PROFILE SYSTEM

Art.-Nr. 95.0021/0

 $\ ^{\circledcirc}$ Copyright reserved Notice: dimensions and specifications listed in this catalog are subject to change without prior notice

8	ABOUT US
9	EXAMPLES OF APPLICATIONS
10	EXAMPLES OF APPLICATIONS
11	EXAMPLES OF APPLICATIONS
12	EXAMPLES OF APPLICATIONS
13	EXAMPLES OF APPLICATIONS
14	EXAMPLES OF APPLICATIONS
15	EXAMPLES OF APPLICATIONS
16	EXAMPLES OF APPLICATIONS
17	EXAMPLES OF APPLICATIONS
18	EXAMPLES OF APPLICATIONS
19	PROJECT EXAMPLES
20	PROJECT EXAMPLES
21	MINITEC CADmenue
22	PROFILES
23	GROOVE SYSTEM
24	DEFLECTION OF MINITEC PROFILES
25	DEFLECTION OF MINITEC PROFILES
26	ASSEMBLY HINTS
27	ASSEMBLY HINTS

0.0	ALLIA AINIH IA A DD OFH FO
30	ALUMINIUM PROFILES
31	PROFILE SECTIONS
32	PROFILE SECTIONS
33	PROFILE SECTIONS
34	PROFILE SECTIONS
35	PROFILE SECTIONS
36	PROFILE SECTIONS
37	PROFILE 19 X 32
37	PROFILE 19 X 45
38	PROFILE 32 X 32 UL
38	PROFILE 45 X 19
39	CLAMP PROFILE 32 X 32
39	PROFILE 32 X 32 F
40	PROFILE 45 X 32 F
40	PROFILE 45 X 32 UL
41	CLAMP PROFILE 45 X 32
41	DISTANCE PROFILE
42	PROFILE 45 X 45 F
42	PROFILE 45 X 45 UL
43	PROFILE 45 X 45
43	PROFILE 45 X 45 G
44	PROFILE 45 X 45 2G
44	PROFILE 45 X 45 3G
45	COVER 45 X 45 R
45	PROFILE 45 X 45 R
46	PROFILE 45 R 90°
46	PROFILE 45/45°
47	PROFILE 45/22,5°
47	PROFILE 90 X 19
48	PROFILE 45 X 90 UL
48	PROFILE 90 X 32 UL
49	PROFILE 45 X 90
49	PROFILE 45 X 90 F
50	PROFILE 45 X 90 G
50	PROFILE 45 X 90 S
51	PROFILE 45 X 60 F
51	PROFILE 60 X 60 F
52	PROFILE 45 X 135 G
52	PROFILE 45 X 180 G
53	PROFILE 90 X 90 L
53	PROFILE 90 X 90 S
54	PROFILE 32 X 180
54	PROFILE 90 X 90 2G
55	PROFILE 19 x 270
55	PROFILE 19 X 2/0

55	PROFILE 90 X 180 S		
56	ANGULAR PROFILE 89 X 89		
56	HANDLE PROFILE		
57	SLIDING DOOR PROFILE		
58	END CAP FOR HANDLE PROFILE LEFT		
58	END CAP FOR HANDLE PROFILE RIGHT		
58	END CAP FOR CABLE CHANNEL 90 AL		
58	END CAP FOR PROFILE 19 X 32		
58	END CAP FOR PROFILE 19 X 45		
58	END CAP FOR PROFILE 32 X 180		
58	END CAP FOR PROFILE 32 X 32 F		
58	END CAP FOR PROFILE 32 X 32 UL		
58	END CAP FOR PROFILE 45 R 90°		
58	END CAP FOR PROFILE 45 X 135 G		
58	END CAP FOR PROFILE 45 X 180 G		
58	END CAP FOR PROFILE 45 X 19		
58	END CAP FOR PROFILE 45 X 32 F		
58	END CAP FOR PROFILE 45 X 32 UL		
58	END CAP FOR PROFILE 45 X 45		
58	END CAP FOR PROFILE 45 X 45 3G		
58	END CAP FOR PROFILE 45 X 45 F		
58	END CAP FOR PROFILE 45 X 45 G		
58	END CAP FOR PROFILE 45 X 45 R		
58	END CAP FOR PROFILE 45 X 45 UL		
58	END CAP FOR PROFILE 45 X 60 F		
58	END CAP FOR PROFILE 45 X 90		
58	END CAP FOR PROFILE 45 X 90 F		
58	END CAP FOR PROFILE 45 X 90 G		
58	END CAP FOR PROFILE 45 X 90 S		
58	END CAP FOR PROFILE 45 X 90 UL		
58	END CAP FOR PROFILE 45/22,5°		
58	END CAP FOR PROFILE 45/45°		
58	END CAP FOR PROFILE 60 X 60 F		
58	END CAP FOR PROFILE 90 X 180 S		
58	END CAP FOR PROFILE 90 X 19		
58	END CAP FOR PROFILE 90 X 32 UL		
58	END CAP FOR PROFILE 90 X 90 2G		
58	END CAP FOR PROFILE 90 X 90 L		
58	END CAP FOR PROFILE 90 X 90 S		
58	END CAP FOR PROFILE CLAMP PROFILE 32 X 32		
58	END CAP FOR PROFILE CLAMP PROFILE 45 X 32		
58	END CAP G		
58	END CAP GL		
58	LAMELLAR PLUG 15		
58	LAMELLAR PLUG 7		
58	LAMELLAR PLUG 9		

59 FASTENING ELEMENTS 60 MINITEC POWER-LOCK FASTENER 61 MITRE CONNECTIONS 62 BOLT AND BUTT FASTENER 63 BUTT FASTENER 64 SCREW CONNECTION 65 MOUNTING ANGLES GUARD UNIT WITH ADJUSTABLE FIXING ANGLE 67 SQUARE NUTS 68 MINITEC POWER-LOCK FASTENER SCREW CONNECTION 68 CROSS-BOLT FASTENER 69 HAMMER HEAD SCREW 70 BOLT-FASTENER 15 70 BOLT-FASTENER 20 BUTT FASTENER T-SLOT BAR 90 72 T-SLOT BAR 135 72 T-SLOT BAR 140 73 T-SLOT BAR 180 73 T-SLOT BAR PROFILE 74 MITRE CONNECTOR 74 MITRE CONNECTOR N 75 ANGLE 19 GD MOUNTING BRACKET

	JIN LEIN LS
76	ANGLE 25 GD
76	ANGLE 25 S
77	ANGLE 30 GD
77	ANGLE 45 GD
78	ANGLE 45 AK
78	ANGLE 45 R 90°
79	ANGLE 45 X 90 GD
79	ANGLE 45°
80	ANGLE 90
_80	CONNECTING BAR
81	CONNECTING ANGLE 32
81	GUARD UNIT FIXING ANGLE 19
82	GUARD UNIT FIXING ANGLE 32 GUARD UNIT FIXING ANGLE 45
82	GUARD FIXING ANGLE 45 GUARD FIXING ANGLE GD
83	GUARD UNIT FIXING ANGLE 45 AL
84	CONNECTING PLATE 45 X 90
84	GUARD UNIT WITH ADJUSTABLE FIXING ANGLE
85	CLAMPING CLAW
85	CONNECTING PLATE 90 X 90
86	COUTERSUNK SCREW M4 x 16
86	COUTERSUNK SCREW M4 x 20
86	COUTERSUNK SCREW M4 x 30
86	COUTERSUNK SCREW M5 x 16
86	COUTERSUNK SCREW M5 x 20
86	COUTERSUNK SCREW M5 x 25
86	COUTERSUNK SCREW M6 x 16 COUTERSUNK SCREW M6 x 20
86	COUTERSUNK SCREW M6 x 30
86	COUTERSUNK SCREW M8 x 16
86	COUTERSUNK SCREW M8 x 20
86	COUTERSUNK SCREW M8 x 25
86	HEX SOCKET CAP SCREW M5 x 12
86	HEX SOCKET CAP SCREW M5 x 16
86	HEX SOCKET CAP SCREW M5 x 20
86	HEX SOCKET CAP SCREW M5 x 25
86	HEX SOCKET CAP SCREW M5 x 30
86	HEX SOCKET CAP SCREW M5 x 40
86	HEX SOCKET CAP SCREW M5 x 45 HEX SOCKET CAP SCREW M6 x 12
86	HEX SOCKET CAP SCREW M6 x 16
86	HEX SOCKET CAP SCREW M6 x 16, stainless
86	HEX SOCKET CAP SCREW M6 x 20
86	HEX SOCKET CAP SCREW M6 x 20, stainless
86	HEX SOCKET CAP SCREW M6 x 25
86	HEX SOCKET CAP SCREW M6 x 25, stainless
86	HEX SOCKET CAP SCREW M6 x 30
86	HEX SOCKET CAP SCREW M6 x 30, stainless
86	HEX SOCKET CAP SCREW M6 x 35
86	HEX SOCKET CAP SCREW M6 x 40 HEX SOCKET CAP SCREW M6 x 45
86	HEX SOCKET CAP SCREW M6 x 50
86	HEX SOCKET CAP SCREW M6 x 60
86	HEX SOCKET CAP SCREW M6 x 80
86	HEX SOCKET CAP SCREW M6 x 80, stainless
86	HEX SOCKET CAP SCREW M8 x 16
86	HEX SOCKET CAP SCREW M8 x 16, stainless
86	HEX SOCKET CAP SCREW M8 x 20
86	HEX SOCKET CAP SCREW M8 x 20, stainless
86	HEX SOCKET CAP SCREW M8 x 25
86	HEX SOCKET CAP SCREW M8 x 25, stainless HEX SOCKET CAP SCREW M8 x 30
86	HEX SOCKET CAP SCREW M8 x 35
86	HEX SOCKET CAP SCREW M8 x 35, stainless
86	HEX SOCKET CAP SCREW M8 x 40
86	HEX SOCKET CAP SCREW M8 x 45
86	HEX SOCKET CAP SCREW M8 x 50
86	HEX SOCKET CAP SCREW M8 x 50, stainless
86	HEX SOCKET CAP SCREW M8 x 60
86	HEX SOCKET CAP SCREW M8 x 70
86	HEX SOCKET CAD SCREW M8 x 80
86	HEX SOCKET CAP SCREW M8 x 90 RHOMBUS NUT M6
-07	MICHAIN LAND LAND

87	SQUARE NUT M 3	
87	SQUARE NUT M 3, stainless	
87	SQUARE NUT M 4	
87	SQUARE NUT M 4, stainless	
87	SQUARE NUT M 5	
87	SQUARE NUT M 5, stainless	
87	SQUARE NUT M 6	
87	SQUARE NUT M 6, stainless	
87	SQUARE NUT M 8	
87	SQUARE NUT M 8, stainless	
87	SQUARE NUT WITH SPRING METAL M 3	
87	SQUARE NUT WITH SPRING METAL M 3, stainless	
87	SQUARE NUT WITH SPRING METAL M 4	
87	SQUARE NUT WITH SPRING METAL M 4, stainless	
87	SQUARE NUT WITH SPRING METAL M 5	
87	SQUARE NUT WITH SPRING METAL M 5, stainless	
87	SQUARE NUT WITH SPRING METAL M 6	
87	SQUARE NUT WITH SPRING METAL M 6, stainless	
87	SQUARE NUT WITH SPRING METAL M 8	
87	SQUARE NUT WITH SPRING METAL M 8, stainless	
	SQUARE WASHER 5	
87	7 SQUARE WASHER 6	
87 SQUARE WASHER 8		
87	37 SQUARE WASHER 8, stainless	
88	LINKS AND HINGES	

8	8	LINKS AND HINGES
8	9	INTERNAL HINGE AL
9	0	HINGE 19
9	0	HINGE 32
9	1	HINGE 19 S
9	1	HINGE 45
9	2	HINGE 32 S
9	2	HINGE 45 S
9	3	HINGE 32 GD
9	3	HINGE 45 GD
9	4	HINGE 45 M6
9	4	INTERNAL HINGE AL
9	5	LINK
9	5	SWING-OUT HINGE
9	6	ANGLE BRACKET
9	6	ANGLE BRACKET FIXABLE
9	7	ANGLE BRACKET R
9	7	ANGLE BRACKET R FIXABLE
9	8	GAS SPRING 6/15
9	8	GAS SPRING 8/20
9	9	GAS SPRING 10/22
9	9	UPRIGHT BEARING

,,	OTRIGITI DEARING	
100	HANDELS, LOCKS, STOPS	
101	HANDLE AL	
101	PROFILE HANDLE	
102	CLOSED PROTECTIVE HANDLE	
102	HANDLE 90	
103	HANDLE 120	
103	HANDLE 180	
104	CATCH 8	
104	DOOR LOCK	
105	BOLT LOCK 32 FOR FOUR-FACED KEY	
105	CYLINDER LOCK	
106	BOLT LOCK 32 SOCKET HEX HEAD WRENCH 10 A/F	
106	BOLT LOCK 45 FOR FOUR-FACED KEY	
107	BOLT LOCK 45 SOCKET HEX HEAD WRENCH 10 A/F	
107	HANDLE 32 WITHOUT PROFILE CYLINDER LOCK	
108	HANDLE 32 WITH PROFILE CYLINDER LOCK	
108	HANDLE 45 WITHOUT PROFILE CYLINDER LOCK	
109	HANDLE 45 WITH PROFILE CYLINDER LOCK	
109	T-HANDLE 19	
110	T-HANDLE 32	
110	T-HANDLE 45	
111	DOOR STOP S	
111	TWIST-STOP	
112	LOCKS	
113	ROD LOCK	

114	CATCH 19
114	TRUNK-LOCK
115	BALL LATCH 50
115	DOOR HANDLE
116	BALL LATCH 70
116	BALL LATCH SUPPORT 50
117	BALL LATCH SUPPORT 70
117	DOOR CATCH
118	SNAP BOLT 25
118	SNAP BOLT 40
119	LOCK FOR DOUBLE DOOR
119	MAGNETIC CATCH
120	MAGNETIC CATCH N
120	MAGNETIC CATCH S
121	STOPPER 25
121	STOPPER 30

' ' '	EOOK FOR BOODEE BOOK			
119	MAGNETIC CATCH			
120	MAGNETIC CATCH N			
120) MAGNETIC CATCH S			
121	STOPPER 25			
121	STOPPER 30			
122	FEET, WHEELS, FLOOR, FASTENINGS, SUPPORTS			
123	BASE AND TRANSPORT PLATE 45 X 90 GD			
123	BASE AND TRANSPORT PLATE 45 X 90 M10			
123	BASE AND TRANSPORT PLATE 45 X 90 M12			
123	BASE AND TRANSPORT PLATE 45 X 90 M16			
123	BASE AND TRANSPORT PLATE 45 X 90 M20			
123	BASE AND TRANSPORT PLATE 90 X 90 M10			
123	BASE AND TRANSPORT PLATE 90 X 90 M12			
123	BASE AND TRANSPORT PLATE 90 X 90 M16			
123	BASE AND TRANSPORT PLATE 90 X 90 M20			
124	FEET PA M10 Ø 30			
124	FEET PA M10 Ø 45			
124	FEET PA M10 Ø 60			
124	FEET PA M10 Ø 80			
124	FEET PA M12 Ø 45			
124	FEET PA M12 Ø 60			
124	FEET PA M12 Ø 80			
124	FEET PA M16 Ø 45			
124 FEET PA M16 Ø 60				
124	FEET PA M16 Ø 80			
124	FEET PA M8 Ø 30			
124	FEET PA M8 Ø 45			
$\frac{124}{124}$	FEET PA M8 Ø 60 FEET PA M8 Ø 80			
125	FEET PA WITH ATTACHMENT BORES M10			
125	FEET PA WITH ATTACHMENT BORES M12			
125	FEET PA WITH ATTACHMENT BORES M16			
125	FEET PA WITH ATTACHMENT BORES M16, NBR			
125	FEET PA WITH ATTACHMENT BORES M16, NBR			
126	·			
126				
127	WHEEL SWIVEL TYPE WITH BRAKE			
127	WHEEL SWIVEL TYPE WITHOUT BRAKE			
128				
128				
129				
129	FLOOR MOUNTING PLATE 45 / 90			
130	FLOOR MOUNTING PLATE 90			
130	FLOOR MOUNTING PLATE 90 / 180			
131				
131	FLOOR MOUNTING PLATE 180			
132	2 FLOOR ANCHOR 12			
132	FLOOR ANCHOR 16			

138	FOOT 90 GD	
141	FITTING OF PANEL ELEMENTS	
142	FITTING OF PANEL ELEMENTS	
143	FITTING OF PANEL ELEMENTS	
144	PANEL CLAMP BLOCK 32	
144	SCREW BLOCK 32	
145	PAN HEAD SCREW 16	
145	PAN HEAD SCREW 20	
146	MULTIBLOCK	
146	THREAD SOCKET GD	
147	CLAMP PROFILE 32 X 32	
147	CLAMP PROFILE 45 X 32	
148	DISTANCE PROFILE	
148	EINSCHRAUBLEISTE	
149	DOUBLE PANEL CLAMPING PROFILE	
149	PANEL CLAMPING PROFILE	
150	CLAMP PROFILE PVC	
150	PANEL HOLDER	
151	ACRYLIC	
151	CORRUGATED MESH	
151	POLYCARBONATE	
152	COMPOSITE PANEL	
152	CORRUGATED ALUMINIUM PANEL	
152	PVC-PLATE	
152	SOUND PROOFING SHEET	
153	EDGE-, COVER-, SLIDE- AND SEALING PROFILES	
154	COVER PROFILE	
154	COVER PROFILE L	
155	EDGE PROTECTION 0,5 - 1,5	
155	EDGE PROTECTION 1 - 3	
156	EDGE PROTECTION 4 - 6	
156	INSERT SEAL 2	
157	INSERT SEAL 4	
157	INSERT SEAL 5	
158	GUIDE PROFILE 2	
158	INSERT SEAL 6	
159	GUIDE PROFILE 3	
159	PVC - BAR	
160	SEALING LEDGE	
160		
161	COVER PROFILE NBR	
161	SEALING LIP PROFILE	
162	COVER PROFILE EPDM	
162	SLIDE BAR 8 N	
163	SLIDE BAR 23	
163	SLIDE BAR 8	
164	ANGULAR SLIDE BAR	
164		
165	PARALLEL SLIDE BAR	
166	PREASSEMBLED ELEMENTS FOR LIFTING AND SLIDING DOO	
100	- FREASSEIVIDEED ELEIVIEN IS FOR EIFTING AND SLIDING DOO	

166 PREASSEMBLED ELEMENTS FOR LIFTING AND SLIDING DOORS 167 PREASSEMBLED ELEMENTS FOR LIFTING AND SLIDING DOORS

168	CABLE PULLEY 45
168	SYNCHRONOUS PULLEY 45
169	CABLE PULLEY 90
169	END BLOCK
170	CHAIN PULLEY 32

	170	CHAIN PULLEY 45 A	
	171	CHAIN PULLEY 45 I	
	171	CHAIN PULLEY 90	
	172	COUNTERWEIGHT 45	
	172	COUNTERWEIGHT 90	

1/3	CABLE
173	ROPE CLAMP
174	CHAIN
174	DOOR CHAIN CLAMPING DEVICE

175	FIXING KIT FOR CHAIN (COUNTERWEIGHT SIDE)
175	SLIDE-ROLL ELEMENT
176	GLIDE-ROLL ELEMENT
176	SLIDE ELEMENT
177	GUIDE FOR SLIDING DOOR

133 LEVELLING PLATE 45 133 LEVELLING PLATE 90

LEVELLING ELEMENT

137 STRENGTHENING ELEMENT 45137 STRENGTHENING ELEMENT 90

135 BRACE SOCKET 45 GD 135 BRACE SOCKETT 45° / 90

136 CORNER 180 136 CORNER 90

138 FOOT 45 GD 138 FOOT 45 GD OPEN

138 FOOT 45 GD S

134 ANGLE BRACKET FOR FLOOR FASTENING

177	ROLLER ELEMENT
178	ROLLER ELEMENT S
178	SLIDING DOOR PROFILE
179	ROLLER ELEMENT FOR SLIDING DOOR
179	STOP FOR SLIDING DOOR
180	ANTI LIFT FOR SLIDING DOOR
180	U-BAR FOR SLIDING DOOR
181	ROLLING DOOR

179	STOP FOR SLIDING DOOR
180	ANTI LIFT FOR SLIDING DOOR
180	U-BAR FOR SLIDING DOOR
	ROLLING DOOR
181	ROLLING DOOR
100	FLECTRICAL INICTALL ATION
182	ELECTRICAL INSTALLATION
183	ACTUATING BOW FOR SECURITY SWITCH B2
183	SECURITY SWITCH AZ 16 ZVR
184	ACTUATING BOW FOR SECURITY SWITCH B3
184	ANGLE-BRACKET FOR SECURITY SWITCH
185	PROXIMITY SWITCH PNP (NORMALLY OPEN CONTACT)
185	SECURITY SWITCH WITH LOCK
186	CONDUIT AL
186	PROXIMITY SWITCH PNP (NORMALLY CLOSED CONTACT)
187	CONDUIT 45 AL
187	CONDUIT 90 AL
188	CABLE CLIP
188	CABLE CLIP 45
189	ENERGY CHAIN R
189	MOUNTING BRACKETS FOR ENERGY CHAIN R
190	CONDUIT 32
190	CONDUIT 45
191	
	PROXIMITY SWITCH HOLDER 12
191 192	PROXIMITY SWITCH HOLDER 18 PROXIMITY SWITCH HOLDER 30
192	PROXIMITY SWITCH HOLDER AL
193	DRIVE UNITS AND CONTROL SYSTEM
194	ONE AXIS OR MULTIPLE AXIS LINEAR SYSTEM
195	SPURE WHEEL BACK-GEARED MOTOR DGM 120-0
195	SPURE WHEEL BACK-GEARED MOTOR DGM 120-00
195	SPURE WHEEL BACK-GEARED MOTOR DGM 120-00F
195	SPURE WHEEL BACK-GEARED MOTOR DGM 120-0F
195	SPURE WHEEL BACK-GEARED MOTOR DGM 180-0
195	SPURE WHEEL BACK-GEARED MOTOR DGM 180-00
195	SPURE WHEEL BACK-GEARED MOTOR DGM 180-00F
195	SPURE WHEEL BACK-GEARED MOTOR DGM 180-0F
195	SPURE WHEEL BACK-GEARED MOTOR DGM 250-0
195	SPURE WHEEL BACK-GEARED MOTOR DGM 250-00
195	SPURE WHEEL BACK-GEARED MOTOR DGM 250-00F
195	SPURE WHEEL BACK-GEARED MOTOR DGM 250-0F
195	SPURE WHEEL BACK-GEARED MOTOR DGM 370-0
195	SPURE WHEEL BACK-GEARED MOTOR DGM 370-00
195	SPURE WHEEL BACK-GEARED MOTOR DGM 370-00F
195	SPURE WHEEL BACK-GEARED MOTOR DGM 370-0F
195	SPURE WHEEL BACK-GEARED MOTOR DGM 550-0
195	SPURE WHEEL BACK-GEARED MOTOR DGM 550-00
195	SPURE WHEEL BACK-GEARED MOTOR DGM 750-0
195	SPURE WHEEL BACK-GEARED MOTOR DGM 750-00
196	FREQUENCY TRANSFORMER FU 370 PP
196	PLUG ON MOTOR DSGM 120-30
196	PLUG ON MOTOR DSGM 120-40
196	PLUG ON MOTOR DSGM 120-60
196	PLUG ON MOTOR DSGM 180-10
196	PLUG ON MOTOR DSGM 180-15
196	PLUG ON MOTOR DSGM 180-20
196	PLUG ON MOTOR DSGM 180-7
197	AC-SERVO MOTORS-COMPLETE PACKAGES ACSM 100
197	AC-SERVO MOTORS-COMPLETE PACKAGES ACSM 1000
197	AC-SERVO MOTORS-COMPLETE PACKAGES ACSM 150
197	AC-SERVO MOTORS-COMPLETE PACKAGES ACSM 175
197	AC-SERVO MOTORS-COMPLETE PACKAGES ACSM 350
197	AC-SERVO MOTORS-COMPLETE PACKAGES ACSM 480
197	PLANETARY GEAR PLG 100/1
197	PLANETARY GEAR PLG 100/1 PLANETARY GEAR PLG 100/2
197	PLANETARY GEAR PLG 50/1
197	PLANETARY GEAR PLG 50/2
198	SINGLE AND MULTIPLE POSITIONING AND CONTROL SYSTEM
199	MAGNETIC MEASURING SYSTEMS ML
200	ELECTRONIC ANALYSING SYSTEM WITH INTEGRATED SENSOR

201	PNEUMATIC CONNECTIONS
202	PNEUMATIC SYSTEM
203	PNEUMATIC CONNECTION PLATE 45 G1/4
203	PNEUMATIC CONNECTION PLATE 45 G1/8
203	PNEUMATIC CONNECTION PLATE 45 G3/8
203	PNEUMATIC CONNECTION PLATE 45 X 90 G1/4
203	PNEUMATIC CONNECTION PLATE 45 X 90 G1/8
203	PNEUMATIC CONNECTION PLATE 45 X 90 G3/8
203	PNEUMATIC CONNECTION PLATE 90 G1/4
203	PNEUMATIC CONNECTION PLATE 90 G1/8
203	PNEUMATIC CONNECTION PLATE 90 G3/8
204	PLUG
204	QUICK COUPLING 1/8
205	PNEUMATIC COVER PLATE 45 X 90
205	QUICK COUPLING 1/4
206	PNEUMATIC COVER PLATE 90 X 90
207	HYDRAULIC VERTICAL ADJUSTMENT

204	QUICK COUPLING 1/8
205	PNEUMATIC COVER PLATE 45 X 90
205	QUICK COUPLING 1/4
206	PNEUMATIC COVER PLATE 90 X 90
207	HYDRAULIC VERTICAL ADJUSTMENT
208	HYDRAULIC VERTICAL ADJUSTMENT
209	COMPLETE SYSTEM AZ 150/PB 3
209	COMPLETE SYSTEM AZ 150/PB 4
209	COMPLETE SYSTEM AZ 150/PB 5
209	COMPLETE SYSTEM AZ 150/PB 6
209	COMPLETE SYSTEM AZ 150/TB 1
209	COMPLETE SYSTEM AZ 150/TB 2
209	COMPLETE SYSTEM AZ 200/PB 3
209	COMPLETE SYSTEM AZ 200/PB 4
209	COMPLETE SYSTEM AZ 200/PB 5
209	COMPLETE SYSTEM AZ 200/PB 6
209	COMPLETE SYSTEM AZ 200/TB 1
209	COMPLETE SYSTEM AZ 200/TB 2
209	COMPLETE SYSTEM AZ 300/PB 3
209	COMPLETE SYSTEM AZ 300/PB 4
209	COMPLETE SYSTEM AZ 300/PB 5
209	COMPLETE SYSTEM AZ 300/PB 6
209	COMPLETE SYSTEM AZ 300/TB 1
209	COMPLETE SYSTEM AZ 300/TB 2
209	COMPLETE SYSTEM AZ 400/PB 3
209	COMPLETE SYSTEM AZ 400/PB 4
209	COMPLETE SYSTEM AZ 400/PB 5
209	COMPLETE SYSTEM AZ 400/PB 6
209	COMPLETE SYSTEM AZ 400/TB 1
209	COMPLETE SYSTEM AZ 400/TB 2
209	COMPLETE SYSTEM AZ 500/PB 3
	COMPLETE SYSTEM AZ 500/PB 4
209	COMPLETE SYSTEM AZ 500/PB 5
209	
209	COMPLETE SYSTEM AZ 500/PB 6
209	COMPLETE SYSTEM AZ 500/TB 1
209	COMPLETE SYSTEM AZ 500/TB 2
209	COMPLETE SYSTEM EZ 150/PB 3
209	COMPLETE SYSTEM EZ 150/PB 4
209	COMPLETE SYSTEM EZ 150/PB 5
209	COMPLETE SYSTEM EZ 150/PB 6
209	COMPLETE SYSTEM EZ 150/TB 1
209	COMPLETE SYSTEM EZ 150/TB 2
209	COMPLETE SYSTEM EZ 200/PB 3
209	COMPLETE SYSTEM EZ 200/PB 4
209	COMPLETE SYSTEM EZ 200/PB 5
209	COMPLETE SYSTEM EZ 200/PB 6
209	COMPLETE SYSTEM EZ 200/TB 1
209	COMPLETE SYSTEM EZ 200/TB 2
209	COMPLETE SYSTEM EZ 300/PB 3
209	COMPLETE SYSTEM EZ 300/PB 4
209	COMPLETE SYSTEM EZ 300/PB 5
209	COMPLETE SYSTEM EZ 300/PB 6
209	COMPLETE SYSTEM EZ 300/TB 1
209	COMPLETE SYSTEM EZ 300/TB 2
209	COMPLETE SYSTEM EZ 400/PB 3
209	COMPLETE SYSTEM EZ 400/PB 4
209	COMPLETE SYSTEM EZ 400/PB 5
209	COMPLETE SYSTEM EZ 400/PB 6
209	COMPLETE SYSTEM EZ 400/PB 6 COMPLETE SYSTEM EZ 400/TB 1
	COMPLETE SYSTEM EZ 400/TB 1 COMPLETE SYSTEM EZ 400/TB 2
209	COIVII LETE STSTEIVI LZ 400/10 Z

209	COMPLETE SYSTEM EZ 500/PB 3
209	COMPLETE SYSTEM EZ 500/PB 4
209	COMPLETE SYSTEM EZ 500/PB 5
209	COMPLETE SYSTEM EZ 500/PB 6
209	COMPLETE SYSTEM EZ 500/TB 1
209	COMPLETE SYSTEM EZ 500/TB 2
210	ADD-ON CYLINDER AZ 150
210	ADD-ON CYLINDER AZ 200
210	ADD-ON CYLINDER AZ 300
210	ADD-ON CYLINDER AZ 400
210	ADD-ON CYLINDER AZ 500
210	HYDRAULIC PUMP PB 150
210	HYDRAULIC PUMP PB 200
210	HYDRAULIC PUMP PB 300
210	HYDRAULIC PUMP PB 400
210	HYDRAULIC PUMP PB 500
210	HYDRAULIC PUMP TB 150
210	HYDRAULIC PUMP TB 200
210	HYDRAULIC PUMP TB 300
210	HYDRAULIC PUMP TB 400
210	HYDRAULIC PUMP TB 500
211	ADD-IN CYLINDER EZ 150
211	ADD-IN CYLINDER EZ 200
211	ADD-IN CYLINDER EZ 300
211	ADD-IN CYLINDER EZ 400
211	ADD-IN CYLINDER EZ 500
211	ATTACHMENT SET 45 FOR ADD-IN CYLINDER
211	ATTACHMENT SET 90 FOR ADD-IN CYLINDER

214	LINEAR SYSTEM LR
215	LINEAR SYSTEM LR
216	LINEAR SYSTEM LR
217	EXAMPLES OF SLIDES
218	POSSIBLE DESIGNS OF RAILS
219	POSSIBLE COMBINATIONS OF RAILS AND SLIDES
220	SHAFT 12
220	SHAFT SUPPORTING PROFILE
221	BALL BEARING LR 12
221	BALL BEARING LR 12 L
222	FIXING KIT LRK
222	SHAFT RETENTION DEVICE
223	END CAP LR (RIGHT)
223	FIXING KIT LRE
224	COVER PROFILE LR
224	END CAP LR (LEFT)
225	TIMING BELT
225	TOOTHED RACK 8
226	FASTENING KIT FOR TIMING BELT TENSIONNING DEVICE 45
226	TIMING BELT TENSIONER
227	FASTENING KIT FOR TIMING BELT TENSIONING DEVICE 45 X 90 F
227	FASTENING KIT FOR TIMING BELT TENSIONING DEVICE 45 X 90 H
228	FASTENING KIT FOR TIMING BELT TENSIONING DEVICE 90
228	PROTECTIVE BELLOW LR 45
229	FASTENING KIT FOR PROTECTIVE BELLOW LR 45
229	PROTECTIVE BELLOW LR 90
230	FASTENING KIT FOR PROTECTIVE BELLOW LR 90
230	PROTECTIVE BELLOW LR 180
231	ADAPTOR PLATE
231	FASTENING KIT FOR PROTECTIVE BELLOW LR 180
232	CONNECTING SHAFT 45
232	CONNECTING SHAFT 90
233	CLUTCH 20
233	SLIDE CLAMPING UNIT (TOP) LWG / LWN / LW
234	CONNECTION OF MOTORS
235	TIMING BELT PULLEY T 45

233	TIVIING BELL PULLET 1 45 Ø 11, STAINLESS
235	TIMING BELT PULLEY T 45 Ø 14
235	TIMING BELT PULLEY T 45 Ø 14, STAINLESS
235	TIMING BELT PULLEY T 45 Ø 15
235	TIMING BELT PULLEY T 45 Ø 15, STAINLESS
235	TIMING BELT PULLEY T 45 Ø 16
235	TIMING BELT PULLEY T 45 Ø 16, STAINLESS
235	TIMING BELT PULLEY T 45, STAINLESS
235	TIMING BELT PULLEY T 90
235	TIMING BELT PULLEY T 90 Ø 11
235	TIMING BELT PULLEY T 90 Ø 11, STAINLESS
	TIMING BELT PULLEY T 90 Ø 14
235	TIMING BELT PULLEY T 90 Ø 14, STAINLESS
235	TIMING BELT PULLEY T 90 Ø 16
235	TIMING BELT PULLEY T 90 Ø 16, STAINLESS
235	TIMING BELT PULLEY T 90 Ø 19
235	TIMING BELT PULLEY T 90 Ø 19, STAINLESS
235	TIMING BELT PULLEY T 90 Ø 20
	TIMING BELT PULLEY T 90 Ø 20, STAINLESS
235	TIMING BELT PULLEY T 90 Ø 24
235	TIMING BELT PULLEY T 90 Ø 24, STAINLESS
235	TIMING BELT PULLEY T 90, STAINLESS
236	TIMING BELT PULLEY T 45 Z
236	TIMING BELT PULLEY T 90 Z
237	BELT DRIVE 45
237	BELT DRIVE 90
238	RAIL LR 6
238	SLIDE LR 6
239	
239	SLIDE LR 6 Z 90
240	
240	SLIDE LW 32 E
241	SLIDE LW 45
241	SLIDE LW 90
242	SLIDE LW 135
242	SLIDE LW 180
	RAIL 19
	RAIL 32
	RAIL 45
	RAIL 45 X 90 F RAIL 135 F
	RAIL 45 X 90 H
	RAIL 135 H
	RAIL 45 X 180 F
	RAIL 45 X 180 H
	RAIL 40 X 180 H
	RAIL 180 F
248	RAIL 180 H
270	TOTAL TOTAL
249	LINEAR SYSTEM LB

TIMING BELT PULLEY T 45 Ø 11, STAINLESS

249 LINEAR SYSTEM LB 250 LINEAR SYSTEM LB 251 PROFILE 45 X 135 G 251 PROFILE 45 X 90 S 252 PROFILE 45 X 180 G 252 PROFILE 90 X 90 S 253 BALL BUSHING LME 20UU 253 PROFILE 90 X 180 S 254 CENTERING BUSH 254 SHAFT 20 255 END CAP LB 45 255 SHAFT 20 FOR LB-SYSTEM 256 END CAP LB 45 X 135 256 END CAP LB 45 X 180 END CAP LB 180 257 END CAP LB 90 258 SLIDE LB 45 258 SLIDE LB 45 X 135 259 SLIDE LB 45 X 180 259 SLIDE LB 90 260 SHAFT SUPPORT BLOCK WB 45 260 SLIDE LB 180 261 SHAFT SUPPORT BLOCK WB 45 X 135 SHAFT SUPPORT BLOCK WB 45 X 180

235 TIMING BELT PULLEY T 45 Ø 11

262	SHAFT SUPPORT BLOCK WB 180
262	SHAFT SUPPORT BLOCK WB 90
263	LINEAR MODULE LB 180
263	LINEAR MODULE LB 90

263	LINEAR MODULE LB 180
263	LINEAR MODULE LB 90
264	LINEAR SYSTEM LG
265	SLIDEWAYS
266	SLIDE RAIL LG
266	SLIDE RAIL LN
267	SLIDE LWG 32 X 45 - 45
267	SLIDE RAIL LN-S
268	SLIDE LWG 32 X 45 - 90
268	SLIDE LWG 45 / 45° - 45
269	SLIDE LWG 45 / 45° - 90
269	SLIDE LWN 32 X 45 - 45
270	SLIDE LWN 32 X 45 - 90
270	SLIDE LWN 45 / 45° - 45
271	SLIDE LWN 45 / 45° - 90
271	SLIDE LWN-S
272	ADJUSTING UNITS
273	ADJUSTING UNIT VEN 45 X 90 F
273	ADJUSTING UNIT VEN 45 X 90 H
274	ADJUSTING UNIT 45 X 90 S
274	ADJUSTING UNIT VEN 90
275	ADJUSTING UNIT VEW 45 X 90 F
275	ADJUSTING UNIT VEW 45 X 90 H
276	ADJUSTING UNIT VEW 90
277	PROFILE BENDING

280	WORKSTATION
281	CUSTOMISE WORKSTATION COMPONENTS
282	INQUIRY CUSTOMISED WORKTABLE
283	BALANCER
283	SLIDING EYELET
284	TOOLS BAG
284	TOOLS BOX (LEFT)
285	TOOLS BOX (RIGHT)
285	FREE STANDING FOOTREST

286	BELT CONVEYOR
287	BELT CONVEYOR
288	REQUEST FOR OFFER: BELT CONVEYORS AND ROLLER TRACKS
289	MOTOR ATTACHMENT KIT Ø 16
289	MOTOR ATTACHMENT KIT Ø 20
290	SUPPORT ROLLER KIT
290	SWIVEL PLATE
291	BELT DRIVING CYLINDER 45
291	BELT TENSIONING CYLINDER 45
292	BELT DRIVING CYLINDER 45 FOR MOTOR KIT
292	BELT DRIVING CYLINDER 45 FOR PLUG-ON MOTOR
293	BELT DRIVING CYLINDER 90
293	BELT TENSIONING CYLINDER 90
294	CONVEYOR BEARING 45
294	CONVEYOR BEARING 45 WITH BORE
295	CONVEYOR BEARING 45 FOR PLUG ON MOTOR
295	CONVEYOR BEARING 90
296	CONVEYOR BEARING 90 WITH BORE
296	INTERMEDIATE SHEET
297	CONVEYOR BELT PU
297	CONVEYOR BELT PVC
298	LATERAL GUIDE
298	LATERAL GUIDE SUPPORT 70
299	BEARING ASSEMBLY FOR TRANSPORT ROLLERS
299	LATERAL GUIDE SUPPORT 140
200	DEADING AGOSTABLY O

300 BEARING ASSEMBLY S

300	DRIVING BELT PU
301	DRIVING BELT NBR
301	SUPPORT BEARING 20
302	TRANSPORT ROLLER AL
302	TRANSPORT ROLLER PVC
303	TRANSPORT ROLLER S AL
303	TRANSPORT ROLLER S PVC
304	TUBE AL 50 X 2
304	TUBE PVC 50 X 2
305	LONGITUDINAL STOPS
306	LONGITUDINAL STOPS
307	LONGITUDINAL STOPS
I —	

30	8 MACHINE PROTECTION
309	LIFTING-DOOR FOR MACHINE PROTECTION
310	GUARD UNIT FOR MACHINE PROTECTION
311	MACHINE PROTECTION REQUEST FOR OFFER

314	TOOLS
315	BALL-HEADED KEY 4 A/F
315	T-HANDLE KEY 4A/F
316	COMBI L-KEY 4 A/F
316	DRILLING JIG
317	STEP DRILL 15
317	THREAD FORMER M8
318	STEP DRILL 20
318	THREAD FORMING MACHINE
319	AUTOMATIC THREAD FORMING MACHINE
319	TEAR-OFF LEVER
320	DEBURRING TOOL
320	TEAR-OFF PLIERS FOR G PROFILES
321	PROCESSING SERVICES
322	Bore Ø7 / Ø20
322	Bore Ø9 / Ø15
322	INSERTION TIDE
322	PROCESSING SERVICES
322	Saw cut
322	Saw cut 32 x 180, 45 x 135, 45 x 180
322	Saw cut Angle profile 89 x 89
322	Saw cut Clamp profile 45 x 32
322	Saw cut Profile 32 x 19
322	Saw cut Profile 32 x 32, handle profile
322	Saw cut Profile 45 x 45
322	Saw cut Profile 45 x 90
322	Saw cut Profiles 90 x 180
322	Thread G 1/4
322	Thread G 1/4
322	Thread G 1/8
322	Thread M10 x 25
322	Thread M8 x 20
322	Through bore Ø 7 mm
22/	ANINITY

326	ANNEX
324	INDEX ACCORDING TO PART NUMBERS
325	INDEX ACCORDING TO PART NUMBERS
326	INDEX ACCORDING TO PART NUMBERS
327	INDEX
328	INDEX
329	INDEX
330	INDEX
331	INDEX
332	INDEX

ABOUT US

The Company

It started with miniature linear guides. Meanwhile we're even constructing complete production lines. The name MiniTec we've kept nevertheless. Beside our factories in Germany, France, and the USA we are represented by sales and service partners in more than 25 countries world-wide. They handle application-support, punctual delivery and assembly at customers sites.

