N GN-031 CN-018

0.375 1/4 - 20 0.250 0.312 0.500 0.125 F037-F B-1N GN-037 CN-025

0.438 5/16 - 18 0.312 0.350 0.578 0.141 F043-F B-1N GN-043 CN-031

0.500 3/8 - 16 0.375 0.375 0.688 0.156 F050-F B-1N GN-050 CN-037

0.625 1/2 - 13 0.500 0.500 0.797 0.188 F062-F B-2N GN-062 CN-050

0.750 5/8 - 11 0.562 0.625 0.938 0.250 F075-F B-2N GN-075 CN-062

0.875 3/4 - 10 0.625 0.625 1.094 0.313 F087-F B-3N GN-087 CN-075

1.000 7-8 - 9 0.750 0.720 1.250 0.375 F100-F B-3N GN-100 CN-087

* Chuck part number provided is for the Threaded Diameter (C) shown.

TS - Threaded Shoulder weld Studs - technical details

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, Base diameter, Length.
Thread Size, Thread Length, Material and Quantity

Example: TS, .500 x 1.00, 3/8-16 x 5/8, (BW), 304 SS, 2200 pcs.
Specify (L) Length on a Before Weld basis by indicating “BW”

or on an After Weld basis by indicating “AW.”

C

A

D

L

F

E

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.38

Complete Stud Welding TAG weld studs are available
in mild steel and stainless steel materials.

TAG studs are used to make roof or wall systems
and to cover and insulate tanks. The speed clip
is commonly used to secure insulation material
impaled over the stud prior to capping. After the
sheet metal skin is impaled over the annular grooves,
the cap-setting tool and a hammer are used to install
the setting caps onto the TAG studs.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

ARC Weld Studs - Externally Threaded

Recommended Hardware: Part Number

Speed Clip - Mild Steel SAG-001

Speed Clip - Stainless Steel SAG-002

Speed Clip - Aluminum SAG-003

Setting Caps - Aluminum SAG-004

Setting Tool SAG-005

Stud Specifications Standard Accessories

Base
Diameter

 Groove
Diameter

Groove
Length

Min.
Length Flash Dimensions

D C A L E F Ferrule Foot Grip Chuck

0.312 0.188 0.375 0.625 0.438 0.109 F031-F B-1N GN-031 CN-018

0.312 0.188 0.438 0.625 0.438 0.109 F031-F B-1N GN-031 CN-018

tAG - Shoulder Annular Groove weld Studs - technical details

L

A

C

D

F

E

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, Dimensions D x L; A, Material and Quantity
Example: TAG .312 x 7/8, .437, (BW), Mild Steel, 4000 pcs.

Specify (L) Length on a Before Weld basis by indicating “BW”
or on an After Weld basis by indicating “AW.”

.469”

0.5” 1.5”

Setting Cap Speed Clip

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.39

Complete Stud Welding TAR weld studs are available
in mild steel and stainless steel materials.

TAR studs are used to install insulation materials. After
the stud is welded in place, the insulation is impaled
over the stud and then the mushroom navy cap is
installed onto the stud with a hammer. The cap is
now locked onto the stud.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

ARC Weld Studs - Externally Threaded

Stud Specifications Standard Accessories

Base
Diameter

Groove
Diameter

Groove
Length

Min.
Length Flash Dimensions

D C A L E F Ferrule Foot Grip Chuck

0.188 0.175 0.312 0.750 0.281 0.094 F019-F B-1N GN-019 CN-018

TAR - Annular Ring (Navy) weld Studs - technical details

Recommended Hardware Part Number

Mushroom Navy Cap - Aluminum TAR-001

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, Dimensions C x L, A, Material and Quantity
Example: TAR, .188 x 7/8, (BW), Stainless, 5000 pcs.

Specify (L) Length on a Before Weld basis by indicating “BW”
or on an After Weld basis by indicating “AW.”

L

A

C

D*

F

E

15/16”

9/32”

1/2”
5/8”

Cap

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

*TAR Studs are fluxed as requested.

3.40

Complete Stud Welding TKN weld studs are available
in mild steel and stainless steel materials.

TKN studs are used to install insulation materials. After
the stud is welded in place, the insulation is impaled
over the stud and then the drive plate is installed
onto the stud with a hammer. The drive plate is now
locked onto the stud.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

ARC Weld Studs - Externally Threaded

Stud Specifications Standard Accessories

Base
Diameter

Knurled
Diameter

Groove
Length

Min.
Length Flash Dimensions

D C A L E F Ferrule Foot Grip Chuck

0.312 0.327 0.375 0.875 0.438 0.109 F031-F B-1N GN-031 CN-031

TKN - Knurled WELD Studs - technical details

Recommended Hardware Part Number

Drive Plate - Mild Steel TKN-001

Drive Plate - Stainless Steel TKN-002

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, Dimensions D x L, Material and Quantity
Example: TKN, .312 x 1, (BW), Stainless, 5000 pcs.

Specify (L) Length on a Before Weld basis by indicating “BW”
or on an After Weld basis by indicating “AW.”

L

A

E

C

F

3/32

D

2 in. sq.

7/16 dia.

Drive Plate

1-1/4

.105

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.41

Complete Stud Welding TI weld studs are available
in mild steel and stainless steel materials. As the
majority of TI studs are made to each customer’s
order, the customer can specify all dimensions.

Coarse and fine threads are available in both
imperial (UNC-2B and UNF-2B) and ISO metric (Class
6g) sizes. The imperial coarse threads are depicted
below (UNC-2B).

TI studs are used to secure components to larger
structures and or as a standoff.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

ARC Weld Studs - Internally Threaded

Stud Specifications Standard Accessories

Base
Diameter

Max. Thread
Tap

Max Std.
Thread
Depth

Minimum
Length* Flash Dimensions Ferrule Foot Grip Chuck

D C A L E F P/N P/N P/N P/N

0.250 #8 0.250 0.500 0.359 0.109 F025-F B-1N GN-025 CN-025

0.312 #10 0.281 0.577 0.438 0.109 F031-F B-1N GN-031 CN-031

0.375 1/4 - 20 0.375 0.718 0.500 0.125 F037-F B-1N GN-037 CN-037

0.438 5/16 - 18 0.468 0.858 0.578 0.141 F043-F B-1N GN-043 CN-043

0.500 3/8 - 16 0.562 0.983 0.688 0.156 F050-F B-1N GN-050 CN-050

0.625 1/2 - 13 0.750 1.287 0.797 0.188 F062-F B-2N GN-062 CN-062

0.750 5/8 - 11 0.937 1.593 0.938 0.250 F075-F B-2N GN-075 CN-075

0.875 3/4 - 10 1.125 1.859 1.094 0.313 F087-F B-3N GN-087 CN-087

1.000 7/8-9 1.312 2.125 1.250 0.375 F100-F B-3N GN-100 CN-100

Note, the minimum length (L) is reduced when smaller thread sizes are used compared to what is shown.

TI - Threaded Internally Weld Studs -TECHNICAL DETAILS

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See TARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, Dimensions D x L, C x A, Material and Quantity
Example: TI, .50 x 1, with 3/8-16 x .562, (BW), Mild Steel, 1000 pcs.

Specify (L) Length on a Before Weld basis by indicating “BW”
or on an After Weld basis by indicating “AW.”

C

L

A

D E

F

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.42

Complete Stud Welding TIR weld studs are available
in mild steel and stainless steel materials. As the
majority of TIR studs are made to each customer’s
order, the customer can specify all dimensions.

Coarse and fine threads are available in both
imperial (UNC-2B and UNF-2B) and ISO metric (Class
6g) sizes. The imperial coarse threads are depicted
below (UNC-2B).

TIR studs are used to secure components to larger
structures and or as a standoff. The reduced weld
base diameter may satisfy application needs and or
equipment limitations.

For application, dimensional and in stock assistance,
please contact your Complete Stud Welding
representative.

Arc Weld Studs - Internally Threaded

TIR - Threaded Internally Reduced Base weld Studs - technical details

Stud Specifications Standard Accessories

Major
Diameter

Max.
Thread
Tap

Min.
Thread
Depth

Minimum
Length*

Base
Diameter

Base
Length Ferrule Foot Grip Chuck

Z C A L D B P/N P/N P/N P/N

0.375 1/4 - 20 0.250 0.828 0.250 0.375 F025-LP B-1N GN-025 CN-037

0.500 3/8 - 16 0.375 1.015 0.375 0.375 F037-LP B-1N GN-037 CN-050

0.625 1/2-13 0.375 1.250 0.500 0.547 F050-LP B-1N GN-050 CN-062

0.750 1/2-13 0.375 1.250 0.500 0.547 F050-LP B-1N GN-050 CN-075

0.875 5/8-11 0.500 1.703 0.625 0.797 F062-LP B-2N GN-062 CN-087

1.000 3/4-10 0.500 1.875 0.750 0.922 F075-LP B-2N GN-075 CN-100

Note, the minimum length (L) is reduced when smaller thread sizes are used compared to what is shown.

See Accessories for accessory detail and Ferrule Specifications for ferrule options.

See ARC Stud Welding – General Information and Technical Details for industry specifications,
thread options, Before Weld (BW) length, flux, raw material details, plating options, annealing,

load strengths and shipping weights.

To order or specify give: Stud Code, Dimensions Z x L, C x A, D x B, Material and Quantity
Example: TIR, .50 x 1.25 with 3/8-16 x .562, RB .375 x .375, (BW), Mild Steel, 1200 pcs.

Specify (L) Length on a Before Weld basis by indicating “BW”
or on an After Weld basis by indicating “AW.”

B

A

D

C Z

L

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.43

Arc Weld Studs - TUFFSTUDDS

TUFFSTUDD WEAR PROTECTION SYSTEM - PRODUCT INFORMATION

Tuffstudd Wear Protection System is a proven product in protecting equipment exposed to
high wear and abrasion. The Tuffstudd System has had excellent results protecting mining,
construction and aggregate equipment over other methods of wear protection.

Some other methods of wear protection are hard facing, AR plate, Hardox plate, weld buttons
and shrouds. The Tuffstudd System has been used in conjunction with and as an alternative to
these other methods.

Product Features:

Dead Bed Effect - Tuffstudds are applied in a staggered pattern that captures material between
the studs resulting in material wearing on material versus material wearing on the equipment.
Tuffstudds have a height profile ranging from 3/8 to 5/8.

Equipment Life - The split second time to weld a Tuffstudd minimizes the heat input to the base
metal (i.e. Your equipment) thereby reducing stress, distortion and warping.

Tuffstudds have a hardness of 50 to 60 Rc. Tuffstudds increase service life up to 3 times longer
than non-studded surfaces, reducing equipment downtime and component replacement costs.

Fast Installation - An achievable welding rate of 200 Tuffstudds per hour correlates to coverage
area of 1.43 to 2.86 square feet per hour and the deposition of 7.4 to 18 pounds per hour.

Replacement - Repair and re-stud previously studded surfaces.

Safety - Compared to other welding processes, stud welding is virtually smokeless and the arc
flash is much shorter and partially covered.

Realizable Benefits:

Increased life of material handling and processing equipment.
Reduced wear protection installation costs.
Reduced equipment maintenance costs.
Reduced equipment downtime.

Some Proven Tuffstudd Applications Include:

Dragline buckets & Dippers
Shovel and Loader Buckets
Dozer Blades
Gyratory Crushers
Roll Crushers
Discharge Chutes
Augers

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

3.44

Arc Weld Studs - TUFFSTUDDS

Product Detail Series 58* Series 68 Series 78

Alloy Selection: * Low profile knock-off design

A-Series Alloy Medium-high carbon chromium carbide in iron-molybdenum alloy matrix

 Part number TSA-58 TSA-68 TSA-78

 Hardness (Rc) 48 - 52

 Recommended use Very good abrasion and excellent impact resistance.

I-Series Alloy Medium-high carbon chromium carbide in iron-molybdenum alloy matrix

 Part number TSI-58 TSI-68 TSI-78

 Hardness (Rc) 55 - 60

 Recommended use Excellent abrasion resistance and good impact resistance

Stud Dimensions:

Diameter 5/8” 3/4” 7/8”

Length before weld 1/2” 5/8” 3/4”

Length after weld 3/8” 1/2” 5/8”

Packaging & Coverage:

Studs Per box 500 250 250

Studs Per square foot 140 100 70

Square feet per box 3.5 2.5 3.5

Installation rates:

Studs per hour 200 200 200

Square feet per hour 1.4 2.0 2.9

Pounds per hour 7.4 12.4 18.0

Pounds per square foot 5.2 6.2 6.3

Best Use: Leading edges & overhead position Behind leading edge rows & in large areas

Welding Detail:

Amperage 800 - 1000 1000 - 1100 1200 - 1400

Weld Time (seconds) 0.60 - 0.70 0.70 - 0.85 0.85 - 1.00

Weld Position Down hand, Side hand & Overhead Down hand & Side Hand Down hand

Preheat Not required. Minimal to remove condensation during cold weather.

Chuck CN-062 CN-050 CN-062

Ferrule Grip GDN-062 GN-075 GN-087

Foot B-2N B-2N B-3N

TS - Tuffstudds Wear Protection Weld Studs - technical details

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

9.5mm

16mm

13mm

19mm

16mm

22mm

section 4

CD Weld StudS
general information & technical details

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

website completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

FOR INQUIRIES, TO PLACE ORDERS,

SERVICE AND TECHNICAL SUPPORT CONTACT

ANY OF THE FOLLOWING:

OFFICE: 216.904.4008

EMAIL: SALES@COMPLETESTUDWELD.COM

4.1

website completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
4.2

Process Description:
Capacitor Discharge (CD) Stud Welding involves the same basic principles and metallurgical
aspects as any other arc welding procedure. When the weld gun is activated, a special precision
weld tip initiates a controlled electric arc from the welder capacitor bank which melts the end of
the stud and a portion of the base metal. The stud is held in place as the molten metal solidifies
instantly accomplishing a high quality fusion weld.

CD Weld Studs
General Information & Technical Details

Capacitor Discharge (CD) Stud Welding Process description

 1. The weld gun and stud are positioned against the work.

 2. Stored energy is discharged through special weld ”timing” tip and stud starts downward.

 3. The stud is forced into the pool of molten metal.

 4. Metal solidifies and weld is completed in milliseconds.

Process Advantages:

Base & Stud Material Compatibility - CD Stud Welding is compatible with just about any weldable
material, and permits the welding of dissimilar metals. See Chart on the next page for further details.

Reverse-Side Marking - CD Stud Welding is generally used to weld smaller diameter studs to thin
base metals, especially where reverse side marking is not permissible. Since the entire weld cycle is
completed in milliseconds, welds can be made to thin material without pronounced distortion,
burn-through, or reverse side discoloration. See CD Stud Reverse-Side Marking Guide.

4.3.2.1.

4.3

CD Weld Studs
General Information & Technical Details

website completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

BASE WELD
MATERIAL

STUD MATERIAL

MILD STEEL STAINLESS ALUMINUM BRASS

1008, 1010, 1015, 1018 302, 304, 305 1100, 5086, 6063 70-30, 65-35

MILD STEEL:
1006 through 1030 Excellent Excellent — Excellent

MEDIUM CARBON STEEL:
1030 through 1050 Good * Good * — Good *

GALVANIZED SHEET DUCT
OR DECKING Excellent Excellent — —

STRUCTURAL STEEL: Excellent Excellent — Excellent

STAINLESS STEEL: 405, 410, 430,
AND 300 SERIES, EXCEPT 303 Excellent Excellent — Excellent

LEAD FREE BRASS; ELECTROLYTIC
COPPER; ROLLED COPPER Excellent Excellent — Excellent

MOST ALUMINUM ALLOYS OF THE
1100, 3000, 5000, AND 6000 SERIES ** der — Excellent —

ZINC ALLOYS (die cast) Good * Good * Excellent Good *

* Good: Generally Full Strength results, depending upon the combination of stud size and base metal.

** Other materials such as 7000 Series Aluminum, titanium alloys, Inconel, etc. can be welded under
specified conditions.

Compatibility of Base Metal & CD Stud Material Combinations

website completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
4.4

The charts below will be of help in determining the best combination of stud weld base size and
base metal thickness. The terms on the charts are defined as follows:

Additional factors that can influence the degree of reverse-side marking are tip size, weld voltage,
spring pressure and the CD process used (i.e. Contact versus Gap).

CD Weld Studs
General Information & Technical Details

CD Stud Reverse-Side Marking Guide

.010” .020” .030” .040” .050” .060” .070” .080” .090”

S
T
U
D

D
I
A
M
E
T
E
R

1/4-20 16 GA. TO 22 GA.

MILD STEEL

BASE METAL: Mild Steel

STUD: Mild Steel, Flanged

or Small Flanged

10-24 19 TO 25

8-32 20 TO 25 Excellent

6-32 22 TO 28

4-40 22 TO 28

1/4-20 14 GA. TO 25 GA.

STAINLESS STEEL

BASE METAL: Stainless

STUD: Stainless Steel, Flanged

or Small Flanged

10-24 16 GA. TO 25 GA.

8-32 17 GA. TO 28 GA. Excellent

6-32 19 TO 28

4-40 22 TO 28

1/4-20 15 GA. TO 22 GA.

ALUMINUM

BASE METAL: Aluminum

STUD: Aluminum, Flanged or

Small Flanged

10-24 16 GA. TO 24 GA.

8-32 19 to 24 Excellent

6-32 19 to 26

4-40 21 to 26

.010” .020” .030” .040” .050” .060” .070” .080” .090”

 BASE METAL THICKNESS

UNACCEPTABLE Unacceptable Marking, Base Metal Failure.

ACCEPTABLE Visible Marking(s), Excellent Weld.

EXCELLENT No Marking, Excellent Weld.

website completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
4.5

Template Method:
This method of templating is recommended by Complete Stud Welding for use with gun
attachments called “Template Tube Adaptors,” “Centering Tubes” and “Spark Shields.”

These attachments are installed directly onto the gun or used indirectly with a CD foot.
These attachments have diameters of 1”, 1.25”, 1.375” and 30mm. Contact your sales
representative for details.

Scribe Method:

The operator can scribe a mark in the base metal at the location for the stud to be welded.
The scribe mark can either be the center point or can be a circle. With the later, the weld
base diameter of the stud would fit within the circle.

EXAMPLES: X -Locate stud in center of the X.
 O -Locate stud in center of the circle.

Center Punch Method: Not Recommended

When the CD Stud Welding Process is being used, the special weld tip on the end of all CD
Type studs should not be used with center punch marks as a method of locating CD Type
studs.

The diameter and length of the special weld tip controls the time duration of the CD Stud
Welding Process and is absolutely critical in obtaining welds that develop full fastener
strength. Accordingly, the introduction of a center punch mark interferes with the timing of
the CD Stud Welding process and will result in weld failures.

CD Weld Studs
General Information & Technical Details

CD WELD STUD LOCATING OPTIONS

.093 min.

stud

template

template tube adapters
centering tubes
spark shields

spacer

base metalspacer

Options Gun Mount Foot

Template Tube Adaptor - 1” Dia. 039-839 —

Template Tube Adapter - 1-1/4” Dia. 039-840 —

Center Tubes - 30mm Dia. 80-40-513 —

Spark Shield - Phenolic 1.156” Dia. 033-769L 028-833

Spark Shield - Brass 1.156” Dia. 033-769B 028-833

website completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
4.6

Threaded & No Thread CD Weld Studs: Complete Stud Welding has various sizes of externally and
internally threaded weld studs and various shapes and size of no thread weld studs. These weld studs
are used in various construction, automotive and industrial applications.

Threads: The chart below depicts the thread standards for imperial and metric external and internal
threads. Unless requested or quoted otherwise, threads will be quoted based on these common
thread standards.

Unless indicated or quoted otherwise, external threads will be a rolled type thread. The strength and
surface finish of rolled threads are considered to be superior to cut type threads.

Auto Feed Quality: All CD weld studs are available in auto feed quality. This allows for usage in auto
feed stud welding systems. Auto feed hand guns and weld heads are available with the power
source(s) and feeding equipment for incorporation into automated CNC and robotic systems.
Auto feed quality should be requested at the time of quotation.

Material: The chart below depicts the common material types with corresponding typical tensile
strengths used to produce CD Weld Studs.

Note, all external threaded mild steel CD studs are copper flashed / plated.

CD Weld Studs
General Information & Technical Details

CD WELD STUDs - Technical Details

External Threads Internal Threads

Imperial Threads - Coarse UNC-2A UNC-2B

Imperial Threads - Fine UNF-2A UNF-2B

Metric Threads Class 6g Class 6H

Material Type(s)
Typical Tensile Strength

Ultimate (psi) Yield (psi)

Mild Steel C1006 -C1018 range 55,000 35,000

Stainless Steel 18-8 (302HQ & 304) 75,000 30,000

Aluminum Alloy 5356 & 5154 40,000 29,000

Aluminum Alloy 1100 21,000 20,000

Copper Alloy (Brass) CDA 260 & CDA 268 50,000 30,000

website completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
4.7

CD Weld Studs
General Information & Technical Details

CD WELD STUDs - Technical Details

Plating: For mild steel studs, copper plating is standard for externally threaded studs.
Upon request Nickel, Zinc and other plating’s are available.

Annealing: All low carbon steel and stainless steel studs are annealed where required.

Weld Base: CD Studs are available in the Flanged, Small-Flanged and Non-Flanged condition.

Length Reduction: CD Studs have no appreciable length reduction after welding.

Shielding: The CD Process does not utilize ferrules or arc shields as with the ARC Stud
Welding Process.

Generally shielding gas is not required.

Welding Position: CD Studs can easily be welded in the down hand, side hand and
overhead positions.

Other: For further details please see the following sections:

 CD Stud Welding Guidelines

 CD Stud Weld Inspection - Visual

 CD Stud Weld Inspection - Mechanical (torque values)

 CD Weld Stud Weight Charts

 CD Weld Studs - Standard Stock Sizes

website completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
4.8

The following guidelines should be followed for
producing and maintaining good CD Stud Welds:

• Ensure the stud welding equipment is capable of welding the stud size intended to be welded.

• Ensure the Stud Welding Equipment is in proper working order and that all cable and ground
 connections are tight.

• Weld surface cleanliness. The surface should be free from excessive oils, grease and other lubricants
 and from rust, mill scale, and other oxides. These conditions contribute to high electrical resistance
 in areas of welding and grounding.

• Weld surface imperfections, such as extreme roughness, which can prevent complete fusion in the
 weld area and or interfere with the time duration of the process, should be avoided.

• The stud axis must be perpendicular to the work surface to obtain complete fusion.

• Proper weld end design of the stud is necessary. The tip size, weld base diameter and face angle
 must be correct for the application.

• The operator should follow the equipment manufacturer’s setup parameters (i.e.. Weld voltage,
 Spring pressure, Plunge and when using GAP or Drawn Arc Method, Lift).

• Visually inspect all welds for 360 degree weld flash. See next page for illustrations of Good, Cold
 and Hot welds. If a questionable weld is evident after the welds have been visually inspected, the
 weld should be mechanically tested.

• Mechanically test 2 welded studs at the start of each shift and change in stud size.

• Mechanical Testing of CD stud welds should be done by bend testing or torque testing.
 The tests are used to establish welding conditions and qualify production studs. The stud and or
 weld may be tensile tested and or submitted to other forms of destructive or non-destructive testing
 as the application requires.

• The bend test should be performed by bending the stud 30 degrees by striking with a hammer or,
 preferably, bending with a pipe.

• Torque values are given in the subsequent table for various stud materials
 and stud diameters.

CD Weld Studs
General Information & Technical Details

CD STUD WELDING GUIDELINES

website completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
4.9

The CD stud weld can be visually inspected by observing the weld flash at the base of the stud.
The illustrations and comments below are intended to assist in visually judging the quality of the weld.
For assistance, contact your Complete Stud Welding Sales Representative.

CD Weld Studs
General Information & Technical Details

CD STUD WELD INSPECTION - VISUAL

Good Weld

Full, even, shiny weld
flash all around stud.

Hot Weld

Large crater, excessive
metal expulsion with
shiny appearance.

Cold Weld

No or uneven weld flash
around weld stud.

4.10

CD Weld Studs
General Information & Technical Details

website completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

CD STUD WELD INSPECTION - MECHANICAL - tensile / torque strengths

The following 3 pages of charts contain CD weld stud - Tensile / Torque Strengths.
The data was calculated based on the formulas shown below. These formulas and the
notes below are considered integral parts of the Tensile/Torque Strength charts that follow.

Tensile Load L = SA
Torque T= 0.2 x D x L
META* A= Pi/4 x [D - (0.9743/N)]

A = Mean Effective Thread Area (META)* D = Nominal Thread Diameter
L = Tensile Load Pounds N = Threads Per Inch
S = Tensile Stress in PSI T = Torque in Inch Pounds

* META is used instead of root area in calculating screw strengths because of closer
correlation with actual tensile strength. META is based on mean diameter, which is diameter
of an imaginary coaxial cylinder whose surface would pass through the thread profile
approximately midway between the minor and pitch diameters.

** Please note, in actual practice a stud should not be used at its yield load. A factor
of safety must be applied. It is generally recommended that studs be used at no more
than 60% of yield. However the factor of safety may vary up or down, depending on the
application. The user will determine the appropriate safety factor.

*** Please note, Torque figures based on assumption that excessive deformation of thread
has not taken relationship between torque/tension out of its proportional range.

Shear values were calculated at 75% of the Ultimate Tensile Load of the stud.

See next 3 pages for charts on Tensile and Torque Strengths

** & *** Applies to subsequent Tensile / Torque Strength Charts.

website completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
4.11

Low Carbon Steel - 55,000 PSI Min. Tensile, 35,000 PSI Min. Yield

Thread Size Yield Load (Lbs.)**
Ultimate Tensile
Load (Lbs.)

Yield Torque
(inch lbs.)***

Ultimate Torque
(inch lbs.)***

Shear Strength
(75% of Tensile Load)

4-40 211 332 5 7 249

6-32 318 500 9 14 375

8-32 490 770 16 25 578

10-24 614 964 23 37 723

10-32 700 1,100 27 42 825

1/4-20 1,120 1,760 56 88 1,320

5/16-18 1,820 2,860 114 179 2,145

3/8-16 2,695 4,235 202 318 3,176

M3 - .50 269 423 6 10 317

M4 - .70 469 737 15 23 553

M5 - .80 759 1,192 30 47 894

M6 - 1.00 1,085 1,705 51 81 1,279

M8 - 1.25 1,960 3,080 123 194 2,310

M10 - 1.50 3,106 4,881 245 384 3,661

CD Weld Studs
General Information & Technical Details

CD STUD WELD INSPECTION - MECHANICAL - tensile / torque strengths

Stainless Steel - 75,000 PSI Min. Tensile, 30,000 PSI Min. Yield

Thread Size Yield Load (Lbs.)**
Ultimate Tensile
Load (Lbs.)

Yield Torque
(inch lbs.)***

Ultimate Torque
(inch lbs.)***

Shear Strength
(75% of Tensile Load)

4-40 181 452 4 10 339

6-32 273 682 8 19 511

8-32 420 1,050 14 34 788

10-24 526 1,315 20 50 986

10-32 600 1,500 23 57 1,125

1/4-20 954 2,385 48 119 1,789

5/16-18 1,560 3,900 97 244 2,925

3/8-16 2,325 5,813 174 436 4,359

M3 - .50 230 576 5 14 432

M4 - .70 402 1,005 13 32 754

M5 - .80 650 1,626 26 64 1,220

M6 - 1.00 930 2,325 44 110 1,744

M8 - 1.25 1,680 4,200 106 265 3,150

M10 - 1.50 2,663 6,656 210 524 4,992

** & *** For footnote details see first page of CD Stud Weld Inspection - Mechanical

website completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
4.12

Standard CD Weld Studs - Tensile / Torque Strengths

Aluminum 5356 / 5154 - 40,000 PSI Min. Tensile, 29,000 PSI Min. Yield

Thread Size Yield Load (Lbs.)**
Ultimate Tensile
Load (Lbs.)

Yield Torque
(inch lbs.)***

Ultimate Torque
(inch lbs.)***

Shear Strength
(75% of Tensile Load)

4-40 175 241 4 5 181

6-32 264 363 7 10 273

8-32 406 560 13 18 420

10-24 508 701 19 27 526

10-32 580 800 22 30 600

1/4-20 928 1,280 46 64 960

5/16-18 1,508 2,080 94 130 1,560

3/8-16 2,233 3,080 167 231 2,310

M3 - .50 223 307 5 7 230

M4 - .70 389 536 12 17 402

M5 - .80 629 867 25 34 650

M6 - 1.00 899 1,240 42 59 930

M8 - 1.25 1,624 2,240 102 141 1,680

M10 - 1.50 2,574 3,550 203 280 2,663

CD Weld Studs
General Information & Technical Details

CD STUD WELD INSPECTION - MECHANICAL - tensile / torque strengths

Aluminum 1100 - 21,000 PSI Min. Tensile, 20,000 PSI Min. Yield

Thread Size Yield Load (Lbs.)**
Ultimate Tensile
Load (Lbs.)

Yield Torque
(inch lbs.)***

Ultimate Torque
(inch lbs.)***

Shear Strength
(75% of Tensile Load)

4-40 121 127 3 3 95

6-32 182 191 5 5 143

8-32 280 294 9 10 221

10-24 351 368 13 14 276

10-32 400 420 15 16 315

1/4-20 636 668 32 33 501

5/16-18 1,040 1,092 65 68 819

3/8-16 1,550 1,628 116 122 1,221

M3 - .50 154 161 4 4 121

M4 - .70 268 281 8 9 211

M5 - .80 434 455 17 18 341

M6 - 1.00 620 651 29 31 488

M8 - 1.25 1,120 1,176 71 74 882

M10 - 1.50 1,775 1,864 140 147 1,398

** & *** For footnote details see first page of CD Stud Weld Inspection - Mechanical

website completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
4.13

CD Weld Studs
General Information & Technical Details

CD STUD WELD INSPECTION - MECHANICAL - tensile / torque strengths

Standard CD Weld Studs - Tensile / Torque Strengths

Brass - 50,000 PSI Min. Tensile, 30,000 PSI Min. Yield

Thread Size
Yield
Load (Lbs.)**

Ultimate Tensile
Load (Lbs.)

