


- Shear Connector | Shear Studs
- Ceramic Ferrule
- Stud Welding Machine


DIMENSION

Standard: ISO 13918, AWS D1.1, AWS D1.5, BS 5400, AS/NZS 1552.4, JIS B 1198


DIMENSION (Unit: mm)							Flux	
D1	L1	D5	h3	D3*	h*	L1 Burn off*	Depth max.	Height Min.
10	27 - 155	18	7	13	2.5	3	1	0.7
13	27 - 155	22	8	17	3	3	1	0.7
16	50 - 155	32	8	21	4.5	4	1	0.7
19	75 - 255	32	10	23	6	4.5	1.4	1.15
22	100 - 255	35	10	29	6	5	1.4	1.15
25	100 - 255	41	12	31	7	5.5	1.4	1.15

Note: *denotes estimate value
L2 = L1 - L1 Burn off

MATERIAL & MECHANICAL PROPERTIES


Materials	Mild Steel SWRCH18A / ML15Al	Stainless Steel 304HC / 316Cu
Tensile strength min.	450N/mm ²	500N/mm ² - 780N/mm ²
Yield strength (R _{p0.2}) min.	350N/mm ²	350N/mm ²
Elongation (A5) min.	15%	20%
Wire surface treatment	Phosphate plating	Film coating

SINOARS Shear Connector Advantages

Features	Advantages
★ Phosphated steel wire	Anti-rust, high precision forming, High-light surface
★ Max. Depth 1.6mm aluminum flux	Avoid weld joint stoma, improve weld strength
★ Automatic flux installation technology	High consistent flux, improve weld quality
★ Fat weld end with round chamfer	Avoid arc-blow effect probability
★ 0.4mm depth of head-mark area	Offer maximum vertical shear force

What's shear connector?

Shear Connector are typically used in composite steel construction to tie the concrete slab to steel members and resist shear force between the concrete slab and steel members. It's one of a classic application of drawn arc stud welding technology. It is widely used in steel constructions, bridges, power station, traffic station, oil and gas station, etc.


3 Factors of shear connector


Cheese Head

- Effective thickness of stud head offer vertical shear force against the concrete slab.
- Stud chuck hold and electric conduct during the welding process.
- Precision diameter of stud head match the stud chuck, provide consistent weld quality.


Flux

- Essential factor for drawn arc stud welding.
- Flux depth is important to prevent stoma of the welding joint.
- Complete same flux assures consistent welding quality.
- The aluminum element is important for cleaning the weld area and helpful for weld bath killed.

Shank

- Offer horizontal shear force against the concrete slab.
- Absolutely not less than standard diameter which is great importance to match the design force requirement.
- There should be no oil or rust at least 50mm at the welding end.

THE PROCESS OF SHEAR CONNECTOR DRAWN ARC STUD WELDING


P: Protrusion L: Lift X: Weld Time Y: Weld Current Z: Stud Movement

THE APPLICATION SCOPE OF SHEAR CONNECTOR STUD WELDING

Weld Process	Weld Time	Diameter and Weld Position	Weld Current	Weld Pool Protection	Min. Sheet Thickness
Drawn arc stud welding with ceramic ferrule	> 200ms	10 - 25 PA 10 - 19 PE 10 - 16 PC	800A - 3000A	CF	0.25d

PA: Flat welding position; PC: Horizontal welding position; PE: Overhead welding position

QUALIFIED


Stud Base qualified by TÜV SÜD


ISO9001:2015 QMS certified by SGS
Certificate Number: CN18/10222


Factory Production Control certified by DNV-GL

WHAT MAKE US UNIQUE


0.01mm

High precision multistage cold formed ensure high precision and consistent studs dimension.
Complete flat weld end with round chamfer.

360°

High precision dimension make the studs easy to load into the weld gun chuck and hold tight properly.
Flat weld end with round chamfer make the studs easy to insert into the ceramic ferrule hole, offer 360° weld collar.

490Mpa

Made by high quality phosphate plating mild steel wire, ensure studs mechanical properties and welding properties, absolutely without cracks.
Over 490MPa tensile strength match the requirement of steel bridge's code.

