

» The Pipe & Joint System

English
3/2017

 MayTec®

The key to success!

Solutions with Innovative Profile

The Profile System

The Clean-Room System

The Modular Wall System

The Tube Clamping System

The Telescopic System

The Linear System

The Conveyor System

The People Mover System

The Skid Transfer System

Safety Barriers

The Dust Protection System

The Pipe & Joint System

The ideal profile system

MayTec offers a comprehensive, harmonised profile system. All profiles can be combined in any way conceivable.

The accessories provide functional and aesthetic solutions for a wide range of applications.

Service

The MayTec service is as versatile as the MayTec profile system.

You may choose:

- delivery of standard elements ex-factory
- delivery of profiles and accessories cut to size according to parts list for customer's assembly
- delivery of pre-fitted modular components
- delivery of completely assembled units
- assembly at your premises

Implementation

The MayTec profile system is easy to process and quick to assemble. Its flexible and modular construction means it can be easily modified and is reusable at any time.

An experienced team will support you in implementing the MayTec system, tailored to your individual applications, taking into consideration your dimensions, loading capacity and stability.

Article number group	Page
	Introduction..... 2
21.01	Numerical key for products, colours 2
21.02	Calculation of cut length..... 2
	Pipes 3
21.11	Summary: Pipes 3
21.11	Pipes 4
	Connection System 11
21.12	Summary: Joints..... 11
21.12	Joints..... 14
	Accessories..... 31
21.13	Mounting accessories 31
21.14	Caps, plugs and threaded inserts..... 39
21.15	Feet and castors 42
21.16	Summary: Roller tracks 53
21.16	Roller tracks 54
21.17	Accessories..... 76
	MayTec Pipe connector..... 91
21.M	Numerical key for pipe connectors 92
21.M	Connection possibilities for Ø28 pipe to Ø28 pipe 93
21.M	Pipe connector for Ø28 pipe to Ø28 pipe 94
21.M	Pipe connector for Ø28 pipe to profile 96
21.M	Pipe connector for Ø28 pipe to panel element 97
21.M	Components..... 98
21.M	Assembly 102
21.99	Tools..... 103
	Application sample 104

Pipes

21.□□.□□□□.□□.□□.□□
 21.□□.□□□□.□□□□.□□□□
 21.□□.1□□□.□□□□.□□□□
 21.□□□□□□□□.□□□□□□□□
 21.□□□□□□□□.□□□□□□□□
 21.□□□□□□□□.□□□□□□□□
 21.□□□□□□□□.□□□□□□□□
 21.□□□□□□□□.□□□□□□□□
 21.□□□□□□□□.□□□□□□□□
 21.□□□□□□□□.□□□□□□□□
 21.□□□□□□□□.□□□□□□□□

Key
 Pipe outside-Ø ¹⁾
 Pipes
 Material ²⁾
 Pipe model ³⁾
 Conductivity ⁴⁾
 Wall thickness ⁵⁾
 Colour of coating ⁶⁾
 Length of pipe ⁷⁾
 Packing unit ⁸⁾

- ¹⁾ 1 = 28 mm
- ²⁾ 1 = Steel, ABS coated
 3 = Stainless steel
 4 = Aluminium
- ³⁾ 1 = Steel pipe
 2 = Slide pipe
 3 = Flat pipe
 4 = Pipe profile
- ⁴⁾ 0 = Standard
 E = ESD
- ⁵⁾ 07 = 0.7 mm
 10 = 1.0 mm
 12 = 1.2 mm
 15 = 1.5 mm
 20 = 2.0 mm
- ⁶⁾ 00 = w/o
 01 = black
 02 = white
 03 = ivory
 04 = dark grey
 05 = light grey
 06 = dark blue
 07 = light blue
 08 = green
 09 = red
 10 = yellow
- ⁷⁾ 4 = 4 m
- ⁸⁾ 0 = Single pipe
 1 = PU 1 = 10 Pcs
 2 = PU 2 = 100 Pcs

Cut to length pipes

21.□□.□□□□.□□.□□/□□□□ **Key**
 21.□□.□□□□.□□.□□/□□□□ cut length in mm

Colours

Colour	similar to RAL
black	9004: signal black
white	9002: grey white
ivory	1014: ivory
dark grey	7012: basalt grey
light grey	7038: agate grey
dark blue	5005: signal blue
light blue	5012: light blue
green	6018: yellow green
red	3000: flame red
yellow	1018: zinc yellow

Calculation of cut length

Definitions

A = outside dimension
 B = pipe center span
 C = pipe cut length

A	B	C
outside dimension	pipe center span	pipe cut length
$B = A - 33$	$A = B + 33$	$A = C + 103$
$C = A - 103$	$C = B - 70$	$B = C + 70$

Technical data			wall thickness in mm	black	white	ivory	dark grey	light grey	dark blue	light blue	green	red	yellow	without coating	
Material	Pipe	Version		black	white	ivory	dark grey	light grey	dark blue	light blue	green	red	yellow	without coating	
Steel, ABS coated		Standard	0.7	•	•	•	•	•	•	•	•	•	•		
			1.0	•	•	•	•	•	•	•	•	•	•	•	
			2.0	•	•	•	•	•	•	•	•	•	•	•	
		ESD	0.7	•											
			1.0	•											
			2.0	•											
		Standard	1.0	•	•	•									
		ESD	1.0	•											
		Standard	1.0	•											
		ESD	1.0	•											
Stainless		ESD	0.7											•	
			1.2											•	
Aluminium		ESD	2.0											•	

Aluminium		ESD	1.5											•
-----------	---	---	-----	--	--	--	--	--	--	--	--	--	--	---

wall thickness 0.7 mm				
Description	Steel pipe Ø28, 0.7, black	Steel pipe Ø28, 0.7, white	Steel pipe Ø28, 0.7, ivory	Steel pipe Ø28, 0.7, dark grey
pipe, 4 m	21.11.110.07.01.40	21.11.110.07.02.40	21.11.110.07.03.40	21.11.110.07.04.40
packing unit 1 (10 Pcs)	21.11.110.07.01.41	21.11.110.07.02.41	21.11.110.07.03.41	21.11.110.07.04.41
packing unit 2 (100 Pcs)	21.11.110.07.01.42	21.11.110.07.02.42	21.11.110.07.03.42	21.11.110.07.04.42
moment of inertia cm ⁴	$I_x = 0.4 \quad I_y = 0.4$			
moment of resistance cm ³	$W_x = 0.3 \quad W_y = 0.3$			
weight kg/m	G = 0.5			

wall thickness 1.0 mm				
Description	Steel pipe Ø28, 1.0, black	Steel pipe Ø28, 1.0, white	Steel pipe Ø28, 1.0, ivory	Steel pipe Ø28, 1.0, dark grey
pipe, 4 m	21.11.110.10.01.40	21.11.110.10.02.40	21.11.110.10.03.40	21.11.110.10.04.40
packing unit 1 (10 Pcs)	21.11.110.10.01.41	21.11.110.10.02.41	21.11.110.10.03.41	21.11.110.10.04.41
packing unit 2 (100 Pcs)	21.11.110.10.01.42	21.11.110.10.02.42	21.11.110.10.03.42	21.11.110.10.04.42
moment of inertia cm ⁴	$I_x = 0.6 \quad I_y = 0.6$			
moment of resistance cm ³	$W_x = 0.4 \quad W_y = 0.4$			
weight kg/m	G = 0.7			

wall thickness 2.0 mm				
Description	Steel pipe Ø28, 2.0, black	Steel pipe Ø28, 2.0, white	Steel pipe Ø28, 2.0, ivory	Steel pipe Ø28, 2.0, dark grey
pipe, 4 m	21.11.110.20.01.40	21.11.110.20.02.40	21.11.110.20.03.40	21.11.110.20.04.40
packing unit 1 (10 Pcs)	21.11.110.20.01.41	21.11.110.20.02.41	21.11.110.20.03.41	21.11.110.20.04.41
packing unit 2 (100 Pcs)	21.11.110.20.01.42	21.11.110.20.02.42	21.11.110.20.03.42	21.11.110.20.04.42
moment of inertia cm ⁴	$I_x = 1.1 \quad I_y = 1.1$			
moment of resistance cm ³	$W_x = 0.8 \quad W_y = 0.8$			
weight kg/m	G = 1.1			

Cut specifications ↔ Numerical key for products 21.02

Steel pipe Ø28, 0.7, light grey	Steel pipe Ø28, 0.7, dark blue	Steel pipe Ø28, 0.7, light blue	Steel pipe Ø28, 0.7, green	Steel pipe Ø28, 0.7, red	Steel pipe Ø28, 0.7, yellow
21.11.110.07.05.40	21.11.110.07.06.40	21.11.110.07.07.40	21.11.110.07.08.40	21.11.110.07.09.40	21.11.110.07.10.40
21.11.110.07.05.41	21.11.110.07.06.41	21.11.110.07.07.41	21.11.110.07.08.41	21.11.110.07.09.41	21.11.110.07.10.41
21.11.110.07.05.42	21.11.110.07.06.42	21.11.110.07.07.42	21.11.110.07.08.42	21.11.110.07.09.42	21.11.110.07.10.42

Steel pipe Ø28, 1.0, light grey	Steel pipe Ø28, 1.0, dark blue	Steel pipe Ø28, 1.0, light blue	Steel pipe Ø28, 1.0, green	Steel pipe Ø28, 1.0, red	Steel pipe Ø28, 1.0, yellow
21.11.110.10.05.40	21.11.110.10.06.40	21.11.110.10.07.40	21.11.110.10.08.40	21.11.110.10.09.40	21.11.110.10.10.40
21.11.110.10.05.41	21.11.110.10.06.41	21.11.110.10.07.41	21.11.110.10.08.41	21.11.110.10.09.41	21.11.110.10.10.41
21.11.110.10.05.42	21.11.110.10.06.42	21.11.110.10.07.42	21.11.110.10.08.42	21.11.110.10.09.42	21.11.110.10.10.42

Steel pipe Ø28, 2.0, light grey	Steel pipe Ø28, 2.0, dark blue	Steel pipe Ø28, 2.0, light blue	Steel pipe Ø28, 2.0, green	Steel pipe Ø28, 2.0, red	Steel pipe Ø28, 2.0, yellow
21.11.110.20.05.40	21.11.110.20.06.40	21.11.110.20.07.40	21.11.110.20.08.40	21.11.110.20.09.40	21.11.110.20.10.40
21.11.110.20.05.41	21.11.110.20.06.41	21.11.110.20.07.41	21.11.110.20.08.41	21.11.110.20.09.41	21.11.110.20.10.41
21.11.110.20.05.42	21.11.110.20.06.42	21.11.110.20.07.42	21.11.110.20.08.42	21.11.110.20.09.42	21.11.110.20.10.42

wall thickness 0.7 mm 					
Description		Steel pipe Ø28, 0.7 black, ESD			
pipe, 4 m		21.11.11E.07.01.40			
packing unit 1 (10 Pcs)		21.11.11E.07.01.41			
packing unit 2 (100 Pcs)		21.11.11E.07.01.42			
moment of inertia	cm ⁴	$I_x = 0.4$	$I_y = 0.4$		
moment of resistance	cm ³	$W_x = 0.3$	$W_y = 0.3$		
weight	kg/m	$G = 0.5$			

wall thickness 1.0 mm 					
Description		Steel pipe Ø28, 1.0 black, ESD			
pipe, 4 m		21.11.11E.10.01.40			
packing unit 1 (10 Pcs)		21.11.11E.10.01.41			
packing unit 2 (100 Pcs)		21.11.11E.10.01.42			
moment of inertia	cm ⁴	$I_x = 0.6$	$I_y = 0.6$		
moment of resistance	cm ³	$W_x = 0.4$	$W_y = 0.4$		
weight	kg/m	$G = 0.7$			

wall thickness 2.0 mm 					
Description		Steel pipe Ø28, 2.0 black, ESD			
pipe, 4 m		21.11.11E.20.01.40			
packing unit 1 (10 Pcs)		21.11.11E.20.01.41			
packing unit 2 (100 Pcs)		21.11.11E.20.01.42			
moment of inertia	cm ⁴	$I_x = 1.1$	$I_y = 1.1$		
moment of resistance	cm ³	$W_x = 0.8$	$W_y = 0.8$		
weight	kg/m	$G = 1.1$			