Yield Torque
(inch lbs.)***

Ultimate Torque
(inch lbs.)***

Shear Strength
(75% of Tensile Load)

4-40 181 302 4 7 226

6-32 273 454 8 13 341

8-32 420 700 14 23 525

10-24 526 877 20 33 657

10-32 600 1,000 23 38 750

1/4-20 960 1,600 48 80 1,200

5/16-18 1,560 2,600 98 163 1,950

3/8-16 2,310 3,850 173 289 2,888

M3 - .50 230 384 5 9 288

M4 - .70 402 670 13 21 503

M5 - .80 650 1,084 26 43 813

M6 - 1.00 930 1,550 44 73 1,163

M8 - 1.25 1,680 2,800 106 176 2,100

M10 - 1.50 2,663 4,438 210 349 3,328

** & *** For footnote details see first page of CD Stud Weld Inspection - Mechanical

website completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
4.14

THREADED STUDS IN POUNDS PER 1,000 PIECES

Length 4-40 6-32 8-32 10-24 1/4-20 5/16-18 3/8-16

1/4 0.7 1.0 1.4 1.8 3.1 — —

3/8 0.9 1.4 1.9 2.5 4.4 7.0 9.5

1/2 1.2 1.8 2.5 3.2 5.7 9.1 12.6

5/8 1.4 2.1 3.0 3.9 7.0 11.1 15.7

3/4 1.7 2.5 3.6 4.6 8.2 13.2 18.8

7/8 1.9 2.9 4.2 5.4 9.5 15.3 21.9

1 2.2 3.3 4.7 6.1 10.8 17.4 25.8

1-1/4 2.7 4.0 5.8 7.5 13.4 21.5 31.3

1-1/2 3.2 4.8 6.9 8.9 16.0 25.7 37.5

1-3/4 3.6 5.5 8.0 10.4 18.5 29.8 43.8

2 4.1 6.3 9.2 11.8 21.1 34.0 50.0

2-1/4 4.6 7.0 10.3 13.2 23.7 38.1 56.3

2-1/2 5.1 7.8 11.4 14.6 26.3 42.3 62.5

Ea. Add. Inch 2.0 3.0 4.4 5.7 10.3 16.6 25.0

CD Weld Studs
General Information & Technical Details

 WEIGHT CHARTS - CD FLANGED MILD STEEL STUDS

NON-THREADED STUDS IN POUNDS PER 1,000 PIECES

Length 3/32 1/8 5/32 3/16 1/4 5/16 3/8

1/4 0.7 1.1 1.6 2.2 3.9 — —

3/8 0.9 1.5 2.3 3.2 5.6 8.7 11.8

1/2 1.2 1.9 2.9 4.2 7.4 11.4 15.7

5/8 1.4 2.4 3.6 5.2 9.1 14.1 19.6

3/4 1.6 2.8 4.3 6.1 10.8 16.8 23.5

7/8 1.9 3.2 5.0 7.1 12.6 19.5 27.4

1 2.1 3.7 5.7 8.1 14.3 22.3 31.3

1-1/4 2.6 4.5 7.0 10.0 17.8 27.7 39.1

1-1/2 3.1 5.4 8.4 12.0 21.3 33.1 47.0

1-3/4 3.6 6.3 9.7 14.0 24.8 38.5 54.8

2 4.0 7.2 11.1 15.9 28.3 44.0 62.6

2-1/4 4.5 8.0 12.4 17.9 31.8 49.4 70.4

2-1/2 5.0 8.9 13.8 19.8 35.2 54.8 78.3

Ea. Add. Inch 1.9 3.5 5.4 7.8 13.9 21.7 30.5

4.15

CD Weld Studs
General Information & Technical Details

website completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

CD Weld Studs- Standard Stock Sizes

The attached information indicates the THREADED CD Weld Studs that are considered to
be “Standard Stock Sizes.” This means that 99% of the time these studs will be in stock.

The attached information does not cover the vast inventory of CD Weld Studs that are:
“Threaded CD Weld Studs NOT Considered to be “Standard Stock Sizes” that are in stock.
Non Threaded CD Weld Studs that are in stock.
Other Styles of CD Weld Studs that are in stock.

Contact your Complete Stud Welding Sales Representatives for assistance.

website completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
4.16

CD Weld Studs
General Information & Technical Details

CD Weld Studs- Standard Stock Sizes

Thread Size Stud Length

MILD STEEL STAINLESS STEEL ALUMINUM

Flanged Non-Flanged Flanged Non-Flanged Flanged Non-Flanged

4 - 40 X 1/4 Y Y Y Y Y

X 5/16 Y

 X 3/8 Y Y Y Y Y

X 1/2 Y Y Y Y Y

X 5/8 Y Y Y Y

X 3/4 Y Y Y Y

X 7/8 Y

X 1 Y Y Y

X 1-1/4 Y

6 - 32 X 1/4 Y Y Y Y Y

X 5/16 Y Y

 X 3/8 Y Y Y Y Y

X 1/2 Y Y Y Y Y

X 5/8 Y Y Y Y Y

X 3/4 Y Y Y Y Y

X 7/8 Y Y Y Y

X 1 Y Y Y Y Y

X 1-1/4 Y Y Y Y Y

X 1-1/2 Y Y Y Y

X 2 Y

8 - 32 X 1/4 Y Y Y Y

X 5/16 Y Y Y Y

 X 3/8 Y Y Y Y Y

X 1/2 Y Y Y Y Y

X 5/8 Y Y Y Y Y

X 3/4 Y Y Y Y Y

X 7/8 Y Y Y

X 1 Y Y Y Y Y

X 1-1/4 Y Y Y Y Y

X 1-1/2 Y Y Y Y

X 1-3/4 Y

X 2 Y Y Y

10 - 24 X 1/4 Y Y Y Y

X 5/16 Y Y

 X 3/8 Y Y Y Y Y

X 1/2 Y Y Y Y Y

X 5/8 Y Y Y Y Y

X 3/4 Y Y Y Y Y

X 7/8 Y Y Y

X 1 Y Y Y Y Y

X 1-1/4 Y Y Y Y Y

X 1-1/2 Y Y Y Y Y

X 1-3/4 Y Y Y

X 2 Y Y Y Y Y

X 3 Y

website completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
4.17

CD Weld Studs
General Information & Technical Details

CD Weld Studs - Standard Stock Sizes . . . continued

Thread Size Stud Length

MILD STEEL STAINLESS STEEL ALUMINUM

Flanged Non-Flanged Flanged Non-Flanged Flanged Non-Flanged

10 - 32 X 1/4 Y Y Y Y Y

X 5/16 Y Y

 X 3/8 Y Y Y Y Y

X 7/16 Y

X 1/2 Y Y Y Y Y

X 5/8 Y Y Y Y Y

X 3/4 Y Y Y Y Y

X 7/8 Y Y

X 1 Y Y Y Y Y

X 1-1/4 Y Y Y Y Y

X 1-1/2 Y Y Y Y Y

X 1-3/4 Y Y Y

X 2 Y Y Y Y Y

1/4 - 20 X 1/4 Y Y

X 3/8 Y Y Y Y Y

X 1/2 Y Y Y Y Y

X 5/8 Y Y Y Y Y

X 3/4 Y Y Y Y Y

X 7/8 Y Y Y Y

X 1 Y Y Y Y Y

X 1-1/4 Y Y Y Y Y

X 1-3/8 Y

X 1-1/2 Y Y Y Y Y

X 1-3/4 Y Y Y

X 2 Y Y Y Y Y

X 2-1/4 Y

X 2-1/2 Y Y Y Y Y

X 3 Y Y

5/16 - 18 X 1/2 Y Y Y Y

X 5/8 Y Y

X 3/4 Y Y Y Y

X 7/8 Y

X 1 Y Y Y Y

X 1-1/4 Y Y Y Y

X 1-1/2 Y Y Y Y

X 1-3/4 Y

X 2 Y

3/8 - 16 X 1/2 Y Y Y Y

X 3/4 Y Y Y

X 1 Y Y Y Y

X 1-1/4 Y Y Y Y

X 1-1/2 Y Y Y Y

X 2 Y Y

website completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
4.18

CD Weld Studs
General Information & Technical Details

CD Weld Studs - Standard Stock Sizes . . . continued

Thread Size Stud Length

MILD STEEL STAINLESS STEEL ALUMINUM

Flanged Non-Flanged Flanged Non-Flanged Flanged Non-Flanged

M3 X 6 Y Y Y Y

X 8 Y Y Y Y

X 10 Y Y Y Y

X 12 Y Y Y Y

X 16 Y Y Y

X 20 Y Y

X 25 Y Y

M4 X 6 Y Y Y

X 8 Y Y Y Y

X 10 Y Y Y Y

X 12 Y Y Y Y

X 15 Y Y

X 16 Y Y Y

X 20 Y Y Y Y

X 25 Y Y Y

X 30 Y Y

X 35 Y

X 40 Y

M5 X 6

X 8 Y Y

X 10 Y Y Y Y

X 12 Y Y Y Y

X 15 Y

X 16 Y Y Y Y

X 20 Y Y Y Y

X 25 Y Y Y Y

X 30 Y Y Y

X 35 Y Y

X 40 Y Y

X 50 Y

M6 X 10 Y Y Y Y

X 12 Y Y Y

X 15 Y

X 16 Y Y Y Y

X 20 Y Y Y Y

X 25 Y Y Y Y

X 30 Y Y

X 35 Y Y

X 40 Y Y

X 50 Y Y

M8 X 12 Y Y Y

X 15 Y

X 16 Y Y Y Y

X 20 Y Y Y Y

X 25 Y Y Y Y

X 30 Y Y Y

X 35 Y

section 5

CD Weld Studs

COMPLETE
 STUD WELDING

Products • Service • Knowledge • Integrity

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
website www.completestudweld.com e-mail sales@completestudweld.com

32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

FOR INQUIRIES, TO PLACE ORDERS,

SERVICE AND TECHNICAL SUPPORT CONTACT

ANY OF THE FOLLOWING:

OFFICE: 216.904.4008

EMAIL: SALES@COMPLETESTUDWELD.COM

5.1

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
5.2

The Capacitor Discharge (CD) Stud Welding process
is designed for welding CD type studs to sheet metal
with little to no reverse side marking.

The ARC- Short Cycle process is also used to weld CD
type studs to sheet metal and plate.

For application, dimensional and technical assistance,
please contact your Complete Stud Welding
representative.

CD Weld Studs

CDF - CD Threaded Flanged Weld Studs - technical details

Stud Specifications Standard Accessories

Thread Size
Stud
Diameter

Flange
Diameter Min. Length

B Collet
Standard
1-3/8” Long

B Collet
Short
1-3/16” Long

Long Collet
2-3/8” Long

Euro Collet
1.80” Long

Collet
Inserts
1-3/4” Long

C Z D L P/N * P/N * P/N ** P/N P/N ***

4-40 0.112 0.187 0.250 CDB-010 CDB-010A CDBN-010 CDBS-010 CI-010-XXX

6-32 0.138 0.218 0.250 CDB-013 CDB-013A CDBN-013 CDBS-013 CI-013-XXX

8-32 0.164 0.250 0.250 CDB-015 CDB-015A CDBN-015 CDBS-015 CI-015-XXX

10-24 0.190 0.250 0.250 CDB-018 CDB-018A CDBN-018 CDBS-018 CI-018-XXX

10-32 0.190 0.250 0.250 CDB-018 CDB-018A CDBN-018 CDBS-018 CI-018-XXX

1/4-20 0.250 0.312 0.250 CDB-025 CDB-025A CDBN-025 CDBS-025 CI-025-XXX

5/16-18 0.312 0.375 0.500 CDB-031 CDB-031A CDBN-031 CDBS-031 CI-031-XXX

3/8-16 0.375 0.437 0.500 CDB-037 CDB-037A CDBN-037 CDBS-037 CI-037-XXX

* Note, requires B Stop, see Accessories for details

** Note, Requires Long Style Stops, see Accessories for details

*** Note, Collet Inserts are specific to stud length, see Accessories for details

See Accessories for accessory details. See CD Stud Welding General Information and Technical Details
for process description, material combinations, revere-side marking, locating options, technical

details, guidelines, torque valves, weight charts and standard stock sizes.

To order or specify give: Stud Code, C x L, Material and Quantity
Example: CDF, 10-24 x 1.00, aluminum, 5000 pcs.

D

Z L

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
5.3

The Capacitor Discharge (CD) Stud Welding process is
designed for welding CD type studs to sheet metal with
little to no reverse side marking.

The ARC- Short Cycle process is also used to weld CD
type studs to sheet metal and plate.

The smaller flange diameter allows for smaller diameter
holes in components to be mounted on welded studs.

For assistance contact your Complete Stud Welding
representative.

CD Weld Studs

CDS - CD Threaded SMALL Flanged Weld Studs - technical details

Stud Specifications Standard Accessories

Thread
Size

Stud
Diameter

Flange
Diameter

Min.
Length

B Collet
Standard
1-3/8” Long

B Colet
Short
1-3/16” Long

Long Collet
2-3/8” Long

Euro Collet
1.80” Long

Collet Inserts
1-3/4” Long

C Z D L P/N * P/N * P/N ** P/N P/N ***

4-40 0.112 0.143 0.250 CDB-010 CDB-010A CDBN-010 CDBS-010 CI-010-XXX

6-32 0.138 0.169 0.250 CDB-013 CDB-013A CDBN-013 CDBS-013 CI-013-XXX

8-32 0.164 0.195 0.250 CDB-015 CDB-015A CDBN-015 CDBS-015 CI-015-XXX

10-24 0.190 0.221 0.250 CDB-018 CDB-018A CDBN-018 CDBS-018 CI-018-XXX

10-32 0.190 0.221 0.250 CDB-018 CDB-018A CDBN-018 CDBS-018 CI-018-XXX

1/4-20 0.250 0.281 0.250 CDB-025 CDB-025A CDBN-025 CDBS-025 CI-025-XXX

5/16-18 0.312 0.342 0.500 CDB-031 CDB-031A CDBN-031 CDBS-031 CI-031-XXX

3/8-16 0.375 0.406 0.500 CDB-037 CDB-037A CDBN-037 CDBS-037 CI-037-XXX

* Note, requires B Stop, see Accessories for details

** Note, Requires Long Style Stops, see Accessories for details

*** Note, Collet Inserts are specific to stud length, see Accessories for details

To order or specify give: Stud Code, C x L, Material and Quantity
Example: CDS, 1/4-20 x 0.75, stainless steel, 5000 pcs.

D

Z L

See Accessories for accessory details. See CD Stud Welding General Information and Technical Details
for process description, material combinations, revere-side marking, locating options, technical

details, guidelines, torque valves, weight charts and standard stock sizes.

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
5.4

The Capacitor Discharge (CD) Stud Welding process is
designed for welding CD type studs to sheet metal with
little to no reverse side marking.

The ARC- Short Cycle process is also used to weld CD
type studs to sheet metal and plate.

The smaller flange diameter allows for smaller diameter
holes in components to be mounted on welded studs.

For assistance contact your Complete Stud Welding
representative.

CD Weld Studs

CDN - CD Threaded NON Flanged Weld Studs - technical details

Stud Specifications Standard Accessories

Thread
Size

Stud
Diameter

Flange
Diameter

Min.
Length

B Collet
Standard
1-3/8” Long

B Collet
Short
1-3/16” Long

Long Collet
2-3/8” Long

Euro Collet
1.80” Long

Collet Inserts
1-3/4” Long

C Z D L P/N * P/N * P/N ** P/N P/N ***

4-40 0.112 0.116 0.250 CDB-010 CDB-010A CDBN-010 CDBS-010 CI-010-XXX

6-32 0.138 0.142 0.250 CDB-013 CDB-013A CDBN-013 CDBS-013 CI-013-XXX

8-32 0.164 0.168 0.250 CDB-015 CDB-015A CDBN-015 CDBS-015 CI-015-XXX

10-24 0.190 0.194 0.250 CDB-018 CDB-018A CDBN-018 CDBS-018 CI-018-XXX

10-32 0.190 0.194 0.250 CDB-018 CDB-018A CDBN-018 CDBS-018 CI-018-XXX

1/4-20 0.250 0.252 0.250 CDB-025 CDB-025A CDBN-025 CDBS-025 CI-025-XXX

5/16-18 0.312 0.315 0.500 CDB-031 CDB-031A CDBN-031 CDBS-031 CI-031-XXX

3/8-16 0.375 0.380 0.500 CDB-037 CDB-037A CDBN-037 CDBS-037 CI-037-XXX

* Note, requires B Stop, see Accessories for details

** Note, Requires Long Style Stops, see Accessories for details

*** Note, Collet Inserts are specific to stud length, see Accessories for details

To order or specify give: Stud Code, C x L, Material and Quantity
Example: CDN, 10-24 x 0.50, mild steel, 2500 pcs.

D

Z L

See Accessories for accessory details. See CD Stud Welding General Information and Technical Details
for process description, material combinations, revere-side marking, locating options, technical

details, guidelines, torque valves, weight charts and standard stock sizes.

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
5.5

The Capacitor Discharge (CD) Stud Welding process
is designed for welding CD type studs to sheet metal
with little to no reverse side marking.

The ARC- Short Cycle process is also used to weld CD
type studs to sheet metal and plate.

For application, dimensional and technical assistance,
please contact your Complete Stud Welding
representative.

CD Weld Studs

CMF - CD Metric Flanged Weld Studs - technical details

Stud Specifications Standard Accessories

Thread Size
Stud
Diameter

Flange
Diameter Min. Length

B Collet
Standard
1-3/8” Long

Long Collet
2-3/8” Long

Euro Collet
1.80 Long

C Z D L P/N * P/N ** P/N

M3 - .50 0.118 0.197 6mm CDB-003M CDBN-003M CDBS-003M

M4 - .70 0.158 0.236 6mm CDB-004M CDBN-004M CDBS-004M

M5 - .80 0.197 0.276 10mm CDB-005M CDBN-005M CDBS-005M

M6 - 1.00 0.236 0.315 10mm CDB-006M CDBN-006M CDBS-006M

M8 - 1.25 0.315 0.413 12mm CDB-008M CDBN-008M CDBS-008M

M10 - 1.50 0.394 0.465 12mm CDB-010M CDBN-010M CDBS-010M

* Note, requires B Stop, see Accessories for details

** Note, Requires Long Style Stops, see Accessories for details

To order or specify give: Stud Code, C x L, Material and Quantity
Example: CMF, M8-1.25 X 20mm, stainless steel, 5000 pcs.

D

Z L

See Accessories for accessory details. See CD Stud Welding General Information and Technical Details
for process description, material combinations, revere-side marking, locating options, technical

details, guidelines, torque valves, weight charts and standard stock sizes.

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
5.6

The Capacitor Discharge (CD) Stud Welding process
is designed for welding CD type studs to sheet metal
with little to no reverse side marking.

The ARC- Short Cycle process is also used to weld CD
type studs to sheet metal and plate.

The smaller flange diameter allows for smaller diameter
holes in components to be mounted on welded studs.

CD Weld Studs

CMS - CD Metric Small Flanged Weld Studs - TECHNICAL DETAILS

Stud Specifications Standard Accessories

Thread Size
Stud
Diameter

Flange
Diameter Min. Length

B Collet Standard
1-3/8” Long

Long Collet
2-3/8” Long

Euro Collet
1.80 Long

C Z D L P/N * P/N ** P/N

M3 - .50 0.118 0.148 6mm CDB-003M CDBN-003M CDBS-003M

M4 - .70 0.158 0.187 6mm CDB-004M CDBN-004M CDBS-004M

M5 - .80 0.197 0.226 10mm CDB-005M CDBN-005M CDBS-005M

M6 - 1.00 0.236 0.266 10mm CDB-006M CDBN-006M CDBS-006M

M8 - 1.25 0.315 0.344 12mm CDB-008M CDBN-008M CDBS-008M

M10 - 1.50 0.394 0.427 12mm CDB-010M CDBN-010M CDBS-010M

* Note, requires B Stop, see Accessories for details

** Note, Requires Long Style Stops, see Accessories for details

To order or specify give: Stud Code, C x L, Material and Quantity
Example: CMS, M5-.80 x 25mm, mild steel, 3000 pcs.

D

Z L

See Accessories for accessory details. See CD Stud Welding General Information and Technical Details
for process description, material combinations, revere-side marking, locating options, technical

details, guidelines, torque valves, weight charts and standard stock sizes.

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
5.7

The Capacitor Discharge (CD) Stud Welding process
is designed for welding CD type studs to sheet metal
with little to no reverse side marking.

The ARC- Short Cycle process is also used to weld
CD type studs to sheet metal and plate.

The smaller flange diameter allows for smaller
diameter holes in components to be mounted on
welded studs.

CD Weld Studs

CMN - CD Metric Non Flanged Weld Studs - Technical Details

Stud Specifications Standard Accessories

Thread
Size

Stud
Diameter

Flange
Diameter

Min.
Length

B Collet Standard
1-3/8” Long

Long Collet
2 -3/8” Long

Euro Collet
1.80” Long

C Z D L P/N * P/N ** P/N

M3 - .50 0.118 0.120 6mm CDB-003M CDBN-003M CDBS-003M

M4 - .70 0.158 0.160 6mm CDB-004M CDBN-004M CDBS-004M

M5 - .80 0.197 0.199 10mm CDB-005M CDBN-005M CDBS-005M

M6 - 1.00 0.236 0.238 10mm CDB-006M CDBN-006M CDBS-006M

M8 - 1.25 0.315 0.316 12mm CDB-008M CDBN-008M CDBS-008M

M10 - 1.50 0.394 0.395 12mm CDB-010M CDBN-010M CDBS-010M

* Note, requires B Stop, see Accessories for details

** Note, Requires Long Style Stops, see Accessories for details

To order or specify give: Stud Code, C x L, Material and Quantity
Example: CMN, M6 -1.00 x 12mm, stainless steel, 3000 pcs.

D

Z L

See Accessories for accessory details. See CD Stud Welding General Information and Technical Details
for process description, material combinations, revere-side marking, locating options, technical

details, guidelines, torque valves, weight charts and standard stock sizes.

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
5.8

CIT flanged weld studs provide greater strength over non
flanged studs when welded to thinner sheet.

For application, dimensional and technical assistance,
please contact your Complete Stud Welding representative.

For CIT Flanged studs with imperial taps, contact your
Complete Stud Welding representative.

CD Weld Studs

CIT - CD Internally Threaded, Flanged (Tapped Pads) - technical details

Stud Specifications Standard Accessories

Tap Size Tap Depth
Flange
Diameter

Stud
Diameter

Length
Range

B Collet
Standard
1-3/8” Long

Long Collet
2-3/8” Long

Euro Collet
1.80” Long

C A D Z L P/N * P/N ** P/N

M3 - .50 0.197 0.256 0.197 6 - 30mm CDB-005M CDBN-005M CDBS-005M

M3 - .50 0.236 0.295 0.236 8 - 30mm CDB-006M CDBN-006M CDBS-006M

M4 - .70 0.236 0.295 0.236 8 - 30mm CDB-006M CDBN-006M CDBS-006M

M5 - .80 0.295 0.354 0.280 10 - 30mm CA CA CDBS-007M

* Note, requires B Stop, see Accessories for details

** Note, Requires Long Style Stops, see Accessories for details

CA - Check Availability, not standard stock items

To order or specify give: Stud Code, Z x L, C, Material and Quantity
Example: CIT, .236 x 12mm, M4, stainless, 6000 pcs.

See Accessories for accessory details. See CD Stud Welding General Information and Technical Details
for process description, material combinations, revere-side marking, locating options, technical

details, guidelines, torque valves, weight charts and standard stock sizes.

A

Z C

D

L L

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
5.9

CIN non flanged weld studs are available in mild steel,
stainless steel and aluminum materials. As CIN weld
studs are typically made to order, metric taps and other
dimensions should be specified.

For application, dimensional and technical assistance,
please contact your Complete Stud Welding
representative.

CD Weld Studs

CIN - CD Internally Threaded, Non Flanged (Tapped Pads) - technical details

Stud Specifications Standard Accessories

Tap Size
Minimum
Tap Depth

Min. Stud
Diameter

Min.
Length

B Collet Standard
1-3/8” Long

Long Collet
2-3/8” Long

Euro Collet
1.80” Long

C A D L P/N * P/N ** P/N

6-32 0.197 0.190 0.315 CDB-018 CDBN-018 CDBS-018

8-32 0.236 0.250 0.315 CDB-025 CDBN-025 CDBS-025

10-24 0.295 0.250 0.394 CDB-025 CDBN-025 CDBS-025

10-32 0.295 0.250 0.394 CDB-025 CDBN-025 CDBS-025

1/4-20 0.375 0.312 0.437 CDB-031 CDBN-031 CDBS-031

5/16-18 0.437 0.375 0.500 CDB-037 CDBN-037 CDBS-037

* Note, requires B Stop, see Accessories for details

** Note, Requires Long Style Stops, see Accessories for details

Note, Collets listed above based on Min. Stud Diameter shown above

To order or specify give: Stud Code, C x L, D x A, Material and Quantity
Example: CIN, .250 x 1, 10-32 x .375, stainless, 1200 pcs.

L

C

D

See Accessories for accessory details. See CD Stud Welding General Information and Technical Details
for process description, material combinations, revere-side marking, locating options, technical

details, guidelines, torque valves, weight charts and standard stock sizes.

A

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
5.10

The Capacitor Discharge (CD) Stud Welding process
is designed for welding CD type studs to sheet metal
with little to no reverse side marking.

The ARC- Short Cycle process is also used to weld
CD type studs to sheet metal and plate.

For assistance contact your Complete Stud Welding
representative.

CD Weld Studs

CNF - CD No Thread FLANGED Weld Studs - technical details

Stud Specifications Standard Accessories

Stud Diameter Flange Diameter Min. Length
B Collet Standard
1-3/8” Long

B Collet Short
1-3/16” Long

Long Collet
2-3/8” Long

Euro Collet
1.80” Long

Collet Inserts
1-3/4” Long

Z D L P/N * P/N * P/N ** P/N P/N ***

0.094 0.174 0.250 CA CA CA CA CA

0.112 0.187 0.250 CDB-010 CDB-010A CDBN-010 CDBS-010 CI-010-XXX

0.125 0.187 0.250 CDB-012 CDB-012A CDBN-012 CDBS-012 CS

0.138 0.218 0.250 CDB-013 CDB-013A CDBN-013 CDBS-013 CI-013-XXX

0.156 0.250 0.250 CDB-004M CDB-004AM CDBN-004M CDBS-004M CA

0.164 0.250 0.250 CDB-015 CDB-015A CDBN-015 CDBS-015 CI-015-XXX

0.188 0.250 0.250 CDB-018 CDB-018A CDBN-018 CDBS-018 CI-018-XXX

0.215 0.312 0.250 CA CA CA CA CA

0.250 0.312 0.250 CDB-025 CDB-025A CDBN-025 CDBS-025 CI-025-XXX

0.273 0.375 0.375 CA CA CA CA CA

0.312 0.375 0.500 CDB-031 CDB-031A CDBN-031 CDBS-031 CI-031-XXX

0.375 0.437 0.500 CDB-037 CDB-037A CDBN-037 CDBS-037 CI-037-XXX

* Note, requires B Stop, see Accessories for details ** Note, Requires Long Style Stops, see Accessories for details

*** Note, Collet Inserts are specific to stud length, see Accessories for details

CA - Check Availability, not standard stock items

See Accessories for accessory details. See CD Stud Welding General Information and Technical Details
for process description, material combinations, revere-side marking, locating options, technical

details, guidelines, torque valves, weight charts and standard stock sizes.

To order or specify give: Stud Code, Z x L, Material and Quantity
Example: CNF, 0.312 x 0.75, stainless steel, 5000 pcs.

Z

D

L

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
5.11

The Capacitor Discharge (CD) Stud Welding process
is designed for welding CD type studs to sheet metal
with little to no reverse side marking.

The ARC- Short Cycle process is also used to weld
CD type studs to sheet metal and plate.

The smaller flange diameter allows for smaller
diameter holes in components to be mounted on
welded studs.

For assistance contact your Complete Stud Welding
representative.

CD Weld Studs

CNS - CD No Thread SMALL FLANGED Weld Studs - technical details

Stud Specifications Standard Accessories

Stud
Diameter

Flange
Diameter

Min.
Length

B Collet
Standard
1-3/8” Long

B Collet Short
1-3/16” Long

Long Collet
2-3/8” Long

Euro Collet
1.80” Long

Collet Inserts
1-3/4” Long

Z D L P/N * P/N * P/N ** P/N P/N ***

0.094 0.143 0.250 CA CA CA CA CA

0.112 0.156 0.250 CDB-010 CDB-010A CDBN-010 CDBS-010 CI-010-XXX

0.125 0.156 0.250 CDB-012 CDB-012A CDBN-012 CDBS-012 CS

0.138 0.195 0.250 CDB-013 CDB-013A CDBN-013 CDBS-013 CI-013-XXX

0.156 0.221 0.250 CDB-004M CDB-004AM CDBN-004M CDBS-004M CA

0.164 0.221 0.250 CDB-015 CDB-015A CDBN-015 CDBS-015 CI-015-XXX

0.188 0.221 0.250 CDB-018 CDB-018A CDBN-018 CDBS-018 CI-018-XXX

0.215 0.281 0.250 CA CA CA CA CA

0.250 0.281 0.250 CDB-025 CDB-025A CDBN-025 CDBS-025 CI-025-XXX

0.273 0.343 0.375 CA CA CA CA CA

0.312 0.343 0.500 CDB-031 CDB-031A CDBN-031 CDBS-031 CI-031-XXX

0.375 0.406 0.500 CDB-037 CDB-037A CDBN-037 CDBS-037 CI-037-XXX

* Note, requires B Stop, see Accessories for details ** Note, Requires Long Style Stops, see Accessories for details

*** Note, Collet Inserts are specific to stud length, see Accessories for details CA - Check Availability, not standard stock items

See Accessories for accessory details. See CD Stud Welding General Information and Technical Details
for process description, material combinations, revere-side marking, locating options, technical

details, guidelines, torque valves, weight charts and standard stock sizes.

To order or specify give: Stud Code, Z x L, Material and Quantity
Example: CNS, 0.25 x 0.50, mild steel, 5000 pcs.

Z

D

L

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
5.12

The Capacitor Discharge (CD) Stud Welding process
is designed for welding CD type studs to sheet metal
with little to no reverse side marking.

The ARC- Short Cycle process is also used to weld
CD type studs to sheet metal and plate.

The smaller flange diameter allows for smaller
diameter holes in components to be mounted on
welded studs.

For assistance contact your Complete Stud Welding
representative.

CD Weld Studs

CNN - CD No Thread NON FLANGED Weld Studs - technical details

Stud Specifications Standard Accessories

Stud
Diameter

Flange
Diameter

Min.
Length

B Collet
Standard
1-3/8” Long

B Collet Short
1-3/16” Long

Long Collet
2-3/8” Long

Euro Collet
1.80 Long

Collet Inserts
1-3/4” Long

Z D L P/N * P/N * P/N ** P/N P/N ***

0.094 0.094 0.250 CA CA CA CA CA

0.112 0.112 0.250 CDB-010 CDB-010A CDBN-010 CDBS-010 CI-010-XXX

0.125 0.125 0.250 CDB-012 CDB-012A CDBN-012 CDBS-012 CS

0.138 0.138 0.250 CDB-013 CDB-013A CDBN-013 CDBS-013 CI-013-XXX

0.156 0.156 0.250 CDB-004M CDB-004AM CDBN-004M CDBS-004M CA

0.164 0.164 0.250 CDB-015 CDB-015A CDBN-015 CDBS-015 CI-015-XXX

0.188 0.188 0.250 CDB-018 CDB-018A CDBN-018 CDBS-018 CI-018-XXX

0.215 0.215 0.250 CA CA CA CA CA

0.250 0.250 0.250 CDB-025 CDB-025A CDBN-025 CDBS-025 CI-025-XXX

0.273 0.273 0.375 CA CA CA CA CA

0.312 0.312 0.500 CDB-031 CDB-031A CDBN-031 CDBS-031 CI-031-XXX

0.375 0.375 0.500 CDB-037 CDB-037A CDBN-037 CDBS-037 CI-037-XXX

* Note, requires B Stop, see Accessories for details

** Note, Requires Long Style Stops, see Accessories for details

*** Note, Collet Inserts are specific to stud length, see Accessories for details

CA - Check Availability, not standard stock items

See Accessories for accessory details. See CD Stud Welding General Information and Technical Details
for process description, material combinations, revere-side marking, locating options, technical

details, guidelines, torque valves, weight charts and standard stock sizes.

