

X-ST-GR DATA SHEET

Stainless steel threaded stud for fastening to steel

X-ST-GR Stainless steel threaded stud for fastening to steel

Product data

Applications

Examples

Base plates for pipe rings

Installation rails

Facade brackets

X-ST-GR

Special purpose connections

Checker plate

Performance data

Recommended resistance under tension load, shear load and bending moment

N _{rec}	V _{rec}	M _{rec}
1.8 kN	1.8 kN	5.5 Nm

Condition:

• For safety-relevant fastenings sufficient redundancy of the entire system is required.

Arrangements to reduce or prevent moment on shank

Application recommendation

Base material thickness

t_{II} ≥ 6 mm

Fastened material thickness

$$\begin{split} t_l &\leq Lg \text{ - } t_washer \text{ - } t_nut \\ t_l &\leq 10mm \text{ for X-ST-GR M8/10 P8} \\ t_l &\leq 5mm \text{ for X-ST-GR M8/5 P8} \end{split}$$

Fastener positioning in base material

Edge distance: $c \ge 15 \text{ mm}$ Spacing: $s \ge 15 \text{ mm}$

Application limit

Corrosion information

- For fastenings exposed to outdoor environments in mildly corrosive conditions where HDG coated parts are commonly specified or used.
 - Not for use in atmospheres with chlorides (marine atmospheres) or in heavily polluted environments (e.g. sulphur dioxide).
 - For more details, please refer to following technical document: Hilti Corrosion Handbook.

System recommendation

• For more details, please refer to the chapter **Accessories and consumables compatibility** in the Direct Fastening Technology Manual (DFTM).

Cartridge recommendation

Base material		Cartridge color (tool power level)	
		Tool type:	Tool type:
		DX 6 F8	DX 5 F8, DX 460 F8
		Cartridge type: 6.8/11 M	Cartridge type: 6.8/11 M
	6≤t _{ll} ≤8mm	titanium 🔳 (4-6)	red 📕 (1-3)
S235	8 < t _{II} ≤ 20 mm	titanium 🔳 (5-8),	black 🔳 (1-3)
		black ■ (6–7)	
S275	6 ≤ t _{II} ≤ 12 mm	titanium 🔳 (5-8),	black 🔳 (1-3)
		black ■ (6–7)	
S355	6≤t _{ll} ≤8mm	titanium 🔳 (5-8),	black 🔳 (1-3)
		black ■ (6–7)	

Cartridge recommendation

Base material		Cartridge color (tool power level)	
		Tool type:	
		DX 76 PTR	
		Cartridge type: 6.8/18 M	
S235	6 ≤ t _{II} ≤ 8 mm	yellow <mark>–</mark> (1-4)	
	8 < t _{II} ≤ 20 mm	yellow <mark>(1</mark> -4)	
S275	6 ≤ t _{II} ≤ 12 mm	yellow 📒 (1-4), red 📕 (1-2)	
S355	6≤t _{II} ≤8mm	red 📕 (1)	
	8 < t _{II} ≤ 10mm	red 📕 (1-2)	

- Tool power level adjustment by setting tests on site.
- Start tool energy selection with lowest recommended tool power level.
- Correct according requirement from chapter quality assurance.

Quality assurance

R

Setting depth control

Designation	h _{NVS}	
X-ST-GR M8/5 P8	12.0–15.0 mm	
X-ST-GR M8/10 P8	17.0-20.0 mm	

Installation information

Tightening torque:

T_{rec} = 8.5 Nm

Fastener program

Item no. and description

Designation	Item no.	Lg
X-ST-GR M8/5 P8	2122209	9 mm
X-ST-GR M8/10 P8	2122460	14 mm