
B23K

CPC COOPERATIVE PATENT CLASSIFICATION

B PERFORMING OPERATIONS; TRANSPORTING
(NOTES omitted)

SHAPING

B23 MACHINE TOOLS; METAL-WORKING NOT OTHERWISE PROVIDED FOR
(NOTES omitted)

B23K SOLDERING OR UNSOLDERING; WELDING; CLADDING OR PLATING BY
SOLDERING OR WELDING; CUTTING BY APPLYING HEAT LOCALLY, e.g.
FLAME CUTTING; WORKING BY LASER BEAM (making metal-coated products by
extruding metal B21C 23/22; building up linings or coverings by casting B22D 19/08; casting
by dipping B22D 23/04; manufacture of composite layers by sintering metal powder B22F 7/00;
arrangements on machine tools for copying or controlling B23Q; covering metals or covering
materials with metals, not otherwise provided for C23C; burners F23D)

NOTES

1. This subclass covers also electric circuits specially adapted for the purposes covered by the title of the subclass.
2. In this subclass, the following term is used with the meaning indicated:

• "soldering" means uniting metals using solder and applying heat without melting either of the parts to be united

WARNINGS

1. The following IPC groups are not in the CPC scheme. The subject matter for these IPC groups is classified in the following
CPC groups:
B23K 35/04 - B23K 35/20 covered by B23K 35/0205 - B23K 35/0294
B23K 35/363 covered by B23K 35/3601 - B23K 35/3618

2. In this subclass non-limiting references (in the sense of paragraph 39 of the Guide to the IPC) may still be displayed in the
scheme.

Soldering, e.g. brazing, or unsoldering (essentially requiring the use
of welding machines or welding equipment, see the relevant groups
for the welding machines or welding equipment)

 1/00 Soldering, e.g. brazing, or unsoldering (B23K 3/00
takes precedence; characterised only by the use
of special materials or media B23K 35/00; dip or
wave soldering in the manufacture of printed circuits
H05K 3/34)

 1/0002 . {Soldering by means of dipping in a fused salt bath}
 1/0004 . {Resistance soldering}
 1/0006 . {Exothermic brazing}
 1/0008 . {specially adapted for particular articles or work}
 1/001 . . {Sealing small holes in metal containers, e.g.

tins}
 1/0012 . . {Brazing heat exchangers}
 1/0014 . . {Brazing of honeycomb sandwich structures}
 1/0016 . . {Brazing of electronic components}
 1/0018 . . {Brazing of turbine parts}
 1/002 . Soldering by means of induction heating
 1/005 . Soldering by means of radiant energy
 1/0053 . . {soldering by means of I.R.}
 1/0056 . . {soldering by means of beams, e.g. lasers, E.B.}
 1/008 . Soldering within a furnace (B23K 1/012 takes

precedence)
 1/012 . Soldering with the use of hot gas
 1/015 . . Vapour-condensation soldering

 1/018 . Unsoldering; Removal of melted solder or other
residues

 1/06 . making use of vibrations, e.g. supersonic vibrations
 1/08 . Soldering by means of dipping in molten solder
 1/085 . . {Wave soldering}
 1/14 . specially adapted for soldering seams (making tubes

involving operations other than soldering B21C)
 1/16 . . longitudinal seams, e.g. of shells
 1/18 . . circumferential seams, e.g. of shells
 1/19 . taking account of the properties of the materials to

be soldered
 1/20 . Preliminary treatment of work or areas to be

soldered, e.g. in respect of a galvanic coating
(preparation of surfaces in particular ways, see the
relevant classes for the treatments or the materials
treated, e.g. C04B, C23C)

 1/203 . . {Fluxing, i.e. applying flux onto surfaces}
 1/206 . . {Cleaning}

 3/00 Tools, devices, or special appurtenances for
soldering, e.g. brazing, or unsoldering, not
specially adapted for particular methods (materials
used for soldering B23K 35/00)

 3/02 . Soldering irons; Bits
 3/021 . . {Flame-heated soldering irons}
 3/022 . . . {using a gaseous fuel}
 3/023 . . . {using a liquid fuel}
 3/024 . . . {using a solid fuel}

CPC - 2025.08 1

Soldering, e.g. brazing, or unsoldering B23K

 3/025 . . {Bits or tips}
 3/026 . . . {Removable soldering bits}
 3/027 . . {Holders for soldering irons}
 3/028 . . {Devices for cleaning soldering iron tips

(B23K 3/027 takes precedence)}
 3/029 . . {Solder or residue removing devices}
 3/03 . . electrically heated
 3/0307 . . . {with current flow through the workpiece}
 3/0315 . . . {Quick-heating soldering irons having the tip-

material forming part of the electric circuit
(B23K 3/0323 takes precedence)}

 3/0323 . . . {Battery-powered soldering irons}
 3/033 . . . {comprising means for controlling or selecting

the temperature or power}
 3/0338 . . . {Constructional features of electric soldering

irons}
 3/0346 {Handles}
 3/0353 {Heating elements or heating element

housings}
 3/0361 {Couplings between the handle and the

heating element housing}
 3/0369 {Couplings between the heating element

housing and the bit or tip}
 3/0376 . . . {comprising carbon heating elements or

electrodes (B23K 3/0384 and B23K 3/0392
take precedence)}

 3/0384 . . . {the heat being generated by an arc}
 3/0392 . . . {the heat being generated by contact

resistance}
 3/04 . Heating appliances (soldering lamps or blowpipes

F23D; electric heating in general H05B)
 3/043 . . {Flame-heated appliances}
 3/047 . . electric
 3/0471 . . . {using resistance rod or bar, e.g. carbon silica}
 3/0473 . . . {using Joule effect at the place of contact

between a rod and the soldering tip}
 3/0475 . . . {using induction effects, e.g. Kelvin or skin

effects}
 3/0476 . . . {Soldering pliers}
 3/0478 . . . {comprising means for controlling or selecting

the temperature or power}
 3/053 . . . using resistance wires
 3/06 . Solder feeding devices; Solder melting pans
 3/0607 . . {Solder feeding devices}
 3/0615 . . . {forming part of a soldering iron}
 3/0623 . . . {for shaped solder piece feeding, e.g. preforms,

bumps, balls, pellets, droplets}
 3/063 . . . {for wire feeding}
 3/0638 . . . {for viscous material feeding, e.g. solder paste

feeding (B23K 3/0623 takes precedence)}
 3/0646 . . {Solder baths}
 3/0653 . . . {with wave generating means, e.g. nozzles,

jets, fountains}
 3/0661 . . . {Oscillating baths}
 3/0669 . . . {with dipping means}
 3/0676 {Conveyors therefor}
 3/0684 {with means for oscillating the workpiece}
 3/0692 . . . {with intermediary means for bringing solder

on workpiece, e.g. rollers}
 3/08 . Auxiliary devices therefor (cleaning pipes or tubes

or systems of pipes or tubes, e.g. before soldering,
B08B 9/02)