To order or specify give: Stud Code, Z x L, Material and Quantity
Example: CNN, 0.156 x 0.625, mild steel, 5000 pcs.

Z

L

D

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
5.13

CAR weld studs are available in mild steel and
stainless steel materials.

CAR weld studs are used to install insulation materials.
After the stud is welded in place, the insulation is
impaled over the stud and then a Mushroom Navy
Cap is installed onto the stud with a hammer. The
cap is now locked onto the stud.

For application, dimensional and in stock
assistance please contact Complete Stud Welding
representative.

CD Weld Studs

CAR - CD Annular Ring (Navy) Studs -technical details

Stud Specifications Standard Accessories

Nominal
Diameter

Groove
Diameter

Groove
Length

Min.
Length

B Collet
Standard
1-3/8” Long

B Collet Short
1-3/16” Long

Long Collet
2-3/8” Long

Euro Collet
1.80 Long

Collet Inserts
1-3/4” Long

Z C A L P/N * P/N * P/N ** P/N P/N ***

0.188 0.175 0.312 0.750 CDB-018 CDB-018A CDBN-018 CDBS-018 CI-010-XXX

* Note, requires B Stop, see Accessories for details

** Note, Requires Long Style Stops, see Accessories for details

*** Note, Collet Inserts are specific to stud length, see accessories for details.

See Accessories for accessory details. See CD Stud Welding General Information and Technical Details
for process description, material combinations, revere-side marking, locating options, technical

details, guidelines, torque valves, weight charts and standard stock sizes.

To order or specify give: Stud Code,Z x L, Material and Quantity
Example: CAR, .188 x 1.0, mild steel, 2000 pcs.

Materials
Low Carbon Steel - conforms to MIL-S-24149 (Tensile 60,000 PSI min. and yield 50,000 PSI min.)

Copper Plating is standard
Stainless Steel - conforms to MIL-S-24149 (Tensile 85,000 PSI min. and yield 40,000 PSI min.)

15/16

9/32

1/2 5/8

C

L

Z

A

Recommended Hardware: Part Number

Mushroom Navy Cap - Aluminum AR-001

To order indicate P/N and Quantity - item sold separately

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
5.14

Complete Stud Welding Paint Clearing (CMP) weld
studs are designed to be welded in place, processed
through powder coat and then accept a nut. This
eliminates the need to cap studs prior to powder coat.
Available in mild steel material.

For application, dimensional and technical assistance,
please contact your Complete Stud Welding
representative.

CD Weld Studs

CMP - CD Metric Paint Clearing Weld Studs - technical details

Stud Specifications Standard Accessories

Thread
Size

Stud
Diameter

Flange
Diameter Min. Length

B Collet Standard
1-3/8” Long

Long Collet
2-3/8” Long

Euro Collet
1.80” Long

C Z D L P/N * P/N ** P/N

M4 - .70 0.158 0.236 6mm CDB-004M CDBN-004M CDBS-004M

M5 - .80 0.197 0.276 10mm CDB-005M CDBN-005M CDBS-005M

M6 - 1.00 0.236 0.315 10mm CDB-006M CDBN-006M CDBS-006M

M8 - 1.25 0.315 0.413 12mm CDB-008M CDBN-008M CDBS-008M

* Note, requires B Stop, see Accessories for details

** Note, Requires Long Style Stops, see Accessories for details

See Accessories for accessory details. See CD Stud Welding General Information and Technical Details
for process description, material combinations, revere-side marking, locating options, technical

details, guidelines, torque valves, weight charts and standard stock sizes.

To order or specify give: Stud Code, C x L, Material and Quantity
Example: CMP, M6-1.00 X 15mm, mild steel, 4500 pcs.

L

C

D

Z

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
5.15

The CGS & CGD weld studs are stud welded in place
using the CD Process. After welding in place the ”Push
On” style electrical terminal connectors are installed
on either of these studs.

For application, dimensional and technical assistance,
please contact your Complete Stud Welding
representative.

For additional weld studs used as grounding studs see
CDF, CMF, CGT and SCM stud codes.

CD Weld Studs

CGS & CGD - CD Ground Studs- Single & Double - technical details

Stud Specifications Std. Acc.

Stud Code Material Thickness Width Height Base Width Base Length Euro Collet

A B C D E P/N

CGS
Single

Mild Steel

0.032 0.250 0.460

0.375

0.320 82-50-050
Stainless

CGD
Double

Mild Steel 0.438

Stainless

See Accessories for accessory details. See CD Stud Welding General Information and Technical Details
for process description, material combinations, revere-side marking, locating options, technical

details, guidelines, torque valves, weight charts and standard stock sizes.

To order or specify give: Stud Code, Material and Quantity
Example: CGS and CGD, stainless, 3000 pcs.

C

D E

B
A

Single
Style

C

D E

B
A

Double
Style

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
5.16

CD Weld Studs

CGT - CD Ground Weld Studs - technical details

Stud Specifications Standard Accessories
Thread
Size

Stud
Diameter

Flange
Diameter Length

B Collet Standard
1-3/8” Long

Long Collet
2-3/8” Long

Euro Collet
1.80” Long

C Z D L *** P/N * P/N ** P/N

1/4-20 0.250 0.500 0.590 CDB-025 CDBN-025 CDBS-025

M6 - 1.00 0.236 0.500 0.630 CDB-006M CDBN-006M CDBS-006M

M8 - 1.25 0.315 0.500 0.630 CDB-008M CDBN-008M CDBS-008M

* Note, requires B Stop, see Accessories for details

** Note, Requires Long Style Stops, see Accessories for details

*** Note, these are considered standard lengths, other lengths are special order

See Accessories for accessory details. See CD Stud Welding General Information and Technical Details
for process description, material combinations, revere-side marking, locating options, technical

details, guidelines, torque valves, weight charts and standard stock sizes.

To order or specify give: Stud Code, C, Material and Quantity
Example: CGT, 1/4-20, mild steel, 1,000 pcs.

The (CGT) CD Ground Weld Studs provide a larger
than normal flange diameter to assist in obtaining a
better ground connection than standard flanged
CD studs.

CGT studs are welded in place using CD type
equipment and ARC - short cycle type equipment.

CGT weld studs are available in mild and stainless
steel materials.

For application, dimensional and technical assistance,
please contact your Complete Stud Welding
representative.

Z

D

0.125”

L

C

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
5.17

Complete Stud Welding CDC weld studs are available in
mild steel and stainless steel.

CDC weld studs are used to provide a spacer between
the base metal and the attached part.

For application, dimensional, in stock and welding
assistance, please contact your Complete Stud Welding
representative.

CD Weld Studs

CDC - CD threaded Collar Weld Studs - Technical details

Stud Specifications Standard Accessories

Base
Diameter

Min.
Length

Max.
Thread
Diameter

Std. Thread
Length

Collar
Diameter

Collar
Thickness

B Collet
Standard
1-3/8” Long

Long Collet
2-3/8” Long

Euro Collet
1.80” Long

D L C A W T P/N * P/N ** P/N

0.160 0.375 10-24 0.500 0.436 0.062 CDB-018 CDBN-018 CDBS-018

0.160 0.375 10-32 0.500 0.436 0.062 CDB-018 CDBN-018 CDBS-018

0.215 0.375 1/4 - 20 0.500 0.500 0.093 CDB-025 CDBN-025 CDBS-025

0.275 0.375 5/16 - 18 0.625 0.562 0.093 CDB-031 CDBN-031 CDBS-031

0.330 0.375 3/8 - 16 0.625 0.625 0.093 CDB-037 CDBN-037 CDBS-037

* Note, may require B Stop, see Accessories for details

** Note, may require Long Style Stops, see Accessories for details

Note, limited stock on CDC studs with metric threads

See Accessories for accessory details. See CD Stud Welding General Information and Technical Details
for process description, material combinations, revere-side marking, locating options, technical

details, guidelines, torque valves, weight charts and standard stock sizes.

To order or specify give: Stud Code, C x L, D x A, Material and Quantity
Example: CDC, .330 x 1 w/ 3/8-16 x 5/8, mild steel, 2800 pcs.

A

WC

D

L

T

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
5.18

Complete Stud Welding CTB weld studs are a superior
option to securing cable tie bases compared to
adhesives or screws.

To install, first weld the wire tie base in place, then
break off the top portion of stud and insert cable tie.
Holds wire bundle up to 1 in diameter.

The retaining stud is a .188 diameter stainless steel or
aluminum knock-off style CD stud.

The pull off strength of the cable tie base exceeds
that of a typical 3/16 nylon wire tie.

For application, dimensional, in stock, technical
details and welding assistance, please contact your
Complete Stud Welding representative.

CD Weld Studs

CTB - CD Cable Tie Base Weld Studs - technical details

Cable Tie Base Specifications Standard Accessories

Height Length Width Slot Height Slot Width

B Collet
Standard
1-3/8” Long

Long Collet
2-3/8” Long

Euro Collet
1.80” Long

C L D A W P/N * P/N ** P/N

0.390 0.875 0.625 0.090 0.325 CDB-018 CDBN-018 CDBS-018

* Note, requires B Stop, see Accessories for details

** Note, requires Long Style Stops, see Accessories for details

See Accessories for accessory details. See CD Stud Welding General Information and Technical Details
for process description, material combinations, revere-side marking, locating options, technical

details, guidelines, torque valves, weight charts and standard stock sizes.

To order or specify give: Stud Code, Material and Quantity
Example: CTB, stainless steel, 1000 pcs.

Before Weld

After Weld &
Extension Removal

C

D

L

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
5.19

CD Weld Studs

CTB - CD Cable Tie Base Weld Studs - Technical Data Sheet

Nylon 6/6 Temperature Index

Temperature Index

Minimum Thickness Electrical Degrees C
Mechanical w/o Impact
Degrees C Hot Wire Ignition (sec)

0.028 125 65 11.8

0.058 125 85 15.0

Nylon 6/6 NBS Smoke Generation

Test Parameters Specific Optical Density

Sample Thickness UL Flammability Energy Source
at Maximum
Smoke Accumulation At 2 Minutes

1/16 94 V-2 Radiant (2.5 watts/sp cm) 13 0

1/8 94 V-2 Radiant (2.5 watts/sp cm) 26 1

Nylon 6/6 Properties

Property ASTM Method Test Condition Units Nylon 6/6

Tensile Strength D368 +73 Degrees F, 50% RH kpsi 11.2

Elongation at break D368 +73 Degrees F, 50% RH % > 299

Yield Strength D368 +73 Degrees F, 50% RH kpsi 8.5

Shear Strength D732 Dry as Molded kpsi 9.6

Deformation Under Load D621 2,000 psi; +122 F, DAM % 1.4

IZOD Impact D256 +73 Degrees F, 50% RH ft lb/in 2.1

Tensile Impact Strength D1822 +73 Degrees F,
Long Specimen; DAM

ft lb/in 240

Melting Point D789 Fisher-Johns Degrees F 491

Thermal Conductivity — DAM Conche-Fitch BTU-in/h*ft*F 1.7

Brittleness Temperature D746 50% RH Degrees F -85

Oxygen Index D2683 DAM %O 28

Oxygen Index D2683 50% RH %O 31

UL Flammability UL 94 DAM — V-2

UL Flammability UL 95 50% RH — V-2

Weld Stud Dimensions and Properties

Stud Diameter Flange Diameter Length Length after knock-off * Material Type ** Ultimate Tensile

0.190 0.265 0.780 0.180 302 SS 85 KPSI

* Excludes flange thickness

** Along with 304 SS, meets requirements of 18-8 Stainless Steel

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
5.20

CD Weld Studs

Other capacitor discharge “cd” weld studs

 Oval Head Pin Round Head Pin Pierced Pin Retaining Pin

 Pointed Retaining Pin Notched Insulation Pin Cone Head Pin NT Shoulder Pin

 Threaded Tapped Pad Knock-off Pin Keyhole Stud
 Shoulder Pin Reduced Base

section 6

Insulation Pins

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
website www.completestudweld.com e-mail sales@completestudweld.com

32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

FOR INQUIRIES, TO PLACE ORDERS,

SERVICE AND TECHNICAL SUPPORT CONTACT

ANY OF THE FOLLOWING:

OFFICE: 216.904.4008

EMAIL: SALES@COMPLETESTUDWELD.COM

6.1

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
6.2

Weld pins are commonly used to attach blanket
insulation to ducts, ovens, boilers and hot/cold equip-
ment. The pins are welded in place, the insulation
impaled over the pin and then self locking washers
are installed over the pin to secure the insulation.

The CD process is used to weld CD type studs to sheet
metal and plate.

For application, dimensional and technical assis-
tance, please contact your Complete Stud Welding
representative.

Insulation Pins

CWP - CD Weld Pins - technical details

To order or specify give: Stud Code, Z x L, Material and Quantity
Example: CWP, 10 Ga. X 4, Mild Steel, 5000 pcs.

D

Z

L

Materials: Low carbon steel (copper plated), stainless steel 18-8 and aluminum are standard.
Other materials are available upon request. Material is annealed as required.

Plating: Galvanized Weld Pins and other coatings are available.

Accessories: See the Accessories section for details. P/N’s CDB-013, CDB-013A, CDBN-013, CDBS-013,
CIP-014-075 and CDB-010, CDB-010A, CDBN-010, CDBS-010, CIP-010-075

Self Locking Washers: See Technical Details in this section.

Stud Specifications

10 Gauge 12 Gauge

Stud
Diameter

Flange
Diameter

Standard
Lengths Pounds Per

1,000 Pieces

Stud
Diameter

Flange
Diameter

Standard
Lengths Pounds Per

1,000 Pieces
Z D L Z D L

10 Gauge

0.135
0.220

1.0 5

12 Gauge

0.105
0.175

0.75 2
1.5 7 1.0 3
2.0 8 1.25 4
2.5 11 1.5 5
3.0 13 2.0 6
3.5 15 2.5 7
4.0 17 3.0 8
4.5 18 3.5 9
5.0 21 4.0 11

5.5 22 4.5 12
6.0 25 5.0 13
6.5 26 5.5 14

7.0 29 6.0 15
8.0 33 6.5 16
9.0 37 7.0 17
10.0 41 8.0 20

9.0 24

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
6.3

Weld pins are commonly used to attach blanket
insulation to ducts, ovens, boilers and hot / cold
equipment. The pins are welded in place, the insulation
impaled over the pin and then self locking washers are
installed over the pin to secure the insulation.

The CD Stud Welding process is used to weld CPT’s to
sheet metal and plate.

For application, dimensional and technical assistance,
please contact your Complete Stud Welding
representative.

CPT - CD Power Tip Weld Pins - Technical Details

Materials: Low carbon steel (copper plated) and stainless steel are standard.
Other materials are available upon request. Material is annealed as required.

Plating: Galvanized Weld Pins and other coatings are available.

Accessories: See the Accessories section for details. P/N’s CDB-013, CDB-013A, CDBN-013, CDBS-013,
CIP-014-075 and CDB-010, CDB-010A, CDBN-010, CDBS-010, CIP-010-075

Self Locking Washers: See Technical Details in this section.

Stud Specifications

10 Gauge 12 Gauge

Stud
Diameter Base

Standard
Lengths

Pounds
Per 1,000
Pieces

Stud
Diameter

Base
Diameter

Standard
Lengths

Pounds
Per 1,000
PiecesZ D L Z D L

10 Gauge

0.135
0.220

2.5 11

12 Gauge

0.105
0.220

2.5 6

3.0 14 3.0 8

3.5 16 3.5 10

4.0 18 4.0 11

4.5 20 4.5 12

5.0 21 5.0 13

5.5 22 5.5 14

6.0 26 6.0 15

7.0 29 7.0 18

8.0 34 8.0 20

To order or specify give: Stud Code, Z x L, Material and Quantity
Example: CPT, 12 Ga. X 3”, Mild Steel, 6000 pcs.

Z
L

D

Insulation Pins

6.4

Insulation Pins

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

Weld pins are commonly used to attach blanket
insulation to ducts, ovens, boilers and hot / cold
equipment. The pins are welded in place, the insulation
impaled over the pin and then self locking washers are
installed over the pin to secure the insulation.

The ARC Stud Welding process is used to weld DPW’s to
sheet metal and plate.

For application, dimensional and technical assistance,
please contact your Complete Stud Welding
representative.

Dpw - Double Pointed Weld Pins - Technical Details

Stud Specifications Standard Accessories

Stud Diam-
eter

Standard
Lengths

Pounds Per
1,000 Pieces Ferrule Foot Grip Chuck

Z L P/N P/N P/N P/N

10 Gauge

0.135

1.5 7

F014-F B-1N GC-019 CN-013

2.0 9

2.5 11

3.0 13

3.5 15

4.0 17

4.5 19

5.0 21

5.5 23

6.0 25

6.5 27

7.0 29

7.5 31

8.0 33

Materials: Low carbon steel (copper plated), stainless steel 18-8 and aluminum are standard.
Other materials are available upon request. Material is annealed as required.

Plating: Galvanized Weld Pins and other coatings are available.

Self Locking Washers: See TECHNICAL DETAILS in this section.

ZL

To order or specify give: Stud Code, Z x L, Material and Quantity
Example: DPW, 10 Ga. X 3.5”, Mild Steel, 2500 pcs.

6.5

Insulation Pins

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

After weld pins are welded in place and insulation is impaled over the weld pins,
the Self Locking Washers are installed onto the weld pins to retain the insulation.

For application, dimensional and technical assistance, please contact your
Complete Stud Welding representative.

WAS & WAR - Self Locking Washers “Speed Clips” - Technical Details

To order or specify give: Product Code, Hole Gauge, Material and Quantity
Example: WAS-150, 10Ga., mild steel, 9000 pcs.

Washer Specifications

Type / Code Size Hole Gauge Material Edge Thickness
Pounds per
1000 pieces Box Quantity

Square

WAS-250 2.5 x 2.5 10 Gauge

12 Gauge

or

14 Gauge

Mild Steel

(Galvanized)

Stainless and

Aluminum

Beveled

0.016

28

1000
WAS-150 1.5 x 1.5 Beveled 10

WAS-125 1 x 1.25 Beveled 6

Round

WAR-200 2.00
10 Gauge

12 Gauge

or

14 Gauge

Mild Steel

(Galvanized)

Stainless and

Aluminum

Beveled

0.016

14

1000

WAR-175 1.75 Flat 12

WAR-150 1.50 Beveled 9

WAR-120 1.20 Beveled 6

WAR-100 1.00 Beveled 4

R-200 R-175 R-150 R-120 R-100S-125S-150

S-250

6.6

Insulation Pins

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

Weld pins are commonly used to attach blanket
insulation to ducts, ovens, boilers and hot / cold
equipment. The insulation material is placed on the
surface, the Cupped Head Pin pushed through the
insulation and then welded to the base metal.

The CD Stud Welding process is best suited for welding
CHP’s to sheet metal and plate.

For application, dimensional and technical assistance,
please contact your Complete Stud Welding
representative.

To order or specify give: Stud Code, C x L, Material and Quantity
Example: CHP, 1.5 x 2.125”, 3000 pcs.

Materials: Low carbon steel

Plating: The washer and pin are Galvanized.

Paper Washers: Sold separately either in bulk or installed on the CHP

Accessories: See the Accessories section for details -
1piece Chuck P/N 039-613 and multi part Chuck P/N 035-301

Stud Specifications

Standard Cupped Head Pins Mini Cupped Head Pins

Stud
Diameter

Cup Head
Diameter

Standard
Lengths

Pounds Per
1,000 Pieces

Stud
Diameter

Cup Head
Diameter

Standard
Lengths

Pounds Per
1,000 Pieces

Z C L D C L

12 Gauge

0.105
1.500

0.375 9

12 Gauge

0.105
1.188

0.375 6
0.500 10 0.500 7
0.625 11 0.625 8
0.750 11 0.750 8
0.875 11 0.875 8
1.000 11 1.000 8
1.125 12 1.125 9
1.250 12 1.250 9
1.375 12 1.375 9
1.500 12 1.500 9
1.625 12 1.625 9
1.750 13 1.750 9
1.875 13 1.875 10
2.000 13 2.000 10
2.125 14 2.125 11
2.250 14 2.250 11
2.500 14 2.500 11
2.626 15 2.626 12
2.875 15 2.875 12
3.000 16 3.000 13
3.125 16 3.125 13
3.500 17 3.500 14
4.000 18 4.000 15
4.125 18 4.125 15
4.500 19 4.500 16
5.000 20 5.000 17
5.500 21 5.500 18
6.000 23 6.000 19

L

C

Z

CHP - CD Cupped Head Weld Pins - technical details

section 7

metric Weld StudS

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
website www.completestudweld.com e-mail sales@completestudweld.com

32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

FOR INQUIRIES, TO PLACE ORDERS,

SERVICE AND TECHNICAL SUPPORT CONTACT

ANY OF THE FOLLOWING:

OFFICE: 216.904.4008

EMAIL: SALES@COMPLETESTUDWELD.COM

7.1

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
7.2

The chart below indicates the weld studs commonly supplied in metric sizes. The technical
details for the stud type or styles throughout this literature apply to metric studs. Should addi-
tional specifications be required, please indicate this in the Request for Quote.

Some types or styles of weld studs are used in the imperial size when requested in a metric
size because the difference is not meaningful to the application (ie. HCA’s, HSC’s, DBA’s and
PSR’s). Should the substitution not be possible, please note this on the Request for Quote.

Metric Weld Studs

Metric Weld Studs - guide

Note, Threaded - internally studs are commonly made to order due to the weld stud
dimensions, tap size and or tap depth required by the application. Threaded - internally
studs are often called “Tap Studs” or “Tapped Pads.”

Stud Type / Style Applicable Comments

ARC Weld Studs:

Threaded - Externally Various metric sizes are stocked.

 Threaded - Internally Generally these are made to order. Metric taps are common

 No Thread Generally metric sizes are made to order

CD Weld Studs:

Threaded - Externally Various metric sizes are stocked

Threaded - Internally Some flanged metric sizes are stocked. Many metric tap studs are made to order.

No Thread Generally metric sizes are made to order

Short Cycle Weld Studs:

Threaded - Externally Various metric sizes are stocked.

Threaded - Internally Generally these are made to order. Metric taps are common

No Thread Generally metric sizes are made to order

section 8

short cycle stud welding
general information & technical details

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
website www.completestudweld.com e-mail sales@completestudweld.com

32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

FOR INQUIRIES, TO PLACE ORDERS,

SERVICE AND TECHNICAL SUPPORT CONTACT

ANY OF THE FOLLOWING:

OFFICE: 216.904.4008

EMAIL: SALES@COMPLETESTUDWELD.COM

8.1

8.2

Short Cycle Drawn Arc Stud Welding is commonly refereed to as “Short Cycle Stud
Welding” or “SC.”

The SC welding sequence is the same as the sequence of ARC Stud Welding, however,
with relatively higher currents and shorter welding times (100 milliseconds).

The SC welding process is very suitable for stud diameters up to 1/2” (12mm) on thin
sheets. To achieve a high welding quality, use of a shielding gas is recommended.

Short Cycle Stud Welding

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

SHORT CYCLE STUD WELDING Process description

1) The welding gun is positioned over the base material and the main gun spring is partially
compressed.

2) The trigger is pressed and the stud lifts off the base material, drawing an arc. The arc
melts the end of the weld stud and the base material below. The process times out and
the main current is shut off.

3) The main spring plunges the weld stud down into the molten pool of metal in the base
material. The cycle is complete and the resulting weld bond develops full strength of the
fastener in the weld zone.

4) The weld gun is withdrawn from the weld stud.

 step step 2 step 3 step 4

83

Threaded & No Thread Short Cycle (SC) Weld Studs: Complete Stud Welding has various sizes of
externally and internally threaded weld studs and various sizes of no thread weld studs. These
weld studs are used in various automotive and industrial applications.

Threads: The chart below depicts the thread standards for imperial and metric external and
internal threads. Unless requested or quoted otherwise, threads will be quoted based on these
common thread standards.

Unless indicated or quoted otherwise, external threads will be a rolled type thread. The strength
and surface finish of rolled threads are considered to be superior to cut type threads.

Short Cycle Stud Welding

website completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

SHORT CYCLE WELD STUDs - Technical Details

Thread Type External Threads Internal Threads

Imperial Threads - Coarse UNC-2A UNC-2B

Imperial Threads - Fine UNF-2A UNF-2B

Metric Threads Class 6g Class 6H

Material Type(s)
Typical Tensile Strength

Ultimate (psi) Yield (psi)

Mild Steel C1006 -C1018 range 55,000 35,000

Stainless Steel 18-8 (302HQ & 304) 75,000 30,000

Aluminum Alloy 5356 & 5154 40,000 29,000

Aluminum Alloy 1100 21,000 20,000

Auto Feed Quality: All SC weld studs are available in auto feed quality. This allows for usage in
auto feed stud welding systems. Auto feed hand guns and weld heads are available with the
power source(s) and feeding equipment for incorporation into automated CNC and robotic
systems. Auto feed quality should be requested at the time of quotation.

Material: The chart below depicts the common material types with corresponding typical
tensile strengths used to produce SC Weld Studs.

Note, all externally threaded mild steel SC studs are copper flashed / plated.

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
8.4

Short Cycle Stud Welding

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

Plating: For mild steel studs, copper plating is standard for externally threaded studs.
Upon request Nickel, Zinc and other plating’s are available.

Annealing: All low carbon steel and stainless steel studs are annealed where required.

Weld Base: Studs are available in the Flanged condition. Other flange diameters and
weld base dimensions are quoted upon request.

Length Reduction: SC Studs have an approximate length reduction from welding of
0.030 inches.

Flux: SC Studs are not flux loaded.

Shielding: The SC Process does not require shielding gas up through 1/4” diameter studs,
however, in most cases it is recommended to use a shielding gas.

Welding Position: SC Studs can be welded in the down hand, side hand and overhead
positions. In the side hand and overhead positions this becomes increasingly more difficult
as the stud diameter increases.

Available Sizes: SC studs are available in diameters up through 1/2” (M12) and length is
not a limitation. SC studs over 3/8” Diameter typically do not have a flange and are made
to order.

Visual Inspection: The weld is acceptable if a 360 degree weld flash is present.

Mechanical Testing: Testing can be done by bend testing or torque testing.
The bend test should be done by bending the stud 30 degrees by striking with a hammer
or bending with a pipe.

For torque testing, please refer to the CD Stud Weld Inspection - Mechanical
(torque values). These values are the same for SC type studs.

Weight Charts: Please see the CD Weld Stud Weight Charts for these values.

SHORT CYCLE WELD STUDs - Technical Details

section 9

Short Cycle weld studs

COMPLEtE
 STUD WELDING

Products • Knowledge • Service • Integrity

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
website www.completestudweld.com e-mail sales@completestudweld.com

32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

FOR INQUIRIES, TO PLACE ORDERS,

SERVICE AND TECHNICAL SUPPORT CONTACT

ANY OF THE FOLLOWING:

OFFICE: 216.904.4008

EMAIL: SALES@COMPLETESTUDWELD.COM

9.1

9.2

Short Cycle Weld Studs

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

The CD Drawn ARC process and the ARC Short Cycle
process are the best equipment options for welding
of Short Cycle weld studs.

In same applications the Standard ARC Process can
be used without the ceramic ferrule.

The small flange diameter allows for components to
be easily mounted on welded studs.

For assistance contact your Complete Stud Welding
representative.

SCT - Short Cycle Threaded Weld Studs - technical details

Stud Specifications Standard Accessories

Thread Size
Stud
Diameter

Flange
Diameter

Min.
Length

Standard Ad-
justable Chuck

Standard
Adjustable Chuck
Long Style

Long Collet
2-3/8” Long

Euro Collet
1.80” Long

C Z D L P/N P/N P/N * P/N

4-40 0.112 0.143 0.250 CN-010 CM-010 CDBN-010 CDBS-010

6-32 0.138 0.169 0.250 CN-013 CM-013 CDBN-013 CDBS-013

8-32 0.164 0.195 0.250 CN-015 CM-015 CDBN-015 CDBS-015

10-24 0.190 0.221 0.250 CN-018 CM-018 CDBN-018 CDBS-018

10-32 0.190 0.221 0.250 CN-018 CM-018 CDBN-018 CDBS-018

1/4-20 0.250 0.281 0.250 CN-025 CM-025 CDBN-025 CDBS-025

5/16-18 0.312 0.344 0.500 CN-031 CM-031 CDBN-031 CDBS-031

3/8-16 0.375 0.418 0.500 CN-037 CM-037 CDBN-037 CDBS-037

* Note, Requires Long Style Stops, see Accessories for details

See Accessories for accessory detail.

See Short Cycle Stud Welding – General Information and Technical Details for industry
specifications, thread options, Before Weld (BW) length, flux, raw material details, plating

options, annealing, load strengths and shipping weights.

To order or specify give: Stud Code, C x L, Material and Quantity
Example: SCT, 10-24 X 0.50, mild steel, 8000 pcs.

D

Z L

C

9.3

Scm - Short Cycle Threaded Weld Studs - METRIC THREAD SIZES

Short Cycle Weld Studs

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

This information is under construction.

Please contact your Complete Stud Welding representative for assistance.

under construction

9.4

SCM - Short Cycle Ground Stud W/ Cap - technical details

Short Cycle Weld Studs

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

The ARC Short Cycle process is the best equipment
option for welding Short Cycle Ground Studs.

The Standard ARC Process can be used without the
ceramic ferrule. Gas shielding is recommended
regardless of process used.

Studs are available with or without the caps installed.
Studs are available in mild steel and 18-8 stainless steel.
Mild steel studs are copper or nickel plated.

The Short Cycle Ground Stud is used as a ground stud in several automotive and industrial applications.
The plastic cap protects the threads and washer face during paint operations. Once the cap is removed,
the paint free washer face and threads provide an excellent connection point for ground terminals.

Stud Specifications Standard Accessories *

Thread
Size

Thread
Length

Weld Base
Diameter

Collar
Diameter

Washer
Face Diameter

Standard
Adjustable Chuck

Standard Adjustable
Chuck Long Style

Euro Collet
1.80” Long

C L D T W P/N P/N P/N

M6-1.00
0.472

0.317

0.550 0.460

CN-006M CM-006M CDBS-006M
0.591

M8-1.25
0.472

0.390 CN-008M CM-008M CDBS-008M
0.591

* For Chucks & Collet to weld with the cap installed, contact your CSW Representative

See Accessories for accessory detail.

See Short Cycle Stud Welding – General Information and Technical Details for industry
specifications, thread options, Before Weld (BW) length, flux, raw material details, plating

options, annealing, load strengths and shipping weights.