Cut specifications ⇄ Numerical key for products 21.02

wall thickness 1.0 mm 				
Description	Slide pipe Ø28, 1.0 black	Slide pipe Ø28, 1.0 white	Slide pipe Ø28, 1.0 ivory	
pipe, 4 m	21.11.120.10.01.40	21.11.120.10.02.40	21.11.120.10.03.40	
packing unit 1 (10 Pcs)	21.11.120.10.01.41	21.11.120.10.02.41	21.11.120.10.03.41	
packing unit 2 (100 Pcs)	21.11.120.10.01.42	21.11.120.10.02.42	21.11.120.10.03.42	
moment of inertia cm ⁴	$I_x = 0.6 \quad I_y = 0.6$			
moment of resistance cm ³	$W_x = 0.4 \quad W_y = 0.4$			
weight kg/m	$G = 0.8$			

wall thickness 1.0 mm 				
Description	Slide pipe Ø28, 1.0 black, ESD			
pipe, 4 m	21.11.12E.10.01.40			
packing unit 1 (10 Pcs)	21.11.12E.10.01.41			
packing unit 2 (100 Pcs)	21.11.12E.10.01.42			
moment of inertia cm ⁴	$I_x = 0.6 \quad I_y = 0.6$			
moment of resistance cm ³	$W_x = 0.4 \quad W_y = 0.4$			
weight kg/m	$G = 0.8$			

wall thickness 1.0 mm 				
Description	Flat pipe Ø28, 1.0 black			
Pipe, 4 m	21.11.130.10.01.40			
packing unit 1 (10 Pcs)	21.11.130.10.01.41			
packing unit 2 (100 Pcs)	21.11.130.10.01.42			
moment of inertia cm ⁴	$I_x = 0.6$	$I_y = 0.6$		
moment of resistance cm ³	$W_x = 0.4$	$W_y = 0.4$		
weight kg/m	$G = 0.8$			

wall thickness 1.0 mm 				
Description	Flat pipe Ø28, 1.0 black, ESD			
Pipe, 4 m	21.11.13E.10.01.40			
packing unit 1 (10 Pcs)	21.11.13E.10.01.41			
packing unit 2 (100 Pcs)	21.11.13E.10.01.42			
moment of inertia cm ⁴	$I_x = 0.6$	$I_y = 0.6$		
moment of resistance cm ³	$W_x = 0.4$	$W_y = 0.4$		
weight kg/m	$G = 0.8$			

wall thickness 0.7 mm 					
Description		Stainless steel pipe Ø28 0.7			
Pipe, 4 m		21.11.31E.07.00.40			
packing unit 1 (10 Pcs)		21.11.31E.07.00.41			
packing unit 2 (100 Pcs)		21.11.31E.07.00.42			
moment of inertia	cm ⁴	$I_x = 0.6 \quad I_y = 0.6$			
moment of resistance	cm ³	$W_x = 0.4 \quad W_y = 0.4$			
weight	kg/m	$G = 0.5$			

wall thickness 1.2 mm 					
Description		Stainless steel pipe Ø28 1.2			
Pipe, 4 m		21.11.31E.12.00.40			
packing unit 1 (10 Pcs)		21.11.31E.12.00.41			
packing unit 2 (100 Pcs)		21.11.31E.12.00.42			
moment of inertia	cm ⁴	$I_x = 0.9 \quad I_y = 0.9$			
moment of resistance	cm ³	$W_x = 0.6 \quad W_y = 0.6$			
weight	kg/m	$G = 0.8$			

wall thickness 2.0 mm 				
Description		Aluminium pipe Ø28, 2.0		
Pipe, 4 m		21.11.410.20.00.40		
packing unit 1 (10 Pcs)		21.11.410.20.00.41		
packing unit 2 (100 Pcs)		21.11.410.20.00.42		
moment of inertia cm ⁴				
moment of resistance cm ³				
weight kg/m		G = 0.4		

wall thickness 1.5 mm 					
Description		Aluminium pipe profile Ø28, 1.5, 1 F-slot	Aluminium pipe profile Ø28, 1.5, 2 F-slots, corner	Aluminium pipe profile Ø28, 1.5, 2 F-slots	Aluminium pipe profile Ø28, 1.5, 3 F-slots
Pipe profile, 4 m		21.11.44.10.40	21.11.44.22.40	21.11.44.20.40	21.11.44.30.40
packing unit 1 (10 Pcs)		21.11.44.10.41	21.11.44.22.41	21.11.44.20.41	21.11.44.30.41
packing unit 2 (100 Pcs)		21.11.44.10.42	21.11.44.22.42	21.11.44.20.42	21.11.44.30.42
moment of inertia cm ⁴		$I_x = 1.5$ $I_y = 1.5$	$I_x = 1.3$ $I_y = 1.3$	$I_x = 1.5$ $I_y = 1.1$	$I_x = 1.3$ $I_y = 1.1$
moment of resistance cm ³		$W_x = 1.1$ $W_y = 1.1$	$W_x = 0.9$ $W_y = 0.9$	$W_x = 1.1$ $W_y = 0.8$	$W_x = 0.9$ $W_y = 0.8$
weight kg/m		G = 0.6	G = 0.6	G = 0.6	G = 0.6

wall thickness 1.5 mm 				
Description		Aluminium pipe profile Ø28, 1.5, 4 F-slots		
Pipe profile, 4 m		21.11.44.40.40		
packing unit 1 (10 Pcs)		21.11.44.40.41		
packing unit 2 (100 Pcs)		21.11.44.40.42		
moment of inertia cm ⁴		$I_x = 1.1$ $I_y = 1.1$		
moment of resistance cm ³		$W_x = 0.8$ $W_y = 0.8$		
weight kg/m		G = 0.5		

Cut specifications ↔ Numerical key for products 21.02

Standard joints

Standard joint 90°
↗ 14

Tangential joint
↗ 14

90° angle joint
↗ 15

180° joint
↗ 15

T-joint
↗ 16

Star joint
↗ 16

Standard joints overlapping joint

Standard joint 90°
↗ 17

180° joint
↗ 17

Angle joints

Corner joint
↗ 18

45° angle joint
↗ 18

Hinged joint
↗ 19

Double hinged joint
↗ 19

Hinged corner joint
↗ 20

Crossover joints

Crossover joint
↗ 20

Tangential crossover joint
↗ 21

Bolted crossover joint
↗ 21

Tangential bolted crossover joint
↗ 22

Parallel joints

Parallel joint
↗ ↘ 22

Double standard joint
↗ ↘ 23

Extensions

Extension for ABS coated pipes
↗ ↘ 23

Extension for stainless steel pipes
↗ ↘ 23

Joint bracing

Corner support
↗ ↘ 24

Corner support type B
↗ ↘ 24

Sliding joints

90° sliding joint
↗ ↘ 25

Parallel sliding joint
↗ ↘ 26

Double sided parallel sliding joint
↗ ↘ 27

Flat pipe joints

Flat pipe joint
➔ 28

Slide pipe joints

Slide pipe joint
➔ 29

Slide pipe joint with stop
➔ 29

Slide pipe joint union
➔ 29

Slide pipe joint with offset
➔ 30

Slide pipe bridge
➔ 30

Slide pipe bridge, rounded
➔ 30

Standard joint 90°

Description	Weight	Product No.
Standard joint 90°, black	149 g	21.121.01.1
Standard joint 90°, nickel plated	149 g	21.121.01.2

Single parts

Description	Pcs.	Weight	Product No.
Standard connector 90°	2	70 g	21.121.01A. <input type="checkbox"/>
Connector screw M6×25	1	7 g	0.63.6912.06025. <input type="checkbox"/>
Connector nut M6	1	2 g	21.99.61.A06. <input type="checkbox"/>

black 1
 nickel plated / silver 2

Alternative

Connector nut M6, self-locking		2 g	21.99.61.A06S. <input type="checkbox"/>
--------------------------------	--	-----	---

Tangential joint

Description	Weight	Product No.
Tangential joint, black	129 g	21.121.02.1
Tangential joint, nickel plated	129 g	21.121.02.2

Single parts

Description	Pcs.	Weight	Product No.
Tangential connector	2	60 g	21.121.02A. <input type="checkbox"/>
Connector screw M6×25	1	7 g	0.63.6912.06025. <input type="checkbox"/>
Connector nut M6	1	2 g	21.99.61.A06. <input type="checkbox"/>

black 1
 nickel plated / silver 2

Alternative

Connector nut M6, self-locking		2 g	21.99.61.A06S. <input type="checkbox"/>
--------------------------------	--	-----	---

90° angle joint

Description	Weight	Product No.
90° angle joint, black	239 g	21.121.03.1
90° angle joint, nickel plated	239 g	21.121.03.2

Single parts

Description	Pcs.	Weight	Product No.
90° angle connector inside	1	96 g	21.121.03A. <input type="checkbox"/>
90° angle connector outside	1	125 g	21.121.03B. <input type="checkbox"/>
Connector screw M6×25	2	7 g	0.63.6912.06025. <input type="checkbox"/>
Connector nut M6	2	2 g	21.99.61.A06. <input type="checkbox"/>

Alternative

Connector nut M6, self-locking		2 g	21.99.61.A06S. <input type="checkbox"/>
--------------------------------	--	-----	---

black 1
 nickel plated / silver 2

180° joint

Description	Weight	Product No.
180° joint, black	238 g	21.121.04.1
180° joint, nickel plated	238 g	21.121.04.2

Single parts

Description	Pcs.	Weight	Product No.
180° connector	2	110 g	21.121.04A. <input type="checkbox"/>
Connector screw M6×25	2	7 g	0.63.6912.06025. <input type="checkbox"/>
Connector nut M6	2	2 g	21.99.61.A06. <input type="checkbox"/>

Alternative

Connector nut M6, self-locking		2 g	21.99.61.A06S. <input type="checkbox"/>
--------------------------------	--	-----	---

black 1
 nickel plated / silver 2

T-joint

Description	Weight	Product No.
T-joint, black	329 g	21.121.05.1
T-joint, nickel plated	329 g	21.121.05.2

Single parts

Description	Pcs.	Weight	Product No.
90° angle connector inside	2	96 g	21.121.03A. <input type="checkbox"/>
180° connector	1	110 g	21.121.04A. <input type="checkbox"/>
Connector screw M6×25	3	7 g	0.63.6912.06025. <input type="checkbox"/>
Connector nut M6	3	2 g	21.99.61.A06. <input type="checkbox"/>

Alternative

Connector nut M6, self-locking	2 g	21.99.61.A06S. <input type="checkbox"/>
--------------------------------	-----	---

black 1
 nickel plated / silver 2

Star joint

Description	Weight	Product No.
Star joint, black	420 g	21.121.06.1
Star joint, nickel plated	420 g	21.121.06.2

Single parts

Description	Pcs.	Weight	Product No.
90° angle connector inside	4	96 g	21.121.03A. <input type="checkbox"/>
Connector screw M6×25	4	7 g	0.63.6912.06025. <input type="checkbox"/>
Connector nut M6	4	2 g	21.99.61.A06. <input type="checkbox"/>

Alternative

Connector nut M6, self-locking	2 g	21.99.61.A06S. <input type="checkbox"/>
--------------------------------	-----	---

black 1
 nickel plated / silver 2

**Standard joint 90°
overlapping joint**

Description	Weight	Product No.
Standard joint 90°, overlapping joint, black	141 g	21.121.11.1
Standard joint 90°, overlapping joint, nickel plated	141 g	21.121.11.2

Single parts

Description	Pcs.	Weight	Product No.
Standard connector 90°, overlapping joint	2	66 g	21.121.11A.□
Connector screw M6×25	1	7 g	0.63.6912.06025.□
Connector nut M6	1	2 g	21.99.61.A06.□

□
black 1
nickel plated / silver 2

Alternative

Connector nut M6, self-locking	2 g	21.99.61.A06S.□
--------------------------------	-----	-----------------

Optional

Self cutting screw M4.2×13	2 g	0.63.7504.4,2x13.□
----------------------------	-----	--------------------