The Production Program

Our linear motion system combined with our profile system is the ideal supplement. All components are optionally coordinated. Special wishes and requirements can be inplemented economically within shortest lead time.

The Quality

Linear motion technology requires the highest precision. Therefore we use the latest measuring methods and machining equipment. The same quality principles apply to every product of MiniTec and of course for every service and department. Our quality management has been certified according to ISO 9001 since 1994.

The Environment

Considerate use of the ressources and active environment protection are strict rules of our company philosophy. Therefore we establish our service stations as near as possible to our customers in order to avoid long transportations. Our environment management system is certified according to ISO 14001.

The Innovation

For us innovation means more than just new products. All our processes are constantly optimized. Continuous training of our staff and close cooperation with research and education facilities are the base for a steady innovation process.

The applications of the MiniTec profile system are almost unlimited. This system offers economic solutions for general machinery designs but also for office furniture, partitions, sound proofing walls and boxes, individually constructed workstations and assembly lines, robots, portal systems, and linear guides

Automatic glue dispenser

Tubecutter with magnetic measuringsystem

Conveyor

Cooling and drying station for hydraulic pumps

Hydraulic lifting and swivelling assembly station for steering columns

2-axis portal for automatic head lamp adjustment

Classification device for gear wheels

PROJECT EXAMPLES

Milling machine

Transfer system with automatic welding, assembly, and packing for warning triangles

MiniTec CAD Support

Our CAD tools are the logical supplement to the hardware of our construction system. All planning and assembly requirements are comprehensively considered. The combination of components and software opens up the full potential for efficient, flexible, and modern machinery construction.

Time is a key factor in modern and economic machine construction. The time expended for a construction affects the costs to a great extent as well as the speed of implementation. It is not unusual that the expenditure for calculation, design, operation scheduling, and assembly to amount to more than half of the total costs. The ergonomic design of all the components of our system and the ease of assembly with our power-lock fastener without drilling results in a significant saving of time.

Planning and operations scheduling often offer an even greater potential for saving time. A fundamental step forward with regard to planning and avoidance of errors are our MiniTec CADmenu for AutoCAD and MiniTec iCAD design tools with more than 50 formats for all other CAD systems. The design time is reduced by more than 60% with these tools compared with conventional designing.

All components are contained in 2D and 3D in the electronic catalog. Defined insertion points facilitate positioning in the drawing. Any processing and the connectors that may be required are displayed for each of the components and can be added if desired. A parts-list is automatically created in which the overmeasurements for panel elements are correctly calculated. Identie parts are summarized in a order list. The weight of the individual items and the total weight is displayed. The parts list can be generated in German, English, or French. Interfaces to Word and Excel enable the data-transfer to planning systems and the creation of documentations or the further processing of the data.

MiniTec CADmenu for AutoCAD*14, AutoCAD*2000 and AutoCAD*2002°

Part N° 95.0854/0

- Design tool using AutoCAD commands
- Automated design modules for
 - Linear axes
 - Safety equipment
 - Conveyor belts
 - Roller belts
 - Workplaces

MiniTec ICAD for all CAD Systems

Part N° 95.0850/0

- Autonomous design tool that can also be used without a CAD system
- Direct interfaces to all common CAD systems such as Mechanical Desktop, ProEngineer, Solid Works, Solid-Edge, MegaCAD, etc.
- More than 50 data output formats in 2D and 3D
- Automated design module for linear axes

[°] Installation routine for AutoCAD 2002 can be downloaded from our website www.minitec.de/cadsupport

^{*}AutoCAD is a registered trademark of AUTODESK, Inc. - Word and Excel are registered trademarks of Microsoft

PROFILES

Material Al Mg Si 0.5 F 25 EN-AW-6060 T6 Type:

> Specific weight: 2.75 g / cm³ 3 3206.72 Material no.:

artificially aged

min. Rm: 245 N / mm² 200 N / mm² min. Rp 0,2:

Ductile yield A 5: > 10% Ductile yield A 10: > 8%

Module of elasticity: E: 70000 N / mm²

G: 27000 N / mm²

ca. 75 HB 2,5 / 187.5 **Expansion hardness:**

23,8 · 10-6 K-1 Heat extension:

natural anodized E6/EV1 **Surface**

> Layer thickness: approx. 10 µm 250 - 350 HV Layer hardness:

Tolerances DIN 12020 1 + 2

> Outer dimensions: depending on size 0.2 to 0.4 mm

Straightness deviation: max. 1,5 mm / 2 m Flatness deviation: max. 1,5 mm / 2 m

Core boring uniform 7.5 - 0.3 mm

The thread M8 must be made by thread former, not by tap.

Core bore reborable up to M12.

Modular Dimension Standard 45 mm

All profiles are based on the same modular dimension.

All grooves are uniform. All bores are uniform.

GROOVE SYSTEM

Grooves

Uniform in all profiles from 19 up to 180 mm

Width: 8,5 - 0,3 mm.

The grooves are sized for standard M8 with head \varnothing 13 mm and standard nuts with an outer dimension of 13 mm. Square and hexagonal nuts and screws cannot twist in the groove.

Basic dimensions

Load capacity

Useable screws and nuts

DEFLECTION OF MINITEC PROFILES

This mode of calculation is a function of our construction module for AutoCAD*

 $^{^{\}star}$ AutoCAD is a registered trade mark of AUTODESK, Inc.

DEFLECTION OF MINITEC PROFILES

The following formulas and examples of calculation are for static load in the form of a point. For the determination of other load, please use the equations in the relevant literature. In particular we want to point out that reduced values should be used for dynamic loads.

Calculation of deflection of MiniTec profiles

Example f = Deflection

?

F = Load

8 000 N 700 mm

L = Free length

30.4 cm⁴

I = Geom. moment of inertia

E = Modulus of elasticity

70 000 N / mm

Example 1

Example 2

Example 3

The above mentioned equations are easy to calculate using the diagram on previous page follow the steps in the given row for the respective value.

Deflection (f)

Max. load (F)

Profile determination

Free length (L)

ASSEMBLY HINTS

Right!

Horizontal profiles should be assembled between vertical profiles running unbroken from bottom to top.

Wrong!

The joins of butt-fastened profiles should be supported.

ASSEMBLY HINTS

Because of higher bending strength, profiles should be used edgewise.

Torsional strain on connections should be avoided or supported by additional use of angles.

Right!

Supporting profiles must be built in as one piece avoid interruptions!

Wrong!

Profile 19 x 32

Part No. 20.1000/0

Profile 32 x 32 F

Part No. 20.1054/0

Profile 32 x 32 UL

Part No. 20.1064/0

Clamp Profile 32 x 32

Part No. 20.1070/0

Profile 19 x 45

Part No. 20.1001/0

Profile 45 x 19

Part No. 20.1012/0

Profile 45 x 32 UL

Part No. 20.1065/0

Clamp Profile 45 x 32

Part No.20.1053/0

Profile 45 x 32 F

Part No.20.1055/0

Profile 45 x 45 UL

Part No. 20.1063/0

Profile 45 x 45

Part No.20.1006/0

Profile 45 x 45 F

Part No. 20.1033/0

Profile 45 x 45 3G

Part No.20.1048/0

Profile 45 x 45 G

Part No. 20.1028/0

Profile 45 x 45 2G

Part No. 20.1072/0

Profile 45 R

Part No. 20.1069/0

Profile 45/45°

Part No. 20.1029/0

Profile 45 x 45 R

Part No. 20.1046/0

Profile 45/22,5°

Part No. 20.1030/0

Profile 45 x 90 F

Part No.20.1032/0

Profile 45 x 90

Part No.20.1009/0

Profile 45 x 90 G

Part No.20.1015/0

Profile 45 x 90 S

Part No. 20.1017/0

Profile 45 x 90 UL

Part No. 20.1067/0

Profile 90 x 32 UL

Part No. 20.1066/0

Profile 60 x 60 F

Part No. 20.1049/0

Profile 45 x 60

Part No.20.1023/0

Profile 45 x 135 G

Part No. 20.1024/0

Profile 90 x 19

Part No. 20.1031/0

Profile 90 x 90 2G

Part No. 20.1044/0

Profile 90 x 90 L

Part No. 20.1010/0

Cover 45 x 45 R

Part No. 20.1037/0

Sliding door Profile

Part No. 20.1038/0

Handle Profile

Part No. 20.1045/0

Profile 19 x 270

Angular Profile 89 x 89

Part No. 20.1011/0

Profile 90 x 90 S

Part No. 20.1019/0

Profile 32 x 180

Part No. 20.1016/0

Profile 45 x 180 G

Part No. 20.1026/0

Profile 90 x 180 S

Part No. 20.1013/0

PROFILE 19 X 32

Part N° 20.1000/0

TECHN. DATA/TTEMS SUPPLIED		
Ix =	3,105	cm⁴
ly =	1,527	cm⁴
wx =	1,653	cm ³
wy =	1,607	cm ³
Weight	0,987	kg/m
Length	6	m
Packing unit	60	m

APPLICATIONS
- Light constructions
- Panel frames
- Light supports
- Grip rails

ASSEMBLY
- MiniTec power-lock fastener
- Angle 19
- Bolt fastener 15
- Screw connection

PROFILE 19 X 45

TECHN. DATA/TTEMS SUPPLIED		
Ix =	6,051	cm⁴
ly =	1,830	cm⁴
WX =	2,689	cm ³
wy =	1,821	cm ³
Weight	1,087	kg/m
Length	6	m
Packing unit	60	m

APPLICATIONS
- Light supports
- Light constructions
- Panel frames
- Shelves
- Braces

Part N° 20.1001/0

ASSEMBLY
- MiniTec power-lock fastener
- Angle 19
- Bolt-fastener 15
- Screw connection

PROFILE 45 X 19

Part N° 20.1012/0

TECHN. DATA/TTEMS SUPPLIED		
Ix =	6,050	cm⁴
ly =	1,530	cm⁴
WX =	2,689	cm³
wy =	1,495	cm ³
Weight	0,869	kg/m
Length	6	m
Packing unit	72	m

AFF LICATIONS
- Light constructions
- Light Sliding doors
- Bracings
- Sliding windows
- Tables

Д	SSEMBLY
- Angle 25	
- Bolt fastener	

PROFILE 32 X 32 UL

TECTIN. DATA/TTENS SUFFEIED		
Ix =	4,103	cm⁴
ly =	4,103	cm⁴
WX =	2,269	cm ³
wy =	2,269	cm ³
Weight	1,052	kg/m
Length	6	m
Packing unit	48	m

AFFLICATIONS
- Light constructions
- Tables
- Horizontal or vertical-sliding doors
- Bracings

Part N° 20.1064/0

ASSEMBLY
 MiniTec power-lock fastener
- Angle 19
- Bolt-fastener 15
- Screw connection

Part N° 20.1054/0

PROFILE 32 X 32 F

TECHN. DATA/I	TEMS SUPPL	IED
Ix =	4,824	cm⁴
ly =	4,824	cm⁴
WX =	2,702	cm³
wy =	2,702	cm³
Weight	1,288	kg/m
Length	6	m
Packing unit	48	m

APPLICATIONS	
- Light constructions	
- Tables	
Harizantal or vertical cliding doors	
- Horizontal or vertical-sliding doors	
Procings	
- Bracings	

ASSEMBLY
- MiniTec power-lock fastener
- Angle 19
- Bolt fastener 15
Screw connection
- Screw connection

CLAMP PROFILE 32 X 32

5,027 cm⁴ ly 4,422 cm⁴ WX = 3,703 cm³ 2,856 wy = cm³ Weight 1,211 kg/m 6 Length m Packing unit 54 m

- All types of safety equipment

- For clamping surface elements such as wire mesh, panes, and plates up to a thickness of 8 mm
- Additional struts from clamping profile 45 x 32 must be used for larger safety fields to ensure sufficient protection against the surface elements pushing out; separate out covering strips for profile 45 x 32

Part N° 20.1070/0

- MiniTec profile connector; no drilling required
- No cut-outs in surface elements required
- Preassemble the framework on three sides with the closed side outwards
- Insert surface element and last profile strut
- Push in distance profile on the inside or knock in with a flat tool
- Also mount appropriate seal for surface elements < 4 mm

PROFILE 45 X 32 UL

Part N° 20.1065/0

TECHN. DATA/TIEMS SUPPLIED		
Ix =	8,298	cm⁴
ly =	5,181	cm⁴
wx =	3,688	cm ³
wy =	2,817	cm ³
Weight	1,257	kg/m
Length	6	m
Packing unit	48	m

APPLICATIONS		
- General constructions		
- Tables		
- Racks		
- Sliding-doors		
··-···· J -··-		

ASSEMBLY		
- MiniTec power-lock fastener		
- Angle 19 / 25 / 45 / 45 x 90		
- Bolt fastener 15 / 20		
- Screw connection		

PROFILE 45 X 32 F

TECHN. DATA/TTEMS SUPPLIED		
Ix =	10,181	cm⁴
ly =	6,491	cm⁴
WX =	4,525	cm ³
wy =	3,757	cm ³
Weight	1,588	kg/m
Length	6	m
Packing unit	48	m

APPLICATIONS
- General constructions
- Tables
- Racks
- Sliding-doors

Part N° 20.1055/0

ASSEMBLY	
- MiniTec power-lock fastener	
- Angle 19 / 25 / 45 / 45 x 90	
- Bolt fastener 15 / 20	
- Screw connection	

CLAMP PROFILE 45 X 32

Part N° 20.1053/0

TECHN DATA/ITEMS SUPPLIED

Ix =	9,528	cm⁴
ly =	6,467	cm⁴
WX =	4,121	cm ³
wy =	4,002	cm ³
Weight	1,576	kg/m
Length	6	m
Packing unit	48	m

APPLICATIONS

- All kinds of guard units

- Clamping of corrugated mesh or panel elements of all kinds up to 8 mm thickness
- For larger guards we propose to mount an additional brace to garuantee sufficient security
- After open the cover, the second groove is accessible

ASSEMBLY

- MiniTec power-lock fastener; no bores necessary
- No cut-outs in panel elements for fastening elements necessary
- Premount 3 sides of the frame , the even side of the profile outwards
- Insert panel element and mount last profile brace
- Depress the distance profile on the inner side or hit it with a flat tool
- For panel elements < 4 mm mount an additional insert seal

DISTANCE PROFILE

Part N° 22.1039/0

TECHN DATA/ITEMS SUPPLIED

- PVC, grey		
Weight	0,034	kg/m
Length	2	m

APPLICATIONS

- Spacing element to use with clamp profile 45 x 32 Part N° 20.1053/0 and clamp profile 32 x 32 Part N° 20.1070/0 to fix corrugated mesh or panel elements
- Also for use with all other profiles to fix panel elements

- Mount frame and panel elements
- Press in with suitable tool in space between panel element and clamp profile

PROFILE 45 X 45 UL

Part N° 20.1063/0

TECHN. DATA/TTEMS SUPPLIED		
•		
Ix =	9,961	cm⁴
ly =	9,961	cm⁴
WX =	4,427	cm ³
wy =	4,427	cm ³
Weight	1,445	kg/m
Length	6	m
Packing unit	54	m

General weight optimized engineering structures General Constructions

ASSEMBLY		
MiniTec power-lock fastener		
Angle 19 / 25 / 45 / 45 x 90		
Bolt fastener 20		
Screw connection		

PROFILE 45 X 45 F

- General constructions

Part N° 20.1033/0

ASSEMBLY		
- MiniTec power-lock fastener		
- Angle 19 / 25 / 45 / 45 x 90		
- Bolt fastener 20		
- Screw connection		

Part N° 20.1006/0

PROFILE 45 X 45

55 2110

TECHN DATA/ITEMS SUPPLIED

IX =	15,876	cm⁴
ly =	15,876	cm⁴
WX =	7,056	cm ³
wy =	7,056	cm ³
Weight	2,192	kg/m
Length	6	m
Packing unit	36	m

APPLICATIONS

- Ge	eneral e	enginee	ering :	structures	

- Compressed air piping
- Linear guides

ASSEMBLY

- MiniTec power-lock fastener
- Angle 25 / 45, bolt-fastener, screw connection
- 4 bores Ø 11,7 mm reborable for G
 1/4" piping thread for blanking screws or standard pneumatic connections
- Lateral connection of pneumatic elements directly into the profile

PROFILE 45 X 45 G

Part N° 20.1028/0

TECHN DATA/ITEMS SUPPLIED

Ix =	14,095	cm⁴
ly =	14,095	cm⁴
wx =	6,265	cm³
wy =	6,265	cm³
Weight	2,000	kg/m
Length	6	m
Packing unit	36	m

APPLICATIONS

- General engineering structures, particularly for use in the food industry, in medical engineering and for the filling of beverages, where strict hygienic standarts are set.
- Grooves can be closed with the aluminium cover profile L, Part N° 20.1021/0, when they turn out to be too big
- On request we offer silicon sealings for profile connections

- Angle 25 / 45
- MiniTec power- lock fastener
- For tightening the power-lock fastener, the groove cover must be opened by tear-off lever Part N° 26.0815/0 at the profile end. This opening is covered by means of the cover plate G Part N° 22.1056 /0
- The grooves can be opened up to any length with the groove opener Part N° 26.0815/0

PROFILE 45 X 45 2G

Part N° 20.1072/0

TECHN. DATA/ITEMS SUPPLIED

Ix =	13,550	cm⁴
ly =	13,550	cm⁴
wx =	5,939	cm ³
wy =	5,939	cm ³
Weight	1,925	kg/m
Length	6	m
Packing unit	36	m

APPLICATIONS

- General engineering structures, particularly for use in the food industry, in medical engineering and for the filling of beverages, where strict hygienic standarts are set
- Grooves can be closed with the aluminium cover profile L Part N° 20.10.21/0
- On request we offer silicon sealings for profile connections

ASSEMBLY

- Angle 25 / 45
- MiniTec power-lock fastener
- For tightening the power-lock fastener, the groove cover must be opened by 30-33 mm at the profile end. This opening is covered by means of the cover plate G Part N° 22.1056
- The grooves can be opened up to any length with the groove opener Part N° 26.0815/0

PROFILE 45 X 45 3G

Part N° 20.1048/0

TECHN DATA/ITEMS SUPPLIED

Ix =	14,060	cm ⁴
ly =	13,560	cm⁴
WX =	6,249	cm ³
wy =	6,112	cm ³
Weight	1,952	kg/m
Length	6	m
Packing unit	36	m

APPLICATIONS

- General engineering structures, particularly for use in the food industry, in medical engineering and for the filling of beverages, where strict hygienic standarts are set.
- Grooves can be closed with the aluminium cover profile L Part N° 20.10.21/0
- On request we offer silicon sealings for profile connections

- Angle 25 / 45
- MiniTec power-lock fastener
- For tightening the power-lock fastener, the groove cover must be opened by 30-33 mm at the profile end. This opening is covered by means of the cover plate G Part N° 22.1056

Part N° 20.1046/0

PROFILE 45 X 45 R

TECHN	DATA /ITEM	C CLIDDLIED	
I F C H N	DAIA/IIFIVI	2 20BBLIED	

Ix =	13,002	cm⁴
Ty =	8,297	cm ⁴
WX =	5,779	cm ³
wy =	3,248	cm ³
Weight	1,711	kg/m
Length	6	m
Packing unit	36	m

APPLICATIONS

Combination of constructional element and:

- Cable duct
- Guiding groove for belt conveyor
- Place of deposit
- Guide for cable chain

ASSEMBLY

- MiniTec power-lock fastener
- The lateral grooves can be opened up to any length with the groove opener Part N° 26.0815/0

COVER 45 X 45 R

Part N° 20.1037/0

- PVC, grey

Weight 0,110 kg/m Length 2 m

- Covering of profiles 45 x 45 R

- Cover is fastened by clipping

PROFILE 45 R 90°

Part N° 20.1069/0

TECHN. DATA/ITEMS SUPPLIED			
Ix =	9,123	cm⁴	
ly =	9,123	cm⁴	
WX =	3,574	cm³	
wy =	3,574	cm ³	
Weight	1,487	kg/m	
Length	6	m	
Packing unit	48	m	

ASSEMBLY
- MiniTec power-lock fastener
- Willinger power-lock fasterier
- Angle 45 R 90°
- Bolt-fastener
- Angle 45 / 90

PROFILE 45/45°

TECHN. DATA/TIEMS SOLTELED		
lx =	9,162	cm⁴
ly =	9,162	cm⁴
WX =	3,562	cm ³
wy =	3,562	cm ³
Weight	1,533	kg/m
Length	6	m
Packing unit	48	m

APPLICATIONS
- Light construction
- Tables
- Framework constructions

Part N° 20.1029/0

ASSEMBLY
- MiniTec power-lock fastener
- Angle 45°
- Angle 45 / 90
- Bolt-fastener

PROFILE 45 / 22,5°

TECHN. DATA/TIEMS SUPPLIED		
Ix =	33,436	cm⁴
ly =	14,509	cm⁴
WX =	8,517	cm ³
wy =	6,050	cm ³
Weight	2,225	kg/m
Length	6	m
Packing unit	36	m

APPLICATIONS
- Guards
- Tables
- Connection of construction elements at an angle of 45°

ASSEMBLY
- MiniTec power-lock fastener
- Mounting angle
- Bolt fastener

PROFILE 90 X 19

APPLICATIONS	
- Bearing plates	
- Bearing surfaces	
- Slide plate for linear guide	
- Plates for floor fastening	

Part N° 20.1031/0

ASSEMBLY	
- Bolt fastener	
- Mounting angle	

PROFILE 90 X 32 UL

Part N° 20.1066/0

TECHN DATA/ITEMS SUPPLIED

Ix =	64,270	cm⁴
ly =	10,612	cm⁴
wx =	14,282	cm ³
wy =	5,836	cm ³
Weight	2,464	kg/m
Length	6	m
Packing unit	48	m

APPLICATIONS

- General constructions
- General weight optimized engineering
structures
- Tables
- Racks

- Guards

ASSEMBLY

-	MiniTec power-lock fastener
Ī	
_	Mounting angle

- Screw connection

 The groove on top can be opened at any length by means the groove opener Part N° 26.0815/0

PROFILE 45 X 90 UL

Part N° 20.1067/0

TECHN DATA/ITEMS SUPPLIED

Ix =	73,921	cm⁴
ly =	19,200	cm⁴
wx =	16,427	cm ³
wy =	8,533	cm³
Weight	2,421	kg/m
Length	6	m
Packing unit	24	m

- General weight optimized engineering structures

- Counterweighted sliding-doors

- Counterweighted devices

ASSEMBLY

- MiniTec power-lock fastener

- Angle 19 / 25 / 45 / 45 x 90 / 90

- Bolt fastener

- Screw connection

Part N° 20.1032/0

PROFILE 45 X 90 F

TECHN. DATA/ITEMS SUPPLIED		
Ix =	100,842	cm⁴
ly =	24,321	cm⁴
WX =	22,409	cm³
wy =	10,809	cm ³
Weight	3,134	kg/m
Length	6	m
Packing unit	24	m

- General constructions - Counterweighted sliding-doors - Counterweighted devices

ASSEMBLY
- MiniTec power-lock fastener
- Angle 19 / 25 / 45 / 45 x 90 / 90
- Bolt fastener

PROFILE 45 X 90

ILCIIII. DAIA/II	LIVID DOI I LI	
Ix =	112,822	cm⁴
ly =	28,526	cm⁴
wx =	25,072	cm ³
wy =	12,678	cm ³
Weight	3,667	kg/m
Length	6	m
Packing unit	24	m

- Universal for general heavy duty constructions

- Four cavities for compressed air piping

- Cavity is not suitable for counterweights

ASSEMBLY

- MiniTec power-lock fastener

- Angle 25 / 45 / 90

- Bolt fastener

- Bores Ø 11,7 mm reborable for piping thread G 1/4" for connection of blanking screws or pneumatic elements

- Lateral connections G 1/8" direct into the profile. Wider connecting-bores by use of pneumatic adapting plate

PROFILE 45 X 90 S

Part N° 20.1017/0

TECHN DATA/ITEMS SLIPPLIED

Ix =	113,048	cm⁴
ly =	30,667	cm⁴
wx =	25,122	cm³
wy =	13,630	cm ³
Weight	3,860	kg/m
Length	6	m
Packing unit	24	m

APPLICATIONS

- Universal for general heavy duty constructions
- Linear guides LB
- 5 carities for pressed air piping
- Central bore Ø 32 mm for ball-bushings LME 20, for ball-bearings 6201or 6002, for compressed air piping or guiding of hydraulic add-in cylinders

ASSEMBLY

- MiniTec power-lock fastener
- Cross bolt fastener
- Angle 45 / 90
- Screw connection

PROFILE 45 X 90 G

Part N° 20.1015/0

TECHN DATA/ITEMS SUPPLIED

Ix =	101,249	cm⁴
ly =	25,326	cm⁴
wx =	22,500	cm ³
wy =	11,256	cm ³
Weight	3,191	kg/m
Length	6	m
Packing unit	24	m

APPLICATIONS

- General engineering structures, particularly for use in the food industry, in medical engineering and for the filling of beverages, where strict hygienic standards are set.
- Guidance of inner counterweights in central cavity

- MiniTec power-lock fastener
- All 6 grooves can be opened up to the length desired
- For series production the groove cover can be removed easily and without burr by means of a groove opener Part N° 26.0815/0

Part N° 20.1023/0

PROFILE 45 X 60 F

59×54 000 45×45 000 60×60

TECHN. DATA/ITEMS SUPPLIED		
Ix =	32,022	cm⁴
ly =	17,569	cm⁴
WX =	14,232	cm³
wy =	5,856	cm³
Weight	2,603	kg/m
Length	6	m
Packing unit	36	m

APPLICATIONS
- Universal for general constructions
- Corner post in large guard units
- Compatible with all system profiles

ASSEMBLY
- MiniTec power-lock fastener
- Tolk rastoriol
- Angle 19 / 25 / 45 / 45 x 90
- Central boring for thread M8

PROFILE 60 X 60 F

TECHN. DATA/ITEMS SUPPLIED			
lχ	=	40,665	cm⁴
lу	=	40,665	cm⁴
WX	=	13,555	cm ³
wy		13,555	cm³
We	ight	3,655	kg/m
Ler	ngth	6	m
Pac	king uni	t 24	m

APPLICATIONS
 Universal for general constructions
- Corner post in large guard units
- Compatible with all system profiles

Part N° 20.1049/0

ASSEMBLY		
- NAL IT		
- MiniTec power-lock fastener		
- Angle 19 / 25 / 45 / 45 x 90		
- Central boring for thread M10		

PROFILE 45 X 135 G

Part N° 20.1024/0

TECHN. DATA/ITEMS SUPPLIED

Ix =	365,117	cm⁴
ly =	47,083	cm⁴
wx =	54,091	cm ³
wy =	20,633	cm ³
Weight	5,742	kg/m
Length	6	m
Packing unit	12	m

APPLICATIONS

- General engineering structures, particularly for use in the food industry, in medical engineering and for the filling of beverages, where strict hygienic standards are set.
- Linear guiding
- Central bore Ø 32 mm for ball-bushings LME 20, for ball-bearings 6201or 6002, for compressed air piping or guiding of hydraulic add-in cylinders

ASSEMBLY

- MiniTec power-lock fastener
- 3 closed grooves can be opened up to the desired length, by means of the tear-off lever Part N° 26.0815/0

PROFILE 45 X 180 G

Part N° 20.1026/0

TECHN DATA/ITEMS SUPPLIED

Ix =	829,808	cm⁴
ly =	62,494	cm⁴
WX =	92,201	cm ³
wy =	27,378	cm ³
Weight	7,492	kg/m
Length	6	m
Packing unit	12	m

- General engineering structures, particularly for use in the food industry, in medical enginering and for the filling of beverages, where strict hygienic standards are set
- Linear guiding
- Central bore Ø 32 mm for ball-bushings LME 20, for ball-bearings 6201or 6002, for compressed air piping or guiding of hydraulic add-in cylinders

- MiniTec power-lock fastener
- 4 closed grooves can be opened up to the desired length, by means of the tear-off lever Part N° 26.0815/0

Part N° 20.1010/0

PROFILE 90 X 90 L

STATE OF THE PARTY OF THE PARTY

TECHN. DATA.	/TIEMS SUPPLI	ED
Ix =	185,880	cm⁴
ly =	185,880	cm ⁴
WX =	41,307	cm ³
wy =	41,307	cm ³
Weight	5,222	kg/m
Length	6	m
Packing unit	12	m

APPLICATIONS

- Gen	eral heav	y duty	applicat	ons	
- Four	cavities	for cor	nnressed	air nin	ina

The central cavity is constructed for guiding counterweights

ASSEMBLY

- Angle 45 or 90

- Screw connection
- Bolt fastener

PROFILE 90 X 90 S

Part N° 20.1019/0

TECHN. DATA/ITEMS SUPPLIED

Ix =	223,514	cm⁴
ly =	208,361	cm⁴
WX =	49,670	cm³
wy =	46,302	cm³
Weight	7,514	kg/m
Length	6	m
Packing unit	48	m

APPLICATIONS

- Universal for general heavy duty constructions

- Linear guiding

- Central bore Ø 32 mm for ball-bushings LME 20, for ball-bearings 6201or 6002, for compressed air piping or guiding of hydraulic add-in cylinders

ASSEMBLY

- MiniTec power-lock fastener

- Angle 45 or 90

- Screw connection

PROFILE 90 X 90 2G

Part N° 20.1044/0

TECHN. DATA/ITEMS SUPPLIED

Ix =	190,967	cm⁴
ly =	190,967	cm⁴
WX =	41,998	cm ³
wy =	41,998	cm³
Weight	5,333	kg/m
Length	6	m
Packing unit	12	m

APPLICATIONS

- Grooves can be teared off
- General engineering structures, particularly for use in the food industry, in medical engineering and for the filling of beverages, where strict hygienic standarts are set

ASSEMBLY

- MiniTec power-lock fastener
- 4 closed grooves can be opened up to the desired length, by means of the tear-off lever Part N° 26.0815/0

PROFILE 32 X 180

Part N° 20.1016/0

TECHN DATA/ITEMS SUPPLIED

Ix =	843,491	cm ⁴
ly =	33,798	cm⁴
WX =	93,721	cm ³
wy =	21,058	cm ³
Weight	9,539	kg/m
Length	6	m
Packing unit	6	m

- Slides for MiniTec- linear system LR

- Clamping surfaces

- Haevy duty constructions

ASSEMBLY

- MiniTec power-lock fastener

- Cross bolt fastener

- Angle 45 or 90

- Screw connection

PROFILE 90 X 180 S

Part N° 20.1013/0

TECHN DATA/ITEMS SUPPLIED

Ix =	1411,317	cm⁴
ly =	373,180	cm⁴
wx =	156,813	cm ³
wy =	82,929	cm ³
Weight	11,424	kg/m
Length	6	m
Packing unit	48	m

APPLICATIONS

- Universal for general heavy duty constructions
- Linear guiding LB as slide
- Central bore Ø 32 mm for ball-bushings LME 20, for ball-bearings 6201or 6002, for compressed air piping or guiding of hydraulic add-in cylinders

ASSEMBLY

- MiniTec power-lock fastener
- Angle 45 or 90
- Screw connection

PROFILE 19 X 270

Part N° 20.1077/0

TECHN. DATA/ITEMS SUPPLIED

Ix =	1320,358	cm⁴
ly =	10,252	cm⁴
wx =	97,804	cm³
wy =	10,060	cm³
Weight	5,507	kg/m
Length	6	m
Packing unit	18	m

- table tops
- Workstations
- Didactie installations i.e. pneumatic, electronics, automatic-control

- Minitec power-lock fastener
- Angle 19

HANDLE PROFILE

Part N° 20.1045/0

TECHN. DATA/ITEMS SUPPLIED

Ix =	7,709	cm⁴
ly =	3,551	cm⁴
wx =	2,884	cm ³
wy =	1,995	cm ³
Weight	0,890	kg/m
Length	6	m
Packing unit	48	m

APPLICATIONS

- Handles of different lengths
Edges
- Edges
- Table edges
- Cover ledge for cable, pneumatic

conducts

ASSEMBLY

- Screw connection	
- Mounting angle	

- Lateral cover with end caps left Part N° 22.1055/0 and right Part N° 22.1054/0

ANGULAR PROFILE 89 X 89

Part N° 20.1011/0

TECHN. DATA/ITEMS SUPPLIED

Ix =	105,416	cm⁴
ly =	105,416	cm⁴
wx =	17,413	cm ³
wy =	17,413	cm³
Weight	4,868	kg/m
Length	6	m
Packing unit	72	m

ASSEMBLY

- Screws M8 x 20 and square nuts M8

Part N° 20.1038/0

SLIDING DOOR PROFILE

A B B

TECHN	DATA/ITEMS SUPPLIE	: D
I LOTTIN.		

Ix =	15,604	cm⁴
ly =	15,366	cm⁴
WX =	6,935	cm ³
wy =	5,924	cm ³
Weight	1,470	kg/m
Length	6	m
Packing unit	48	m

APPLICATIONS

- Two wing sliding doors
0 ' ""
- One wing sliding doors

- Drill Ø 8,5 mm holes in centering groove; bore pitch: 250 - 400 mm depending on the load
- A) Position M8 F square nuts in the supporting profile and fasten the sliding rail profile with M8 x 25 cap screw
- B) Drill holes or step holes in the supporting profile and insert the square nuts in the sliding profile; the nuts are secured against torsion

END CAPS

All end caps are non-aging and oil-resistent ABS, grey, thickness 3 mm. The end caps are also available in black on demand. For cut-off face covering of profiles. Therefore no burr removal necessary.

Designation	Part no. End cap
End cap G	22.1056/1
End cap GL	22.1208/1
Lamellar plug 7	22.1200/1
Lamellar plug 9	22.1201/1
Lamellar plug 15	22.1202/1

End cap GL

Lamellar plug

End cap handle profile

90 Al cable channel

For profile:	Part no. Profile)	Part no. End cap
19 x 32	20.1000/0		22.1060/1
19 x 45	20.1001/0		22.1064/1
45 x 19	20.1012/0		22.1063/1
32 x 32 UL	20.1064/0		22.1032/1
32 x 32 F	20.1054/0		22.1032/1
Clamp profile 32 x 32	20.1068/0		22.1032/1
45 x 32 UL	20.1065/0		22.1065/1
45 x 32 F	20.1055/0		22.1065/1
Clamp profile 45 x 32	20.1053/0		22.1046/1
45 x 45 UL	20.1063/0		22.1067/1
45 x 45 F	20.1033/0		22.1067/1
45 x 45	20.1006/0		22.1067/1
45 x 45 G	20.1028/0		22.1067/1
45 x 45 2G	20.1072/0		22.1067/1
45 x 45 3G	20.1048/0		22.1067/1
45 x 45 R	20.1046/0		22.1065/1
45 R 90°	20.1069/0		22.1034/1
45/45°	20.1029/0		22.1051/1
45/22,5°	20.1030/0		22.1052/1
90 x 19	20.1031/0		22.1053/1
90 x 32 UL	20.1066/0		22.1061/1
45 x 90 UL	20.1067/0		22.1068/1
45 x 90 F	20.1032/0		22.1068/1
45 x 90	20.1009/0		22.1068/1
45 x 90 S	20.1017/0		22.1068/1
45 x 90 G	20.1015/0		22.1068/1
45 x 60 F	20.1023/0		22.1058/1
60 x 60 F	20.1049/0		22.1057/1
45 x 135 G	20.1024/0		22.1049/1
45 x 180 G	20.1026/0		22.1048/1
90 x 90 L	20.1010/0		22.1069/1
90 x 90 S	20.1019/0		22.1069/1
90 x 90 2G	20.1044/0		22.1069/1
32 x 180	20.1016/0		22.1059/1
90 x 180 S	20.1013/0	2 x	22.1069/1
19 x 270	20.1077/0		22.10
Handle profile right	20.1045/0		22.1054/0
Handle profile left	20.1045/0		22.1055/0
Conduit 90 Al	20.1056/0		22.1045/0

MINITEC - POWER LOCK FASTENER

Applications

Extremely strong power-lock connection. Accurate location of the profiles, integrated mounting- aid, moveable, low-cost due to minimal processing. Can be used for all types of constructions.

Assembly

For direct self-tapping of screw M8 into core bore or processing by using a thread former

Assembly

- 1 Screw the fastener by hand into the end of the profile 1.
- 2 Bring 2nd profile to the required position.
- 3 Tighten the set-screw M8 with hexagon key 4 A/F with T-handle. Recommended locking torque: ~12 Nm

Advantages

- The groove of the profile connection remains free for panels, etc.
- The connection is invisible from outside.
- · Subsequently easily adjustable
- Power-locked in correct position
- Static load: 6000 N (UL profile: 4000 N)
- Easy construction of cross-joints
- Electrically conductive connection

MITRE CONNECTIONS

Mitre connector N

Drill \varnothing 10.2 mm bore in the profile core bore. Drill \varnothing 8.2 bore depending on the angle and at distance A from the profile end (see table). Insert the mitre connector in the open profile end, position the M8 square nut with the setscrew and tighten it.

Angle α	25°	30°	35°	40°	45°	50°	55°	60°	65°	70°	75°	80°	85°
Distance A (mm)	21	24	26	28	29	30	30.5	31	31.5	32	32	32	32

Mitre connector

Drill \varnothing 10.2 mm bore in the profile core bore. Drill \varnothing 8.2 bore at the distance 36.5 mm from the profile end. Insert the mitre connector in both open profile ends, position the M8 square nut with the setscrew, and tighten it.

BOLT AND BUTT FASTENER

Application

Subsequent assembly of profiles into existing frames, extension of profiles.

Processing

Step drilling \emptyset 7 / \emptyset 20 mm, resp. \emptyset 9 / \emptyset 15 mm depth: 16 mm, position: middle of the groove, 20 mm from profile end.

- Subsequent mounting of profiles into existing frames.
- Adjustable
- Extension of profiles

Assembly

- 1 Insert hex screw M8 x 35 in bolt and if possible preassemble square nut into second profile
- 2 Insert bolt in step drilling and connect with square nut.
- 3 Pretighten with ball-headed key 5 A/F. Final thightening with L-key 5 A/F.
- Recommended locking torque: 15 Nm
- · Static load: 3500 N

BUTT FASTENER

Butt Fastener

Insert the fastener into the bore holes \varnothing 7 x 20 mm. Tighten the fastener with L-key 5 A/F.

• Recommended locking torque: 15 Nm

T-Slot Bars

Profile connection with steel t-slot bars. You can achieve optimum strength by combining the two extension methods.

SCREW CONNECTION

Application Connections which must be secured against dislocation.

Processing Thread M8; step drilling Ø 9 /Ø 15 mm with drilling jig Part no. 26.1092/0 for insert screw M8 x 50

Assembly

- Form the tread M8 with thread former
- Drill the through hole bore 9 x 15 at the position where the connection is required.
- Insert the position fixing element and the screw.
- Tighten the screw with hexagon key 5 A/F
- Definitely secured against dislocation
- Static load: 18000 N
- Recommended locking torque: 20 Nm

MOUNTING ANGLES

- None processing
- Suitable for subsequent mounting of profiles into existing frames
- Adjustable

Load Capacity:

Angle 19:	2 screws	1.200 N	400 Nm
Angle 25:	2 screws	1.200 N	400 Nm
Angle 45:	2 screws	1.200 N	400 Nm
Angle 45 x 90:	4 screws	2.400 N	800 Nm
Angle 90:	8 screws	4.800 N	1.600 Nm

These values are valid only for angles mounted in pairs (up and downside as shown in the pictures).