 3/082 . . {Flux dispensers; Apparatus for applying flux}

 3/085 . . {Cooling, heat sink or heat shielding means}
 3/087 . . {Soldering or brazing jigs, fixtures or clamping

means}

Flame welding or cutting

 5/00 Gas flame welding
 5/003 . {the welding zone being shielded against the

influence of the surrounding atmosphere (selection
of media B23K 35/38)}

 5/006 . {specially adapted for particular articles or work}
 5/02 . Seam welding (making tubes involving operations

other than welding B21C)
 5/023 . . {of horizontal seams in assembling vertical plates

a welding unit being adapted to travel along the
upper horizontal edge of the plates}

 5/026 . . {of non-horizontal seams in assembling non-
horizontal plates}

 5/04 . . using additional profiled strips or the like of
welding metal along seam edges

 5/06 . . Welding longitudinal seams
 5/08 . . Welding circumferential seams
 5/083 . . . {Welding three-dimensional seams}
 5/086 {helicoidal seams}
 5/10 . Welding workpieces essentially comprising layers

of different metals, e.g. plated workpieces
 5/12 . taking account of the properties of the material to be

welded
 5/14 . . of non-ferrous metals (B23K 5/16 takes

precedence)
 5/16 . . of different metals
 5/18 . for purposes other than joining parts, e.g. built-up

welding
 5/20 . making use of vibrations, e.g. supersonic vibrations
 5/213 . Preliminary treatment
 5/22 . Auxiliary equipment, e.g. backings, guides
 5/24 . . Arrangements for supporting torches (not

restricted to flame welding B23K 37/02)

 7/00 Cutting, scarfing, or desurfacing by applying
flames {(thermal deburring B23D 79/005)}

 7/001 . {for profiling plate edges or for cutting grooves}
 7/002 . {Machines, apparatus, or equipment for cutting

plane workpieces, e.g. plates}
 7/003 . . {Machines, apparatus, or equipment for cutting

long articles, e.g. cast stands, plates, in parts of
predetermined length}

 7/004 . . {Seam tracking}
 7/005 . {Machines, apparatus, or equipment specially

adapted for cutting curved workpieces, e.g. tubes}
 7/006 . . {for tubes}
 7/007 . . . {for obtaining tube intersection profiles}
 7/008 . {Preliminary treatment}
 7/06 . Machines, apparatus, or equipment specially

designed for scarfing or desurfacing
 7/08 . by applying additional compounds or means

favouring the cutting, scarfing, or desurfacing
procedure

 7/10 . Auxiliary devices, e.g. for guiding or supporting
the torch (guiding means applicable to other metal-
working machines B23Q)

 7/102 . . {for controlling the spacial relationship between
the workpieces and the gas torch}

 7/105 . . {specially adapted for particular geometric
forms}

CPC - 2025.08 2

Flame welding or cutting B23K

 7/107 . . . {for cutting circles}

Electric welding or cutting

 9/00 Arc welding or cutting (electro-slag welding
B23K 25/00; welding transformers H01F; welding
generators H02K)

 9/0008 . {Welding without shielding means against the
influence of the surrounding atmosphere}

 9/0017 . . {using more than one electrode}
 9/0026 . {specially adapted for particular articles or work}
 9/0035 . . {of thin articles}
 9/0043 . . {Locally welding a thin plate to a thick piece

(spot arc welding B23K 9/007)}
 9/0052 . . {Welding of pipe panels}
 9/0061 . {Underwater arc welding}
 9/007 . Spot arc welding
 9/013 . Arc cutting, gouging, scarfing or desurfacing
 9/0135 . . {Arc saw cutting}
 9/02 . Seam welding; Backing means; Inserts
 9/0203 . . {Inserts}
 9/0206 . . {of horizontal seams in assembling vertical

plates, a welding unit being adapted to travel
along the upper horizontal edge of the plates}

 9/0209 . . {of non-horizontal seams in assembling non-
horizontal plates}

 9/0213 . . {Narrow gap welding}
 9/0216 . . {Seam profiling, e.g. weaving, multilayer}
 9/022 . . Welding by making use of electrode vibrations
 9/025 . . for rectilinear seams
 9/0253 . . . {for the longitudinal seam of tubes}
 9/0256 . . . {for welding ribs on plates}
 9/028 . . for curved planar seams
 9/0282 . . . {for welding tube sections}
 9/0284 {with an electrode working inside the tube}
 9/0286 {with an electrode moving around the fixed

tube during the welding operation}
 9/0288 . . . {for welding of tubes to tube plates}
 9/032 . . for three-dimensional seams
 9/0325 . . . {helicoidal seams}
 9/035 . . with backing means disposed under the seam
 9/0352 . . . {the backing means being movable during the

welding operation}
 9/0354 . . . {the backing means being expandable}
 9/0356 . . . {the backing means being a tape or strip}
 9/0358 . . . {the backing means being a ring or sleeve}
 9/038 . . using moulding means (not restricted to arc

welding B23K 37/06)
 9/04 . Welding for other purposes than joining, e.g. built-

up welding
 9/042 . . {Built-up welding on planar surfaces}
 9/044 . . {Built-up welding on three-dimensional surfaces}
 9/046 . . . {on surfaces of revolution}
 9/048 {on cylindrical surfaces}
 9/06 . Arrangements or circuits for starting the arc, e.g. by

generating ignition voltage, or for stabilising the arc
 9/067 . . Starting the arc
 9/0671 . . . {by means of brief contacts between the

electrodes}
 9/0672 . . . {without direct contact between electrodes}
 9/0673 {Ionisation of the arc gap by means of a

tension with a step front (pulses or high
frequency tensions)}

 9/0675 {Ionization of the arc gap by means of
radiation or particle bombardtent}

 9/0676 {Ionization of the arc gap by means of
heating}

 9/0677 {Ionization of the arc gap by means of
a contact piece disposed between the
electrodes}

 9/0678 {Ionization of the arc gap by means of an
auxiliary arc}

 9/073 . . Stabilising the arc
 9/0731 . . . {Stabilising of the arc tension}
 9/0732 . . . {Stabilising of the arc current}
 9/0734 . . . {Stabilising of the arc power}
 9/0735 . . . {Stabilising of the arc length}
 9/0737 . . . {Stabilising of the arc position}
 9/0738 . . . {Stabilising of the arc by automatic re-ignition

means}
 9/08 . Arrangements or circuits for magnetic control of

the arc {(stabilising of the arc position by magnetic
means B23K 9/0737)}

 9/09 . Arrangements or circuits for arc welding with
pulsed current or voltage

 9/091 . . {characterised by the circuits}
 9/092 . . . {characterised by the shape of the pulses

produced}
 9/093 . . . {the frequency of the pulses produced being

modulatable}
 9/095 . Monitoring or automatic control of welding

parameters
 9/0953 . . {using computing means}
 9/0956 . . {using sensing means, e.g. optical}
 9/10 . Other electric circuits therefor; Protective circuits;