**180° joint
overlapping joint**

Description	Weight	Product No.
180° joint, overlapping joint, black	238 g	21.121.14.1
180° joint, overlapping joint, nickel plated	238 g	21.121.14.2

Single parts

Description	Pcs.	Weight	Product No.
180° connector, overlapping joint	2	110 g	21.121.14A.□
Connector screw M6×25	2	7 g	0.63.6912.06025.□
Connector nut M6	2	2 g	21.99.61.A06.□

□
black 1
nickel plated / silver 2

Alternative

Connector nut M6, self-locking	2 g	21.99.61.A06S.□
--------------------------------	-----	-----------------

Corner joint

Description	Weight	Product No.
Corner joint, black	232 g	21.121.21.1
Corner joint, nickel plated	232 g	21.121.21.2

Single parts

Description	Pcs.	Weight	Product No.
Corner connector	2	107 g	21.121.21A.□
Connector screw M6×25	2	7 g	0.63.6912.06025.□
Connector nut M6	2	2 g	21.99.61.A06.□

Alternative

Connector nut M6, self-locking	2 g	21.99.61.A06S.□
--------------------------------	-----	-----------------

□
black 1
nickel plated / silver 2

45° angle joint

Description	Weight	Product No.
45° angle joint, black	155 g	21.121.22.1
45° angle joint, nickel plated	155 g	21.121.22.2

Single parts

Description	Pcs.	Weight	Product No.
45° angle connector, part A	1	73 g	21.121.22A.□
45° angle connector, part B	1	73 g	21.121.22B.□
Connector screw M6×25	1	7 g	0.63.6912.06025.□
Connector nut M6	1	2 g	21.99.61.A06.□

Alternative

Connector nut M6, self-locking	2 g	21.99.61.A06S.□
--------------------------------	-----	-----------------

□
black 1
nickel plated / silver 2

Hinged joint

Description	Weight	Product No.
Hinged joint, black	234 g	21.121.23.1
Hinged joint, nickel plated	234 g	21.121.23.2

Single parts

Description	Pcs.	Weight	Product No.
Hinged connector, part A	2	48 g	21.121.23A. <input type="checkbox"/>
Hinged connector, part B	2	60 g	21.121.23B. <input type="checkbox"/>
Connector screw M6×25	2	7 g	0.63.6912.06025. <input type="checkbox"/>
Connector nut M6	2	2 g	21.99.61.A06. <input type="checkbox"/>

Alternative

Connector nut M6, self-locking	2 g	21.99.61.A06S. <input type="checkbox"/>
--------------------------------	-----	---

black 1
 nickel plated / silver 2

Double hinged joint

Description	Weight	Product No.
Double hinged joint, black	394 g	21.121.24.1
Double hinged joint, nickel plated	394 g	21.121.24.2

Single parts

Description	Pcs.	Weight	Product No.
Double hinged connector, part A	2	59 g	21.121.24A. <input type="checkbox"/>
Hinged connector, part B	4	60 g	21.121.23B. <input type="checkbox"/>
Connector screw M6×25	4	7 g	0.63.6912.06025. <input type="checkbox"/>
Connector nut M6	4	2 g	21.99.61.A06. <input type="checkbox"/>

Alternative

Connector nut M6, self-locking	2 g	21.99.61.A06S. <input type="checkbox"/>
--------------------------------	-----	---

black 1
 nickel plated / silver 2

Hinged corner joint

Description	Weight	Product No.
Hinged corner joint, black	281 g	21.121.25.1
Hinged corner joint, nickel plated	281 g	21.121.25.2

Single parts

Description	Pcs.	Weight	Product No.
Hinged corner connector, part A	2	67 g	21.121.25A. <input type="checkbox"/>
Hinged connector, part B	2	60 g	21.121.23B. <input type="checkbox"/>
Connector screw M6×25	3	7 g	0.63.6912.06025. <input type="checkbox"/>
Connector nut M6	3	2 g	21.99.61.A06. <input type="checkbox"/>

black 1
 nickel plated / silver 2

Alternative

Connector nut M6, self-locking	2 g	21.99.61.A06S. <input type="checkbox"/>
--------------------------------	-----	---

Crossover joint

Description	Weight	Product No.
Crossover joint, black	109 g	21.121.31.1
Crossover joint, nickel plated	109 g	21.121.31.2

Single parts

Description	Pcs.	Weight	Product No.
Crossover connector	2	50 g	21.121.31A. <input type="checkbox"/>
Connector screw M6×25	1	7 g	0.63.6912.06025. <input type="checkbox"/>
Connector nut M6	1	2 g	21.99.61.A06. <input type="checkbox"/>

black 1
 nickel plated / silver 2

Alternative

Connector nut M6, self-locking	2 g	21.99.61.A06S. <input type="checkbox"/>
--------------------------------	-----	---

Tangential crossover joint

Description	Weight	Product No.
Tangential crossover joint, black	97 g	21.121.32.1
Tangential crossover joint, nickel plated	97 g	21.121.32.2

Single parts

Description	Pcs.	Weight	Product No.
Tangential crossover connector	2	44 g	21.121.32A. <input type="checkbox"/>
Connector screw M6×25	1	7 g	0.63.6912.06025. <input type="checkbox"/>
Connector nut M6	1	2 g	21.99.61.A06. <input type="checkbox"/>

black 1
nickel plated / silver 2

Alternative

Connector nut M6, self-locking		2 g	21.99.61.A06S. <input type="checkbox"/>
--------------------------------	--	-----	---

Bolted crossover connector

Description	Weight	Product No.
Bolted crossover connector, nickel plated	110 g	21.121.33A.2

Optional

Self cutting screw M4.2×13, galvanised white steel	2 g	0.63.7504.4,2x132
--	-----	-------------------

Bolted crossover connector, tangential

Description	Weight	Product No.
Bolted crossover connector, tangential, nickel plated	97 g	21.121.34A.2
Optional		
Self cutting screw M4.2×13, galvanised white steel	2 g	0.63.7504.4,2x132

Parallel joint

Description	Weight	Product No.
Parallel joint, black	121 g	21.121.41.1
Parallel joint, nickel plated	121 g	21.121.41.2

Single parts

Description	Pcs.	Weight	Product No.
Parallel connector	2	56 g	21.121.41A.□
Connector screw M6×25	1	7 g	0.63.6912.06025.□
Connector nut M6	1	2 g	21.99.61.A06.□
Alternative			
Connector nut M6, self-locking		2 g	21.99.61.A06S.□

□
 black 1
 nickel plated / silver 2

Double standard joint

Description	Weight	Product No.
Double standard joint, black	289 g	21.121.42.1
Double standard joint, nickel plated	289 g	21.121.42.2

Single parts

Description	Pcs.	Weight	Product No.
Double standard connector	2	140 g	21.121.42A.□
Connector screw M6×25	1	7 g	0.63.6912.06025.□
Connector nut M6	1	2 g	21.99.61.A06.□

□
 black 1
 nickel plated / silver 2

Alternative

Connector nut M6, self-locking		2 g	21.99.61.A06S.□
--------------------------------	--	-----	-----------------

Extensions for pipes

Description	Weight	Product No.
Extension for ABS coated pipes	46 g	21.121.51.2

Description	Weight	Product No.
Extension for stainless steel pipes	50 g	21.121.52.2

Corner support

Description	Weight	Product No.
Corner support, nickel plated	106 g	21.121.61.2

Optional	Weight	Product No.
Self cutting screw M4.2×13, galvanised white steel	2 g	0.63.7504.4,2x132

type B

Description	Weight	Product No.
Corner support, type B, nickel plated	71 g	21.121.62.2

Optional	Weight	Product No.
Self cutting screw M4.2×13, galvanised white steel	2 g	0.63.7504.4,2x132

90° sliding joint

Description	Pcs.	Weight	Product No.
90° sliding joint, black	1	143 g	21.121.71.1

Single parts

90° sliding connector, black	2	64 g	21.121.71A.1
Sliding sleeve, black	1	6 g	21.121.70A.01
Connector screw M6×25	1	7 g	0.63.6912.06025.1
Connector nut M6	1	2 g	21.99.61.A06.1

Alternative

Connector nut M6, self-locking		2 g	21.99.61.A06S.1
--------------------------------	--	-----	-----------------

Optional

Self cutting screw M4.2×13, black		2 g	0.63.7504.4,2x131
-----------------------------------	--	-----	-------------------

Description	Pcs.	Weight	Product No.
90° sliding joint, nickel plated	1	143 g	21.121.71.2

Single parts

90° sliding connector, nickel plated	2	64 g	21.121.71A.2
Sliding sleeve, grey	1	6 g	21.121.70A.04
Connector screw M6×25	1	7 g	0.63.6912.06025.2
Connector nut M6	1	2 g	21.99.61.A06.2

Alternative

Connector nut M6, self-locking		2 g	21.99.61.A06S.2
--------------------------------	--	-----	-----------------

Optional

Self cutting screw M4.2×13, galvanised white steel		2 g	0.63.7504.4,2x132
--	--	-----	-------------------

Parallel sliding joint
single sided

Description	Pcs.	Weight	Product No.
Parallel sliding joint, single sided, black	1	141 g	21.121.72.1

Single parts

Parallel sliding connector, single sided, black	2	63 g	21.121.72A.1
Sliding sleeve, black	1	6 g	21.121.70A.01
Connector screw M6×25	1	7 g	0.63.6912.06025.1
Connector nut M6	1	2 g	21.99.61.A06.1

Alternative

Connector nut M6, self-locking		2 g	21.99.61.A06S.1
--------------------------------	--	-----	-----------------

Optional

Self cutting screw M4.2×13, black		2 g	0.63.7504.4,2x131
-----------------------------------	--	-----	-------------------

Description	Pcs.	Weight	Product No.
Parallel sliding joint, single sided, nickel plated	1	141 g	21.121.72.2

Single parts

Parallel sliding connector, single sided, nickel plated	2	63 g	21.121.72A.2
Sliding sleeve, grey	1	6 g	21.121.70A.04
Connector screw M6×25	1	7 g	0.63.6912.06025.2
Connector nut M6	1	2 g	21.99.61.A06.2

Alternative

Connector nut M6, self-locking		2 g	21.99.61.A06S.2
--------------------------------	--	-----	-----------------

Optional

Self cutting screw M4.2×13, galvanised white steel		2 g	0.63.7504.4,2x132
--	--	-----	-------------------

**Parallel sliding joint
double sided**

Description	Pcs.	Weight	Product No.
Parallel sliding joint, double sided, black	1	135 g	21.121.73.1

Single parts

Parallel sliding connector, double sided, black	2	57 g	21.121.73A.1
Sliding sleeve, black	2	6 g	21.121.70A.01
Connector screw M6×25	1	7 g	0.63.6912.06025.1
Connector nut M6	1	2 g	21.99.61.A06.1

Alternative

Connector nut M6, self-locking		2 g	21.99.61.A06S.1
--------------------------------	--	-----	-----------------

Optional

Self cutting screw M4.2×13, black		2 g	0.63.7504.4,2x131
-----------------------------------	--	-----	-------------------

Description	Pcs.	Weight	Product No.
Parallel sliding joint, double sided, nickel plated	1	135 g	21.121.73.2

Single parts

Parallel sliding connector, double sided, nickel plated	2	57 g	21.121.73A.2
Sliding sleeve, grey	2	6 g	21.121.70A.04
Connector screw M6×25	1	7 g	0.63.6912.06025.2
Connector nut M6	1	2 g	21.99.61.A06.2

Alternative

Connector nut M6, self-locking		2 g	21.99.61.A06S.2
--------------------------------	--	-----	-----------------

Optional

Self cutting screw M4.2×13, galvanised white steel		2 g	0.63.7504.4,2x132
--	--	-----	-------------------

Flat pipe joint

Description	Weight	Product No.
Flat pipe joint, black	149 g	21.121.81.1
Flat pipe joint, nickel plated	149 g	21.121.81.2

Single parts

Description	Pcs.	Weight	Product No.
Flat pipe connector	1	70 g	21.121.81A.□
Standard connector 90°	1	70 g	21.121.01A.□
Connector screw M6×25	1	7 g	0.63.6912.06025.□
Connector nut M6	1	2 g	21.99.61.A06.□