If used one-sided, the load reduces as follows:

Assembly

- 1. Preassemble the angle with necessary screws and nuts M8.
- 2. Fix the angle slightly at the vertical profile in the desired position.
- 3. Insert the horizontal profile and tighten all screws. Recommended locking torque: 20 Nm

GUARD UNIT WITH ADJUSTABLE FIXING ANGLE

For fixing of MiniTec-aluminium profile guard units and erection of protective guard units at any angle.

Assembly options:

Without gap between guard unit and post

24 mm gap between guard unit and post

24 mm gap between guard unit and post

No gap between guard unit and post

No gap between guard unit and post

No gap between guard unit and post

SQUARE NUTS

Application Economical and easy fixing of fasteners and elements available with threads M3, M4, M5, M6 and M8.

Assembly

For applications in vertical profiles use special nuts with position-fixing. The spring metal keeps the nut in the desired position. Moveable by screw-driver.

• Insertable into the profile groove at any desired point.

MINITEC POWER-LOCK FASTENER

Part N° 21.1018/0

TECHN. DATA/ITEMS SUPPLIED

- 1 connecting element, stainless steel
- 1 Hex socket cap screw M8 x 25, stainless steel

Weight 0,029 kg

Stainless version Part N° 21.1018/1

APPLICATIONS

- Power-lock connection for all profiles, also suitable for crossjoints
- For larger profile sections several fasteners can be used
- For all profiles

ASSEMBLY

- Mount fastener by hand onto profileface
- Tighten setscrew M8 with key SW 4
- Recommended locking torque 12Nm
- See page 60

SCREW CONNECTION

Part N° 21.1017/0

TECHN DATA/ITEMS SUPPLIED

- Hex socket cap screw M8 x 50, zinc plated
- Position fixing element, steel zinc plated

Weight 0,029 kg

APPLICATIONS

Profile connections which must be secured against dislocation

- Form thread M8 x 25 into the profile to be fixed
- Bore step-drilling Ø 9 x 15 at the position of required connection
- Insert the position-fixing element into the groove and put the screw through the bore of the element
- Thighten the screw
- Recommended locking torque: 20 Nm
- see page 64

HAMMER HEAD SCREW

Part N° 21.1370/0

TECHN. DATA/ITEMS SUPPLIED

- Steel, zinc plated Weight 0,012 kg

APPLICATIONS

- Simple attachment of add-on parts or accessories on profiles
- Attachment of mounting angle 45 GD Part N° 21.1133/0 and 90 GD Part N° 21.1000/0

ASSEMBLY

- Insert hammer head bolt into profile groove, tighten nut M8
- When tightening the nut, the hammer head will turn crosswise

CROSS BOLT FASTENER

Part N° 21.1036/0

TECHN DATA/ITEMS SUPPLIED

- 2 stretch connectors, steel zinc plated
- 1 cross-bolt Ø 7, special steel
- 2 hex socket cap screws M6 x 20

Weight 0,067 kg

APPLICATIONS

- Fitting to all profiles
- For subsequent fitting of profiles into existing frames

- Drill cross bore Ø 7,5 mm; 12 mm from profile end
- Insert stretch connectors into profile grooves and cross-bolt through connectors
- Pre-tighten the screws M6 with ballheaded key 5 A/F, final tightening with L- key

BOLT FASTENER 15

Part N° 21.1024/0

TECHN. DATA/ITEMS SUPPLIED

- 1 bolt aluminium		
- Fixing kit		
Weight	0,032	kg

APPLICATIONS

- For connection of profiles 19 and 32
- -Particularly useful for profiles which have to be fitted subsequently into existing constructions

ASSEMBLY

- Step drilling Ø 9 x 15, depth 16 mm, positioned 22,5 mm from profile end to the middle of the groove
- Insert the bolt into the step drilling and pretighten by using ball-headed key 4 A/F
- Final tightening with L- key
- Recommended locking torque: 15 Nm
- See page 62

BOLT FASTENER 20

Part N° 21.1021/0

TECHN DATA/ITEMS SUPPLIED

- 1 Bolt GD Zn
- Fixing kits
Weight 0,037 kg

APPLICATIONS

- For connection of all profiles
- Particularly useful for Profiles which have to be fitted subsequently into existing constructions
- For connection of profile 45 x 19

- Step drilling Ø 7 x 20, depth 16mm, positioned 22,5 mm from profile end to the middle of the groove
- Insert the bolt into the step drilling and pretighten by using ball-headed key 5
- Final tightening with L- key
- Recommended locking torque: 15 Nm
- See page 62

Part N° 21.1020/0

BUTT FASTENER

TECHN. DATA/ITEMS SUPPLIED

0,054	kg
	0,054

APPLICATIONS

- Profile extension

ASSEMBLY

- Step drilling Ø 7 x 20, depth 16 mm, positioned 22,5 mm from profile end to the middle of the groove
- Insert the fastener and pretighten the srew with a ball-headed key 5 A/F
- Final tightening with L- key
- Recommended tightening torque: 15 Nm
- See page 62

T-SLOT BAR 90

TECHN. DATA/ITEMS SUPPLIED

- Steel zinc plated

- 2 set-screws M8 x 14, 4 A/F, zinc plated

Weight 0,060 kg

Stainless version Part N° 21.0992/0

APPLICATIONS

- Profile extension

- Fixing of bearings for linear guides

ASSEMBLY

- Insertion into the profile groove

- Clamp with set-screw

- No processing required

- For larger profiles or heavy - duty applications use multiple t-slot bars

T-SLOT BAR 135

\$5 S

TECHN. DATA/ITEMS SUPPLIED

- Steel, zinc plated

- 3 set-screws M8 x 14, 4 A/F, zinc-plated

Weight 0,089 kg

Stainless version Part N° 21.0987/0

Part N° 21.0988/0

APPLICATIONS

- Fixing of bearings in standard slide LW

ASSEMBLY

- Insertion into the profile groove

- No processing required

T-SLOT BAR 140

TECHN. DATA/ITEMS SUPPLIED

- Steel zinc plated

- 3 set screws M8 x 14, 4 A/F, zinc plated

Weight 0,094 kg

Stainless version Part N° 28.0030/0

APPLICATIONS

- Fixing of bearings in linear slides LW 32 E

Part N° 28.0026/0

ASSEMBLY

- Insertion into the profile groove

- No processing required

T-SLOT BAR 180

Part N° 21.1101/0

TECHN. DATA/ITEMS SUPPLIED

	-	Steel	zinc	р	lated
--	---	-------	------	---	-------

- 4 Set -screws M8 x 14, 4 A/F, zinc plated

Weight 0,120 kg

Stainless version Part N° 21.0987/0

APPLICATIONS

- Face fastening of profiles or ready-foruse elements
- Profile extension
- Fixing of bearings for linear guides

ASSEMBLY

- Insertion into the profile groove
- No processing required
- For larger profiles or heavy-duty applications use multiple t-slot bars
- See page 61

T-SLOT BAR PROFILE

Part N° 21.1030/0

APPLICATIONS

- Production of clamping ledges, connecting elements for special lengths
- Production of reinforcing elements
- Ledges with special perforation

ASSEMBLY

- Insertion into the profile groove

TECHN. DATA/ITEMS SUPPLIED

- Steel, plain

 Weight
 0,680 kg/m

 Length
 3 m

Stainless version Part N° 21.1030/1

MITRE CONNECTOR N

Part N° 21.1401/0

TECHN. DATA/ITEMS SUPPLIED

- Steel, zinc plated			
- Fixing kit			
Weight	0,051	kg	

APPLICATIONS

- Mitre connection of profiles on profile groove

ASSEMBLY

- Drill Ø 10,2 mm bore in the profile core bore
- Drill Ø 8,2 mm bore depending on the angle at distance A (see table page 61) from the profile end
- Insert the mitre connector in the open profile end, position the M8 square nut over the Ø 8,2 bore
- Pretighten the M8 set-screw, insert the bolt end into the profile groove, align it and tighten the set-screw
- Measure see page 61

MITRE CONNECTOR

Part N° 21.1400/0

TECHN DATA/ITEMS SUPPLIED

- Steel, zinc plated

- Fixing kit

Weight 0,065 kg

APPLICATIONS

- Show cases

Exhibition racksDisplays

- Frames

- Rebore core bore to Ø 10,2 mm
- Process a drill Ø 8,2 mm in the distance of 36,5 mm from the profile ends
- Insert the mitre connector into both profile ends
- Position square nuts on top of the thread M8 (strengthening of the thread)
- Tighten the connector with set-screws M8
- Measure see page 61

MOUNTING BRACKET 45

Part N° 21.1411/0

TECHN. DATA/ITEMS SUPPLIED

- GD Zn, powder coated, grey

- Fixing kit

Weight 0,426 kg

APPLICATIONS

- Connection of profiles
- For subsequent fitting of profiles into existing constructions, displacable in direction of the groove
- Fixing of supports

ASSEMBLY

- Use fixing kit from supply schedule
- In case of mounting into vertical profiles, the use of square-nut M8 with position-fixing Part N° 21.1351/2 is recommended
- Recommended locking torque: 20 Nm

ANGLE 19 GD

233

Part N° 21.1107/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated, grey

- Fixing kit

Weight 0,033 kg

APPLICATIONS

- Connection of profiles 19 and 32
- Subsequent fitting of profiles into existing constructions, displacable in direction of the groove
- Fixing of supports

- Use fixing kit from supply schedule
- In case of mounting into vertical profiles, the use of square nut M8 with position-fixing Part N° 21.1351/2 is recommended
- Recommended locking torque: 20 Nm
- See page 65

ANGLE 25 GD

Part N° 21.1102/0

TECHN. DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated, grey
- Fixing kit
- Weight 0,044 kg

APPLICATIONS

- General constructions, particularly useful for subsequent fitting of profiles into existing constructions
- Fixing of panel elements, table tops
- Strengthening of all profile constructions

ASSEMBLY

- Use fixing kit from supply schedule
- For subsequent mounting into vertical profiles use square nut M8 with position-fixing Part N° 21.1351/2
- Recommended locking torque: 20 Nm
- See page 65

ANGLE 25 S

Part N° 21.1134/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated
- Locking device against torsion
- Fixing kit

Weight 0,066 kg

APPLICATIONS

- General constructions, particularly useful for subsequent fitting of profiles into existing constructions
- Strengthening of profile connections

- Use fixing kit from supply schedule
- For mounting into vertical profile use square nut M8 with position-fixing Part N° 21.1351/2
- Recommended locking torque: 20Nm
- See page 65

Part N° 21.1347/0

ANGLE 30 GD

TECHN. DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated
- Fixing kit
- Weight 0,065 kg

APPLICATIONS

- General constructions with profile 30 x 30 particulaly useful for subsequent fitting of profiles into existing constructions
- Fixing of panel elements, table tops
- Strengthening of constructions made from profile 30 x 30

ASSEMBLY

- Use fixing kit from supply schedule
- Recommended locking torque: 8 Nm
- Suitable End cap MW 30 black Part N° 22.1026/0

ANGLE 45 GD

Part N° 21.1133/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated, grey
- Fixing kit

Weight 0,072 kg

APPLICATIONS

- General constructions, particularly useful for subsequent fitting of profiles into existing constructions
- Fixing of panel elements, table tops
- Strengthening of profile constructions

- Use fixing kit from supply schedule
- For subsequent mounting into vertical profiles use square nut M8 with position-fixing Part N° 21.1351/2
- Hammer head screw Part N° 21.1370/ can be used
- Recommended locking torque: 20 Nm
- See page 65

ANGLE 45 AK

Part N° 21.1709/0

TECHN. DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated, grey
- Locking device against rotation Al GD
- Fixing kit
- End cap
- Weight

0,133 kg

APPLICATIONS

- General constructions, particularly useful for subsequent fitting of profiles into existing constructions
- Fixing of panel elements, table tops
- Strengthening of profile constructions

ASSEMBLY

- Use fixing kit from supply schedule
- For subsequent mounting into vertical profiles use square nut M8 with position-fixing Part Nr. 21.1351/2
- Hammer head screw Part Nr.21.1370/0 can be used
- Recommended locking torque: 20 Nm

ANGLE 45 R 90°

100

Part N° 21.1710/1

TECHN DATA/ITEMS SUPPLIED

- Aluminium GD,nature
- End cap 45 R 90°, grey
- Fixing kit

Weight 0,063 kg

APPLICATIONS

- Corner fastening of profiles 45 R 90°
- Constructions for show cases, tables etc.

- With screws M8 x 25 from the fastening kit in central bore of the profile
- Clip into the end cap
- See page 65

Part N° 21.1109/1

ANGLE 45°

- Aluminium GD, nature
- End cap 45°/3, grey
- On request also deliverable in black
- Fixing kit
- Weight 0,062 kg

- Corner fastening of profiles 45 / 45°
- Constructions for show cases, tables

- With screws M8 x 25 from the fastening kit in central bore of the profile
- Clip into the end cap
- See page 65

ANGLE 45 X 90 GD

Part N° 21.1135/0

- Use fixing kit from supply schedule
- For mounting into vertical profiles use Square nut M8 with position-fixing Part N° 21.1351/2
- Recommended locking torque: 20 Nm
- See page 65

- Aluminium, powder coated, grey
- Fixing kit

Weight 0,216 kg

- Fixing panel elements, table tops

into existing constructions

- General constructions, particularly useful for subsequent fitting of profiles

ANGLE 90

Part N° 21.1000/0

TECHN. DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated, grey
- Fixing kit
- Locking device against rotation
- End caps
- Weight 0,270 kg

APPLICATIONS

- For profiles 90 and 180
- General constructions, particularly useful for subsequent fitting of profiles into existing constructions
- Fixing of panel elements, table tops
- Strengthening of all profile connections

ASSEMBLY

- Use fixing kit from supply schedule
- For subsequent mounting into vertical profiles use square nut M8 with position fixing Part N° 21.1351/2
- Hammer head screw can be used
- Recommended locking torque: 20 Nm
- See page 63

CONNECTING BAR

TECHN DATA/ITEMS SUPPLIED

- Bar steel, zinc plated
- Fixing kit

Weight 0,103 kg

APPLICATIONS

- Connection of different profiles
- Subsequent fitting of profiles

Part N° 21.1113/0

- Use fixing kit from supply schedule
- No processing required

CONNECTING ANGLE 32

Part N° 21.1406/0

TECHN. DATA/ITEMS SUPPLIED

- Steel zinc plated			
- Fixing kit			
Weight	0,093	kg	_

APPLICATIONS

- Parallel fastening of profiles 32 x 32

ASSEMBLY

- Use fixing kit from supply schedule
- No processing required

GUARD UNIT FIXING ANGLE 19

Part N° 21.1399/0

TECHN DATA/ITEMS SUPPLIED

- Steel, zinc-plated

- Fixing kit

Weight 0,091 kg

APPLICATIONS

- Fixing of frame-elements made from clamp-profiles 32 x 32 or 45 x 32 or from all other standard-profiles
- Fixing of guards at any angle

- Pre-fix the angles on post at
- appropriate upper and lower positions
 Drill thread M8 x 20 in both ends of
- Drill thread M8 x 20 in both ends of vertical profiles of the guard
- Insert guard in angles, adjust position of the angles and fix it (wrench 13)
- Fix the guard with screws from supply schedule
- Alternatively: use snap bolts 25 Part N° 21.1758/0 in lower threads of the guard for very quick assembly, fixing with upper screws only
- A1: 10,5 mm 30,5 mm
- A2: 10,5 mm 17,5 mm

GUARD UNIT FIXING ANGLE 32

Part N° 21.1405/0

TECHN. DATA/ITEMS SUPPLIED

- Steel, zinc plated			
- Fixing kit			
			_
Weight	0,081	kg	

APPLICATIONS

- Fixing of frame elements made from profile 32 x 32 and 45 x 32. For frames made of profiles in 32 range
- This element differs from connecting angle 32 by a long hole, enabling adjustment up to 15 mm

ASSEMBLY

- Use fixing kit from supply schedule
- No processing required
- First fix the angle to vertical profile, then screw guard unit from rear with angle
- A = 6 mm 25 mm

GUARD UNIT FIXING ANGLE 45

Part N° 21.1404/0

TECHN DATA/ITEMS SUPPLIED

- Steel zinc plated

- Fixing kit

Weight 0,068 kg

APPLICATIONS

- Fixing of frame elements made from profile 45 x 32
- Usuable in frames made from any profile, flush mounting of element

- Use fixing kit from supply schedule
- No processing required
- First fix angle to vertical profile, then screw guard unit from rear with angle
- A = 10 mm 28 mm

GUARD UNIT FIXING ANGLE 45 AL

Part N° 21.1407/0

TECHN. DATA/ITEMS SUPPLIED

- Aluminium, natural anodized

- Fixing kit

Weight 0,045 kg

APPLICATIONS

- Fixing of frame elements made from profile 45 x 45

-Usuable in frames made from any profile, flush mountig of element

ASSEMBLY

- Use fixing kit from supply schedule
- No processing required
- First fix the angle to vertical profile, then screw guard unit from rear with angle
- A = 10 mm 28 mm

GUARD FIXING ANGLE GD

Part N° 21.1408/0

TECHN DATA/ITEMS SUPPLIED

- GD - Zn, zinc-plated

- Fixing kit

Weight 0,126 kg

APPLICATIONS

- Panel frame for all profiles

- Movable lids

 When mounted in front of profiles the guard units can also be fixed in front of the framework

- Fix the guard unit fixing angle to the profile
- Screw the panel element with hex socket cap screws M8 x 25
- Insert panel element and secure it from rear with hexagon socket screw key
- Panel frame cannot be dismounted from outside

GUARD UNIT WITH ADJUSTABLE FIXING ANGLE

Part N° 21.1403/0

TECHN. DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated, grey
- Fixing kit
- Weight 0,118 kg

APPLICATIONS

- Connection of profiles at any angle
- Erection of protective guard units at any angle

ASSEMBLY

- Mount the lower fixing half on the post and align it
- Mount the upper half on the guard unit and insert the guard unit
- Insert the cap srew and tighten it with key 4 A/F. The inserted hexagon nut in the lower fixing half is secured against torsion
- See page 66

CONNECTING PLATE 45 X 90

Part N° 21.1472/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated, grey
- Fixing kit

Weight 0,172 kg

APPLICATIONS

- Connection of guards without cracks
- Strengthening of guard units
- Connection of premounted constructions

ASSEMBLY

- Use fixing kit from supply schedule

CONNECTING PLATE 90 X 90

Part N° 21.1473/0

TECHN. DATA/ITEMS SUPPLIED

- Aluminium, powder coated, grey

- Fixing kit

Weight 0,330 kg

APPLICATIONS

- Connection of guards without cracks

- Strengthening of guard units

- Connection of premounted constructions

V C C E V I D I A

- Use fixing kit from supply schedule

CLAMPING CLAW

Part N° 21.1027/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium anodized

- Fixing kit

Weight 0,069 kg

APPLICATIONS

- Parallel connection of profiles at various angles

ASSEMBLY

- Use fixing kit from supply schedule

- No processing required

HEX SOCKET CAP SCREWS

M8, 5 A/F		
Screw	Part no.	Part no.
	(steel, zincplated)	(stainless steel)
M8 x 16	21.1200/0	21.1200/1
M8 x 20	21.1202/0	21.1202/2
M8 x 25	21.1204/0	21.1204/1
M8 x 30	21.1206/0	
M8 x 35	21.1208/0	21.1208/1
M8 x 40	21.1210/0	
M8 x 45	21.1211/0	
M8 x 50	21.1212/0	21.1212/1
M8 x 60	21.1214/0	
M8 x 70	21.1282/0	
M8 x 80	21.1225/0	
M8 x 90	21.1226/0	

M6, 4 A/F

$\langle \gamma \rangle$

Screw	Part no. (steel, zincplated)	Part no. (stainless steel)
M6 x 12	21.1143/0	
M6 x 16	21.1238/0	21.1238/1
M6 x 20	21.1240/0	21.1240/1
M6 x 25	21.1242/0	21.1242/1
M6 x 30	21.1243/0	21.1243/1
M6 x 35	21.1245/0	
M6 x 40	21.1247/0	
M6 x 45	21.1272/0	
M6 x 50	21.1171/0	
M6 x 60	21.1154/0	
M6 x 80	21.1199/0	21.1199/1

Part no.

M5, 4 A/F Screw

	(steel, zincplated)
M5 x 12	21.1220/0
M5 x 16	21.1235/0
M5 x 20	21.1222/0
M5 x 25	21.1224/0
M5 x 30	21.1237/0
M5 x 40	21.1284/0
M5 x 45	21.1219/0

Part no. (stainless steel)

COUNTERSUNK SCREWS

п ло	hex	000	l/0+
IVIO	. Hex	SUC	кеі

Screw	Part no.
	(steel, zincplated)
M8 x 16	21.1513/0
M8 x 20	21.1514/0
M8 x 25	21.1520/0
M8 x 30	21.1516/0
M8 x 40	21.1547/0
M8 x 50	21.1517/0
M8 x 60	21.1523/0
N// how cooket	

M5, hex socket

Screw	Part no. (steel, zincplated)
	, , ,
M5 x 16	21.1503/0
M5 x 20	21.1504/0
M5 x 25	21.1505/0

M6, hex socket

Screw	Part no.
	(steel, zincplated)
M6 x 16	21.1506/0
M6 x 20	21.1507/0
M6 x 30	21.1508/0
M6 x 40	21.1510/0
M6 x 60	21.1512/0

M4, hex socket

Screw	Part no.
	(steel, zincplated)
M4 x 16	21.1501/0
M4 x 20	21.1502/0
M4 x 30	21.1503/0

SQUARE NUTS

The square nuts are insertable into the profile groove at any desired point. See page 67. This enables subsequent mounting of elements into existing constructions without partial dismantling.

The spring metal keeps the nut in the right position. Moveable by screw-driver. Especially for use in vertical profiles.

square nut	Part no. (steel, zincplated)	Part no. (stainless steel)
M8	21.1351/0	21.1351/1
M6	21.1330/0	21.1330/1
M5	21.1320/0	21.1320/1
M4	21.1310/0	21.1310/1
M3	21.1309/0	21.1309/1

Square nuts with spring metal

square nut	Part no.	Part no.
	(steel, zincplated)	(stainless steel)
M8	21.1351/2	21.1351/4
M6	21.1330/2	21.1330/4
M5	21.1320/2	21.1320/4
M4	21.1310/2	21.1310/4
M3	21.1309/2	21.1309/4

RHOMBUS NUT

Rhombus nut

Part no. (steel, zincplated) M6 21.1352/0 21.1354/0

SQUARE WASHER

Square washer

Square washer 8 Square washer 6 Square washer 5 Part no. (steel, zincplated)

21.1360/0 21.1363/0 21.1362/0

Part no.

(stainless steel) 21.1360/1

INTERNAL HINGE AL

Assembly

- Screw snap bolts onto the frame and insert washer.
 Insert hinge into door element.
- 3) Hold the door element above the grooves, push hinges onto snap bolts and tighten them.

Distance of the snap bolts from the frame:

Assembly in inner groove: 47.1 mm

Assembly in central groove: 56 mm

Assembly in inner groove: 36.1 mm

HINGE 19

Part N° 21.1100/0

TECHN. DATA/ITEMS SUPPLIED

- Aluminium, natural anodized with steel-cylinder-bolt
- Fixing kit
- End caps
- Weight 0,048 kg Load max. 400 N

APPLICATIONS

- Swing doors and lids
- Connection of profiles 19 at various angles

ASSEMBLY

- Use fixing kit from supply schedule
- For fixing directly on panel elements or on profile surfaces we deliver hinge 19 without fixing element Part N° 211100/2
- 1: lift removable
- 2: non lift removable

HINGE 32

Part N° 21.1095/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium, natural anodized with steelcylinder-bolt
- Fixing kit
- End caps

Weight	0,062	kg
Load max.	400	Ν

APPLICATIONS

- Swing doors and lids
- Connection of profiles 19, 32 and 45 at various angles

- Use fixing kit from supply schedule
- For fixing directly on panel elements or on profile surfaces we deliver hinge 32 without fixing element Part N° 211100/2
- 1: lift removable
- 2: non lift removable

Part N° 21.1096/0

HINGE 45

TECHN. DATA/ITEMS SUPPLIED

- Aluminium, natural anodized with steelcylinder-bolt
- Fixing kit
- End caps

Weight	0,074	kg
Load max.	400	Ν

APPLICATIONS

- Swing doors and lids
- Connection of profiles 45 at various angles
- Erection of guards

ASSEMBLY

- Use fixing kit from supply schedule
- For fixing directly on panel elements or on profile surfaces we deliver hinge 45 without fixing element Part N° 211100/2
- 1: lift removable
- 2: non lift removable

HINGE 19 S

Part N° 21.1044/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated, grey
- Without fixing kit
- End caps

Weight	0,090	kg
Load max.	600	Ν

APPLICATIONS

- Suitable for large doors and flaps of profile type 19 or 32
- Guard units
- Connection of profiles 19 and 32 at any angle

- Fasten hinge with 4 M6 x 20 bolts and 4 square nuts on the profile groove
- Or with screws corresponding to the material thickness directly on the panel elements
- For heavy-duty applications use multiple hinges

HINGE 32 S

Part N° 21.1055/0

TECHN. DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated, grey
- Without fixing kit
- End caps
- Weight 0,095 kg
 Load max. 600 N

APPLICATIONS

- Suitable for large doors and flaps
- Guard units
- Connection of profiles 19, 32 and 45 at any angle

ASSEMBLY

- Fasten hinge with 4 M6 x 20 bolts and 4 square nuts on the profile groove or with screws corresponding to the material thickness directly on the panel elements
- Fasten hinge with M8 x 30 bolt on the 45 x 45 profile face side; fasten the other hinge half with M6 x 20bolts and square nuts on the profile groove or with M6 bolts corresponding to the material thickness
- For heavy-duty applications use multiple hinges

HINGE 45 S

Part N° 21.1098/1

TECHN DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated, grey
- Without fixing kit
- End caps

Weight	0,104	kg
Load max.	600	N

APPLICATIONS

- Suitable for large doors and Flaps
- Guard units
- Connection of profiles at various angles

- 1: 2 screws M8 x 30
- 2: 2 screws M6 x 20, 2 square nuts M6, 1 screw M8 x 30
- 3: 2 screws M6 x 20, 2 square nuts M6, 2 screws M6 for panel element according to material
- 4: 4 screws M6 x 20, 4 square nuts M6

HINGE 32 GD

- GD Zn, powder coated, black

0,120

400 N

kg

- Fixing kit

Weight

Load max.

Part N° 21.1131/0

APPLICATIONS

-	For	profiles	32	Χ	32	and	32	Χ	45	
---	-----	----------	----	---	----	-----	----	---	----	--

- Heavy doors and lids

- Connection of profiles at various angles

- Use fixing kit from supply schedule

HINGE 45 GD

Part N° 21.1130/0

TECHN DATA/ITEMS SUPPLIED

- GD Zn, powder coated, black

- Fixing kit

Weight 0,140 kg
Load max. 400 N

APPLICATIONS

- For profiles 45 and 90

- Heavy doors and lids

- Connection of profiles at various angles

ASSEMBLY

- Use fixing kit from supply schedule

HINGE 45 M6

Part N° 21.1175/0

TECHN. DATA/ITEMS SUPPLIED

- ABS, grey		
- Fixing kit		
Weight	0,061	kg
Load max.	160	N

APPLICATIONS

-	Suitable	for	light	doors	and	lids	
---	----------	-----	-------	-------	-----	------	--

- Guard units
- Connection of profiles at various angles

ASSEMBLY

- Use fixing kit from supply schedule

INTERAL HINGE AL

Part N° 21.1142/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium, natural		
- Fixing kit		
Weight	0,021	kg
Load max.	250	N

APPLICATIONS

- Doors
- Lids
- Movable elements

- Subsequent fitting of doors

ATIONS ASSEMI

- Screw snap bolts onto the frame and insert washer

- Insert hinge into door element

 Hold the door element above the grooves, push hinges onto snap bolts and tighten them

SWING-OUT HINGE

25 07 70 88 92 92 92 92 92 92 92 92 94 94 94

Part N° 21.1187/0

TECHN. DATA/ITEMS SUPPLIED

- Steel zinc-plated		
- Without fixing kit		
Weight	0,082	kg
Load max.	50	Ν

APPLICATIONS

- Light doors
- Show cases, Fair equipment, guards
- Doors close without gap, bearing on the outside or flush on the inside

ASSEMBLY

- On profile grooves with screws M4 x 16 and square nut M4
- Direct fastening on panel elements; screw length according to material thickness
- Direct fastening on profile surface

LINK

Part N° 21.2030/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated, grey
- Fixing kit
- AL GD locking device against torsion

Weight	0,250	kg
Load max.	5000	Ν

APPLICATIONS

- Connection of profiles at any angle
- Braces
- Reinforcement of frame constructions
- Not to be used as a hinge

- 1: Mount the hinge half 1 on the desired position (with key 5A/F through bore in hinge half 2)
- 2: Insert screw M8 x 50 and fix hinge half 2
- 3: Tighten lateral connecting screws

ANGLE BRACKET

Part N° 21.2020/0

TECHN. DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated, grey
- Fixing kit
- AL GD locking device against torsion

Maiabt	0.240	l. a	-
Weight	0,240	ĸg	
Load max.	1500	Ν	

APPLICATIONS

- Heavy swivel doors, bearing assembly of movable add-on pieces
- Not lockable
- For heavy-duty loads use multiple hinges

ASSEMBLY

- 1 : Mount the hinge half 1 on the desired position (with key 5 A/F through bore in hinge half 2)
- 2: Insert screw M8 x 50 and fix hinge

ANGLE BRACKET FIXABLE

Part N° 21.2010/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated, grey
- Fixing kit
- AL GD locking device against torsion

Weight	0,280	kg
Load max.	1500	Ν

APPLICATIONS

- Heavy swivel doors, bearing assembly of movable add-on pieces
- Clamping lever for positioning of addon parts
- Fixing of pieces such as measuring devices that need to be adjusted quickly
- For heavy-duty loads use multiple hinges

- 1: Mount the hinge half 1 on the desired position (with key 5 A/F throughbore in hinge half 2)
- 2: Insert screw M8 x 50 and fix hinge half 2
- 3: Tighten clamping lever

ANGLE BRACKET R

Part N° 21.2041/0

TECHN. DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated, grey
- Fixing kit
- Locking device against rotation AL GD

Weight 0,240 kg

APPLICATIONS

- Setting angle 180° in steps of 15°
- Adjustable fixing of add-on parts such as grip-boxes, beams or monitors

A C C E M D I V

- 1 : Place locking device and screw first half of the bracket
- 2: Fix second half
- 3: Connect the 2 halves in desired angle and tighten

ANGLE BRACKET R FIXABLE

Part N° 21.2040/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated, grey
- Fixing kit
- Locking device against rotation AL GD

Weight 0,25 kg

APPLICATIONS

- Setting angle 180° in steps of 15°
- Adjustable fixing of add-on parts such as grip-boxes, beams or monitors

- 1 : Place locking device and screw first half of the bracket
- 2: Fix second half
- 3: Connect the 2 halves in desired angle and tighten

GAS SPRING 6/15

Part N° 24.1126/0

(mm)	(mm)
40	165
60	205
80	245
100	285
120	325
150	385

- Fixing kit

- Stroke (H) alternatively 20 / 40 / 60 / 80 / 100 / 120 / 150 mm
- Force (F) between 50 and 400 N

Please indicate desired length of stroke and force

- Weight equalization for hinged elements
- Suitable for lift and swivel movements

ASSEMBLY

- Use fixing kit from supply schedule

GAS SPRING 8/20

Part N° 24.1127/0

	H (mm)	L (mm)	
	60	215	
	80	255	
	100	295	
	120	335	
	140	375	
	160	415	
	180	455	
	200	495	
	220	535	
	250	595	
1			

- Fixing kit
- Stroke (H) alternatively 60 / 80 / 100 / 120 / 140 / 160 / 180 / 200 / 220 / 250 mm
- Force (F) between 50 and 750 N

Please indicate desired length of stroke and force

- Weight equalization for hinged elements
- Suitable for lift and swivel movements

- Use fixing kit from supply schedule

Part N° 24.1128/0

GAS SPRING 10/22

H (mm)	(mm)
100	315
150	415
200	515
250	615
300	715
350	815
400	915
500	1115

TECHN. DATA/ITEMS SUPPLIED

- Fixing kit

- Stroke (H) alternatively 100 / 150 / 200 / 250 / 300 / 350 / 400 / 500 mm

- Force (F) between 50 and 1150 N

Please indicate desired length of stroke and force

APPLICATIONS

- Weight equalization for hinged elements

- Suitable for lift and swivel movements

ASSEMBLY

- Use fixing kit from supply schedule

UPRIGHT BEARING

Part N° 28.0158/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium, natural anodized

- Fixing kit

- Without ball bearing and locking rings

APPLICATIONS

- Large swivel frames

- Guiding of shafts, axles, drums, tires lengthwise and crosswise to the profile

ASSEMBLY

- Location hole fitting for radial ball bearing 6206 2RS Part N° 50.0977/1

- Use fixing kit from supply schedule

Part N° 21.1138/0

HANDLE AL

0 10

TECHN. DATA/ITEMS SUPPLIED

- Aluminium, natural	anodized	
- Fixing kit		
Weight	0,050	kg

APPLICATIONS

- Show cases		
- Cabinets		

- Light doors

ASSEMBLY

- Use fixing kit from supply schedule
- With step drilling Ø 10 mm x 5,5 mm respectively through hole Ø 5,5 mm

PROFILE HANDLE

Part N° 21.1051/0

TECHN. DATA/ITEMS SUPPLIED

- Assembly kit made from MiniTec aluminium profiles
- Fixing kit

Weight	0,480	kg
Length	300	mm

Other lengths on request

APPLICATIONS

- Handle for very large doors, lids, trolleys, removable panel elements

- Put the screw with fastener through the bore of the distance piece
- Griffprofil einschieben und Profilverbinder an Distanzstücken anziehen
- Abdeckkappen montieren

CLOSED PROTECTIVE HANDLE

Part N° 21.1048/0

TECHN. DATA/ITEMS SUPPLIED

- Aluminium anodized		
- End caps		
- Without fixing kit		
	0.112	l. a.
Weight Length	0,113	kg mm

APPLICATIONS

- For doors		
- Lids		
- Guards		
- Furniture		

ASSEMBLY

- On profile groove with 2 cap screws M6 x 20 and square nut M6
- Directly on panel element with cap screw M6, length according to material thickness
- Assembly can also be carried out from the rear side; for this purpose insert square nut M6

HANDLE 90

Other lengths on request

Part N° 21.1099/1

TECHN DATA/ITEMS SUPPLIED

- PA 6.6, grey
- On request also deliverable in black
- Fixing kit

Weight 0,025 kg

APPLICATIONS

- For doors
- Lids
- Guards

- Use fixing kit from supply schedule
- Directly on panel element with cap screw M6, length according to material thickness
- Assembly can also be carried out from the rear side

HANDLE 120

TECHN. DATA/ITEMS SUPPLIED

PA 6.6, greyOn request also deliverable in black

- Fixing kit

Weight 0,074 kg

APPLICATIONS

- For doors

- Lids

- Guards

ASSEMBLY

- Use fixing kit from supply schedule

- Directly on panel element with screw M8, length according to material thickness

- Fixing is possible from front or rear

HANDLE 180

Part N° 21.1094/1

TECHN DATA/ITEMS SUPPLIED

- PA 6.6, grey

- On request also deliverable in black

- Fixing kit

Weight 0,099 kg

APPLICATIONS

- For doors

- Lids

- Guards

ASSEMBLY

- Use fixing kit from supply schedule

 Directly on panel element with screw M8, length according to material thickness

- Fixing is possible from front or rear

DOOR LOCK

Part N° 21.1750/5

- PA 6.6,grey

- On request also deliverable in black
- Cylinder lock with 2 keys
- Lock, steel, zinc-plated
- Fixing kit
- Weight 0,195 kg

- For doors
- Lids
- Guards

- Use fixing kit from supply schedule
- Door lock meshes into groove of opposite profile
- Suitable for left and right hand mounting

CATCH 8

- Aluminium natural, anodized
- With set-screw

0,009 kg Weight

- Locking of sliding doors, swing doors with door lock

- Slip the catch into profile groove
- 1) Catch open: for swing doors
- 2) Catch closed (as shown in the picture): for sliding doors
- Fix in desired position with set-screw

CYLINDER LOCK

Part N° 21.1752/0

TECHN. DATA/ITEMS SUPPLIED

- Brass, chrome plated

- Without lock
- 2 keys
- Weight 0,097 kg

APPLICATIONS

- Light doors from panel elements up to 8 mm thickness

ASSEMBLY

- Bore Ø 22 mm in panel element
- Position: 22 mm from edge in both directions
- Selection of locks see page 112

BOLT LOCK 32 FOR FOUR-FACED KEY

Part N° 21.1087/6

TECHN DATA/ITEMS SUPPLIED

- Housing GD Zn, black
- With four-faced key
- Opener, black
- Fixing nut, steel, zinc-plated
- Without lock

Weight 0,140 kg

APPLICATIONS

- For profiles 32
- Locking of doors and lids in guard units

- Bore Ø 22 mm in the middle of the profile
- Tighten bolt lock from the rear with fixing nut
- Selection of locks see page 112

BOLT LOCK 32 SOCKET HEX HEAD WRENCH 10 A/F

TECHN. DATA/ITEMS SUPPLIED

- Housing GD Zn, black
- For socket hex head wrench 10 A/F
- Opener, black
- Fixing nut, steel, zinc-plated
- Without lock

Weight 0,142 kg

APPLICATIONS

- For profiles 32
- Locking of doors and lids in guard units

ASSEMBLY

- Bore Ø 22 mm in the middle of the profile
- Tighten bolt lock from the rear with fixing nut
- Selection of locks see page 112

BOLT LOCK 45 FOR FOUR-FACED KEY

Part N° 21.1087/7

TECHN DATA/ITEMS SUPPLIED

- Housing GD Zn, black
- With four-faced key
- Opener, black
- Fixing nut, steel, zinc-plated
- Without lock

Weight 0,162 kg

APPLICATIONS

- For profiles 45
- Locking of doors and lids in guard units

- Bore Ø 22 mm in the middle of the profile
- Tighten bolt lock from the rear with fixing nut
- Selection of locks see page 112

BOLT LOCK 45 SOCKET HEX HEAD WRENCH 10 A/F

TECHN. DATA/ITEMS SUPPLIED

- Housing GD Zn, black
- For socket hex head wrench 10 A/F
- Opener, black
- Fixing nut, steel, zinc-plated
- Without lock
- Weight 0,16 kg

APPLICATIONS

- For profiles 45
- Locking of doors and lids in guard units

ASSEMBLY

- Bore Ø 22 mm in the middle of the profile
- Tighten bolt lock from the rear with fixing nut
- Selection of locks see page 112

HANDLE 32 WITHOUT PROFILE CYLINDER LOCK

TECHN DATA/ITEMS SUPPLIED

- Housing PA/GD Zn, grey
- On request also deliverable in black
- Fixing nut, steel, zinc-plated
- Without lock

Weight 0,170 kg

APPLICATIONS

- For profiles 32
- Locking of doors and lids in guard units

- Bore Ø 22 mm in the middle of the profile
- Tighten handle from the rear with fixing nut
- Selection of locks see page 112

HANDLE 32 WITH PROFILE CYLINDER LOCK

Part N° 21.1091/4

TECHN. DATA/ITEMS SUPPLIED

- Housing PA/GD Zn, grey
- On request also deliverable in black
- Fixing nut, steel, zinc-plated
- Without lock
- Weight 0,170 kg

APPLICATIONS

- For profiles 32
- Locking of doors and lids in guard units

ASSEMBLY

- Bore Ø 22 mm in the middle of the profile
- Tighten handle from the rear with fixing nut
- Selection of locks see page 112

HANDLE 45 WITHOUT PROFILE CYLINDER LOCK

Part N° 21.1087/3

- Housing PA/GD Zn, grey
- On request also deliverable in black
- Fixing nut, steel, zinc-plated
- Without lock

Weight 0,195 kg

APPLICATIONS

- For profiles 45
- Locking of doors and lids in guard units

- Bore \varnothing 22 mm in the middle of the profile
- Tighten handle from the rear with fixing nut
- Selection of locks see page 112

HANDLE 45 WITH PROFILE CYLINDER LOCK

TECHN. DATA/ITEMS SUPPLIED

- Housing PA/GD Zn, grey
- On request also deliverable in black
- Fixing nut, steel, zinc-plated
- Without lock
- Weight 0,195 kg

APPLICATIONS

- For profiles 45
- Locking of doors and lids in guard units

ASSEMBLY

- Bore Ø 22 mm in the middle of the profile
- Tighten handle from the rear with fixing nut
- Selection of locks see page 112

T-HANDLE 19

Part N° 21.1015/2

TECHN DATA/ITEMS SUPPLIED

- GD Zn, chrome plated
- with profile cylinder lock
- Fixing nut, steel, zinc plated
- Without lock

Weight 0,168 kg

ADDITIONS

- For profiles 19
- Locking of doors and lids in guard units

- Bore Ø 22 mm in the middle of the profile
- Tighten T-handle from the rear with fixing nut
- Selection of locks see page 112

T-HANDLE 32

Part N° 21.1015/0

TECHN. DATA/ITEMS SUPPLIED

- GD Zn, chrome plated
- with profile cylinder lock
- Fixing nut, steel, zinc plated
- Without lock
- Weight 0,188 kg

APPLICATIONS

- For profiles 32
- Locking of doors and lids in guard units

ASSEMBLY

- Bore Ø 22 mm in the middle of the profile
- Tighten T-handle from the rear with fixing nut
- Selection of locks see page 112

T-HANDLE 45

Part N° 21.1015/1

TECHN DATA/ITEMS SUPPLIED

- GD Zn, chrome plated
- with profile cylinder lock
- Fixing nut, steel, zinc plated
- Without lock

Weight 0,198 kg

APPLICATIONS

- For profile 45
- Locking of doors and lids in guard units

- Bore Ø 22 mm in the middle of the profile
- Tighten T-handle from the rear with fixing nut
- Selection of locks see page 112

DOOR STOP S

Part N° 21.1767/0

TECHN. DATA/ITEMS SUPPLIED

- GD Zn, black		
- Fixing kit		
Weight	0,077	kg

APPLICATIONS

- Adjustable stop for swing-doors
- Especially designed for use in combination with handles, bolt-locks or t-handles
- Precise and strong door stop

ASSEMBLY

- Screw with fixing kit on door-frame

TWIST-STOP

Part N° 21.1768/0

TECHN DATA/ITEMS SUPPLIED

- GD Zn, black
- Fixing kit
Weight 0,040 kg

APPLICATIONS

- Protection of bolt-locks, handles and Thandles against unwanted loosening or overturning
- In particular fitting in combination with Door Stop S Part N° 21.1767/0

- Mount handle or bolt-lock as usual
- Fix Twist-Stop using fixing kit
- Mount lock

Selection of locks

Door profile	45 x 45 mm	32 x 45 mm	19 x 45 mm	Panel elements 4-8 mm
Lock	handle 45 or bolt lock 45	handle 32 or bolt lock 32	handle 32 or bolt lock 32	cylinder lock
Frame profile		Part number of lo	cks	
90 x 45	21.1093/1	21.1093/0	21.1093/0	21.1093/2
45 x 45	21.1093/5	21.1093/3	21.1093/3	21.1093/2
With catch 19	21.1093/4	21.1093/2	21.1093/2	
With door stop S	21.1093/6			
32 x 45		21.1093/5	21.1093/5	21.1093/5
With catch 19		21.1093/4	21.1093/4	
With door stop S		21.1093/4		

ROD LOCK

Items supplied

- Bolt lock, steel with square key
- Optional: handle or handle with cylinder lock
- Latch with rod connections, steel, galvanized
- Latch with rollers (I = 1100 mm), steel, galvanized
- Rod guiding element, PA with nut M6

Applications

- For locking doors at upper or lower beam
- Use 2 rods for 2-sided locking
- Order bolt lock, handle without lock or handle with cylinder lock
- Especially suited for control boxes or double-sided doors

Assembly

- 1) Mill bore Ø 22,5 mm as shown in figure below
- 2) Fix rod guide with set screw M6 x 30 at desired position. No drilling necessary. Screw square nut loose onto set screw. Insert the square nut into the profile groove and twist the plastic part until the guide is fixed.
- 3) Attach bolt lock or handle.
- 4) Insert rod into guiding element and connect with latch.