Remote controls
 9/1006 . . {Power supply}
 9/1012 . . . {characterised by parts of the process}
 9/1018 {Improvements of the cos (phi) of arc

welding installations}
 9/1025 {Means for suppressing or reducing DC

components in AC arc welding installations}
 9/1031 {Reduction of the arc voltage beneath the arc

striking value, e.g. to zero voltage, during
non-welding periods}

 9/1037 {Means preventing crater forming at the
extremity of the seam}

 9/1043 . . . {characterised by the electric circuit
(B23K 9/1012 takes precedence)}

 9/105 {by using discharge tubes or mechanical
contactors (B23K 9/1068 takes precedence)}

 9/1056 {by using digital means (B23K 9/1068 takes
precedence)}

 9/1062 {with computing means}
 9/1068 {Electric circuits for the supply of power to

two or more arcs from a single source}
 9/1075 . . . {Parallel power supply, i.e. multiple power

supplies or multiple inverters supplying a
single arc or welding current}

 9/1081 . . {Arc welding by means of accumulated energy}
 9/1087 . . {Arc welding using remote control}
 9/1093 . . {Consumable electrode or filler wire preheat

circuits}
 9/12 . Automatic feeding or moving of electrodes or work

for spot or seam welding or cutting
 9/121 . . {Devices for the automatic supply of at least two

electrodes one after the other}

CPC - 2025.08 3

Electric welding or cutting B23K

 9/122 . . {Devices for guiding electrodes, e.g. guide tubes}
 9/123 . . . {Serving also as contacting devices supplying

welding current to an electrode}
 9/124 . . {Circuits or methods for feeding welding wire}
 9/125 . . . {Feeding of electrodes (for stabilising arc

B23K 9/073)}
 9/126 . . {Controlling the spatial relationship between the

work and the gas torch (between wire tip and
piece B23K 9/073)}

 9/127 . . Means for tracking lines during arc welding or
cutting (copying in general B23Q 35/00)

 9/1272 . . . {Geometry oriented, e.g. beam optical trading}
 9/1274 {Using non-contact, optical means, e.g. laser

means}
 9/1276 {Using non-contact, electric or magnetic

means, e.g. inductive means}
 9/1278 {Using mechanical means}
 9/133 . . Means for feeding electrodes, e.g. drums, rolls,

motors
 9/1333 . . . {Dereeling means}
 9/1336 . . . {Driving means}
 9/14 . making use of insulated electrodes
 9/142 . . {Drag welding, the arc length being determined

by an insulated layer between the welding
electrode and the welding spot or seam}

 9/145 . . . {the insulated welding electrode being laid
along the seam}

 9/147 . . . {the insulated welding electrode resting with
one extremity on the workpiece}

 9/16 . making use of shielding gas {(selection of media
B23K 35/38)}

 9/162 . . {making use of a stationary fluid}
 9/164 . . {making use of a moving fluid}
 9/167 . . and of a non-consumable electrode
 9/1675 . . . {making use of several electrodes}
 9/173 . . and of a consumable electrode
 9/1735 . . . {making use of several electrodes}
 9/18 . Submerged-arc welding
 9/182 . . {making use of a non-consumable electrode}
 9/184 . . . {making use of several electrodes}
 9/186 . . {making use of a consumable electrodes}
 9/188 . . . {making use of several electrodes}
 9/20 . Stud welding
 9/201 . . {of the extremity of a small piece on a great or

large basis}
 9/202 . . . {by means of portable equipment, e.g. stud

welding gun}
 9/203 . . {of cooling fins}
 9/205 . . {Means for determining, controlling or regulating

the arc interval}
 9/206 . . {with automatic stud supply}
 9/207 . . {Features related to studs (welding studs per se

B23K 35/0288)}
 9/208 . . . {Ferrules, e.g. for confining molten material}
 9/22 . Percussion welding
 9/23 . taking account of the properties of the materials to

be welded
 9/232 . . {of different metals}
 9/235 . Preliminary treatment
 9/24 . Features related to electrodes (form or composition

of electrodes B23K 35/00)
 9/26 . . Accessories for electrodes, e.g. ignition tips

 9/28 . . Supporting devices for electrodes (not restricted
to arc welding or cutting B23K 37/02)

 9/282 . . . {Electrode holders not supplying shielding
means to the electrode}

 9/285 . . . {Cooled electrode holders}
 9/287 . . . {Supporting devices for electrode holders (not

restricted to arc welding B23K 37/02)}
 9/29 . . . Supporting devices adapted for making use of

shielding means
 9/291 {the shielding means being a gas}
 9/293 {using consumable electrode-rod}
 9/295 {using consumable electrode-wire}
 9/296 {using non-consumable electrodes}
 9/298 {the shielding means being a powder}
 9/30 . . . Vibrating holders for electrodes (B23K 9/022

takes precedence)
 9/32 . Accessories (earthing connections H01R)
 9/321 . . {Protecting means (protecting means in general

F16P 1/06)}
 9/322 . . . {Head protecting means (masks, shields or

hoods for weldersp A61F 9/06)}
 9/323 . . {Combined coupling means, e.g. gas, electricity,

water or the like (electrical only H01R)}
 9/324 . . {Devices for supplying or evacuating a shielding

or a welding powder, e.g. a magnetic powder}
 9/325 . . {Devices for supplying or evacuating shielding

gas}
 9/326 . . . {Purge gas rings, i.e. devices for supplying or

evacuating shielding gas inside of hollow or
tubular articles, e.g. pipes, vessels}

 9/327 . . {Means for transporting supplies (carriages in
general B23K 37/02)}

 9/328 . . {Cleaning of weld torches, i.e. removing weld-
spatter; Preventing weld-spatter, e.g. applying
anti-adhesives}

 10/00 Welding or cutting by means of a plasma
 10/003 . {Scarfing, desurfacing or deburring (by applying

flames B23K 7/06)}
 10/006 . {Control circuits therefor (circuits for plasma

torches H05H 1/36)}
 10/02 . Plasma welding
 10/022 . . {Spot welding}
 10/025 . . {by making use of electrode vibrations}
 10/027 . . {Welding for purposes other than joining, e.g.

build-up welding}

 11/00 Resistance welding; Severing by resistance heating
 11/0006 . {the welding zone being shielded against the

influence of the surrounding atmosphere (selection
of media B23K 35/38)}

 11/0013 . {welding for reasons other than joining, e.g. build
up welding}

 11/002 . {specially adapted for particular articles or work}
 11/0026 . . {Welding of thin articles}
 11/0033 . . {Welding locally a thin plate to a large piece}
 11/004 . . {Welding of a small piece to a great or broad

piece}
 11/0046 . . . {the extremity of a small piece being welded

to a base, e.g. cooling studs or fins to tubes or
plates}

 11/0053 {Stud welding, i.e. resistive (with an arc
B23K 9/20)}

 11/006 {Welding a tip to a base, e.g. pen point nibs}

CPC - 2025.08 4

Electric welding or cutting B23K

 11/0066 . . . {Riveting}
 11/0073 . . {Butt welding of long articles advanced axially}
 11/008 . . {Manufacturing of metallic grids or mats by spot

welding}
 11/0086 . . . {Grids or mats used in concrete structures

(B23K 11/11 takes precedence)}
 11/0093 . . {Welding of honeycomb sandwich structures