□
 black 1
 nickel plated / silver 2

Alternative

Connector nut M6, self-locking		2 g	21.99.61.A06S.□
--------------------------------	--	-----	-----------------

Optional

Self cutting screw M4.2×13		2 g	0.63.7504.4,2x13□
----------------------------	--	-----	-------------------

Slide pipe joint

Technical data
material: steel
surface: galvanised

Description	Weight	Product No.
Slide pipe joint	115 g	21.121.91.2

Optional	Weight	Product No.
Self cutting screw M4.2×13, galvanised white steel	2 g	0.63.7504.4,2x132

Slide pipe joint with stop

Technical data
material: steel
surface: galvanised

Description	Weight	Product No.
Slide pipe joint with stop	140 g	21.121.92.2

Optional	Weight	Product No.
Self cutting screw M4.2×13, galvanised white steel	2 g	0.63.7504.4,2x132

Slide pipe joint union

Technical data
material: steel
surface: galvanised

Description	Weight	Product No.
Slide pipe joint union	113 g	21.121.93.2

Optional	Weight	Product No.
Self cutting screw M4.2×13, galvanised white steel	2 g	0.63.7504.4,2x132

Slide pipe joint with offset

Technical data
material: steel
surface: galvanised

Description	Weight	Product No.
Slide pipe joint with offset	126 g	21.121.94.2

Optional	Weight	Product No.
Self cutting screw M4.2×13, galvanised white steel	2 g	0.63.7504.4,2x132

Slide pipe bridge

Technical data
material: steel
surface: galvanised

Description	Weight	Product No.
Slide pipe bridge	235 g	21.121.95.2

Optional	Weight	Product No.
Self cutting screw M4.2×13, galvanised white steel	2 g	0.63.7504.4,2x132

Slide pipe bridge rounded

Technical data
material: steel
surface: galvanised

Description	Weight	Product No.
Slide pipe bridge, rounded	235 g	21.121.96.2

Optional	Weight	Product No.
Self cutting screw M4.2×13, galvanised white steel	2 g	0.63.7504.4,2x132

Screw-on pipe clamp flush

Description	Weight	Product No.
Screw-on pipe clamp, flush, black	117 g	21.13.00.1
Screw-on pipe clamp, flush, nickel plated	117 g	21.13.00.2

Single parts

Description	Pcs.	Weight	Product No.
Screw-on pipe clamp, flush, part A	1	53 g	21.13.00A.□
Screw-on pipe clamp, flush, part B	1	64 g	21.13.00B.□

- black 1
- nickel plated / silver 2

Screw-on pipe clamp

Description	Weight	Product No.
Screw-on pipe clamp, black	92 g	21.13.01.1
Screw-on pipe clamp, nickel plated	92 g	21.13.01.2

Single parts

Description	Pcs.	Weight	Product No.
Screw-on pipe clamp, part A	1	43 g	21.13.01A.□
Screw-on pipe clamp, part B	1	43 g	21.13.01B.□
Connector screw M6×10	1	4 g	0.63.6912.06010.□
Connector nut	1	2 g	21.99.61.A06.□

- black 1
- nickel plated / silver 2

Optional

Self cutting screw M4.2×13	2 g	0.63.7504.4,2x13□
----------------------------	-----	-------------------

Screw-on pipe clamp
center

Description	Weight	Product No.
Screw-on pipe clamp, center, black	104 g	21.13.02.1
Screw-on pipe clamp, center, nickel plated	104 g	21.13.02.2

□
black 1
nickel plated / silver 2

Single parts

Description	Pcs.	Weight	Product No.
Screw-on pipe clamp, center, part A	2	50 g	21.13.02A.□
Cylindric head screw DIN EN ISO 4762, M3×10	2	1 g	0.63.4762.03010.□
Hexagonal nut DIN 934–M3	2	1 g	0.61.D00934.03.□

Single sided pipe clamp

Description	Weight	Product No.
Single sided pipe clamp, nickel plated	22 g	21.13.03.2

Double sided pipe clamp

Description	Weight	Product No.
Double sided pipe clamp, nickel plated	23 g	21.13.04.2

Pipe clamp wide

Description	Weight	Product No.
Pipe clamp, wide, nickel plated	77 g	21.13.05.2

Optional	Weight	Product No.
Self cutting screw M4.2×13, galvanised white steel	2 g	0.63.7504.4,2x132

Pipe clamps PE

Description

Pipe clamp PE, black

Weight

14 g

Product No.

21.13.06.01

Pipe clamp PE, black, ESD

14 g

21.13.06.01E

Pipe clamps PE type B

Description

Pipe clamp PE, type B, black

Weight

16 g

Product No.

21.13.07.01

Pipe clamp PE, type B, black, ESD

16 g

21.13.07.01E

Pipe clips PE

Description

Pipe clip PE, black

Weight

13 g

Product No.

21.13.08.01

Pipe clip PE, black, ESD

13 g

21.13.08.01E

Pipe quick lock

Description	Weight	Product No.
Pipe quick lock, nickel plated	125 g	21.13.09.2

Optional	Weight	Product No.
Self cutting screw M4.2×13, galvanised white steel	2 g	0.63.7504.4,2x132

Pipe clip

Description	Weight	Product No.
Pipe clip, nickel plated	13 g	21.13.10.2

Optional	Weight	Product No.
Self cutting screw M4.2×13, galvanised white steel	2 g	0.63.7504.4,2x132

Profile adaptor

Description	Weight	Product No.
Profile adaptor, nickel plated	85 g	21.13.13.2

Optional	Weight	Product No.
Self cutting screw M4.2×13, galvanised white steel	2 g	0.63.7504.4,2x132

Profile adaptor 90°

Description	Weight	Product No.
Profile adaptor 90°, nickel plated	85 g	21.13.14.2

Optional	Weight	Product No.
Self cutting screw M4.2×13, galvanised white steel	2 g	0.63.7504.4,2x132

Shock absorber

Shock absorber clamp

Description	Weight	Product No.
Shock absorber clamp, nickel plated	116 g	21.13.17.2
Optional		
Cylindric head screw, DIN 6912 - M6x12	5 g	0.63.D06912.06012
Connector nut, silver	2 g	21.99.61.A06.2

Shock absorber

Description	Weight	Product No.
Shock absorber	214 g	21.13.18

**End caps
for all pipes**

Description

	Weight	Product No.
End cap, PE, black	3 g	21.14.01.01
End cap, PE, black, ESD	3 g	21.14.01.01E
End cap, PE, ivory	3 g	21.14.01.03
End cap, PE, grey	3 g	21.14.01.04
End cap, chromed	3 g	21.14.01.CR

Cover cap

Description

	Weight	Product No.
Cover cap, PE, black	7 g	21.14.02.01
Cover cap, PE, black, ESD	7 g	21.14.02.01E
Cover cap, PE, ivory	7 g	21.14.02.03
Cover cap, PE, grey	7 g	21.14.02.04

Rubber cap

Description

	Weight	Product No.
Rubber cap, black	25 g	21.14.02.RUB

**End plugs
for ABS coated pipes**

Technical data
material: steel

Description	wall thickness	Weight	Product No.
End plug for ABS coated pipes	0.7	7 g	21.14.03.07
End plug for ABS coated pipes	1.0	7 g	21.14.03.10

**End plugs
for stainless steel pipes**

Technical data
material: steel

Description	wall thickness	Weight	Product No.
End plug for stainless steel pipes	0.7	7 g	21.14.04.07
End plug for stainless steel pipes	1.2	7 g	21.14.04.12

**Threaded inserts
for ABS coated pipes**

Description	wall thickness	Weight	Product No.
Threaded insert M12 for ABS coated pipes	0.7	83 g	21.14.05.07.1
Threaded insert 1/2" for ABS coated pipes	0.7	82 g	21.14.05.07.2
Threaded insert 5/8" for ABS coated pipes	0.7	68 g	21.14.05.07.3
Threaded insert M12 for ABS coated pipes	1.0	73 g	21.14.05.10.1
Threaded insert 1/2" for ABS coated pipes	1.0	73 g	21.14.05.10.2
Threaded insert 5/8" for ABS coated pipes	1.0	57 g	21.14.05.10.3
Threaded insert M12 for ABS coated pipes	2.0	64 g	21.14.05.20.1
Threaded insert 1/2" for ABS coated pipes	2.0	62 g	21.14.05.20.2
Threaded insert 5/8" for ABS coated pipes	2.0	46 g	21.14.05.20.3

**Threaded inserts
for stainless steel pipes**

Description	wall thickness	Weight	Product No.
Threaded insert M12 for stainless steel pipes	0.7	99 g	21.14.06.07.1
Threaded insert 1/2" for stainless steel pipes	0.7	98 g	21.14.06.07.2
Threaded insert 5/8" for stainless steel pipes	0.7	75 g	21.14.06.07.3
Threaded insert M12 for stainless steel pipes	1.2	85 g	21.14.06.12.1
Threaded insert 1/2" for stainless steel pipes	1.2	80 g	21.14.06.12.2
Threaded insert 5/8" for stainless steel pipes	1.2	71 g	21.14.06.12.3

Slip on feet

round

Description	Weight	Product No.
Slip on foot, round	250 g	21.15.01.2

Optional	Weight	Product No.
Self cutting screw M4.2×13, galvanised white steel	2 g	0.63.7504.4,2x132

square

Description	Weight	Product No.
Slip on foot, square	295 g	21.15.02.2

Optional	Weight	Product No.
Self cutting screw M4.2×13, galvanised white steel	2 g	0.63.7504.4,2x132

flat

Description	Weight	Product No.
Slip on foot, flat	195 g	21.15.03.2

Optional	Weight	Product No.
Self cutting screw M4.2×13, galvanised white steel	2 g	0.63.7504.4,2x132

Threaded feet

Technical data

material: steel, galvanised

Description	G × L	Weight	Product No.
Threaded foot 32	M12 × 50	75 g	21.15.04.032050.1
Threaded foot 32	M12 × 82	95 g	21.15.04.032082.1
Rubber pad for threaded foot 32		8 g	21.15.04.032PAD

Technical data

material: stainless steel

Description	G × L	Weight	Product No.
Threaded foot 48	M12 × 100	190 g	21.15.04.048100.1

Technical data

material: steel, galvanised

Description	G × L	Weight	Product No.
Threaded foot 49	M12 × 50	92 g	21.15.04.049050.1
Threaded foot 49	M12 × 82	115 g	21.15.04.049082.1

Threaded feet with rubber pad

Technical data

material: steel, galvanised

Description	G × L	Weight	Product No.
Threaded foot 50 with rubber pad	M12 × 50	150 g	21.15.04.050050.1
Threaded foot 50 with rubber pad	M12 × 82	172 g	21.15.04.050082.1

Threaded foot square

Technical data

material: steel, galvanised

Description	G × L	Weight	Product No.
Threaded foot, square	M12 × 50	200 g	21.15.04.090050.1

Swivel castors with thread

Technical data

material:

- capsule: sheet steel, galvanised
- wheels: solid rubber tyres

colour of tyre:

- standard: red
- ESD: black

Ø75/100 incl. thread protection

load capacity: F

Description	G	D	F	Weight	Product No.
Swivel castor with thread	M12	Ø75	130 kg	620 g	21.15.09.075
Swivel castor with thread	M12	Ø100	160 kg	735 g	21.15.09.100
Swivel castor with thread, ESD	5/8"	Ø75	80 kg	770 g	21.15.11.075E
Swivel castor with thread, ESD	5/8"	Ø100	100 kg	965 g	21.15.11.100E

Swivel castors with break with thread

Technical data

material:

- capsule: sheet steel, galvanised
- wheels: solid rubber tyres

colour of tyre:

- standard: red
- ESD: black

Ø75/100 incl. thread protection

load capacity: F

Description	G	D	F	Weight	Product No.
Swivel castor with break	M12	Ø75	130 kg	680 g	21.15.12.075
Swivel castor with break	M12	Ø100	160 kg	800 g	21.15.12.100
Swivel castor with break, ESD	5/8"	Ø75	80 kg	830 g	21.15.14.075E
Swivel castor with break, ESD	5/8"	Ø100	100 kg	1,050 g	21.15.14.100E

Fixed castors with mounting plate

Technical data

material:

- capsule: sheet steel, galvanised
- wheels: solid rubber tyres

colour of tyre:

- standard: red
- ESD: black

Ø75/100/125/150 incl. thread protection

load capacity: F

Description	D	F	Weight	Product No.
Fixed castor with mounting plate	Ø75	130 kg	425 g	21.15.15.075
Fixed castor with mounting plate, ESD	Ø75	130 kg	580 g	21.15.15.075E
Fixed castor with mounting plate	Ø100	160 kg	545 g	21.15.15.100
Fixed castor with mounting plate, ESD	Ø100	160 kg	760 g	21.15.15.100E
Fixed castor with mounting plate	Ø125	200 kg	680 g	21.15.15.125
Fixed castor with mounting plate, ESD	Ø125	200 kg	960 g	21.15.15.125E
Fixed castor with mounting plate	Ø150	200 kg	2,790 g	21.15.15.150
Fixed castor with mounting plate, ESD	Ø150	200 kg	3,275 g	21.15.15.150E

Swivel castors with mounting plate

Technical data

material:

- capsule: sheet steel, galvanised
- wheels: solid rubber tyres

colour of tyre:

- standard: red
- ESD: black

Ø75/100/125/150 incl. thread protection

load capacity: F

Description	D	F	Weight	Product No.
Swivel castor with mounting plate	Ø75	130 kg	705 g	21.15.16.075
Swivel castor with mounting plate, ESD	Ø75	130 kg	875 g	21.15.16.075E
Swivel castor with mounting plate	Ø100	160 kg	815 g	21.15.16.100
Swivel castor with mounting plate, ESD	Ø100	160 kg	1,070 g	21.15.16.100E
Swivel castor with mounting plate	Ø125	200 kg	950 g	21.15.16.125
Swivel castor with mounting plate, ESD	Ø125	200 kg	1,265 g	21.15.16.125E
Swivel castor with mounting plate	Ø150	200 kg	3,180 g	21.15.16.150
Swivel castor with mounting plate, ESD	Ø150	200 kg	3,640 g	21.15.16.150E

Swivel castors with break and mounting plate

Technical data

material:

- capsule: sheet steel, galvanised
- wheels: solid rubber tyres

colour of tyre:

- standard: red
- ESD: black

Ø75/100/125/150 incl. thread protection

load capacity: F

Description	D	F	Weight	Product No.
Swivel castor with break	Ø75	130 kg	770 g	21.15.17.075
Swivel castor with break, ESD	Ø75	130 kg	930 g	21.15.17.075E
Swivel castor with break	Ø100	160 kg	885 g	21.15.17.100
Swivel castor with break, ESD	Ø100	160 kg	1,150 g	21.15.17.100E
Swivel castor with break	Ø125	200 kg	1,025 g	21.15.17.125
Swivel castor with break, ESD	Ø125	200 kg	1,355 g	21.15.17.125E
Swivel castor with break	Ø150	200 kg	3,435 g	21.15.17.150
Swivel castor with break, ESD	Ø150	200 kg	3,880 g	21.15.17.150E

Break for use with castor

Description	D	Weight	Product No.
Break for castors	Ø100	1,150 g	21.15.18.100
Break for castors	Ø125	1,195 g	21.15.18.125
Break for castors	Ø150	2,455 g	21.15.18.150

Castor mounting sets
for castors with mounting plates

Technical data

material: steel, galvanised

Description	Weight	Product No.
Castor mounting set 84	486 g	21.15.19.01

Single parts

Description	Pcs.	Weight	Product No.
Castor mounting 84	4	111 g	21.15.19.01A
Cylindric head screw DIN 6912, M8×40	2	17 g	0.63.D06912.08040
Hexagonal nut DIN 934–M8	2	4 g	0.61.D00934.08

Description	Weight	Product No.
Castor mounting set 126	548 g	21.15.19.02

Single parts

Description	Pcs.	Weight	Product No.
Castor mounting 126	4	116 g	21.15.19.02A
Cylindric head screw DIN 6912, M8×40	4	17 g	0.63.D06912.08040
Hexagonal nut DIN 934–M8	4	4 g	0.61.D00934.08

Description	Weight	Product No.
Castor mounting set 130	726 g	21.15.19.03

Single parts

Description	Pcs.	Weight	Product No.
Castor mounting 130	4	150 g	21.15.19.03A
Cylindric head screw DIN 6912, M8×40	6	17 g	0.63.D06912.08040
Hexagonal nut DIN 934–M8	6	4 g	0.61.D00934.08

Castors

Fixed castor

Swivel castor

Swivel castor lockable

Variations		
Castor-Ø	50 mm / 75 mm	100 mm / 125 mm
Bolt hole type	<p>s = 7 mm</p>	<p>s = 10.5 mm</p>
Fitting plate type	<p>s = 2 mm</p>	<p>s = 3 mm</p>

Fixed castors

Technical data

material:

- capsule: sheet steel, galvanised
- wheels: solid rubber tyres, grey

Ø75/100/125 incl. thread protection

max. static load: F_{max}

Description	D	a	Weight	Article-No.
Fixed castor with bolt hole	Ø50	69	130 g	1.45.11050
Fixed castor with bolt hole	Ø75	98	240 g	1.45.11075
Fixed castor with bolt hole, ESD	Ø75	98	240 g	1.45.11075E
Fixed castor with bolt hole	Ø100	133	500 g	1.45.11100
Fixed castor with bolt hole, ESD	Ø100	133	500 g	1.45.11100E
Fixed castor with bolt hole	Ø125	158	900 g	1.45.11125
Fixed castor with fitting plate	Ø50	71	190 g	1.45.12050
Fixed castor with fitting plate	Ø75	100	300 g	1.45.12075
Fixed castor with fitting plate, ESD	Ø75	100	300 g	1.45.12075E
Fixed castor with fitting plate	Ø100	136	610 g	1.45.12100
Fixed castor with fitting plate, ESD	Ø100	136	610 g	1.45.12100E
Fixed castor with fitting plate	Ø125	161	1,010 g	1.45.12125

Dimensions see table on the right

Swivel castors

Technical data

material:

- capsule: sheet steel, galvanised
- wheels: solid rubber tyres, grey

Ø75/100/125 incl. thread protection

max. static load: F_{max}

Description	D	a	Weight	Article-No.
Swivel castor with bolt hole	Ø50	69	180 g	1.45.21050
Swivel castor with bolt hole	Ø75	98	310 g	1.45.21075
Swivel castor with bolt hole, ESD	Ø75	98	310 g	1.45.21075E
Swivel castor with bolt hole	Ø100	133	680 g	1.45.21100
Swivel castor with bolt hole, ESD	Ø100	133	680 g	1.45.21100E
Swivel castor with bolt hole	Ø125	158	890 g	1.45.21125
Swivel castor with fitting plate	Ø50	71	230 g	1.45.22050
Swivel castor with fitting plate	Ø75	100	360 g	1.45.22075
Swivel castor with fitting plate, ESD	Ø75	100	360 g	1.45.22075E
Swivel castor with fitting plate	Ø100	136	780 g	1.45.22100
Swivel castor with fitting plate, ESD	Ø100	136	780 g	1.45.22100E
Swivel castor with fitting plate	Ø125	161	990 g	1.45.22125

Dimensions see table below

Swivel castors lockable

Technical data

material:

- capsule: sheet steel, galvanised
- wheels: solid rubber tyres, grey

stop fix: - wheel break
- swivel break

Ø75/100/125 incl. thread protection

max. static load: F_{max}

Description	D	a	Weight	Article-No.
Swivel castor, lockable with bolt hole	Ø50	69	220 g	1.45.31050
Swivel castor, lockable with bolt hole	Ø75	98	450 g	1.45.31075
Swivel castor, lockable with bolt hole, ESD	Ø75	98	450 g	1.45.31075E
Swivel castor, lockable with bolt hole	Ø100	133	840 g	1.45.31100
Swivel castor, lockable with bolt hole, ESD	Ø100	133	840 g	1.45.31100E
Swivel castor, lockable with bolt hole	Ø125	158	990 g	1.45.31125
Swivel castor, lockable with fitting plate	Ø50	71	270 g	1.45.32050
Swivel castor, lockable with fitting plate	Ø75	100	500 g	1.45.32075
Swivel castor, lockable with fitting plate, ESD	Ø75	100	500 g	1.45.32075E
Swivel castor, lockable with fitting plate	Ø100	136	940 g	1.45.32100
Swivel castor, lockable with fitting plate, ESD	Ø100	136	940 g	1.45.32100E
Swivel castor, lockable with fitting plate	Ø125	161	1,090 g	1.45.32125

Castors: Design bolt hole									
D	Fixed castor			Swivel castor			d	e	F_{max}
	b	c	s	b	c	s			
Ø50	30	27	2.0	25	Ø43	10.5	Ø10.5	18	400 N
Ø75	34	27	2.0	30.5	Ø43	10.5	Ø10.5	25	550 N
Ø100	57	43	2.5	43	Ø57	10.5	Ø12.5	32	800 N
Ø125	57	43	2.5	43	Ø57	10.5	Ø12.5	32	1,000 N

**Footplates
corner left**

Technical data
material: steel, black

Description

Footplate, corner left

Weight

1,873 g

Product No.

21.15.20.L

corner right

Description

Footplate, corner right

Weight

1,873 g

Product No.

21.15.20.R

Footplates
center

Technical data
material: steel, black

Description

Footplate, center

Weight

1,305 g

Product No.

21.15.20.MH

center with post

Description

Footplate, center with post

Weight

1,766 g

Product No.

21.15.20.MHV

Forklift guides

Technical data
material: steel

Description	B	Surface	Weight	Product No.
Forklift guide	120	black	1.900 g	21.15.30.01.1
Forklift guide	120	silver galvanised	1.900 g	21.15.30.01.2
Forklift guide	160	black	2.500 g	21.15.30.02.1
Forklift guide	160	silver galvanised	2.500 g	21.15.30.02.2

Roller type	Width			
	40	40 low noise	60	85
Standard	 ↪ 54	 ↪ 54	 ↪ 57	 ↪ 58
		 ↪ 54		
ESD	 ↪ 54	 ↪ 54	 ↪ 57	
Flat	 ↪ 55		 ↪ 57	
	 ↪ 55		 ↪ 57	
Edge roller	 ↪ 56	 ↪ 56		
	 ↪ 56	 ↪ 56		

Roller tracks 40

Technical data

roller-Ø:	31 mm
shaft-Ø:	4 mm
roller distance:	36 mm
height:	43 mm
length:	4 m
load capacity:	150 kg
material:	steel galvanised / Polyethylen

Description	Colour of roller		Weight	Product No.
Roller track 40	white	length 4 m	4.8 kg	21.16.1.040.11.2.40
Roller track 40	white	cut to length	1.2 kg/m	21.16.1.040.11.2/...
Roller track 40	grey	length 4 m	4.8 kg	21.16.1.040.11.5.40
Roller track 40	grey	cut to length	1.2 kg/m	21.16.1.040.11.5/...
Roller track 40, ESD	black	length 4 m	5.0 kg	21.16.1.040.11.1E.40
Roller track 40, ESD	black	cut to length	1.25 kg/m	21.16.1.040.11.1E/...

/... = length in mm

Roller tracks 40
low noise (ln)

Technical data

roller-Ø:	31 mm
shaft-Ø:	4 mm
roller distance:	36 mm
height:	43 mm
length:	4 m
load capacity:	150 kg
material:	steel galvanised / Polyethylen

Description	Colour of roller		Weight	Product No.
Roller track 40 ln	white	length 4 m	4.8 kg	21.16.1.040.12.2.40
Roller track 40 ln	white	cut to length	1.2 kg/m	21.16.1.040.12.2/...
Roller track 40 ln	grey	length 4 m	4.8 kg	21.16.1.040.12.5.40
Roller track 40 ln	grey	cut to length	1.2 kg/m	21.16.1.040.12.5/...
Roller track 40 ln, ESD	black	length 4 m	5.0 kg	21.16.1.040.12.1E.40
Roller track 40 ln, ESD	black	cut to length	1.25 kg/m	21.16.1.040.12.1E/...