	Bolt lock Handle without lock		-	Handle with cylinder lock		
Profile	1 rod	2 rods	1rod	2 rods	1 rod	2 rods
32 x 45 45 x 45		21.1798/2 21.1788/2	21.1798/3 21.1788/3	21.1798/4 21.1788/4		21.1798/6 21.1788/6

CATCH 19

TECHN. DATA/ITEMS SUPPLIED

- Profile 19 x 32

- End caps

- Fixing kit

Weight 0,040 kg

Part N° 21.1755/0

APPLICATIONS

 Locking of doors and lids in connection with handles and bolt locks

ASSEMBLY

- Use fixing kit from supply schedule
- Selection of locks see page 112

TRUNK-LOCK

TECHN DATA/ITEMS SUPPLIED

- GD Zn, black

- Lock with 2 keys

- Fixing kit

Weight 0,550 kg

ANWENDUNG

- Locking of door or lids
- No additional door-stop necessary
- Useable for frameless doors

Part N° 21.1764/0

MONTAGE

- Insert screws of fixing kit in lock and stop
- Drill through-holes Ø 6,5 mm in door and post, screw both parts from backside

DOOR HANDLE

Part N° 21.1748/0

TECHN. DATA/ITEMS SUPPLIED

- Lock housing steel, zinc plated; fitted into profile 45 x 45
- Fittings, aluminium, anodized
- Profile cylinder with3 keys, mounted

Weight	0,850	kg
	+ 1,950	kg/m
Length	2	m

When ordering, please indicate the required profile length

APPLICATIONS

- Swing doors for guard units

ASSEMBLY

- Allow 5 mm space between door and frame
- Door lock meshes into groove of opposite profil

BALL LATCH 50

Part N° 21.1763/0

TECHN DATA/ITEMS SUPPLIED

- Brass
- Holding force adjustable 8 -40 N
- Fixing kit

Weight 0,027 kg

APPLICATIONS

- Stop and catch for swing- and sliding doors
- The latch housing fits into profile groove. This allows gap-free closing of sliding doors
- Doors, lids, removable panel elements

ACCENADIN

- Use fixing kit from supply schedule
- Holding plate on profile surface with self-tapping screws

BALL LATCH SUPPORT 50

Part N° 21.1139/0

TECHN. DATA/ITEMS SUPPLIED

- Aluminium, natural, anodized

- Fixing kit

Weight 0,037 kg

APPLICATIONS

- Attachment of ball latch 50 in doors,
- Removable panel elements
- Door stop

ASSEMBLY

- Use fixing kit from supply schedule

BALL LATCH 70

Part N° 21.1757/0

TECHN DATA/ITEMS SUPPLIED

- Brass
- Holding force adjustable
- Fixing kit

Weight 0,052 kg

APPLICATIONS

- Quick attachment of easy to remove panel elements
- Stop and catch for sliding doors, swing doors, lids

ASSEMBLY

- Use fixing kit from supply schedule

BALL LATCH SUPPORT 70

Part N° 21.1137/0

TECHN. DATA/ITEMS SUPPLIED

- Aluminium, natural, anodized

- Fixing kit

Weight 0,062 kg

APPLICATIONS

- Attachment of ball latch 70 in doors, lids, removable panel elements
- Door stop
- If using profile 32, ball latch support has to be shortened

ASSEMBLY

- Use fixing kit from supply schedule

DOOR CATCH

28

TECHN DATA/ITEMS SUPPLIED

- PA 6, grey

- On request also deliverable in black

- Fixing kit

Weight 0,041 kg

APPLICATIONS

- Quick catch of doors and lids

- Function in connection with snap bolt

- Roller carrier for transport rollers

ASSEMBLY

- Mount on all profiles with fixing kit from supply schedule

- Alternative use of snaop bolt 25 or 40

SNAP BOLT 25

Part N° 21.1758/0

TECHN. DATA/ITEMS SUPPLIED

0,013 kg

- Steel, zinc plated

- With square nut, zinc plated

Weight

APPLICATIONS

- Door catches
- Attachment of grab trays in work benches between 2 profiles
- Supports

ASSEMBLY

- Use fixing kit from supply schedule

SNAP BOLT 40

Part N° 21.1760/0

TECHN DATA/ITEMS SUPPLIED

- Steel, zinc plated

- With square nut, zinc plated

Weight 0,019 kg

APPLICATIONS

- Door catches

- Attachment of grab trays in work benches between 2 profiles

- Supportsø

ASSEMBLY

- Screw with square nut in profile groove

Part N° 21.0990/0

LOCK FOR DOUBLE DOOR

TECHN. DATA/ITEMS SUPPLIED

 GD Zn, chrome plated 	
- 2 locks	

- Holding angle

- Fixing kit

Weight 0,020 kg

APPLICATIONS

- Locking of double doors with only one profile cylinder lock
- After Insertion of the second tongue, the first door cannot be opened. A locking mechanism on the second door suffice for bolting.

ASSEMBLY

- Fix lock angle upper or lower frame, position at door folding
- Select the threads according to the profiles used for the doors
- Screw catches on door-wings and adjust to lock

MAGNETIC CATCH

Part N° 21.1753/0

37 46

TECHN. DATA/ITEMS SUPPLIED

- Housing PA 6, black

- Holding plate, steel, zinc plated

- Fixing kit

Weight 0,020 kg

APPLICATIONS

- Quick catch for swing-doors

- Attachment of light panel elements

ASSEMBLY

- Mount with fixing kit on profile surface

MAGNETIC CATCH N

Part N° 21.1741/0

TECHN. DATA/ITEMS SUPPLIED

- Housing PA 6, grey
- Holding plate, steel, zinc plated
- Fixing kit
- Weight 0,059 kg

APPLICATIONS

- Stop and quick catch for swing doors
- Fastening of light panel elements

ASSEMBLY

- Use fixing kit from supply schedule
- Opposite plate directly on profile surface or panel element; thread M5 required

MAGNETIC CATCH S

Part N° 21.1740/0

TECHN DATA/ITEMS SUPPLIED

- Housing PA 6, grey
- Holding plate, steel, black finished
- Fixing kit

Weight 0,059 kg

APPLICATIONS

- Stop and quick catch for swing doors
- Fastening of light panel elements

- Use fixing kit from supply schedule
- Opposite plate in profile groove or directly on profile surface; thread M3 required

STOPPER 25

TECHN. DATA/ITEMS SUPPLIED

- NBR, black

- Square nut M6, zinc plated

Weight 0,015 kg

APPLICATIONS

- Stop for doors, linear guides

ASSEMBLY

- Fix with square nut M6 in profile groove

STOPPER 30

Part N° 21.1759/1

TECHN. DATA/ITEMS SUPPLIED

- NBR, black

- Square nut M8, zinc plated

Weight 0,055 kg

ADDITIONS

- Stop for heavy doors, linear guides

ASSEMBLY

- Fix with square nut M8 in profile groove

BASE AND TRANSPORT PLATE 45 X 90

Items supplied

- Aluminium, powder-coated, grey
- With fixing kit

Applications

- Mounting of adjustable feet or wheels on profiles 45 x 90

Assembly

- Connection with fixing kit from supply schedule on profile face

Thread	Thickness	Weight	Part no.
M10	15 mm	0.164 kg	21.1038/0
M12	15 mm	0.162 kg	21.1039/0
M16	15 mm	0.160 kg	21.1040/0
M20	15 mm	0.156 kg	21.1047/0

BASE AND TRANSPORT PLATE 45 X 90 GD

Items supplied

- Aluminium, powder-coated, grey
- With fixing kit

Applications

- Mounting of adjustable feet or add-on pieces on profile face with thread M16 for profile 90 x 45

Assembly

- Connection with fixing kit from supply schedule on profile face

Thread	read Thickness		Part no.	
M16	15 mm	0.135 kg	21.1136/0	

BASE AND TRANSPORT PLATE 90 X 90

Items supplied

- Aluminium, powder-coated, grey
- With fixing kit

Applications

- Mounting of adjustable feet or wheels on profiles 90 x 90

Assembly

- Connection with fixing kit from supply schedule on profile face

Thread	Thickness	Weight	Part no.
M10	15 mm	0,332 kg	21.1041/0
M12	15 mm	0,330 kg	21.1042/0
M16	15 mm	0,328 kg	21.1043/0
M20	15 mm	0,325 kg	21.1057/0

FEET PA

Items supplied

- Plate PA, grey
- Anti-skid insert NBR
- Threaded bolt, steel, galvanized
- Locknut, steel, galvanized
- All bolts are suitable for all plates

Applications

- Levelling of machine bases or constructions
- Boards, partitions, enclosures
- Tables, conveyors and work benches

Assembly

- Directly on core boring of profiles, reborable up to M12
- On larger threads use base and transport plate
- For profiles 45 x 90 und 90 x 90 a base and transport plate is required, if the feet are to be positioned centrically.

		Plate		
threaded bolt	Ø 30	Ø 45	Ø 60	Ø 80
M8	21.1851/0	21.1871/0	21.1881/0	21.1891/0
M10	21.1852/0	21.1872/0	21.1882/0	21.1892/0
M12		21.1873/0	21.1883/0	21.1893/0
M16		21.1874/0	21.1884/0	21.1894/0

Plate

D mm	H mm	max. load
30	20	300 kg
45	20	500 kg
60	20	1000 kg
80	20	1000 kg

Threaded bolt

M	G	Χ	SW1	SW2	L
M8	34	35.4	13	14	69
M10	37.5	38	17	14	75.2
M12	141.5	41	19	14	182.3
M16	138.8	43.8	24	17	182

FEET PA WITH ATTACHMENT BORES

Items supplied

- Plate PA, grey
- Anti skid insert NBR
- Threaded bolt, steel, galvanized
- Locknut, steel, galvanized
- Feet with load 1800 kg are supplied without anti-skid insert NBR

Part no.	Colour	M	G	Χ	SW1	SW2	L	Е	F	D	Load
21.1846/0	grey	M10	82.9	40	41.2	14	124	74	Ø 9	100	1000 kg
21.1847/0	grey	M12	141	42	41.7	14	181.9	74	Ø9	100	1000 kg
21.1848/0	grey	M16	138	45	43.3	17	182	74	Ø 9	100	1000 kg
21.1141/0	black	M16	130	60	60	24	189	74	Ø 12,5	100	1800 kg
21.1075/0	black	M20	127.7	64	63.5	24	189.6	74	Ø 12,5	100	1800 kg

FEET GD

Items supplied

- Plate, aluminium, pressure die casting, powder-coated, grey
- Anti skid insert NBR
- Threaded bolt, steel, galvanized
- Locknut, steel, galvanized
- All bolts are suitable for all plates

Plate	
Ø 45	Ø 90
21.1842/0 21.1843/0	21.1862/0 21.1863/0 21.1864/0
	<mark>Ø 45</mark> 21.1842/0

Plate

D mm	H mm	Load capacity
45	25	3000 kg
90	27	4000 kg

M	G	Χ	SW1	SW2	L
M10	52.6	37.5	17	17	89.5
M12	50.5	41	19	19	91.2
M16	68	45.6	24	24	112.6

FURNITURE WHEEL WITHOUT LOCKING DEVICE

TECHN. DATA/ITEMS SUPPLIED

- Housing, polyamide, black
- Double wheel, polyamide, black with slide bearing
- Fixing kit

Weight	0,076	kg	
Load max	30	kg	

APPLICATIONS

- Light movable tables
- Movable file box
- Office furniture
- Tool boxes

ASSEMBLY

- Directly on central bore of the vertical profile
- If the wheel is to be positioned centrically, for profiles 45 x 90 or biggera base plate with thread M8 is required

FURNITURE WHEEL WITH LOCKING DEVICE

Part N° 21.1153/0

TECHN DATA/ITEMS SUPPLIED

- Housing polyamide, black
- Double wheel, polyamide, black with slide bearing
- Fixing kit

Weight	0,080	kg
Load max	30	kg

APPLICATIONS

- Light movable tables
- Movable file box
- Office furniture
- Tool boxes

A C C E M A D L V /

- Directly on central bore of the vertical profile
- If the wheel is to be positioned centrically, for profiles 45 x 90 or bigger, a base plate with thread M8 is required

WHEEL SWIVEL TYPE WITHOUT BRAKE

Part N° 21.1118/0

M10	
Xh	

- Steel, zinc plated	
- Tire, rubber, grey	
- Fixing kit	

Weight	0,225	kg
Load max	50	kg

Further constructions on demand

APPLICATIONS

- Movable tables	
- Material-pillars	

- Show cases etc

- Directly on central bore of the vertical profile; thread M10 requested
- If the wheel is to be positioned centrically, for profiles 45 x 90 or biggera base plate is required

WHEEL SWIVEL TYPE WITH BRAKE

Part N° 21.1120/0

- Steel, zinc plated		
- Tire, rubber, grey		
- Fixing kit		
Weight	0,250	kg

50

Further constructions on demand

Load max

- Movable tables	
- Material-pillars	
- Show cases	

- Directly on central bore of the vertical profile; thread M 10 required
- With profiles 45 x 90 or bigger use base plate M10

WHEEL Ø 75 X 100 RIGID TYPE

Part N° 21.1475/0

TECHN. DATA/ITEMS SUPPLIED

- Housing, Steel		
- Tire, rubber, grey		
- Fixing kit		
Weight	0.350	ka

Further constructions on demand

Load max

APPLICATIONS

- Material-pillars	
- Frames	
- Movable tables	

ASSEMBLY

- With fixing kit from supply schedule directly on profile groove or
- With fixing plate for wheel rigid type Part N° 21.1476/0 on profile

FIXING PLATE FOR WHEEL RIGID TYPE

Part N° 21.1476/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated, grey
- Fixing kit

Weight 0,330 kg

APPLICATIONS

 For fasteninig of wheel Ø 75 x 100 rigid type Part N° 21.1475/0 on profile face 90 x 90

ASSEMBLY

- Use fixing kit from supply schedule

FLOOR MOUNTING PLATE 45

Part N° 21.1730/0

TECHN. DATA/ITEMS SUPPLIED

- Profile 45 x 19		
- End caps, grey		
- Without fixing kit		
Weight	0,125	kg

APPLICATIONS

- Floor mounting of stand-profiles 45 x

ASSEMBLY

- On profile side: MiniTec power-lock fastener
- On floor side: 2 floor anchors 10 Part N° 21.1082/0

FLOOR MOUNTING PLATE 45 / 90

Part N° 21.1732/0

TECHN DATA/ITEMS SUPPLIED

- Profile 90 x 19

- End caps, grey

- Without fixing kit

Weight 0,329 kg

APPLICATIONS

- Floor-mounting of stand profiles 45 x 45 or 45 x 90 transversal

- On profile side: 1 or 2 MiniTec power-lock fasteners
- On floor side: 2 floor anchors 10 Part N° 21.1082/0

FLOOR MOUNTING PLATE 90

Part N° 21.1733/0

- Profile 19 x 90		
- End caps, grey		
- Without fixing kit		
Weight	0,465	kg

- Floor-mounting of standprofiles 45 x 90 lengthwise or 90 x 90

- On profile side: 2 or 4 MiniTec powerlock fasteners
- On floor side: 4 floor anchors 10 Part N° 21.1082/0

FLOOR MOUNTING PLATE 90/180

Part N° 21.1734/0

- Profile 32 x 180 - End caps, grey - Without fixing kit Weight 2,030 kg

- Floor-mounting of standprofiles 90 x 90 or 90 x 180 transversal

- On profile side: 4 MiniTec power-lock
- On floor side: 4 floor anchors 12 Part N° 21.1115/0

FLOOR MOUNTING PLATE 180

Part N° 21.1735/0

TECHN. DATA/ITEMS SUPPLIED

- Profile 32 x 180		
- End caps, grey		
- Without fixing kit		
Weight	2,970	kg

APPLICATIONS

- Floor-mounting of standprofiles 90 x 180 lengthwise

V C C E V I D I A

- On profile side: 4 MiniTec power-lock fasteners
- On floor side: 4 floor anchors 16 Part N° 21.1119/0

FLOOR ANCHOR 10

Part N° 21.1082/0

TECHN DATA/ITEMS SUPPLIED

- Steel zinc plated

- Ø 10

- Complete with nut and washer

Weight 0,084 kg

APPLICATIONS

 Attachment of standprofiles to floor or wall. To be used together with angle bracket for floor fastening, levelling plate or floor mounting plate

- Fit bore in the bottom
- Screw floor anchor in connection with angle, levelling plate or floor mounting plate

FLOOR ANCHOR 12

Part N° 21.1115/0

TECHN. DATA/ITEMS SUPPLIED

- Steel, zinc plated

- Ø 12

- Complete with nut and washer

Weight 0,116 kg

APPLICATIONS

 Attachment of standprofiles to floor or wall. To be used together with angle bracket for floor fastening, levelling plate or floor mounting plate

ASSEMBLY

- Fit bore in the bottom

- Screw floor anchor in connection with angle, levelling plate or floor mounting plate

FLOOR ANCHOR 16

Part N° 21.1119/0

TECHNIC DATA (ITEMS CHERLIER

- Steel, zinc plated

- Ø 16

- Complete with nut and washer

Weight 0,123 kg

APPLICATIONS

 Attachment of standprofiles to floor or wall. To be used together with angle bracket for floor fastening, levelling plate or floor mounting plate

ASSEMBLY

- Fit bore in the bottom

 Screw floor anchor in connection with angle, levelling plate or floor mounting plate

LEVELLING PLATE 45

Part N° 21.1053/0

TECHN. DATA/ITEMS SUPPLIED

- Aluminium, completely processed
- Without fixing kit
- Without levelling elements

Weight 0,146 kg

APPLICATIONS

- Precise levelling of standprofiles 45 x 90 in profile constructions
- Particularly suitable for vertical sliding doors

ASSEMBLY

- Fasten levelling plate with floor anchor on floor or wall
- Insert bolt-fasteners for levelling plate Part N° 21.1049/0 into the step bores of the profile and pretighten the bolt fasteners
- Insert the levelling elements Part N° 21.1054/0 and correct the vertical position of the profile by screwing the levelling elements
- Fix bolt-fasteners

LEVELLING PLATE 90

Part N° 21.1052/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium, completely processed
- Without fixing kit
- Without levelling elements

Weight 0,297 kg

APPLICATIONS

 Precise levelling of standprofiles 90 x 90 in profile constructions; particularly suitable for vertical sliding doors

- Fasten levelling plate with floor anchor on floor or wall
- Insert bolt-fasteners for levelling plate Part N° 21.1049/0 into the step bores of the profile and pretighten the bolt fasteners
- Insert the levelling elements Part N°
 21.1054/0 and correct the vertical
 position of the profile by screwing the
 levelling elements
- Fix bolt fasteners

LEVELLING ELEMENT

Part N° 21.1054/0

TECHN. DATA/ITEMS SUPPLIED

- GD Zn

- Square nut M8

- Set-screw M8 x 40, 4 A/F

Weight 0,027 kg

APPLICATIONS

 Alignment of profile constructions in connection with levelling plate

ASSEMBLY

- Same processing as for bolt fasteners
- The set-screw M8 x 40 meshes into the centering bore on the levelling plate

ANGLE BRACKET FOR FLOOR FASTENING

Part N° 21.1112/0

\$7 \$7 \$9 \$9 \$9 \$9 \$14 \$14 \$80

TECHN. DATA/ITEMS SUPPLIED

- Steel, powder coated, grey

- Without fixing kit

Weight 0,335 kg

APPLICATIONS

- Securing and fastening of constructions on floor or wall

- On profile side: Use hex socket cap screws M8 x 20 5 A/F
- On floor side: Use floor anchor 12 Part N° 21.1115/0
- Also suitable for subsequent mounting

BRACE SOCKET 45 GD

L=\(\frac{72 \cdot A^2}{662}\)

Part N° 21.1729/1

TECHN. DATA/ITEMS SUPPLIED

- GD Zn, powder coated, grey

- End caps, gey

- Fixing kit

Weight 0,261 kg

APPLICATIONS

- Support in half-timbered constructions

ASSEMBLY

- Screw brace socket onto the frame
- Insert supports by means of MiniTec power-lock fasteners and tighten.
- Fix end caps

BRACE SOCKET 45° / 90

Part N° 21.1727/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium profile 45 / 45°

- End caps, grey

- Fixing kit

Weight 0,175 kg

ADDITIONS

- Supports in half-timbered constructions

- Screw brace socket onto the frame
- Insert supports by means of MiniTec power-lock fasteners and tighten
- Fix end caps

CORNER 90

Part N° 21.1783/0

TECHN. DATA/ITEMS SUPPLIED

- Aluminium, natural anodized
- Fixing kit
- Weight 0,170 kg

APPLICATIONS

- Strengthening of constructions
- Attachment of interal feet
- Floor mounting and levelling of frames

ASSEMBLY

- On Profile side with fixing kit
- On floor side fasten with floor anchor

CORNER 180

Part N° 21.1784/0

TECHNI DATA (ITEM) CURRULER

- Aluminium, natural anodized
- Fixing kit

Weight 0,690 kg

APPLICATIONS

- Strengthening of heavy constructions
- Attachment of interal feet
- Floor mounting and levelling of frames

- On profile side with fixing kit
- On floor side fasten with floor anchor and levelling screw M12

STRENGTHENING ELEMENT 45

Part N° 21.1761/0

TECHN. DATA/ITEMS SUPPLIED

- Profile 45 x 45, ready for use

- Both ends cut at 45° with counter-bores for fixing kit
- Fixing kit

Weight	0,865	kg
Length	360	mm

APPLICATIONS

- Reinforcement of constructions in halftimbered principle

ASSEMBLY

- Screw onto profile groove use the fixing kit

STRENGTHENING ELEMENT 90

Part N° 21.1762/0

TECHN DATA/ITEMS SUPPLIED

- Profile 45 x 90, ready for use
- Both ends cut at 45° with 4 counterbores for fixing kit

- Fixing kit

Weight 1,416 kg Length 360 mm

APPLICATIONS

- Reinforcement of constructions in halftimbered principle

ASSEMBLY

- Screw onto profile groove use the fixing kit

FOOT 45 GD

Part N° 21.1731/0

- Aluminium GD, powder coated, grey
- Fixing kit for profile

Weight 0,595 kg

- Suitable for profiles up to dimension 45
- Floor mounting of guard units, information plates and frames
- As connection element for wall attachment; can be used for both sides

- Insert profile into foot
- Insert the square nut with spring steel sheet into the profile groove; insert the screws
- -Fix the foot on the floor or on the wall; for this purpose use high-performance anchors or universal dowels with hexagon screws
- Tighten the fixing screws

FOOT 45 GD S

Part N° 21.1723/0

- Aluminium GD, powder coated, grey
- Fixing kit for profile

0,595 kg Weight

- Suitable for all profiles
- Floor mounting of guard units, information plates and frames
- As connection element for wall attachment; can be used for both sides

- Insert profile into foot

-Fix the foot on the floor or on the wall; for this purpose use high-performance anchors or universal dowels with hexagon screws

- Tighten the fixing screws

FOOT 45 GD OPEN

Part N° 21.1738/0

- Aluminium GD, powder coated, grey
- Fixing kit for profile

Weight 0,595 kg

APPLICATIONS

- Floor mounting of guard units, information plates and frames
- As connection element for wall attachment; can be used for both sides

- Insert profile into foot
- Insert the square nut with spring steel sheet into the profile groove; insert the screws
- -Fix the foot on the floor or on the wall; for this purpose use high-performance anchors or universal dowels with hexagon screws
- Tighten the fixing screws

FOOT 90 GD

Part N° 21.1737/0

- Aliminium GD, powder coated, grey
- Fixing kit for profile

0,465 kg Weight

- Suitable for profiles up to dimension 45 x 90, 90 x 90 and 90 x 180
- Floor fastening of guard units, information plates and frames
- Connection element for wall attachment; can be used for both sides

- Insert profile into foot
- Insert the square nut with spring steel sheet into the profile groove; insert the
- Fix the foot on the floor or on the wall; for this purpose use high-performance anchors or universal dowels with hexagon screws
- Tighten the fixing screws

FITTING OF PANEL ELEMENTS

There are two assembly modes that have to be distinguished: the mounting of elements into the profile groove and the subsequent attachment of panel elements.

The mounting of elements into the groove has to be pre-planned. It is recommendable to put together elements to a complete frame that can be fitted into existing constructions. This assembly method is of particularly use for large panel elements, corrugated mesh and sealing constructions.

Subsequent mounting of panel elements is easier to perform and causes less damage.

Mounting elements into the profile groove

Cover profiles

Panel elements of max. 6 mm thickness can be mounted directly into the profile groove by using a PVC cover profile.

Allow an enlargement of panel elements in x and y direction of: +25 mm

Clamp profile 45 x 32

The clamp profile 45 x 32 combines the properties of the construction profiles and the secure fixing for panel elements of max. 8 mm thickness. This profile is best suited for large elements and corrugated mesh. The ready assembled frames are subsequently fixed to the stand profiles with guard unit fixing angles. Quick removal of the units is ensured.

Allow an enlargement of panel elements in x and y direction of:

- 1) Simple frames: +50 mm
- 2) Frames with intermediate brackets: +40 mm

Insert seals

Sheet material, plastic panels, and panes etc. from 2 to 6 mm can easily be mounted and sealed with insert seal 2, 4, 5 and 6. The seals are subsequently pressed into free space between panel element and profile groove with a blunt tool made from wood or plastic.

For mounting of sheets < 2 mm use insert seals from both sides of the panel.

Allow an enlargement of panel elements in x and y direction of: +25 mm

Fitting of panels into existing frames

Clamp profiles PVC

For easy fitting of panel elements of all kinds into existing frames without free space between frame and panel.

Suitable for panel elements of max. 8 mm, also for corrugated mesh.

For the panel element allow a min of 13 mm reduction in x- and y-direction.

Panel holder

For easy and economicaö fitting of panel elements into existing frames. The panel holders are of two elements.

Best suited for all panel elements of max. 8 mm thickness, except for corrugated mesh.

For the panel element allow a min. of 13 mm reduction in x- and y-direction. (6,5 free space between profile surface and panel)

Clamp block

Simple and economical fixing of panel elements.

The clamp block consists of block and clip. Suitable for all panel elements from 2 - 6 mm thickness. Not for mesh.

For the panel element allow a reduction of 12 mm in x- and y- direction (6 mm free space between profile surface and panel)

Screw block

Suitable for all kind of panel elements up to 6 mm thickness, exept mesh.

For the panel element allow a reduction of 2 mm in x- and y- direction (1 mm free space between profile surface and panel)

Thread socket

Secure and easy fixing of panel elements of all kinds, except for corrugared mesh. Insert the socket into profile grooves in 300 mm grid. Select screw form and length appropriate to thickness and type of panel element.

For the panel element allow a min. of 2 mm reduction in x- and y-direction.

Multiblock

The multiblocks are installed in the clear space of the frame construction at a spacing of approx. 300 mm using cylinder-head screws M6 and rhombus nuts.

Best suited for compound sheet materials. Material of 5-15 mm can be attached bundled. Select screw form and length appropriate to type and thickness of panel element. Bore holes for the attachment screws in the panel elements 6.5 mm in diameter and with 8 mm distance to edge.

For the panel element, allow a min. of 4 mm reduction in the x- and y-direction (– 2 mm space on all sides).

Angles

Fixing of on-lying panel elements for tables, consoles. See also Page 65

Panel- clamping profile

Suitable for panel elements from 2 to 10 mm. Insert fixing bores \emptyset 5,5 mm for set screw M5 in ~250 mm grid. Press into profile groove and fix with set screw M5 x 12.

Best suited for panels, corrugated mesh and press mesh.

PANEL CLAMP BLOCK 32

Part N° 22.1110/1

- PA, grey Weight 0,012 kg

APPLICATIONS

- Suitable for all profiles > 32
- Subsequent fitting of panel elements from 2 to 6 mm thickness; For the panel element allow a min. of 12 mm reduction in x- and y-direction
- Insert socket into profile groove
- Insert panel elements
- Press on clip
- Disassembly: lift clip with a screwdriver
- See page 142

SCREW BLOCK 32

- PA, grey Weight 0,010 kg

- Suitable for all profiles > 32
- Subsequent fitting of panel elements from 2 to 6 mm thickness; a reduction in x- or y-direction is not requested

Part N° 22.1112/1

- Insert socket into profile groove
- Insert bored panel elements
- Screw with suited screws M6 (recommended: pan head screw 16 Part N° 21.1246/0)
- Edge distance: 7,5 until 16 mm
- See page 142

PAN HEAD SCREW 16

Part N° 21.1246/0

TECHN. DATA/ITEMS SUPPLIED

- Steel, zinc-plated		
- Screw head: Ø 20		
- M6 x 16		
Weight	0,009	kg

APPLICATIONS

- Mounting of panel elements directly on profile groove or
- In connection with screw block 32 Part N° 22.1112/0 or multiblock Part N° 21.1116/0
- Predrill panel elements: Ø 6,5 mm
- Recommended grid dimension: ca. 150
- Edge distance: see screw block 32 and multiblock

PAN HEAD SCREW 20

TECHN DATA/ITEMS SUPPLIED

- Steel, zinc-plated

- Screw head: Ø 20

- M6 x 20

Weight 0,009 kg

APPLICATIONS

- Mounting of panel elements directly on profile groove or
- In connection with screw block 32 Part N° 22.1112/0 or multiblock Part N° 22.1116/0
- Predrill panel elements: Ø 6,5 mm
- Recommended grid dimension: ca. 150 mm
- Edge distance: see screw block 32 and multiblock

MULTIBLOCK

Part N° 21.1116/0

TECHN. DATA/ITEMS SUPPLIED

- GD Zn
- Fixing kit
- Without pan head screw

Weight 0,027 kg

APPLICATIONS

- Subsequent fiting of panel- and add-on elements
- Flush installation of panels, thickness 5 to 15 mm

ASSEMBLY

- For all profile grooves
- Subsequent fastening of panel elements with screws M6 or pan head screw
- Calculation of the panel element dimension: see page 143
- Fixing bores Ø 6,5 for screws M6, 8 mm from edge of the panel element

THREAD SOCKET GD

Part N° 21.1117/1

TECHN DATA/ITEMS SUPPLIED

- Aluminium GD
- Without pan head screw

Weight 0,017 kg

APPLICATIONS

- Fastening of panel elements in profile frames
- Table tops

- Insert the thread socket into profile groove
- Screw the element with screws M6 or with pan head screw
- Edge distance: 10 mm
- Calculation of the panel element dimension: see page 142

CLAMP PROFILE 32 X 32

FF CONTROLL OF THE PARTY OF THE

Part N° 20.1070/0

TECHN DATA /ITEMS SUDDITED

Ix =	5,027	cm⁴
ly =	4,422	cm⁴
wx =	3,703	cm ³
wy =	2,856	cm ³
Weight	1,211	kg/m
Length	6	m
Packing unit	54	m

APPLICATIONS

- All types of safety equipment

- For clamping surface elements such as wire mesh, panels, and plates up to a thickness of 8 mm
- Additional struts from clamping profile
 45 x 32 must be used for larger safety fields to ensure sufficient protection against the surface elements pushing out; separate out covering strips for profile
 45 x 32

ASSEMBLY

- MiniTec power-lock fastener; no bores necessary
- No cut-outs in panel elements for fastening elements necessary
- Premount 3 sides of the frame , the even side of the profile outwards
- Insert panel element and mount last profile brace
- Depress the distance profile on the inner side or hit it with a flat tool
- For panel elements < 4 mm mount an additional insert seal

CLAMP PROFILE 45 X 32

H

Part N° 20.1053/0

TECHN. DATA/ITEMS SUPPLIED

Ix =	9,528	cm⁴
ly =	6,467	cm⁴
WX =	4,121	cm³
wy =	4,002	cm³
Weight	1,576	kg/m
Length	6	m
Packing unit	48	m

APPLICATIONS

- All kinds of guard units
- Clamping of corrugated mesh or panel elements of all kinds up to 8 mm thickness
- For larger guards we propose to mount an additional brace to garuantee sufficient security
- After open the cover, the second groove is accessible

- MiniTec power-lock fastener; no bores necessary
- No cut-outs in panel elements for fastening elements necessary
- Premount 3 sides of the frame, the even side of the profile outwards
- Insert panel element and mount last profile brace
- Depress the distance profile on the inner side or hit it with a flat tool
- For panel elements < 4 mm mount an additional insert seal

DISTANCE PROFILE

Part N° 22.1039/0

TECHN. DATA/ITEMS SUPPLIED

- PVC, grey		
Weight	0,034	kg/m
Length	2	m

APPLICATIONS

- Spacing element to use with clamp profile 45 x 32 Part N° 20.1053/0 and clamp profile 32 x 32 Part N° 20.1070/0 to fix corrugated mesh or panel elements
- Also for use with all other profiles to fix panel elements

ASSEMBLY

- Mount frame and panel elements
- Press in with suitable tool in space between panel element and clamp profile

SCREW-IN STRIP

Part N° 22.1076/0

TEOLINI DATA (ITENAC CURRULER

- PVC, grey RAL 7012

Weight	0,118	kg/m
Length	2	m
Load (Screw)	1000	Ν

ANWENDUNG

- Easy fixing of panels or panel elements at any point
- Fixing of plastic cable conduits

MONTAGE

- Clip profile into groove
- Fix element with commercial-type selftapping screws Ø 4-5 mm, Length min: 16 mm

PANEL CLAMPING PROFILE

Part N° 20.1025/0

TECHN DATA/ITEMS SLIPPLIED

- Aluminium, anodized E6/	EV1	
Weight	0,299	kg/m
Length	6	m

APPLICATIONS

- Fastening of panel elements
- Subsequent fitting of panel elements of max. 10 mm thickness

ASSEMBLY

- Drill bores Ø 5,5 mm for set-screw M5 in grid dimension of 250 mm
- Press into profile groove and clamp with set-screw M5 x 12
- Calculation of the panel element dimension: see page 143

DOUBLE PANEL CLAMPING PROFILE

Part N° 20.1018/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium, anodized E6/EV1

Weight	0,375	kg/m
Length	6	m

APPLICATIONS

- Butt-joint fastening of panels
- Support of panel elements of a thickness up to 10 mm

- Drill bores Ø 5,5 mm for set-screw M5 in grid dimension of 250 mm
- Press into the profile groove and clamp with set-screw M5 x 12
- Also see panel clamping profile Part N° 20.1025/0
- Calculation of the panel element dimension: see page 143

CLAMP PROFILE PVC

Part N° 22.1092/0

TECHN. DATA/ITEMS SUPPLIED

- Hard PVC, grey
- On request also deliverable in black

Weight	0,230	kg/m
Length	6	m

APPLICATIONS

- Attachment of panel elements up to 8 mm
- If the panel elements are < 4mm, a microcellular rubber has to be inserted
- Windows, door fillings
- No free space between profile and panel element
- Also suitable for corrugated mesh

ASSEMBLY

- Snap socket half into profile groove
- Insert the panel element
- Press clamping half firmly on socket half
- Calculation of the panel element dimension: see page 143

PANEL HOLDER

Part N° 22.1090/1

TECHN DATA/ITEMS SUPPLIED

- Hard PVC, grey
- On request also in black

Weight 0,024 kg

APPLICATIONS

- Attachment of panel elements up to 8 mm
- If the panel elements are < 4 mm, a microcellular rubber has to be inserted
- Windows, door fillings
- Not suitable for corrugated mesh

- Snap socket half into profile groove
- Insert the panel element
- Press clamping half firmly on socket half
- Calculation of the panel element dimension: see page 143

ACRYLIC

Part N°	Thickness	Colour	Weight	Dimension mm
21.1832/0 21.1812/0 21.1813/0 21.1826/0 21.1827/0 21.1828/0	4 mm 6 mm 8 mm 4 mm 6 mm	tinted tinted tinted clear clear	4.76 kg/m ² 7.14 kg/m ² 9.52 kg/m ² 4.76 kg/m ² 7.14 kg/m ² 9.52 kg/m ²	2000 x 3000 2000 x 3000 2000 x 3000 2000 x 3000 2000 x 3000 2000 x 3000

POLYCARBONATE

Part N°	Thickness	Colour	Weight	Dimension mm
21.1809/0	4 mm	tinted	4.80 kg/m ²	2000 x 3000
21.1807/0	6 mm	tinted	7.20 kg/m ²	2000 x 3000
21.1821/0	8 mm	tinted	9.78 kg/m ²	2000 x 3000
21.1829/0	4 mm	clear	4.80 kg/m ²	2000 x 3000
21.1830/0	6 mm	clear	7.20 kg/m ²	2000 x 3000
21.1831/0	8 mm	clear	9.78 kg/m ²	2000 x 3000

CORRUGATED MESH

Part N°	Wire size	Mesh- size	Weight kg/m²	max. Size mm	Material
21.1803/0	4 mm	30 mm	4.9	2000 x 2000	St, zincpl.
	4 mm	40 mm	4.7		St, zincpl.
21.1818/0	3 mm	30 mm	1.3	2000 x 2000	AIMg3
21.1818/1	4 mm	40 mm	1.6	2000 x 2000	AIMg3

On demand

Aluminium panels, steel panels, laminated wood panels

CORRUGATED ALUMINIUM PANEL

Part Nr 21.1816/0

Front plate (anodized) 1 mm Rear plate (natural) 0.3 mm Interior corrugated plate (Al) 0.2 mm Total thickness 5.5 mm kg/m² Weight 4.6 Panel size 1500 x 2500 mm

- Al material can be recycled!
- Suitable for painting and printing.