(brazing of honeycomb sandwich structure
B23K 1/0014)}

 11/02 . Pressure butt welding
 11/04 . Flash butt welding
 11/043 . . {characterised by the electric circuits used

therewith}
 11/046 . . {Apparatus therefor}
 11/06 . using roller electrodes
 11/061 . . {for welding rectilinear seams}
 11/062 . . . {for welding longitudinal seams of tubes}
 11/063 {Lap welding}
 11/065 . . {for welding curved planar seams}
 11/066 . . . {of tube sections}
 11/067 . . {for welding three-dimensional seams}
 11/068 . . . {of helicoidal seams}
 11/08 . Seam welding not restricted to one of the preceding

subgroups
 11/082 . . {of three-dimensional seams}
 11/084 . . . {of helicoïdal seams}
 11/087 . . for rectilinear seams
 11/0873 . . . {of the longitudinal seam of tubes}
 11/0876 {Lap welding}
 11/093 . . for curved planar seams
 11/0935 . . . {of tube sections}
 11/10 . Spot welding; Stitch welding
 11/105 . . {Stitch welding}
 11/11 . . Spot welding
 11/115 . . . {by means of two electrodes placed opposite

one another on both sides of the welded parts}
 11/12 . . making use of vibrations
 11/14 . Projection welding
 11/16 . taking account of the properties of the material to be

welded
 11/163 . . {Welding of coated materials}
 11/166 . . . {of galvanized or tinned materials}
 11/18 . . of non-ferrous metals (B23K 11/20 takes

precedence)
 11/185 . . . {of aluminium or aluminium alloys}
 11/20 . . of different metals
 11/22 . Severing by resistance heating
 11/24 . Electric supply or control circuits therefor
 11/241 . . {Electric supplies (B23K 11/248 takes

precedence)}
 11/243 . . . {Multiple welding installations fed by one

source}
 11/245 . . . {using a stepping counter in synchronism with

the welding pulses (electromagnetic counters
G06M)}

 11/246 . . . {for flash welding}
 11/248 . . {Electric supplies using discharge tubes}
 11/25 . . Monitoring devices
 11/251 . . . {using analog means}
 11/252 . . . {using digital means}
 11/253 {the measured parameter being a

displacement or a position}

 11/255 {the measured parameter being a force
(B23K 11/253 takes precedence)}

 11/256 {the measured parameter being the inter-
electrode electrical resistance}

 11/257 {the measured parameter being an electrical
current}

 11/258 {the measured parameter being a voltage}
 11/26 . . Storage discharge welding
 11/28 . Portable welding equipment
 11/30 . Features relating to electrodes (form or composition

of electrodes B23K 35/00)
 11/3009 . . {Pressure electrodes}
 11/3018 . . . {Cooled pressure electrodes}
 11/3027 . . {Slide or drag electrodes}
 11/3036 . . {Roller electrodes}
 11/3045 . . . {Cooled roller electrodes}
 11/3054 . . {Cooled electrodes (B23K 11/3018,

B23K 11/3045 take precedence)}
 11/3063 . . {Electrode maintenance, e.g. cleaning, grinding}
 11/3072 . . {Devices for exchanging or removing electrodes

or electrode tips}
 11/3081 . . {Electrodes with a seam contacting part shaped

so as to correspond to the shape of the bond area,
e.g. for making an annular bond without relative
movement in the longitudinal direction of the
seam between the electrode holder and the work}

 11/309 . . {Wire electrodes}
 11/31 . . Electrode holders {and actuating devices

therefor}(not restricted to resistance welding or
severing by resistance heating B23K 37/02)

 11/311 . . . {the actuating device comprising an electric
motor}

 11/312 . . . {for several electrodes}
 11/314 . . . {Spot welding guns, e.g. mounted on robots}
 11/315 {with one electrode moving on a linear path}
 11/317 . . . {Equalizing; Balancing devices for electrode

holders}
 11/318 . . . {Supporting devices for electrode holders}
 11/34 . Preliminary treatment
 11/36 . Auxiliary equipment (B23K 11/31 takes

precedence)
 11/362 . . {Contact means for supplying welding current to

the electrodes}
 11/364 . . . {Clamping contacts}
 11/366 . . . {Sliding contacts}
 11/368 . . . {Liquid contacts, e.g. mercury contacts}

 13/00 Welding by high-frequency current heating
 13/01 . by induction heating
 13/015 . . {Butt welding}
 13/02 . . Seam welding
 13/025 . . . {for tubes}
 13/04 . by conduction heating {(B23K 13/02 takes

precedence)}
 13/043 . . {Seam welding}
 13/046 . . . {for tubes}
 13/06 . characterised by the shielding of the welding zone

against influence of the surrounding atmosphere
(selection of media B23K 35/38)

 13/08 . Electric supply or control circuits therefor

CPC - 2025.08 5

Other welding or cutting; Working by laser beam B23K

Other welding or cutting; Working by laser beam

 15/00 Electron-beam welding or cutting (electron- or ion-
beam tubes H01J 37/00)

 15/0006 . {specially adapted for particular articles}
 15/0013 . {Positioning or observing workpieces, e.g. with

respect to the impact; Aligning, aiming or focusing
electronbeams}

 15/002 . {Devices involving relative movement between
electronbeam and workpiece}

 15/0026 . {Auxiliary equipment}
 15/0033 . {Preliminary treatment}
 15/004 . {Tandem beams or torches, i.e. working

simultaneously with several beams or torches}
 15/0046 . {Welding}
 15/0053 . . {Seam welding}
 15/006 . . . {of rectilinear seams}
 15/0066 . . . {with backing means disposed under the

seams}
 15/0073 . . . {with interposition of particular material to

facilitate connecting the parts, e.g. using a
filler}

 15/008 . . {Spot welding}
 15/0086 . . {welding for purposes other than joining, e.g.

built-up welding}
 15/0093 . . {characterised by the properties of the materials

to be welded}
 15/02 . Control circuits therefor
 15/04 . for welding annular seams
 15/06 . within a vacuum chamber (B23K 15/04 takes

precedence)
 15/08 . Removing material, e.g. by cutting, by hole drilling
 15/085 . . {Boring}
 15/10 . Non-vacuum electron beam-welding or cutting

 17/00 Use of the energy of nuclear particles in welding or
related techniques

 20/00 Non-electric welding by applying impact or other
pressure, with or without the application of heat,
e.g. cladding or plating

