

S-CD 65 S 5.5×L / S-CD 75 S 5.5×L self-drilling screw

Product data

General information

Material specification:

made from A2 (AISI 304) material with fitted sealing washer \varnothing 19 or 22 mm.

Hardened drill point and thread start for trouble-free drilling and thread cutting in the supporting member, stainless steel section (threaded shank and head) for corrosion resistance.

Coloured screws available on request.

Fastening tools

Screwdriver: Hilti ST 1800
Drive using depth gauge set: Item no. 304611
Nut set driver S-NSD 8: Item no. 308901

Approvals

Dimensions

Uses:

The Hilti S-CD self-drilling screw features a threadless shank for relief of pressure on the sandwich panel (no denting) and a threaded section at the head for good sealing washer contact.

Applications

Examples

Load data

Design data

Drilling capacity $\Sigma (t_{N2} + t_{II})$

max. ≤ 12.0 mm

Component II steel with t_{II} [mm]

S235J according to DIN EN 10025-2

S280GD or S320GD (DIN EN 10326)

3.00 4.00 5.00 6.00

Component I

Sheeting with t_{N1} or t_{N2} [mm]

S280GD or S320GD

(DIN EN 10326)

Shear force $V_{R,k}$ [kN]

0.50	1.30	1.30	1.30	1.30
0.55	1.50	1.50	1.50	1.50
0.63	1.80	1.80	1.80	1.80
0.75	2.30	2.30	2.30	2.30
0.88	2.90	2.90	2.90	2.90
1.00	3.50	3.50	3.50	3.50

Tension force $N_{R,k}$ [kN]

0.50	2.10	2.10	2.10	2.10
0.55	2.50	2.50	2.50	2.50
0.63	2.90	2.90	2.90	2.90
0.75	3.70	3.70	3.70	3.70
0.88	4.50 ^{a)}	4.60	4.60	4.60
1.00	4.50 ^{a)}	5.20	5.20	5.20

For t_{N2} made of S320GD all $V_{R,k}$ values can be increased by 8.3 %.

For t_{N1} made of S320GD all $N_{R,k}$ values, except those marked with ^{a)}, can be increased by 8.3 %.

For t_{N1} and t_{II} made of S320GD all $N_{R,k}$ values can be increased by 8.3 %.

Max. screw head deflection u

 depending on the
sandwich panel thickness

[mm]

40	6.0	5.5	5.0	4.0
50	8.0	7.5	7.0	6.0
60	10.0	9.5	9.0	8.0
70	12.5	11.5	11.0	9.5
80	15.0	14.0	13.0	11.0
100	15.0	14.0	13.0	11.0
120	15.0	14.0	13.0	11.0
≥140	15.0	14.0	13.0	11.0

Safety factors according to EN 1993-1-3 and CUAP 06.02/07

	Tension	Shear
Partial safety concept		
Partial safety factor	$\gamma_M = 1.33$	$\gamma_M = 1.33$
Influence of cyclic loading	$\alpha_{\text{cyclic}} = 1.0$	- / -
Design load	$N_{Rd} = 1.0 \cdot N_{Rk} / 1.33$	$V_{Rd} = V_{Rk} / 1.33$
Global safety concept		
Global safety factor *	$\gamma_{\text{GLOB}} = 2.0$	$\gamma_{\text{GLOB}} = 2.0$
Recommended load	$N_{\text{rec}} = 1.0 \cdot N_{Rk} / 2.0$	$V_{\text{rec}} = V_{Rk} / 2.0$

* Note: The global safety factor of 2.0 includes a partial safety factor of $\gamma_F = 1.5$ for wind load. For other loads safety factors should be applied in accordance with the appropriate standards.

Screw selection

Screw program

Drilling thickness DC mm	Sandwich panel thickness CP min.-max. in mm	Dimensions (dxL) mm	Sealing washer ∅ mm	Head size AF	Package contents	Ordering designation	Item no.
3.5-12.0	22- 45	5.5x90	19	8	100	S-CD65S 5.5x90	375250
3.5-12.0	32- 55	5.5x100	19	8	100	S-CD65S 5.5x100	375251
3.5-12.0	42- 65	5.5x110	19	8	100	S-CD65S 5.5x110	375252
3.5-12.0	62- 85	5.5x130	19	8	100	S-CD65S 5.5x130	375253
3.5-12.0	82-105	5.5x150	19	8	100	S-CD65S 5.5x150	375254
3.5-12.0	102-125	5.5x170	19	8	100	S-CD65S 5.5x170	375255
3.5-12.0	122-145	5.5x190	19	8	100	S-CD65S 5.5x190	284544
3.5-12.0	137-175	5.5x220	19	8	100	S-CD65S 5.5x220	284545
3.5-12.0	22- 45	5.5x90	22	8	100	S-CD75S 5.5x90	285650
3.5-12.0	32- 55	5.5x100	22	8	100	S-CD75S 5.5x100	285651
3.5-12.0	42- 65	5.5x110	22	8	100	S-CD75S 5.5x110	285652
3.5-12.0	62- 85	5.5x130	22	8	100	S-CD75S 5.5x130	285653
3.5-12.0	82-105	5.5x150	22	8	100	S-CD75S 5.5x150	285654
3.5-12.0	102-125	5.5x170	22	8	100	S-CD75S 5.5x170	285655
3.5-12.0	122-145	5.5x190	22	8	100	S-CD75S 5.5x190	285656
3.5-12.0	137-175	5.5x220	22	8	100	S-CD75S 5.5x220	285657