1.4mm

Accurate calculated aluminium flux embedded by unique technology, fix into the stud weld end with only 1.4mm depth.
Consistency ensure the welding quality and avoid cavities in the weld joint.


Ceramic Ferrules are essential parts of the standard drawn arc stud welding process. In the process, the shear connectors are inserted into the center of hole of the ceramic ferrule, the ferrule will be pressed on the welding surface by ceramic ferrule holder with the force of spring device inside the stud welding gun. The ceramic ferrule is used for one weld only and is removed once the molten metal has solidified. It has following functions:


- Protection of the weld pool by creation of metal vapour in the burning chamber at sufficient current intensity.
- Concentration and stabilization of the arc, thus reducing arc blow sufficient current intensity.
- Moulding of the displaced weld pool to a weld collar and supporting of the weld pool, furthermore, it shields the operator from both arc and spatter.

ISO 13918 : 2008 TYPE UF


Specification	Dimension					Pieces per Carton
	D7		D8 ± 1	D9 ± 1	h2 ≈	
	Min.	Max.				
UF10	10.2	10.7	15	17.8	10	1,000
UF13	13.1	13.6	20	22.2	11	900
UF16	16.3	16.8	26	30	13	500
UF19	19.4	19.9	26	30.8	16.7	400
UF22	22.8	23.3	30.7	38.5	18.5	200
UF25	26.0	26.5	35.5	41	21	200

WELD THROUGH DECK TYPE WTD


Specification	Dimension					Pieces per Carton
	D7		D8 ± 1	D9 ± 1	h2 ≈	
	Min.	Max.				
WTD13	12.9	13.4	19	25	13	900
WTD16	16.3	16.8	26.1	30.6	15.8	400
WTD19	19.4	19.9	30.7	33.5	15	400
WTD22	22.9	23.4	33	39	19	250
WTD25	26.2	26.7	36	41	19	200

Advantages of SINOARS® Arc Stud Welding Technology

SINOARS® Arc Stud Welding Technology can weld studs, shear connectors with diameter from 8mm-25mm to workpiece within very short time. Some traditional welding processes like drilling, tapping, manual welding and so on are omitted in certain areas, which is significant for improving efficient and getting stable welding effects. They are widely used in steel reinforced concrete structures, steel constructions, shipbuilding, vehicle constructions, refractory industry and so on.

- Very high degree of safety, thanks to cross-sectional joints
- High productivity through extremely short welding time
- Distortion reduced to a minimum through low thermal stress
- One side welding, very little or no damage to the reverse side
- Easy to operate for personnel trained on the job


Welding Technology

Drawn Arc Stud Welding

Instructions

Output Input  

Necessary Spare Parts

SAG Welding Gun
Shear Stud Chuck
Ceramic Ferrule Holder

SDA Advantages

- Ideal for shear connector welding.
- Adjust welding current and welding time precisely to get stable welding effects.
- Prevent repeat welding function.
- Over-load protection.
- Automatically compensate for voltage fluctuations.
- Optimized forward after the air diversion structure, heat dissipation stability, to avoid high-intensity work overheating overload.
- PIS single chip microcomputer or DSP digital chip.

SDA Series SCR Arc Stud Welding Machine Technical Data

Model No.	SDA-1600	SDA-2500	SDA-3150
Weldable stud range \varnothing (mm)	8 - 16	10 - 22	13 - 25
Welding current setting range (A)	200 - 1600	400 - 2500	600 - 3150
Welding time setting range (ms)	100 - 2800		
Max stud / min at.. (PC) / Stud dia (\varnothing mm)	24/8 6/16	24/10 6/19	25/13 6/25
Main circuit	Fully Controlled Thyristor Bridge		
Controlling circuit	Micro Processor		
Prevent repeat welding function	Self-Protection		
Voltage (v)	3 Phase 415V 50Hz		
Allowed voltage fluctuation range	$\pm 10\%$		
Three-phase four-core power cable specifications	1*10mm ² + 3*16mm ²	1*10mm ² + 3*25mm ²	1*10mm ² + 3*35mm ²
Controlling cable specifications	4 (4*1mm ²)		
Ground cable (m)	5		
Max extra welding cable (m)	50		
Class of protection	IP23		
Cooling	Wind		
Chassis material	Steel + spray coating		
Lockable universal wheel	2		
Fixed wheel	2		
Handle	Standard		
Lifting ring	2		
Weight (kg)	245	340	370
Sizes: Length X Width X Height (mm)	920 X 470 X 650	1000 X 570 X 680	1000 X 570 X 680
Standard welding gun	SAG3		
Accessories included	3 sets of stud chuck & ferrule holder of your choice		
SAG Stud Welding Gun			
Weight (kg)	2.5		
Weldable stud range (mm)	8 - 25		
Welding gun cable length (m)	2		
Extension welding cable (m)	10		
Damper	Standard		
Lifting range (mm)	1 - 10		