 20/001 . {by extrusion or drawing}
 20/002 . {specially adapted for particular articles or work

(B23K 20/129 takes precedence)}
 20/004 . . {Wire welding}
 20/005 . . . {Capillary welding}
 20/007 {Ball bonding}
 20/008 . {pressure combined with radiant energy}
 20/02 . by means of a press {; Diffusion bonding

(B23K 20/001, B23K 20/04 take precedence)}
 20/021 . . {Isostatic pressure welding}
 20/023 . . {Thermo-compression bonding}
 20/025 . . . {Bonding tips therefor}
 20/026 . . . {with diffusion of soldering material}
 20/028 . . {Butt welding}
 20/04 . by means of a rolling mill
 20/06 . by means of high energy impulses, e.g. magnetic

energy
 20/08 . . Explosive welding
 20/085 . . . {for tubes, e.g. plugging}
 20/10 . making use of vibrations, e.g. ultrasonic welding
 20/103 . . {using a roller}
 20/106 . . {Features related to sonotrodes}

 20/12 . the heat being generated by friction; Friction
welding

 20/1205 . . {using translation movement}
 20/121 . . {Control circuits therefor}
 20/1215 . . {for other purposes than joining, e.g. built-up

welding}
 20/122 . . {using a non-consumable tool, e.g. friction stir

welding}
 20/1225 . . . {Particular aspects of welding with a non-

consumable tool}
 20/123 . . . {Controlling or monitoring the welding

process}
 20/1235 {with temperature control during joining}
 20/124 {at the beginning or at the end of a weld}
 20/1245 . . . {characterised by the apparatus}
 20/125 {Rotary tool drive mechanism}
 20/1255 {Tools therefor, e.g. characterised by the

shape of the probe}
 20/126 {Workpiece support, i.e. backing or

clamping}
 20/1265 . . . {Non-butt welded joints, e.g. overlap-joints, T-

joints or spot welds}
 20/127 . . . {friction stir welding involving a mechanical

connection (forged connections B21K 25/005;
riveted connections B21J 15/027)}

 20/1275 . . . {involving metallurgical change}
 20/128 . . . {making use of additional material}
 20/1285 . . {Portable friction welding machines}
 20/129 . . {specially adapted for particular articles or

workpieces}
 20/1295 . . . {Welding studs}
 20/14 . Preventing or minimising gas access, or using

protective gases or vacuum during welding (formed
by material interposed between workpieces
B23K 20/18)

 20/16 . with interposition of special material to facilitate
connection of the parts, e.g. material for absorbing
or producing gas

 20/165 . . {involving an exothermic reaction of the
interposed material}

 20/18 . Zonal welding by interposing weld-preventing
substances between zones not to be welded

 20/20 . Special methods allowing subsequent separation,
e.g. of metals of high quality from scrap material

 20/22 . taking account of the properties of the materials to
be welded

 20/227 . . with ferrous layer
 20/2275 . . . {the other layer being aluminium}
 20/233 . . without ferrous layer
 20/2333 . . . {one layer being aluminium, magnesium or

beryllium}
 20/2336 . . . {both layers being aluminium}
 20/24 . Preliminary treatment
 20/26 . Auxiliary equipment

 23/00 Alumino-thermic welding

 25/00 Slag welding, i.e. using a heated layer or mass
of powder, slag, or the like in contact with the
material to be joined (B23K 23/00 takes precedence;
submerged-arc welding B23K 9/18)

 25/005 . {Welding for purposes other than joining, e.g. built-
up welding}

CPC - 2025.08 6

Other welding or cutting; Working by laser beam B23K

 26/00 Working by laser beam, e.g. welding, cutting or
boring

NOTES

1. This subclass covers:
• laser working for making a weakened layer,

with or without removing material;
• laser shock processing;
• apparatus for laser surface treatment;
• laser ablation.

2. This subclass does not cover:
• laser assisted deposition which is covered by

subclass C23C;
• laser sintering which is covered by group

B22F 3/105 for metallic powder, by group
B29C 67/04 for plastics, by group C03B 19/06
for glass or by group C04B 35/64 for ceramics;

• laser assisted chemical etching which is
covered by group C23F 1/00.

 26/0006 . {taking account of the properties of the material
involved (B23K 26/32, B23K 26/40 take
precedence)}

 26/009 . {using a non-absorbing, e.g. transparent, reflective
or refractive, layer on the workpiece (using a mask
on the workpiece B23K 26/066)}

 26/0093 . {combined with mechanical machining or metal-
working covered by other subclasses than B23K
(combined welding or cutting procedures or
apparatus B23K 28/02)}

 26/0096 . {Portable laser equipment, e.g. hand-held laser
apparatus (surgical laser instruments A61B 18/20,
Dental Lasers A61C 1/0046, Hand-held laser dental
apparatus for curing resins A61C 19/004)}

 26/02 . Positioning or observing the workpiece, e.g. with
respect to the point of impact; Aligning, aiming or
focusing the laser beam

 26/03 . . Observing, e.g. monitoring, the workpiece
 26/032 . . . {using optical means}
 26/034 . . . {Observing the temperature of the workpiece}
 26/0342 . . . {Observing magnetic fields related to the

workpiece}
 26/0344 . . . {Observing the speed of the workpiece}
 26/035 . . Aligning the laser beam (automatically

B23K 26/042)
 26/037 . . . {by pressing on the workpiece, e.g. pressing

roller foot}
 26/04 . . Automatically aligning, aiming or focusing the

laser beam, e.g. using the back-scattered light
 26/042 . . . Automatically aligning the laser beam
 26/043 {along the beam path, i.e. alignment of laser

beam axis relative to laser beam apparatus}
 26/044 . . . Seam tracking
 26/046 . . . Automatically focusing the laser beam
 26/048 {by controlling the distance between laser

head and workpiece}
 26/06 . . Shaping the laser beam, e.g. by masks or multi-

focusing
 26/0604 . . . {by a combination of beams}
 26/0608 {in the same heat affected zone [HAZ]

(B23K 26/0613, B23K 26/0619 take
precedence)}

 26/0613 {having a common axis (B23K 26/0619
takes precedence)}

 26/0617 {and with spots spaced along the common
axis}

 26/0619 {with spots located on opposed surfaces of
the workpiece}

 26/062 . . . by direct control of the laser beam
 26/0622 by shaping pulses
 26/0624 {using ultrashort pulses, i.e. pulses of 1ns

or less}
 26/0626 {Energy control of the laser beam

(B23K 26/0622 takes precedence)}
 26/064 . . . by means of optical elements, e.g. lenses,

mirrors or prisms
 26/0643 {comprising mirrors}
 26/0648 {comprising lenses}
 26/0652 {comprising prisms}
 26/066 by using masks
 26/0661 {disposed on the workpiece}
 26/0665 . . . {by beam condensation on the workpiece, e.g.