To order or specify give: Stud Code, C x L, Material and Quantity
Example: SCM, M6-1.00 X .472, mild steel, 5000 pcs.

L

D

T

9.5

SCN - Short Cycle No Thread Weld Studs - technical details

Short Cycle Weld Studs

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

The CD Drawn ARC process and the ARC Short Cycle
process are the best equipment options for welding of
Short Cycle weld studs.

In some applications the Standard ARC Process can be
used without the ceramic ferrule.

The small flange diameter allows for components to be
easily mounted on welded studs.

For assistance contact your Complete Stud Welding
representative.

Stud Specifications Standard Accessories

Stud
Diameter

Flange
Diameter

Min.
Length

Standard
Adjustable Chuck

Standard Adjustable
Chuck Long Style

Long Collet
2 3/8” Long

Euro Collet
1.80” Long

Z D L P/N P/N P/N* P/N

0.094 0.143 0.250 CA CA CA CA

0.112 0.156 0.250 CN-010 CM-010 CDBN-010 CDBS-010

0.125 0.156 0.250 CN-012 CM-012 CDBN-012 CDBS-012

0.138 0.195 0.250 CN-013 CM-013 CDBN-013 CDBS-013

0.156 0.221 0.250 CN-004M CM-004M CDBN-004M CDBS-004M

0.164 0.221 0.250 CN-015 CM-015 CDBN-015 CDBS-015

0.188 0.221 0.250 CN-018 CM-018 CDBN-018 CDBS-018

0.215 0.281 0.250 CA CA CA CA

0.250 0.281 0.250 CN-025 CM-025 CDBN-025 CDBS-025

0.273 0.343 0.375 CA CA CA CA

0.312 0.344 0.500 CN-031 CM-031 CDBN-031 CDBS-031

0.375 0.418 0.500 CN-037 CM-037 CDBN-037 CDBS-037

* Note, Requires Long Style Stops, see Accessories for details

CA - Check Availability - not standard stock items

See Accessories for accessory detail.

See Short Cycle Stud Welding – General Information and Technical Details for industry
specifications, thread options, Before Weld (BW) length, flux, raw material details, plating

options, annealing, load strengths and shipping weights.

To order or specify give: Stud Code, D x L, Material and Quantity
Example: SCN, .156 X 0.75, mild steel, 2000 pcs.

Z

L

D

section 10

Cable Hangers & Clamps

COMPLEtE
 STUD WELDING

Products • Knowledge • Service • Integrity

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
website www.completestudweld.com e-mail sales@completestudweld.com

32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

FOR INQUIRIES, TO PLACE ORDERS,

SERVICE AND TECHNICAL SUPPORT CONTACT

ANY OF THE FOLLOWING:

OFFICE: 216.904.4008

EMAIL: SALES@COMPLETESTUDWELD.COM

10.1

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
10.2

Cable Hangers - Crimp Type

Catalog No.
Cable Dia. in inches
From — To

JCT 1020 .305 .371

JCT 1040 .375 .531

JCT 1051 .531 .680

JCT 1026 .437 .750

JCT 1027 .680 .900

JCT 1030 .750 1.000

JCT 1031 .900 1.224

Catalog No.
Cable Dia. in inches
From — To

JCT 2001 .305 .371

JCT 1052 .375 .531

JCT 1162 .531 .680

JCT 2002 .437 .750

JCT 2003 .680 .900

JCT 2004 .750 1.000

JCT 2005 1.000 1.224

Catalog No.
Cable Dia.
in inches

JCT 1041 .500

JCT 1042 1.000

JCT 1043 .750

JCT 1044 1.224

JCT 1045 .680

Catalog No.
Cable Dia.
in inches

JCT 1181 .531

Method of Fastening
1. Weld standard 3/8” dia. stud to overhead deck or bulkhead.

2. Spin desired hanger (crimp, plate or tubular type) onto stud. Secure cable
 or cables by crimping hanger or banding, depending on type of hanger.

Double
Tapped 3/8 - 16

 5/8”

Single
Tapped 3/8 - 16

 5/8” 5/8”

Four Stacked
Tapped 3/8 - 16

Crimp TYPE - technical detials

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

Catalog No.
Cable Dia. in inches
From — To

JCT 1170 .531 .531

JCT 1171 .325 .371

 5/8”

Triple Stacked
Tapped 3/8 - 16

Cable Hangers are available in Mild Steel
and Stainless Steel types 304 and 316.

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
10.3

The Swivel-action locking of screw to band make
Snaplock a truly versatile clamp. Snaplock is quickly
opened or closed. The quick release feature of
Snaplock allows the addition and removal of cables
with simple ease and eliminates the “hay-wiring” and
“tie-wrapping” done during the initial stages of cable
pulling. Snaplock is reusable as opposed to the old
method of cable banding.

JWC & JSC - Cable Clamps - Specifications

Reference
Number

Max. Clamp
Diameter

Clamp
Length

Full Notching Type JWC

5612 1.250 4

5620 1.750 5.5

5628 2.250 7

5636 2.750 8.5

5648 3.500 11

5656 4.000 12.5

5672 5.120 16

5688 6.000 18.5

56104 7.120 22

56128 8.620 27

56152 10.000 31.5

56188 12.250 38

56258 15.750 50

Limited Notching Type JSC

5836 6.000 19.75

5837 7.120 23.125

5838 8.620 28

5839 10.000 31.875

5840 12.000 36

5841 13.000 40

5843 15.000 46

Note, the band and housing are 300 Stainless
steel. The 5/16” hex head, slotted screw is mild
steel, zinc plated.

Swivel Action Worm Drive - JWC

JWC & JSC - Cable Clamps - technical details

Standard Snaplock - JSC
1/16” hex head screw

Clamp
Diameter

millimeter
inch

31.6
1.22

27.8
1.09

14.3
.56

1.8
.07

3.2
.12 7.

9
.3

1

20.6
.81

14.3
.56

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
10.4

Cable Hangers - Plate Type

7/8” x 3/8” Rectangular

Plate Type Bottom Loading
Catalog No.

Length-A
in Inches

JPT 15002 2

JPT 15003 3

JPT 15004 4

JPT 15006 6

JPT 15008 8

Catalog No.
Length-A
in Inches

JTT 0150 1.50

JTT 0250 2.50

JTT 0350 3.50

JTT 0450 4.50

JTT 0550 5.50

JTT 0650 6.50

JTT 0750 7.50

Method of Fastening
1. Weld standard 3/8” dia. stud to overhead deck or bulkhead.

2. Spin desired hanger (crimp, plate or tubular type) onto stud. Secure cable
 or cables by crimping hanger or banding, depending on type of hanger.

Tubular Type

Cable Hanges are available in Mill Steel and Stainless Steel types 304 and 316.

Catalog No.
Length-A
in Inches

JPT 16002 2

JPT 16003 3

JPT 16004 4

JPT 16006 6

JPT 16008 8

(Inverted) Top Loading

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

section 11

ferrule options & details

COMPLETE
 STUD WELDING

Products • Service • Knowledge • Integrity

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
website www.completestudweld.com e-mail sales@completestudweld.com

32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

FOR INQUIRIES, TO PLACE ORDERS,

SERVICE AND TECHNICAL SUPPORT CONTACT

ANY OF THE FOLLOWING:

OFFICE: 216.904.4008

EMAIL: SALES@COMPLETESTUDWELD.COM

11.1

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
11.2

Furrules

ferrule options & common usage

Ferrule Options & Common Usage

Surface Ferrule Option Base of Weld Stud Comment

Flat

Flat Full Base For welding full base studs

Heavy Duty Full Base For welding in applications where the “Flat”
ferrule is prone to breaking

Low Profile Full Base For welding studs shorter than 1.0” in length

Vertical Full Base For welding in the side hand position / vertical surface

Weld Thru Deck Full Base Specific to the Weld Thru Deck (WTD) application

Reduced Base Less than stud Dia. Specific to welding Reduced Base type weld studs

Pitch Pitch Diameter For welding partially threaded studs

Thru Bore Less than stud Dia. Used for specific applications and or weld base diameters

Collar Stud Pitch Diameter For welding Collar Stud type studs

Angle to Work Full Base Required for very specific applications

Rectangular Rectangular For welding Rectangular Type (shaped) studs

Inside Corner Inside Angle Full Base For welding to the inside angle

Outside Corner Outside Angle Full Base For welding to the outside angle

Round Curved Various For welding to round / curved surface

Edge Edge Full Base For welding stud to edge of plate

Other Special All When needed, ferrules are designed and made to meet
application needs

NOTE, Full Base means the full diameter (ie. 1/4”, 5/16”, 3/8”, 7/16”, 1/”, 5/”, 3/4”, 7/8” or 1”) of the stud is to be welded.

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
11.3

Furrules

D

B

G
M

Standard ferrules

Standard Ferrules

Type Nominal Size CSW Part
Number D B M G

F
(Flat)

3/16 F019-F 0.390 0.281 0.390 0.234
1/4 F025-F 0.455 0.380 0.390 0.234
5/16 F031-F 0.578 0.455 0.390 0.234
3/8 F037-F 0.640 0.505 0.390 0.234
7/16 F043-F 0.703 0.585 0.422 0.234
1/2 F050-F 0.795 0.650 0.438 0.250
5/8 F062-F 1.030 0.785 0.516 0.328
3/4 F075-F 1.218 1.030 0.656 0.468
7/8 F087-F 1.406 1.210 0.732 0.544
1 F100-F 1.610 1.406 0.820 0.632

HD
(Heavy Duty)

1/4 F025-HD 0.645 0.515 0.390 0.240
3/8 F037-HD 0.800 0.645 0.400 0.250
1/2 F050-HD 0.875 0.785 0.455 0.270
5/8 F062-HD 1.230 1.035 0.520 0.335

LP

(Low Profile)

1/4 F025-LP 0.457 0.380 0.282 0.165
5/16 F031-LP 0.595 0.505 0.265 0.141
3/8 F037-LP 0.650 0.515 0.308 0.200
1/2 F050-LP 0.835 0.657 0.305 0.165
5/8 F062-LP 1.024 0.794 0.433 0.285
3/4 F075-LP 1.250 1.025 0.465 0.265

V
(Vertical)

1/4 F025-V 0.450 0.370 0.390 0.240
3/8 F037-V 0.640 0.500 0.400 0.240
1/2 F050-V 0.795 0.655 0.455 0.270
5/8 F062-V 1.020 0.785 0.520 0.335
3/4 F075-V 1.220 1.030 0.660 0.475
7/8 F087-V 1.436 1.221 0.769 0.577

TD

(Weld Thru Deck)

3/8 F037-TD 0.893 0.794 0.442 0.286
1/2 F050-TD 0.800 0.645 0.450 0.265
5/8 F062-TD 1.015 0.775 0.525 0.340
3/4 F075-TD 1.335 1.210 0.600 0.415
7/8 F087-TD 1.528 1.406 0.666 0.466

For other ferrule options (including Angle to Work, Rectangular, Curved, Edge) contact your Complete Stud Welding Representative.

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
11.4

Furrules

standard ferrules

Standard Furrules

Type Nominal Size CSW
Part Number D B M G

R
 (Reduced Base)

3/8 F037-R 0.595 0.505 0.250 0.250

7/16 F043-R 0.675 0.585 0.250 0.250

1/2 F050-R 0.740 0.650 0.281 0.281

5/8 F062-R 0.875 0.785 0.281 0.281

3/4 F075-R 1.030 0.921 0.375 0.375

B
(Thru-Bore)

3/8 F037-B 0.647 0.506 0.405 0.252

1/2 F050-B 0.804 0.637 0.534 0.341

P
(Pitch)

1/4 F025-P 0.455 0.380 0.250 0.125

5/16 F031-P 0.535 0.445 0.250 0.125

3/8 F037-P 0.595 0.505 0.265 0.140

7/16 F043-P 0.675 0.585 0.329 0.173

1/2 F050-P 0740. 0.650 0.362 0.206

5/8 F062-P 0.905 0.785 0.433 0.277

3/4 F075-P 1.150 1.030 0.526 0.339

7/8 F087-P 1.330 1.203 0.593 0.406

1 F100-P 1.526 1.406 0.661 0.474

TC
 (Collar Stud)

1/4 F025-TC 0.875 0.785 0.250 0.250

5/16 F031-TC 0.875 0.785 0.250 0.250

3/8 F037-TC 0.875 0.785 0.250 0.250

1/2 F050-TC 1.203 1.045 0.281 0.281

IA
(Inside Angle)

1/4 F025-IA 0.586 0.377 0.505 0.362

3/8 F037-IA 0.650 0.505 0.495 0.335

1/2 - Radius 1/4” F050-IA25 0.808 0.673 0.668 0.468

1/2 - Radius 3/8” F050-IA37 0.818 0.667 0.684 0.505

5/8 - Radius 1/4” F062-IA25 1.034 0.800 0.923 0.733

5/8 - Radius 3/8” F062-IA37 1.034 0.800 0.904 0.719

3/4 - Radius 3/8” F075-IA37 1.253 1.033 1.016 0.822

OA
(Outside Angle)

1/4 F025-OA 0.577 0.432 0.412 0.286

3/8 F037-OA 0.709 0.505 0.682 0.526

1/2 F050-OA 1.041 0.794 0.842 0.648

5/8 F062-OA 1.043 0.790 0.927 0.729

3/4 F075-OA

For other ferrule options (including Angle to Work, Rectangular, Curved, Edge) contact your Complete Stud Welding Representative.

D

B

G
M

section 12

accessories

COMPLETE
 STUD WELDING

Products • Service • Knowledge • Integrity

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
website www.completestudweld.com e-mail sales@completestudweld.com

32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

FOR INQUIRIES, TO PLACE ORDERS,

SERVICE AND TECHNICAL SUPPORT CONTACT

ANY OF THE FOLLOWING:

OFFICE: 216.904.4008

EMAIL: SALES@COMPLETESTUDWELD.COM

12.1

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
12.2

Accessories

ferrulE grip - technical details

Stud Size Foot Size Grip Dia. ”D” Part #

3/16 Small 0.305 GN-019

1/4 Small 0.380 GN-025

5/16 Small 0.445 GN-031

3/8 Small 0.505 GN-037

7/16 Small 0.585 GN-043

1/2 Small 0.650 GN-050

5/8 Medium 0.785 GN-062

3/4 Medium 1.030 GN-075

7/8 Large 1.203 GN-087

1” Large 1.406 GN-100

Split Ferrule Grip (1” Long) BRASS

Stud Size Foot Size Grip Dia. “D” Part #

3/16 Small 0.305 GC-019

1/4 Small 0.380 GC-025

5/16 Small 0.445 GC-031

3/8 Small 0.505 GC-037

7/16 Small 0.585 GC-043

1/2 Small 0.650 GC-050

5/8 Medium 0.785 GC-062

3/4 Medium 1.030 GC-075

7/8 Large 1.203 GC-087

1” Large 1.406 GC-100

Long Split Ferrule Grip (2” Long) Brass

Stud Size Foot Size Grip Dia. “D” Part #

3/16 Small 0.305 GC-019

1/4 Small 0.380 GC-025

5/16 Small 0.445 GC-031

3/8 Small 0.505 GC-037

7/16 Small 0.585 GC-043

1/2 Small 0.650 GC-050

5/8 Medium 0.785 GC-062

3/4 Medium 1.030 GC-075

For special sizes and copper grips contact
your Complete Stud Welding Representative.

D

D

D

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
12.3

Accessories

chucks - technical details

Standard Adjustable Chucks

Stud Dia. Part #

2mm (0.079) CN-002M

#2 CN-008

12 GA & #4 CN-010

3mm (0.116) CN-003M

1/8 & #5 CN-012

10 GA & #6 CN-013

4mm (0.155) CN-004M

#8 CN-015

#10 CN-018

5mm (0.196) CN-005M

6mm (0.236) CN-006M

0.215 CN-021

0.330 CN-033

1/4 CN-025

5/16 CN-031

8mm (0.315) CN-008M

3/8 CN-037

10mm (0.390) CN-010M

7/16 CN-043

12mm (0.472) CN-012M

1/2 CN-050

14mm (0.551) CN-014M

9/16 CN-056

5/8 CN-062

16MM (0.63) CN-016M

0.680 CN-068

18mm (0.708) C’N-018M

3/4 CN-075

7/8 CN-087

20mm (0.787) CN-020M

1” CN-100

2-1/2”

2-1/2”

3”

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
12.4

Accessories

chucks - technical details

EURO Standard Adjustable
Chucks

Stud Dia. Part #

2mm (0.079) CN-002M - HBS

#2 CN-008 - HBS

12 GA & #4 CN-010 - HBS

3mm (0.116) CN-003M - HBS

1/8 & #5 CN-012 - HBS

10 GA & #6 CN-013 - HBS

4mm (0.155) CN-004M - HBS

#8 CN-015 - HBS

#10 CN-018 - HBS

5mm (0.196) CN-005M - HBS

0.215 CN-021 - HBS

6mm (0.236) CN-006M - HBS

1/4 CN-025 - HBS

5/16 CN-031 - HBS

8mm CN-008M - HBS

0.330 CN-033 - HBS

3/8 CN-037 - HBS

10mm (0.390) CN-010M - HBS

7/16 CN-043 - HBS

12mm (0.472) CN-012M - HBS

1/2 CN-050 - HBS

EURO Style “Long” & “Extra Long”
Adjustable Chucks avalable upon request.

2-1/2”

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
12.5

Rectangular Chucks

Stud Size Part #

1/8 X 1/4 CR-CA

1/8 X 3/8 CR-CB

1/8 X 5/8 CR-CC

1/8 X 3/4 CR-CG

1/8 X 7/8 CR-CH

1/8 X 1” CR-CE

1/4 X 3/4 CR-CF

1/4 X 1-1/4 CR-CJ

Accessories

long and rectangular chucks - technical details

3-7/8” Long Adjustable Chucks
Stud Size Part #

#6 CM-013

#8 CM-015

#10 & 5mm CM-018

6mm CM-006M

1/4 CM-025

5/16 CM-031

8mm CM-008M

0.330 CM-033

3/8 CM-037

10mm CM-010M

7/16 CM-043

12mm CM-012M

1/2 CM-050

9/16 CM-056

5/8 CM-062

4-3/4” Extra Long Adjustable Chucks
Stud Size Part #

#6 CL-013

#8 CL-015

#10 CL-018

1/4 CL-025

5/16 CL-031

3/8 CL-037

7/16 CL-043

1/2 CL-050

5/8 CL-062

3/4 CL-075

3-7/8”

4-3/4”

3”

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
12.6

Accessories

headed stud chucks - technical details

3/8” Dia. Headed Anchor Chuck (3/4” Dia. Head)
Part # Description

CH-037 Complete Assy.

CH-037-1 Sleeve Only

CH-037-2 Base Only

CH-037-3 Stop Screw

SCREWS 10-32 X 3/8

1/2“ Dia. Headed Anchor Chuck (1” Dia. Head)
Part # Description

CH-050 Complete Assy.

CH-050-1 Sleeve Only

CH-050-2 Base Only

CH-050-3 Stop Screw

5/8 & 3/4 Dia. Headed Anchor Chuck
(1-1/4” Dia. head)

Part # Description

CH-075 Complete Assy.

CH-075-1 Sleeve Only

CH-075-2 Base Only

CH-075-3 Stop Screw

7/8 Dia. Headed Anchor Chuck (1-3/8” Dia. Head)
Part # Description

CH-087 Complete Assy.

CH-087-1 Sleeve Only

CH-087-2 Base Only

CH-087-3 Stop Screw

1” Dia. Headed Anchor Chuck (1-5/8” Dia. Head)
Part # Description

CH-100 Complete Assy.

CH-100-1 Sleeve Only

CH-100-2 Base Only

CH-100-3 Stop Screw

SCREWS 10-32 X 1/2

3-1/2”

3-1/4”

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
12.7

Accessories

special chucks / legs - technical details

Bent Stud Chuck
 Stud Dia. Bend Part #

3/8 90 Degree CB-037-90

3/8 45 Degree CB-037-45

1/2 90 Degree CB-050-90

1/2 45 Degree CB-050-45

5/8 90 Degree CB-062-90

5/8 45 Degree CB-062-45

3/4 90 Degree CB-075-90

3/4 45 Degree CB-075-45

Male Chucks
Hole Size Part No.

8-32 CX-008-32

10-24 CX-010-24

10-32 CX-010-32

1/4-20 CX-025-20

5/16-18 CX-031-18

3/8-16 CX-037-16

1/2-13 CX-050-13

5/8-11 CX-062-11

3/4-10 CX-075-10

1/4 CX-025

3/8 CX-037

1/2 CX-050

5/8 CX-062

Y Anchor Chucks
Anchor Size Part #

3/16 CY-018

1/4 CY-025

5/16 CY-031

Arc Stud Welding Legs
Length Diameter Part #

7” 5/16 L-03107

9” 5/16 L-03109

14” 5/16 L-03114

18” 5/16 L-03118

24” 5/16 L-03124

27” 5/16 L-03127

7” 3/8 L-03707

9” 3/8 L-03709

14” 3/8 L-03714

18” 3/8 L-03718

24” 3/8 L-03724

27” 3/8 L-03727

32” 3/8 L-03732

36” 3/8 L-03736

48” 3/8 L-03748

5/16 Leg Washer LW-031

5/16 Leg Screw LS-031

3/8 Leg Washer LW-037

3/8 Leg Screw LS-037

L

2-1/2”

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
12.8

Accessories

WELD THRU DECK ACCESSORIES

Weld Thru Deck (WTD)
Foot Assembly

Part # Description

B-0021 Foot Assy.

B-0021-1 Foot Only

B-0021-2 Extension Bar

B-0021-3 1/4-20 X 1” Screws

Refractory Ferrule Foot Plate

Part # Neck Dia.

QY-025-1 .810

QY-025-2 .930

QY-025-3 1.030

Weld Thru Deck Ferrule Holder

Part # Description

B-0060-1 3/4 WTD & 7/8 Flat

B-0060-2 3/4 Flat

B-0060-3 5/8 Flat

B-0060-4 1” Flat

B-0060-5 1/2 Flat

Heavy Duty Ferrule Grip

Part # Stud Dia.

GH-050 1/2

GH-062 5/8

GH-075 3/4

GH-087 7/8

GH-100 1”

DIA.

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
12.9

Accessories

closed feet - technical details

B-1N

B-6N/B-7N

B-2N

B-4N/B-5N

B-3N

028-833

Standard Closed Feet

Gun Type Stud Size Part #

ARC Guns - For use with ferrule grips

USA LD & MD 1/8-1/2” B-1N

USA HD 1/8-1/2” B-1N

NS-30 & NS-40 1/8-1/2” B-6N

EURO LD 1/8-1/2” H-1N

EURO LD (Alum.) 1/8-1/2” H-1N-1

USA LD & MD 5/8-3/4” B-2N

USA HD 5/8-3/4” B-2N

NS-30 & NS-40 5/8-3/4” B-7N

EURO MD 5/8-3/4” H-2N

USA HD 7/8-1” B-3N

BANTAM A-58 1/8-1/2” B-4N

BANTAM A-58 5/8-3/4” B-5N

CD Guns - For use with or without a spark shield

USA CD FOOT 1/8-3/8” 028-833

EURO CD FOOT 1/8-3/8” H-2N

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
12.10

B-1C

B-6C/B-7C

B-2C

B-4C/B-5C

B-3C

B-4CR/B-5CR

Accessories

split feet - technical details

Standard Split Feet

Gun Type Stud Size Part #

ARC Guns - For use with ferrule grips

USA LD & MD 1/8-1/2” B-1C

USA HD 1/8-1/2” B-1C

NS-30 & NS-40 1/8-1/2” B-6C

EURO LD 1/8-1/2” H-1C

USA LD & MD 5/8-3/4” B-2C

USA HD 5/8-3/4” B-2C

NS-30 & NS-40 5/8-3/4” B-7C

EURO MD 5/8-3/4” H-2C

USA HD 7/8-1” B-3C

EURO HD 7/8-1” B-3C

BANTAM A-58 1/8-1/2” B-4C

BANTAM A-58 5/8-3/4” B-5C

CD Gun - For use with or without a spark shield

BANTAM C-2 1/8-3/8” B-4CR (Recessed)

BANTAM C-2 1/8-3/8” B-5CR (Recessed)

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
12.11

Accessories

SPECIAL FEET & FERRULE FOOT PLATES

Closed BI-POD Feet

Gun Type Stud Size Part #

USA 1/8-1/2” BP-1N

USA 5/8-3/4” BP-2N

USA 7/8-1” BP-3N

Twin Leg Ferrule Foot Plate
Stud Size Part #

1/4 QN-025

5/16 QN-031

3/8 QN-037

1/2 QN-050

5/8 QN-062

3/4 QN-075

7/8 QN-087

1” QN-100

Single Leg Ferrule Foot Plate
Stud Size Part #

1/4 QM-025

5/16 QM-031

3/8 QM-037

1/2 QM-050

5/8 QM-062

3/4 QM-075

7/8 QM-087

1” QM-100

Split BI-POD Feet
Gun Type Stud Size Part #

USA 1/8-1/2” BP-1C

USA 5/8-3/4” BP-2C

USA 7/8-1” BP-3C

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
12.12

Accessories

SPECIAL ACCESSORIES

Ferrule Tubing
Stud Size Part # I.D. O.D. L

#8 MP-015 0.291 0.360 36”

#10 MP-018 0.305 0.375 36”

1/4 MP-025 0.380 0.500 36”

5/16 MP-031 0.445 0.562 36”

3/8 MP-037 0.505 0.625 36”

7/16 MP-043 0.585 0.687 36”

1/2 MP-050 0.650 0.750 36”

5/8 MP-062 0.785 0.906 36”

3/4 MP-075 1.030 1.156 36”

Ferrule Tubing Bushing
Stud Size Part # I.D. O.D. Foot Size

#8 MB-015 0.360 0.875 Small

#10 MB-018 0.375 0.875 Small

1/4 MB-025 0.500 0.875 Small

5/16 MB-031 0.562 0.875 Small

3/8 MB-037 0.625 0.875 Small

7/16 MB-043 0.687 0.875 Small

1/2 MB-050 0.750 0.875 Small

5/8 MB-062 0.906 1.156 Medium

3/4 Not required Medium

Gas Adapter Feet For Aluminum & Short Cycle Welding

PART # BG-1

Use with Ferrule

USA Gun Type

PART # BG-3

BG-3-1 Foot Only

BG-3-2 Spark Shield Only

119-0010 Hose Connector

BG-3-XXX Gas Insert

PART # BG-2

BG-2-1 Foot Only

BG-2-2 Spark Shield Only

BG-2-3 Valve Assly.

Use without Ferrule

USA Gun Type

L

I.D.

O.D.

L

I.D.
O.D.

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
12.13

Accessories

PSR STUD ACCESSORIES

Side Load Chucks

Chuck Only Short Brkt Long Brkt

Stud Size Part # Part # Part #

3/8 CSLB-037 CSL-037S CSL-037L

1/2 CSLB-050 CSL-050S CSL-050L

5/8 CSLB-0562 CSL-062S CSL-062L

3/4 CSLB-075 CSL-075S CSL-075L

Side Load Chuck Components

Component Part #

Hold Down Finger 3/8, 1/2 & 5/8 Chucks CSLF

Hold Down Finger 3/4 Chuck CSLF750

Chuck Isolator CSLN

Chuck Spring CSLS

Long Bracket CSLA-1

Short Bracket CSLA-2

PSR Twin Leg Ferrule Foot
Plate

Stud Size Part #

3/8 QNW-037

1/2 QNW-050

5/8 QNW-062

3/4 QNW-075

Other Needed Accessories

Component Part #

Leg Widener CLSX

Leg Widener - Special CLSX-S

3/8 X 9” Legs (2 pcs.) Gun to Leg Widener L-03709

Legs (2 pcs.) Leg Widener To Foot Plate -A)

(A- length to be determined based on stud length.
See ARC Stud Welding Legs for stock lengths.

CSLX

CSLX-S

QNW

SHORT
VERSION

LONG
VERSION

12.14

“B” Stop - For Use With Above “B” Collets
Stud Length Stop Length Part #

1/4 1-1/4 033-781

3/8 1-1/8 033-782

1/2 1” 033-783

5/8 7/8 033-784

3/4 3/4 033-785

7/8 5/8 033-775

1” 1/2 033-776

1-1/8 3/8 033-777

1-1/4 1/4 033-778

1-3/8 (Button Stop) 1/8 033-779

UNIVERSAL 033-780

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

Accessories

CAPACITOR DISCHARGE ACCESSORIES

“B” Collets - Standard
Stud Dia. Part #

3mm CDB-003M

14 GA CDB-008

12 GA & #4 CDB-010

1/8 & #5 CDB-012

10 GA & #6 CDB-013

4mm CDB-004M

#8 CDB-015

#10 CDB-018

5mm CDB-005M

0.215 CDB-021

6mm CDB-006M

1/4 CDB-025

5/16 CDB-031

8mm CDB-008M

3/8 CDB-037

10mm CDB-010M

“B” Collets - Short
Stud Dia. Part #

14 GA CDB-008A

12 GA CDB-010A

#6 CDB-013A

#8 CDB-015A

#10 CDB-018A

1/4 CDB-025A

3/8 DIA.

1-3/8

3/8 DIA.

1-3/16

Short Button Stop

Universal “B” Stop

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
12.15

Accessories

CAPACITOR DISCHARGE ACCESSORIES

Euro Collets - 2 Part Assembly

Stud Dia. Part #

2mm (0.79) CDBS-002M

#4 & 12 GA. CDBS-010

3mm (0.116) CDBS-003M

#6 & 10GA. CDBS-013

4mm CDBS-004M

#8 CDBS-015

#10 CDBS-018

5mm (0.196) CDBS-005M

6mm (0.234) CDBS-006M

1/4 CDBS-025

5/16 CDBS-031

8mm (0.313) CDBS-008M

3/8 CDBS-037

10mm CDBS-010M

Euro Collets - 3 Part Assembly

Stud Dia. Part #

2mm (0.79) CDBHBS-002M

#4 & 12 GA. CDBHBS-010

3mm (0.116) CDBHBS-003M

#6 & 10GA. CDBHBS-013

4mm CDBHBS-004M

#8 CDBHBS-015

#10 CDBHBS-018

5mm (0.196) CDBHBS-005M

6mm (0.234) CDBHBS-006M

1/4 CDBHBS-025

5/16 CDBHBS-031

8mm (0.313) CDBHBS-008M

3/8 CDBHBS-037

10mm CDBHBS-010M

1.88

1.88

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
12.16

Accessories

CAPACITOR DISCHARGE ACCESSORIES

B Collets - Long
Stud Size Part # Cross Ref.

#6 CDBN-013 500-001-356

#8 CDBN-015 500-001-357

#10 CDBN-018 500-001-366

1/4 CDBN-025 500-001-359

5/16 CDBN-031 500-001-360

4 mm CDBN-004M 500-001-361

6 mm CDBN-006M 500-001-362

12 GA & #4 CDBN-010 500-001-363

Long Style Adj. Stops For Above
Stud Length Part # Cross Ref.

