
1

C50L® HuckBolt®

Huck-engineered lockbolts
for the most challenging

applications

Vibration resistant
Longer fatigue life

Consistent installations

1/2" - 1-3/8"

2

C50L® HuckBolt®
Grade 5 fasteners certifi ed to meet or exceed all ASTM A-325 standards.

For applications ranging from railcar to mining equipment

manufacturing, C50L® HuckBolt® fasteners from Alcoa

Fastening Systems offer superior vibration resistance and

overall durability. Heavy-duty applications demand tough,

reliable fasteners. And extensive testing has demonstrated that

C50L HuckBolt fasteners meet or exceed the performance

of torqued bolts in both shear and tensile strength (with a

longer fatigue life). Value is built in, too. Over the lifetime of

your product, the investment you make in the quality of C50L

HuckBolt fasteners will pay for itself. You won’t fi nd a stronger,

more reliable fastening system, no matter what your application.

For applications ranging from railcar to mining equipment

manufacturing, C50L® HuckBolt

Fastening Systems offer superior vibration resistance and

overall durability. Heavy-duty applications demand tough,

reliable fasteners. And extensive testing has demonstrated that

C50L HuckBolt fasteners meet or exceed the performance

of torqued bolts in both shear and tensile strength (with a

longer fatigue life). Value is built in, too. Over the lifetime of

your product, the investment you make in the quality of C50L

HuckBolt fasteners will pay for itself. You won’t fi nd a stronger,

more reliable fastening system, no matter what your application.

3

The C50L HuckBolt system is engineered to be installed without torquing or multiple impacts. Noise level is signifi cantly
reduced, and as a result, your installation area becomes quieter, less stressful, and more productive.

Installs safer and quieter

The pin is inserted into the prepared
hole and the smooth bore collar is
placed on the pin

The nose anvil starts to swage the
collar into the lockgrooves on the pin.
Continued swaging causes the collar
to lengthen and develop clamp.

When swaging of the collar into
the lockgrooves is complete, the
pintail separates from the pin which
completes the installation cycle.

The installation tool is applied to the
pintail. When the tool is activated, the
jaws in the nose assembly pull on the
pintail and the nose anvil pushes on
the collar to remove any gap.

1 3 42

Successful, consistent installations

■ Swaged-on collar forms a permanent,
vibration-proof connection

■ Initial long length of fastener
enables pull-out of large gaps

■ Pre-load remains consistant from
installation-to-installation

Unlike threaded fasteners, the C50L HuckBolt delivers consistent
installation results. High costs of calibrating, maintaining, and
replacing tools are eliminated. And installation does not require
expensive, highly experienced workers.

4

C50L® HuckBolt® data and dimensions

Fastener dimensions

Round Head Truss Head
C50LT C50L30 90° Flush

Head
Stainless Steel
Capped Head

Thread Head
C50LH

Diameter Code A B C B C B C B C B C B C

1/2" 16 0.515 - 0.490 0.906 0.316 0.906 0.240 1.090 0.266 0.906 0.250 — v

5/8" 20 0.642 - 0.617 1.141 0.397 1.141 0.297 1.330 0.315 1.140 0.313 1.440 0.390 — —