SDAi Series Inverter Arc Stud Welding Machine Technical Data

Model No.	SDAi-1600	SDAi-2500	SDAi-3150
Weldable stud range \varnothing (mm)	8 - 16	10 - 22	13 - 25
Welding current setting range (A)	100 - 1600	200 - 2500	200 - 3150
Welding time setting range (ms)		400 - 3000	
Max stud/min at... (PC) / Stud dia (\varnothing mm)	24/8 6/16	24/10 6/19	25/13 6/25
Main circuit		IGBT	
Controlling circuit		PIC / DSP	
Prevent repeat welding function		Self-Protection	
Voltage (v)		3 Phase 415V 50Hz	
Allowed voltage fluctuation range		$\pm 10\%$	
Three-phase four-core power cable specifications	1*10mm ² +3*16mm ²	1*10mm ² +3*25mm ²	1*10mm ² +3*35mm ²
Controlling cable specifications		4 core (4*mm ²)	
Ground cable (m)		5	
Max extra welding cable (m)		50	
Class of protection		IP23	
Cooling		Wind	
Chassis material		Steel + spray coating	
Lockable universal wheel		2	
Fixed wheel		2	
Handle		Standard	
Lifting ring		2	
Weight (kg)	60	90	98
Sizes: Length X Width X Height (mm)	640 X 440 X 570	700 X 440 X 740	700 X 440 X 800
Standard welding gun		SAG3	
Accessories included		3 sets of stud chuck & ferrule holder of your choice	

SAG Stud Welding Gun

Weight (Kg)	2.5
Weldable stud range (mm)	8 - 25
Welding gun cable length (m)	2
Standard extension welding cable (m)	10
Damper	Standard
Lifting range (mm)	1 - 10

Recommended Welding Table

Stud Diameter (mm)	SDA-1600 SDAi-1600		SDA-2500 SDAi-2500		SDA-3150 SDAi-3150	
	Welding Time (secs)	Welding Current (Amp)	Welding Time (secs)	Welding Current (Amp)	Welding Time (secs)	Welding Current (Amp)
M13	0.9	1100	0.9	1100	0.9	1100
M16	1.0	1300	1.0	1300	1.0	1300
M19			1.15	1900	1.15	1900
M22					1.25	2300
M25					1.75	2800

Note : Welding time and current recommended are subjected to local electricity/current supply. It is advisable to test piece before mass welding.

Recommended Lift and Protrusion of Welding Gun

Stud Diameter (mm)	SDA-1600 SDAi-1600		SDA-2500 SDAi-2500		SDA-3150 SDAi-3150	
	Lift (mm)	Protrusion (mm)	Lift (mm)	Protrusion (mm)	Lift (mm)	Protrusion (mm)
M13	8-9mm	3-4mm	8-9mm	3-4mm	8-9mm	3-4mm
M16	8-9mm	3-4mm	8-9mm	3-4mm	8-9mm	3-4mm
M19	8-9mm	3-4mm	8-9mm	3-4mm	8-9mm	3-4mm
M22	8-9mm	3-4mm	8-9mm	3-4mm	8-9mm	3-4mm
M25	8-9mm	3-4mm	8-9mm	3-4mm	8-9mm	3-4mm

Steel Bridge Structure


In modern steel bridge fabrication, shear connectors are widely used.

Steel STC Bridge Floor


In advanced Steel-STC bridge floor fabrication, $\Phi 13 \times 27$ to $\Phi 13 \times 38$ shear studs are widely used.

LNG Station Fabrication


LNG station fabrication uses highest standard SINOARS shear connectors, $\Phi 19 \times 150$ and $\Phi 16 \times 150$.