for focusing}
 26/067 . . . Dividing the beam into multiple beams, e.g.

multifocusing
 26/0673 {into independently operating sub-beams,

e.g. beam multiplexing to provide laser
beams for several stations}

 26/0676 {into dependently operating sub-
beams, e.g. an array of spots with fixed
spatial relationship or for performing
simultaneously identical operations}

 26/073 . . . Shaping the laser spot
 26/0732 {into a rectangular shape}
 26/0734 {into an annular shape}
 26/0736 {into an oval shape, e.g. elliptic shape}
 26/0738 {into a linear shape}
 26/08 . Devices involving relative movement between laser

beam and workpiece
 26/082 . . Scanning systems, i.e. devices involving

movement of the laser beam relative to the laser
head

 26/0821 . . . {using multifaceted mirrors, e.g. polygonal
mirror}

 26/0823 . . {Devices involving rotation of the workpiece}
 26/083 . . {Devices involving movement of the workpiece

in at least one axial direction}
 26/0838 . . . {by using an endless conveyor belt}
 26/0846 {for moving elongated workpieces

longitudinally, e.g. wire or strip material}
 26/0853 . . . {Devices involving movement of the

workpiece in at least in two axial directions,
e.g. in a plane}

 26/0861 {in at least in three axial directions}
 26/0869 . . {Devices involving movement of the laser head in

at least one axial direction}
 26/0876 . . . {in at least two axial directions}
 26/0884 {in at least in three axial directions, e.g.

manipulators, robots}
 26/0892 . . . {Controlling the laser beam travel length}
 26/10 . . using a fixed support {, i.e. involving moving the

laser beam}
 26/103 . . . {the laser beam rotating around the fixed

workpiece (B23K 26/28 takes precedence)}
 26/106 {inside the workpiece}
 26/12 . in a special atmosphere, e.g. in an enclosure
 26/122 . . in a liquid, e.g. underwater

CPC - 2025.08 7

Other welding or cutting; Working by laser beam B23K

 26/1224 . . {in vacuum}
 26/123 . . {in an atmosphere of particular gases}
 26/125 . . . {of mixed gases}
 26/126 . . {in an atmosphere of gases chemically reacting

with the workpiece}
 26/127 . . {in an enclosure}
 26/128 . . . {Laser beam path enclosures}
 26/14 . using a fluid stream, e.g. a jet of gas, in conjunction

with the laser beam; Nozzles therefor (B23K 26/12
takes precedence)

 26/142 . . for the removal of by-products
 26/1423 . . {the flow carrying an electric current}
 26/1435 . . {involving specially adapted flow control means}
 26/1436 . . . {for pressure control}
 26/1437 . . . {for flow rate control}
 26/1438 . . . {for directional control}
 26/144 . . the fluid stream containing particles, e.g. powder
 26/146 . . the fluid stream containing a liquid
 26/1462 . . {Nozzles; Features related to nozzles}
 26/1464 . . . {Supply to, or discharge from, nozzles of

media, e.g. gas, powder, wire}
 26/147 {Features outside the nozzle for feeding the

fluid stream towards the workpiece}
 26/1476 {Features inside the nozzle for feeding the

fluid stream through the nozzle}
 26/1482 . . . {Detachable nozzles, e.g. exchangeable or

provided with breakaway lines}
 26/1488 . . . {Means for protecting nozzles, e.g. the tip

surface (by breakaway lines B23K 26/1482)}
 26/1494 . . . {Maintenance of nozzles}
 26/16 . Removal of by-products, e.g. particles or vapours

produced during treatment of a workpiece (by a
fluid stream B23K 26/142)

 26/18 . using absorbing layers on the workpiece, e.g. for
marking or protecting purposes

 26/20 . Bonding (soldering by means of radiant energy
B23K 1/005; joining of preformed plastics parts by
heating using laser beam B29C 65/16)

 26/206 . . {Laser sealing}
 26/21 . . by welding
 26/211 . . . with interposition of special material to

facilitate connection of the parts
 26/22 . . . Spot welding
 26/24 . . . Seam welding
 26/242 Fillet welding, i.e. involving a weld of

substantially triangular cross section joining
two parts

 26/244 Overlap seam welding
 26/26 of rectilinear seams
 26/262 of longitudinal seams of tubes
 26/28 of curved planar seams
 26/282 of tube sections
 26/30 of three-dimensional seams
 26/302 of helicoidal seams
 26/32 . . taking account of the properties of the material

involved
 26/322 . . . involving coated metal parts (using absorbing

layers on the workpiece B23K 26/18)
 26/323 . . . involving parts made of dissimilar metallic

material
 26/324 . . . involving non-metallic parts
 26/34 . Laser welding for purposes other than joining
 26/342 . . Build-up welding

 26/346 . in combination with welding or cutting covered
by groups B23K 5/00 - B23K 25/00, e.g. in
combination with resistance welding

 26/348 . . in combination with arc heating, e.g. TIG
[tungsten inert gas], MIG [metal inert gas] or
plasma welding (laser beam for starting a welding
or cutting arc B23K 9/067)

 26/351 . for trimming or tuning of electrical components
 26/352 . for surface treatment
 26/354 . . by melting
 26/355 . . {Texturing}
 26/356 . . by shock processing
 26/3568 . . {Modifying rugosity}
 26/3576 . . . {Diminishing rugosity, e.g. grinding; Polishing;

Smoothing}
 26/3584 . . . {Increasing rugosity, e.g. roughening}
 26/359 . . by providing a line or line pattern, e.g. a dotted

break initiation line
 26/36 . Removing material (B23K 26/55, B23K 26/57 take

precedence)
 26/361 . . for deburring or mechanical trimming

(B23K 26/351 takes precedence)
 26/362 . . Laser etching
 26/364 . . . for making a groove or trench, e.g. for scribing

a break initiation groove
 26/38 . . by boring or cutting
 26/382 . . . by boring
 26/384 of specially shaped holes
 26/386 of blind holes
 26/388 Trepanning, i.e. boring by moving the beam

spot about an axis
 26/389 {of fluid openings, e.g. nozzles, jets (laser

machining of inkjet nozzles B41J 2/1634)}
 26/40 . . taking account of the properties of the material

involved
 26/402 . . . involving non-metallic material, e.g. isolators
 26/50 . Working by transmitting the laser beam through or

within the workpiece
 26/53 . . for modifying or reforming the material inside

the workpiece, e.g. for producing break initiation
cracks

 26/55 . . for creating voids inside the workpiece, e.g. for
forming flow passages or flow patterns

 26/57 . . the laser beam entering a face of the workpiece
from which it is transmitted through the
workpiece material to work on a different
workpiece face, e.g. for effecting removal, fusion
splicing, modifying or reforming

 26/60 . Preliminary treatment
 26/70 . Auxiliary operations or equipment
 26/702 . . {Auxiliary equipment}
 26/703 . . . {Cooling arrangements (by using a fluid stream