3/4" 24 0.768 - 0.741 1.383 0.495 1.383 0.360 — — 1.370 0.375 — — — —

7/8" 28 0.895 - 0.866 1.610 0.550 1.610 0.420 — — 1.594 0.430 — — — —

1" 32 1.025 - 0.990 1.850 0.618 — — — — — — — — — —

1-1/8" 36 1.095 - 1.125 2.063 0.688 — — — — — — — — — —

1-3/8" 44 1.400 - 1.350 2.530 0.850 — — — — 2.510 0.670 — — — 1.688

Head style options

Round
C50LR

Truss
C50LT

Large Truss
C50L30

90° Flush
C50L90

Stainless Cap
C30C

min. grip

A

D

C

E

B

F

H

GF

H

GK

J

G

H

F

Standard-LC

F

H

GF

H

GK

J

G

H

F

Flanged-3LC1

F

H

GF

H

GK

J

G

H

F

Low Profi le-8LC2/
LC-2R

Collar dimensions
Style Diameter F G H J K

LC

1/2" 0.515 - 0.535 0.800 - 0.765 0.645 - 0.610 — —

5/8" 0.650 - 0.665 0.985 - 0.970 0.875 - 0.8453 — —

3/4" 0.775 - 0.790 1.180 - 1.165 0.960 - 0.930 — —

7/8" 0.915 - 0.920 1.375 - 1.360 1.113 - 1.083 — —

1" 1.035 - 1.050 1.570 - 1.550 1.275 - 1.240 — —

1-1/8" 1.165 - 1.185 1.770 - 1.750 1.440 - 1.390 — —

3LC1

1/2" 0.510 - 0.530 0.807 - 0.793 0.760 - 0.722 0.130 - 0.120 1.035 - 0.980

5/8" 0.648 - 0.660 0.996 - 0.980 0.962 - 0.926 0.170 - 0.142 1.273 - 1.227

3/4" 0.775 - 0.793 1.195 -1.175 1.150 - 1.115 0.200 - 0.175 1.520 - 1.480

7/8" 0.895 - 0.907 1.370 - 1.360 1.333 - 1.300 0.230 - 0.205 1.615 - 1.575

1" 1.035 - 1.050 1.565 - 1.550 1.520 - 1.480 0.263 - 0.237 1.893 - 1.854

1-1/8" 1.160 - 1.770 1.760 - 1.750 1.715 - 1.675 0.289 - 0.273 2.145 - 2.105

8LC2

1/2 0.508 - 0.535 0.800 - 0.780 0.500 - 0.470 — —

5/8 0.640 - 0.665 0.982 - 0.972 0.700 - 0.670 — —

3/4 0.775 - 0.790 1.180 - 1.165 0.745 - 0.715 — —

7/8 0.903 - 0.920 1.375 - 1.360 0.863 - 0.833 — —

1.0 1.030 - 1.050 1.568 - 1.552 0.980 - 0.950 — —

AC-R44 1-3/8" 1.407 - 1.420 2.159 - 2.146 1.762 - 1.738 — —

1 When using 3LC collars, include J dimension in grip dimension to determine grip number.
2 Optional collar at reduced clamping force and tensile strength. Contact AFS for data. When using 8LC collars,

subtract J dimension from grip dimension to determine grip number.
3 H length for 20 (5/8") diameter in F, I or 2CU material is 805 - 770.

Thread Head
C50LH

5

C50L® HuckBolt® data and dimensions

Hole data
Diameter Max Hole

1/2" 0.563

5/8" 0.688

3/4" 0.813

7/8" 0.938

1" 1.063

1-1/8" 1.188

1-3/8" 1.500

Installed fastener values

 Carbon Steel Pins
LC-2R or 3LC-2R Collars

2024C Aluminum Pins
LC-F or 3LC-F Collars

6061F Aluminum Pins
LC-I or 3LC-I Collars

Diameter Shear Clamp Tensile Shear Clamp Tensile Shear Clamp Tensile

1/2" 14400 12050 17050 7300 5900 7850 5300 4400 4900

5/8" 22500 19200 27100 11400 9200 12300 8300 6900 7670

3/4" 32400 28400 40100 16400 13300 17700 11900 9950 11040

7/8" 43400 39250 55450

1" 56500 51500 72700

1-1/8" 69500 58450 82950 — — — — — —

1-3/8" 100000 85000 129500 — — — — — —

Inspection data
Diameter Pin Part No. LC Collar 3LC Collar A max B max C min D max