1/4 TO 5/8 CDBNS-062 500-017-017

3/4 TO 1-1/8 CDBNS-113 500-017-018

1-1/4 TO 1-5/8 CDBNS-162 500-017-019

1-3/4 TO 2-1/8 CDBNS-213 500-017-020

Insulator Only CDBNS-1 500-017-025

KSM / ERICO Air Collet

Bottom Load

Stud Dia. Part #

#4 (.112) 016-412

#6 (.138) 016-415

#8 (.164) 016-416

#10 (.189) 016-417

1/4 (.250) 016-418

Ram Feed

Stud Dia. Part #

#4 (.112) 025-016

#6 (.138) 025-017

#8 (.164) 025-018

#10 (.189) 025-019

1/4 (.250) 025-020

2.375

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
12.17

Accessories

CAPACITOR DISCHARGE ACCESSORIES

Collets Inserts For Weld Pins
Stud Dia. X Depth Part #

12GA X 1/2 CIP-010-050

12GA X 3/4 CIP-010-075

12GA X 1” CIP-010-100

10GA X 1/2 CIP-014-050

10GA X 3/4 CIP-014-075

Collets Inserts For Weld Studs
Stud Dia. X Depth Part # Stud Dia. X Depth Part #

#4 X 1/4 CI-010-025 #10 X 1/4 CI-018-025

#4 X 3/8 CI-010-037 #10 X 3/8 CI-018-037

#4 X 1/2 CI-010-050 #10 X 1/2 CI-018-050

#4 X 1” CI-010-100 #10 X 5/8 CI-018-062

#6 X 1/4 CI-013-025 #10 X 3/4 CI-018-075

#6 X 3/8 CI-013-037 #10 X 1” CI-018-100

#6 X 1/2 CI-013-050 1/4 X 1/4 CI-025-025

#6 X 5/8 CI-013-062 1/4 X 3/8 CI-025-037

#6 X 3/4 CI-013-075 1/4 X 1/2 CI-025-050

#6 X 1” CI-013-100 1/4 X 5/8 CI-025-062

10 GA X 1/2 CI-014-050 1/4 X 3/4 CI-025-075

10 GA X 3/4 CI-014-075 1/4 X 1” CI-025-100

10 GA X 1” CI-014-100 5/16 X 3/8 CI-031-037

#8 X 1/4 CI-015-025 5/16 X 1/2 CI-031-050

#8 X 3/8 CI-015-037 5/16 X 5/8 CI-031-062

#8 X 1/2 CI-015-050 5/16 X 3/4 CI-031-075

#8 X 5/8 CI-015-062 5/16 X 1” CI-031-100

#8 X 3/4 CI-015-075 3/8 X 1/2 CI-037-050

#8 X 1” CI-015-100 3/8 X 3/4 CI-037-075

3/8 X 1” CI-037-100

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
12.18

Accessories

CAPACITOR DISCHARGE ACCESSORIES

“B” Collet Protector

Part # Stud Size

028-837 14 GA X 12 GA

028-838 10 GA

028-836 Body Only

028-834-1 14 GA Insert

028-834 12 GA Insert

028-835 10 GA Insert

One Piece Contact / Magnetic Chuck

Part # Description

039-613 Magnetic Chuck - 1 Piece, B Collet Gun

039-613-1 Magnetic Chuck - 1 Piece, Euro Gun

Magnetic Chuck - “B” Collet Gun

Part # Description

035-301 Complete Assy.

017-633 Magnet Only

029-615 Conductor Plate

039-609 Insul. Tube

039-610 Insul. Disc

Screw 10-32 X 7/8

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
12.19

Accessories

CAPACITOR DISCHARGE ACCESSORIES

Standard Spark Shield

Part # Stud Range

033-764 10 GA. - #6

033-765 #8 - 3/8

Template Tube Adaptor

Part # Template I.D.

039-838 1” Dia.

039-840 1-1/4” Dia.

80-40-513 30mm (Euro Gun)

Vented Spark Shield

Part # Stud Range

033-769 10 GA. - #6

033-769L #8 - 3/8

033-769-B #8 - 3/8, Brass Mat.

039-838

80-40-513

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
12.20

Accessories

ADAPTORS

B-CI Adaptors

Part # Description

044-082 7/8 Long

033-746 1-9/16 Long

B-N Adaptor

Part # Description

039-468 1 - 7/8 Long

K-B Adaptor

Part # Description

039-464 1 - 3/4 Long

K-N Adaptor

Part # Description

033-750 2 - 3/8 Long

Tapered Base Adaptor

Part # I.D.

044-083 N-B 3/8 ID

044-084 N-C 1/4 ID

Threaded Tapered Adaptor

Part # Description

MT-0003 1/2-20 Thread

1/4-20

L 1-3/4

2-3/81-7/8

3/8 DIA.
1/4 DIA. 3/8 DIA.

I.D.

Arc Taper

Arc Taper

1/4-20 Arc Taper

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
12.21

Accessories

ADAPTORS

Miscellaneous Adaptors

Part # Description

033-505 Chuck Adaptor Erico HD & MD

033-505T Chuck Adaptor - NEW STYLE

033-506 Connector Stud HD & MD

302-0026 AG Style Chuck Adaptor LD

751-458-049 NS-30 Chuck Adaptor

82-01-84 NS-40 Chuck Adaptor

83-50-012-1 EURO Chuck Adaptor HD & MD

80-05-689 EURO Connector Stud HD & MD

033-505L L-TEC Chuck Adaptor

033-601 EURO Gun - B Collet Adaptor (Long)

033-601-S EURO Gun - B Collet Adaptor (Short)

033-749 K-CI Adaptors

Arc Template Tube Adaptors

Part # Description

MT-0008 Under 1/2” Dia., AOL 2”, D 1.250 A

MT-0012 5/8 TO 3/4 Dia., AOL 2.5”, D 1.562 A

MT-0016 7/8 TO 1 Dia., AOL 2.5”, D 2.125 A

92-40-051 Assy., 30MM O.D., L - 34MM B

92-41-051 Assy., 30MM O.D., L - 48MM B

92-42-051 Assy., 30MM O.D., L - 58MM B

80-40-737 Nozzle Only, 30MM, L - 34MM B

80-41-737 Nozzle Only, 30MM, L - 48MM B

80-42-737 Nozzle Only, 30MM, L - 58MM B

A For use with ceramic ferrule on any gun

B For use with gas on Euro ARC Guns

033-505T

033-504

033-506

blushing Method

template bushing
(optional)

.093 min.

template

ferrule grip

3/4-1”

ferrule spacer

template tube adapter

foot

base metal

L

D
spacer

92-4X-051

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
12.22

Accessories

CONTROL CABLE CONNECTORS

Hubbell Style Connector

Part # Description

107-0016 ARC 2-Wire (M)

107-0017 ARC 2-Wire (F)

107-0018 ARC 2-Wire (Panel Mount)

107-0019 (M) Rubber Cover

107-0020 (F) Rubber Cover

107-0030 CD Hubbell (M)

107-0032 CD Hubbell (F)

107-0031 CD Hubbell (Panel Mount)

Control Cable Connector - 4 & 6 Pole

Part # Description Style

107-0014 MALE 4 Pole Connector Old

107-0015 FEMALE 4 Pole Connector Old

107-0001 PANEL Mount Connector Old

107-1014 MALE 4 Pole Connector New

107-1015 FEMALE 4 Pole Connector New

107-1001 PANEL Mount Connector New

107-2014 MALE 6 Pole Connector Euro

107-2015 FEMALE 6 Pole Connector Euro

107-2001 Panel Mount Connector Euro

Arc 2-Wire Panel Mount CD Hubbell (M)

107-0015 107-0014 107-0001

107-1014

107-1015

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
12.23

Accessories

WELD CABLE CONNECTORS

Light Duty Connector

Part # Description

107-0010 1/O (M) with Fiber Shell

107-0011 1/O (F) with Fiber Shell

107-0012 #4 (M) with Fiber Shell

Heavy Duty Hi Temp Camlok Connectors

Part # Description Part # Description

107-0006 4/O (M) HI Temp 107-0007 4/O (F) HI Temp

107-0006-1 4/O (M) Sleeve 107-0007-1 4/O (F) Sleeve

107-0006-2 4/O Brass Only 107-0007-2 4/O Brass Only

107-0007-MF HI Temp Pin - Fits (M) OR (F) 107-0007-MF HI Temp Pin - Fits (M) OR (F)

107-0007-CW Copper Wrap - Fits (M) OR (F) 107-0007-CW Copper Wrap - Fits (M) OR (F)

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
12.24

Accessories

WELD CABLE CONNECTORS

Weld Cable Lugs

Part # Description

123-0003 #4 with #10 Hole

123-0001 #1 with #10 Hole

123-0006 #1 with 1/4 Hole

123-0002 #1 with 3/8 Hole

123-0008 1/O with 3/8 Hole

123-0009 1/O with 1/2 Hole

123-0013 4/O with 3/8 Hole

123-0010 4/O with 1/2 Hole

Panel Mount Camlok Connectors

Part # Description

107-0003 Male Panel Mount

107-0002 Female Panel Mount

Accessories

Part # Description

102-0041 Allen Wrench Set - Imperial

102-0041-M Allen Wrench Set - Metric

102-0042 Chuck Ejector Key

ALLEN WRENCH & chuck EJECTOR

COMPLETE
 STUD WELDING

Products • Service • Knowledge • Integrity

section 13

Stud Welding Equipment

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

FOR INQUIRIES, TO PLACE ORDERS,

SERVICE AND TECHNICAL SUPPORT CONTACT

ANY OF THE FOLLOWING:

OFFICE: 216.904.4008

EMAIL: SALES@COMPLETESTUDWELD.COM

13.1

COMPLETE
 STUD WELDING

Products • Service • Knowledge • Integrity

section 13

Stud Welding - Rental Equipment

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

 FOR INQUIRIES, TO PLACE ORDERS,

SERVICE AND TECHNICAL SUPPORT CONTACT

ANY OF THE FOLLOWING:

OFFICE: 216.904.4008

EMAIL: SALES@COMPLETESTUDWELD.COM

13.2

13.3

Stud Welding Equipment

Rent Stud Welders

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

 Complete Stud Welding has CD, ARC and Short Cycle stud welders available for rent to satisfy all applications.

 Common stud types / applications are listed below:

 CD Applications: ARC Applications:

• CD Threaded Studs • Headed Concrete Anchors

• CD Non Threaded Studs • Headed Shear Connectors

• CD Tap Studs • Weld Thru Deck

• CD Cable Tie Bases • Deformed Bar Anchors

• CD Weld Pins • Threaded Weld Studs

• Insulation Pins • Non Threaded Weld Studs

• Power Point Pins • Boiler Tube Pins

• Cupped Head Pins • Rectangular Weld Studs

• Tap studs • Collar Studs

 • Shoulder Studs
 Short Cycle (SC) Applications:

• SC & CD Studs all types

• SC Collar Studs

 We accept most major credit cards or we can assist with the credit approval process.

 We have a full line of weld studs and accessories to go with your Stud Welder Rental!

For personnel assistance call (216)904-4008 or email Sales@completestudweld.com.
We have the expertise to determine the right equipment for your needs!

COMPLETE
 STUD WELDING

Products • Service • Knowledge • Integrity

section 13

Stud Welding Equipment
Process & Capability Summary

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

FOR INQUIRIES, TO PLACE ORDERS,

SERVICE AND TECHNICAL SUPPORT CONTACT

ANY OF THE FOLLOWING:

OFFICE: 216.904.4008

EMAIL: SALES@COMPLETESTUDWELD.COM

13.4

CD Equipment • ARC Equipment • Short Cycle Equipment

13.5

Stud Welding Equipment - New

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

EQUIPMENT PROCESS AND CAPABILITY SUMMARY

Model Desig-
nation

Page
Number Automation

Maximum Capacity By Stud Diameter

CommentsCD ARC Short Cycle

TWP 2 13.6 3/16” Great Pin Welder

TWE 250 13.7 1/4” Contact & Gap availability

TWE 321 13.8 5/16” Contact & Gap availability

TWE 375 13.9 3/8” Contact & Gap availability

TWE 250SPC 13.10 1/4” Contact & Gap availability

TWE 321 SPC 13.10 5/16” Contact & Gap availability

TWE 375 SPC 13.10 3/8” Contact & Gap availability

CDi 1502 13.11 1/4” Contact & Gap availability

CDi 2302 13.12 5/16” Contact & Gap availability

CDi 3102 13.13 3/8” Contact & Gap availability

CI 03 13.14 12 gauge pins CD Contact Gun

C 08 13.15 3/8” CD Contact Gun

CA 08 13.16 3/8” CD Gap Gun

SC900 13.17 1/2” 7/16” Single Gun System

SC1400 13.18 5/8” Single Gun System

SC1600 13.19 3/4” Single Gun System

SC1900 13.20 7/8” Single Gun System

SC2400 13.21 1” Single Gun System

SC2402 13.22 1” Single Gun System 50 Hz

SC2420 13.23 1” Dual Gun System

SC3400 13.24 1.25” Single Gun System

SC3402 13.25 1.25” Dual Gun System

Generator 13.26 1.25” Field Stud Welding System

TWE 19000 13.27 1/2” 1/2” ARC Stud Welding Gun

TWE 18500 13.28 5/8” ARC Stud Welding Gun

TWE 17000 13.29 1.25” ARC Stud Welding Gun

ARC 500 13.30 7/16” 3/8” Single Gun System

ARC 800 13.31 Optional 1/2” 7/16” Single Gun System

IT 1002 13.32 Optional 1/2” 1/2” Single Gun System

ARC 1550 13.33 Optional 3/4” 1/2” Single Gun System

IT 2002 13.34 Optional 1” 5/8” Single Gun System

IT 130 13.35 1” 5/8” Single Gun System

IT 3002 13.36 1” 5/8” Single or Dual Gun System

AI 06 13.37 1/4” ARC Stud Welding Gun

A 12 13.38 1/2” 1/2” ARC Stud Welding Gun

A 16 13.39 5/8” 5/8” ARC Stud Welding Gun

A 22 13.40 7/8” ARC Stud Welding Gun

A 25 13.41 1” ARC Stud Welding Gun

SC 2401 13.42 3/16” Short Cycle System

Auto Feed
Equipment 13.43

CDMI 2402 13.44 Power Supply

CDM 3201 13.47 Automation 3/8” Power Supply

IT 50 13.50 Automation 5/8” 1/2” Power Supply

IT 90 13.51 Automation 1” 5/8” Power Supply

KAH 412 LA 13.52 Automation 3/8” 1/2” 1/2” Weld Head

KAH 412 13.53 Automation 3/8” 1/2” 1/2” Weld Head

PAH-1 13.54 Automation 5/16” 5/16” Weld Gun

VBZ-3 13.55 Automation 5/16” 5/16” 5/16” Stud Feeder

PMB-LS2 13.56 Automation Pneumatic Clamp

PMB-S 13.57 Automation Pneumatic Clamp

CNC Systems 13.58

PC-S 13.59 Automation 1/2” 1/2” 1/2”

MPW 1010 13.60 Automation 1/2” 1/2” 1/2”

MPW 2010 13.60 Automation 1/2” 1/2” 1/2”

Other:

MARC 3 - PAD
Welding System 13.61 1.26” Specialized PAD Welding System

13.6

Stud Welding Equipment - CD

TWP 2 Capacitor Discharge Pin Welder

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

6400 N. Honeytown Road
Smithville, Ohio 44677

(330) 669‐2773 Phone
(330) 669‐2473 Fax

Model: TWP‐2

Pin Welder Description

Incorporates the latest solid state technology into

a compact and rugged, portable CD Pin Welder.

This system has the capacity to weld pins

(including Cup Head pins) up to 10‐gauge and CD

Studs up to #10.

SPECS TWE‐PIN WELDER

SIZE
12.5” L x 10.1” W x 6.0” H
(315mm x 255mm x 150mm)

WEIGHT Approx. 12.5 lbs.

WELD RANGE

Weld Pins ‐ Up to 10 gauge

CD Studs ‐ Up to #10

Cup Head Pins

DUTY CYCLE 16‐20 pins per minute

PRIMARY POWER
110 VAC @ 50/60Hz 15 Amp circuit

220 VAC @50/60Hz 7.5 Amp circuit

CHARGE VOLTAGE 35‐110 VDC

• LED Voltage Meter

• Safety Shutdown

• Cooling Fan

• Front‐Panel Informational LED’s

• Dial‐Down weld voltage control

Operational and Safety Features

FEATURES

• Digital DC voltage readout (allows for more accurate and repeatable weld settings).

• Cooling fan for increased efficiency.
• Dial‐down DC voltage setting (no need to turn off the unit when resetting to a lower voltage).
• Only 15 amp circuit requirement (unit fused @ 15 amps).

• Terminal connections on the capacitor are over 5/8” in diameter for a good seat of the terminal buss bars to increase reliability.

• The terminal connections on the capacitor have 1/4‐28 socket set screws inserted into each one. The socket set screw is used to make the

connection to the buss bar. This eliminates damaging the threads in the aluminum connectors of the capacitor, ensuring a solid connection.

• Rigid internal construction connecting the entire internal unit to the front and rear panels minimizes the opportunity of the components

coming loose during handling or operations.

• The TWE‐Pin Welder is mounted in a rugged outer case for greater durability, texture, and appearance.

• The TWE‐Pin Welder weighs less than 13 pounds for ease of carrying.

• Stud Guns are ergonomically designed for better hand fit and comfort (reduces operator fatigue for increased weld repeatability).

• Stud Guns have a permanent internal spring with easy adjustment for various spring pressures allowing an increased opportunity to apply

the correct spring pressure to the weld (no need for a variety of different springs for various applications).

• Stud Guns can be configured for “B” Collets, “CI” Collets, Euro Collets or standard tapered chucks.

** Specifications are subject to change without prior notice

Version 1.4 4/25/2011

13.7

Stud Welding Equipment - CD

TWE 250 Capacitor Discharge Stud Welder

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

6400 N. Honeytown Road
Smithville, Ohio 44677

(330) 725‐7744 Phone
(330) 669‐2473 Fax

Model: TWE‐250
Stud Welder Description
Incorporates the latest solid state technology into a
compact and rugged CD Stud Welder. This system has
the capacity to weld studs and pins (including cupped
head pins) ranging from 14‐gauge through 1/4” full
flanged stainless steel studs.

SPECS TWE‐250

SIZE 16” Length, 8‐1/2” Width, 9” Height

WEIGHT 28 lbs.

WELD RANGE 14 gauge through 1/4” Stainless

DUTY CYCLE 30 studs per minute (including 1/4”)

PRIMARY POWER
110 VAC @ 50/60Hz 10 Amp circuit or 220 VAC
@50/60Hz 5 Amp circuit

CHARGE VOLTAGE 35‐200 VDC

• LED Voltage Meter

• Safety Shutdown

• Cooling Fan

• Front‐Panel Informational LED’s

• Dial‐Down weld voltage control

Operational and Safety Features

FEATURES

• Digital DC voltage readout on all models (allows for more accurate and repeatable weld settings).

• Cooling fan in all models for increased efficiency.

• Dial‐down DC voltage setting (no need to turn off the unit when resetting to a lower voltage).
• Only 10 amp circuit requirement (unit fused @ 10 amps).

• 66,000 micro farad capacitors charging to 200 VDC for greater power output @ lower DC voltage requirements.

• Terminal connections on the capacitors are over 5/8” in diameter for a good seat of the terminal buss bars to increase reliability.

• The terminal connections on the capacitors have 1/4‐28 socket set screws inserted into each one. The socket set screw is used to make the
connection to the buss bar. This eliminates damaging the threads in the aluminum connectors of the capacitor, ensuring a solid connection.

• Rigid internal construction connecting the entire internal unit to the front and rear panels minimizes the opportunity of the components
coming loose during handling or operations.

• Sheet metal is powder‐coated for greater durability, texture, and appearance.

• Stud Guns are ergonomically designed for better hand fit and comfort (reduces operator fatigue for increased weld repeatability).

• Stud Guns have a permanent internal spring with easy adjustment for various spring pressures allowing an increased opportunity to apply
the correct spring pressure to the weld (no need for a variety of different springs for various applications).

• Stud Guns can be configured for “B” Collets, “CI” Collets, Euro Collets or standard tapered chucks.

** Specifications are subject to change without prior notice Version 2.0 05/09/2013

13.8

Stud Welding Equipment - CD

TWE 321 Capacitor Discharge Stud Welder

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

6400 N. Honeytown Road
Smithville, Ohio 44677

(330) 725‐7744 Phone
(330) 669‐2473 Fax

Model: TWE‐321
Stud Welder Description
Incorporates the latest solid state technology into a
compact and rugged CD Stud Welder. This system has
the capacity to weld studs and pins (including cupped
head pins) ranging from 14‐gauge through 5/16” full
flanged stainless steel studs.

SPECS TWE‐321

SIZE 16” Length, 8‐1/2” Width, 9” Height

WEIGHT 31 lbs.

WELD RANGE 14 gauge through 5/16” Stainless

DUTY CYCLE 30 studs per minute (including 5/16”)

PRIMARY POWER
110 VAC @ 50/60Hz 10 Amp circuit or 220 VAC
@50/60Hz 5 Amp circuit

CHARGE VOLTAGE 35‐200 VDC

• LED Voltage Meter

• Safety Shutdown

• Cooling Fan

• Front‐Panel Informational LED’s

• Dial‐Down weld voltage control

Operational and Safety Features

FEATURES

• Digital DC voltage readout on all models (allows for more accurate and repeatable weld settings).

• Cooling fan in all models for increased efficiency.

• Dial‐down DC voltage setting (no need to turn off the unit when resetting to a lower voltage).
• Only 10 amp circuit requirement (unit fused @ 10 amps).

• 99,000 micro farad capacitors charging to 200 VDC for greater power output @ lower DC voltage requirements.

• Terminal connections on the capacitors are over 5/8” in diameter for a good seat of the terminal buss bars to increase reliability.

• The terminal connections on the capacitors have 1/4‐28 socket set screws inserted into each one. The socket set screw is used to make the
connection to the buss bar. This eliminates damaging the threads in the aluminum connectors of the capacitor, ensuring a solid connection.

• Rigid internal construction connecting the entire internal unit to the front and rear panels minimizes the opportunity of the components
coming loose during handling or operations.

• Sheet metal is powder‐coated for greater durability, texture, and appearance.

• Stud Guns are ergonomically designed for better hand fit and comfort (reduces operator fatigue for increased weld repeatability).

• Stud Guns have a permanent internal spring with easy adjustment for various spring pressures allowing an increased opportunity to apply
the correct spring pressure to the weld (no need for a variety of different springs for various applications).

• Stud Guns can be configured for “B” Collets, “CI” Collets, Euro Collets or standard tapered chucks.

** Specifications are subject to change without prior notice Version 2.0 05/09/2013

13.9

Stud Welding Equipment - CD

TWE 375 Capacitor Discharge Stud Welder

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

6400 N. Honeytown Road
Smithville, Ohio 44677

(330) 725‐7744 Phone
(330) 669‐2473 Fax

Model: TWE‐375
Stud Welder Description
Incorporates the latest solid state technology into a
compact and rugged CD Stud Welder. This system has
the capacity to weld studs and pins (including cupped
head pins) ranging from 14‐gauge through 3/8” full
flanged stainless steel studs.

SPECS TWE‐375

SIZE 16” Length, 8‐1/2” Width, 9” Height

WEIGHT 34 lbs.

WELD RANGE 14 gauge through 3/8” Stainless

DUTY CYCLE 30 studs per minute (including 3/8”)

PRIMARY POWER
110 VAC @ 50/60Hz 10 Amp circuit or 220 VAC
@50/60Hz 5 Amp circuit

CHARGE VOLTAGE 35‐200 VDC

• LED Voltage Meter

• Safety Shutdown

• Cooling Fan

• Front‐Panel Informational LED’s

• Dial‐Down weld voltage control

Operational and Safety Features

FEATURES

• Digital DC voltage readout on all models (allows for more accurate and repeatable weld settings).

• Cooling fan in all models for increased efficiency.

• Dial‐down DC voltage setting (no need to turn off the unit when resetting to a lower voltage).
• Only 10 amp circuit requirement (unit fused @ 10 amps).

• 132,000 micro farad capacitors charging to 200 VDC for greater power output @ lower DC voltage requirements.

• Terminal connections on the capacitors are over 5/8” in diameter for a good seat of the terminal buss bars to increase reliability.

• The terminal connections on the capacitors have 1/4‐28 socket set screws inserted into each one. The socket set screw is used to make the
connection to the buss bar. This eliminates damaging the threads in the aluminum connectors of the capacitor, ensuring a solid connection.

• Rigid internal construction connecting the entire internal unit to the front and rear panels minimizes the opportunity of the components
coming loose during handling or operations.

• Sheet metal is powder‐coated for greater durability, texture, and appearance.

• Stud Guns are ergonomically designed for better hand fit and comfort (reduces operator fatigue for increased weld repeatability).

• Stud Guns have a permanent internal spring with easy adjustment for various spring pressures allowing an increased opportunity to apply
the correct spring pressure to the weld (no need for a variety of different springs for various applications).

• Stud Guns can be configured for “B” Collets, “CI” Collets, Euro Collets or standard tapered chucks.

** Specifications are subject to change without prior notice Version 2.0 05/09/2013

OHS PTA 5th An-
nual Run With

Pride
5K Run and One

Mile Dog Walk

Proceeds to Bene-
fit OHS PTA

13.10

Stud Welding Equipment - CD

Capacitor Discharge Stud Welder Special Package

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

TRUWELD - Weld Studs and Stud Welding Equipment - Medina, Ohio

http://truweldstudwelding.com/twespc.html[5/9/2013 9:58:48 PM]

460 Lake Road, Medina, Ohio 44256
330-725-7741
330-725-0161 Fax
800-321-5588 Toll Free
TruWeld@TFPCorp.com

Making quality weld studs
since 1959!

Home Company Profile Stud Welding Basics Products
Technical Info Distributors Contact Us TFP Website

Welcome to Tru-Weld - A Division of Tru-Fit Products Corporation

TRU-WELD Capacitor Discharge Stud Welder Special Package

Product Description
The TWE-SPC Package incorporates the latest solid state
technology of our CD Welders into a compact and rugged
mobile capacitor discharge unit. This special packaging is
available for all of our Capacitor Discharge Welders - The
TWE-250, TWE-321, TWE-375.

TWE-250SPC
TWE-321SPC
TWE-375SPC

Operational and Safety Features
LED Voltage Meter
Safety Shutdown
Cooling Fan
Front-Panel Informational LED's
Dial-down weld voltage control
Storage space for weld gun and cable
Ease of transport due to extension handle and wheels.

13.11

Stud Welding Equipment - CD

CDi 1502 technical Data Sheet

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

CDi 1502 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

Inverter-Capacitor
Charging Technology
Maximum welding rates
Minimum energy consumption
Minimum weight
Maximum efficiency

CDi 1502
Stud Welding Unit (with digital display)
For CD stud welding (capacitor discharge welding)
according to current standards

Technische Daten

Automatic Option
Welding range Studs #4 to 5/16", dia. 14 ga to 5/16"; cupped head pins dia. 14 ga and 12 ga;

insulation pins dia. 14 ga and #4
(studs M3 to M8, dia. 2 to 8 mm; cupped head pins dia. 2 and 2.7 mm;
insulation pins dia. 2 and 3 mm)

Welding material Mild steel, stainless steel, aluminum and brass
Welding rate M3 = 40 studs/min. (Charging voltage 60 V)

M8 = 14 studs/min. (Charging voltage 200 V)
M8 = 12 studs/min. (Charging voltage 220 V)

Capacitance 66,000 µF
Welding time 1 to 3 msec
Energy 1,600 Ws
Charging voltage 50 to 220 V (stepless voltage regulation)
Primary power 115 V, 50/60 Hz, 10 AT
Power source Capacitor
Cooling type F (temperature controlled cooling fan)
IP-code IP 23 (92-12-1502), IP 21 (92-12-1504)
Dimension L x W x H 15.75" x 8.07" x 9.84" (400 x 205 x 250 mm) without handle
Weight 30.87 lbs (14 kg)
Order No 92-12-1502

92-12-1504 (Automatic)

General Information

Application
 Especially suitable for thin sheets (at least 0.5 mm)
 ISO – especially suitable for fixing heating, ventilation and air-conditioning mats (HVAC)

Process variants
 Contact welding
 Gap welding

Only power unit in its class (66.000 µF), which officially fulfills the
requirements of the Technical Bulletin 0903 „Capacitor-discharge stud
welding with tip ignition“ for studs diameter M8 with a required charging
voltage of 220 V.