B23K 26/14)}
 26/704 . . . {Beam dispersers, e.g. beam wells}
 26/705 . . . {Beam measuring device}
 26/706 . . . {Protective screens}
 26/707 . . . {for monitoring laser beam transmission

optics}

 28/00 Welding or cutting not covered by any of the
preceding groups, e.g. electrolytic welding

 28/003 . {Welding in a furnace}

CPC - 2025.08 8

Other welding or cutting; Working by laser beam B23K

 28/006 . {Welding metals by means of an electrolyte
(working metal, e.g. cutting, by means of an
electrolyte B23H)}

 28/02 . Combined welding or cutting procedures or
apparatus

 31/00 Processes relevant to this subclass, specially
adapted for particular articles or purposes, but not
covered by only one of the preceding main groups
(making tubes or profiled bars involving operations
other than soldering or welding B21C 37/04,
B21C 37/08)

 31/003 . {relating to controlling of welding distortion}
 31/006 . {relating to using of neural networks}
 31/02 . relating to soldering or welding (dip or wave

soldering in the manufacture of printed circuits
H05K 3/34)

 31/022 . . {Making profiled bars with soldered or welded
seams}

 31/025 . . {Connecting cutting edges or the like to tools;
Attaching reinforcements to workpieces, e.g.
wear-resisting zones to tableware}

 31/027 . . {Making tubes with soldering or welding}
 31/10 . relating to cutting or desurfacing
 31/12 . relating to investigating the properties, e.g. the

weldability, of materials
 31/125 . . {Weld quality monitoring}

 33/00 Specially-profiled edge portions of workpieces for
making soldering or welding connections; Filling
the seams formed thereby {(B23K 11/14 takes
precedence)}

 33/002 . {Crimping or bending the workpieces at the joining
area}

 33/004 . {Filling of continuous seams}
 33/006 . . {for cylindrical workpieces}
 33/008 . . {for automotive applications}

 35/00 Rods, electrodes, materials, or media, for use in
soldering, welding, or cutting

 35/001 . {Interlayers, transition pieces for metallurgical
bonding of workpieces}

 35/002 . . {at least one of the workpieces being of light
metal}

 35/004 . . {at least one of the workpieces being of a metal of
the iron group}

 35/005 . . {at least one of the workpieces being of a
refractory metal}

 35/007 . . {at least one of the workpieces being of copper or
another noble metal}

 2035/008 . . {at least one of the workpieces being of silicium}
 35/02 . characterised by mechanical features, e.g. shape
 35/0205 . . {Non-consumable electrodes; C-electrodes}
 35/0211 . . {for use in cutting (B23K 35/0205 takes

precedence)}
 35/0216 . . . {Rods, electrodes, wires}
 35/0222 . . {for use in soldering, brazing (B23K 35/0205

takes precedence)}
 35/0227 . . . {Rods, wires (B23K 35/0244 takes

precedence)}
 35/0233 . . . {Sheets, foils (B23K 35/0244 takes

precedence)}
 35/0238 {layered}
 35/0244 . . . {Powders, particles or spheres; Preforms made

therefrom}

 35/025 {Pastes, creams, slurries}
 35/0255 . . {for use in welding (B23K 35/0205 takes

precedence)}
 35/0261 . . . {Rods, electrodes, wires}
 35/0266 {flux-cored}
 35/0272 {with more than one layer of coating or

sheathing material}
 35/0277 {of non-circular cross-section}
 35/0283 {multi-cored; multiple}
 35/0288 . . . {Welding studs}
 35/0294 . . . {Consumable guides}
 35/22 . characterised by the composition or nature of the

material
 35/222 . . {Non-consumable electrodes}
 35/224 . . {Anti-weld compositions; Braze stop-off

compositions}
 35/226 . . {Non-corrosive coatings; Primers applied before

welding}
 35/228 . . {Selection of materials for cutting}
 35/24 . . Selection of soldering or welding materials proper

(B23K 35/34 takes precedence)
 35/26 . . . with the principal constituent melting at less

than 400 degrees C
 35/262 {Sn as the principal constituent}
 35/264 {Bi as the principal constituent}
 35/266 {Cd as the principal constituent}
 35/268 {Pb as the principal constituent}
 35/28 . . . with the principal constituent melting at less

than 950 degrees C
 35/282 {Zn as the principal constituent}
 35/284 {Mg as the principal constituent}
 35/286 {Al as the principal constituent}
 35/288 {with Sn or Zn}
 35/30 . . . with the principal constituent melting at less

than 1550 degrees C
 35/3006 {Ag as the principal constituent}
 35/3013 {Au as the principal constituent}
 35/302 {Cu as the principal constituent}
 35/3026 {Mn as the principal constituent}
 35/3033 {Ni as the principal constituent}
 35/304 {with Cr as the next major constituent}
 35/3046 {Co as the principal constituent}
 35/3053 {Fe as the principal constituent}
 35/306 {with C as next major constituent, e.g. cast

iron}
 35/3066 {with Ni as next major constituent}
 35/3073 {with Mn as next major constituent}
 35/308 {with Cr as next major constituent}
 35/3086 {containing Ni or Mn}
 35/3093 {with other elements as next major

constituents}
 35/32 . . . with the principal constituent melting at more

than 1550 degrees C
 35/322 {a Pt-group metal as principal constituent}
 35/325 {Ti as the principal constituent}
 35/327 {comprising refractory compounds, e.g.

carbides}
 35/34 . . comprising compounds which yield metals when

heated

CPC - 2025.08 9

Other welding or cutting; Working by laser beam B23K

 35/36 . . Selection of non-metallic compositions, e.g.
coatings, fluxes (B23K 35/34 takes precedence);
Selection of soldering or welding materials,
conjoint with selection of non-metallic
compositions, both selections being of interest
(selection of soldering or welding materials
proper B23K 35/24)

 35/3601 . . . {with inorganic compounds as principal
constituents}

 35/3602 {Carbonates, basic oxides or hydroxides}
 35/3603 {Halide salts}
 35/3605 {Fluorides}
 35/3606 {Borates or B-oxides}
 35/3607 {Silica or silicates}
 35/3608 {Titania or titanates}
 35/361 {Alumina or aluminates}
 35/3611 {Phosphates}
 35/3612 . . . {with organic compounds as principal

constituents}
 35/3613 {Polymers, e.g. resins}
 35/3615 {N-compounds}
 35/3616 {Halogen compounds}
 35/3617 {B-compounds}
 35/3618 {Carboxylic acids or salts}
 35/362 . . . Selection of compositions of fluxes

(B23K 35/365, B23K 35/368 take precedence)
 35/365 . . . Selection of non-metallic compositions of

coating materials either alone or conjoint with
selection of soldering or welding materials

 35/368 . . . Selection of non-metallic compositions of core
materials either alone or conjoint with selection
of soldering or welding materials