1/2" C50L()-()16 LC-2R16G 3LC-2R16G .063 .375 .406 .733

5/8" C50L()-()20 LC-2R20G 3LC-2R20G .063 .375 .625 .916

3/4" C50L()-()24 LC-2R24G 3LC-2R24G .063 .375 .656 1.110

7/8" C50L()-()28 LC-2R28G 3LC-2R28G .063 .375 .750 1.282

1" C50L()-()32 LC-2R32G 3LC-2R32G .063 .375 .875 1.465

1-1/8" C50LR-BR36 LC-2R36G — .063 .625 .906 1.646

1-3/8" C50LR-BR44 AC-R44U — .188 .688 1.250 2.020

C

D

B A

LC collar

3LC flanged collars

s p e c i a l o r d e r o n l y

Grip tables

Grip Grip
Range

1/2" (16) 5/8" (20) 3/4" (24) 7/8" (28) 1" (32) 1-1/8" (36) 1-3/8" (44)

D E D E D E D E D E D E Grip range

4 .250 - .500 1.213 3.172 1.433 3.656 1.518 4.156 — — — — — — up to

8 .500 - .750 1.463 3.422 1.683 3.906 1.768 4.406 1.921 4.688 2.073 5.375 — — 34.25"

12 .750 - 1.000 1.713 3.672 1.933 4.156 2.018 4.656 2.171 4.938 2.323 5.625 — —

16 1.000 - 1.250 1.963 3.922 2.183 4.406 2.268 4.906 2.421 5.188 2.573 5.875 — — Call for data.

20 1.250 - 1.500 2.213 4.172 2.433 4.656 2.518 5.156 2.671 5.438 2.823 6.125 — —

24 1.500 - 1.750 2.463 4.422 2.683 4.906 2.768 5.406 2.921 5.688 3.073 6.375 — —

28 1.750 - 2.000 2.713 4.672 2.933 5.156 3.018 5.656 3.171 5.938 3.323 6.625 — —

32 2.000 - 2.250 2.963 4.922 3.183 5.406 3.268 5.906 3.421 6.188 3.573 6.875 — —

36 2.250 - 2.500 3.213 5.172 3.433 5.656 3.518 6.156 3.671 6.438 3.823 7.125 — —

40 2.500 - 2.750 3.463 5.422 3.683 5.906 3.768 6.406 3.921 6.688 4.073 7.375 — —

44 2.750 - 3.000 3.713 5.672 3.933 6.156 4.018 6.656 4.171 6.938 4.323 7.625 — —

48 3.000 - 3.250 3.963 5.922 4.183 6.406 4.268 6.906 4.421 7.188 4.573 7.875 — —

52 3.250 - 3.500 4.213 6.172 4.433 6.656 4.518 7.156 4.671 7.438 4.823 8.125 — —

56 3.500 - 3.750 4.463 6.422 4.683 6.906 4.768 7.406 4.921 7.688 5.073 8.375 5.250 8.563

60 3.750 - 4.000 4.713 6.672 4.933 7.156 5.018 7.656 5.171 7.938 5.323 8.625 5.500 8.813

64 4.000 - 4.250 4.963 6.922 5.183 7.406 5.268 7.906 5.421 8.188 5.573 8.875 5.750 9.063

68 4.250 - 4.500 5.213 7.172 5.433 7.656 5.518 8.156 5.671 8.438 5.823 9.125 6.000 9.313

72 4.500 - 4.750 5.463 7.422 5.683 7.906 5.768 8.406 5.921 8.688 6.073 9.375 6.250 9.563

76 4.750 - 5.000 5.713 7.672 5.933 8.156 6.018 8.656 — — 6.323 9.625 6.500 9.813

80 5.000 - 5.250 5.963 7.922 — — — — — — 6.573 9.875 6.750 10.063

84 5.250 - 5.500 — — — — — — — — 6.823 10.125 7.000 10.313

88 5.500 - 5.750 — — — — — — — — 7.073 10.375 7.250 10.563

92 5.750 - 6.000 — — — — — — — — 7.323 10.625 7.500 10.813
—

6

C50L® HuckBolt® Installation ToolingC50L® HuckBolt® Installation Tooling

Hydraulic Tools & Nose Assemblies
Model 2620 Model 2620PT Model 2624 Model 3585 Model 2630 Model 507 Model 12142

