

Rod Holders / Alignment Clamps

Rod Guard® Canisters

- Rod Guard® canisters and accessories provide great storage and inventory control for all your welding electrodes, rods and filler metals. Every one of them is made in America and built to last.
- Each Rod Guard® canister is certified chloride-free and features a threaded cap with long-lasting neoprene seal to keep electrodes airtight, preventing them from being contaminated with atmospheric moisture.
- Rod Guard® canisters are constructed of high-impact polyethylene, which protects electrodes from damage.

36" (90 cm) Canister + 1 Meter Length

Specifically designed for 36" flux-coated bronze or brazing rod and tig filler-metals. Has 0.1" nominal wall thickness for added strength and durability. When long cap is removed, rod tips are exposed, allowing easy accessibility to canister's contents. Built with the same commitment to quality as the original Rod Guard®, with the form, fit and function you've come to expect.

Part No.	Description	Color
RG-300-12	36"	Blue
LE-300-12	36"	Red
RG-400-12	1m	Blue

14" (35 cm) Canister

Holds up to 10 lbs. of 12" or 14" electrodes. Withstands 225° F.

Part No.	Description	Color
RG-100-24	14" (24/cs)	Blue
RG-100-48	14" (48/cs)	Blue
LE-100-24	14" (24/cs)	Red
SM-100-48	14" (48/cs)	Black

18" (45 cm) Canister

Designed specifically for 18" electrodes. Withstands 225° F. Available in blue.

- Part No. RG-200-24-** 18" (24/cs)
- Part No. RG-200-48-** 18" (48/cs)

Part No. RG-100-12HT

High-Temperature Canister

Steel-lined and high-temperature resistant to 450° F. Available in blue; 12-pack cartons only*.

- Part No. RG-100-12HT-** 14"
- Part No. RG-200-12HT-** 18"

Accessories
Storage Rack

Perfect for organizing up to three canisters at the job site or workstation. Accommodates 14" or 18" electrodes. (Canisters sold separately.)
Part No. RG-101

Miscellaneous

Part No.	Description
RG-100S	Replacement seals for 14" + 18" Canister
RG-100A	Replacement Cap for 14" + 18" Canister
RG-300S	Replacement seals for 36" Canister

Ultra Clamps

The Ultra Clamp's three-point precision alignment assures the most accurate fit-up of 1" through 12" pipe. The main body of this versatile alignment tool is double-walled steel plate and guaranteed over the life of the product. Its simple, lightweight design has quick action and is ideal for all field and shop fit up use. The Sumner Ultra Clamp covers a wide range of pipe sizes that would normally take four separate tools.

Part No.	Pipe Size	Weight	
		Lbs.	Kg.
781130	1-2.5"	3.3	1.5
781150	2-6"	8.7	4.0
781170	5-12"	15.1	6.7

Part No. 781170

Clamp Champ

Standard Clamp Champ Kit for 1-10" pipe complete with 3" jack bars, leveling and supporting device and carrying case.

Part No. 781000- ST-110

Clamp Champ Model for 1-10" stainless steel pipe comes complete with stainless steel chain, 3 stainless steel jack bars, leveling and supporting device and carrying case.

Part No. 780999- ST-210

Standard Clamp Champ Kit for 1-16" pipe complete with 5 jack bars, leveling and supporting device and carrying case.

Part No. 780998- ST-116

Part No. 781000

Part No.	Description	Weight	
		Lbs.	Kg.
781000	ST-110 Standard	22	10
780999	ST-210 Stainless	22	10
780998	ST-116 Standard	27	12.3