COMPOSITE PANEL

Part Nr 21.1834/0

Material outside Aluminium (anodized) Material inside PE Total thickness 6 mm Weight 7,3 kg/m² Panel size 1500 x 3000 mm

- Suitable for painting and printing.

PVC-PLATE

Part Nr 21.1817/0

Thickness 20 mm Colour 7011 RAL grey kg/m² Weight 28 Panel size 1000 x 2000 mm

- Other colours and measurements as well as antistatic table plate upon request.

SOUND- PROOFING SHEET

Part N° 21.1819/0

Thickness 70 mm Coefficient of thermal 0.032 W/mK conduction 0°C bei Weight 28 kg/m³ Panel size 600 x 1200 mm

- Primary noise reduction by enclosing of noise sources
- Secondary noise protection in working rooms, offices
- Other sizes on demand

COVER PROFILE

Part N° 22.1070/1

TECHN. DATA/ITEMS SUPPLIED

- Hard PVC, grey
- Deliverable in lightgrey Part N° 22.1070/2
- Deliverable in black Part N° 22.1070/0
- Deliverable in orange Part N° 22.1071/0
- Deliverable in blue Part N° 22.1072/0
- Deliverable in yellow Part N° 22.1074/0

Weight	0,081	kg/m
Lenath	2	m

APPLICATIONS

- Mounted with groove inwards: for covering of profile grooves
- Mounted with groove outwards:
 Attachment of panel elements up to 6mm; thickness compensation for thin panels with silicon or rubber string

ASSEMBLY

- Snap or slip into profile groove
- Allowance for the panel elements: see page 141

COVER PROFILE L

Part N° 20.1021/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium, natural

Weight	0,025	kg/m
Length	6	m

Also deliverable in aluminium anodized Part N° 20.1021/1

APPLICATIONS

- Flush, dust -proof covering of profile grooves
- Groove cross-section usuable as installation conduit for wiring or piping
- Information plates

- Press by hand onto profile groove
- Cut off with metal-pliers

EDGE PROTECTION 0,5 - 1,5

Part N° 22.1029/0

TECHN. DATA/ITEMS SUPPLIED

- PVC, black, strengthened with steel sheet

Weight	0,067	kg/m
Length	100	m

APPLICATIONS

- Edge protection for panel elements
- Protection of bores or openings

ASSEMBLY

- Slip on edge of the panel element

EDGE PROTECTION 1 - 3

Part N° 22.1036/0

TECHN DATA/ITEMS SUPPLIED

- PVC, black, strengthened with steel sheet

Weight	0,081	kg/m
Length	100	m

APPLICATIONS

- Edge protection for panel elements
- Protection of bores or openings

ASSEMBLY

- Slip on edge of the panel element

EDGE PROTECTION 4 - 6

- PVC, black, strengthened with steel

0,081

100

kg/m

m

sheet

Weight

Length

- Protection of bores or openings

Part N° 22.1037/0

- Slip on edge of the panel element

INSERT SEAL 2

- EPDM, black Weight 0,092 kg/m Length 200 m

- Not suitable for acrylic plastic and polycarbonate
- Attachment and sealing of panel elements up to 2 mm thickness, directly in the profile groove

Part N° 22.1083/0

- Insert panel element into profile groove
- Press insert seal subsequently into free space between panel element and profile groove with blunt tool made of wood or plastic
- Allowance for the panel element: see page 141

INSERT SEAL 4

18

Part N° 22.1081/0

TECHN DATA/ITEMS SLIPPLIED

- EPDM-AGV, black		
Weight	0,065	kg/m
Length	200	m

APPLICATIONS

- Attachment and sealing of panel elements of 2 - 4 mm in the profile groove
- Also suitable for acrylic plastic and polycarbonate

ASSEMBLY

- Insert panel element into profile groove and press insert seal subsequently into free space between panel element and profile groove with blunt tool made of wood or plastic
- Materials < 2mm can be clamped by using insert seal on both sides
- Allowance for the panel element: see page 141

INSERT SEAL 5

Part N° 22.1099/0

TECHN DATA/ITEMS SUPPLIED

-	EPDM-AGV,	black

Weight	0,033	kg/m
Length	200	m

APPLICATIONS

- Attachment and sealing of panel elements directly in the profile groove; for panel elements of 5 mm thickness
- Also suitable for acrylic plastic and polycarbonate

- Insert panel element into profile groove
- Press insert seal subsequently into free space between panel element and profile groove with blunt tool made of wood or plastic
- Allowance for the panel element: see page 141

INSERT SEAL 6

Part N° 22.1086/1

TECHN. DATA/ITEMS SUPPLIED

0,030	kg/m
200	m

APPLICATIONS

- Attachment and sealing of panel elements directly in the profile groove; for panel elements of 6 mm thickness
- Also suitable for acrylic plastic and polycarbonate

ASSEMBLY

- Insert panel element into profile groove
- Press insert seal subsequently into free space between panel element and profile groove with blunt tool made of wood or plastic
- Allowance for the panel element: see page 141

GUIDE PROFILE 2

Part N° 22.1073/1

TECHN DATA/ITEMS SUPPLIED

- Hard PVC, grey
- On request also deliverable in black

Weight	0,268	kg/m
Length	2	m

APPLICATIONS

- 2-fold sliding doors made of panel elements of max. 6 mm

- Snap into profile groove
- Suitable for subsequent mounting
- For subsequent mounting of panel elements PVC-bars Part N° 22.1077/0 are to be inserted into the grooves of the lower guide profile
- For the panel element allow a min. of 20 mm reduction in y direction
- For direct fitting without PVC-bars allow a min. of 10 mm reduction in y direction

GUIDE PROFILE 3

Part N° 22.1075/1

TECHN. DATA/ITEMS SUPPLIED

- Hard PVC, grey	
- On request also deliverable in bla	ck
Weight 0,342	kg/m
Length 2	m

APPLICATIONS

- 3-fold sliding doors, made of panel elements of max. 6mm

ASSEMBLY

- Snap into profile groove
- Suitable for subsequent mounting
- For subsequent mounting of panel elements PVC-bars Part N°
 22.1077/0are to be inserted in the grooves of the lower guide profile
- For the panel element allow a min. of 20 mm reduction in y direction
- For direct fitting without PVC-bars allow a min. of 10 mm reduction in y direction

PVC - BAR

Part N° 22.1077/0

TECHN DATA/ITEMS SUPPLIED

- Hard PVC, natural

- Ø 6mm

Weight 0,036 kg/m
Length 3 m

- For guiding of windows or doors in guide profiles

- Insert in the lower grooves of guide profiles 2 and 3

U - PROFILE

Part N° 21.1002/0

TECHN. DATA/ITEMS SUPPLIED

m

- Aluminium, anodized	E6/EV1	
Weight	0,150	kg/m

Length

APPLICATIONS

- Frame for screens of max. 5mm

ASSEMBLY

- Glue on edges of panel element with suitable adhesive

SEALING LEDGE

Part N° 22.1078/0

TECHN DATA/ITEMS SUPPLIED

- NBR, black

Hardness (Shore A) 70°

Weight 0,14 kg/m

Length 200 m

APPLICATIONS

 Sealing of doors , lids and other constructions against dust, water, noise etc.

- Press into profile groove
- 1) Sealing of one side: gap width = 6 8 mm
- 2) Sealing of both sides: gap width = 12 - 16 mm

SEALING LIP PROFILE

Part N° 22.1038/0

TECHN. DATA/ITEMS SUPPLIED

60°	
0,210	kg/m
75	m

APPLICATIONS

- Sealing of doors, lids and constructions protecting from:
- Dust
- Splash water,
- Noise
- Light

ASSEMBLY

- Press into profile groove

COVER PROFILE NBR

Part N° 22.1098/0

TECHN DATA/ITEMS SUPPLIED

- NBR, black

Weight	0,230	kg/m
Length	20	m

APPLICATIONS

- Edge protection
 Buffer strip
- Ladder rungs
- Buffer for sliding doors

- Press into profile groove
- The lower side of the profile has 2 tearoff notches for adjustement of width to the aluminium profile

COVER PROFILE EPDM

Part N° 22.1098/1

- EPDM, grey		
Weight	0,230	kg/m
Length	200	m

- Edge protection
- Buffer strip
- Ladder rungs

- Buffer for sliding doors

- Press into profile groove
- The lower side of the profile has 2 tear-off notches for adjustement of width to the aluminium profile

SLIDE BAR 8 N

Part N° 22.1085/0

- Hard plastic, black
- Extremely wear-resistant

	/m
Length 2 m	

- Guiding device for sliding doors and other sliding elements
- Lateral guide for conveyors

- Slide into profile groove

SLIDE BAR 8

Part N° 22.1088/0

TECHN. DATA/ITEMS SUPPLIED

- Hard plastic, black		
- Extremely wear resistant		
Weight	0,311	kg/n
Length	2	m

APPLICATIONS

- Sliding support
- Work-piece slide
- Guide for lifting doors
- Slides

ASSEMBLY

- Slide into profile groove

SLIDE BAR 23

Part N° 22.1089/0

TECHN DATA/ITEMS SUPPLIED

- Hard plastic, black

- Extremely wear resistant

Weight 0,673 kg/m
Length 2 m

Slide support
 Work-piece slide
 Customer processing possible by additional machining allowance

ASSEMBLY

- Slide into profile groove

ANGULAR SLIDE BAR

Part N° 22.1040/0

TECHN. DATA/ITEMS SUPPLIED

- Hard plastic, black		
- Extremely wear resistant		
Weight	0,480	kg/m
Length	2	m

APPLICATIONS

- Conveying sytems	
- Belt conveyors	

- Lateral stop of conveyors

ASSEMBLY

- Slide into profile groove
- If necessary, secure with against displacement with set-screws M6 x 16

DOUBLE SLIDE BAR

Part N° 22.1087/0

TECHN DATA/ITEMS SUPPLIED

- Hard plastic, black
- Extremely wear resistant

Weight	0,411	kg/m
Length	2	m

APPLICATIONS

- Simple work-piece slides
- Guide for drawers

- Slide the double slide unit into profile grooves of frame and sliding element
- Secure the sliding element at both ends with screws M8 x 16

PARALLEL SLIDE BAR

Part N° 22.1041/0

TECHN. DATA/ITEMS SUPPLIED

- Hard plastic, black		
- Extremely wear resistant		
Weight	0,387	kg/m
Length	2	m

APPLICATIONS

- Parallel guide without difference in height
- Sliding elements that are flush on the outside

- Slide into profile grooves
- If necessary, they can be locked on one side by means of straight pins M6 x 16

PREASSEMBLED ELEMENTS FOR LIFTING AND SLIDING DOORS

All elements are preassembled from our standard products ready for use. They are easily fixed to our profiles by using our fastening elements. You do not need stock of parts is not necessary and planning and assembly time can be reduced significantly.

Slide-roll element

For one door four elements are necessary:
One each to be fixed at end positions of guiding profiles.
One each to be fixed at door element.
Length of sliding profile:
desired stroke + 180 mm min.

- 1. Disassemble the bearings from the element.
- 2. Insert T-slot bar into profile groove and lock at desired position.
- 3. Reassemble the slide and the bearings with T-slot bar.

Assembly between stand profiles

Guide for sliding-door

For a simultaneous guidance of two elements in one profile groove. Subsequent mounting of sliding-doors into existing constructions possible.

For one door element 4 guides are necessary.

Allow for door elements:

Height: Clearance of the opening minus 11 mm

Width for 2 elements: Clear width of the opening + 55

2

SYNCHRONOUS PULLEY 45

Part N° 21.1792/0

- Housing made of profile 45 x 90
- Chain wheel, steel, preassembled for installation on broad side of the profile

Weight	0,343	kg	
Load max.	34	kg	

APPLICATIONS

- Simultaneous opening and closing of two lifting doors running in the operate direction; doors are of similar weight
- The chain is guided in the profile groove; thus no hand-protection is required

- Attachment on vertical profile with 2 Tslot bars 90 Part N° 21.1029/0
- Insert chain Part N° 21.1713/0 in pulley; fasten it with the door chain clamping device Part N° 21.1712/0 on both doors and insert it in the vertical profiles

CABLE PULLEY 45

Part N° 21.1775/0

- Housing made of profile 45 x 90
- Cable roller preassembled; built-in on broad side side of the profile
- End cap

Weight	0,350	kg
Load max.	12	kg

- Cable reverse for counterweights in lifting doors made of profiles 45 x 90 L or 45 x 90 G
- For continous operation and heavy loads use chain pulley 45

- Attachment on vertcal profile with 2 Tslot bars 90 Part N° 21.1029/0

CABLE PULLEY 90

Part N° 21.1776/0

TECHN. DATA/ITEMS SUPPLIED

- Housing made of profile 90 x 90 L
- Built-in cable roller St, zinc-plated
- End cap

Weight	0,680	kg
Load max.	30	kg

APPLICATIONS

- Cable reverse for counterweights in lifting doors made of profile 90 x 90 L
- For continous operation and heavy loads use chain pulley 90

ASSEMBLY

- Attachment on vertical profile with 4 Tslot bars 90 Part N° 21.1029/0

END BLOCK

Part N° 21.1780/0

TECHN DATA/ITEMS SUPPLIED

- Profile 45 x 90
- End caps 45 x 90, one of them with slot for cable passage
- Fixing kit

Weight	0,290	kg
Length	90	mm

APPLICATIONS

- Safety device for cable pulleys
- Cable pulley 45 and 90
- Chain pulley 90

ASSEMBLY

- Use fixing kit from supply schedule

CHAIN PULLEY 32

Part N° 21.1774/0

TECHN. DATA/ITEMS SUPPLIED

- Housing made of profile 45 x 90
- Chain wheel, steel, zinc-plated, preassembled, for small profile side
- End cap

Weight	0,372	kg	
Load max.	50	kg	

APPLICATIONS

- Chain reverse for counterweights in lifting doors; for inner balancing weight in profiles 45 x 90 F or 45 x 90 G
- The cable is guided in the profile groove, thus no hand-protection is required

ASSEMBLY

- Attachment on vertical profiles with 2 slot-bars 90 Part N° 21.1029/0
- Application of chain Part N° 21.1713/0 with door chain clamping device Part N° 21.1712/0 and weight chain clamping device Part N° 21.1711/0

CHAIN PULLEY 45 A

Part N° 21.1838/0

TECHN DATA/ITEMS SUPPLIED

- Housing aluminium GD, powder coated, grey
- Chain wheel, steel, zinc-plated, preassembled
- End cap
- Fixing kit

Weight	0,347	kg
Load max.	50	kg

APPLICATIONS

- Chain reverse of counterweights for lifting doors for inner counterweight in profile 45 x 90 L or 45 x 90 G
- Chain runs on the outer profile side and in the middle of the broad side; if required covered with hand-protection Part N° 21.1780/0

- Attachment with fixing kit from supply schedule; thread M8 in vertical profile required
- Use of chain Part N° 21.1713/0 with door chain clamping device Part N° 21.1712/0 and weight chain clamping device Part N° 21.1711/0

CHAIN PULLEY 45 I

Part N° 21.1840/0

TECHN DATA/ITEMS SLIPPLIED

- Housing aluminium GD, powder coated, grey
- Chain wheel, steel, zinc plated, preassembled
- End cap
- Fixing kit

Weight	0,347	kg
Load max.	50	kg

APPLICATIONS

- Chain reverse of counterweights for lifting doors for inner counterweight in profile 45 x 90 L or 45 x 90 G
- Chain runs on the broad side of the profile in the right or left profile groove (adjustable chain wheel), no handprotection required

ASSEMBLY

- Attachment with fixing kit from supply schedule; thread M8 in vertical profile required
- Use of chain Part N° 21.1713/0 with door chain clamping device Part N° 21.1712/0 and weight chain clamping device Part N° 21.1711/0

CHAIN PULLEY 90

Part N° 21.1839/0

TECHN DATA/ITEMS SUPPLIED

- Housing made of profile 90 x 90
- Chain wheel, steel, zinc-plated, preassembled
- End cap

Weight	0,681	kg
Load max.	70	kg

APPLICATIONS

- Chain reverse for counterweights im lifting doors; for inner balancing weight in profile 90 x 90 L
- The chain is guided on the outside and in the middle of the profile surface; cover with hand-protectionPart N° 21.1780/0 if required

- Attachment on vertical profiles with 4 slot-bars Part N° 21.1029/0
- Use of chain Part N° 21.1713/0 with door chain clamping device Part N° 21.1712/0 and weight chain clamping device Part N° 21.1711/0

COUNTERWEIGHT 45

Part N° 21.1772/0

TECHN. DATA/ITEMS SUPPLIED

- Pb cast, special hard

- For profiles 45 x 90 L or 45 x 90 G

Weight	0,100	kg/cm
Length	33	cm

On request also other length available Part N° 21.1772/1

APPLICATIONS

- Counterweight for lifting doors
- For cable and chain

ASSEMBLY

- Insert the counterweight into the profile
- Fasten the steel cable Part N°
 21.1777/0with cable clamping device
 Part N° 21.1797/0 on the lifting door
- Fasten chain Part N° 21.1713/0 with weight chain clamping device Part N° 21.1711/0 and with door chain clamping device Part N° 21.1712/0on the door

COUNTERWEIGHT 90

Part N° 21.1778/0

TECHN DATA/ITEMS SUPPLIED

- Pb cast, special hard

- For profiles 90 x 90 L

Weight	0,385	kg/cm
Length	26	cm

On request also other length available Part N° 21.1778/1

ABBLIOATIONS

- Counterweight for large lifting doors

- For cable and chain

- Insert the counterweight into the profile
- Fasten the steel cable Part N° 21.1777/0 with cable clamping device Part N° 21.1797/0 on the lifting door
- Fasten chain Part N° 21.1713/0 with weight chain clamping device Part N° 21.1711/0 and with door chain clamping device Part N° 21.1712/0 on the door

ROPE CLAMP

Part N° 21.1797/0

TECHN. DATA/ITEMS SUPPLIED

- Profile 19 x 32
- 1 Clamping plate
- 2 hex socket cap screws M8 x 25 with square nuts M8
- 2 End caps, one with throughbore

Weight 0,149 kg

APPLICATIONS

- Connection of counterweight and door element in lifting doors

- Remove lower end cap and unscrew set-screw
- Attach rope clamp with fastening set at the top of the door element
- Pull the rope through the bore of the upper end cap
- Put the counterweight in desired position (test in upper and lower end position of the door element)
- Lay rope end in loop around clamping plate, slide into the slot and fix the two set screws
- If necessary cut cable end
- Fix lower end cap

CABLE

Part N° 21.1777/0

TECHN. DATA/ITEMS SUPPLIED

- Steel cable VA, 2,5 mm
- With clamping eye hook on one side, pressed

Weight	0,072	kg
Length	2,5	m

On request also deliverable in other length

155110151010

- Use in connection with counterweight 45 or 90 and cable pulleys

- Lead the cable through the center bore and into the counterweight
- Fasten the cable with the cable clamping device Part N° 21.1797/0 on the lifting door

CHAIN Part N° 21.1713/0

- Roller chain, steel
- Size 4
- Please indicate desired length

Weight	0,120	kg
Breaking load min.	3000	N

- Use in connection with counterweight 45 or 90 and chain pulleys
- Door chain clamping device Part N° 21.1712/0 for fastening the chain on the door
- Weight chain clamping device Part N° 21.1711/0 for fastening the chain on the side of the counterweight

- Lead the chain through the counterweight and through the fixing kit for chain (counterweight side) Part N° 21.1711/0 mount link for chain
- For mounting on door lead chain through fixing kit for chain (door side) B>Part N° 21.1712/0 and mount bolt with link for chain

DOOR CHAIN CLAMPING DEVICE

Part N° 21.1712/0

- Steel zinc plated - Fixing kit 0,060 kg Weight

- Use in connection with counterweight 45 or 90 and pulleys
- Use in connection with chain Part N° 21.1713/0 for fastening on door side

- Lead the chain through the counterweight and through the fixing kit for chain (counterweight side) Part N° 21.1711/0 mount link for chain
- For mounting on door lead chain through fixing kit for chain (door side) Part N° 21.1712/0 and mount bolt with link for chain

FIXING KIT FOR CHAIN (COUNTERWEIGHT SIDE)

Part N° 21.1711/0

TECHN. DATA/ITEMS SUPPLIED

- Steel, zinc plated		
- Rubber-ring		
- Link for chain		
Weight	0,015	kg

APPLICATIONS

- Use in connection with counterweight 45 or 90 and pulleys
- Use in connection with chain Part N° 21.1713/0 for fastening on door side

ASSEMBLY

- Lead the chain through the counterweight and through the fixing kit for chain (counterweight side) Part N° 21.1711/0 mount link for chain
- For mounting on door lead chain through fixing kit for chain (door side)
 Part N° 21.1712/0 and mount bolt with link for chain

SLIDE-ROLL ELEMENT

Part N° 21.1796/0

3 3

TECHN DATA/ITEMS SUPPLIED

- Hard plastic, black
- Extremely wear resistant
- 1 T-slot bar, steel, zinc plated
- 2 ball-bearings, premounted

Weight	0,093	kg
Load max.	200	Ν

APPLICATIONS

- Guide for lifting doors in the groove of the vertical profile
- Light linear slides
- Workpiece-slides, drawers

- 1: Disassemble the bearings from the element
- 2: Insert t-slot bar into profile groove and lock at desired position
- 3: Reassemble the slide and the bearings with t-slot bar; secure with suitable glue

GLIDE-ROLL ELEMENT

Part N° 21.1799/0

TECHN. DATA/ITEMS SUPPLIED

- Hard plastic, black
- Extremely wear resistant
- 1 clamping screw, steel, zinc plated
- 4 built-in ball-bearings

Maiabt	0.040	l. a	-
Weight	0,060	ĸg	
Load max.	300	Ν	

APPLICATIONS

- Guide for sliding-doors, lifting-doors, workpiece-slides, light linear guides
- The element provides 5 mm eccentricity for the construction of sliding-doors with 2 casements or guides with 5 mm ground clearance

ASSEMBLY

- 1: Insert the element with screw side into profile groove of moveable construction part
- 2: Tighten the screw
- Slide the completely mounted moveable part into the grooves of the guiding profiles
- Secure the movable part against falling out with screws at both ends

SLIDE ELEMENT

Part N° 21.1795/0

TECHN DATA/ITEMS SUPPLIED

- Hard plastic, black
- Extremely wear resistant
- Ready for use with rope-bore and clamp

Weight 0,029 kg

APPLICATIONS

- Guide for light lifting doors and in same function connection of door element and counterweight
- Especially suitable for direct attachment on panel elements without frame

- Connect the cable of the counterweight with slide element
- Secure cable end with clamp
- Screw into the groove of the vertical profile
- Screw panel element

GUIDE FOR SLIDING DOOR

Part N° 22.1079/0

TECHN. DATA/ITEMS SUPPLIED

- Plastic PA 6.6, black
- 1 screw
- For 1 door element 4 guides are necessary

Weight 0,029 kg

APPLICATIONS

- Sliding doors
- Sliding elements
- Workpiece-slides
- For a simultaneous guidance of 2 elements in 1 profile groove
- Subsequent mounting of sliding-doors into existing constructions possible

ASSEMBLY

- 1: Fix the upper guide at the frame of the door element
- 2: Insert the lower guide into the frame construction
- 3: Insert the door element
- 4: Slide it into the lower guide and secure at desired position
- Mount second door element
- Allowance: see page 167

ROLLER ELEMENT

Part N° 21.1782/0

TECHN DATA/ITEMS SUPPLIED

- ABS, grey

- With 2 ball-bearings 626 ZZ

Weight 0,033 kg Load max. (roller) 200 N

APPLICATIONS

- Guide for sliding doors, lifting doors and drawers

ASSEMBLY

 Attachment with hex socket cap screws M6 x 35 and square nut M6 on profile grooves or directly on the panel element

ROLLER ELEMENT S

Part N° 21.1781/0

TECHN. DATA/ITEMS SUPPLIED

- ABS, grey

- With 2 ball-bearings 626 ZZ

Weight 0,044 kg
Load max. (roller) 200 N

APPLICATIONS

- Guide for sliding doors, lifting doors and drawers

ASSEMBLY

 Attachment with hex socket cap screws M6 x 35 and square nut M6 on profile grooves or directly on the panel element

SLIDING DOOR PROFILE

Part N° 20.1038/0

TECHN DATA/ITEMS SUPPLIED

Ix =	15,604	cm ⁴
ly =	15,366	cm ⁴
WX =	6,935	cm ³
wy =	5,924	cm ³
Weight	1,470	kg/m
Length	6	m
Packing unit	48	m

APPLICATIONS

- Two wing sliding doors
- One wing sliding doors

- Drill Ø 8,5 mm holes in centering groove; bore pitch: 250 - 400 mm depending on the load
- A) Position M8 F square nuts in the supporting profile and fasten the sliding rail profile with M8 x 25 cap screw
- B) Drill holes or step holes in the supporting profile and insert the square nuts in the sliding profile; the nuts are secured against torsion

ROLLER ELEMENT FOR SLIDING DOOR

M5

17 45 4 DD 52

Part N° 21.2000/0

TECHN. DATA/ITEMS SUPPLIED

- Plastic roller with ball- bearing

- Zinc plated steel support
- Fixing kit

Weight	0,080	kg
Load max. (roller)	600	N

APPLICATIONS

- Easy-running, multi-wing sliding doors in guard units, exhibition stands, testing units, etc.

ASSEMBLY

- Fasten the roller elements on profile groove; use fixing kit from supply schedule
- Insert the doors in the sliding rail profile and gently swing out the doors at their bottom end
- Secure the sliding door at the bottom with locking pins, sliding rails 8N Part N° 21.1085/0 or U-Profile Part N° 21.2002/0 against swinging

STOP FOR SLIDING DOOR

Part N° 21.2001/0

TECHN DATA/ITEMS SUPPLIED

- Spring steel wire

- Fixing kit

Weight 0,010 kg

APPLICATIONS

- Stop for sliding doors in their end positions (open / closed)

- Mark end position of the wheel

- Bore drill Ø 8,5 mm in sliding door profile

- Use fixing kit from supply schedule

ANTI LIFT FOR SLIDING DOOR

Part N° 21.2003/0

- Hard plastic, black - Fixing kit Weight 0,009 kg

- Securing of sliding doors against lift off

- Slip lift for sliding door in upper profilegroove of the door-element
- Secure the position by screwing the included set-screw horizontally in profile groove underneath antilift
- Fix end cap

U-BAR FOR SLIDING DOOR

Part N° 21.2002/0

- Steel, zinc plated - Fixing kit Weight 0,012 kg

- Securing of sliding doors against lateral swinging
- Guidance of sliding doors

- Hang up the doors
- Mount U-Bar on profile (~60 mm), slide in positon and fix
- For smooth movement provide profile grooves with cover profile

ROLLING DOOR

Part N° 29.0400/0

TECHN. DATA/ITEMS SUPPLIED

- Aluminium, natural, anodized
- 2 lateral guide rails with integrated spring bolts
- Flexible roller
- Fixing kit

Length max	2	m
Width max	1,7	m

Please indicate clearance and headway of the opening for your order

APPLICATIONS

- Closed for instrumentsor tools
- Computer racks
- Counters, windows

- Mount lateral guide rails into clearance
- Fix flexible roller
- Attach roller door to the flexible roller and slide it into the guide rails
- Close gap at upper door edge with profile 19 x 45
- Also deliverable with electric drive

SECURITY SWITCH AZ 16 ZVR

Part N° 21.1110/0

TECHN DATA/ITEMS SUPPLIED

- Security switch, complete with switching pad, type B1, standard
- Fastening angle, aluminium, natural anodized
- Fixing kit
- Weight 0,278 kg

APPLICATIONS

- Electrical securing of swing-doors, sliding-doors, windows
- Suitable for all profiles

ASSEMBLY

- Use fixing kit from upply schedule
- Easy adjustment in x-, y- and z-axis by means of long holes in the angle bracket
- For small radii use actuating bow B2
 Part N° 21.1110/2 or B3 Part N° 21.1110/3

ACTUATING BOW FOR SECURITY SWITCH B2

Part N° 21.1110/2

TECHN DATA/ITEMS SUPPLIED

- Switching pad, type B2, for particularly small actuating radii over the broad side of the bow
- Fixing kit

Weight 0,032 kg

APPLICATIONS

 Actuating bow for small actuating radii in connection with security switch Part N° 21.1110/0 replaces standard bow

- Fix with fixing kit on profile groove
- Directly in panel element with countersunk screw M5 according to the material thickness

ACTUATING BOW FOR SECURITY SWITCH B3

Part N° 21.1110/3

TECHN. DATA/ITEMS SUPPLIED

- Switching pad, type B3, for particularly small actuating radii over the small side of the bow
- Fixing kit
- Weight 0,032 kg

APPLICATIONS

 Actuating bow for small actuating radii in connection with security switch Part N° 21.1110/0 replaces standard bow

ASSEMBLY

- Fix with fixing kit on profile groove
- Directly in panel element with countersunk screw M5 according to the material thickness

ANGLE-BRACKET FOR SECURITY SWITCH

Part N° 21.1108/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium, natural anodized
- Fixing kit

Weight 0,128 kg

APPLICATIONS

- For security switches (DIN EN 50041)
- Fitting to all standard types, facilitated adjustment of the switch in x-, y- and z-

ASSEMBLY

- Mount with fixing kit on profile groove

SECURITY SWITCH WITH LOCK

Part N° 21.1766/0

TECHN. DATA/ITEMS SUPPLIED

- Switch, type AZM 161 SK -22 rK

- Housing thermoplast, black, selfextinguishing
- Protective system IP65, nominal operating current 10 A (220 V), driving voltage 24 V AC/DC, power consumption 10 W
- Fixing kit
- Optional auch mit Steuerspannung 110 V AC oder 230 V AC lieferbar

Weight

0,032 kg

APPLICATIONS

- Protective gears with high requirements to security

ASSEMBLY

- Screw onto profile groove with fixing kit from supply schedule

PROXIMITY SWITCH PNP (NORMALLY OPEN CONTACT) Part N° 33.0403/0

TECHN DATA/ITEMS SUPPLIED

- PNP normally open contact
- Housing polyamide with GF
- Protective system IP 67
- Ambient temperature: -25 to +75 °C

Nom. working distance	0 - 4,8	mm
Nom. switch distance	6	mm
Current max.	200	mΑ

APPLICATIONS

- Proximity switch of position or reference for MiniTec LR-system
- Actuating distance suitable for MiniTec system

- Use fixing kit from supply schedule
- Suitable cable Part-N° 33.0401/0 L = 5m

PROXIMITY SWITCH PNP(NORMALLY CLOSED CONTACT) Part N° 33.0404/0

TECHN. DATA/ITEMS SUPPLIED

- PNP normally closed contact
- Housing polyamide with GF
- Protective system IP 67
- Ambient temperature: -25 to + 75 °C

Nom. working distance	0 - 4,8	mm
Nom. switch distance	6	mm
Current max.	200	mΑ

APPLICATIONS

- Proximity switch of position or reference for MiniTec LR-system
- Actuating distance suitable for MiniTec system

- Use fixing kit from supply schedule

- Suitable cable Part-N° 33.0401/0

CONDUIT AL

Part N° 20.1051/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium, natural anodized

Weight	0,280	kg/m
Length	6	m

APPLICATIONS

 Cover for cables and pneumatic hoses on all MiniTec aluminium profiles

ASSEMBLY

- Clip on cable clips Part N° 22.1204/0

CONDUIT 45 AL

25.5

APPLICATIONS

- Cover for cables and pneumatic hoses

Part N° 20.1071/0

ASSEMBLY

- Clip on cable clips 45 Part. N° 22.1203/0

CONDUIT 90 AL

- Aluminium, natural anodized

0,320 kg/m

m

Weight

Length

TECHN DATA/ITEMS SUPPLIED

- Aluminium, natural anodized

Weight	0,970	kg/m
Length	6	m

APPLICATIONS

- Cover for cables and pneumatic hoses
- Suitable for MiniTec profiles, grid dimension: 90
- Can also be swung open, when used with hinges

Part N° 20.1056/0

- Clip on cable clips Part N° 22.1204/0
- Endcaps Part N° 20.1045/0

CABLE CLIP

TECHN DATA/ITEMS SUPPLIED

- PA 6,grey

Part N° 22.1204/0

APPLICATIONS

- Simple and rational fastening of cables and pneumatic hoses
- Suitable for conduit 45 AL Part N° 20.1071/0

ASSEMBLY

- Insert in profile groove and secure it with a 90° rotation
- Insert cable tie band through the cable clip and arround the cable. Bind together, cut off any exessive length

CABLE CLIP 45

TECHN. DATA/ITEMS SUPPLIED

- PA 6,grey

APPLICATIONS

- Simple and rational fastening of cables and pneumatic hoses
- Suitable for conduit 45 AL Part N° 20.1071/0

Part N° 22.1210/0

- Insert in profile groove and secure it with a 90° rotation
- Insert cable tie band through the cable clip and arround the cable. Bind together, cut off any exessive length

ENERGY CHAIN R

Part N° 33.0410/0

TECHN. DATA/ITEMS SUPPLIED

- Plastic, black		
- Without fixing kit		
Weight	0,341	kg/m

APPLICATIONS

- Energy chain to bind cables and hoses on slides and movable elements

V C C E V I D I A

 Fastening of the energy chain by means of mounting brackets Part N° 33.0411/0

MOUNTING BRACKETS FOR ENERGY CHAIN R

Sec. of the second

Part N° 33.0411/0

TECHN DATA/ITEMS SUPPLIED

- 1 bracket each left or right

- Plastic, black

- Fixing kit

Weight 0,058 kg/m

APPLICATIONS

 For fastening energy chain R Part N° 33.0410/0 on profile constructions

- Use fixing kit from supply schedule
- Use cable tie band to fix cables and hoses

CONDUIT 32

Part N° 22.1082/0

- Hard PVC, grey - Snap-cover - Cross-section: 660 mm² 0,323 kg/m Weight Length m

- Installation of cables or tubings in all kinds of constructions

- Fastening with screws M6 x 12 and rhombus-nut M6

CONDUIT 45

Part N° 22.1084/0

- Hard PVC, grey

- Snap-cover

- Cross-section: 1584 mm²

Weight 0,523 kg/m Length m

- Installation of cables or tubings in all kinds of constructions

- Fastening with screws M6 x 12 and rhombus-nut M6

Part N° 28.0120/0

PROXIMITY SWITCH HOLDER 12

TECHN. DATA/ITEMS SUPPLIED

- Hard plastic, black		
- Ø 12		
- Fixing kit		
Weight	0,040	kg

APPLICATIONS

 Fixing of proximity switches Ø 12 in profile constructions and linear guides

ASSEMBLY

- On profile groove with fixing kit from supply schedule

PROXIMITY SWITCH HOLDER 18

Part N° 28.0121/0

TECHN DATA/ITEMS SUPPLIED

- Hard plastic, black
- Ø 18
- Ø 20
- Fixing kit
Weight 0,051 kg

APPLICATIONS

 Fixing of proximity switches Ø 18 and Ø 20 in profile constructions and linear guides

ASSEMBLY

- On profile groove with fixing kit from supply schedule

PROXIMITY SWITCH HOLDER 30

Part N° 28.0122/0

TECHN. DATA/ITEMS SUPPLIED

- Hard plastic, black - Ø 30 - Ø 34 - Fixing kit Weight 0,064 kg

APPLICATIONS

- Fixing of proximity switches in Ø 30 and Ø 34 in profile constructions and linear guides

ASSEMBLY

- On profile groove with fixing kit from supply schedule

PROXIMITY SWITCH HOLDER AL

Part N° 28.0117/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium, natural
- Fixing kit
Weight 0,120 kg

APPLICATIONS

 Fixing of limit stop switch for standad constructions; cuboid form (40 mm x 26 mm x 12 mm) in profile constructions and linear guides

- On profile groove with fixing kit from supply schedule
- Adjust exact distance

ONE-AXIS OR MULTIPLE-AXIS LINEAR SYSTEMS

- Control box with control system and servo control
- 2) Reference switch
- 3) Position limit switch
- 4) Servo motor with integrated incremental encoder

Multiple-axis systems designed for carrying out complex tasks like loading and unloading systems, palettizers, milling machines, drilling machines, engraving machines, etc. Can be implemented with the same driving components as for single-axis system. Control-unit only must be adapted to the individual demands of the system.

SPURE WHEEL BACK-GEARED MOTOR Type CB, B5

Item supplied

- Foot design without flange
- Nominal voltage 230 / 400 V
- 50 Hz
- Protective system IP 44
- Weight 11 15 kg

Data given refer to the individual speeds; different levels for one type possible; data sheets upon request.

Can also be supplied with brake, heat detector or separate fan as an option; other equipment upon request.

Туре	Part no.	Power W	Min. outp	out speed	Max. outp	out speed
			(for outpu	ut torque)	(for outpu	t torque)
DGM 120-00	33.0050/0	120	20 1/min	(59 Nm)	462 1/min	(2.5 Nm)
DGM 120-0	33.0060/0	120	17.4 1/min	(69 Nm)	41 1/min	(27 Nm)
DGM 180-00	33.0051/0	180	26.6 1/min	(63 Nm)	466 1/min	(3.6 Nm)
DGM 180-0	33.0061/0	180	26.5 1/min	(63 Nm)	64.4 1/min	(26 Nm)
DGM 250-00	33.0052/0	250	39.4 1/min	(57 Nm)	476 1/min	(5 Nm)
DGM 250-0	33.0062/0	250	20.2 1/min	(111 Nm)	88.6 1/min	(28 Nm)
DGM 370-00	33.0053/0	370	73.6 1/min	(48 Nm)	476 1/min	(7.5 Nm)
DGM 370-0	33.0063/0	370	27 1/min	(120 Nm)	177 1/min	(20 Nm)
DGM 550-00	33.0054/0	550	108 1/min	(50 Nm)	618 1/min	(8.5 Nm)
DGM 550-0	33.0064/0	550	42.7 1/min	(128 Nm)	618 1/min	(8.5 Nm)
DGM 750-00	33.0055/0	750	201 1/min	(26 Nm)	482 1/min	(11 Nm)
DGM 750-0	33.0065/0	750	95 1/min	(60 Nm)	616 1/min	(8.5 Nm)

SPURE WHEEL BACK-GEARED MOTOR Type CB, B5

Item supplied

Flange design without recess installation on the motor kit Ø 16 (Typ-00F) or Ø 20 (Typ-0F)

- Nominal voltage 230 / 400 V
- 50 Hz
- Protective system IP 44
- Weight 11 15 kg

Data given refer to the individual speeds; different levels for one type possible; data sheets upon request.