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

13.12

Stud Welding Equipment - CD

CDi 2302 Technical Data Sheet

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

CDi 2302 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

Inverter-Capacitor
Charging Technology
Maximum welding rates
Minimum energy consumption
Minimum weight
Maximum efficiency

CDi 2302
Stud Welding Unit (with digital display)
For CD stud welding (capacitor discharge welding)
according to current standards

Technische Daten

Welding range #4 to 5/16" (7/16" limited), dia. 14 ga to 5/16'' (dia. 3/8" limited)
(M3 to M8 (M10 limited), dia. 2 to 8 mm (dia. 10 mm limited))

Welding material Mild steel, stainless steel, aluminum and brass
Welding rate M3 = 33 studs/min. (Charging voltage 60 V)

M8 = 12 studs/min. (Charging voltage 170 V)
(M10 = 9 studs/min. (Charging voltage 210 V))

Capacitance 99,000 µF
Welding time 1 to 3 msec
Energy 2,400 Ws
Charging voltage 50 to 220 V (stepless voltage regulation)
Primary power 115 V, 50/60 Hz, 10 AT
Power source Capacitor
Cooling type F (temperature controlled cooling fan)
IP-code IP 23
Dimension L x W x H 18.90" x 8.07" x 9.84" (480 x 205 x 250 mm) without handle
Weight 37.48 lbs (17 kg)
Order No 92-12-2302

General Information

Application
 Especially suitable for thin sheets (at least 0.5 mm)

Process variants
 Contact welding
 Gap welding

13.13

Stud Welding Equipment - CD

CDi 3102 Technical Data Sheet

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

CDi 3102 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

Inverter-Capacitor
Charging Technology
Maximum welding rates
Minimum energy consumption
Minimum weight
Maximum efficiency

CDi 3102
Stud Welding Unit (with digital display)
For CD stud welding (capacitor discharge welding)
according to current standards

Technische Daten

Welding range #4 to 7/16", dia. #4 to 3/8'' (M3 to M10, dia. 3 to 10 mm)
Welding material Mild steel, stainless steel, aluminum and brass
Welding rate M3 = 20 studs/min. (Charging voltage 50 V)

M8 = 10 studs/min. (Charging voltage 140 V)
M10 = 6 studs/min. (Charging voltage 200 V)

Capacitance 132,000 µF
Welding time 1 to 3 msec
Energy 3,200 Ws
Charging voltage 50 to 220 V (stepless voltage regulation)
Primary power 115 V, 50/60 Hz, 10 AT
Power source Capacitor
Cooling type F (temperature controlled cooling fan)
IP-code IP 23
Dimension L x W x H 18.90" x 8.07" x 9.84" (480 x 205 x 250 mm) without handle
Weight 39.68 lbs (18 kg)
Order No 92-12-3102

General Information

Application
 Especially suitable for thin sheets (at least 0.5 mm)

Process variants
 Contact welding
 Gap welding

13.14

Stud Welding Equipment - CD

Ci 03 Stud Welding Gun (for insulation)

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

CI 03 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

CI 03
Stud Welding Gun (for insulation)
for CD stud welding
according to current standards

Technical Data

Welding range Cupped head pins dia. 14 ga/12 ga (dia. 2/2.7 mm)
Pin length 0.37" to 6.00" (9.5 to 152.4 mm)
Pin material Mild steel, stainless steel
Pin type Cupped head pins
Spring pressure Adjustable, arresting
Welding cable 32.81' (10 m)
IP-Code IP 20
Workplace noise level > 90 dB (A) may occur during welding
Dimension L x W x H 6.89" x 1.97" x 5.71" (175 x 50 x 145 mm) without cable and tripod
Weight 1.54 lbs (0.7 kg) without cable and tripod
Order No. 92-20-254

General Information

Application
• Especially suitable for thin sheets (at least 0.5 mm)
• ISO – especially suitable for welding on cupped head pins (for fixing heating, ventilation and air-conditioning mats -

HVAC)
• Especially suitable for insulation mats with and without aluminum cover. The cupped head pin has a special tip which

permits particularly easy penetration of the insulation materials. Variably adjustable spring pressure allows the stud
welding gun to be optimally adjusted to a wide range of material densities

• The fixing method with cupped head pins replaces the complex procedure: weld on pin – press mat over pin – affix clip –
pinch off or bend over projecting tip

Process variants
• Contact welding

13.15

Stud Welding Equipment - CD

C 08 Stud Welding Gun

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

C 08 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

C 08
Stud Welding Gun
for CD stud welding
according to current standards

Technical Data

Welding range #4 to 5/16'', dia. 14 ga to 5/16" (M3 to M8, dia. 2 to 8 mm) other dimensions on request
Stud length 0.24" to 1.57" (6 to 40 mm); longer studs can be welded with optional accessories
Stud material Mild steel, stainless steel
Stud type Any type or shape (special chucks if required)
Spring pressure Adjustable, arresting
Welding cable 21.33' (6.5 m)
IP-Code IP 20
Workplace noise level > 90 dB (A) may occur during welding
Dimension L x W x H 6.70" x 1.57" x 5.51" (170 x 40 x 140 mm) without cable
Weight 1.10 lbs (0.5 kg) without cable
Order No. 92-20-256

General Information

Application
• Especially suitable for thin sheets (at least 0.5 mm)
• ISO – especially suitable for welding on insulation pins with flange and ignition tip

Process variants
• Contact welding

Advantages

Structure
• Rigid casing made of impact-resistant plastic
• Torsion-resistant basic shell (casing) to accommodate all function elements (e.g. ball bearing guide) and accessories

(e.g. foot ring)
• Zero-play ball linear bearing for guiding the welding piston
• Sealed welding piston guidance
• Ergonomic design
• Compact dimensions
• Stud length freely adjustable (up to 40 mm; from 40 mm with tripod)
• Mechanical structure tested in production

13.16

Stud Welding Equipment - CD

CA 08 Stud Welding Gun

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

CA 08 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

CA 08
Stud Welding Gun
for CD and ARC stud welding
according to current standards

Technical Data

Welding range #4 to 5/16'', dia. 14 ga to 5/16" (M3 to M8, dia. 2 to 8 mm) other dimensions on request
Stud length 0.24" to 1.57" (6 to 40 mm); longer studs can be welded with optional accessories
Stud material Mild steel, stainless steel, aluminum, brass
Stud type Any type or shape (special chucks if required)
Stroke Adjustment range 0.18" (4.5 mm), lockable
Spring pressure Adjustable, arresting
Welding cable 9.84' (3 m)
IP-Code IP 20
Workplace noise level > 90 dB (A) may occur during welding
Dimension L x W x H 7.48" x 1.57" x 5.51" (190 x 40 x 140 mm) without cable
Weight 1.54 lbs (0.7 kg) without cable
Order No. 92-20-255

General Information

Application
• Especially suitable for thin sheets (at least 0.5 mm)

Process variants
• Gap welding
• Short cycle drawn arc welding

Advantages

Structure
• Rigid casing made of impact-resistant plastic
• Torsion-resistant basic shell (casing) to accommodate all function elements (e.g. ball bearing guide) and accessories

(e.g. foot ring)
• Zero-play ball linear bearing for guiding the welding piston
• Sealed welding piston guidance
• Ergonomic design
• Compact dimensions
• Integrated lift and spring-loaded adjustment
• Stud length freely adjustable (up to 40 mm; from 40 mm with tripod)
• Mechanical structure tested in production

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

13.17

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

Stud Welding Equipment - ARC

sc900 stud welding system

6400 N. Honeytown Road
Smithville, OH 44677

(330) 725‐7741 Phone
(330) 669‐2473 Fax

Weld Range 1/8” to 1/2” reduced base Consistent welding regardless of stud diameter.

Duty Cycle 1/8” through 1/4” ‐ unlimited

3/8” ‐ 5 to 6 per minute

1/2” ‐ 2 to 3 per minute

• Adjustable weld time, weld current, gas purge time for a wide range of
process control.

• Great short cycle performance on thick and thin base materials.

• Two handle lift for practical portability.

• Stud Job Counter that can be reset for every job.

Dimensions Height

Width

Length

Weight

12.6” (320mm)

11” (280mm)

22.4” (570mm)

106 lbs. (48Kg)

Input

Voltages

 230 / 460 VAC 3‐Phase 60Hz

Fusing

Requirements

(Slow Acting) 230 / 50 Amps

460 / 25 Amps

DESCRIPTION

FEATURES

The SC900 is a fully integrated stud welding system for ferrule‐shielded and gas‐shielded drawn arc stud welding. The SC900
contains digital controls for weld time, weld current, and gas purge time. The system was designed to be a perfect fit for shop
use, welding up through 1/2” studs. This is all contained in a compact, portable package.

Includes;

800 Amp Power Supply Controller, TWE19000 Light Duty stud gun, 25 feet of #2 AWG combo cable, and 15 feet of #2 AWG
ground cable with clamp.

** Specifications are subject to change without prior notice Version 1.2 05/09/2013

13.18

Stud Welding Equipment - ARC

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

sc1400 stud welding system

6400 N. Honeytown Road
Smithville, OH 44677

(330) 725‐7741 Phone
(330) 669‐2473 Fax

Weld Range 1/4” ‐ 5/8” Diameter Consistent welding regardless of stud diameter.

Duty Cycle 1/4” Thru 3/8” ‐ Unlimited

1/2” ‐ 22 to 24 per minute

5/8” ‐ 9 to 10 per minute

• Smooth arc curve targeted for small to medium‐sized diameter studs.

• Enhanced Duty Cycle for production requirements.

• Capable of up to 100 feet of 2/0 welding cable accommodates a large
variety of work station layouts.

• Stepless time and current control allow for infinite settings for fine‐
tuning the welding output.

Dimensions Height

Width

Length

Weight

22” (559mm)

25” (635mm)

30” (762mm)

380 Lbs. (172kg)

Input

Voltages

 230 / 460 / 575 VAC 3 Phase 60Hz

Fusing

Requirements

(Slow Acting) 230 / 120 Amps

460 / 60 Amps

575 / 50 Amps

DESCRIPTION

FEATURES

The SC1400 is fully integrated stud welding system with digital controls for time and current. This system was designed to be a
perfect fit for shop use excelling at small to medium‐sized diameter studs, all in a compact, affordable package.

Includes;

1400 Amp Power Supply, TWE18500 Medium Duty stud gun, 35 feet of 2/0 weld and control cable and 25 feet of 2/0 ground
cable.

** Specifications are subject to change without prior notice Version 1.5 2/13/2012

13.19

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

Stud Welding Equipment - ARC

sc1600 stud welding system

6400 N. Honeytown Road
Smithville, OH 44677

(330) 725‐7744 Phone
(330) 669‐2473 Fax

Weld Range 1/4” ‐ 3/4” Diameter Consistent welding regardless of stud diameter.

Duty Cycle 1/4” Thru 3/8” ‐ Unlimited

1/2” ‐ 22 to 24 per minute

5/8” ‐ 9 to 10 per minute

3/4” ‐ 4 to 5 per minute

• Smooth arc curve targeted for small to medium‐sized diameter studs.

• Enhanced Duty Cycle for production requirements.

• Capable of up to 100 feet of 4/0 welding cable accommodates a large
variety of work station layouts.

• Stepless time and current control allow for infinite settings for fine‐
tuning the welding output.

Dimensions Height

Width

Length

Weight

22” (559mm)

25” (635mm)

30” (762mm)

380 Lbs. (172kg)

Input

Voltages

 230 / 460 / 575 VAC 3 Phase 60Hz

Fusing

Requirements

(Slow Acting) 230 / 120 Amps

460 / 60 Amps

575 / 50 Amps

DESCRIPTION

FEATURES

The SC1600 is fully integrated stud welding system with digital controls for time and current. This system was designed to be a
perfect fit for shop use excelling at small to medium‐sized diameter studs, all in a compact, affordable package.

Includes;

1600 Amp Power Supply, TWE17000 Heavy Duty stud gun, 35 feet of 4/0 weld and control cable and 25 feet of 4/0 ground cable.

** Specifications are subject to change without prior notice Version 1.5 2/13/2012

13.20

Stud Welding Equipment - ARC

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

sc1900 stud welding system

6400 N. Honeytown Road
Smithville, OH 44677

(330) 725‐7744 Phone
(330) 669‐2473 Fax

Weld Range 1/4” ‐ 7/8” Diameter Consistent welding regardless of stud diameter.

Duty Cycle 1/4” Thru 3/8” ‐ Unlimited

1/2” ‐ 22 to 24 per minute

5/8” ‐ 9 to 10 per minute

3/4” ‐ 4 to 5 per minute

7/8” ‐ 3 to 4 per minute

• Smooth arc curve targeted for small to medium‐sized diameter studs.

• Enhanced Duty Cycle for production requirements.

• Capable of up to 100 feet of 4/0 welding cable accommodates a large
variety of work station layouts.

• Stepless time and current control allow for infinite settings for fine‐
tuning the welding output.

• Stud Job Counter that can be reset for every job.

Dimensions Height

Width

Length

Weight

22” (559mm)

25” (635mm)

30” (762mm)

390 Lbs. (177kg)

Input

Voltages

 230 / 460 / 575 VAC 3 Phase 60Hz

Fusing

Requirements

(Slow Acting) 230 / 120 Amps

460 / 60 Amps

575 / 50 Amps

DESCRIPTION

FEATURES

The SC1900 is fully integrated stud welding system with digital controls for time and current. This system was designed to be a
perfect fit for shop use excelling at small to medium‐sized diameter studs, all in a compact, affordable package.

Includes;

1800 Amp Power Supply, TWE17000 Heavy Duty stud gun, 35 feet of 4/0 weld and control cable and 25 feet of 4/0 ground cable.

** Specifications are subject to change without prior notice Version 2.0 2/13/2012

13.21

Stud Welding Equipment - ARC

sc2400 Stud Welding System

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

6400 N. Honeytown Road
Smithville, Ohio 44677

(330) 725‐7744 Phone
(330) 669‐2473 Fax

Weld Range 1/4” ‐ 1” Diameter Consistent welding regardless of stud diameter.

Duty Cycle 1/4” Thru 5/8” ‐ Unlimited

3/4” ‐ 18 to 24 per minute

7/8” ‐ 12 to 14 per minute

1” ‐ 6 to 8 per minute

• Enhanced Duty Cycle for production requirements.

• Powerful output for even the largest diameter jobs.

• Stepless time and current control allow for infinite settings for fine‐
tuning the welding output.

• Safety welding interlock keeps system from double triggering and
saves on chuck wear.

• Stud Job Counter that can be reset for every job.

Dimensions Height

Width

Length

Weight

29” (736.6mm)

28” (711.2mm)

36” (914.4mm)

665 Lbs. (302kg)

Input Voltages 230 / 460 / 575 VAC 3 Phase 60Hz

Fusing

Requirements

(Slow Acting) 230 / 180 Amps

460 / 90 Amps

575 / 80 Amps

DESCRIPTION

FEATURES

The SC2400 is a fully integrated stud welding system with two digital controls for time and current. The system was designed to
meet the most challenging stud welding jobs.

Includes;

Power Supply Controller, TWE17000 Heavy Duty stud gun, 50 feet of 4/0 weld and control cable and 25 feet of 4/0 ground cable

Heavy Duty Steel Fabrication Shop Stud Welding System

** Specifications are subject to change without prior notice Version 2.1 12/18/2013

13.22

Stud Welding Equipment - ARC

sc2402 Stud Welding System

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

6400 N. Honeytown Road
Smithville, Ohio 44677

(330) 725‐7744 Phone
(330) 669‐2473 Fax

Weld Range 1/4” ‐ 1” Diameter Consistent welding regardless of stud diameter.

Duty Cycle 1/4” Thru 5/8” ‐ Unlimited

3/4” ‐ 18 to 24 per minute

7/8” ‐ 12 to 14 per minute

1” ‐ 6 to 8 per minute

• Enhanced Duty Cycle for production requirements.

• Powerful output for even the largest diameter jobs.

• Stepless time and current control allow for infinite settings for fine‐
tuning the welding output.

• Safety welding interlock keeps system from double triggering and saves
on chuck wear.

• Stud Job Counter that can be reset for every job.

Dimensions Height

Width

Length

Weight

29” (736.6mm)

28” (711.2mm)

36” (914.4mm)

760 Lbs. (345kg)

Input Voltages 380 / 400 VAC 3 Phase 50Hz

Fusing

Requirements

(Slow Acting) 380 / 100 Amps

400 / 100 Amps

DESCRIPTION

FEATURES

The SC2402 is a fully integrated stud welding system with two digital controls for time and current. The system was designed to
meet the most challenging stud welding jobs, including thru‐deck applications (this also includes G90 decking).

Includes;

Power Supply Controller, TWE17000 Heavy Duty stud gun, 50 feet of 4/0 weld and control cable and 25 feet of 4/0 ground cable

Heavy Duty Steel Fabrication Shop Stud Welding System

** Specifications are subject to change without prior notice Version 2.0 05/15/2013

13.23

Stud Welding Equipment - ARC

sc2420 Stud Welding System

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

6400 N. Honeytown Road
Smithville, Ohio 44677

(330) 725‐7744 Phone
(330) 669‐2473 Fax

Weld Range 1/4” ‐ 1” Diameter Consistent welding regardless of stud diameter.

Duty Cycle 1/4” Thru 5/8” ‐ Unlimited

3/4” ‐ 18 to 24 per minute

7/8” ‐ 12 to 14 per minute

1” ‐ 6 to 8 per minute

• Enhanced Duty Cycle for production requirements.

• Powerful output for even the largest diameter jobs.

• Stepless time and current control allow for infinite settings for fine‐
tuning the welding output.

• Safety welding interlock keeps system from double triggering and
saves on chuck wear.

• Stud Job Counter that can be reset for every job.

Dimensions Height

Width

Length

Weight

29” (736.6mm)

28” (711.2mm)

36” (914.4mm)

695 Lbs. (317kg)

Input Voltages 230 / 460 / 575 VAC 3 Phase 60Hz

Fusing

Requirements

(Slow Acting) 230 / 180 Amps

460 / 90 Amps

575 / 80 Amps

DESCRIPTION

FEATURES

The SC2420 is a fully integrated stud welding system with two digital controls for time and current. The system was designed to
meet the most challenging stud welding jobs.

Includes;

Power supply controller, two (2) TWE17000 heavy duty stud guns, two (2) sets of 50ft of 4/0 weld and control cable, and two (2)
sets of 25ft of 4/0 ground cable w/ HD clamp.

Dual‐Gun Shop Stud Welding System

** Specifications are subject to change without prior notice Version 2.0 05/11/2013

13.24

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

Stud Welding Equipment - ARC

sC3400 stud welding system

6400 N. Honeytown Road
Smithville, Ohio 44677

(330) 725‐7744 Phone
(330) 669‐2473 Fax

Weld Range 1/4” ‐ 1‐1/4” Diameter Consistent welding regardless of stud diameter.

Duty Cycle 1/4” Thru 5/8” ‐ unlimited

3/4” ‐ 22 to 24 per minute

7/8” ‐ 16 to 18 per minute

1” ‐ 12 to 14 per minute

1‐1/4” ‐ 4 to 5 per minute

• Smooth arc curve allows for the wide range of welding.

• Enhanced Duty Cycle for production requirements.

• Powerful output for even the largest diameter jobs.

• Stepless time and current control allow for infinite settings for fine‐
tuning the welding output.

• Safety welding interlock keeps system from double triggering.

• Stud Job Counter that can be reset for every job.

Dimensions Height

Width

Length

Weight

28” (736.6mm)

29” (711.2mm)

36” (914.4mm)

760 Lbs. (345kg)

Input Voltages 230 / 460 / 575 VAC 3 Phase 60Hz

400 VAC 3 Phase 50Hz

Fusing

Requirements

(Slow Acting) 230 / 200 Amps

460 / 100 Amps

575 / 90 Amps

DESCRIPTION

FEATURES

The SC3400 is a fully integrated stud welding system with two digital controls for time and current. The system was designed to
meet the most challenging stud welding jobs, including thru‐deck applications (this also includes G90 decking).

Includes;

3000 Amp power supply, TWE17000 Heavy Duty stud gun, 50 feet of 4/0 weld and control cable and 25 feet of 4/0 ground cable.

** Specifications are subject to change without prior notice Version 2.0 05/15/2013

13.25

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

Stud Welding Equipment - ARC

sc3402 dual-gun stud welding system

** Specifications are subject to change without prior notice

6400 N. Honeytown Road
Smithville, Ohio 44677

(330) 725‐7744 Phone
(330) 669‐2473 Fax

Weld Range 1/4” ‐ 1‐1/4” Diameter Consistent welding regardless of stud diameter.

Duty Cycle 1/4” Thru 5/8” ‐ unlimited

3/4” ‐ 22 to 24 per minute

7/8” ‐ 16 to 18 per minute

1” ‐ 12 to 14 per minute

1‐1/4” ‐ 4 to 5 per minute

• Smooth arc curve allows for the wide range of welding.

• Enhanced Duty Cycle for production requirements.

• Powerful output for even the largest diameter jobs.

• Stepless time and current control allow for infinite settings for fine‐
tuning the welding output.

• Safety welding interlock keeps system from double triggering.

• Stud Job Counter that can be reset for every job.

Dimensions Height

Width

Length

Weight

28” (736.6mm)

29” (711.2mm)

36” (914.4mm)

875 Lbs. (397kg)

Input Voltages 230 / 460 / 575 VAC 3 Phase 60Hz

400 VAC 3 Phase 50Hz

Fusing

Requirements

(Slow Acting) 230 / 200 Amps

400 / 100 Amps

460 / 100 Amps

575 / 90 Amps

DESCRIPTION

FEATURES

The SC3402 is fully‐integrated, dual‐gun, stud welding system with two digital controls for time and current. The system was de‐
signed to meet the most challenging stud welding jobs, including thru‐deck applications (this also includes G90 decking).
Includes;
3000 Amp power supply, two (2) TWE17000 heavy duty stud guns, two (2) cable sets of 50‐ft. of 4/0 weld and control cable, and two
(2) sets of 25‐ft. 4/0 ground cable.

Version 1.6 10/03/2012

13.26

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

Stud Welding Equipment - ARC

GENERATOR stud welding system

6400 N. Honeytown Road
Smithville, Ohio 44677

(330) 725‐7744 Phone
(330) 669‐2473 Fax

Power 480 VAC, 3 Phase

Amp Load Capacity 300 Amps

Generator 256 KVA

Circuit Breaker 350 Amp (Main Line)

SPECIFICATIONS

SYSTEM FEATURES

SYSTEM INCLUDES;

The TRU‐WELD Diesel Generator is a fully‐integrated,
stud welding system that offers portability along with
your stud welding needs. This system incorporates a
SC3400 Heavy Duty Stud Welder with its own portable
power source, which enables you to finish jobs effec‐
tively and efficiently, without the costly task of discon‐
necting the power and moving the unit as the job re‐
quires.

Heavy Duty Steel Stud Welding System

• Mobile Generator

• SC3400 Heavy Duty Welder

• TWE17000 Heavy Duty Stud Gun

• 25 ft. 4/0 ground cable w/clamp

• 50 ft. 4/0 starter combo cable

• 100 ft. 4/0 combo cable

• Aluminum weather enclosure

• Full sound attenuation

• Critical Sound muffler

• Block engine heater

• Battery charger

• Electronic governor

• Auto‐Start control w/over‐speed
and over‐crank shut down

• Automatic low‐water shut down

• Alternator w/Permanent Magnet
Generator and Automatic Voltage
Control

• Two (2) 120 VAC outlets

HTTP://TruweldStudWelding.com

** Specifications are subject to change without prior notice

Version 1.4 10/03/2012

13.27

Stud Welding Equipment - ARC

TWE 19000 Light Duty Stud Gun

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

6400 N. Honeytown Road
Smithville, OH 44677

(330) 725‐7744 Phone
(330) 669‐2473 Fax

DESCRIPTION

FEATURES

The TWE19000 has been designed to fit comfortably for all hands, including when wearing a work
glove. The neck of the handle has been tapered so that when grasped, the trigger can be accessed eas‐
ily, without any unnecessary strain. The handle length allows for better balance of the stud gun and it
keeps the welding cable and connector away from your hand, minimizing operator fatigue.

The TWE19000 is approximately 8.0” long from the weld cable to the back cap, and approximately 7”
long from the top of the stud gun to the bottom of the handle. The overall weight of the stud gun is ap‐
proximately 4.2 pounds (excludes 8.5 feet of 2/0 weld cable and 9 feet of control cable. This also ex‐
cludes all connectors, legs, and foot piece.)

The TWE19000 can be ordered to operate with any type of stud welding equipment. Simply specify the
make and model of your equipment and we will provide you with a stud gun connection that is com‐
patible with you unit, regardless of the manufacturer.

Order your TWE19000 Light Duty Stud Gun from your local TRU‐WELD Equipment Distributor.

** Specifications are subject to change without prior notice Version 1.4 12/20/2011

6400 N. Honeytown Road
Smithville, OH 44677

(330) 725‐7744 Phone
(330) 669‐2473 Fax

DESCRIPTION

FEATURES

The TWE19000 has been designed to fit comfortably for all hands, including when wearing a work
glove. The neck of the handle has been tapered so that when grasped, the trigger can be accessed eas‐
ily, without any unnecessary strain. The handle length allows for better balance of the stud gun and it
keeps the welding cable and connector away from your hand, minimizing operator fatigue.

The TWE19000 is approximately 8.0” long from the weld cable to the back cap, and approximately 7”
long from the top of the stud gun to the bottom of the handle. The overall weight of the stud gun is ap‐
proximately 4.2 pounds (excludes 8.5 feet of 2/0 weld cable and 9 feet of control cable. This also ex‐
cludes all connectors, legs, and foot piece.)

The TWE19000 can be ordered to operate with any type of stud welding equipment. Simply specify the
make and model of your equipment and we will provide you with a stud gun connection that is com‐
patible with you unit, regardless of the manufacturer.

Order your TWE19000 Light Duty Stud Gun from your local TRU‐WELD Equipment Distributor.

** Specifications are subject to change without prior notice Version 1.4 12/20/2011

13.28

Stud Welding Equipment - ARC

twe 18500 Medium Duty Stud Gun

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

6400 N. Honeytown Road
Smithville, OH 44677

(330) 725‐7744 Phone
(330) 669‐2473 Fax

DESCRIPTION

FEATURES

The TWE85000 has been designed to fit comfortably for all hands, including when wearing a work
glove. The neck of the handle has been tapered so that when grasped, the trigger can be accessed eas‐
ily, without any unnecessary strain. The handle length allows for better balance of the stud gun and it
keeps the welding cable and connector away from your hand, minimizing operator fatigue.

The TWE18500 is approximately 8.5” long from the weld cable to the back cap, and approximately 7”
long from the top of the stud gun to the bottom of the handle. The overall weight of the stud gun is ap‐
proximately 4.8 pounds (excludes 8.5 feet of 2/0 weld cable and 9 feet of control cable. This also ex‐
cludes all connectors, legs, and foot piece.)

The TWE18500 can be ordered to operate with any type of stud welding equipment. Simply specify the
make and model of your equipment and we will provide you with a stud gun connection that is com‐
patible with you unit, regardless of the manufacturer.

Order your TWE18500 Medium Duty Stud Gun from your local TRU‐WELD Equipment Distributor.

** Specifications are subject to change without prior notice Version 1.5 10/03/2012

6400 N. Honeytown Road
Smithville, OH 44677

(330) 725‐7744 Phone
(330) 669‐2473 Fax

DESCRIPTION

FEATURES

The TWE85000 has been designed to fit comfortably for all hands, including when wearing a work
glove. The neck of the handle has been tapered so that when grasped, the trigger can be accessed eas‐
ily, without any unnecessary strain. The handle length allows for better balance of the stud gun and it
keeps the welding cable and connector away from your hand, minimizing operator fatigue.

The TWE18500 is approximately 8.5” long from the weld cable to the back cap, and approximately 7”
long from the top of the stud gun to the bottom of the handle. The overall weight of the stud gun is ap‐
proximately 4.8 pounds (excludes 8.5 feet of 2/0 weld cable and 9 feet of control cable. This also ex‐
cludes all connectors, legs, and foot piece.)

The TWE18500 can be ordered to operate with any type of stud welding equipment. Simply specify the
make and model of your equipment and we will provide you with a stud gun connection that is com‐
patible with you unit, regardless of the manufacturer.

Order your TWE18500 Medium Duty Stud Gun from your local TRU‐WELD Equipment Distributor.

** Specifications are subject to change without prior notice Version 1.5 10/03/2012

6400 N. Honeytown Road
Smithville, OH 44677

(330) 725‐7744 Phone
(330) 669‐2473 Fax

DESCRIPTION

FEATURES

The TWE85000 has been designed to fit comfortably for all hands, including when wearing a work
glove. The neck of the handle has been tapered so that when grasped, the trigger can be accessed eas‐
ily, without any unnecessary strain. The handle length allows for better balance of the stud gun and it
keeps the welding cable and connector away from your hand, minimizing operator fatigue.

The TWE18500 is approximately 8.5” long from the weld cable to the back cap, and approximately 7”
long from the top of the stud gun to the bottom of the handle. The overall weight of the stud gun is ap‐
proximately 4.8 pounds (excludes 8.5 feet of 2/0 weld cable and 9 feet of control cable. This also ex‐
cludes all connectors, legs, and foot piece.)

The TWE18500 can be ordered to operate with any type of stud welding equipment. Simply specify the
make and model of your equipment and we will provide you with a stud gun connection that is com‐
patible with you unit, regardless of the manufacturer.

Order your TWE18500 Medium Duty Stud Gun from your local TRU‐WELD Equipment Distributor.

** Specifications are subject to change without prior notice Version 1.5 10/03/2012

13.29

Stud Welding Equipment - ARC

TWE 1700 Heavy Duty Stud Gun

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

6400 N. Honeytown Road
Smithville, OH 30043

(330) 725‐7744 Phone
(330) 669‐2473 Fax

DESCRIPTION

FEATURES

The TWE17000 has been designed to fit comfortably for all hands, including when wearing a work
glove. The neck of the handle has been tapered so that when grasped, the trigger can be accessed eas‐
ily, without any unnecessary strain. The handle length allows for better balance of the stud gun and it
keeps the welding cable and connector away from your hand, minimizing operator fatigue.

The TWE17000 is approximately 8.5” long

from the weld cable to the back cap, and ap‐

proximately 7” long from the top of the stud

gun to the bottom of the handle. The overall

weight of the stud gun is approximately 15

pounds (with 8.5 feet of 4/0 weld cable and

8 feet of control cable (This also includes all

connectors, legs, and foot piece.).

The TWE17000 can be ordered to operate with any type of stud welding equipment. Simply specify the

make and model of your equipment and we will provide you with a stud gun connection that is com‐

patible with you unit, regardless of the manufacturer.

Order your TWE17000 Heavy Duty Stud Gun from your local TRU‐WELD Equipment Distributor.

The TWE17000 heavy duty stud gun has a welding range from 1/8” through 1‐1/4” diameter studs.

** Specifications are subject to change without prior notice Version 1.4 12/20/2011

6400 N. Honeytown Road
Smithville, OH 30043

(330) 725‐7744 Phone
(330) 669‐2473 Fax

DESCRIPTION

FEATURES

The TWE17000 has been designed to fit comfortably for all hands, including when wearing a work
glove. The neck of the handle has been tapered so that when grasped, the trigger can be accessed eas‐
ily, without any unnecessary strain. The handle length allows for better balance of the stud gun and it
keeps the welding cable and connector away from your hand, minimizing operator fatigue.

The TWE17000 is approximately 8.5” long

from the weld cable to the back cap, and ap‐

proximately 7” long from the top of the stud

gun to the bottom of the handle. The overall

weight of the stud gun is approximately 15

pounds (with 8.5 feet of 4/0 weld cable and

8 feet of control cable (This also includes all

connectors, legs, and foot piece.).

The TWE17000 can be ordered to operate with any type of stud welding equipment. Simply specify the

make and model of your equipment and we will provide you with a stud gun connection that is com‐

patible with you unit, regardless of the manufacturer.

Order your TWE17000 Heavy Duty Stud Gun from your local TRU‐WELD Equipment Distributor.

The TWE17000 heavy duty stud gun has a welding range from 1/8” through 1‐1/4” diameter studs.