Nose Assembly

1/2" 99-5000 99-5002 99-5021 99-5021

5/8" 99-5008 99-5008

3/4" 99-5010

7/8" 99-5014

1" 99-5016

1-1/8" 99-5019

1-3/8" Integral

Huck Powerig® hydraulic units

Model 918/918-5 Model 940 Model 913H not shown Model 968 not shown

High-production applications Portable; production and repair Portable; production and repair Portable; production and repair

918 powers 2 tools (2 gpm/tool)
918-5 powers 3 tools (1.3 gpm/tool) 70 in.3/min. fl ow rate (.3 gpm) 139 in.3/min. fl ow rate (.6 gpm) 70 in.3/min. fl ow rate (.3 gpm)

Electrically powered;
220, 440, or 550 volts, 3 phase

Electrically powered;
115 or 220 volts, single phase Gasoline powered Air powered; 50 cfm

(.024 m3/s)

Weighs 585/601 lbs. without
hydraulic fl uid

Weighs 66 lbs. without
hydraulic fl uid

Weighs 122 lbs. without
hydraulic fl uid

Weighs 75 lbs. without
hydraulic fl uid

44¾m#y#25¾x #y#30¾i 13.9¾m#y#16.1"x #y 18.5"i 24"m#y 21"x #y#27"i 10.45"m#y 16.33"x #y#15.68"i

Powerig
Model 918/
918-5

Powerig
Model 940

Tooling weight and dimensions
Model Weight Length Height Width

2620/2620-PT* 10.4/11.0 lbs. 6.60"/10.10" 7.0" 2.82"

2624 13.9 lbs. 7.37" 7.73" 3.48"

3585 18.5 lbs. 7.84" 10.36" 4.02"

2630 22.3 lbs. 7.90" 8.65" 4.44"

507 43.4 lbs. 15.50" 6.00" 5.40"

12142 60.0 lbs. 11.76" 6.56" 6.56"

 For limited clearance installation tools contact manufacturer.
* Pass through

2620/2620-PT* 2624 2630 121425073585

Ordering Information

Follow the form below to construct a part number for ordering C50L pins and their respective collars.
Refer to the Grip Tables (page 5) for grip numbers.

(COLLAR STYLE) - (MATERIAL) (DIAMETER) (COATING) (OPTIONS)
Example: LC-2R16G is a Standard Collar, Low Carbon Steel, 1/2" Diameter, Zinc Finish

Collar Style Prefi x Material Code Diameter Code Coating Code Options Suffi x

Standard LC-
Low Carbon Steel 2R

1/2" 16 Zinc G Tab-Lok L

Flanged 3LC- 5/8" 20 Additional coating
options availableLow Profile 8LC- Aluminum

special order only
3/4" 24

Low Profile (44) AC-R44 7/8" 28

1" 32

1-1/8" 36

1-3/8" 44

Bolt Head Style Prefi x Bolt Material Code Diameter Code Grip Coating Suffi x

Round R
Carbon Steel BR

1/2" 16

Refer to
Grip Tables
on page 5

Bare (blank)

Truss T 5/8" 20 Zinc GA

Large Truss 30 Aluminum 2024 and 6061
special order only

3/4" 24

90° Flush 90 7/8" 28

Thread Head H Stainless Steel available on request 1" 32

1-1/8" 36

1-3/8" 44

Pins

Collars

7

Tab-Lok™

The Tab-Lok feature makes sure
the collar stays on the pin,
before installation, in overhead
and down slanted
pin placements.
To order Tab-Lok
collars refer to
adjacent charts.