Can also be supplied with brake, heat detector or separate fan as an option; other equipment upon request.

Туре	Part no.	Power W	Min. out	out speed	Max. outp	out speed
			(for outpu	ut torque)	(for outpu	ıt torque)
DGM 120-00F	33.0050/1	120	20 1/min	(59 Nm)	462 1/min	(2.5 Nm)
DGM 120-0F	33.0060/1	120	17.4 1/min	(69 Nm)	41 1/min	(27 Nm)
DGM 180-00F	33.0051/1	180	26.6 1/min	(63 Nm)	466 1/min	(3.6 Nm)
DGM 180-0F	33.0061/1	180	26.5 1/min	(63 Nm)	64.4 1/min	(26 Nm)
DGM 250-00F	33.0052/1	250	39.4 1/min	(57 Nm)	476 1/min	(5 Nm)
DGM 250-0F	33.0062/1	250	20.2 1/min	(111 Nm)	88.6 1/min	(28 Nm)
DGM 370-00F	33.0053/1	370	73.6 1/min	(48 Nm)	476 1/min	(7.5 Nm)
DGM 370-0F	33.0063/1	370	27 1/min	(120 Nm)	177 1/min	(20 Nm)

PLUG-ON MOTOR

Туре	Part no.	Power W	Gear reduction ratio	F	≀pm	Drive	torgue
DSGM 120-60	33.0070/0	120	60	23	1/min	19	Nm
DSGM 120-40	33.0071/0	120	40	35	1/min	19	Nm
DSGM 120-30	33.0072/0	120	30	47	1/min	15	Nm
DSGM 180-20	33.0073/0	180	20	70	1/min	18	Nm
DSGM 180-15	33.0074/0	180	15	93	1/min	14	Nm
DSGM 180-10	33.0075/0	180	10	140	1/min	10	Nm
DSGM 180-7	33.0076/0	180	7	200	1/min	7	Nm

FREQUENCY TRANSFORMER FU 370 PP

Part Nr 33.0124/0

- Built in On/Off key
- 1Q mode of operation
- Mains overvoltage/ undervoltage monitoring device
- Motor load monitoring
- Shielded according EN 55011, curve 3
- Adjustable U/f current characteristic
- EMV-shielded according to VDE 0871, curve B
- Short circuit monitoring phase/ phase
- LED display for main supply, readiness, release and failure
- Adjustable acceleration and deceleration ramp
- Adjustable voltage increase for low initial frequency
- 2 m mains cable with shock-proof plug
- 2 m OELFLEX 110 CY motor cable
- Shielded according to IEC 801-2 class 4, IEC 801-4 class 4, IEC 801-5 class 3

Output motor	Power output	0,8 kVA
	max. motor output	0,37 kW
	Nominal output current	2,1 A
	Output voltage	3 x 0230 V
	Overload	1.2 - 1.5 x
Input mains	Nominal voltage	230 V
	Mains frequency	50 - 60 Hz
General Data	Protective system	IP 54
	Ambient temperature	0 - 40°C
	Cooling	Convection
	max. cooling body temperature	70°C
	Power reduction	3%/°C > 40° C
	Weight	2 kg

AC-SERVO MOTORS- COMPLETE PACKAGES

These packages are extremely easy to assemble. All components required for operation are part of this package and the components are mostly preassembled. Combining with the single and multiple positioning systems on page 198 yields a modular control system that can also simultaneously control complete processes and machines.

Item supplied

- Motor with integrated resolver, AC- servo control system, ring core transformer as well as of a 3 m long motor and encoder cable
- Standard DIN IEC 34
- Basic type B5
- They can also be delivered with low-slack gears or with brake.
- Data sheets containing connecting dimensions on request.

Type package	ACSM 100	ACSM 150	ACSM 175	ACSM 350	ACSM 480	ACSM 1000
Part no.	33.0174/0	33.0175/0	33.0176/0	33.0177/0	33.0178/0	33.0179/0
Motor rating						
Nominal power	100 W	150 W	175 W	350 W	480 W	1000 W
Nominal current	3.1 A	4.2 A	4.0 A	5.0 A	6.5 A	4.2 A
Nominal speed	3000 Upm	3000 Upm	3000 Upm	3000 Upm	3000 Upm	3000 Upm
Nominal moment	0.32 Nm	0.48 Nm	0.55 Nm	1.1 Nm	2.3 Nm	3.2 Nm
Encoder rating						
Nominal power	60 V	60 V	60 V	60 V	60 V	60 V
Nominal current	3.1 A	4.2 A	4.0 A	5.0 A	6.5 A	4.2 A
Pulsed current	3.1 A	4.2 A	4.0 A	5.0 A	6.5 A	4.2 A
Intermediate						
circuite voltage	25-85 VDC	25-85 VDC	25-85 VDC	70-170 VDC	70-170 VDC	150-390 VDC
Measurements	19″ 3 HE	19" 3 HE	19" 3 HE	19" 3 HE	19" 3 HE	19" 3 HE
Transformer rating						
Primary voltage	230 VAC	230 VAC	230 VAC	230 VAC	230 VAC	3 x 400 VAC
Secundary voltage	54 VAC	54 VAC	54 VAC	95 VAC	95 VAC	3 x 230 VAC
Power	324 VA	324 VA	324 VA	655 VA	655 VA	1500 VA
Measurements/ mm	Ø 145 x 230	Ø 145 x 230	Ø 120 x 57	Ø 130 x 85	Ø 130 x 85	Ø 145 x 230

PLANETARY GEAR

Low play design, compact, spacesaving construction, lubricated with fluid grease, maintenancefree.

Housing and flanges made of aluminium pressure-die casting. Motor shaft with fitting-key groove

Adaptor plate Part N° 28.0112/0 for attachement off MiniTec timing belt pulley.

Advantages

- High driving torques
- Extremely torsion-proof
- Low noise
- Easy assembly
- Standard built-on flange
- Data sheets containing connecting dimensions on request.

Туре	Part no.	Max. driving torque	Gear ratio	
PLG 50/1	33.0110/0	15 Nm	3 - 8	
PLG 50/2	33.0111/0	44 Nm	9 - 64	
PLG 100/1	33.0112/0	120 Nm	3 - 8	
PLG 100/2	33.0113/0	260 Nm	9 - 64	

SINGLE AND MULTIPLE POSITIONING AND CONTROL SYSTEM

The MCsystem for single and multiple positioning and control and SPS is an economic solution for many automation tasks. This modular control system in 19" plug-in or housing design can be expanded with up to 8 step or servo motor axes as well as PLC components and IO modules, fast meters or temperature controllers. In this way step and servo motors can be run independently of each other and complete processes and motors can be controlled simultaneously.

Uses step motors, DCmotors or the AC servo motors including controller from the AC servo motor complete packages on page 197.

Programming can be performed easily using the keyboard and display. All commands are shown in plain text on a 4 x 20-character display. The MCstep programming language included in the standard package allows easy selection of the commands. Service mode can be selected for initiation. More information on the software and operation as well as special adaptations of the software avaible on request.

Connection

- Cold plug-in socket for mains connection 230V AC
- Harting plug HAN6 for motor connection
- Reference and limit switch D-SUB plug
- Inputs D-SUB socket, 37-pin
- Outputs D-SUB socket, 25-pin

Options

- Analog inputs and outputs
- Stop brake
- Emergency stop circuit
- Fast counter
- Step monitoring

Features

- Max. step frequency 40 kHz
- High rotary encoder frequency up to 2 MHz for servo operation
- Short cycle times of servo motor control (250 _s)
- P, PI, or PID controller can be programmed
- PLC cycle time 5 (10) ms for 1K statements
- Linear interpolation for step and servo motor axes
- Up to 192 opto-decoupled PLC inputs
- Up to 128 short-circuit resistant PLC outputs
- RS 232 serial interface (optional RS 484)
- 4 parallel PLC programs (4-task)
- Data backup: CMOS memory 128K*8 with buffer battery
- Software end limitation
- Teach-in mode
- High operational security due to self-monitoring
- Interference-resistant (EMC)

MAGNETIC MEASURING SYSTEMS ML

Length and stroke measurement is a standard task in machine and plant construction. A modern and economical solution is the ML magnetic length measurement system with magnetic tape, magnetic sensor, measurement display, or evaluation electronics. The advantages of this system lie primarily in the direct measurement procedure, the freedom from wear, the simple and economical installation, and the high precision that is possible.

The core of this measurement system is the magnetic tape: a flexible, plastic band filled with magnetic particles. Using this tape, a magnetic sensor is moved along and the magnetic fields is probed at regular intervals without making contact. The direction of motion and increments are derived from these scanning signals and processed further in a control system or displayed via the measurement display.

Part N°

Magnetic tape 33.0028/0 Magnetic sensor 33.0030/0

Measuring display:

24 V DC 33.0029/0
Battery operated 33.0029/1
230 V AC 33.0029/2

Techn. data / items supplied

Magnetic tape

- Magnetic tape for installation on MiniTec profile surface, length max. 80 m (optional: 5 mm tape width for sticking into the profile groove)
- Magnetic sensor fitting for all MiniTec profiles, integrated cable (4 m) and D-sub plug (other cable length upon request max. 20 m)

Measuring disjplay

- Measuring LED display, 6 places, with integrated evalution system, keys for reference, zero and reset
- Housing, protecting system IP 60

Types deliverable:

- Mains voltage 24 V DC
- Battery operation (4 mignon cells)
- 230 V AC
- Operating temperature -5 up to +45° C
- Travelling speed max. 5m/sec.
- Measuring tolerance ±0.1 mm/m

Please indicate desired measuring length

Application

- For all MiniTec linear guides with rails made from profiles
- Length measuring devices
- Material feeding

Assembly

- Stick magnetic tape on profile surface
- Attach sensor on slide
- Distance to the magnetic tape: 1.1 ±0.9 mm

ELECTRONIC ANALYSING SYSTEM WITH INTEGRATED SENSOR Part Nr 33.0029/4

Techn. Data

- 2 x 90° phases DISPLACED output signals with reference signal
- Mains voltage 10-30 V
- Optionally with additional reference signal

Please indicate desired cable length

Application

- Evaluation electronics for converting the magnetic signals into incremental encoder signals
- Suitable for ML magnetic measurement system with external control

- Suitable cable Part no. 33.0029/5

PNEUMATIC SYSTEM

All standard pneumatic elements with thread G 1/8" und G 1/4" can be used with all standard MiniTec profiles. Fixing is possible at any desired point.

The standard profile 45 x 45 provides 4 pipes; in the larger profiles 4 pipes and 1 air chamber are included. Parts are required for face-connection .

The Ø 11.7 mm bore in the standard profiles can be rebored to G 1/4" for fastening standard screw connecitons.

Max. pressure: for round chambers 20 bar; for others: 8 bar.

Useable air pipings

PNEUMATIC CONNECTION PLATE 45

- Aluminium pressure die casting, powder-coated, grey
- One O-ring
- With fixing kit

- Lateral connection of pneumatic connections at profiles 45 x 90 or lager

- Attache at profile grooves with fixing kit
- Drill Ø 12 mm hole in the profile center.

Thread	Weight	Part no.
G 1/8"	0.170	24.1107/0
G 1/4"	0.168	24.1107/2
G 3/8"	0.165	24.1107/3

PNEUMATIC CONNECTION PLATE 45 X 90

- Aluminium pressure die casting, powder-coated, grey
- Sealing plate
- With fixing kit

Applications

- Closing of chambers of profiles 45 x 90 for connection of pneumatic couplings

- Insert sealing plate
- Attach on 2 central bores Ø 7.5 mm with fixing kit

Thread	Weight	Part no.
G 1/8"	0.181	24.1105/0
G 1/4"	0.178	24.1105/2
G 3/8"	0.174	24.1105/3

PNEUMATIC CONNECTION PLATE 90

Technical data/ items supplied

- Aluminium pressure die casting, powder-coated, grey
- Sealing plate
- With fixing kit

Applications

- Closing of chambers of profiles 90 x 90 for connection of pneumatic couplings

- Insert sealing plate
- Attache on 4 central bores Ø 7.5 mm with fixing kit

Thread	Weight	Part no.
G 1/8"	0.434	24.1106/0
G 1/4"	0.429	24.1106/2
G 3/8"	0.421	24.1106/3

Part N° 24.1104/0 **PLUG**

- Brass Weight 0,146 kg

- Closure for profile chambers Ø 11,7 mm

- Thread the round profile chambers Ø 11,7 mm to G 1/4"
- Screw-in the plug by using sealing tape

QUICK COUPLING 1/8

Part N° 24.1109/0

- Pressed air connection at any desired point on profile surface or faces, Ø 11,7

- Bore thread G 1/8" in profile surface; distance from profile groove: 14,5mm

- Brass, nickel plated, NW 7

- Connection G 1/8", SW 22

Weight

0,064 kg

QUICK COUPLING 1/4

14.5

Part N° 24.1110/0

TECHN. DATA/ITEMS SUPPLIED

- Brass, nickel plated, NW 7

- Connection G 1/4", SW 22

Weight 0,065 kg

APPLICATIONS

- Pressed air connection at any desired point on profile surface or faces, Ø 11,7

ACCEMIDIV

- Bore thread G 1/4" in profile surface; distance from profile groove: 14,5 mm

PNEUMATIC CONNECTION PLATE 45 X 90

Part N° 24.1105/7

TECHN DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated, grey

- Sealing plate

- Fixing kit

Weight 0,181 kg

ADDITIONS

- Closing of chamber ends of profiles 45 x 90

ASSEMBLY

- Insert sealing plate

- Attachment on 2 central bores Ø 7,5 with fixing kit from supply schedule

PNEUMATIC CONNECTION PLATE 90 X 90

Part N° 24.1106/7

TECHN. DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated, grey

0,434 kg

- Sealing plate

- Fixing kit

Weight

APPLICATIONS

- Closing of chambers of profiles 90 x 90 for connection of pneumatic couplings

ASSEMBLY

- Insert sealing plate

- Attachment on 4 central bores Ø 7,5 with fixing kit from supply schedule

HYDRAULIC VERTICAL ADJUSTMENT

Items supplied

- Hydraulic hand pump for 1 to 6 cylinders
- Cylinders with 150 500 mm stroke
- Hydraulic tubes PA 4 mm
- Single-acting cylinders
- Minimum load for return ~ 5 kg
- Temperature from -20°C to + 45°C

Applications

- Lifting and lowering of tables, work benches, terminals etc.

Assembly

- Screw pump at desired positon onto the profile groove with screws M6
- Fix cylinder in aluminium profile "S" with adaptor rings
- Attach cylinder onto profile groove with adaptor plate

Available special models and accessories

- System with hose coupling Part Nr. 27.0003/0, for decoupling the cylinder from the pump
- Angle connector Part Nr. 27.0002/0 Angle 90°, for pump and cylinders
- Attachment parts for pumps according to customer request
- Attachment set 45 for add-in cylinder Part Nr. 27.0005/0 for all profiles with bore 32 except for profile 90 x 90 S and 90 x 180 S. For these, please use attachment set 90, Part Nr. 27.0006/0
- Service kit with oil, screw connections, special spanner, hose cutter, and filling injector

Use great caution when working on the hydraulics. To avoid penetration of air into the hydraulic system, we recommend having this work performed by us.

COMPLETE SYSTEM WITH ADD-ON CYLINDER AZ

Item supplied

- Pump with folding crank
- Cylinder with 2.5 m hydraulic tube
- Completely assembled and inspected system

See the following pages for dimensions and data.

Pump	Т	В		P	В	
system load	150 kg	300 kg	350 kg			
No. of cylin Type ders (stoke)	1	2	3	4	5	6
AZ 150	27.0050/1	27.0050/2	27.0050/3	27.0050/4	27.0050/5	27.0050/6
AZ 200	27.0051/1	27.0051/2	27.0051/3	27.0051/4	27.0051/5	27.0051/6
AZ 300	27.0052/1	27.0052/2	27.0052/3	27.0052/4	27.0052/5	27.0052/6
AZ 400	27.0053/1	27.0053/2	27.0053/3	27.0053/4	27.0053/5	27.0053/6
AZ 500	27.0054/1	27.0054/2	27.0054/3	27.0054/4	27.0054/5	27.0054/6

COMPLETE SYSTEM WITH ADD-IN CYLINDER EZ

Item supplied

- Pump with folding crank
- Cylinder with 2.5 m hydraulic tube
- Completely assembled and inspected system

See the following pages for dimensions and data.

Pump	ТВ		PB			
system load	150 kg	300 kg	350 kg			
No. of cylin Type ders (stoke)	1	2	3	4	5	6
EZ 150	27.0060/1	27.0060/2	27.0060/3	27.0060/4	27.0060/5	27.0060/6
EZ 200	27.0061/1	27.0061/2	27.0061/3	27.0061/4	27.0061/5	27.0061/6
EZ 300	27.0062/1	27.0062/2	27.0062/3	27.0062/4	27.0062/5	27.0062/6
EZ 400	27.0063/1	27.0063/2	27.0063/3	27.0063/4	27.0063/5	27.0063/6
EZ 500	27.0064/1	27.0064/2	27.0064/3	27.0064/4	27.0064/5	27.0064/6

HYDRAULIC PUMP TB FOR 1-2 CYLINDERS

Type	Stroke H mm	Dimension A mm	Dimension B mm
Hydraulic pump TB 150	150	298,5	283,5
Hydraulic pump TB 200	200	288,5	343,5
Hydraulic pump TB 300	300	480,5	465,5
Hydraulic pump TB 400	400	600,5	585,5
Hydraulic pump TB 500	500	722,5	707,5

HYDRAULIC PUMP PB FOR 3-6 CYLINDERS

Туре	Stroke H mm	Dimension A mm	Dimension B mm
Hydraulic pump PB 150	150	298,5	283,5
Hydraulic pump PB 200	200	288,5	343,5
Hydraulic pump PB 300	300	480,5	465,5
Hydraulic pump PB 400	400	600,5	585,5
Hydraulic pump PB 500	500	722,5	707,5

ADD-ON CYLINDER AZ

For attachment with adaptor plate.

Type	Stroke H mm	Length A mm	Length B mm	lateral load kg max.
AZ 150	150	252	165	130
AZ 200	200	317	240	97
AZ 300	300	442	340	65
AZ 400	400	542	340	48
AZ 500	500	667	450	29

ADD-IN CYLINDER EZ

To install the cylinder, use attachment set "add-in cylinder" Part no. 27.0005/0 or Part no. 27.0006/0.

Type	Stroke H mm	Length A mm	lateral load kg max.
EZ 150	150	235	130
EZ 200	200	300	97
EZ 300	300	425	65
EZ 400	400	525	48
EZ 500	500	650	29

ATTACHMENT SET 45 FOR ADD-IN CYLINDER

Part Nr. 27.0005/0

Applications

- Suitable for all stroke lengths
- For profile 45 x 90 S, 45 x 135 G and 45 x 180 G

Installation

- 1) Bore Ø 8,5 mm in distance "X" from profile end
- 2) Place two holder pieces on cylinder and insert into the profile bore Ø 32 mm
- 3) Position holder pieces according to dimension table (below) and drill fix with setscrew
- 4) Screw guide pipe into connection plate, insert into profile and tighten

Table of Dimensions for Attachment Set 45 and 90

Cylinder	EZ 150	EZ 200	EZ 300	EZ 400	EZ 500
Distance X	224 mm	289 mm	414 mm	514 mm	639 mm

ATTACHMENT SET 90 FOR ADD-IN CYLINDER

Part Nr. 27.0006/0

Applications

- Suitable for all stroke lengths
- For profile 90 x 90 S, 90 x 180

Installation

- 1) Bore Ø 8,5 mm in distance "X" from profile end
- 2) Place two holder pieces on cylinder and insert into the profile bore @ 32 mm
- 3) Position holder pieces according to dimension table (below) and drill fix with setscrew
- 4) Screw guide pipe into connection plate, insert into profile and tighten

LINEAR SYSTEM LR

The profile system LR is based on double-row angular contact bearings made of bearing steel and hardened and ground precision shafts Ø 12 mm / Cf 53. Any required stroke length can be implemented.

The slides are equipped with double-row roller bearings with gothic arch outer grooves. For very high loads multiple bearings are attached with steel-T-Slot bars directly to the slide-plate giving the construction great rigidity. No special bearing profiles are required for the assembly. The clearance between bearings and shafts can be adjusted by eccentric bushings.

The slides are completely covered, lubrication felts are fitted in the endcaps which clean and grease the shafts. For maintenance purposes the felts can be exchanged quickly and easily without tools. This advantage is important for applictions in rough working conditions

Both closed and open-frame slides with any desired length or width can be fabricated.

X/Y-tables are easily constucted by the attachment of 4 bearings on to the top of the slide. The guide rails for this configuration are made from profile 45 x 32. Caps LR and cover profile AL also fit the y-axis.

LINEAR SYSTEM LR

Load capacity

Calculation of max. moment loads as function of the slide length:

My max. = 0,89 • (L-45) Nm Mz max. = 1,50 • (L-45) Nm

L = length of slide

Linear system Slides	LR6 Slide LR 6 4 bearings L = 90 mm	LR 12 Slide 45 4 bearings L = 180 mm	Slide 90 4 bearings L = 180 mm	Slide 135 4 bearings L = 180 mm	Slide 180 4 bearings L = 180 mm	Slide 180 8 bearings L = 360 mm
Mx max.	30 Nm	79 Nm	107 Nm	130 Nm	165 Nm	240 Nm
My max.	75 Nm	120 Nm	120 Nm	120 Nm	120 Nm	275 Nm
Mz max.	40 Nm	202 Nm	202 Nm	202 Nm	202 Nm	470 Nm
Fy max.	800 N	3500 N	3500 N	3500 N	3500 N	7000 N
Fz max.	640 N	1500 N	1500 N	1500 N	1500 N	3000 N

Maximal speed slide 45 - 180: 10 m/sec. Maximal speed slide LR 6: 5 m/sec.

EXAMPLES OF SLIDES

POSSIBLE DESIGNS OF RAILS

Calculation of rail length

- Travel + Slide length + 2 x Belt tensioner
- + 40 mm Security distance
- = Travel
- + Slide length
- + 180 mm

POSSIBLE COMBINATIONS OF RAILS AND SLIDES

\	Slide- type	LW 45	LW 90	LW 135	LW 180
	А	150,5	195,5	240,5	285,5
	В	60,5	105,5	150,5	195,5
	С	62	107	152	197
	D	105,5	150,5	195,5	240,5

Calculation of total length L: Travel H

- + Slide length + 2 x Reverse unit
- + 2 x Belt tensioner
- + 40 mm Security distance SH
- = Travel + slide length + 410 mm

SHAFT 12

Part N° 17.1741/0

TECHN. DATA/ITEMS SUPPLIED

- Cf 53, hardened 60 +5 HRC, precision ground h6

Weight	0,888	kg/m
Length	6	m

Stainless version Part N° 17.1760/0

APPLICATIONS

- All MiniTec linear guides LR

ASSEMBLY

- Press shaft into supporting profile with appropriate tool (plastic mallet)
- For rails L > 6 000 mm assemble profile, shaft supporting profile and shaft with offset joints

SHAFT SUPPORTING PROFILE

Part N° 28.0002/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium, natural anodized E6/EV 1

Weight	0,365	kg/m
Lenght	6	m

APPLICATIONS

- MiniTec linear guides LR / LG

- Press into the groove of the rail profile
- If necessary clamp with set-screw M5 x 10 in position
- Press shaft into supporting profile with appropriate tool (plastic mallet)

BALL BEARING LR 12 L

Part N° 28.0005/0

TECHN. DATA/ITEMS SUPPLIED

- Double-row angular contact bearing			
- Load capacity:			
dyn. C	8600	N	
stat. C°	5100	N	
Weight	0,060	kg	

APPLICATIONS

- MiniTec linear guiding system with movable and fixed bearing side
- Balancing deviations in distance in parallel linear systems

ASSEMBLY

- With fixing kit LRK Part N° 28.0021/0 or LRE Part N° 28.0022/0

BALL BEARING LR 12

Part N° 28.0001/0

TECHN DATA/ITEMS SUPPLIED

- Double-row angular contact bearing, outer groove: gothic arch
- For shaft Ø 12 mm
- Load capacity:

 dyn. C 10500 N
 stat. C° 6000 N

 Weight 0,068 kg

Stainless version art. no. 28.0001/1

APPLICATIONS

- All MiniTec linear guides LR

ASSEMBLY

- With fixing kit LRK Part N° 28.0021/0 or LRE Part N° 28.0022/0

SHAFT RETENTION DEVICE

20 M6

250

Part N° 28.0052/0

TECHN. DATA/ITEMS SUPPLIED

- Aluminium, powder coated, grey

- Fixing kit

Weight 0,030 kg

Stainless version art. no. 28.0053/0

APPLICATIONS

- Axial retention of shafts in dynamically stressed linear guides

ASSEMBLY

- Fix the retention device at both shaft ends with fixing kit from supply schedule
- No processing required

FIXING KIT LRK

Y.

Part N° 28.0021/0

TECHN DATA/ITEMS SUPPLIED

- 1 T-slot bar, steel, zinc-plated with setscrew
- 1 Bolt M8 concentric, steel, black finished
- 1 Washer 3,5 mm,steel, precision ground, black finished

Weight 0,100 kg

Stainless version Part N° 28.0021/1

APPLICATIONS

- All MiniTec linear guides LR
- Concentric attachment of ball bearings LR 12

- Fix T-slot bar in groove of lower slideside with the set-screws at inner position
- Threads M8 without set-screws are used for the fixing bolts
- Insert bolt in the bearing and washer bore
- Tighten firmly on T-slot bar with spanner 19 A/F
- Recommemded locking torque: 25 Nm

Part N° 28.0022/0

FIXING KIT LRE

TECHN. DATA/ITEMS SUPPLIED

- T-slot bar, steel, zinc plated with setscrew
- Eccentric bush, steel, black finished
- Bolt M8, steel, black finished
- Washer 3,5 mm, steel, precision ground, black finished

Weight 0,102 kg

Stainless version Part N° 28.0022/1

APPLICATIONS

- All MiniTec linear guides LR
- Eccentric attachment of ball bearings LR 12

ASSEMBLY

- Mounting of T-slot bar: see fixing kit
- Screw bolt into eccentric bush
- Insert eccentric bush in the bearing and washer bore
- Pretighten T-slot bar with key 4 A/F
- Adjust bush with ring spanner width 19 mm (turn for freedom from clearance with 0,9 - 1 Nm) and fix bolt
- Recommended locking torque: 25 Nm

END CAP LR (RIGHT)

TECHNI DATA /ITEMS SUDDILED

- ABS with integrated, spring-mounted stripping and greasing felt
- Fixing kit

Weight 0,030 kg

APPLICATIONS

- All MiniTec linear guides LR

Part N° 28.0004/1

- Insert cover profile between the end caps
- Insert the lubricated felts and press fastening peg in profile 45 x 45 of the slide plate
- Use fxing kit from supply schedule
- Clean and relubricate the felt or replace it when necessary

END CAP LR (LEFT)

TECHN. DATA/ITEMS SUPPLIED

- ABS with integrated, spring-mounted stripping and greasing felt

- Fixing kit

Weight 0,030 kg

Part N° 28.0004/3

APPLICATIONS

- All MiniTec linear guides LR

ASSEMBLY

- Insert cover profile between the end
- Insert the lubricated felts and press fastening peg in profile 45 x 45 of the slide plate
- Use fxing kit from supply schedule
- Clean and relubricate the felt or replace it Part N° 28.0004/8 when necessary

COVER PROFILE LR

TECHN DATA/ITEMS SUPPLIED

- Aluminium, natural anodized E 6/EV 1

 Weight
 0,362 kg/m

 Length
 6 m

APPLICATIONS

- All MiniTec linear guides LR

Part N° 28.0049/0

- Cut profile according to the length of the slide
- Insert the cover profile between the end caps; insert the felts; fasten the end caps LR on the slide by means of the supplied scews

Part N° 28.0051/0

TOOTHED RACK 8

TECHN. DATA/ITEMS SUPPLIED

- Steel

- 1 set-screw M4 x 8 in 200 mm grid

Weight	0,785	kg/m
Length	2	m

APPLICATIONS

- Linear guides with extremely long travels
- Linear guides with compact dimension overall
- Recurring height sectioning and longuitudinal sectioning in 3,14 mm grid (e.g. sorting frame)

ASSEMBLY

- Push toothed rack into profile groove
- Secure with set-screw M4

TIMING BELT

Part N° 28.0093/0

TECHN DATA/ITEMS SUPPLIED

- PUR white, reinforced with integrated wires

- Typ 32 AT10

 Weight
 0,190 kg/m

 Load max.
 4750 N

APPLICATIONS

- For all MiniTec linear guides LR

- For belt drives

ASSEMBLY

- Fix timing belt on timing belt tensioner

- Calculationof belt lenght: see page 234

TIMING BELT TENSIONER

Part N° 28.0090/0

- Housing, aluminium, natural anodized
- Tensioning plug, steel, zinc plated with mateling with 3 teeth
- Fitting for timing belt AT 10
- Fixing kit

Weight 0,236 kg

Stainless version Part N° 28.0090/1

- For each end of the timing belt a timing belt tensioner is necessary
- For all MiniTec linear guides LR
- For MiniTec belt drive

- Subsequent fixing on the face of the slide with fixing kit from supply schedule
- After fixing on slide face, tension the belt with central tensioning screw M8,
- Recommended stretching: 1mm / 1000 mm

FASTENING KIT FOR TIMING BELT TENSIONNING DEVICE 45 Part N° 28.0054/0

- Plate aluminium, natural anodized
- Fixing kit

0,089 kg Weight

- In connection with belt drive
- For each timing belt tensioner one fastening kit is necessary
- Attachment of timing belt tensioner on rail 45

- Fasten with fixing kit from supply schedule on rail end; thread M8 required
- Mount timing belt tensioner

FASTENING KIT FOR TIMING BELT TENSIONING DEVICE 45 X 90 F Part N° 28.0055/0

TECHN. DATA/ITEMS SUPPLIED

- Plate aluminium, natural anodized

- Fixing kit

Weight 0,089 kg

APPLICATIONS

- For each timing belt tensioner one fastening kit is necessary
- Attachment of timing belt tensioner on rail 45 x 90 F in connection with belt drive

ASSEMBLY

- Fasten with fixing kit from supply schedule on rail end; thread M8 required
- Mount timing belt tensioner

FASTENING KIT FOR TIMING BELT TENSIONING DEVICE 45 X 90 H Part N° 28.0056/0

TECHN DATA/ITEMS SUPPLIED

- Plate aluminium, natural anodized

- Fixing kit

Weight 0,089 kg

APPLICATIONS

- For each timing belt tensioner one fastening kit is necessary
- Attachment of timing belt tensioner on rail 45 x 90 H in connection with belt drive

- Fasten with fixing kit from supply schedule on rail end; thread M8 required
- Mount timing belt tensioner

FASTENING KIT FOR TIMING BELT TENSIONING DEVICE 90

Part N° 28.0057/0

TECHN. DATA/ITEMS SUPPLIED

- Plate aluminium, natural anodized
- Fixing kit
- Weight 0,096 kg

APPLICATIONS

- For each timing belt tensioner one fastening kit is necessary
- Attachment of timing belt tensioner on rail 90 in connection with belt drive

ASSEMBLY

- Fasten with fixing kit from supply schedule on rail end; thread M8 required
- Mount timing belt tensioner

PROTECTIVE BELLOW LR 45

Part N° 33.3007/0

TEOLINI DATA (ITENAC CUIDDI IED

- Plastic, black with plastic frame
- Without fixing kit
- Length when pushed together for 1 m travel: ~ 110 mm

Weight	0,650	kg/m
Length	6	m

APPLICATIONS

- Cover of MiniTec linear guides LR 45
- Rough working conditions, dust, chips

- Push bellow onto rail
- Fix ends with fastening kit for protective bellow Part N° 33.3010/0 at slide or reverse unit
- The travel length is reduced by approx. 22% when bellow is used
- Caution: Consider higher friction moment when dimensioning drive unit!

FASTENING KIT FOR PROTECTIVE BELLOW LR 45

Part N° 33.3010/0

TECHN. DATA/ITEMS SUPPLIED

- 1 End frame slide
- 1 End frame pulley
- Fixing kit for frame and bellow

APPLICATIONS

- Fastening of protective bellow LR 45 on slide LW 45
- Fastening of protective bellow LR 45 on timing belt pulley T 45

ASSEMBLY

- Fasten end frame on slide
- Push protective bellow on rail
- Loosen power-lock fastener on the pulley side and insert end frame pulley between rail and timing belt pulley; tighten power-lock fastener
- Fasten protective bellow by means of the supplied screws on the end frame

PROTECTIVE BELLOW LR 90

TECHN. DATA/ITEMS SUPPLIED

- Plastic, black with plastic frame
- Without fixing kit
- Length when pushed together for 1m travel: ~ 110 mm

Weight	0,750	kg/m
Length	6	m

APPLICATIONS

- Cover of MiniTec linear guides LR 90
- Rough working conditions, dust, chips

ASSEMBLY

-Push bellow onto rail

- Fix ends with fastening kit for protective bellow a Part N° 33.3010/0 at slide or reverse unit
- The travel length is reduced by approx. 22% when bellow is used
- Caution: Consider higher friction moment when dimensioning drive unit!

FASTENING KIT FOR PROTECTIVE BELLOW LR 90

Part N° 33.3011/0

- 1 End frame slide
- 1 End frame pulley
- Fixing kit for frame and bellow

- Fastening of protective bellow LR 90 on slide LW 90
- Fastening of protective bellow LR 90 on timing belt pulley T 90

- Fasten end frame on slide
- Push protective bellow on rail
- Loosen power-lock fastener on the pulley side and insert end frame pulley between rail and timing belt pulley; tighten power-lock fastener
- Fasten protective bellow by means of the supplied screws on the end frame

PROTECTIVE BELLOW LR 180

Part N° 33.3009/0

- Plastic, black with plastic frame
- Without fixing kit
- Length when pushed together for 1m travel: ~ 110 mm

Weight	0,950	kg/m
Length	6	m

- Cover of MiniTec linear guides LR 180
- Rough working conditions, dust, chips

- Push bellow onto rail
- Fix ends with fastening kit for protective bellow Part N° 33.3010/0 at slide or reverse unit
- The travel length is reduced by approx. 22% when bellow is used
- Caution: Consider higher friction moment when dimensioning drive unit!

FASTENING KIT FOR PROTECTIVE BELLOW LR 180

Part N° 33.3012/0

- 1 End frame slide
- 1 End frame pulley
- Fixing kit for frame and bellow

- Fastening of protective bellow LR 180 on slide LW 180

- Fasten end frame on slide
- Push protective bellow on rail
- Loosen power-lock fastener on the pulley side and insert end frame pulley between rail and timing belt pulley; tighten power-lock fastener
- Fasten protective bellow by means of the supplied screws on the end frame

ADAPTOR PLATE

Part N° 28.0112/0

- Mount on timing belt pulley

- Aluminium, natural
- Dimensions according to customers specification

- Attachment of motors, timing belt pulley and counter

CONNECTING SHAFT 45

Part N° 17.1706/0

TECHN. DATA/ITEMS SUPPLIED

- Steel
- Length and processing of ends according to customer specification
- 2 pieces, clutch not included

Weight	2,470	kg/m
+ Spring	0,010	kg

APPLICATIONS

- Simultaneous transmission of 2 parallel linear guides
- Install support bearing for longer shafts

ASSEMBLY

- Fasten shafts with spring in timing belt pulley
- Connect both shaft pieces with clutch Part N° 28.0180/0

CONNECTING SHAFT 90

Part N° 17.1706/1

TECHN DATA/ITEMS SUPPLIED

- Steel
- Length and processing of ends according to customer specification
- 2 pieces, clutch not included

Weigh	nt	2,470	kg/m
+ Spri	ng	0,015	kg

APPLICATIONS

- Simultaneous transmission of 2 parallel linear guides

- Fasten shaft with spring in timing belt pulley
- Connect both shaft pieces with clutch Part N° 28.0180/0

CLUTCH 20

Part N° 28.0180/0

- Clutch, steel with plastic inlay - 2 tensioning sets, steel

Weight	0,500	kg
Locking torque max.	30	Nm

- Connection of motors to reverse unit
- Correction of misalignment for simultaneous transmission of 2 parallel linear guides with connecting shaft 45 aPart N° 17.1706/0or connecting shaft Part N° 17.1706/1

- Attachment with integrated tensioning device.
- Position of both reverse units continuously adjustable

SLIDE CLAMPING UNIT (TOP) LWG / LWN / LW

- Housing, aluminium, anodized E2/E6/EV1
- Clamp

- Fixing kit

Weight 0,225 kg

- Clamping of MiniTec slide LW and slides LWN / LWG on rail surface
- Clamping of MiniTec adjusting units

- Preadjust clamping shaft and lead it in profile groove
- Insert plastic element
- Mount housing block
- Secure clamping lever with mounting adhesive on clamping shaft

CONNECTION OF MOTORS

Timing belt pulley T 45

Rotary-current-, step or servo-motors with max. shaft diameter of 16 mm are suitable. Assemble directly on the timing belt pulley. The pulley bore with fitting key groove and the connection side of the reverse unit will be designed according to customer specification.

Timing belt pulley T 90

Rotary-current-, step or servo-motors with max. shaft diameter of 24 mm are suitable. Assemble directly on the timing belt pulley. The pulley bore with fitting key groove and the connection side of the reverse unit will be designed according to customer specification.

Belt drive 45 und 90

Motors with hollow shafts can be attached directly on the slide-plate. Step and servo motors are connected via a coupling on the drive of the belt drive, diameter 17.

Shaft, slide-plate or adapter plate are also available according to customer specification.