Steel Building Floors Through Deck Welding


A typical application of shear connectors, it is used for weld through metal deck to steel beams to resist shear force between concrete slab and steel beams.

Steel Structure Beams & High-Rise Steel Structure Stiffened Column


Shear Connectors weld to steel beams directly, laying composite deck and concreting. In this condition, the shear connectors usually process weld in steel structure plant.

Nuclear Power Station Fabrication


SINOARS shear connectors are used in nuclear power station fabrication, $\Phi 19 \times 150$ and $\Phi 16 \times 150$

YEAR


Location : Kiev, Ukraine
Project : Sky Tower
Type : Business Building

2013


2016


Location : Ho Chi Minh, Vietnam
Project : Nga6-go Vap Overpass
Type : City road Overpass


Location : Auckland, NZ
Project : NZICC
Type : Convention Center

2017


2017


Location : Auckland, NZ
Project : Commercial Bay
Type : Shopping Center


Location : Cairo, Egypt
Project : Nile Bridge
Type : Cross Rive Bridge

2018


2018


Location : Chengdu, China
Project : Longwan Bridge
Type : STC Bridge


Location : Chengdu, China
Project : Junshan BRidge
Type : STC Bridge

2018


Contact Us

WEST MALAYSIA

SLS Bolts & Nuts (M) Sdn Bhd
11A, Jalan 51/215,
46050 Petaling Jaya, Selangor
Tel: (603) 7788 3555 Fax: (603) 7788 3688
Email: enquiry@slsbnn.com

SLS Bolts & Nuts (M) Sdn Bhd - Klang
127, Jalan Batu Tiga, Kawasan 16,
Berkeley Town Center, 41300 Klang, Selangor
Tel: (603) 3342 1111 Fax: (603) 3343 8837
Email: enquiry@slsbnn.com

SLS Bearings (Malaysia) Sdn Bhd
22, Jalan 51/205, Highway Centre,
46050 Petaling Jaya, Selangor
Tel: (603) 7783 3555 Fax: (603) 7781 1299
Email: enquiry@slsbearings.com

SLS Bearings (M) Sdn Bhd - KL
35 & 37, Jalan Sungei Besi,
57100 Kuala Lumpur
Tel: (603) 9221 3444 Fax: (603) 9221 7763
Email: enquiry.kl@slsbearings.com

SLS Bearings (M) Sdn Bhd - Klang
123, Jalan Batu Tiga, Kawasan 16,
Berkeley Town Centre, 41300 Klang, Selangor
Tel: (603) 3344 8333 Fax: (603) 3342 0222
Email: enq.klg@slsbearings.com

SLS Bearings (M) Sdn Bhd - Seremban
547, Jalan Bandar Senawang 16,
Pusat Bandar Senawang 70450 Seremban,
Negeri Sembilan
Tel: (606) 677 6133 Fax: (606) 677 6131
Email: enq.srb@slsbearings.com

SLS (Malacca) Sdn Bhd
7, Jalan Abadi 1, Taman Malim Jaya
75250 Hang Tuah Jaya, Malacca
Tel: (606) 336 3555 Fax: (606) 336 3550
Email: enq.mk@slsbearings.com

SLS Bolts & Nuts (JB) Sdn Bhd
3, Jalan Dewani,
Kawasan Perindustrian Temenggong,
81100 Johor Bahru, Johor
Tel: (607) 331 1666 Fax: (607) 331 8333
Email: bnnjb.enq@slsbnn.com

SLS (JB) Sdn Bhd
3, Jalan Dewani
Kawasan Perindustrian Temenggong,
81100 Johor Bahru, Johor
Tel: (607) 334 2999 Fax: (607) 334 5676
Email: enq.jb@slsbearings.com

SLS (JB) Sdn Bhd - Kluang
1 Jalan Haji Manap Nordin,
Taman Kluang Bahru, 86000 Kluang, Johor
Tel: (607) 771 9266 Fax: (607) 771 9166
Email: enq.klu@slsbearings.com

SLS (JB) Sdn Bhd - Segamat
Bandar Segamat Baru
85000 Segamat, Johor
Tel: (607) 943 1888 Fax: (607) 943 1222
Email: enq.sgm@slsbearings.com