C50L (HEAD STYLE) - (MATERIAL) (DIAMETER) - (GRIP NUMBER) - (COATING)
Example: C50LR-BR16-4 is a C50L HUCKBOLT fastener, Round Head, Carbon Steel, 1/2" Diameter, Grip 4

* Additional coating
options available
upon request

For more than 120 years, the name Alcoa has been recognized worldwide as a strong leader in product quality and customer support. These
strengths are found in every product manufactured for Alcoa Fastening Systems, offering the greatest breadth and depth of fastening system
solutions in the industry.

Alcoa Fastening Systems (AFS) maintains company offices in the United States and in many other countries. AFS fastener distributors are
also located in many of the world’s industrial centers, where they provide a ready source of AFS fasteners, installation tools, tool parts, and
application assistance.

AlcoaFasteners.com

Disclaimer: The information contained in this publication is only for general guidance,
and is not intended to create any warranty, express, implied, or statutory; all warranties are
contained only in AFS’s written quotations, acknowledgments, and/or purchase orders. It
is recommended that the user secure specifi c, up-to-date data and information regarding
each application and/or use of such products.

Americas

Industrial Fastener Division
8001 Imperial Drive
Waco, TX 76712, USA
P.O. Box 8117
Waco, TX 76714-8117, USA
Tel: 800 388 4825
Fax: 800 798 4825

Installation Tool Division
1 Corporate Drive
Kingston, NY 12401, USA
Tel: 800 278 4825
Fax: 845 334 7333

AFS Industrial Distribution
Group Headquarters
1925 North MacArthur Drive
Tracy, CA 95376, USA
Tel: 209 839 3000
Fax: 209 839 3022

AFS Industrial Distribution
14300 Clay Terrace Blvd.
Suite 250
Carmel, IN 46032, USA
Tel: 800 826 2884
Fax: 800 573 2645

Latin America Sales
Avenida Parque Lira
79-402 Tacubaya
Mexico C P 11850
Tel: +52 55 5515 1776
Fax: +52 55 5277 7564

Brazil Sales
Av. Nações Unidas, 12.901
Torre Oeste, 3º andar
São Paulo – SP – Brasil
04578-000
Tel: 0800 015 9888
Fax: +55 11 5509 0200

International Locations

India Operations
Unit no. 28, Chowringhee Court
55/1, Chowringhee Road
Kolkata – 700071
India
Tel: +91 33 4069 9170/80
Fax: +91 33 4069 9184

Japan/Korea Sales
Alcoa Japan Ltd.
#1013 NBF Hibiya Bldg.
Uchisaiwai-cho, Chiyoda-ku
Tokyo 100-1011
Japan
Tel: +81 3 3539 6577
Fax: +81 3 3539 6585

Melbourne Operations
1508 Centre Road
Clayton, Victoria, 3168
Australia
Tel: +61 3 8545 3333
Fax: +61 3 8545 3390

Suzhou Sales
58 Yinsheng Road, Shengpu
Suzhou Industrial Park
Suzhou Jiangsu 215126
China
Tel: 0512 62823800-8888
Fax: 0512 62863810

Telford Operations
Unit C, Stafford Park 7
Telford, Shropshire TF3, 3BQ
United Kingdom
Tel: +44 1952 2900 11
Fax: +44 1952 2904 59

Alcoa Fastening Systems
St Cosme Operations
9 rue de Cressonnieres
72110 Saint Cosme en Varais
France
Tel: +33 0 2.43.31.41.00
Fax: +33 0 2.43.31.41.41

Alcoa Fastening Systems
Kelkheim Operations
Industriestr. 6
65779 Kelkheim
Germany
Tel: +49 [0] 6195 8050
Fax: +49 [0] 6195 2001

© 2012 Alcoa Fastening Systems. All rights reserved. AFS5513 0912

Alcoa Fastening Systems