** Specifications are subject to change without prior notice Version 1.4 12/20/2011

13.30

Stud Welding Equipment - ARC

ARC 500 Stud Welding Unit

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

ARC 500 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

ARC 500
Stud Welding Unit
for ARC stud welding
according to current standards

Technical Data

Welding range #4 to 7/16", dia. 14 ga to 5/16" (M3 to MR10, dia. 2 to 8 mm)
Welding material Mild steel, stainless steel
Welding rate 5 to 15 studs/min (depending on application and stud dia.)
Welding current 580 A
Welding time 5 to 350 msec
Primary power 230/460 V 3 phases, 50/60 Hz, 50/35 AT or

575 V, 3 phases, 50/60 Hz, 25 AT (alternative input voltages available)
Power source Transformer/Rectifier
Cooling type F (temperature controlled cooling fan)
IP-Code IP 23
Dimension L x W x H 18.50" x 9.06" x 8.66" (470 x 230 x 220 mm) without handle
Weight 68.34 lbs (31 kg)
Order No. 230/460 V: 575V:

93-16-0401A 93-15-0401A

General Information

Application
 Especially suitable for thicker sheets of about 2 mm or higher
 ISO – especially suitable for attaching cut-to-length ARC-ISO and Fiberfix pins; also material with high heat resistance;

excellent for insulation applications in building construction and fire-resistant insulation (FRI)

Process variants
 Short cycle drawn arc welding
 Drawn arc welding

Equipment
 Welding with ceramic ferrule (series)

13.31

Stud Welding Equipment - ARC

ARC 800 Stud Welding Unit

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

ARC 800 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

ARC 800
Stud Welding Unit
for ARC stud welding
according to current standards

Technical Data

Gas/Automation Series/Option
Welding range #4 to 1/2", dia. 14 ga to 3/8" (M3 to MR12, dia. 2 to 10 mm)
Welding material Mild steel, stainless steel
Welding rate 7 to 17 studs/min (depending on application and stud dia.)
Welding current 800 A
Welding time 5 to 1,000 msec
Primary power 230/460 V 3 phases, 50/60 Hz, 50/35 AT or

575 V, 3 phases, 50/60 Hz, 25 AT (alternative input voltages available)
Power source Transformer/Rectifier
Cooling type F (temperature controlled cooling fan)
IP-Code IP 23
Dimension L x W x H 18.50" x 9.06" x 8.66" (470 x 230 x 220 mm) without handle
Weight 81.57 lbs (37 kg)
Order No. 230/460 V: 575V:

93-16-0702A (Gas) 93-15-0702A (Gas)
93-16-0704A (Gas/Automation) 93-15-0704A (Gas/Automation)

General Information

Application
• Especially suitable for thicker sheets of about 2 mm or higher

Process variants
• Short cycle drawn arc welding
• Drawn arc welding

Equipment
• Welding with ceramic ferrule (series)
• Welding with shielding gas (series)
• Automatic (optional)

13.32

Stud Welding Equipment - ARC

IT 1002 stud welding unit

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

IT 1002 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

Inverter
Maximum welding quality
Maximum welding rates
Minimum energy consumption
Minimum weight
Maximum efficiency

IT 1002
Stud Welding Unit
for ARC stud welding
according to current standards

Technical Data

Gas/Automation/Process control Series/Option/Option
Welding range #4 to 5/8'', dia. 14 ga to 9/16'' (M3 to MR16, dia. 2 to 14 mm)
Welding material Mild steel, stainless steel, aluminum
Welding rate 1/2" (M12) = 25 studs/min
Welding current 1,000 A (max.)
Current adjustment range Stud welding 100 to 1,000 A, electrode 50 to 400 A (stepless)
Welding time 5 to 1,000 msec (stepless)
Primary power 480/460 V, 3 phases, 50/60 Hz, 35 AT (alternative input voltages available)
Connected load 50 KVA (with 400 V mains), 40 kW
Cooling type F (temperature controlled cooling fan)
IP-Code IP 23
Dimension L x W x H 26 " x 11" x 13.4" (660 x 280 x 340 mm) without handle
Weight 63.9 lbs (29 kg)
Order No. 93-66-1202 (Gas)

93-66-1204 (Gas/Automation)
93-66-1206 (Gas/Automation/Process control)

General Information

Application
 Especially suitable for thicker sheets of about 2 mm or higher

Process variants
 Short cycle drawn arc welding
 Drawn arc welding

Equipment
 Welding with ceramic ferrule (series)
 Welding with shielding gas (series)
 Automation (optional)
 Process sequence control (optional)

13.33

Stud Welding Equipment - ARC

ARC 1550 Stud Welding Unit

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

ARC 1550 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

ARC 1550
Stud Welding Unit
for ARC stud welding
according to current standards

Technical Data

Gas/Automation Series/Option
Welding range #4 to 3/4'', dia. 14 ga to 3/4" (M3 - M20 RD, dia. 2 to 19 mm)
Welding material Mild steel, stainless steel
Welding rate 3 to 35 studs/min (depending on application and stud dia.)
Welding current 1,550 A
Current adjustment range 500 to 1,550 A (500 A - 800 A – 1,000 A – 1,200 A – 1,550 A)
Welding time 5 to 1,500 msec (stepless)
Primary power 460 V, 3 phases, 50/60 Hz, 63 AT (alternative input voltages available)
Connected load 40 kVA (460 V mains)
Power source Transformer/Rectifier
Primary cable 16.40', 1/0 (5 m, 6 mm²), 460 V; max. cable length 98.42' (30 m), 1/0 (6 mm²) at 400 V
Max. welding cable
extension

65.62', 4/0 (20m, 95 mm²)

Cooling type F (temperature controlled cooling fan)
IP-code IP 23
Dimension L x W x H 18.11" x 15.74" x 28.74" (460 x 400 x 730 mm) without handle
Weight 293.21 lbs (133 kg)
Order No. 93-16-1552A (Gas)

93-16-1554A (Gas/Automation)

General Information

Application
 Especially suitable for thicker sheets of about 2 mm or higher

Process variants
 Short cycle drawn arc welding
 Drawn arc welding

13.34

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

Stud Welding Equipment - ARC

it 2002 stud welding unit

IT 2002 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

Inverter
Maximum welding quality
Maximum welding rates
Minimum energy consumption
Minimum weight
Maximum efficiency

IT 2002
Stud Welding Unit
for ARC stud welding
according to current standards

Technical Data

Gas Option
Welding range #4 to 1'', dia. 14 ga to 1'' (M3 to M24, dia. 2 to 25 mm)
Welding material Mild steel, stainless steel, aluminum
Welding rate Dia. 7/8'' = 7 studs/min (dia. 22 mm = 7 studs/min)
Welding current 2,000 A (max.)
Current adjustment range 300 to 2,000 A (stepless)
Welding time 5 to 1,500 msec (stepless)
Primary power 480/460 V, 3 phases, 50/60 Hz, 63 AT (alternative input voltages available)
Connected load 100 KVA (with 400 V mains), 80 kW
Cooling type F (temperature controlled cooling fan)
IP-Code IP 23
Dimension L x W x H 23.6" x 19.7" x 32.7 " (600 x 500 x 830 mm) without handle
Weight 209.4 lbs (95 kg)
Order No. 93-66-2201

93-66-2202 (Gas)

General Information

Application
 Especially suitable for thicker sheets of about 2 mm or higher
 Especially suitable for welding of concrete anchors/shear connectors for job site applications
 Suitable for through deck welding

Process variants
 Short cycle drawn arc welding
 Drawn arc welding

Equipment
 Welding with ceramic ferrule (series)
 Welding with shielding gas (optional)

13.35

Stud Welding Equipment - ARC

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

IT 130 stud welding unit

IT 130 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

Inverter
Maximum welding quality
Maximum welding rates
Minimum energy consumption
Minimum weight
Maximum efficiency

IT 130
Stud Welding Unit
for ARC stud welding
according to current standards

Technical Data

Gas/Process control Series/Series
Welding range #4 to 1'', dia. 14 ga to 1'' (M3 to M24, dia. 2 to 25 mm)
Welding material Mild steel, stainless steel, aluminum
Welding rate Dia. 1'' = 6 studs/min (dia. 25 mm = 6 studs/min)
Welding current 2,500 A (max.)
Current adjustment range 300 to 2,500 A (stepless)
Welding time 5 to 1,500 msec (stepless)
Primary power 480/460 V, 3 phases, 50/60 Hz, 63 AT (alternative input voltages available)
Connected load 150 KVA (with 400 V mains) 120 kW
Cooling type F (temperature controlled cooling fan)
IP-Code IP 21
Dimension L x W x H 25.6'' x 22'' x 50.8'' (650 x 560 x 1,290 mm) without handle
Weight 352.7 lbs (160 kg)
Order No. 93-66-12133 (Gas/Process control/1 Gun connection)

General Information

Application
 Especially suitable for thicker sheets of about 2 mm or higher

Process variants
 Short cycle drawn arc welding
 Drawn arc welding

Equipment
 Welding with ceramic ferrule (series)
 Welding with shielding gas (series)
 Process sequence control (series)

13.36

Stud Welding Equipment - ARC

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

it 3002 stud welding unit

IT 3002 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

Inverter
Maximum welding quality
Maximum welding rates
Minimum energy consumption
Minimum weight
Maximum efficiency

IT 3002
Stud Welding Unit
for ARC stud welding
according to current standards

Technical Data

Gas Option
Welding range #4 to 1'', dia. 14 ga to 1'' (M3 to M24, dia. 2 to 25 mm)
Welding material Mild steel, stainless steel, aluminum
Welding rate Dia. 1'' = 6 studs/min (dia. 25 mm = 6 studs/min)

Through deck welding 3/4” = 12 studs/min (300 feet, AWG 4/0)
Industrial application 3/4” = 14 to 15 studs/min

Welding current 2,600 A (max.)
Current adjustment range 300 to 2,600 A (stepless)
Welding time 5 to 1,500 msec (stepless)
Primary power 480/460 V, 3 phases, 50/60 Hz, 125 AT (alternative input voltages available)
Connected load 150 KVA (with 400 V mains), 120 kW
Cooling type F (temperature controlled cooling fan)
IP-Code IP 23
Dimension L x W x H 25.6'' x 22'' x 50.8'' (650 x 560 x 1,290 mm) without handle
Weight 93-66-3211: 352.74 lbs (160 kg)

93-66-3221: 394.63 lbs (179 kg)
Order No. 93-66-3211 (1 Gun connection)

93-66-3221 (2 Gun connections)

General Information

Application
 Especially suitable for thicker sheets of about 2 mm or higher
 Especially suitable for welding of concrete anchors/shear connectors for job site applications
 Suitable for through deck welding

Process variants
 Short cycle drawn arc welding
 Drawn arc welding

Equipment
 Welding with ceramic ferrule (series) COMPLEtE

 STUD WELDING
Products • Service • Knowledge • Integrity

13.37

Stud Welding Equipment - ARC

Ai 06 Stud Welding Gun (for insulation)

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

AI 06 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

AI 06
Stud Welding Gun (for insulation)
for ARC stud welding
according to current standards

Technical Data

Welding range ARC-ISO pins dia. #4 to 1/4" (dia. 3 to 6 mm)
Pin length 0.39" to 15.74" (10 to 400 mm) depending on tripod
Pin material Mild steel, stainless steel
Pin type ARC insulation pin, ARC fiberfix pin, ARC threaded stud, ARC pin
Length compensation 0.12'' (3 mm) automatic
Stroke Adjustment range 0.12'' (3 mm), lockable
Spring pressure Adjustable, arresting
Welding cable 32.81' (10 m)
IP-Code IP 20
Workplace noise level Up to 90 dB (A) may occur during welding
Dimension L x W x H 7.09" x 2.56" x 5.51" (180 x 65 x 140 mm) without cable, with foot piece
Weight 1.76 lbs (0.8 kg) without cable and tripod
Order No. 93-20-250 (gun including foot piece)

93-40-026 (tripod ISO with support tube)
93-40-066 (tripod ISO with support tube aluminum-teflon)

General Information

Application
• Especially suitable for thicker metal sheets from approx. 2 mm
• ISO – especially suitable for welding on ARC-ISO and Fiberfix pins
• Automatic compensation of length tolerance of welding elements through integrated length adjustment

Process variants
• Short cycle drawn arc welding
• Drawn arc welding with ceramic ring or shielded gas

Advantages

Structure
• Rigid casing made of impact-resistant plastic
• Torsion-resistant basic shell (casing) to accommodate all function elements and accessories (e.g. foot ring)
• Zero-play ball linear bearing for guiding the welding piston
• Sealed welding piston guidance
• Ergonomic design
• Compact dimensions

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

13.38

Stud Welding Equipment - ARC

A 12 Stud Welding gun

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

A 12 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

A 12
Stud Welding Gun
for ARC stud welding
according to current standards

Technical Data

Welding range #4 to 1/2", dia. 14 ga to 1/2'' (M3 to M12, dia. 2 to 12 mm)
Stud length 0.39" to 15.74" (10 to 400 mm) depending on tripod
Stud material Mild steel, stainless steel
Stud type Any type or shape (special chucks if required)
Length compensation 0.12'' (3 mm) automatic
Stroke Adjustment range 0.12'' (3 mm), lockable
Spring pressure Adjustable, arresting
Welding cable 16.40' (5 m)
IP-Code IP 20
Workplace noise level Up to 90 dB (A) may occur during welding
Dimension L x W x H 7.87" x 2.56" x 5.51" (200 x 65 x 140 mm) without cable, with foot piece
Weight 1.76 lbs (0.8 kg) without cable
Order No. 93-20-270 (gun including foot piece)

93-40-021 (tripod gas complete)
93-40-022 (tripod ceramic ferrule (CF) complete)

General Information

Application
• Especially suitable for thicker metal sheets from approx. 2 mm
• ISO – especially suitable for welding on ARC-ISO and Fiberfix pins
• Automatic compensation of length tolerance of welding elements through integrated length adjustment

Process variants
• Short cycle drawn arc welding
• Drawn arc welding with ceramic ring or shielded gas

13.39

Stud Welding Equipment - ARC

A 16 Stud Welding Gun (clamped)

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

A 16 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

A 16
Stud Welding Gun (damped)
for ARC stud welding
according to current standards

Welding range Dia. #4 to 5/8" (dia. 3 to 16 mm)
Stud length 0.39" to 9.45" (10 to 240 mm) depending on tripod
Stud material Mild steel, stainless steel
Stud type Any type or shape (special chucks if required)
Length compensation 0.24'' (6 mm) automatic
Stroke Adjustment range 0.16'' (4 mm), (0.01'' (0.25 mm) steps, arresting)
Damping Adjustable oildamper
Welding cable 15.91’, 1/0 (4.85 m, 50 mm²)
IP-Code IP 20
Workplace noise level Up to 90 dB (A) may occur during welding
Dimension L x W x H 10.24'' x 2.91'' x 8.66'' (260 x 74 x 220 mm) without cable, with foot piece
Weight 4.41 lbs (2 kg) without cable
Order No. 93-21-280

General Information

Application
• Especially suitable for thicker metal sheets from approx. 2 mm
• Automatic compensation of length tolerance of welding elements through integrated length adjustment
Process variants
• Short-cycle drawn-arc welding
• Drawn-arc-welding with ceramic ring or shielded gas

Advantages

Structure
• Rigid casing made of impact-resistant plastic
• Slide bearing for guiding the welding piston
• Sealed welding piston guidance
• Ergonomic design
• Compact dimensions
• Lift adjustment
• Stud length freely adjustable
• Mechanical structure tested in production

13.40

Stud Welding Equipment - ARC

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

A 22 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

A 22
Stud Welding Gun (damped)
for ARC stud welding
according to current standards

Technical Data

Welding range Dia. 9/16'' to 7/8” (dia. 1'') (dia. 14 to 22 mm (dia. 25 mm))
Stud length 0.39" to 15.35" (10 to 390 mm) depending on tripod
Stud material Mild steel, stainless steel
Stud type Any type or shape (special chucks if required)
Length compensation 0.35'' (9 mm) automatic
Stroke Adjustment range 0.24'' (6 mm), (0.01'' (0.25 mm) steps, arresting)
Damping Adjustable oildamper
Welding cable 15.91’, 3/0 (4.85 m, 95 mm²)
IP-Code IP 20
Workplace noise level Up to 90 dB (A) may occur during welding
Dimension L x W x H 10.24'' x 2.91'' x 8.66'' (260 x 74 x 220 mm) without cable, with foot piece
Weight 4.41 lbs (2 kg) without cable
Order No. 93-21-290

General Information

Application
• Especially suitable for thicker metal sheets from approx. 2 mm
• Especially suitable for through deck welding
• Automatic compensation of length tolerance of welding elements through integrated length adjustment
Process variants
• Drawn arc welding with ceramic ring

Advantages

Structure
• Rigid casing made of impact-resistant plastic
• Slide bearing for guiding the welding piston
• Sealed welding piston guidance
• Ergonomic design
• Compact dimensions
• Lift adjustment
• Stud length freely adjustable
• Mechanical structure tested in production
• Reduced heating of the stud welding gun body thanks to externally positioned welding current cable

A 22 Stud Welding Gun (clamped)

13.41

Stud Welding Equipment - ARC

A 25 Stud Welding Gun (clamped)

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

A 25 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

A 25
Stud Welding Gun (damped)
for ARC stud welding
according to current standards

Technical Data

Welding range Dia. 9/16'' to 1” (dia. 14 to 25 mm)
Stud length 0.39" to 15.35" (10 to 390 mm) depending on tripod
Stud material Mild steel, stainless steel
Stud type Any type or shape (special chucks if required)
Length compensation 0.35'' (9 mm) automatic
Stroke Adjustment range 0.24'' (6 mm), (0.01'' (0.25 mm) steps, arresting)
Damping Adjustable oildamper
Welding cable 4.92’, 4/0 (1.5 m, 120 mm²)
IP-Code IP 20
Workplace noise level Up to 90 dB (A) may occur during welding
Dimension L x W x H 10.24'' x 2.91'' x 8.66'' (260 x 74 x 220 mm) without cable, with foot piece
Weight 4.41 lbs (2 kg) without cable
Order No. 93-21-295

General Information

Application
• Especially suitable for thicker metal sheets from approx. 2 mm
• Especially suitable for through deck welding
• Automatic compensation of length tolerance of welding elements through integrated length adjustment
Process variants
• Drawn arc welding with ceramic ring

Advantages

Structure
• Rigid casing made of impact-resistant plastic
• Slide bearing for guiding the welding piston
• Sealed welding piston guidance
• Ergonomic design
• Compact dimensions
• Lift adjustment
• Stud length freely adjustable
• Mechanical structure tested in production
• Reduced heating of the stud welding gun body thanks to externally positioned welding current cable

13.42

Stud Welding Equipment - Short Cycle

SC 2401 Stud Weld Unit

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

SC 2401 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

SC 2401
Stud Welding Unit
for short cycle drawn arc stud welding
according to current standards

Technical Data

Welding range Short Cycle: #4 to 3/16", dia. 14 ga to 3/16'' (M3 to M5, dia. 2 to 5 mm)
Welding material Mild steel, stainless steel
Welding rate 10 to 15 studs/min (depending on application and stud dia.)
Capacitance 99,000 µF
Welding current 800 to 2,200 A (by charging voltage)
Welding time 10 msec
Energy 2,400 Ws
Charging voltage 70 to 220 V (stepless voltage regulation)
Primary power 115/230 V, 50/60 Hz, 10 AT
Power source Capacitor
Cooling type F (temperature controlled cooling fan)
IP-Code IP 23
Dimension L x W x H 20.08" x 7.09" x 9.84" (510 x 180 x 250 mm) without handle
Weight 57.32 lbs (26 kg)
Order No. 91-12-2401A

General Information

Application
• ISO – especially suitable for attaching cut-to-length ARC-ISO and Fiberfix pins; also material with high heat resistance;

excellent for insulation applications in building construction and fire-resistant insulation (FRI)

Process variants
• Short cycle drawn arc welding

Advantages

Features
• Microcontroller – for precise process times, optimal functional reliability and maximum operating convenience
• Function monitoring – automatic function test following power-up; monitoring of all internal system functions
• Display of error codes – on digital display
• Library function – automatic specification of charging voltage through selection of stud diameter according to welding

range; fine adjustment via arrow keys

COMPLETE
 STUD WELDING

Products • Service • Knowledge • Integrity

section 13

Stud Welding equipment - auto Feed

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

FOR INQUIRIES, TO PLACE ORDERS,

SERVICE AND TECHNICAL SUPPORT CONTACT

ANY OF THE FOLLOWING:

OFFICE: 216.904.4008

EMAIL: SALES@COMPLETESTUDWELD.COM

13.43

13.44

Stud Welding Equipment - Auto Feed

cdmi 2402 technical Data Sheet

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

CDMi 2402 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 8131 511-0 Fax +49 8131 511-100

Inverter-Capacitor
Charging Technology
Maximum welding rates
Minimum energy consumption
Minimum weight
Maximum efficiency

CDMi 2402
Stud Welding Unit
for CD stud welding (capacitor discharge welding)
according to current standards

Technical Data

Automation Series
Welding range #4 to 5/16" (7/16" limited), dia. 14 ga to 5/16'' (dia. 3/8" limited)

M3 to M8 (M10 limited), dia. 2 to 8 mm (dia. 10 mm limited)
Welding material Mild steel, stainless steel, aluminum and brass
Welding rate M3 = 40 studs/min. (Charging voltage 60 V)

M8 = 21 studs/min. (Charging voltage 170 V)
(M10 = 17 studs/min. (Charging voltage 210 V))

Capacitance 99 000 µF/33 000 µF*
Welding time 1 to 3 msec
Energy 2 400 Ws/800 Ws*
Charging voltage 50 to 220 V (stepless voltage regulation)
Primary power 115 V, 50/60 Hz, 10 AT
Power source Capacitor
Cooling type F (temperature controlled cooling fan)
IP-Code IP 21
Dimension L x W x H 22.44" x 11.22" x 11.42" (570 x 285 x 290 mm) without handle
Weight 57.32 lbs (26 kg)

* with change over of capacitors
Order No. 92-12-22412 (Automation)

General Information

Application
 Especially suitable for thin sheets (at least 0.5 mm)

Process variants
 Contact welding
 Gap welding

Equipment
 Automation (series)
 Menu navigation in various languages: German, English, French, Italian, Russian, Portuguese, Spanish and

Chinese

CDMi 2402 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 8131 511-0 Fax +49 8131 511-100

Inverter-Capacitor
Charging Technology
Maximum welding rates
Minimum energy consumption
Minimum weight
Maximum efficiency

CDMi 2402
Stud Welding Unit
for CD stud welding (capacitor discharge welding)
according to current standards

Technical Data

Automation Series
Welding range #4 to 5/16" (7/16" limited), dia. 14 ga to 5/16'' (dia. 3/8" limited)

M3 to M8 (M10 limited), dia. 2 to 8 mm (dia. 10 mm limited)
Welding material Mild steel, stainless steel, aluminum and brass
Welding rate M3 = 40 studs/min. (Charging voltage 60 V)

M8 = 21 studs/min. (Charging voltage 170 V)
(M10 = 17 studs/min. (Charging voltage 210 V))

Capacitance 99 000 µF/33 000 µF*
Welding time 1 to 3 msec
Energy 2 400 Ws/800 Ws*
Charging voltage 50 to 220 V (stepless voltage regulation)
Primary power 115 V, 50/60 Hz, 10 AT
Power source Capacitor
Cooling type F (temperature controlled cooling fan)
IP-Code IP 21
Dimension L x W x H 22.44" x 11.22" x 11.42" (570 x 285 x 290 mm) without handle
Weight 57.32 lbs (26 kg)

* with change over of capacitors
Order No. 92-12-22412 (Automation)

General Information

Application
 Especially suitable for thin sheets (at least 0.5 mm)

Process variants
 Contact welding
 Gap welding

Equipment
 Automation (series)
 Menu navigation in various languages: German, English, French, Italian, Russian, Portuguese, Spanish and

Chinese

CDMi 2402 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 8131 511-0 Fax +49 8131 511-100

Inverter-Capacitor
Charging Technology
Maximum welding rates
Minimum energy consumption
Minimum weight
Maximum efficiency

CDMi 2402
Stud Welding Unit
for CD stud welding (capacitor discharge welding)
according to current standards

Technical Data

Automation Series
Welding range #4 to 5/16" (7/16" limited), dia. 14 ga to 5/16'' (dia. 3/8" limited)

M3 to M8 (M10 limited), dia. 2 to 8 mm (dia. 10 mm limited)
Welding material Mild steel, stainless steel, aluminum and brass
Welding rate M3 = 40 studs/min. (Charging voltage 60 V)

M8 = 21 studs/min. (Charging voltage 170 V)
(M10 = 17 studs/min. (Charging voltage 210 V))

Capacitance 99 000 µF/33 000 µF*
Welding time 1 to 3 msec
Energy 2 400 Ws/800 Ws*
Charging voltage 50 to 220 V (stepless voltage regulation)
Primary power 115 V, 50/60 Hz, 10 AT
Power source Capacitor
Cooling type F (temperature controlled cooling fan)
IP-Code IP 21
Dimension L x W x H 22.44" x 11.22" x 11.42" (570 x 285 x 290 mm) without handle
Weight 57.32 lbs (26 kg)

* with change over of capacitors
Order No. 92-12-22412 (Automation)

General Information

Application
 Especially suitable for thin sheets (at least 0.5 mm)

Process variants
 Contact welding
 Gap welding

Equipment
 Automation (series)
 Menu navigation in various languages: German, English, French, Italian, Russian, Portuguese, Spanish and

Chinese

13.45

Stud Welding Equipment - Auto Feed

cdmi 2402 technical Data Sheet

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

CDMi 2402 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 8131 511-0 Fax +49 8131 511-100

Advantages

Features
 Microcontroller – for precise process times, optimal functional reliability and maximum operating convenience
 Function monitoring – automatic function test following power-up; monitoring of all internal system functions
 Display of error codes – on LCD display
 Function control – All functions are visible on the operator panel via LED or display

Structure
 Compact
 Robust – metal housing withstands rough treatment in shop and on site
 Industrial plugs – standardised and sturdy plugs
 Two ground connections – direct coupling of several stud welding machines possible when installed in complex

welding systems

Safety
 With integrated mains filter (protection against voltage peaks)
 Optimal for construction sites with large mains voltage fluctuations – use even with critical voltage supply (- 25 % +

20 %)
 Fulfils the requirements according to DIN EN 60974-10: 2008-09 - EMC test
 Fulfils the requirements according to DIN EN 60974-1: 2013-06 - Logged high voltage test
 Logged capacitor forming for quality control of the stud welding capacitors
 Controlled capacitor forming – step-by-step charging of capacitors after long standstill times for longer service life of

capacitors
 Retriggering lock-out – prevents welding on a welding element that has already been welded
 Thermal control of inverter-capacitor charging unit and internal temperature of stud welding unit– automatic

switch-off in the event of overheating
 Temperature controlled cooling fan – reduces noise and dust in the stud welding unit (greater system reliability)
 Control unit galvanically separated from welding lines – high degree of functional safety
 Optimal cooling air stream – protection of the electronic components against contamination and ideal cooling of the

inverter-capacitor charging circuit board for high cycle sequences
 Shock-resistant operation panel – operation panel protected by protruding casing
 Shock-resistant capacitors – capacitors protected by shock proofing elements
 Accessory: Control guard made of acrylic glass (lockable) – prevents damage and unauthorised access

Welding
 Graphic display – clear operator guidance via large LCD display
 Setting of charging voltage in V and charging energy in Ws – when changing the charging voltage, the charging

energy is automatically adjusted
 Process sequence control – detection and evaluation of influencing variables of the welding process via the process

control (CP); after every welding, a comparison of the reference CP value and the actual values is performed; display of
the actual and target value; welding stop when limit values are exceeded can be activated; limit values can be selected
in steps; manual entry of CP value possible

 15 programs can be stored – in every program, the parameters (charging voltage, capacity, CP settings and automatic
settings) can be selected digitally via a superior control system and specific to the application

 Remote control of the stud welding machines via standardised RS232 interface possible – the stud welding
machines can be controlled directly via the PC or CNC welding systems

 Library function – library with stored welding parameters for different diameter and material combinations for a quick
start of the welding process

 User-specific settings– weld counter (display of previously executed welds); menu navigation in various languages;
units (metric, imperial); date; time; setting of the transmission rate of the interfaces

13.46

Stud Welding Equipment - Auto Feed

cdmi 2402 technical Data Sheet

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

CDMi 2402 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 8131 511-0 Fax +49 8131 511-100

 Gun / welding head test – functionality check of the welding guns or the welding heads with a lifting test (check of the
lifting function of the gap welding guns and bolt welding heads without contact with the workpiece); functionality check of
the welding guns or the welding heads by recording the movement time of the solenoid from triggering to the contact with
the workpiece

 Reading out of CP values via standardised RS232 interface – for the output of data such as the date, time and
welding parameters of each weld with the superior control system; welding parameters of every weld are logged

 Powerful – built-in power reserves
 Inverter-capacitor charging technology – makes high cycle rates possible
 Trouble-free changing of welding voltage polarity possible by reconnecting welding current and ground cables
 Use of special capacitors (developed for stud welding)
 Capacitance switching – 33 000 µF or 99 000 µF

Suitable stud welding guns/ heads
 C 08
 CA 08
 PAH-1
 KAH 412
 KAH 412 LA

Issue 06/14
(Technical data may change)

13.47

Stud Welding Equipment - Auto Feed

cdmi 3202 technical Data Sheet

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

CDMi 3202 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 8131 511-0 Fax +49 8131 511-100

Inverter-Capacitor
Charging Technology
Maximum welding rates
Minimum energy consumption
Minimum weight
Maximum efficiency

CDMi 3202
Stud Welding Unit
for CD stud welding (capacitor discharge welding)
according to current standards

Technical Data

Automation Series
Welding range #4 to 7/16", dia. 14 ga to 3/8”

M3 to M10, dia. 2 to 10 mm
Welding material Mild steel, stainless steel, aluminum and brass
Welding rate M3 = 43 studs/min. (Charging voltage 50 V)

M8 = 25 studs/min. (Charging voltage 140 V)
(M10 = 18 studs/min. (Charging voltage 200 V))

Capacitance 132 000 µF/66 000 µF*
Welding time 1 to 3 msec
Energy 3 200 Ws/1 600 Ws*
Charging voltage 50 to 220 V (stepless voltage regulation)
Primary power 115 V, 50/60 Hz, 10 AT
Power source Capacitor
Cooling type F (temperature controlled cooling fan)
IP-Code IP 21
Dimension L x W x H 22.44" x 11.22" x 11.42" (570 x 285 x 290 mm) without handle
Weight 59.53 lbs (27 kg)

* with change over of capacitors
Order No. 92-12-23212 (Automation)

General Information

Application
 Especially suitable for thin sheets (at least 0.5 mm)

Process variants
 Contact welding
 Gap welding

Equipment
 Automation (series)
 Menu navigation in various languages: German, English, French, Italian, Russian, Portuguese, Spanish and

Chinese

CDMi 3202 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 8131 511-0 Fax +49 8131 511-100

Inverter-Capacitor
Charging Technology
Maximum welding rates
Minimum energy consumption
Minimum weight
Maximum efficiency

CDMi 3202
Stud Welding Unit
for CD stud welding (capacitor discharge welding)
according to current standards

Technical Data

Automation Series
Welding range #4 to 7/16", dia. 14 ga to 3/8”

M3 to M10, dia. 2 to 10 mm
Welding material Mild steel, stainless steel, aluminum and brass
Welding rate M3 = 43 studs/min. (Charging voltage 50 V)

M8 = 25 studs/min. (Charging voltage 140 V)
(M10 = 18 studs/min. (Charging voltage 200 V))

Capacitance 132 000 µF/66 000 µF*
Welding time 1 to 3 msec
Energy 3 200 Ws/1 600 Ws*
Charging voltage 50 to 220 V (stepless voltage regulation)
Primary power 115 V, 50/60 Hz, 10 AT
Power source Capacitor
Cooling type F (temperature controlled cooling fan)
IP-Code IP 21
Dimension L x W x H 22.44" x 11.22" x 11.42" (570 x 285 x 290 mm) without handle
Weight 59.53 lbs (27 kg)

* with change over of capacitors
Order No. 92-12-23212 (Automation)

General Information

Application
 Especially suitable for thin sheets (at least 0.5 mm)