Technical Data

Timing belt pulley:	T 45	T 90	Belt drive
Pulley	NES - MI	10 45	
D =	58.6 mm	58.6 mm	58.6 mm
W =	32 mm	32 mm	32 mm
Teeth	19	19	19
Bore	8 mm	8 mm	8 mm
Reborable to max.	16 mm	30 mm	drive shaft d 17
Travel (1 revolution)	190 mm	190 mm	190 mm
Timing belt	32AT10	32AT10	32AT10
Belt length in the reverse unit	210 mm	210 mm	420 mm
Friction moment at 1/1000			
Belt tensioning	0.35 Nm	0.35 Nm	0.35 Nm
Maximal Load	70 Nm	130 Nm	30 Nm

Calculation of the timing belt

When using T 45 and T 90

- 2 x rail length +2 x 210 mm belt length in
- reverse - slide length
- 2 x 20 mm in belt tensioner
- = 2 x rail length slide lenght
 - + 380 mm

When using belt drive

Rail length + 212 mm

TIMING BELT PULLEY T 45

Techn. data/items supplied

- Aluminium, anodized E6/EV1
- Completely assembled with pulley
- 2 ball bearings

Applications

- For MiniTec linear guides LR

Assembly

- Form threads M8 in both rail ends and mount power lock fastener Part no. 21.1018/0
- Pass belt through the rail and through pulley unit
- Insert pulley unit from top
- Tighten set screw

Bore	Weight	Part no.	Part no. stainless steel
without	1.170 kg	28.0083/0	28.0046/0
Ø 11 mm	1.168 kg	28.0083/2	28.0046/2
Ø 14 mm	1.167 kg	28.0083/3	28.0046/3
Ø 15 mm	1.165 kg	28.0083/5	28.0046/5
Ø 16 mm	1.165 kg	28.0083/4	28.0046/4

TIMING BELT PULLEY T 90

Techn. data/items supplied

- Aluminium, anodized E6/EV1
- Completely assembled with pulley
- 2 ball bearings

Applications

- For MiniTec linear guides LR

Assembly

- Form threads M8 in both ends of rail and mount power lock fastener Part no. 21.1018/0
- Pass belt through the rail and through pulley unit
- Insert pulley unit from top
- Tighten set screw

Bore	Weight	Part no.	Part no. stainless steel
without	2.800 kg	28.0082/0	28.0045/0
Ø 11 mm	2.798 kg	28.0082/2	28.0045/2
Ø 14 mm	2.795 kg	28.0082/3	28.0045/3
Ø 16 mm	2.789 kg	28.0082/4	28.0045/4
Ø 19 mm	2.775 kg	28.0082/5	28.0045/5
Ø 20 mm	2.773 kg	28.0082/7	28.0045/7
Ø 24 mm	2.164 kg	28.0082/6	28.0045/6

TIMING BELT PULLEY T 45 Z

Part N° 28.0083/1

- Anodized E6 / EV1

- Completely assembled with pulley and shaft end
- 2 ball-bearings
- Top cover mounted

Weight 1,200 kg

Stainless version Part N° 28.0046/1

- All MiniTec linear guides

- Form thread M8 and mount MiniTec power-lock fastener Part N° 21.1018/0
- Pass belt through the rail and through pulley unit
- Insert pulley unit from top
- Tighten power-lock fastener

TIMING BELT PULLEY T 90 Z

Part N° 28.0082/1

0

- Aluminium, anodized E6 / EV1
- Main casting completely assembled with pulley and shaft end
- 2 ball-bearings
- Top cover mounted

2,800 kg Weight

Stainless version Part N° 28.0045/1

- All MiniTec linear guides

- Form thread M8 and mount MiniTec power-lock fastener Part N° 21.1018/0
- Pass belt through the rail and through pulley unit
- Insert pulley unit from top
- Tighten power-lock fastener

Part N° 28.0248/0

BELT DRIVE 45

TECHN. DATA/ITEMS SUPPLIED

- Aluminium

- Shaft end Ø 17 for motor connection
- 2 idler pulleys, aluminium
- Integrated in linear slide LW 45
- max. Torque: 30 Nm
- Weight 4,901 kg

APPLICATIONS

- MiniTec linear guides LR with externely long travels, z-axis
- Use rail 45, 45 x 90 H, 45 x 135 H and 45 x 180 H

ASSEMBLY

- Push the timing belt through the drive, slide drive on the rail and adjust clearance
- Fasten timing belt ends with timing belt tensioner Part N° 28.0090/0 and fastening plate for rail 45 Part N° 28.0045/0 or for rail 45 x 90 H Part N° 28.0056/0 on the rail ends
- Tighten the timing belt
- Calculation of the timing belt: rail length + 212 mm

BELT DRIVE 90

Part N° 28.0249/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium
- Shaft end Ø 17 for motor connection
- 2 idler pulleys, aluminium
- integrated in linear slide LW 90
- max. Torque: 30 Nm

Weight 5,024 kg

APPLICATIONS

- MiniTec linear guides with extremely long travels, z-axis
- Use rail 45 x 90 F, rail 90 or 90 x 180 H

- Push the timing belt through the drive, slide drive on the rail and adjust clearance
- Fasten timing belt ends with timing belt tensioner Part N° 28.0090/0 and fastening plate for rail 90 Part N° 28.0057/0 or for rail 45 x 90 FPart N° 28.0055/0 on the rail ends
- Tighten the timing belt
- Calculation of the timing belt: rail length + 212 mm

SLIDE LR 6

Part N° 28.0138/0

TECHN. DATA/ITEMS SUPPLIED

- Aluminium, all faces machined
- Double row, angular-contact bearings
- Assembled ready for use

Fy max.	800	N
Fz max.	640	N
Weight	0,396	kg

APPLICATIONS

- MiniTec linear guide systems LR 6
- Material-handling
- Measuring devices
- Doors

- Slip slide onto rail
- Adjust clearance with key 2,5 A/F,
- Tighten fixing screw
- Recommeaded torque: 20 Nm

RAIL LR 6

Part N° 28.0016/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium, natural anodized E6/EV 1
- 2 Shafts Cf 53 h6, 60±3 HRC
- With fixing bores ø 8,5 mm, grid: 150 mm

Weight	0,958	kg/m
Length	4	m

APPLICATIONS

- MiniTec linear guide systems LR 6
- Material-handling
- Measuring devices
- Doors

- Fasten rail with cap screws M8 x 20 and square nut M8 on MiniTec profile

MODULE LR 6 Z 45

Part N° 28.0500/0

TECHN DATA/ITEMS SLIPPLIED

Linear-guide, ready for use assembled from:

- 1 Rail LR 6 with precision-steel-shafts Ø,
 6 mm, h6, with profile 45 x 45 R
- 1 slide LW 6 Z with timing belt fastener,
- 2 timing-belt reverse units
- 1 timing belt 16 AT 5, steel-reinforced

Lenght	4	m
Weight (without profile)	2,250	kg
Weight/100 mm stroke	0,120	kg

Please specify travel "X" and bore of timing belt reverse unit (Ø 11 mm/Ø 14 mm/None)

APPLICATIONS

- MiniTec linear guide systems LR 6
- Material-handling
- Measuring devices
- Doors

ASSEMBLY

- Timing-belt tensioners integrated in reverse-units

MODULE LR 6 Z 90

Part N° 28.0501/0

TECHN DATA/ITEMS SUPPLIED

Linear-guide, ready for use assembled from:

- 1 Rail LR 6 with precision-steel-shafts Ø,

- 6 mm, h6, with profile 45 x 90

- 1 slide LW 6 Z with timing belt fastener,
- 2 timing-belt reverse units
- 1 timing belt 16 AT 5, steel-reinforced

Lenght	4	m
Weight (without profile)	2,250	kg
Weight/100 mm stroke	0,120	kg

Please specify travel "X" and bore of timing belt reverse unit (Ø 11 mm/Ø 14 mm/None)

APPLICATIONS

- MiniTec linear guide systems LR 6
- Material-handling
- Measuring devices
- Doors

ASSEMBLY

- Timing-belt tensioners integrated in reverse-units

SLIDE LW 32

Part N° 28.0088/0

TECHN. DATA/ITEMS SUPPLIED

- Slide completely assembled
- 2 concentric and 2 eccentric bearing
- End caps

Load / bearings:

dyn. C	10500	N
stat. C°	6000	Ν
Weight	1,060	kg

Stainless version Part N° 28.0088/1

APPLICATIONS

- 1-axis guides
- Handling systems
- Measuring devices
- Automatic advance units
- For rails 19 and 32

ASSEMBLY

- Slip slide on rail 19 or 32; adjust clearance with eccentric bush
- Load capacity: see page 216 ff.

SLIDE LW 32 E

Part N° 28.0089/0

TECHN DATA/ITEMS SUPPLIED

- Slide completely assembled
- 2 concentric and 2 eccentric bearing units
- End caps

Load / bearings: dyn. C stat. C°

Weight 1,920 kg

10500

6000 N

Ν

Stainless version Part N° 28.0089/1

APPLICATIONS

- 1- or multi-axis guides
- Handling systems
- Measuring devices
- For rails 19 and 32

- Slip slide on rail 19 or 32; adjust clearance with eccentric bush
- Load capacity: see page 216 ff.

Part N° 28.0091/0

SLIDE LW 45

TECHN. DATA/ITEMS SUPPLIED

- Slide completely assembled
- 2 concentric and 2 eccentric bearing units
- End caps LR
- 2 Cover profiles LR

Load		
dyn. C	10500	N
stat. C°	6000	N
Weight	2,260	kg

Stainless version Part N° 28.0091/3

APPLICATIONS

- 1- or multi-axis guides
- Linear robots
- Handling systems
- Measuring devices
- For rails 45, 45 x 90 H, 45 x 180 H and 135 H

ASSEMBLY

- Assemble slide on rail 45 or 45 x 90 H, adjust clearance with eccentric bush
- Assemble cover and greasing system
- Load capacity: see page 216 ff.

OPTIONS:

- Slide clamping unit Art.-Nr. 28.0270/0

SLIDE LW 90

TECHN DATA/ITEMS SUPPLIED

- Slide completely assembled
- 2 concentric and 2 eccentric bearing units
- End caps
- 2 Cover profiles LR

Load		
dyn. C	10500	N
stat. C°	6000	Ν
Weight	2.700	ka

Stainless version Part N° 28.0092/2

APPLICATIONS

- 1- or multi-axis guides
- linear robots
- Handling systems
- Measuring devices
- For rails 45 x 90 F, 90 x 90, 90 x 180 H

ASSEMBLY

- Assemble slide on rail 45 x 90 F, rail 90 or rail 90 x 180 H; adjust clearance with eccentric bush
- Assemble cover and greasing system
- Load capacity: see page 216 ff.

OPTIONS:

- Slide clamping unit Art.-Nr. 28.0270/0

SLIDE LW 135

Part N° 28.0084/0

TECHN. DATA/ITEMS SUPPLIED

- Slide completely assembled
- 2 concentric and 2 eccentric bearing units
- End caps
- Cover profile LR

Load		
dyn. C	10500	Ν
stat. C°	6000	N
Weight	3,150	kg

Stainless version Part N° 28.0084/1

APPLICATIONS

- 1- or multi-axis guides
- Linear robots
- Handling systems
- Measuring devices
- For rails 135 F

ASSEMBLY

- Assemble slide on rail 45 x 135; adjust clearance with eccentric bush
- Assemble cover and greasing system
- Load capacity: see page 216 ff.

OPTIONS:

- Slide clamping unit Art.-Nr. 28.0270/0

SLIDE LW 180

TECHN DATA/ITEMS SUPPLIED

- Slide completely assembled
- 2 concentric and 2 eccentric bearing units
- End caps
- Cover profile LR

Load		
dyn. C	10500	N
stat. C°	6000	Ν
Weight	3,590	kg

Stainless version Part N° 28.0087/1

APPLICATIONS

- 1- or multi-axis guides
- Linear robots
- Handling systems
- Measuring devices
- For rails 45 x 180 F and 180 F

ASSEMBLY

- Assemble slide on rail 90 x 180; adjust clearance with eccentric bush
- Assemble cover and greasing system
- Load capacity: see page 216 ff.

OPTIONS:

- Slide clamping unit Art.-Nr. 28.0270/0

Part N° 28.0009/0 RAIL 19

- Profile 19 x 45

- Both sides with shaft supporting profile and shafts Ø 12 h6; ready for use
- Without end caps

Weight	3,179	kg/m
Lenght	6	m

Stainless version Part N° 28.0009/1

- Linear-guides
- Longer rails with composit shafts possible

- For vertical use or for high speed applications, we recommend the use of shaft retention devices Part N° 28.0052/0
- Load capacity: see page 216 ff.

RAIL 32

- Profile 19 x 45
- Both sides with shaft supporting profile and shafts Ø 12 h6; ready for use
- Without end caps

Weight	4,161	kg/m
Lenght	6	m

Stainless version Part N° 28.0009/1

- Linear-guides
- Longer rails with composit shafts possible

- For vertical use or for high speed applications, we recommend the use of shaft retention devices Part N° 28.0052/0
- Load capacity: see page 216 ff.

RAIL 45

Part N° 28.0006/0

TECHN DATA/ITEMS SUPPLIED

- Profile 45 x 45
- Both sides with shaft supporting profile and shafts Ø 12 h6; ready for use
- Without end caps

Weight	4,430	kg/m
Lenght	6	m

Stainless version Part N° 28.0006/1

APPLICATIONS

- Linear-guides
- Longer rails with composit shafts possible
- For vertical use or for high speed applications, we recommend the use of shaft retention devices Part N° 28.0052/0
- Load capacity: see page 216 ff.

RAIL 45 X 90 F

Part N° 28.0007/1

TECHN DATA/ITEMS SUPPLIED

- Profile 45 x 90
- Both sides with shaft supporting profile and shafts Ø 12 h6; ready for use
- Without end caps

Weight	6,190	kg/m
Lenght	6	m

Stainless version Part N° 28.0007/3

APPLICATIONS

- Linear-guides
- Longer rails with composit shafts possible
- For vertical use or for high speed applications, we recommend the use of shaft retention devices Part N° 28.0052/0
- Load capacity: see page 216 ff.

Part N° 28.0007/2

RAIL 45 X 90 H

TECHN. DATA/ITEMS SUPPLIED

- Profile 45 x 90
- Both sides with shaft supporting profile and shafts Ø 12 h6; ready for use
- Without end caps

Weight	6,190	kg/m
Lenght	6	m

Stainless version Part N° 28.0007/4

APPLICATIONS

- Linear and lifting guides
- Belt return in profile
- Longer rails with shafts put together
- For vertical use or for high speed applications, we recommend the use of shaft retention devices Part N° 28.0052/0
- Load capacity: see page 216 ff

RAIL 135 F

Part N° 28.0012/1

TECHN DATA/ITEMS SUPPLIED

- Profile 45 x 135 G
- Both sides with shaft supporting profile and shafts Ø 12 h6; ready for use
- Without end caps

Weight	8,250	kg/m
Lenght	6	m

Stainless version Part N° 28.0012/3

APPLICATIONS

- Linear and lifting guides
- Longer rails with shafts put together
- For vertical use or for high speed applications, we recommend the use of shaft retention devices art. no. 28.0052/0
- Load capacity: see page 216 ff

RAIL 135 H

- Profile 45 x 135 G
- Both sides with shaft supporting profile and shafts Ø 12 h6
- Without end caps

Weight	8,250	kg/m
Lenght	6	m

Stainless version Part N° 28.0012/4

Part N° 28.0012/2

- Linear-guides
- Longer rails with composit shafts possible

- For vertical use or for high speed appliations, we recommend the use of shaft retention devices Part N° 28.0052/0
- Load capacity: see page 216 ff

RAIL 45 X 180 F

TECHN. DATA/ITEMS SUPPLIED

- Profile 45 x 180 G
- Both sides with shaft supporting profile and shafts Ø 12 h6, ready for use
- Without end caps

Weight	10,005	kg/m
Lenght	6	m

Stainless version Part N° 28.0013/3

- Linear-guides
- Longer rails with composit shafts possible

Part N° 28.0013/1

- For vertical use or for high speed applications, we recommend the use of shaft retention devices Part N° 28.0052/0
- Load capacity: see page 216 ff

RAIL 45 X 180 H

Part N° 28.0013/2

- Profile 45 x 180 G
- Both sides with shaft supporting profile and shafts Ø 12 h6
- Without end caps

Weight	10,005	kg/m
Lenght	6	m

Stainless version Part N° 28.0013/4

- Linear-guides
- Longer rails with composit shafts possible
- For vertical use or for high speed applications, we recommend the use of shaft retention devices Part N° 28.0052/0
- Load capacity: see page 202 ff

RAIL 90

- Linear-guides
- Timing belt return inside the profile
- Longer rails with composit shafts possible

Part N° 28.0008/0

- Profile 90 x 90 L
- Both sides with shaft supporting profile and shafts Ø 12 h6, ready for use
- Without end caps

Weight	7,880	kg/m
Lenght	6	m

Stainless version Part N° 28.0008/1

- For vertical use or for high speed applications, we recommend the use of shaft retention Part N° 28.0052/0
- Load capacity: see page 202 ff

RAIL 180 F

Part N° 28.0011/1

TECHN. DATA/ITEMS SUPPLIED

- Profile 90 x 180 S
- Both sides with shaft supporting profile and shafts Ø 12 h6; ready for use
- Without end caps

Weight	14,950	kg/m
Lenght	6	m

Stainless version Part N° 28.0011/3

APPLICATIONS

- Linear and lifting guides
- Timing belt return inside the profile
- Longer rails with shafts put together
- For vertical use or for high speed applications, we recommend the use of shaft retention devices Part N° 28.0052/0
- Load capacity: see page 202 ff

RAIL 180 H

Part N° 28.0011/2

TECHN DATA/ITEMS SUPPLIED

- Profile 90 x 180 S
- Both sides with shaft supporting profile and shafts Ø 12 h6; ready for use
- Without end caps

Weight	14,950	kg/m
Lenght	6	m

Stainless version Part N° 28.0011/4

- Linear and lifting guides
- Timing belt return inside the profile
- Longer rails with shafts put together
- For vertical use or for high speed applications, we recommend the use of shaft retention devices Part N° 28.0052/0
- Load capacity: see page 202 ff

LINEAR SYSTEM LB

The LB design is based on LME 20 linear ball bearings that are built into our construction profile in the specially provided bore holes. Precision shafts D 20 mm give this guide high load capacity. The LB design offers substantial advantages for short travelling distances and high stroke frequencies. Especially compact and economical guide elements based on our solid precision ball bushings from the LME series with integrated sealing rings, which provide functional security under rough conditions.

Possible applications

Calculation of life:

$$L = \frac{C}{F} \cdot 10^5$$

I = I if e

C = Basic dynamic load rating (N)

F = Working load (N)

MiniTec LB series linear guides are particularly suitable for short strokes of up to 1 meter. The modular system provides absolute flexibility in the design of the guide. The ball bushings with solid outer ring made from hardened and ground bearing steel are mounted directly into the profile 32 Ø bores of the extra strong profil 45 x 135, 45 x 180, 90 x 180, 90 x 45 S and 90 x 90 S.

The axial posititon of the bushes is secured with one-component glue. The ball-bushing combines low friction, limited clearance, low noise and long life.

When designing a linear system LB, shaft deflection under load of max. 0.5° must be considered.

For further technical details see MiniTec catalogue "Linear bearings" Linear guides LB are available completely assembled with ball-screw on request. All components are also available in stainless version.

Part N° 20.1017/0

PROFILE 45 X 90 S

30	
X	
23	

TECHN. DATA/TTEMS SUPPLIED		
Ix =	113,048	cm⁴
ly =	30,667	cm⁴
WX =	25,122	cm ³
wy =	13,630	cm ³
Weight	3,860	kg/m
Length	6	m
Packing unit	24	m

- Universal for general heavy duty
constructions
- Linear guides LB
- Lifting guides
- Central hore Ø 32 mm for hall-hushings

- Central bore Ø 32 mm for ball-bushings
LME 20, for ball-bearings 6201or 6002,
for compressed air piping or guiding of
hydraulic add-in cylinders

Ξ	MiniTec	power-lock	fastener
	IVIIIIIICC	power lock	lasterier

- Cross-bolt fastener

- Angle 45 / 90
- Screw connection

PROFILE 45 X 135 G

Part N° 20.1024/0

Ix =	365,117	cm⁴
ly =	47,083	cm⁴
wx =	54,091	cm³
wy =	20,633	cm³
Weight	5,742	kg/m
Length	6	m
Packing unit	12	m

- General engineering structures, particularly for use in the food industry, in medical engineering and for the filling of beverages, where strict hygienic standards are set.
- Linear guiding LB as slide
- Central bore Ø 32 mm for ball-bushings LME 20, for ball-bearings 6201or 6002, for compressed air piping or guiding of hydraulic add-in cylinders

- MiniTec power-lock fastener
- 3 closed grooves can be opened up to the desired length, by means of the tear-off lever Part N° 26.0815/0

PROFILE 45 X 180 G

Part N° 20.1026/0

TECHN. DATA/ITEMS SUPPLIED

Ix =	829,808	cm⁴
ly =	62,494	cm⁴
wx =	92,201	cm ³
wy =	27,378	cm ³
Weight	7,492	kg/m
Length	6	m
Packing unit	12	m

APPLICATIONS

- General engineering structures, particularly for use in the food industry, in medical engineering and for the filling of beverages, where strict hygienic standards are set.
- Linear guiding LB as slide
- Central bore Ø 32 mm for ball-bushings LME 20, for ball-bearings 6201or 6002, for compressed air piping or guiding of hydraulic add-in cylinders

ASSEMBLY

- MiniTec power-lock fastener
- 4 closed grooves can be opened up to the desired length, by means of the tear-off lever Part N° 26.0815/0

PROFILE 90 X 90 S

Part N° 20.1019/0

TECHN DATA/ITEMS SUPPLIED

Ix =	223,514	cm ⁴
ly =	208,361	cm⁴
wx =	49,670	cm ³
wy =	46,302	cm ³
Weight	7,514	kg/m
Length	6	m
Packing unit	48	m

- Universal for general heavy duty constructions
- Linear guides LB
- Central bore Ø 32 mm for ball-bushings LME 20, for ball-bearings 6201or 6002, for compressed air piping or guiding of hydraulic add-in cylinders

- MiniTec power-lock fastener
- Angle 45 or 90
- Screw connection

Part N° 20.1013/0

PROFILE 90 X 180 S

TECHN. DATA/ITEMS SUPPLIED

Ix =	1411,317	cm⁴
ly =	373,180	cm⁴
WX =	156,813	cm ³
wy =	82,929	cm ³
Weight	11,424	kg/m
Length	6	m
Packing unit	48	m

APPLICATIONS

- Universal for general heavy duty constructions
- Linear guides LB
- Central bore Ø 32 mm for ball-bushings LME 20, for ball-bearings 6201or 6002, for compressed air piping or guiding of hydraulic add-in cylinders

ASSEMBLY

- MiniTec power-lock fastener
- Angle 45 or 90
- Screw connection

BALL BUSHING LME 20 UU

Part N° 10.1745/0

TECHN DATA/ITEMS SUPPLIED

- Housing 100 Cr6
- 2 integrated sealing rings, heat resistant up to 110°C, for higher temperatures up to 180°C use ball bushing with steel cage

Load:		
dyn. C	880	Ν
stat. C°	1400	N
Weight	0,075	kg

APPLICATIONS

- Precision linear guides
- Linear slide system LB
- lifting-tables
- Quattro-units

A C C E A A D L V /

- Push in bore 32 of the profile
- Axial securing with housing adhesive

CENTERING BUSH

Part N° 28.0146/0

- Aluminium, natural kg Weight 0,067

Centrical clamping of shafts for all shaft supporting blocks of the MiniTec-linear system LB

- Insert centering bush in bore Ø 32mm

- Insert shaft

- Attachment with set screw M8 x 35

SHAFT 20

Part N° 17.1744/0

- Cf53, inductive hardened 60 +5 HRC ground h6

Weight	2,466	kg/m
Lenght	6	m

- Linear guide system LB

- With centering bush in shaft support

SHAFT 20 FOR LB-SYSTEM

Part N° 28.0154/0

TECHN. DATA/ITEMS SUPPLIED

- Steel Cf53, inductive hardened 60 +5 HRC grinded

- Tolerance h6
- Processed for shaft support block WB

Weight 0,067 kg/m

Please indicate measure L

APPLICATIONS

- MiniTec linear guides LB

ASSEMBLY

- Insert in shaft support
- Clamp with set screw M8 x 35

END CAP LB 45

Part N° 28.0094/1

The state of the s

TECHN DATA/ITEMS SUPPLIED

- ABS, non-aging and oil resistant, grey
- On request also deliverable in black
- 1 centric bore Ø 22 mm

Weight 0,095 kg

APPLICATIONS

- Face covering of linear slides LB 45
- Face covering of shaft support block WB 45 (shaft side)

ASSEMBLY

- Press into profile bores

END CAP LB 45 X 135

Part N° 28.0101/1

TECHN. DATA/ITEMS SUPPLIED

- ABS, non-aging and oil resistant, grey
- On request also deliverable in black
- 2 bores Ø 22 mm

Weight 0,017 kg

APPLICATIONS

- Face covering of linear slides LB 45 x
- Face covering of shaft support blocks WB 45 x 135

ASSEMBLY

- Press into profile bores

END CAP LB 45 X 180

Part N° 28.0102/1

TECHN DATA/ITEMS SUPPLIED

- ABS, non-aging and oil resistant, grey
- On request also deliverable in black
- 2 bores Ø 22 mm

Weight 0,020 kg

APPLICATIONS

- Face covering of linear slides LB 45 x 180
- Face covering of shaft support blocks WB 45 x 180

ASSEMBLY

- Press into profile bores

Part N° 28.0095/1

END CAP LB 90

- ABS, non-aging and oil resistant, grey

- On request also deliverable in black

- 2 bores Ø 22 mm

Weight 0,0165 kg

- Face covering of linear slides LB 90

- Face covering of shaft support blocks

- Press into profile bore

END CAP LB 180

Part N° 28.0103/1

- ABS, non-aging and oil resistant, grey

- On request also deliverable in black

- 2 bores Ø 22 mm

Weight 0,037 kg

- Face covering of linear slides LB 180

- Face covering of shaft support blocks WB 180

- Press into profile bore

SLIDE LB 45

Part N° 28.0150/0

TECHN. DATA/ITEMS SUPPLIED

- Profile 45 x 90 S

- Completely assembled with 2 ball bushings LME 20 UU
- Profile face covered with end caps LB 45, grey

Weight 0,550 kg

Other length on request

APPLICATIONS

- All MiniTec linear systems LB

ASSEMBLY

- Lead shaft through slide

SLIDE LB 45 X 135

Part N° 28.0155/0

TECHN DATA/ITEMS SUPPLIED

- Profile 45 x 135
- Completely assembled with 2 ball bushings LME 20 UU
- Profile face covered with end cap LB 45 x 135, grey

Weight

1,220 kg

Other length on request

APPLICATIONS

- All MiniTec linear systems LB

ASSEMBLY

- Lead shaft through slide

Part N° 28.0156/0

SLIDE LB 45 X 180

- Profile 45 x 180

- Completely assembled with 2 ball bushings LME 20 UU

- Profile face covered with end caps LB 45 x 180, grey

Weight

1,050 kg

Other length on request

- All MiniTec linear systems LB

- Lead shaft through slide

SLIDE LB 90

Part N° 28.0152/0

- Lead shaft through slide

- Profile 90 x 90 S

- Completely assembled with 4 ball bushings LME 20 UU

- Profile face covered with end caps LB 90, grey

Weight

0,550 kg

Other length on request

- All MiniTec linear systems LB

259

SLIDE LB 180

Part N° 28.0143/0

TECHN. DATA/ITEMS SUPPLIED

- Profile 90 x 180 S

- Completely assembled with 4 ball bushings LME 20 UU

- Profile face covered with end caps LB 180, grey

Weight 1,350 kg

Other length on request

APPLICATIONS

- All MiniTec linear guides LB

ASSEMBLY

- Lead shaft through slide

SHAFT SUPPORT BLOCK WB 45

Part N° 28.0151/0

TECHN DATA/ITEMS SUPPLIED

- Profile 45 x 90 S

- Completely assembled with centering bush

- Shaft side with end cap LB 45, grey

- Outer side with end cap 45 x 90, grey

Weight 0,210 kg

APPLICATIONS

- Fastening shafts Ø 20 in MiniTec linear systems LB 45

ASSEMBLY

- Insert shaft

- Tighten with set screw M8 x 35

SHAFT SUPPORT BLOCK WB 45 X 135

Part N° 28.0157/0

TECHN. DATA/ITEMS SUPPLIED

- Profile 45 x 135

- Completely assembled with centering bush
- Shaft side with end cap LB 45 x 135,grey
- Outer side with end cap 45 x 135, grey

Weight 0,440 kg

APPLICATIONS

 Fastening shafts Ø 20 in MiniTec linear systems LB 45

ASSEMBLY

- Insert shaft

- Tighten with set screw M8 x 35

SHAFT SUPPORT BLOCK WB 45 X 180

Part N° 28.0159/0

TECHN DATA/ITEMS SUPPLIED

- Profile 45 x 180
- Completely assembled with centering bush
- Shaft side with end cap LB 45 x
- Outer side with end cap 45 x 180, grey

Weight 0,550 kg

APPLICATIONS

- Fastening shafts Ø 20 in MiniTec linear systems LB 45

ASSEMBLY

- Insert shaft

- Tighten with set screw M8 x 35

SHAFT SUPPORT BLOCK WB 90

Part N° 28.0153/0

TECHN. DATA/ITEMS SUPPLIED

- Profile 90 x 90 S
- Completely assembled with 2 centering bushes
- Shaft side with end cap LB 90, grey
- Outer side with end cap 90 x 90, grey

Weight 0,410 kg

APPLICATIONS

- Fastening shafts Ø 20 un MiniTec linear systems LB 90

ASSEMBLY

- Insert shaft
- Tighten with set screw M8 x 35

SHAFT SUPPORT BLOCK WB 180

Part N° 28.0144/0

TECHN DATA/ITEMS SUPPLIED

- Profile 90 x 180 S
- Completely assembled with 2 centering bushes
- Shaft side with end caps LB 180,grey
- Outer side with 2 end caps 90 x 90, grey

Weight 0,650 kg

APPLICATIONS

- Fastening shafts Ø 20 in MiniTec linear systems LB 180

ASSEMBLY

- Insert shaft
- Tighten with set screws M8 x 35

Part N° 28.0178/0

LINEAR MODULE LB 90

TECHN. DATA/ITEMS SUPPLIED

- Linear module made of profile 90 x 90; ready for use
- Drive unit with rolled circulating ball spindle RNCT 1003 Ø 10 mm, incline 3
- Incline fault / 300: 12 µm (class C3)
- Slide guidance on 4 linear ball bearings with hardened ground precision shafts Ø 20 mm

Travel max.	300 mm
V max.	10 m/min
F max.	500 N

TECHN. DATA/ITEMS SUPPLIED-

- Shaft end processed at fixed bearing side according to customer specification for motor and crank connection
- Basic length: 234 mm without protective bellow (for slide length = 90mm)
- Total length: Travel + basic length
- Positioning accuracy: ± 0,1 mm

ASSEMBLY

- Handling systems
- z-axis in portals
- Multiple axis systems
- Grabbing units

LINEAR MODULE LB 180

TECHN DATA/ITEMS SUPPLIED

- Linear module made of profile 90 x 180; ready for use
- Drive unit with rolled circulating ball spindle RNFT 1404-3,4 Ø 14 mm, incline 4
- Incline fault / 300: 12 μm (class C3)
- Slide guidance on 4 linear ball bearings with hardened ground precision shafts Ø 20 mm

Travel max.	300 mm
V max.	10 m/min
F max.	500 N

TECHN. DATA/ITEMS SUPPLIED-

- Shaft ends processed at fixed bearing side according to customer specification for motor and crank connection
- Shafts and spindles covered with protective bellows
- Basic length: 267 mm (for slide length = 90 mm)
- Total length: Travel + basic length
- Positioning accuracy: ± 0,1 mm

ASSEMBLY

- Handling systems
- z-axis in portals
- Multiple axis systems
- Grabbing units

SLIDEWAYS

The LG slide guide was built for applications where demands for guidance accuracy are not high but where extreme usage condition are present.

These guides are especially suitable for wet operation, high dust concentrations, and insufficient lubrication.

The slides series LG/LN are constructed according to the same modular principle as series LR.

Slide guidance in profile groove and on profile surface. This series requires little space.

Slide guidance on ground and hardened shafts h6 made from material

For operation in humid environment we recommend the use of our stainless shafts.

Accuracy: Series LG: \pm 0.15 mm Series LN: \pm 0.20 mm. The lateral guide rails can be used to adjust clearance.

Max. load: 50 N/cm supporting slide rail (= slide length)

Slide friction coefficient: 0.05 on steel shaft (Series LG), 0.1 on anodized profile surface (Series LN)

This bearing requires no lubrification. Please consider higher slip-stick effect.

Travel: 1 m/sec (max.)
Average temperature: 50°C (max.)
Peak load: 70°C (max.)

The slide rail is resistant to organic acids, alkalis, hydrous solutions, inorganic salt, organic acids and alcohol. They are not fully resistant to hydrocarbon and halogenated hydrocarbons.

SLIDE RAIL LG

Part N° 22.1094/0

TECHN. DATA/ITEMS SUPPLIED

- Hard plastic PE-UHMW, black
- 2 set screws
- Max. surface pressure: 10 N/mm²

Weight 0,032 kg

APPLICATIONS

- Slide guides LG

V C C E V I D I A

- Insert into groove of lateral guide profile
- Secure with set screw

SLIDE RAIL LN

Part N° 22.1095/0

TECHN DATA/ITEMS SUPPLIED

- Hard plastic PE-UHMW, black
- Fixing kit
- Max. surface pressure: 10 N/mm²

Weight 0,030 kg

APPLICATIONS

- Slide guides LN
- Adjusting units
- Heavy sliding doors

ASSEMBLY

- Connect with slide plate
- Insert into grooves of the guide profile
- Adjust with clearance, use fixing kit

Part N° 22.1096/0

SLIDE RAIL LN-S

TECHN. DATA/ITEMS SUPPLIED

-	Hard	plastic	PE-UHMW,	balck

- 2 set screws M5 x 10
- Max. surface pressure: 10 N/mm²

Weight 0,030 kg

APPLICATIONS

- Slide guides LN-S
- Adjusting units
- Automatic advance units
- Workpiece support

ASSEMBLY

- Insert into profile groove
- Adjust with clearance
- Connect with slide plate

SLIDE LWG 32 X 45 - 45

Part N° 28.0132/0

TECHN DATA/ITEMS SUPPLIED

- Slide completely assembled
- 2 slide rails LG
- End caps
- Clearance adjusted

Load max.	450	N
Weight	0,642	kg

APPLICATIONS

- Simple linear guides
- Automatic advance units
- Adjusting units

SPECIAL DESIGNS

- With slide clamping unit (Top) Part N° 28.0132/1
- With slide clamping unit (Lateral) Part N° 28.0132/2
- Slide plate made of aluminium profile 32 x 180
- Different slide lengths

SLIDE LWG 32 X 45 - 90

Part N° 28.0133/0

- Slide completely assembled

- 2 slide rails LG

- End caps

- Clearance adjusted

Load max.	450	N
Weight	0,725	kg

- Simple linear guides

- Automatic advance units

- Adjusting units

- With slide clamping unit (Top) Part N° 28.0133/1
- With slide clamping unit (Lateral) Part N° 28.0133/2
- Slide plate made of aluminium profile 32 x 180
- Different slide lengths

SLIDE LWG 45 / 45° - 45

Part N° 28.0136/0

- Slide completely assembled

- 2 slide rails LG

- End caps

- Clearance adjusted

Load max. 450 Ν Weight 0,690 kg

- Simple linear guides

- Automatic advance units

- Adjusting units

- With slide clamping unit (Top) Part N° 28.0136/1

- Slide plate made of aluminium profile 32 x 180

- Different slide lengths

Part N° 28.0137/0

SLIDE LWG 45 / 45° - 90

TECHN. DATA/ITEMS SUPPLIED

- Slide completely assembled
- 2 slide rails LG
- End caps
- Clearance adjusted

450 N 0,773 kg

Load max.

Weight

APPLICATIONS

- Simple linear guides
- Automatic advance units

SPECIAL DESIGNS

- With slide clamping unit (Top) Part N° 28.0137/1
- Slide plate made of aluminium profile 32 x 180
- Different slide lengths

SLIDE LWN 32 X 45 - 45

Part N° 28.0192/0

TECHN. DATA/ITEMS SUPPLIED

- Slide completely assembled
- 2 slide rails LN
- End caps
- Clearance adjusted

Load max.	450	Ν
Weight	0,632	kg

APPLICATIONS

- Simple linear guides
- Automatic advance units

SPECIAL DESIGNS

- With slide clamping unit (Top) Part N° 28.0192/1
- With slide clamping unit (Lateral) Part N° 28.0192/2
- Slide plate made of aluminium profile 32 x 180
- Different slide lengths

SLIDE LWN 32 X 45 - 90

Part N° 28.0193/0

TECHN. DATA/ITEMS SUPPLIED

- Slide completely assembled

- 2 slide rails LN

- End caps

- Clearance adjusted

Load max.	450	Ν
Weight	0,715	kg

APPLICATIONS

- Simple linear guides

- Automatic advance units

SPECIAL DESIGNS

- With slide clamping unit (Top) Part N° 28.0193/1
- With slide clamping unit (Lateral) Part N° 28.0193/2
- Slide plate made of aluminium profile 32 x 180
- Different slide lengths

SLIDE LWN 45 / 45° - 45

Part N° 28.0196/0

TECHN DATA/ITEMS SUPPLIED

- Slide completely assembled

- 2 slide rails LN

- End caps

- Clearance adjusted

Load max. 450 N Weight 0,680 kg

APPLICATIONS

- Simple linear guides

- Automatic advance units

SPECIAL DESIGNS

 With slide clamping unit (Top) Part N° 28.0196/1

- Slide plate made of aluminium profile 32 x 180

- Different slide lengths

SLIDE LWN 45 / 45° - 90

Part N° 28.0197/0

TECHN. DATA/ITEMS SUPPLIED

- Slide completely assembled

- 2 slide rails LN
- End caps
- Clearance adjusted

Load max.	450	N
Weight	0,763	kg

APPLICATIONS

- Simple linear guides
- Automatic advance units

SPECIAL DESIGNS

- With slide clamping unit (Top) Part N° 28.0197/1
- Slide plate made of aluminium profile 32 x 180
- Different slide lengths

SLIDE LWN-S

TECHN DATA/ITEMS SUPPLIED

- Slide completely assembled
- 2 slide rails LN
- End caps
- Clearance adjusted

Load max.	450	Ν
Weight	0,261	kg

APPLICATIONS

- Simple linear guides
- Automatic advance units

SPECIAL DESIGNS

- With slide clamping unit (Top) Part N° 28.0170/1
- Slide plate made of aluminium profile 32 x 180
- Different slide lengths

ADJUSTING UNITS

Possible combinations:

MiniTec adjusting units are ready-to-use modules that are strictly assembled according to the modular system of our standard profile elements. They are used in mechanical engineering, in the packing industry, for filling installations and testing. The adjusting units are equipped with slide elements made from plastics PE-UHMW. This material is resistant against most acids and lyes. The friction value for ground steel shafts in 0.05 and 0.1 for andodized aluminium surfaces (see page 265).

Designs

Series VEW

Slide guidance on ground, hardend precision shafts Ø 12 mm, h6, material special steel Cf 53, mat. no. 1.1213

Series VEN

Slide guidance in profile grooves

Screw: ACME-Screw 16 x 4, St, with nut RG 7

Incline fault: \pm 0.1/300 mm (max.)

Positioning accuracy: \pm 0.1/300 mm Travel: \pm 0.00 mm (max.)