 35/38 . . Selection of media, e.g. special atmospheres for
surrounding the working area

 35/383 . . . {mainly containing noble gases or nitrogen}
 35/386 . . . {for condensation soldering}
 35/40 . Making wire or rods for soldering or welding

(processes involving a single technical art, see the
relevant subclasses, e.g. B05D, B21C)

 35/402 . . {Non-consumable electrodes; C-electrodes}
 35/404 . . {Coated rods; Coated electrodes}
 35/406 . . {Filled tubular wire or rods (B23K 35/402 takes

precedence)}
 2035/408 . . . {with welded longitudinal seam}

 37/00 Auxiliary devices or processes, not specially
adapted for a procedure covered by only one
of the other main groups of this subclass ({laser
protective screens B23K 26/706;} eye-shields for
welders worn on the operator's body or carried in
the hand A61F 9/00; applicable to metal-working
machines other than soldering, welding, or flame-
cutting machines B23Q; other protective shields
F16P 1/06)

 37/003 . Cooling means for welding or cutting
 37/006 . Safety devices for welding or cutting
 37/02 . Carriages for supporting the welding or cutting

element
 37/0205 . . {guided by hand}
 37/0211 . . {travelling on a guide member, e.g. rail, track}
 37/0217 . . . {the guide member being fixed to the

workpiece}
 37/0223 {the guide member being a part of the

workpiece}

 37/0229 . . . {the guide member being situated alongside the
workpiece}

 37/0235 . . . {the guide member forming part of a portal}
 37/0241 . . {Attachments between the welding or cutting

element and the carriage}
 37/0247 . . {Driving means}
 37/0252 . . {Steering means}
 37/0258 . . {Electric supply or control circuits therefor}
 37/0264 . . {magnetically attached to the workpiece}
 37/027 . . {for making circular cuts or welds}
 37/0276 . . {for working on or in tubes (B23K 37/0211 takes

precedence)}
 37/0282 . . {Carriages forming part of a welding unit}
 37/0288 . . {Carriages forming part of a cutting unit}
 37/0294 . . {Transport carriages or vehicles}
 37/04 . for holding or positioning work
 37/0408 . . {for planar work}
 37/0417 . . {for spherical work}
 37/0426 . . {Fixtures for other work}
 37/0435 . . . {Clamps}
 37/0443 {Jigs}
 37/0452 . . . {Orientable fixtures (B23K 37/0461 takes

precedence)}
 37/0461 . . {Welding tables}
 37/047 . . moving work to adjust its position between

soldering, welding or cutting steps (B23K 37/053
takes precedence)

 37/053 . . aligning cylindrical work; Clamping devices
therefor

 37/0531 . . . Internal pipe alignment clamps
 37/0533 . . . External pipe alignment clamps
 37/0535 . . . Longitudinal pipe seam alignment clamps
 37/0536 . . . for maintaining flanges on tubes
 37/0538 . . . for rotating tubes, e.g. rollers
 37/06 . for positioning the molten material, e.g. confining it

to a desired area
 37/08 . for flash removal

 2101/00 Articles made by soldering, welding or cutting
 2101/001 . {Turbines}
 2101/002 . {Drill-bits}
 2101/003 . {Pistons}
 2101/005 . {Camshafts}
 2101/006 . {Vehicles}
 2101/007 . {Marks, e.g. trade marks}
 2101/008 . {Gears}
 2101/02 . Honeycomb structures
 2101/04 . Tubular or hollow articles
 2101/045 . . {Hollow panels}
 2101/06 . . Tubes
 2101/08 . . . finned or ribbed
 2101/10 . . Pipe-lines
 2101/12 . . Vessels
 2101/125 . . . {Cans}
 2101/14 . . Heat exchangers
 2101/16 . Bands or sheets of indefinite length
 2101/18 . Sheet panels
 2101/185 . . {Tailored blanks}
 2101/20 . Tools
 2101/22 . Nets, wire fabrics or the like
 2101/24 . Frameworks
 2101/26 . Railway- or like rails

CPC - 2025.08 10

Other welding or cutting; Working by laser beam B23K

 2101/28 . Beams
 2101/30 . Chains, hoops or rings
 2101/32 . Wires
 2101/34 . Coated articles {, e.g. plated or painted; Surface

treated articles}
 2101/35 . . {Surface treated articles}
 2101/36 . Electric or electronic devices
 2101/38 . . Conductors
 2101/40 . . Semiconductor devices
 2101/42 . . Printed circuits

 2103/00 Materials to be soldered, welded or cut
 2103/02 . Iron or ferrous alloys
 2103/04 . . Steel or steel alloys
 2103/05 . . . {Stainless steel}
 2103/06 . . Cast-iron alloys
 2103/08 . Non-ferrous metals or alloys
 2103/10 . . Aluminium or alloys thereof
 2103/12 . . Copper or alloys thereof
 2103/14 . . Titanium or alloys thereof
 2103/15 . . {Magnesium or alloys thereof}
 2103/16 . Composite materials {, e.g. fibre reinforced}
 2103/166 . . {Multilayered materials}
 2103/172 . . . {wherein at least one of the layers is non-

metallic}
 2103/18 . Dissimilar materials
 2103/20 . . Ferrous alloys and aluminium or alloys thereof
 2103/22 . . Ferrous alloys and copper or alloys thereof
 2103/24 . . Ferrous alloys and titanium or alloys thereof
 2103/26 . . {Alloys of Nickel and Cobalt and Chromium}
 2103/30 . {Organic material}
 2103/32 . . {Material from living organisms, e.g. skins}
 2103/34 . . . {Leather}
 2103/36 . . {Wood or similar materials}
 2103/38 . . {Fabrics, fibrous materials}
 2103/40 . . {Paper}
 2103/42 . . {Plastics (B23K 2103/16 takes precedence)}
 2103/50 . {Inorganic material, e.g. metals, not provided for in

B23K 2103/02 – B23K 2103/26}
 2103/52 . . {Ceramics}
 2103/54 . . {Glass}
 2103/56 . . {semiconducting}

CPC - 2025.08 11

	B23K
	Guidance Heading
	B23K1/00 - B23K3/00: Soldering, e.g. brazing, or unsoldering
	B23K5/00 - B23K7/00: Flame welding or cutting
	B23K9/00 - B23K13/00: Electric welding or cutting
	B23K15/00 - B23K2103/00: Other welding or cutting; Working by laser beam

	B23K 1/00
	B23K 3/00
	B23K 5/00
	B23K 7/00
	B23K 9/00
	B23K 10/00
	B23K 11/00
	B23K 13/00
	B23K 15/00
	B23K 17/00
	B23K 20/00
	B23K 23/00
	B23K 25/00
	B23K 26/00
	B23K 28/00
	B23K 31/00
	B23K 33/00
	B23K 35/00
	B23K 37/00
	B23K 2101/00
	B23K 2103/00