/... = length in mm

Roller tracks 40
flat

Technical data

roller-Ø:	18 mm
shaft-Ø:	4 mm
roller distance:	22 mm
height:	38 mm
length:	4 m
load capacity:	150 kg
material:	steel galvanised / Polyethylen

Description	Colour of roller	Weight	Product No.
Roller track 40 flat	white	length 4 m	21.16.1.040.21.2.40
Roller track 40 flat	white	cut to length	21.16.1.040.21.2/...
Roller track 40 flat, ESD	black	length 4 m	21.16.1.040.21.1E.40
Roller track 40 flat, ESD	black	cut to length	21.16.1.040.21.1E/...

/... = length in mm

Roller tracks 40 with edge rollers

Technical data

roller-Ø: 32 mm
 shaft-Ø: 4 mm
 roller distance: 48.5 mm
 height: 43 mm
 length: 4 m
 load capacity: 150 kg
 material: steel galvanised / Polyethylen

Description	Colour	Weight	Product No.
Roller track 40 with edge rollers	white length 4 m	4.5 kg	21.16.1.040.31.2.40
Roller track 40 with edge rollers	white cut to length	1.125 kg/m	21.16.1.040.31.2/...
Roller track 40 with edge rollers, ESD	black length 4 m	4.6 kg	21.16.1.040.31.1E.40
Roller track 40 with edge rollers, ESD	black cut to length	1.15 kg/m	21.16.1.040.31.1E/...

/... = length in mm

Roller tracks 40 with edge rollers low noise (In)

Technical data

roller-Ø: 32 mm
 shaft-Ø: 4 mm
 roller distance: 48.5 mm
 height: 43 mm
 length: 4 m
 load capacity: 150 kg
 material: steel galvanised / Polyethylen

Description	Colour	Weight	Product No.
Roller track 40 with edge rollers In	white length 4 m	4.5 kg	21.16.1.040.32.2.40
Roller track 40 with edge rollers In	white cut to length	1.125 kg/m	21.16.1.040.32.2/...
Roller track 40 with edge rollers In, ESD	black length 4 m	4.6 kg	21.16.1.040.32.1E.40
Roller track 40 with edge rollers In, ESD	black cut to length	1.15 kg/m	21.16.1.040.32.1E/...

/... = length in mm

Roller tracks 60

Technical data

roller-Ø: 30 mm
 shaft-Ø: 4 mm
 roller distance: 37 mm
 height: 34 mm
 length: 4 m
 load capacity: kg
 material: steel galvanised / Polyethylen

Description	Colour of roller	Weight	Product No.
Roller track 60	white	length 4 m	21.16.1.060.11.2.40
Roller track 60	white	cut to length	21.16.1.060.11.2/...
Roller track 60, ESD	black	length 4 m	21.16.1.060.11.1E.40
Roller track 60, ESD	black	cut to length	21.16.1.060.11.1E/...

/... = length in mm

Roller tracks 60 flat

Technical data

roller-Ø: 16 mm
 shaft-Ø: 4 mm
 roller distance: 18.5 mm
 height: 27 mm
 length: 4 m
 load capacity: kg
 material: steel galvanised / Polyethylen

Description	Colour of roller	Weight	Product No.
Roller track 60 flat	white	length 4 m	21.16.1.060.21.2.40
Roller track 60 flat	white	cut to length	21.16.1.060.21.2/...
Roller track 60 flat, ESD	black	length 4 m	21.16.1.060.21.1E.40
Roller track 60 flat, ESD	black	cut to length	21.16.1.060.21.1E/...

/... = length in mm

Roller track 85

Technical data

roller-Ø:	36 mm
shaft-Ø:	5 mm
roller distance:	40 mm
height:	40 mm
length:	4 m
load capacity:	300 kg
material:	steel galvanised / Polyethylen

Description	Colour of roller		Weight	Product No.
Roller track 85	white	length 4 m	9.6 kg	21.16.1.085.11.2.40
Roller track 85	white	cut to length	2.4 kg/m	21.16.1.085.11.2/...

/... = length in mm

Side guiding profile

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: PE, ivory
bar length: 3 m

Description

Description	Weight	Product No.
Side guiding profile, ivory length 3 m	2.0 kg	21.16.2.100.03.30
Side guiding profile, ivory cut to length	0.67 kg/m	21.16.2.100.03/...

/... = length in mm

Side guiding profile with offset

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: PE, ivory
bar length: 3 m

Description

Description	Weight	Product No.
Side guiding profile with offset, ivory length 3 m	2.6 kg	21.16.2.110.03.30
Side guiding profile with offset, ivory cut to length	0.87 kg/m	21.16.2.110.03/...

/... = length in mm

Side guiding profile with offset strong

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: PE, white
bar length: 2 m / 4 m

Description

Description	Weight	Product No.
Side guiding profile with offset, strong, white length 2 m	kg	21.16.2.111.02.20
Side guiding profile with offset, strong, white cut to length	kg/m	21.16.2.111.02/...
Side guiding profile with offset, strong, white length 4 m	kg	21.16.2.111.02.40
Side guiding profile with offset, strong, white cut to length	kg/m	21.16.2.111.02/...

/... = length in mm

Center guiding profile

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: PE
bar length: 3 m

Description

Description	Weight	Product No.
Center guiding profile length 3 m	2.1 kg	21.16.2.02.03.30
Center guiding profile cut to length	0.7 kg/m	21.16.2.02.03/...

/... = length in mm

Center guiding profile
Alu, for roller track supports

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: Aluminium
bar length: 2 m / 4 m

Description

Description	Weight	Product No.
Center guiding profile, for roller track supports length 2 m	1.8 kg	21.16.2.201.AL.20
Center guiding profile, for roller track supports cut to length	0.9 kg/m	21.16.2.201.AL/...
Center guiding profile, for roller track supports length 4 m	3.6 kg	21.16.2.201.AL.40
Center guiding profile, for roller track supports cut to length	0.9 kg/m	21.16.2.201.AL/...

/... = length in mm

Center guiding profile
Alu, for slide pipe support

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: Aluminium
bar length: 2 m / 4 m

Description

Description	Weight	Product No.
Center guiding profile, for slide pipe support length 2 m	1.7 kg	21.16.2.202.AL.20
Center guiding profile, for slide pipe support cut to length	0.8 kg/m	21.16.2.202.AL/...
Center guiding profile, for slide pipe support length 4 m	3.4 kg	21.16.2.202.AL.40
Center guiding profile, for slide pipe support cut to length	0.8 kg/m	21.16.2.202.AL/...

/... = length in mm

Single side guiding profiles
for all roller tracks

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: steel,
- ivory
- black powder-coated ESD
bar length: 1.5 m

Description

Description		Weight	Product No.
Single side guiding profile, steel, ivory	length 3 m	1.35 kg	21.16.2.112.03.20
Single side guiding profile, steel, ivory	cut to length	0.9 kg/m	21.16.2.112.03/...
Single side guiding profile, steel black, ESD	length 1.5 m	1.35 kg	21.16.2.112.05E.20
Single side guiding profile, steel black, EDS	cut to length	0.9 kg/m	21.16.2.112.05E/...

/... = length in mm

Roller track supports
40

- 40
- 40 F
- 60
- 60 F
- 85

Technical data
material: steel galvanised

Optional
self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description	Weight	Product No.
Roller track support 40	129 g	21.16.3.10F.040

60

- 40
- 40 F
- 60
- 60 F
- 85

Technical data
material: steel galvanised

Optional
self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description	Weight	Product No.
Roller track support 60	193 g	21.16.3.10F.060

85

- 40
- 40 F
- 60
- 60 F
- 85

Technical data
material: steel galvanised

Optional
self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description	Weight	Product No.
Roller track support 85	250 g	21.16.3.10F.085

Roller track supports overlapping joint 40 type B

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description

Roller track support 40, type B

Weight

150 g

Product No.

21.16.3.11F.040

60 type B

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description

Roller track support 60, type B

Weight

178 g

Product No.

21.16.3.11F.060

85 type B

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description

Roller track support 85, type B, left

Weight

212 g

Product No.

21.16.3.11F.085L

Description

Roller track support 85, type B, right

Weight

212 g

Product No.

21.16.3.11F.085R

Roller track supports with stop

40

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description

Roller track support 40 with stop

Weight

160 g

Product No.

21.16.3.20F.040

60

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description

Roller track support 60 with stop

Weight

205 g

Product No.

21.16.3.20F.060

85

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description

Roller track support 85 with stop

Weight

249 g

Product No.

21.16.3.20F.085

Roller track supports
with stop
overlapping joint
40 type B

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description	Weight	Product No.
Roller track support 40 with stop, type B	180 g	21.16.3.21F.040

60 type B

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description	Weight	Product No.
Roller track support 60 with stop, type B	232 g	21.16.3.21F.060

85 type B

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description	Weight	Product No.
Roller track support 85 with stop, type B, left	265 g	21.16.3.21F.085L

Description	Weight	Product No.
Roller track support 85 with stop, type B, right	265 g	21.16.3.21F.085R

Roller track supports with offset

40

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description	Weight	Product No.
Roller track support 40 round, with offset	148 g	21.16.3.30R.040

60

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description	Weight	Product No.
Roller track support 60 with offset	209 g	21.16.3.30F.060

85

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description	Weight	Product No.
Roller track support 85 with offset	291 g	21.16.3.30F.085

Roller track supports with offset overlapping joint

40 type B

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description

Roller track support 40 round, with offset, type B

Weight

170 g

Product No.

21.16.3.31R.040

60 type B

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description

Roller track support 60 with offset, type B

Weight

218 g

Product No.

21.16.3.31F.060

Roller track supports with return stop

Technical data

material: steel galvanised

Optional

self cutting screw M4,2x13,
galvanised white steel 0.63.7504.4,2x132

40

- 40
- 40 F
- 60
- 60 F
- 85

Description

Roller track support 40 with return stop

Weight

193 g

Product No.

21.16.3.32F.040

60

- 40
- 40 F
- 60
- 60 F
- 85

Description

Roller track support 60 with return stop

Weight

230 g

Product No.

21.16.3.32F.060

Roller track supports for profiles

40

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: steel galvanised

Description	Weight	Product No.
Roller track support 40 for profiles	110 g	21.16.3.P10.040

40 with stop

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: steel galvanised

Description	Weight	Product No.
Roller track support 40 for profiles with stop	150 g	21.16.3.P20.040

40 foldable

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: steel galvanised

Description	Weight	Product No.
Roller track support 40 for profiles, foldable	215 g	21.16.3.P30.040

40 foldable, with stop

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: steel galvanised

Description	Weight	Product No.
Roller track support 40 for profiles, foldable, with stop	247 g	21.16.3.P40.040

40 foldable, with offset

Technical data

material: steel galvanised

- 40
- 40 F
- 60
- 60 F
- 85

Description

Roller track support 40 for profiles, foldable, with offset

Weight

234 g

Product No.

21.16.3.P50.040

Roller track extensions

40

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description

Roller track extension 40

Weight

129 g

Product No.

21.16.3.4.040

60

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description

Roller track extension 60

Weight

93 g

Product No.

21.16.3.4.060

85

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description

Roller track extension 85

Weight

206 g

Product No.

21.16.3.4.085

Roller track supports

40

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description

Roller track support 40

Weight

179 g

Product No.

21.16.3.50F.040

60

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description

Roller track support 60

Weight

147 g

Product No.

21.16.3.50F.060

85

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description

Roller track support 85

Weight

205 g

Product No.

21.16.3.50F.085

Roller track supports 40, type B

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description

Roller track support 40, type B

Weight

182 g

Product No.

21.16.3.51F.040

Roller track supports, short
40

- 40
- 40 F
- 60
- 60 F
- 85

Technical data
material: steel galvanised

Optional
self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description	Weight	Product No.
Roller track support 40, short	73 g	21.16.3.60F.040

85

- 40
- 40 F
- 60
- 60 F
- 85

Technical data
material: steel galvanised

Optional
self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description	Weight	Product No.
Roller track support 85, short	96 g	21.16.3.60F.085

Roller track bridges

40

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description

Roller track bridge 40

Weight

248 g

Product No.

21.16.3.70F.040

85

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description

Roller track bridge 85

Weight

297 g

Product No.