Process variants
 Contact welding
 Gap welding

Equipment
 Automation (series)
 Menu navigation in various languages: German, English, French, Italian, Russian, Portuguese, Spanish and

Chinese

CDMi 3202 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 8131 511-0 Fax +49 8131 511-100

Inverter-Capacitor
Charging Technology
Maximum welding rates
Minimum energy consumption
Minimum weight
Maximum efficiency

CDMi 3202
Stud Welding Unit
for CD stud welding (capacitor discharge welding)
according to current standards

Technical Data

Automation Series
Welding range #4 to 7/16", dia. 14 ga to 3/8”

M3 to M10, dia. 2 to 10 mm
Welding material Mild steel, stainless steel, aluminum and brass
Welding rate M3 = 43 studs/min. (Charging voltage 50 V)

M8 = 25 studs/min. (Charging voltage 140 V)
(M10 = 18 studs/min. (Charging voltage 200 V))

Capacitance 132 000 µF/66 000 µF*
Welding time 1 to 3 msec
Energy 3 200 Ws/1 600 Ws*
Charging voltage 50 to 220 V (stepless voltage regulation)
Primary power 115 V, 50/60 Hz, 10 AT
Power source Capacitor
Cooling type F (temperature controlled cooling fan)
IP-Code IP 21
Dimension L x W x H 22.44" x 11.22" x 11.42" (570 x 285 x 290 mm) without handle
Weight 59.53 lbs (27 kg)

* with change over of capacitors
Order No. 92-12-23212 (Automation)

General Information

Application
 Especially suitable for thin sheets (at least 0.5 mm)

Process variants
 Contact welding
 Gap welding

Equipment
 Automation (series)
 Menu navigation in various languages: German, English, French, Italian, Russian, Portuguese, Spanish and

Chinese

13.48

Stud Welding Equipment - Auto Feed

cdmi 3202 technical Data Sheet

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

CDMi 3202 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 8131 511-0 Fax +49 8131 511-100

Advantages

Features
 Microcontroller – for precise process times, optimal functional reliability and maximum operating convenience
 Function monitoring – automatic function test following power-up; monitoring of all internal system functions
 Display of error codes – on LCD display
 Function control – All functions are visible on the operator panel via LED or display

Structure
 Compact
 Robust – metal housing withstands rough treatment in shop and on site
 Industrial plugs – standardised and sturdy plugs
 Two ground connections – direct coupling of several stud welding machines possible when installed in complex

welding systems

Safety
 With integrated mains filter (protection against voltage peaks)
 Optimal for construction sites with large mains voltage fluctuations – use even with critical voltage supply (- 25 % +

20 %)
 Fulfils the requirements according to DIN EN 60974-10: 2008-09 - EMC test
 Fulfils the requirements according to DIN EN 60974-1: 2013-06 - Logged high voltage test
 Logged capacitor forming for quality control of the stud welding capacitors
 Controlled capacitor forming – step-by-step charging of capacitors after long standstill times for longer service life of

capacitors
 Retriggering lock-out – prevents welding on a welding element that has already been welded
 Thermal control of inverter-capacitor charging unit and internal temperature of stud welding unit– automatic

switch-off in the event of overheating
 Temperature controlled cooling fan – reduces noise and dust in the stud welding unit (greater system reliability)
 Control unit galvanically separated from welding lines – high degree of functional safety
 Optimal cooling air stream – protection of the electronic components against contamination and ideal cooling of the

inverter-capacitor charging circuit board for high cycle sequences
 Shock-resistant operation panel – operation panel protected by protruding casing
 Shock-resistant capacitors – capacitors protected by shock proofing elements
 Accessory: Control guard made of acrylic glass (lockable) – prevents damage and unauthorised access

Welding
 Graphic display – clear operator guidance via large LCD display
 Setting of charging voltage in V and charging energy in Ws – when changing the charging voltage, the charging

energy is automatically adjusted
 Process sequence control – detection and evaluation of influencing variables of the welding process via the process

control (CP); after every welding, a comparison of the reference CP value and the actual values is performed; display of
the actual and target value; welding stop when limit values are exceeded can be activated; limit values can be selected
in steps; manual entry of CP value possible

 15 programs can be stored – in every program, the parameters (charging voltage, capacity, CP settings and automatic
settings) can be selected digitally via a superior control system and specific to the application

 Remote control of the stud welding machines via standardised RS232 interface possible – the stud welding
machines can be controlled directly via the PC or CNC welding systems

 Library function – library with stored welding parameters for different diameter and material combinations for a quick
start of the welding process

 User-specific settings– weld counter (display of previously executed welds); menu navigation in various languages;
units (metric, imperial); date; time; setting of the transmission rate of the interfaces

13.49

Stud Welding Equipment - Auto Feed

cdmi 3202 technical Data Sheet

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

CDMi 3202 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 8131 511-0 Fax +49 8131 511-100

 Gun / welding head test – functionality check of the welding guns or the welding heads with a lifting test (check of the
lifting function of the gap welding guns and bolt welding heads without contact with the workpiece); functionality check of
the welding guns or the welding heads by recording the movement time of the solenoid from triggering to the contact with
the workpiece

 Reading out of CP values via standardised RS232 interface – for the output of data such as the date, time and
welding parameters of each weld with the superior control system; welding parameters of every weld are logged

 Powerful – built-in power reserves
 Inverter-capacitor charging technology – makes high cycle rates possible
 Trouble-free changing of welding voltage polarity possible by reconnecting welding current and ground cables
 Use of special capacitors (developed for stud welding)
 Capacitance switching – 66 000 µF or 132 000 µF

Suitable stud welding guns/ heads
 C 08
 CA 08
 PAH-1
 KAH 412
 KAH 412 LA

Issue 06/14
(Technical data may change)

13.50

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

Stud Welding Equipment - Auto Feed

Stud Welding Equipment - ARC Equipment

IT 50 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

Inverter
Maximum welding quality
Maximum welding rates
Minimum energy consumption
Minimum weight
Maximum efficiency

IT 50
Stud Welding Unit
for ARC stud welding
according to current standards

Technical Data

Gas/Automation/Process control Series/Series/Series
Welding range #4 to 5/8'', dia. 14 ga to 9/16'' (M3 to MR16, dia. 2 to 14 mm)
Welding material Mild steel, stainless steel, aluminum
Welding rate 1/2" (M12) = 25 studs/min
Welding current 1,000 A (max.)
Current adjustment range 300 to 1,000 A (stepless)
Welding time 5 to 1,000 msec (stepless)
Primary power 480/460 V, 3 phases, 50/60 Hz, 35 AT (alternative input voltages available)
Connected load 50 KVA (with 400 V mains), 40 kW
Cooling type F (temperature controlled cooling fan)
IP-Code IP 21
Dimension L x W x H 25.6'' x 22'' x 50.8'' (650 x 560 x 1,290 mm) without handle
Weight 264.5 lbs (120 kg)
Order No. 93-66-42056 (Gas/Automatic/Process control/4 Gun connections)

General Information

Application
 Especially suitable for thicker sheets of about 2 mm or higher

Process variants
 Short cycle drawn arc welding
 Drawn arc welding

Equipment
 Welding with ceramic ferrule (series)
 Welding with shielding gas (series)
 Automation (series)
 Process sequence control (series)

13.51

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

Stud Welding Equipment - Auto Feed

it 90 stud welding unit

IT 90 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

Inverter
Maximum welding quality
Maximum welding rates
Minimum energy consumption
Minimum weight
Maximum efficiency

IT 90
Stud Welding Unit
for ARC stud welding
according to current standards

Technical Data

Gas/Automation/Process control Series/Series/Series
Welding range #4 to 1'', dia. 14 ga to 7/8'' (M3 to M24, dia. 2 to 22 mm)
Welding material Mild steel, stainless steel, aluminum
Welding rate Dia. 7/8'' = 7 studs/min (dia. 22 mm = 7 studs/min)
Welding current 2,000 A (max.)
Current adjustment range 300 to 2,000 A (stepless)
Welding time 5 to 1,500 msec (stepless)
Primary power 480/460 V, 3 phases, 50/60 Hz, 63 AT (alternative input voltages available)
Connected load 100 KVA (with 400 V mains) 80 kW
Cooling type F (temperature controlled cooling fan)
IP-Code IP 21
Dimension L x W x H 25.6'' x 22'' x 50.8'' (650 x 560 x 1,290 mm) without handle
Weight 93-66-12096: 315.26 lbs (143 kg)

93-66-42096: 363.76 lbs (165 kg)
Order No. 93-66-12096 (Gas/Automation/Process control/1 Gun connection)

93-66-42096 (Gas/Automatic/Process control/4 Gun connections)

General Information

Application
 Especially suitable for thicker sheets of about 2 mm or higher

Process variants
 Short cycle drawn arc welding
 Drawn arc welding

Equipment
 Welding with ceramic ferrule (series)
 Welding with shielding gas (series)
 Automation (series)
 Process sequence control (series)

13.52

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

Stud Welding Equipment - Auto Feed

kah 412 la automatic stud welding head with length compensation

KAH 412 LA Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

KAH 412 LA
Automatic Stud Welding Head with length compensation
for CD or ARC stud welding with automatic stud feeding
according to current standards

Technical Data

Welding range #4 to 5/16'', dia. #4 to 5/16'' (M3 to M8, dia. 3 to 8 mm);
dia. 3/8'' to 1/2'' (dia. 10 to 12.7 mm) with modification only

Stud length 0.31'' to 1.57'' (8 to 40 mm) other lengths on request
Stud material Mild steel, stainless steel, aluminum, brass
Total stroke of piston 0.28"
Stroke/Length compensation 0.2"/0.08", 0.16"/0.12"
Spring pressure Arresting
IP-Code IP 20
Workplace noise level > 90 dB (A) may occur during welding
Dimension L x W x H 14.76'' x 2.60'' x 5.71'' (375 x 66 x 145 mm) with chuck and quick change system
Weight 7.50 lbs (3.4 kg)
Order No. 94-37-412 (with length compensation)

General Information

Application
 Especially suitable for thin sheets (at least 0.5 mm)
 Automatic compensation of length tolerance of welding elements and height tolerance of the work piece through

integrated length adjustment
Process variants
 Gap welding
 Short cycle drawn arc welding
 Drawn arc welding (optional)

Advantages

Structure
 Rigid casing made of metal
 Torsion-resistant aluminum-casing to accommodate all function elements and accessories
 Zero-play ball linear bearing for guiding the welding piston, to ensure maximum precision and reproducibility for welds
 Sealed welding piston guidance
 Compact dimensions
 Integrated lift and spring-loaded adjustment
 Stud length is freely adjustable (up to 40 mm; other lengths available on request)
 Infinitely adjustable spring-loaded adjustment can be read off the scale directly
 Prisma clamping system for fast exchange of the complete stud welding head
 Pushbutton detent system to facilitate changing the feeding tube
 Mechanical structure tested in production COMPLEtE

 STUD WELDING
Products • Service • Knowledge • Integrity

13.53

Stud Welding Equipment - Auto Feed

kah 412 automatic stud welding head with digital display

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

KAH 412 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

KAH 412
Automatic Stud Welding Head with Digital Display
for CD or ARC stud welding with automatic stud feeding
according to current standards

Technical Data

Welding range #4 to 5/16'', dia. #4 to 5/16'' (M3 to M8, dia. 3 to 8 mm);
dia. 3/8'' to 1/2'' (dia. 10 to 12.7 mm) with modification only

Stud length 0.31'' to 1.57'' (8 to 40 mm) other lengths on request
Stud material Mild steel, stainless steel, aluminum, brass
Stroke Adjustment range 0.20'' (5 mm), arresting
Spring pressure Arresting
IP-Code IP 20
Workplace noise level > 90 dB (A) may occur during welding
Dimension L x W x H 14.76'' x 2.60'' x 5.71'' (375 x 66 x 145 mm) with chuck and quick change system
Weight 7.50 lbs (3.4 kg)
Order No. 94-31-412C

General Information

Application
 Especially suitable for thin sheets (at least 0.5 mm)
Process variants
 Contact welding (optional)
 Gap welding
 Short cycle drawn arc welding
 Drawn arc welding (optional)

Advantages

Structure
 Rigid casing made of metal
 Torsion-resistant aluminum-casing to accommodate all function elements (e.g. ball bearing guide) and accessories
 Zero-play ball linear bearing for guiding the welding piston, to ensure maximum precision and reproducibility for welds
 Sealed welding piston guidance
 Compact dimensions
 Integrated lift and spring-loaded adjustment
 Stud length is freely adjustable (up to 40 mm; other lengths available on request)
 Digital display (1/100 mm) for the position of the welding piston using integrated measuring system
 Direct reading for the adjusted plunge and lift dimension
 Infinitely adjustable spring-loaded adjustment can be read off the scale directly
 Prisma clamping system for fast exchange of the complete stud welding head
 Pushbutton detent system to facilitate changing the feeding tube COMPLEtE

 STUD WELDING
Products • Service • Knowledge • Integrity

13.54

Stud Welding Equipment - Auto Feed

pah-1 stud welding gun

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

PAH-1 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

PAH-1
Stud Welding Gun
for CD or ARC stud welding with automatic stud feeding
according to current standards

Technical Data

Welding range #4 to 5/16'', dia. #4 to 5/16'' (M3 to M8, dia. 3 to 8 mm)
Stud length 0.31'' to 1.18'' (8 to 30 mm)
Stud material Mild steel, stainless steel, aluminum, brass
Stroke Adjustment range 0.20'' (5 mm)
Welding cable 9.84' (3 m)
IP-Code IP 20
Workplace noise level > 90 dB (A) may occur during welding
Dimension L x W x H 11.61'' x 2.36'' x 6.70''

(295 x 60 x 170 mm) without cable
Weight 3.09 lbs (1.4 kg) without cable
Order No. 94-20-025

General Information

Application
• Especially suitable for thin sheets (at least 0.5 mm)

Process variants
• Contact welding (optional)
• Gap welding
• Short cycle drawn arc welding

Advantages

Structure
• Rigid casing made of impact-resistant plastic
• Slide bearing for guiding the welding piston
• Sealed welding piston guidance
• Ergonomic design
• Adjustable lift
• Stud length convertible (up to 30 mm)
• Mechanical structure tested in production
• Electronically controlled

13.55

Stud Welding Equipment - Auto Feed

vbz-3 fully automatic stud feeder

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

VBZ-3 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

VBZ-3
Fully Automatic Stud Feeder
for welding elements with flange
according to current standards

Technical Data

Stud diameter #4 to 5/16'', dia. #4 to 5/16'' (M3 to M8, dia. 3 to 8 mm) other diameter on request
Stud length 0.31'' to 1.97'' (8 to 50 mm)
Feed speed Up to 30 studs/min (depending on welding element and feeding tube)
Air pressure connection 6 bar/800 liter/min
Electrical supply 115 V, 60 Hz, 1.8 A (alternative input voltages available)
IP-Code IP 20
Dimension L x W x H 18.50'' x 12.20'' x 11.02" (470 x 310 x 280 mm)
Weight 52.91 lbs (24 kg)
Order No. 94-66-103B (for dia. 3 mm)

94-66-104B (for dia. 4 mm)
94-66-105B (for dia. 5 mm)
94-66-106B (for dia. 6 mm)
94-66-171B (for dia. 7,1 mm)
94-66-108B (for dia. 8 mm)
94-66-153B (for X-mas tree stud dia. 5)
94-66-163B (for X-mas tree stud dia. 6)

General Information

Application
• Feeding unit VBZ-3 for quick, fully automatic feeding for welding elements with flange according to current standards
• Fully automatically feeding of welding elements from dia. 3 to dia. 8 mm (with flange); (other dia. on request)
• Length from 8 to 50 mm (no rebuilding)

Options
• Additional regulation of exhaust air by a throttle is possible; this allows ideal adjustment of air flow required for various

sizes of welding elements
• Special feeding units on request

Advantages

Features
• Feeding bowl with special coating, to reduce abrasion and noise
• Exhaust air is pulse controlled, no permanent air consumption

13.56

Stud Welding Equipment - Auto Feed

pmb-ls2 pneumatic Clamp

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

PMB-LS2 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

PMB-LS2
Pneumatic Clamp

Technical Data

Clamping movement Double action air cylinder through curved sector control
Horizontal clamping way 0.30" (7.5 mm)
Vertical clamping way 0.16" (4 mm)
Max. thickness of work piece Through elevation adjustment of clamp up to 0.39" (10 mm)
Width of clamp 0.59" (15 mm)
Air pressure connection Up to 6 bar
Clamp pressure 300 N at 6 bar
Dimension L x W x H 3.54'' x 1.97'' x 1.97" (90 x 50 x 50 mm)
Weight 1.10 lbs (500 g)
Order No. 90-60-120

General Information

Description
• Pneumatic work piece clamps PMB-LS2 guarantees fast and accurate clamping of the work
• The patented horizontal and vertical movement of clamp fingers allow work piece loading from top or front
• Integrated ground connection to the clamp
• Forward- and clamp-movement through curved sector control
• Bellows are protecting the motor apparatus of fouling

Issue 04/08
(Technical data may change)

13.57

Stud Welding Equipment - Auto Feed

pMB-S pneumatic Clamp

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

PMB-S Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

PMB-S
Pneumatic Clamp

Technical Data

Clamping movement Single action air cylinder
Vertical clamping way 0.16" (4 mm)
Max. thickness of work piece Through elevation adjustment of clamp up to 0.79" (20 mm)
Width of clamp 0.59" (15 mm)
Air pressure connection Up to 6 bar
Clamp pressure 300 N at 6 bar
Dimension L x W x H 3.86'' x 1.77'' x 1.65'' (98 x 45 x 42 mm)
Weight 1.01 lbs (460 g)
Order No. 90-60-011

General Information

Description
• Compact pneumatic clamp with vertical movement
• Ground connection to the clamp
• In- and output of the work piece only from the front side

Issue 04/08
(Technical data may change)

COMPLETE
 STUD WELDING

Products • Service • Knowledge • Integrity

section 13

Stud Welding equipment - CNC auto feed Systems

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

FOR INQUIRIES, TO PLACE ORDERS,

SERVICE AND TECHNICAL SUPPORT CONTACT

ANY OF THE FOLLOWING:

OFFICE: 216.904.4008

EMAIL: SALES@COMPLETESTUDWELD.COM

13.58

13.59

Stud Welding Equipment - CNC Systems

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

PC-S Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

PC-S
Production Center Standard Manual

Technical Data

T-slot work plate 19.69'' x 14.76" (500 x 375 mm)
Welding range #4 to 5/16'', dia. #4 to 5/16'' (M3 to M8, dia. 3 to 8 mm);

dia. 3/8'' to 1/2'' (dia. 10 to 12.7 mm) only possible with modification
Stud length 0.31" to 1.57" (8 to 40 mm) other dimensions on request
Stud feeding *) Manual or automatic stud feeding (optional)

*) not included in delivery
Positioning (accuracy)
of welded studs

± 0.008" (± 0.2 mm)

Working stroke of stud welding
head

Z-max. = 4.92'' (125 mm), z-adjustable = 0.16'' to 1.77'' (4 to 45 mm) bottom end
stop

Stud welding head *) KAH 412
alternative: KAH 412 LA (mechanical length compensation - gap),
*) not included in delivery

Max. number of stud welding heads 1
Connections Electrical: 115 V, 16 A, 60 Hz

Pneumatic: 6 bar min/10 bar max./inner hose dia. 1/4" (dia. 6 mm)
Dimension L x B x H 47.24'' x 39.37'' x 78.74" (1,200 x 1,000 x 2,000 mm) without cover,

55.12'' x 39.37'' x 86.61" (1,400 x 1,000 x 2,200 mm) with cover
Weight Approx. 330.69 lbs (150 kg)
Order No. 90-70-5028D

General Information

Application
 All variations of stud welding
 With manual or automatic stud feeding (30% faster)

Options
 Different stud welding units
 Automatic stud feeder VBZ-3
 Work piece fixtures
 Machine protection cover
 Custom made handling systems
 Pneumatic clamp

pc-s production center standard manual

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity

13.60

Stud Welding Equipment - CNC System

mpw 1010/2010 cnc multi production welder

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

MPW 1010/2010 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

MPW
CNC Multi Production Welder

Technical Data

Working range 49.21'' x 41.34'' (1,250 x 1,050 mm) MPW 1010;
49.21'' x 88.58'' (1,250 x 2,250 mm) MPW 2010
(maximum working range for up to 3 welding heads)

Welding range #4 to 5/16'', dia. #4 to 5/16'' (M3 to M8, dia. 3 to 8 mm);
dia. 3/8'' to 1/2'' (dia. 10 to 12.7 mm) only possible with modification

Stud length 0.31'' to 1.57'' (8 to 40 mm) other lengths on request
Welding capacity Up to 40 studs/min (depending on stud welding unit, stud type and positioning of stud)
Traverse speed 196.85'/min (60 m/min)
Stud feeding Automatic stud feeding (up to 3 different stud length per welding head)
Positioning accuracy
of welded stud

± 0.0059" (± 0.15 mm) for steel and ± 0.008" (± 0.2 mm) for aluminum (depending on
work piece and stud geometry)

Positioning and repeat accuracy ± 0.002'' (± 0.05 mm)
Stud welding head KAH 412

Optional: KAH 412 LA (mechanical length compensation - gap)
Max. number of stud welding
heads

4 (up to 3 stud lengths per welding head possible)

Connections Electrical: 400 V, 16 A (32 A), 50 Hz
Pneumatic: 6 bar min./10 bar max./inner hose dia. 1/4'' (dia. 6 mm)

Motor-driven Z-axis Z = 0 to 4.53'' (0 to 115 mm) free programmable because of servo drive technology
Dimension L x W x H 90.55'' x 92.52'' x 86.61'' (2,300 x 2,350 x 2,200 mm) MPW 1010;

137.80'' x 92.52'' x 86.61'' (3,500 x 2,350 x 2,200 mm) MPW 2010
Order No. According to project

General Information

Application
 Basic milling operations (optional)
 Special applications like gluing, foaming etc. (on request)

Process variants
 Tip ignition (CD)
 Drawn arc welding (ARC)
 Short cycle drawn arc welding (SC) COMPLEtE

 STUD WELDING
Products • Service • Knowledge • Integrity

MARC 3 Technical Data Sheet

Subsidiary HBS Studwelding Inc., USA www.hbs-studwelding.com
Head Office HBS Bolzenschweiss- Felix-Wankel-Strasse 18 85221 Dachau / Germany
 Systeme GmbH & Co. KG Phone +49 (0) 8131 511-0 Fax +49 (0) 8131 511-100

MARC 3
Pad Welding Machine PC-M3
for pad welding with rotating arc

Technical Data

Welding range Min. dia. 5/16'' (dia. 8 mm), max. dia. 1.26'' (dia. 32 mm) or internal thread #8 to 0.71''
(M4 to M18)

Height of pad Min. 0.16'' (4 mm), max. 1.18'' (30 mm)
Welding material Weldable, high and low alloys, mild steel
Welding rate Depending on dia. 12 pieces/min (dia. 1.10'' (dia. 28 mm) approx. 2 to 4 pieces/min)
Welding current 300 to 1,000 A stepless remote controllable
Welding time 5 to 2,000 msec stepless remote controllable
Primary power 480 V, 16 A
Gas connection Series
Air pressure connection 6 bar/inner hose dia. 1/4'' (dia. 6 mm)
Power source Inverter
Primary power Inverter 480 V, 32 AT (IT MARC 1002)
Controller CEL M440, 186 GHz
Programming modes Welding current, welding time, any motion profile, welding piston, shielding gas
Welding head Linearmotor driven
Field former unit Tempered
Pneumatic work stroke 4.72'' (120 mm)
Height adjustment 9.84'' (250 mm)
Order No. According to project

General Information

Application
 The most innovative process for welding pad type elements
 To be used for nearly any application in metal working industry: The very low heat input avoids any distorition of the work

piece and you get a perfect gas-tight weld with high and dynamic loading capacity
 The most effective as well as most economical welding procedure for the welding hollow cylindrical parts
 Closed and pressure sealed weld all-over
 The welding requirements are manifold, reaching from the simplest static firmness to dynamic demanded gas tight

connections at high temperature and pressure
 Austenitic stainless steel (1.4301 and similar), low alloys (RSt 37-2 / S 235J2G3)
 High productivity together with low manufacturing costs
 Free programmable welding head

Welding Equipment - MARC Process

marc 3 pad welding machine pc-m3

website www.completestudweld.com e-mail sales@completestudweld.com
32035 Creekside Drive, Cleveland, Ohio 44124 fax 216.378.0349 telephone 216.904.4008

COMPLEtE
 STUD WELDING

Products • Service • Knowledge • Integrity
13.61

	CONTENTS - CONDENSED
	CONTENTS - DETAILED
	 STUD ARC WELDING - INTRODUCTION
	Company Profile
	Introduction
	Characteristics of Each Method
	Process Selection Guide
	Process & Stud Type Combination Guide

	ARC STUD WELDING - GENERAL & TECHNICAL
	Process Description
	ARC Stud Locating Options
	Accomodating the Weld Flash / Fillet
	Minimum Base Metal Thickness
	Shielding the Weld - Ferrules & Gas
	Tech.
Details - Threaded and No Thread Studs
	Set-up Guidelines & Settings
	Visual Inspection
	Tensile & Torque Strengths

	Weight Charts

	Tech. Details - Headed Concrete Anchors (HCA's)
	Tech. Details - Headed Shear Connectors (HSC's)
	Tech. Details - Deformed Bar Anchors (DBA's)
	Technical Details - PSR's

	ARC WELD STUDS
	Concrete Anchors
	HCA's
- Technical Details
	HCA's -
Accessory Details
	HCA's - Std. Sizes / Packaging / Weights

	HSC's - Technical Details
	HSC's - Accessory Details

	HSC's - 3/4" Std. Sizes / Packaging / Weights

	HSC's - 7/8" & 1" Std. Sizes / Packaging / Weights

	DBA's -
Technical Details
	DBA's - Accessory Details
	DBA's - Std. Sizes / Packaging / Weights

	PSR's - Technical Details
	PSR's - Accessory Details

	No Thread Weld Studs
	No Thread Studs
	Boiler Tube Studs
	No Thread Knock Off Studs
	No Thread w/ Hole Studs

	No Thread Shoulder Studs
	No Thread Eye Bolt Studs
	No Thread "J" Bolt Studs

	Rectangular Studs
	Rectangular - Plain Studs
	Rectangular w/ Hole Studs
	Rectangular "T" Slot Studs
	Rectangular 2 Tine Studs
	Rectangular 3 Tine Studs
	Rectangualr 2 Tine Wiggle Studs
	Rectangular Fiber Studs

	Refractory Anchors - under construction
	Threaded Studs
	Threaded Externally Studs

	Threaded Fully Studs
	Threaded Partially Studs
	Threaded Knock Off Studs
	Threaded Reduced Base Studs
	Threaded Full Base Studs
	Threaded Collar Studs
	Threaded Collar Crimped Studs
	Threaded Collar Washer Studs
	Threaded Shoulder Studs
	Shoulder Annular Groove

	Annular Ring (NAVY) Studs

	Knurled Studs

	Threaded Internally Studs

	Threaded Internally Studs

	Threaded Internally - Reduced Base Studs

	Tuffstuds - Wear Protection Studs

	CD STUD WELDING - GENERAL & TECHNICAL
	Process Description
	Base Metal & CD Stud Material Combinations
	CD Stud Reverse-Side Marking Guide
	CD Stud Locating Options

	CD Weld Studs - Technical Details
	CD Stud Welding Guidelines

	Inspection - Visual

	Tensile & Torque Strengths

	CD Weld Studs - Weight Charts

	CD Weld Studs - Standard Stock Sizes

	CD WELD STUDS

	CD Threaded Studs
	Threaded Flanged Studs

	Threaded Small Flanged Studs
	Threaded Non Flanged Studs
	Threaded Metric Flanged Studs

	Threaded Metric Small Flanged Studs
	Threaded Metric Non Flanged Studs

	CD Internally Threaded Studs
	Internally Threaded Flanged Studs

	Internally Threaded Non Flanged Studs

	CD No Thread Studs

	No Thread Flanged Studs

	No Thread Small Flanged Studs

	No Thread Non Flanged Studs

	CD Annular Ring (NAVY) Studs

	CD Metric Paint Clearing Studs

	CD Ground Studs

	Single Gound Studs

	Double Ground Studs

	Threaded Wide Flange Ground Studs

	CD Threaded Collar Studs

	CD Cable Tie Base Studs

	CD Specialty Studs

	INSULATION PINS

	CD Weld Pins

	Power Tip Weld Pins

	Double Pointed Weld Pins

	Self Locking Washers / Speed Clips

	Cupped Head Weld Pins

	Metric Weld Studs

	Metric Weld Studs - Guide

	SC Stud Welding - General & Technical

	Process Description

	SC Weld Studs - Technical Details

	SC WELD STUDS

	SC Threaded Studs

	SC Threaded Metric Studs - under construction

	SC Ground Stud w/ Cap

	SC No Thread Studs

	CABLE HANGERS & CLAMPS

	Hangers - Crimp Type
	Hangers - Plate Type

	Hangers - Tubular Type

	Snaplock Std. Cable Clamp

	Snaplock Swivel Cable Clamp

	FERRULE OPTIONS & DETAILS

	Ferrule Options & Common Usage

	Ferrule Options - Dimensional Detail

	ACCESSORIES

	Ferrule Grips
	Ferrule Grips - Standard

	Ferrule Grips - Heavy Duty

	Chucks - Typically for ARC

	Chucks -
Standard
	Chucks - Euro Style

	Chucks - Long Style

	Chucks - Extra Long Style

	Chucks - Rectangular Type

	Chucks - Headed Stud Style

	Chucks - Refractory "Y" Anchor type

	Chucks - Bent stud Style

	Chucks - Male Type

	Weld Thru Deck - Foot & Ferrule Holder

	Feet, Foot Plates & Ferrule Tubing

	Feet - Closed

	Feet - Split

	Feet - BI-Pod

	Feet - Gas

	Foot Plate - Refractory

	Foot Plate - Twin Leg

	Foot Plate - Single Leg

	Ferrule Tubing & Bushings

	Legs, Leg Screws & Leg Washers

	PSR Accessories

	Collets & Stops - Typically CD

	Collets - "B" Style w/ "B" Stops

	Collets - "B" Collet Protectors

	Collets - Euro Style

	Collets - Long Style w/ Stops

	Collets - Air & Ram Feed

	Collets - Insert / Fixed Depth Style

	Collets - Magnetic Style

	Spark Shields & Template Tube Adaptors

	Template Tube Adaptors ARC & SC

	Adaptors
	Connectors - Control Cable

	Connectors - Weld Cable

	Panel Mounts & Cable Lugs

	STUD WELDING EQUIPMENT

	Rental Equipment

	New Equipment

	Equipment Process & Capability Summary

	CD Equipment

	TWE CD

	HBS CD

	ARC Equipment

	TWE ARC

	HBS ARC

	Short Cycle Equipment

	Auto Feed Equipment

	HBS CD

	HBS ARC

	Weld Heads & Guns

	Stud Feeder

	Ground Devices

	CNC Auto Feed Systems

	MARC System