SLS (JB) Sdn Bhd - Masai
11, Jalan Masai Utama 1, Taman Masai Utama
81750 Masai, Pasir Gudang, Johor
Tel: (607) 252 8999 Fax: (607) 252 0722
Email: enq.mas@slsbearings.com

SLS (Ipoh) Sdn Bhd
22, Medan Bendahara 1, 31650 Ipoh, Perak
Tel: (605) 254 4333 Fax: (605) 255 6255
Email: enq.ip@slsbearings.com

SLS Industries Sdn Bhd - Prai
1285, Jalan Baru, Taman Chai Leng,
13700 Prai, Penang
Tel: (604) 390 3888 Fax: (604) 390 9966
Email: enq.prai@slsbearings.com

SLS Industries Sdn Bhd - Alor Setar
55 & 56 Lorong Putih 8, Tamn Rakyat Mergong,
05150 Alor Setar, Kedah
Tel: (604) 731 2111 Fax: (604) 731 2666
Email: enq.as@slsbearings.com

SLS (Kuantan) Sdn Bhd
B-86 & B-88 Jalan Tun Ismail 1,
Sri Dagangan, 25000 Kuantan, Pahang
Tel: (609) 513 1333 Fax: (609) 513 0780
Email: enq.ktn@slsbearings.com

SLS Kelantan Sdn Bhd
Ground Floor 2678-E, Jalan Kuala Krai,
15150 Kota Bahru, Kelantan
Tel: (609) 744 9555 Fax: (609) 743 1188
Email: enq.kb@slsbearings.com

EAST MALAYSIA

SLS (East Malaysia) Sdn Bhd
Lot 39, Kian Yap Industrial Estate Phase 2,
Jalan Durian 1 Miles 5 3/4 Jalan Tuaran,
89357 Inanam, Kota Kinabalu, Sabah
Tel: (6088) 427 999 Fax: (6088) 427 988/430 552
Email: slsem@slsbearings.com

SLS (East Malaysia) Sdn Bhd - Lahad Datu
MDLD 1433, Lot 3, Block B, Ground Floor,
Hope Ley Light Industrial Centre, Jalan Dam,
91113 Lahad Datu, Sabah
Tel: (6089) 880 999 Fax: (6089) 888 676
Email: slsem@slsbearings.com

SLS (East Malaysia) Sdn Bhd - Tawau
TB 6119, Leeka Light Industrial Estate,
Miles 2 1/4, Jalan Apas, 91000 Tawau, Sabah
Tel: (6089) 917 988 Fax: (6089) 912 676
Email: slsem@slsbearings.com

SLS (East Malaysia) Sdn Bhd - Sandakan
Lot 8, Light Industrial Building,
Lorong Sibuga Jaya Lebar, Miles 8, Jalan Labuk,
PPM 639 Elopura, 90000 Sandakan, Sabah
Tel: (6089) 667 999 Fax: (6089) 667 707
Email: slsem@slsbearings.com

SLS (East Malaysia) Sdn Bhd - Kuching
Lot 8935-8938, Ground Floor, Section 64,
Kuching Town Land District, Jalan Pending,
93450 Kuching, Sarawak
Tel: (6082) 345 999 Fax: (6082) 345 566
Email: slsem@slsbearings.com

SLS (East Malaysia) Sdn Bhd - Bintulu
No. 21, Sibiyu Jaya, Jalan Bintulu - Sibiu,
97000 Bintulu, Sarawak
Tel: (6086) 313 999 Fax: (6086) 336 566
Email: slsem@slsbearings.com

SLS (East Malaysia) Sdn Bhd - Sibiu
No. 18, Jalan Chengal, 96000 Sibiu, Sarawak
Tel: (6084) 346 999 Fax: (6084) 319 566
Email: slsem@slsbearings.com

SLS (East Malaysia) Sdn Bhd - Miri
Lot 2347 & 2348, Ground Floor,
Piasau Indah Commerce Centre,
Jalan Datuk Edward Jeli, 98000 Miri, Sarawak
Tel: (6085) 664 333 Fax: (6085) 664 222
Email: slsem@slsbearings.com

www.slsbnn.com

Members of the SLS Group.
www.slsbearings.com