21.16.3.70F.085

**Adapter bridge 40
for conversion from roller track
to slide pipe**

Technical data

material: steel galvanised

Optional

self cutting screw M4,2×13,
galvanised white steel 0.63.7504.4,2x132

Description

Adapter bridge 40

Weight

240 g

Product No.

21.16.3.80F.040

Roller track brakes

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: steel galvanised

Description	Weight	Product No.
Roller track brake 40	40 g	21.16.4.01

- 40
- 40 F
- 60
- 60 F
- 85

Technical data

material: steel galvanised

Description	Weight	Product No.
Roller track brake 40 flat	26 g	21.16.4.02

Roller track brake for roller track 40 with edge rollers

Technical data

material: steel galvanised

Description	Weight	Product No.
Roller track brake for roller track 40 with edge rollers	35 g	21.16.4.03

Plastic pipe collars

Technical data

material: PE

Description

Plastic pipe collar, black

Weight

5 g

Product No.

21.17.01.01.01

Plastic pipe collar, black, ESD

5 g

21.17.01.01.01E

Sleeves

Technical data

material: PE

Description

Sleeve, black

Weight

4 g

Product No.

21.17.01.02.01

Sleeve, black, ESD

4 g

21.17.01.02.01E

Bolted pipe collars

Technical data

material: PE

Description

Bolted pipe collar, black

Weight

4 g

Product No.

21.17.01.03.01

Pipe hanger

Application

for label holder

Technical data

material: PE

Description

Pipe hanger, black

Weight

6 g

Product No.

21.17.01.04.01

Label holder

Technical data

material: plastic, transparent

Description	A × B	Weight	Product No.
Label holder	80 × 120	13 g	21.17.02.080120
Label holder	150 × 60	13 g	21.17.02.150060

Description	A × B	Weight	Product No.
Label holder	215 × 160	45 g	21.17.02.215160
Label holder	300 × 120	47 g	21.17.02.300120
Label holder	300 × 220	90 g	21.17.02.300220
Label holder	430 × 310	174 g	21.17.02.430310

Label bar

Technical data

material: plastic, transparent

Description	B	Weight	Product No.
Label bar	100	17 g	21.17.03.0100
Label bar	150	26 g	21.17.03.0150
Label bar	250	43 g	21.17.03.0250
Label bar	1,000	172 g	21.17.03.1000

Label clip

Technical data

material: PVC, transparent

Description	Weight	Product No.
Label clip	7 g	21.17.03.2.00

Label strip 32

Technical data

material: PVC, transparent
length: 2 m

Description	Weight	Product No.
Label strip 32	126 g	21.17.03.2.32

Label strip 55

Technical data

material: PVC, transparent
length: 2 m

Description	Weight	Product No.
Label strip 55	g	21.17.03.2.55

Position retainer

Technical data

material: PE

Description

Position retainer 63, black

Weight

11 g

Product No.

21.17.04.063.01

Position retainer 63, black, ESD

11 g

21.17.04.063.01E

Description

Position retainer 98, black

Weight

16 g

Product No.

21.17.04.098.01

Position retainer 98, black, ESD

16 g

21.17.04.098.01E

Double sided position retainer

Technical data

material: PE

Description

Double sided position retainer, black

Weight

15 g

Product No.

21.17.04.122.01

Double sided position retainer, black, ESD

15 g

21.17.04.122.01E

**Roller fixture
single-sided**

Technical data
material: steel, galvanised

Description	Weight	Product No.
Roller fixture, single-sided	48 g	21.17.05.01

double-sided

Description	Weight	Product No.
Roller fixture, double-sided	59 g	21.17.05.02

Roller bushings
for ABS coated pipes
 with a wall thickness of 1.0 mm

Technical data
 material: PE

Description	Weight	Product No.
Roller bushing for ABS coated pipes, 1.0 mm, black	9 g	21.17.05.03.01
Roller bushing for ABS coated pipes, 1.0 mm, black, ESD	9 g	21.17.05.03.01E

for stainless steel pipe
 with a wall thickness of 1.2 mm

Description	Weight	Product No.
Roller bushing for stainless steel pipe, 1.2 mm, black	9 g	21.17.05.04.01
Roller bushing for stainless steel pipe, 1.2 mm, black, ESD	9 g	21.17.05.04.01E

Ball castors

21

Technical data

material: steel

Description	Weight	Product No.
Ball castor 21	45 g	21.17.06.021

31

Description	Weight	Product No.
Ball castor 31	141 g	21.17.06.031

Tool holder

Technical data
material: steel, black

Description	Weight	Product No.
Tool holder	221 g	21.17.08.01

Multiple tool holder for up to 8 tools

Description	Weight	Product No.
Multiple tool holder	115 g	21.17.08.02

**Hook
24**

Technical data

material: steel, powder coated

Description	Weight	Product No.
Hook 24	1 g	21.17.09.01

42

Technical data

material: steel, powder coated

Description	Weight	Product No.
Hook 42	2 g	21.17.09.02

100

Technical data

material: steel, nickel plated

Description	Weight	Product No.
Hook 100	47 g	21.17.09.03

Ring hook

Technical data

material: steel, nickel plated

Description	Weight	Product No.
Ring hook	6 g	21.17.09.04

Hang up hook

Technical data

material: steel, nickel plated

Description	Weight	Product No.
Hang up hook	5 g	21.17.09.05

Sliding hooks

Technical data

material: steel, nickel plated

Description	Weight	Product No.
Sliding hook	210 g	21.17.09.06

Technical data

material:
roller: PA
hook: steel, nickel plated

Description	Weight	Product No.
Sliding hook, PA	130 g	21.17.09.07

Tilt rails

Technical data

material: steel, nickel plated

Description	B	Weight	Product No.
Tilt rail	200	186 g	21.17.10.200
Tilt rail	250	209 g	21.17.10.250
Tilt rail	300	231 g	21.17.10.300
Tilt rail	400	278 g	21.17.10.400

L-profiles
3.3

Technical data
material: PE

Description	A × B		Weight	Product No.
L-profile	30×50×3.3	length 3 m	1.1 kg	21.17.11.030050.30
L-profile	30×50×3.3	cut to length	0.37 kg/m	21.17.11.030050/...
L-profile	50×90×3.3	length 3 m	2.6 kg	21.17.11.050090.30
L-profile	50×90×3.3	cut to length	0.87 kg/m	21.17.11.050090/...
L-profile	80×90×3.3	length 3 m	2.3 kg	21.17.11.080090.30
L-profile	80×90×3.3	cut to length	0.77 kg/m	21.17.11.080090/...
L-profile	30×50×3.3, ESD	length 3 m	1.2 kg	21.17.11.030050E.30
L-profile	30×50×3.3, ESD	cut to length	0.40 kg/m	21.17.11.030050E/...
L-profile	50×90×3.3, ESD	length 3 m	2.7 kg	21.17.11.050090E.30
L-profile	50×90×3.3, ESD	cut to length	0.90 kg/m	21.17.11.050090E/...
L-profile	80×90×3.3, ESD	length 3 m	2.4 kg	21.17.11.080090E.30
L-profile	80×90×3.3, ESD	cut to length	0.80 kg/m	21.17.11.080090E/...

/... = length in mm

5

Description	A × B		Weight	Product No.
L-profile	50×40×5	length 3 m	1.8 kg	21.17.12.050040.30
L-profile	50×40×5	cut to length	0.60 kg/m	21.17.12.050040/...
L-profile	50×50×5	length 3 m	1.8 kg	21.17.12.050050.30
L-profile	50×50×5	cut to length	0.60 kg/m	21.17.12.050050/...
L-profile	50×75×5	length 3 m	2.2 kg	21.17.12.050075.30
L-profile	50×75×5	cut to length	0.73 kg/m	21.17.12.050075/...
L-profile	50×100×5	length 3 m	2.9 kg	21.17.12.050100.30
L-profile	50×100×5	cut to length	0.97 kg/m	21.17.12.050100/...
L-profile	50×150×5	length 3 m	4.0 kg	21.17.12.050150.30
L-profile	50×150×5	cut to length	1.33 kg/m	21.17.12.050150/...
L-profile	50×40×5, ESD	length 3 m	1.9 kg	21.17.12.050040E.30
L-profile	50×40×5, ESD	cut to length	0.63 kg/m	21.17.12.050040E/...
L-profile	50×50×5, ESD	length 3 m	1.9 kg	21.17.12.050050E.30
L-profile	50×50×5, ESD	cut to length	0.63 kg/m	21.17.12.050050E/...
L-profile	50×75×5, ESD	length 3 m	2.3 kg	21.17.12.050075E.30
L-profile	50×75×5, ESD	cut to length	0.77 kg/m	21.17.12.050075E/...
L-profile	50×100×5, ESD	length 3 m	3.0 kg	21.17.12.050100E.30
L-profile	50×100×5, ESD	cut to length	1.00 kg/m	21.17.12.050100E/...
L-profile	50×150×5, ESD	length 3 m	4.1 kg	21.17.12.050150E.30
L-profile	50×150×5, ESD	cut to length	1.37 kg/m	21.17.12.050150E/...

/... = length in mm

T-profiles

Technical data
material: PE

Description		Weight	Product No.
T-profile 100×55×4	length 3 m	2.6 kg	21.17.13.100055.30
T-profile 100×55×4	cut to length	0.87 kg/m	21.17.13.100055/...
T-profile 100×55×4, ESD	length 3 m	2.7 kg	21.17.13.100055E.30
T-profile 100×55×4, ESD	cut to length	0.90 kg/m	21.17.13.100055E.40/...

/... = length in mm

U-profiles

Technical data
material: PE

Description		Weight	Product No.
U-profile 36×36×4	length 3 m	1.1 kg	21.17.14.036036.30
U-profile 36×36×4	cut to length	0.37 kg/m	21.17.14.036036/...
U-profile 36×36×4, ESD	length 3 m	1.2 kg	21.17.14.036036E.30
U-profile 36×36×4, ESD	cut to length	0.40 kg/m	21.17.14.036036E/...

/... = length in mm

Pipe cover

Technical data
material: PE

Description		Weight	Product No.
Pipe cover	length 3 m	2.0 kg	21.17.15.036036.30
Pipe cover	cut to length	0.67 kg/m	21.17.15.036036/...
Pipe cover, ESD	length 3 m	2.1 kg	21.17.15.036036E.30
Pipe cover, ESD	cut to length	0.70 kg/m	21.17.15.036036E/...

/... = length in mm

Cable duct

Technical data
material: PE

Description		Weight	Product No.
Cable duct base	length 3 m	0.9 kg	21.17.16.01.30
Cable duct base	cut to length	0.3 kg/m	21.17.16.01/...

/... = length in mm

Description		Weight	Product No.
Cable duct cover	length 3 m	0.6 kg	21.17.16.02.30
Cable duct cover	cut to length	0.2 kg/m	21.17.16.02/...

/... = length in mm

Patent pending

<p>Pipe -> Pipe</p>	<p>Pipe -> Pipe profile</p>	<p>B + A</p>	<p>D R</p>
<p>Pipe -> Pipe</p>		<p>B + A</p>	<p>D R</p>
<p>Pipe -> Profile</p>		<p>B + A</p>	<p>D</p>
<p>Pipe -> Panel element</p>		<p>B + A</p>	<p>D</p>

A = Anchor, B = Cross bushing, D = Connector sleeve, R = Intermediary

Connection	Pipe 1		Pipe 2
	w/o intermediary	with intermediary	
Standard 0° pipe 1 pipe 2 90° 			
	Machining		
Oblique 0° 90° 			
	Machining		
Miter 0° 90° 	<p>pipe 1 + pipe 2</p>		
	<p>pipe 1 + pipe 2</p>		
Extension 	<p>pipe 1 + pipe 2</p>		

Connection w/o intermediary	Wall thickness Pipe 1	Connector				Connector sleeve			
		Product-No.	steel standard	E	VA	Product-No.	PA	AL	
Standard 	Stainless steel 1.2	21.M28V1228T11			V		21.MD28V12TP	•	
	Aluminium 2.0	21.M28A2028T11			V		21.MD28A20TP	•	
	ABS coated 1.0	21.M28S1028T21					21.MD28S10TP	•	
	2.0	21.M28S2028T21					21.MD28S20TP	•	
90° 	Stainless steel 1.2	21.M28V1228T12			V		21.MD28V12TP	•	
	Aluminium 2.0	21.M28A2028T12			V		21.MD28A20TP	•	
	ABS coated 1.0	21.M28S1028T22					21.MD28S10TP	•	
	2.0	21.M28S2028T22					21.MD28S20TP	•	
Oblique -hinge l+r 	Stainless steel 1.2	21.M28V1228K11			V		21.MD28V12KA	•	
	Aluminium 2.0	21.M28A2028K11			V		21.MD28A20KA	•	
	ABS coated 1.0	21.M28S1028K21					21.MD28S10KA	•	
	2.0	21.M28S2028K21					21.MD28S20KA	•	
Oblique 90° -hinge 	Stainless steel 1.2	21.M28V1228K12			V		21.MD28V12KA	•	
	Aluminium 2.0	21.M28A2028K12			V		21.MD28A20KA	•	
	ABS coated 1.0	21.M28S1028K22					21.MD28S10KA	•	
	2.0	21.M28S2028K22					21.MD28S20KA	•	
Miter -hinge l+r 	Stainless steel 1.2	21.M28V1228G11			V	 2 pieces required!	21.MD28V12KA	•	
	Aluminium 2.0	21.M28A2028G11			V		21.MD28A20KA	•	
	ABS coated 1.0	21.M28S1028G11					21.MD28S10KA	•	
	2.0	21.M28S2028G11					21.MD28S20KA	•	
Miter 90° -hinge l+r 	Stainless steel 1.2	21.M28V1228G12			V	 2 pieces required!	21.MD28V12KA	•	
	Aluminium 2.0	21.M28A2028G12			V		21.MD28A20KA	•	
	ABS coated 1.0	21.M28S1028G12					21.MD28S10KA	•	
	2.0	21.M28S2028G12					21.MD28S20KA	•	
Extension 	Stainless steel 1.2	21.M28V1228V11			V		21.MD28V12VA	•	
	Aluminium 2.0	21.M28A2028V11			V		21.MD28A20VA	•	
	ABS coated 1.0	21.M28S1028V11					21.MD28S10VA	•	
	2.0	21.M28S2028V11					21.MD28S20VA	•	

 E = ground-connector
 VA = Stainless steel 1.4305

 PA = PA
 AL = Aluminium

Connection with intermediary		Intermediary	
	Wall thickness Pipe 1		Product-No.
	Stainless steel 1.2		21.MR28V1228T
	Aluminium 2.0		21.MR28A2028T
	ABS coated 1.0		21.MR28S10□□28T
	2.0		21.MR28S20□□28T
	Stainless steel 1.2		21.MR28V1228T
	Aluminium 2.0		21.MR28A2028T
	ABS coated 1.0		21.MR28S10□□28T
	2.0		21.MR28S20□□28T
	Stainless steel 1.2		21.MR28V1228K/□□
	Aluminium 2.0		21.MR28A2028K/□□
	ABS coated 1.0		21.MR28S10□□28K/□□
	2.0		21.MR28S20□□28K/□□
	Stainless steel 1.2		21.MR28V1228K/□□
	Aluminium 2.0		21.MR28A2028K/□□
	ABS coated 1.0		21.MR28S10□□28K/□□
	2.0		21.MR28S20□□28K/□□

□□ = Colour 03 = ivory 06 = dark blue 09 = red /□□ = Angle
 01 = black 04 = dark grey 07 = light blue 10 = yellow
 02 = white 05 = light grey 08 = green

Connection w/o intermediary			Connector						Connector sleeve		
			Product-No. for connector with								
			Wall thickness Pipe 1			F-head		E-head		Product-No.	
			steel standard	VA	steel standard	VA					
			E		E		PA	AL			
	Stainless steel	1.2	21.M28V12FU11	V	21.M28V12EU11	V		21.MD28V12TP	•		
	Aluminium	2.0	21.M28A20FU11	V	21.M28A20EU11	V		21.MD28A20TP	•		
	ABS coated	1.0	21.M28S10FU11		21.M28S10EU11			21.MD28S10TP	•		
		2.0	21.M28S20FU11		21.M28S20EU11			21.MD28S20TP	•		
	Stainless steel	1.2	21.M28V12FT11	V	21.M28V12ET11	V		21.MD28V12TP	•		
	Aluminium	2.0	21.M28A20FT11	V	21.M28A20ET11	V		21.MD28A20TP	•		
	ABS coated	1.0	21.M28S10FT11		21.M28S10ET11			21.MD28S10TP	•		
		2.0	21.M28S20FT11		21.M28S20ET11			21.MD28S20TP	•		
	Stainless steel	1.2	21.M28V12FT12	V	21.M28V12ET12	V		21.MD28V12TP	•		
	Aluminium	2.0	21.M28A20FT12	V	21.M28A20ET12	V		21.MD28A20TP	•		
	ABS coated	1.0	21.M28S10FT12		21.M28S10ET12			21.MD28S10TP	•		
		2.0	21.M28S20FT12		21.M28S20ET12			21.MD28S20TP	•		
	Stainless steel	1.2	21.M28V12FK11	V	21.M28V12EK11	V		21.MD28V12KA	•		
	Aluminium	2.0	21.M28A20FK11	V	21.M28A20EK11	V		21.MD28A20KA	•		
	ABS coated	1.0	21.M28S10FK11		21.M28S10EK11			21.MD28S10KA	•		
		2.0	21.M28S20FK11		21.M28S20EK11			21.MD28S20KA	•		
			21.M28V12FK12	V	21.M28V12EK12	V		21.MD28V12KA	•		
			21.M28A20FK12	V	21.M28A20EK12	V		21.MD28A20KA	•		
			21.M28S10FK12		21.M28S10EK12			21.MD28S10KA	•		
			21.M28S20FK12		21.M28S20EK12			21.MD28S20KA	•		

E = ground-connector
VA = Stainless steel 1.4305

PA = PA
AL = Aluminium

Connection w/o intermediary		Connector			Distanz-Buchse		
		Product-No.		VA	Product-No.		
Standard	Wall thickness Pipe 1	steel standard	E			21.MD28V12TP 21.MD28A20TP 21.MD28S10TP 21.MD28S20TP	PA
		Stainless steel 1.2	21.M28V12S11	V			
Aluminium 2.0		21.M28A20S11	V	•			
ABS coated 1.0		21.M28S10S11		•			
2.0		21.M28S20S11		•			

E = ground-connector
VA = Stainless steel 1.4305

PA = PA
AL = Aluminium

Pipe connector for Ø28 pipe			Connectors, complete					
			Stainless steel 1.2			Aluminium 2.0		
			steel standard	E	VA	steel standard	E	VA
 	 	Standard	21.M28V1228T11		V	21.M28A2028T11	V	
		90°	21.M28V1228T12		V	21.M28A2028T12	V	
 	 	Oblique -hinge l+r	21.M28V1228K11		V	21.M28A2028K11	V	
		90° -hinge	21.M28V1228K12		V	21.M28A2028K12	V	
 	 	Miter-hinge l+r	21.M28V1228G11		V	21.M28A2028G11	V	
		90° -hinge l+r	21.M28V1228G12		V	21.M28A2028G12	V	
		Extension	21.M28V1228V11		V	21.M28A2028V11	V	
		Cross bushing, VA	21.MB1228V12V			21.MB1228A20V		

E = ground connector, VA = Stainless steel 1.4305

Steel, ABS coated						Single parts				
1.0			2.0			Anchor			Piece	
steel standard	E	VA	steel standard	E	VA	steel standard	E	VA		
21.M28S1028T21			21.M28S2028T21			21.MA1228T11		V	1	1
						21.MA1228T21			1	1
21.M28S1028T22			21.M28S2028T22			21.MA1228T12		V	1	1
						21.MA1228T22			1	1
21.M28S1028K21			21.M28S2028K21			21.MA1228K11		V	1	1
						21.MA1228K21			1	1
21.M28S1028K22			21.M28S2028K22			21.MA1228K12		V	1	1
						21.MA1228K22			1	1
21.M28S1028G11			21.M28S2028G11			1.21.A1G1		V	1	2
21.M28S1028G12			21.M28S2028G12			1.21.A1G2		V	1	2
21.M28S1028V11			21.M28S2028V11			1.21.A1V0		V	1	2
21.MB1228S10V		21.MB1228S20V				Cross bushing, VA				

E = ground connector, VA = Stainless steel 1.4305

Pipe connector for Ø28 pipe			Connectors, complete			
			Stainless steel 1.2		Aluminium 2.0	
			steel standard	E VA	steel standard	E VA
		Universal	21.M28V12FU11 21.M28V12EU11	V V	21.M28A20FU11 21.M28A20EU11	V V
		Standard	21.M28V12FT11 21.M28V12ET11	V V	21.M28A20FT11 21.M28A20ET11	V V
		90°	21.M28V12FT12 21.M28V12ET12	V V	21.M28A20FT12 21.M28A20ET12	V V
		Oblique -hinge l+r	21.M28V12FK11 21.M28V12EK11	V V	21.M28A20FK11 21.M28A20EK11	V V
		90° -hinge	21.M28V12FK12 21.M28V12EK12	V V	21.M28A20FK12 21.M28A20EK12	V V
		Screw-type -front sided	21.M28V12S11	V	21.M28A20S11	V

	Cross bushing, VA	21.MB1228V12V	21.MB1228A20V

E = ground connector, VA = Stainless steel 1.4305

Steel, ABS coated						Single parts				
1.0			2.0			Anchor			Piece	
steel standard	E	VA	steel standard	E	VA	steel standard	E	VA		
21.M28S10FU11			21.M28S20FU11			1.21.A1F0		V	1	1
21.M28S10EU11			21.M28S20EU11			1.21.A1E0		V	1	1
21.M28S10FT11			21.M28S20FT11			1.21.A1F1		V	1	1
21.M28S10ET11			21.M28S20ET11			1.21.A1E1		V	1	1
21.M28S10FT12			21.M28S20FT12			1.21.A1F2		V	1	1
21.M28S10ET12			21.M28S20ET12			1.21.A1E2		V	1	1
21.M28S10FK11			21.M28S20FK11			1.21.A1FK1		V	1	1
21.M28S10EK11			21.M28S20EK11			1.21.A1EK1		V	1	1
21.M28S10FK12			21.M28S20FK12			1.21.A1FK2		V	1	1
21.M28S10EK12			21.M28S20EK12			1.21.A1EK2		V	1	1
21.M28S10S11			21.M28S20S11			1.21.A1SM8/11		V	1	1
21.MB1228S10V			21.MB1228S20V			Cross bushing, VA				

E = ground connector, VA = Stainless steel 1.4305

Pipe connector, Standard with intermediary

**Step drills
for cross bushing**

Technical data

material: HSS or VHM
2 cutting edges
off-centre cutting edges

Description	Weight	Product-No.
Step drill, HSS	109 g	21.99.0321512HSS
Step drill, VHM	109 g	21.99.0321512VHM

Material trolley, stainless steel

Imprint

Subject to technical modification.

All rights reserved.

Copying - also in parts - only allowed by
written consent.

© MayTec Aluminium Systemtechnik GmbH,
Germany, D - 85221 Dachau, 2017

MayTec GmbH plant in Olching

Small parts storage

Stock of aluminium profiles

The key ...

to success

universal

efficient

functional

New address from mid-2018

MayTec Aluminium
Systemtechnik GmbH
Gewerbering 16
D-82140 Olching

Australia

MayTec Australia P/L
Unit 8, 175 James Ruse Drive
Rosehill, NSW 2142

country code: +61
phone (0)2/9898 9929
fax (0)2/9638 4086
e-mail: info@maytec.com.au
<http://www.maytec.com.au>

Germany

MayTec Aluminium
Systemtechnik GmbH
Kopernikusstraße 20
D-85221 Dachau

country code: +49
phone (0)8131/3336-0
fax (0)8131/3336-119
e-mail: mail@maytec.de
<http://www.maytec.de>

USA

MayTec Inc.
901 Wesemann Drive
West Dundee, IL 60118

country code: +1
phone 847-429-0321
fax 847-429-0460
e-mail: mail@maytecinc.com
<http://www.maytecinc.com>

MayTec distributor