Max. load: 50 N/cm slide rail (slide length)

Part N° 28.0185/0

ADJUSTING UNIT VEN 45 X 90 H

TECHN. DATA/ITEMS SUPPLIED

- Slide plate made of profile 19 x 90

- AVCME Screw 16 x 4

- Basic length 120 mm (0 mm stroke)

Basic weight	1,970	kg
Weight/100 mm stroke	0,490	kg

Please indicate desired length of stroke

APPLICATIONS

- Adjustment of conveyor systems

- Adjustment of feeders

- Adjustable devices

SPECIAL DESIGNS

- Slide plate made of profile 32 x 180
- Different slide length
- Digital display
- Angular drive

OPTIONS:

- With slide clamping unit (Top) Part N° 28.0185/1
- With slide clamping unit (Lateral) Part N° 28.0185/2

ADJUSTING UNIT VEN 45 X 90 F

TECHN. DATA/ITEMS SUPPLIED

- Slide plate of profile 19 x 90

- ACME Screw 16 x 4

- Basic length 120 mm (0 mm stroke)

Basic weight 2,050 kg Weight/100 mm stroke 0,500 kg

Please indicate desired length of stroke

APPLICATIONS

- Adjustment of conveyor systems

Adjustment of feeders

- Adjustable devices

SPECIAL DESIGNS

- Slide plate made of profile 32 x 180
- Different slide length
- Digital display
- Angular drive

OPTIONS:

- With slide clamping unit (Top) Part N° 28.0188/1
- With slide clamping unit (Lateral) Part N° 28.0188/2

ADJUSTING UNIT VEN 90

Part N° 28.0186/0

TECHN. DATA/ITEMS SUPPLIED

- Slide plate made of profile 19 x 90
- ACME Screw 16 x 4
- Basic length 120 mm (0 mm stroke)

Basic weight	2,750	kg
Weight/100 mm stroke	0,870	kg

Please indicate desired length of stroke

APPLICATIONS

- Adjustment of conveyor systems
- Adjustment of feeders
- Adjustable devices

SPECIAL DESIGNS

- Slide plate made of profile 32 x 180
- Different slide length
- Digital display
- Angular drive

OPTIONS:

- With slide clamping unit (Top) Part N° 28.0186/1
- With slide clamping unit (Lateral) Part N° 28.0186/2

ADJUSTING UNIT 45 X 90 S

Part N° 28.0187/0

TECHN DATA/ITEMS SUPPLIED

- Slide plate made of profile 19 x 90
- ACME Screw 16 x 4
- Basic length 120 mm (0 mm stroke)

Basic weight	1,590	kg
Weight/100 mm stroke	0,500	kg

Please indicate desired length of stroke

ADDITIONS

- Adjustment of conveyor systems
- Adjustment of feeders
- Adjustable devices

SPECIAL DESIGNS

- Slide plate made of profile 32 x 180
- Different slide length
- Digital display
- Angular drive

OPTIONS:

- With slide clamping unit (Top) Part N° 28.0187/1

Part N° 28.0182/0

ADJUSTING UNIT VEW 45 X 90 H

TECHN. DATA/ITEMS SUPPLIED

- Slide plate made of profile 19 x 90

- ACME Screw 16 x 4

- Basic length 120 mm (0 mm stroke)

Basic weight 2,190 kg Weight/100 mm stroke 0,740 kg

Please indicate desired length of stroke

APPLICATIONS

- Adjustment of conveyor systems

- Adjustment of feeders

- Adjustable devices

SPECIAL DESIGNS

- Slide plate made of profile 32 x 180
- Different slide length
- Digital display
- Angular drive
- Shafts stainless

OPTIONS:

- With slide clamping unit (Top) Part N° 28.0182/1
- With slide clamping unit (Lateral) Part N° 28.0182/2

ADJUSTING UNIT VEW 45 X 90 F

TECHN DATA/ITEMS SUPPLIED

- Slide plate made of profile 19 x 90

- ACME Screw 16 x 4

- Basic length 120 mm (0 mm stroke)

Basic weight 2,310 kg Weight/100 mm stroke 0,750 kg

Please indicate desired length of stroke

APPLICATIONS

- Adjustable of conveyor sytems

- Adjustment of feeders

- Adjustable devices

SPECIAL DESIGNS

- Slide plate made of profile 32 x 180
- Different slide length
- Digital display
- Angular drive
- Shafts stainless

OPTIONS:

- With slide clamping unit (Top) Part N° 28.0181/1

ADJUSTING UNIT VEW 90

Part N° 28.0183/0

- Slide plate made of profile 19 x 90
- ACME Screw 16 x 4
- Basic length 120 mm (0 mm Hub)

Basic weight	3,030	kg
Weight/100 mm stroke	1,120	kg

Please indicate desired length of stroke

- Adjustment of conveyor systems
- Adjustment of feeders
- Adjustable devices

- Slide plate made of profile 32 x 180Different length of stroke
- Digital display
- Angular drive
- Shafts stainless

OPTIONS:

- With slide clamping unit (Top) Part N° 28.0183/1
- With slide clamping unit (Lateral) Part N° 28.0183/2

PROFILE BENDING

With our new CNC-bending machine we opened a wide field of new applications:

- Decorative structures for exhibitions or office furniture
- · Functional designs for swivelling constructions,
- Machine guards exactly suited to the machine-shape
- Security-fences
- Curved roller-conveyors
- Holders e.g. for lamps in workstations

Technical features

For standard-applications no subsequent anodizing is necessary. However there will occur small visible cracks in the anodized layer in the bended area. For high optical demands subsequent anodizing of the bended profiles is necessary.

The grooves of the bended profiles do not change with the process. But power-lock fasteners require a minimum radius of 400 mm.

G-Type profiles and UL- profiles are not appropriate for bending.

Thanks to the CNC-Control of our high performance bending machine various radii on the same bar are possible.

Accuracy: ± 1 mm

Profile	Position	min. Radius
P 19 x 45 und P 45 x 19		R 250 R 1000
P 19 x 32		R 200 R 300
P 32 x32 F		R 300
P 45 x 32 F		R 350 R 400
P 45 x 45 F und P 45 x 45		R 400
P 45 x 90		R 500 R 1000

CUSTOMISED WORKSTATION COMPONENTS

1. Workbench

A great variety standing and sitting workstations can be designed due to free dimension planning.

2. Swivelling tray

Horizontally and vertically slewable with fixing bracket

3. Springpull with sliding eyelet

For hanging tools in correkt position

4. Cross beams

Easy attachment of standard grab containers of all kinds and sizes.

5. Tool box

Attachable to the table base left or right with lockable door. Made of grey sheet steel

INQUIRY CUSTOMISED WORKTABLE

Dimensions		55	3
Width B	mm		
Height H	mm		
Depth T	mm	3	
Total height H1	mm		
Extension strut T1	mm		
Options			7
Extension strut	Yes	No	
Foot rest	Yes	No	
Foot rest, adjustable	Yes	No _	
	from	mm up to	mm
Grab containers	Yes	No	Size
Tools box right	Yes	No	
Tools box left	Yes	No	
Pressed air connection	Yes	No	
Lamp	Yes	No	
Back panel	Yes	No	Material
Table top	Yes	No	Material
Spring pull	Yes	No	
Swivelling tray	Yes	No	
Company		Please	call me back
Name		Please	send me an offer
Phone number			
Fax number		Letter 18	

SLIDING EYELET

Part N° 21.1769/0

TECHN. DATA/ITEMS SUPPLIED

- ABS, grey

- Suitable for all MIniTec profiles

Load max.	100	N
Weight	0,045	kg

APPLICATIONS

- Provisions of tools

ASSEMBLY

- Slip into profile groove

- With snap hook Part N° 21.1699/0

BALANCER

Part N° 29.0111/0

TECHN DATA/ITEMS SUPPLIED

- For tool weights 2-3 kg

- Higher weights on request

Weight 0,750 kg

ABBLIGATIONS

- Provision of tools

ASSEMBLY

 Insert with snap hook Part N° 21.1699/0in sliding eyelet Part N° 21.1769/0

TOOLS BAG

TECHN. DATA/ITEMS SUPPLIED

- Hard rubber, heavy construction, black

Weight 1,050 kg

Part N° 26.3000/0

APPLICATIONS

 Placing at disposed of heavy tools and jigs, e.g. drill, screw-driver, pneumatic tools

ASSEMBLY

- Screw onto profile groove with screws from supply schedule; bore Ø 6,5 mm required

TOOLS BOX (LEFT)

TECHN DATA/ITEMS SUPPLIED

- Steel sheet, painted RAL 7012
- Measurements: 400 x 250 x 600 mm (H x B x T)
- Safety cylinder lock

Weight 7,850 kg

APPLICATIONS

 For tools, measuring equipment and other equipment used on work tables, work benches or machine

Part N° 29.4712/0

ASSEMBLY

- Fasten at profile groove

TOOLS BOX (RIGHT)

Part N° 29.4712/1

TECHN. DATA/ITEMS SUPPLIED

- Steel sheet, painted RAL 7012

- Measurements: 400 x 250 x 600 mm (H x B x T)
- Safety cylinder lock

Weight 7,850 kg

APPLICATIONS

 For tools, fair equipment and other equipment used on work tables, work benches or machine frames

ASSEMBLY

- Fasten at profile groove

FREE-STANDING FOOTREST

Part N° 29.0117/0

TECHN DATA/ITEMS SUPPLIED

- Frame: profiles 45 x 45
- Foot-rest: Chip-board, hardcoated
- Assembled, ready for use
- Height adjustable 150 340 mm

Weight

APPLICATIONS

- workstations
- Transfersystems
- Assembly lines

ASSEMBLY

- Free-standing
- Beneath
- Workplaces

BELT CONVEYOR

The belt conveyor module in our MiniTec CADmenue construction software designs your belt conveyor automatically according to your requirements. Furthermore it calculates the deflection, suggests the number of supports and generates the respective part list - within a few minutes. Assembly can be carried out quickly and easily as a result of our proven components.

Motor arrangement

Subconstuctions

REQUEST FOR OFFER: BELT CONVEYORS AND ROLLER TRACKS Standard dimension Axial distance A mm Belt width L mm Conditions of usage Goods to be conveyed Weight/piece kg Total belt load kg °C **Temperature** Subconstuction Charging side height He mm Discharging side height Ha mm Number of supports Pcs. mm to Height adjustable sup. from mm Pcs. (max. distance: 1000 mm) No. of lateral guide support both sides one side Lateral guide Floor anchor Yes No Yes No Rollers Yes No Feet **Options** PVC. PU Belt Aluminium Inox Supporting sheet **Drive** Flanged Plug-on motor Motor arrangement Type Part no. Motor m/min. Speed m/min. up to m/min. Adjustable speed from Please call me back Company Please send me an offer Name Phone no. Fax no.

MOTOR ATTACHMENT KIT Ø 16

Part N° 29.5030/0

TECHN. DATA/ITEMS SUPPLIED

- Motor plate and cover, steel, powder coated, grey
- Housing with self aligning
- Chain wheel bored for motor-shaft
- 2 chain wheels with driving chain
- Fixing kit
- Weight 3,060 kg

APPLICATIONS

- Belt-conveyors made of MiniTec aluminium profiles
- Suitable for attachment of spur wheel back-geared motors; flange Ø 120 mm
- Belt driving cylinder Part N° 29.5022/0 and belt tensioning cylinder Part N° 21.0994/0

ASSEMBLY

- Screw flange plate on basic frame; mount housing with bearing
- Insert belt driving cylinder; on the opposite side use conveyor bearing Part N° 21.0993/0
- Mount motor and chain wheels and tension chain
- Mount cover

MOTOR ATTACHMENT KIT Ø 20

Part N° 29.5031/0

TECHN DATA/ITEMS SUPPLIED

- Motor plate and cover, steel, powder coated, grey
- Housing with self aligning
- Chain wheel bored for motor-shaft Ø 16
- 2 chain wheels with driving chain
- Fixing kit

Weight 3,060 kg

APPLICATIONS

- Belt-conveyors made of MiniTec aluminium profiles
- Suitable for attachment of spur wheel back-geared motors; flange Ø 120 mm
- Belt driving cylinder Part N° 29.5022/0 and belt tensioning cylinder Part N° 21.0994/0

- Screw flange plate on basic frame; mount housing with bearing
- Insert belt driving cylinder; on the opposite side use conveyor bearing Part N° 21.0993/0
- Mount motor and chain wheels and tension chain
- Mount cover

SWIVEL PLATE

Part N° 29.5001/0

- Steel, powder coated, grey
- Fixing kit
- Weight 0,377 kg

- Attachment of the subconstruction on MiniTec belt conveyor
- Also suitable for inclined belt conveyors
- The swivel plate is also used as a counterbearing to tighten the belt
- Range: ± 35°

- Fasten at the conveyor profiles at the subconstruction with fixing kit from supply schedule

SUPPORT ROLLER KIT

Part N° 29.5002/0

- Support roller kit, PVC
- Ball bearings on both sides
- Two profile supports
- 2 mounting angles
- Fixing kit

Weight 0,487 kg

Please specify dimension L (belt width)

- MiniTec belt conveyor systems
- As a support for the lower side of long belt conveyors
- We recommend to install one support roller for each intermediate support on the belt conveyor
- Use this support roller kit only with belt width > 115 mm

- Preassemble the profile roller support on the conveyor supports; use the angles
- Clip the support roller in fixing kit
- Slide the roller in appropriate position and tighten the screws

BELT TENSIONING CYLINDER 45

Part N° 21.0994/0

L+54

- Aluminium		
- Turned spherically		
- Journal Ø 17		
Weight	4 800	ka/m

Please specify dimension L (belt width)

- MiniTec belt conveyor systems
- Use suitable conveyor bearing Part N° 21.0993/0

- Insert the axle in the conveyor bearing assembly bore
- The cylinder is fixed axially by the selfaligning ball bearings
- The self-aligning ball bearings compensate light misalignments

BELT DRIVING CYLINDER 45

Part N° 21.0995/0

1+54

- Steel, zinc-plated - Turned spherically

- Journal max. Ø 17

Weight 15,300 kg/m

Please indicate belt width L and dimensions A, B, C, D and E (if < 17 mm)

- MiniTec belt conveyor systems
- Use suitable conveyor bearing Part N° 21.0993/0

- Insert belt driving cylinder in conveyor bearing with bore Part N° 21.0993/1
- Mount on opposite conveyor bearing Part N° 21.0993/0
- The self-aligning ball bearings compensate light misalignments

BELT DRIVING CYLINDER 45 FOR MOTOR KIT

Part N° 29.5022/0

- Steel, zinc-plated
- Turned spherically
- Axle Ø 17, driving side suitable for fastening the chain wheel of motor attachment kit

Weight 15,300 kg/m

Please specify dimension L (belt width)

APPLICATIONS

Can only be used with the MiniTec belt conveyor kit Part N° 29.5030/0orPart N° 29.5031/0

- Insert the belt driving cylinder in the bearing housing on the motor side
- Mount the conveyor bearing Part N° 21.0993/0 on the opposite side
- The self-aligning ball bearings compensate light misalignments

BELT DRIVING CYLINDER 45 FOR PLUG-ON MOTOR

Part N° 29.5023/0

- Steel zinc-plated
- Turned spherically
- Axle Ø 14, driving side suitable for fastening the plug-on motor

Weight 15,300 kg/m

Please specify dimension L (belt width)

- MiniTec belt conveyor systems DSGM with torque support
- Suitable for MiniTec plug-on motor with torque support

- Insert the belt driving cylinder in the conveyor bearing for plug-on motor Part N° 29.5029/0
- Mount the conveyor bearing Part N° 21.0993/0on the opposite side

18

BELT TENSIONING CYLINDER 90

Part N° 21.0982/0

TECHN. DATA/ITEMS SUPPLIED

- Aluminium with shaft made of steel

- Turned spherically
- Axle Ø 25

Weight 15,800 kg/m

Please specify dimension L (belt width)

APPLICATIONS

- MiniTec belt conveyor systems
- Use suitable conveyor bearing Part N° 21.0985/00

ASSEMBLY

L+26 L+62

- Insert axes in the bore of the selfaligning bearings of the conveyor bearing
- The cylinder is fixed axially by the selfaligning ball bearings
- The self-aligning ball bearings compensate light misalignments

BELT DRIVING CYLINDER 90

Part N° 21.0981/0

18 L+26 A-31

TECHN DATA/ITEMS SUPPLIED

- Aluminium with shaft made of steel
- Turned spherically
- Axle max. Ø 25

Weight 16,200 kg/m

Please indicate belt width L and dimensions A, B, C, D and E (if < 25 mm)

ABBUIGATIONS

- MiniTec belt conveyor systems
- Use suitable conveyor bearing Part N° 21.0985/0 and Part N° 21.0985/1

- Insert belt driving cylinder in conveyor bearing with bore Part N° 21.0985/10
- Mount on opposite conveyor bearing Part N° 21.0985/00
- The self-aligning ball bearings compensate light misalignments

CONVEYOR BEARING 45

Part N° 21.0993/0

TECHN. DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated, grey
- Self-aligning ball bearing with Ø 17 mm, both sides sealed

Weight 0,275 kg

Please specify dimension L (belt width)

APPLICATIONS

- Bearing for belt-tensioning cylinders

ASSEMBLY

- Pretighten at the profile groove
- If swivel plates Part N° 29.5001/0 for support fastening are used, they serve as counter bearing for tightening purpose; if not, use multi block or angles
- Tighten the conveyor belt by unscrewing the set screw, if necessary reset the tool as often as needed
- Firmly tighten the conveyor bearing
- Recommended locking torque: 25 Nm

CONVEYOR BEARING 45 WITH BORE

Part N° 21.0993/1

TECHN DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated, grey
- With bore for shaft end (add on motor)
- Self-aligning ball bearing with bore Ø 17 mm, both sides sealed

Weight 0,268 kg

APPLICATIONS

- Bearing for belt-tensioning cylinders
- Attachmant of plug-on motors or chain wheels on shafts; max. Ø 17 mm

- Pretighten at the profile groove
- If swivel plates Part N° 29.5001/0 for support fastening are used, they serve as counter bearing for tightening purpose; if not, use multiblocks or angles
- Tighten the conveyor belt by unscrewing the set screw, if necessary reset the tool as often as needed
- Firmly tighten the conveyor bearing
- Recommended locking torque: 25 mm

CONVEYOR BEARING 45 FOR PLUG ON MOTOR

Part N° 29.5029/0

TECHN. DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated, grey
- Self-aligning ball bearing Ø 17 mm, both sides sealed
- With thread M8 for torque support
- Fixing kit

Weight 0,269 kg

APPLICATIONS

 MiniTec belt-conveyors with plug on motor (hollow shaft)

ASSEMBLY

- Fasten the torque support on thread M8
- Preassemble conveyor bearing at profile end
- If swivel plates Part N° 29.5001/0for floor fastening are used, they serve as counter bearing for tightening purpose; if not. use multiblock or angles
- Tighten the conveyor belt by unscrewing the set screw, if necessary reset the tool as often as needed
- Firmly tighten the conveyor bearing
- Recommended locking torque: 25 Nm

CONVEYOR BEARING 90

Part N° 21.0985/0

TECHN DATA/ITEMS SUPPLIED

- Aluminium GD, powder coated, grey
- Self -aligning ball bearing with bore Ø 25 mm, both sides sealed

Weight 0,900 kg

ADDITIONS

- Bearing of belt-tensioning cylinders 90 in MiniTec belt-conveyors

- Preassemble conveyor bearing at profile end
- As counter bearing for tightening of connection plate 32 x 90 or 45 x 90
- Tighten the conveyor belt by unscrewing the set screw, if necessary reset the tool as often as needed
- Firmly tighten the conveyor bearing
- Recommended locking torque: 25 Nm

CONVEYOR BEARING 90 WITH BORE

Part N° 21.0985/1

- Aluminium GD, powder coated, grey
- With bore for shaft end (add on motor)
- Self-aligning ball bearing with bore Ø 25 mm, both sides sealed

Weight 0,900 kg

APPLICATIONS

- Bearing of belt driving cylinders in MiniTec belt-conveyors
- Attachment of motors, chain wheels or belt pulleys on shaft, Ø max 25 mm

- Preassemble conveyor bearing on profile end
- As counter bearing for tightening use connecting plate 32 x 90 or 45 x 90
- Tighten the conveyor belt by unscrewing the set screw, if necessary reset the tool as often as needed
- Firmly tighten the conveyor bearing
- Recommended locking torque: 25 Nm

SUPPORTING SHEET

Part N° 29.5010/0

- Aluminium, anodized
- Thickness: 2 mm
- bored, ready for use

Weight 5,400 kg/m²

- Support for conveyor belts
- For MiniTec conveyor systems

- Screw with counter sunk screws M6 x 16 and square nut M6 on profile

CONVEYOR BELT PVC

SOUTH TO THE SECOND SEC

Part N° 29.5014/0

TECHN. DATA/ITEMS SUPPLIED

- PVC, black

Please specify dimension L (belt width) and dimension EL (endless length)

APPLICATIONS

- For MiniTec belt conveyor systems
- High performance conveyor belts, seamless welded
- Special designs possible upon request: e.g. picking surface, struts etc.
- Pull belt over belt driving cylinder and belt tensioning cylinder
- Mount belt tensioning cylinder and belt driving cylinder and tighten belt

Calculation of endless length EL:

- For cylinder 45: EL = 2 x A + 165 mm
- For cylinder 90: EL = 2 x A + 305 mm

CONVEYOR BELT PU

TECHN. DATA/ITEMS SUPPLIED

- PU, blue

Please specify dimension L (belt width) and dimension EL (endless length)

APPLICATIONS

- For MiniTec belt conveyor systems
- High performance conveyor belts, seamless welded
- Special designs possible upon request: e.g. picking surface, struts, etc.

Part N° 29.5015/0

- Pull belt over belt driving cylinder and belt tensioning cylinder
- Mount belt tensioning cylinder and belt driving cylinder and tighten belt

Calculation of endless length EL:

- For cylinder 45: EL = 2 x A + 165 mm
- For cylinder 90: EL = 2 x A + 305 mm

LATERAL GUIDE

Part N° 29.5024/0

TECHN. DATA/ITEMS SUPPLIED

- Aluminium, E6/EV1
- Sliding profile PE

Weight 0,414 kg

APPLICATIONS

- Adjustable lateral guide for MiniTec belt conveyors
- Recommended length: axial distance A + 40 mm
- Other designs on request

ASSEMBLY

- Slide the M8 square nuts with spring steel sheet into the groove
- Screw the lateral guide on the distance bolt
- Secure plastic rail with square nut and set screw, bore requested

LATERAL GUIDE SUPPORT 70

Part N° 29.5025/0

TEOLINI DATA (ITENAC CUIDDI IED

- PA 6 GF, grey
- Distance bolt, stainless Steel
- Securing against torsion AL GD
- Fixing kit

Weight 0,137 kg

APPLICATIONS

- Adjustable lateral guides for MiniTec belt conveyors
- Other designs on request
- We recommend: approx. 500 mm distance between the supports
- Fasten support on lateral profiles
- Set the height H and tighten the screws
- Mount the lateral guide Part N° 29.5024/0
- Adjust lateral distance bolt

LATERAL GUIDE SUPPORT 140

1

Part N° 29.5028/0

TECHN. DATA/ITEMS SUPPLIED

- PA 6 GF, grey
- Distance bolt, stainless steel
- Securing against torsion AL GD
- Fixing kit
- Weight 0,142 kg

APPLICATIONS

- Adjustable lateral guides for MiniTec belt conveyors
- Other designs on request
- We recommend: approx. 500 mm distance between the supports
- Fasten support on lateral profiles
- Set the height H and tighten the screws
- Mount the lateral guide Part N° 29.5024/0
- Adjust lateral distance bolt

BEARING ASSEMBLY FOR TRANSPORT ROLLERS

Part N° 21.1056/0

TECHN. DATA/ITEMS SUPPLIED

- Housing PA with slide-bearing
- Axle bolt, steel
- Roller support, PA 6
- Fixing kit
- For transport rollers of 60 1000 mm

Weight	0,420	kg
Load max. (roller)	20	kg

APPLICATIONS

- Roller conveyors at any length
- Drive via round belt Ø 5 mm possible
- The rollers can be replaced individually

- Attachment of the roller support on all profiles possible
- Mount roller support
- Press bearing assembly into the tube
- Insert axle bolt
- Clip in transport roller

BEARING ASSEMBLY S

Part N° 21.1722/0

- Housing steel with ball bearing
- Securing clip, steel
- Roller support, PA 6
- Fixing kit
- For transport rollers of 60 1000 mm

Weight	0,420	kg
Load max. (roller)	33	ka

- Roller conveyors at any length
- The rollers can be replaced individually

- Attachment of the roller support on all profiles possible
- Mount roller carrier
- Press bearing assembly into the tube
- Insert shaft Ø 8 and secure with securing clip
- Clip in transport roller

DRIVING BELT PU

Part N° 21.1050/7

- PU, green
- Ø = 5 mm
- Length = 550 mm

- Drive of transport rollers via groove in bearing assembly
- Usuable with bearing-assembly only Part N° 21.1056/0

- Strip driving belt over driving shaft
- Lay driving belt in groove of transport roller
- Bind rollers at insufficient places with driving belt NBR Part N° 21.1050/1 to Part N° 21.1050/6; see page 301
- Clip roller in roller support

DRIVING BELT NBR

Part N° 21.1050/1

21,1050/4 21,1050/5	A = 175 A = 220
21.1050/6	A = 250
	LIMI
CONTRACTOR ASSESSMENT	NT_0021-053105

- NBR, black

 $- \emptyset = 5 \text{ mm}$

- A = 80 mm

For other length see selection table on the right

- Attachment of transport rollers at insufficient places via groove in bearing assembly from roller to roller

- Insert belt in groove of the first roller and clip roller in the bearing
- Strip belt over second roller and clip in roller support

SUPPORT BEARING 20

Part N° 50.0128/0

- Pillow block, steel, zinc-plated

-Fixing kit

- Bore Ø 20 mm

Load:

dyn. C 975 N

Weight 0,190 kg

- Driving of roller-conveyors with driving

- With fixing kit from supply schedule

- Lead shaft trough bearing and secure with set screw

TRANSPORT ROLLER PVC

Part N° 21.1717/0

TECHN. DATA/ITEMS SUPPLIED

- Completely mounted transport roller, PVC-tube

Please indicate dimension L

APPLICATIONS

- Producing of roller conveyors with or without drive
- Drive possible via driving belt Ø 5mm
- The rollers can be replaced individually

ASSEMBLY

- Clip in roller support
- As roller support we recommend door catch Part N° 21.1756/1

TRANSPORT ROLLER AL

Part N° 21.1716/0

TECHN DATA/ITEMS SUPPLIED

- Transport roller completely assembled, Alu-tube

Please indicate dimension L

APPLICATIONS

- Producing of roller conveyors with or without drive
- Drive possible via driving belt Ø 5mm
- The rollers can be replaced individually

- Clip in roller support
- As roller support we recommend door catch Part N° 21.1756/1

TRANSPORT ROLLER S PVC

Part N° 21.1719/0

- Transport roller completely assembled, PVC-tube
- With ball bearings and shaft

Please indicate dimension L

- Producing of roller conveyors without

- Clip in roller support
- As roller support we recommend door catch Part N° 21.1756/1

TRANSPORT ROLLER S AL

- Transport roller completely assembled, Alu-tube
- With ball bearings and shaft

Please indicate dimension L

- Producing of roller conveyors without

Part N° 21.1718/0

- Clip in roller support
- As roller support we recommend door catch Part N° 21.1756/1

TUBE AL 50 X 2

- Use bearing assembly S Part N° 21.1722/0 or bearing assembly for transport roller Part N° 21.1056/0

- Transport rollers at any length for driven or non-driven roller conveyors

Part N° 20.1041/0

- AIMgSi 0,5 F22, natural
- Recommended tube length: max. 1000

Weight	0,820	kg/m
Length	6	m

Please indicate desired tube length

TUBE PVC 50 X 2

- Recommended tube length: max. 1000

- PVC, blue

mm

Weight 0,420 kg/m Length

Please indicate desired tube length

- Transport rollers at any length for driven or non-driven roller conveyors

Part N° 20.1050/0

- Use bearing assembly S Part N° 21.1722/0 or bearing assembly for transport roller Part N° 21.1056/0

LONGITUDINAL STOPS

MiniTec longitudial stops are proven turn-key solutions based on MiniTec standard elements of the MiniTec profile system. Its modular structure enables optimum solutions for any kind of application. All stops are equipped with a height-adjustable foot including bores for floor mounting. Connection to the machine via adaptor plate with fixing bores. Digital LCD display attached directly to the machine at operators height. Simple dimension modifications, e.g. for saw blade thickness or distance between stop and tool can be carried out via display

Standard lengths up to 6000 mm (measuring length:5500 mm), other dimensions on request

Width carrying rollers: 200-600 mm

Distance between carrying

200 mm rollers: Height adjustment: ±100mm 850 mm Standard height: Standard connection: right Length measuring: magnetic tape

Measuring accuracy: ±0.15 mm LCD

Measuring display:

Slide guide:

Linear guide LR with 4 precision bearings, clearance adjusted, shafts Ø 12 mm, hardened special steel Cf 53, Mat. no. 1.1213

Slide clamping:

Motor drive: automatically at stop position,

manual drive: via switch (pneumatic)

or via clamping lever.

Motor drive:

AC-motor with positioning control system, integrated in housing. Displacement speed: 0.6 m/s

Input for motor drive:

Input terminal with foil keyboard and LCD-display, fixed in switch-box plate at operator height next to the machi-

LONGITUDINAL STOPS

First cuts can easily be carried out: The top of the stop can be swung out of the conveyor by 180°. Adjustable measuring length compensation including scale, L = 400 mm, fixed onto slide.

Motorized drive with stationary display, integrated in the switch-box

Manual handwheel drive with stationary 230 V - display

Manual slide displacement with battery-driven digital display on slide

DATA REQUIRED LONGITUDINAL STOPS

Dimensions	
Measuring length Lm	mm
Roller distance A	mm
Roller width B	mm
Height H	mm
Load	dN
Control	
Drive	motoric handwheel manual
Stop	right left

LIFTING-DOOR FOR MACHINE PROTECTION

Completely assembled and ready for installation on your premises. Vertical profiles with 2 counterweights and cable pulleys.

Lifting door for workstation

Lifting door for machine protection

GUARD UNIT FOR MACHINE PROTECTION

Guard unit with integrated frame

Items supplied:

- 1 vertical column profile (1)
- 2 horizontal clamp profiles
- 1 panel element, assembled:
- Corrugated mesh, mesh 40 mm, wire size 4 mm, galvanized

The vertical profile (2) belongs to the next unit. When used as a single element order one additional vertical profile.

Guard unit with exchangeable panel element

Items supplied:

- 1 framed panel element, assembled: corrugated mesh, mesh 40 mm, wire size 4 mm, galvanized.
- 1 vertical profile (1) with floor-fixing and 2 guard unit fixing angles.

The vertical profile (2) belongs to the next unit. When used as a single element, order one additional vertical profile.

Lifting door	
Lifting door arrangement	Outside Inside
Lifting field width B	mm
Lifting field height A2	mm
Stroke A3	mm
Stand-up dimension A1	mm
Actuation	Manual Pneumatic 2
Panel element	Part no.
Strokes per hour	
Additional fixed element	
Тор	☐ yes ☐ no
Bottom	yes no
Total height HG Clearance from floor HB Post spacing PA Intermediate strut High strut HZ Panel element, top Panel element, bottom	mm mm yes no mm Part no. (e.g. mesh, acrylic, PVC) Part no. (e.g. mesh, acrylic, PVC)
Feet	Base foot Base plate Without
Company	Please call me back
Name	Please send me an offer
Phone no.	
Fax no.	

BALL-HEADED KEY 4 A/F

- Chrome plated, with handle PA GF,green

- 4 A/F

- Pretightening of MiniTec power-lock fastener

Ball-headed key 5 A/F Part N° 26.1084/0

- Pretightening of bolt- and buttfasteners

T-HANDLE KEY 4A/F

Part N° 26.1810/0

- Chrome plated

- Handle, PA GF, black

- Tightening of MiniTec power-lock fastener

T-handle key 5 A/F Part N° 26.1083/0

- Tightening of hex socket cap screws and counter sunk screws M8

COMBI L-KEY 4 A/F

Part N° 26.1811/0

- Chrome plated, one end ball headed

Pretightening and final tightening of MiniTec power-lock fastener

Combi L-key 5A/F Part N° 26.1085/0

- Pretightening of hex socket cap screws and counter sunk screws M8

DRILLING JIG

Precise positioning of drillings for pneumatic connections on profile surface

- Screw connection of profiles 32 x 32

Part N° 26.1092/0

- Clamp drilling jig on profile groove and bore through bushes

- 1- Step-drilling

- 2- Pneumatic connections

- 3- Screw connection 32 x 32

- Aluminium

- Steel drill bushes Ø 7 mm

Weight

0,220 kg

Part N° 26.1082/0

THREAD FORMER M8

TECHN. DATA/ITEMS SUPPLIED

- HSS-E		
Lenath	95	mm

APPLICATIONS

- Roll-tap forming of M8 threads in core bores of all profiles

STEP DRILL 15

Part N° 26.1815/0

TECHN. DATA/ITEMS SUPPLIED

- HSS-steel
- Steps Ø 9 mm, 20 mm
- Shaft cylindric
Length 165 mm

APPLICATIONS

- Step drilling for bolt- and butt-fastener

APPLICATION

STEP DRILL 20

Part N° 26.1813/0

TECHN. DATA/ITEMS SUPPLIED

- HSS-steel

- Steps Ø 7 mm, 20 mm

- Shaft cylindric

Length

APPLICATIONS

- Step drilling for bolt- and butt-fastener

APPLICATION

THREAD FORMING MACHINE

165 mm

Part N° 26.1910/0

TECHN. DATA/ITEMS SUPPLIED

- Automatic changing of turning direction
- Quick reverse movement 230 V, 280 W
- For threads up to M10
- Complete with chuck
- Spindle housing: Ø 43 mm

Weight 2,300 kg

ADDITIONS

- Cost effective forming of threads in core bores of profiles
- To be used together with thread forming jig

APPLICATION

AUTOMATIC THREAD FORMING MACHINE

a lotted

Part N° 26.1970/0

4.001.104

- Rational reboring of central bores
- Can be delivered with 1 4 slides for up to 4 machines

TECHN. DATA/ITEMS SUPPLIED

- Made of MiniTec aluminium profiles

- 2-axis slide with machine seating for thread forming or drilling machines with spindle housing Ø 43 mm
- Complete with support frame
- Without machine

TEAR-OFF LEVER

APPLICATIONS

- Rational opening of the MiniTec aluminium profiles G groove covers, e.g. for the installation of panel elements, attachment of linear guides etc.
- Rational opening of the MiniTec aluminium profiles G groove covers for the assembly of MiniTec power-lock fasteners

Part N° 26.0815/0

APPLICATION

- Slick the slot end of the tool at the profile end on the groove cover and break it open towards the top; break off the groove cover by pulling up and down
- The produced opening is designed for the assembly of MiniTec power-lock fasteners. After tightening cut out is covered with a cap G Part N° 22.1056/0
- Slick bended end under the groove cover and open in desired length.
 Opened gooves can be covered again with cover profiles

- Steel, chrome plated

Weight 0,456 kg

DEBURRING TOOL

Part N° 26.0813/0

TECHN. DATA/ITEMS SUPPLIED

- Plastic handle
- Changable deburring tool

Weight 0,090 kg

APPLICATIONS

- For deburring of the profile groove after opening the grooves of profiles G
- For deburring of bores

APPLICATION

- Set tool and slide along area to be deburred

TEAR-OFF PLIERS FOR G PROFILES

TECHN. DATA/ITEMS SUPPLIED

- Plastic handle

Weight 0,150 kg

APPLICATIONS

- For opening the profile grooves of MiniTec profiles G groove covers

Part N° 26.0814/0

- Set pincers onto profile cover and break by swivelling several times

PROCESSING SERVICES

The MiniTec profile system requires minimum of processing. Saw cutting and thread-forming are the essential processes, only for exceptional cases drilline is necessary.

Thread M8 x 20 in core bore for power-lock fastener	Part N° 25.1087/0
Thread M10 x 25 in core bore for feets	Part N° 25.1088/0
Thread G 1/4 on profile surface for pneumatics	Part N° 25.1089/0
Thread G 1/8 on profile surface for pneumatics	Part N° 25.1090/0
Thread G 1/4 in core bore Ø 11,7 mm for plug, pneumatics	Part N° 25.1091/0
Through bore Ø 7 mm for screw connection	Part N° 25.1092/0
Insertion tide on profile surface for subsequent insertion of power-lock fastener	Part N° 25.0315/0
Bore Ø9 / Ø15 for bolt and butt fastener 15	Part N° 25.1085/0
Bore Ø7 / Ø20 for bolt and butt fastener	Part N° 25.1097/0
Saw cut, square, minimized burr Profile to Ø 32 x 19 Profile to Ø 32 x 32, handle profil Profile to Ø 45 x 32 Profile to Ø 45 x 45 Profile to Ø 45 x 90 Profile to Ø 90 x 180 Angle profil 89 x 89	Part N° 25.1093/0 Part N° 25.1818/0 Part N° 25.1815/0 Part N° 25.1094/0 Part N° 25.1095/0 Part N° 25.1096/0 Part N° 25.1819/0
	in core bore for power-lock fastener Thread M10 x 25 in core bore for feets Thread G 1/4 on profile surface for pneumatics Thread G 1/8 on profile surface for pneumatics Thread G 1/4 in core bore Ø 11,7 mm for plug, pneumatics Through bore Ø 7 mm for screw connection Insertion tide on profile surface for subsequent insertion of power-lock fastener Bore Ø9 / Ø15 for bolt and butt fastener 15 Bore Ø7 / Ø20 for bolt and butt fastener Saw cut, square, minimized burr Profile to Ø 32 x 19 Profile to Ø 45 x 32 Profile to Ø 45 x 45 Profile to Ø 45 x 90 Profile to Ø 90 x 180

INDEX ACCORDING TO PART NUMBERS

				-	
	10	21.1020/0	PAGE 71	21.1187/0	PAGE 95
		21.1021/0	PAGE 70	21.1200/0	PAGE 86
10.1745/0	PAGE 253	21.1024/0	PAGE 70	21.1200/1	PAGE 86
	17	21.1027/0	PAGE 85	21.1202/0	PAGE 86
	17				
17.1706/0	PAGE 232	21.1029/0	PAGE 71	21.1202/2	PAGE 86
17.1706/1	PAGE 232	21.1030/0	PAGE 73	21.1204/0	PAGE 86
17.1741/0	PAGE 220	21.1036/0	PAGE 69	21.1204/1	PAGE 86
		21.1038/0	PAGE 123	21.1206/0	PAGE 86
17.1744/0	PAGE 254	21.1039/0	PAGE 123	21.1208/0	PAGE 86
	20	21.1040/0	PAGE 123	21.1208/1	PAGE 86
		21.1041/0	PAGE 123	21.1210/0	PAGE 86
20.1000/0	PAGE 37				
20.1001/0	PAGE 37	21.1042/0	PAGE 123	21.1211/0	PAGE 86
20.1006/0	PAGE 43	21.1043/0	PAGE 123	21.1212/0	PAGE 86
20.1009/0	PAGE 49	21.1044/0	PAGE 91	21.1212/1	PAGE 86
	PAGE 53	21.1047/0	PAGE 123	21.1214/0	PAGE 86
20.1010/0		21.1048/0	PAGE 102	21.1220/0	PAGE 86
20.1011/0	PAGE 56	21.1050/1	PAGE 301	21.1222/0	PAGE 86
20.1012/0	PAGE 38	21.1050/7	PAGE 300	21.1224/0	PAGE 86
20.1013/0	PAGE 55	21.1051/0	PAGE 101	21.1225/0	PAGE 86
20.1013/0	PAGE 253	21.1052/0	PAGE 133	21.1226/0	PAGE 86
20.1015/0	PAGE 50				
20.1016/0	PAGE 54	21.1053/0	PAGE 133	21.1235/0	PAGE 86
20.1017/0	PAGE 50	21.1054/0	PAGE 134	21.1237/0	PAGE 86
20.1017/0	PAGE 251	21.1055/0	PAGE 92	21.1238/0	PAGE 86
		21.1056/0	PAGE 299	21.1238/1	PAGE 86
20.1018/0		21.1057/0	PAGE 123	21.1240/0	PAGE 86
20.1019/0	PAGE 53	21.1075/0	PAGE 125	21.1240/1	PAGE 86
20.1019/0	PAGE 252	21.1082/0	PAGE 131	21.1242/0	PAGE 86
20.1021/0	PAGE 154	21.1087/3	PAGE 108	21.1242/1	PAGE 86
20.1023/0	PAGE 51	21.1087/4	PAGE 107	21.1243/0	PAGE 86
20.1024/0	PAGE 52				
20.1024/0	PAGE 251	21.1087/6	PAGE 105	21.1243/1	PAGE 86
20.1025/0	PAGE 149	21.1087/7	PAGE 106	21.1245/0	PAGE 86
20.1025/0	PAGE 52	21.1087/8	PAGE 106	21.1245/1	PAGE 86
		21.1087/9	PAGE 107	21.1246/0	PAGE 145
20.1026/0	PAGE 552	21.1091/3	PAGE 109	21.1246/1	PAGE 145
20.1028/0	PAGE 43	21.1091/4	PAGE 108	21.1247/0	PAGE 86
20.1029/0	PAGE 46	21.1092/1	PAGE 103	21.1248/0	PAGE 86
20.1030/0	PAGE 47	21.1093/0	PAGE 112	21.1248/1	PAGE 86
20.1031/0	PAGE 47	21.1093/1	PAGE 112	21.1272/0	PAGE 86
20.1032/0	PAGE 49				
20.1033/0	PAGE 42	21.1093/2	PAGE 112	21.1272/1	PAGE 86
20.1037/0	PAGE 45	21.1093/3	PAGE 112	21.1282/0	PAGE 86
20.1038/0	PAGE 178	21.1093/4	PAGE 112	21.1309/0	PAGE 87
20.1038/0	PAGE 57	21.1093/5	PAGE 112	21.1309/1	PAGE 87
		21.1093/6	PAGE 112	21.1309/2	PAGE 87
20.1041/0	PAGE 304	21.1094/1	PAGE 103	21.1309/4	PAGE 87
20.1044/0	PAGE 54	21.1095/0	PAGE 90	21.1310/0	PAGE 87
20.1045/0	PAGE 56	21.1096/0	PAGE 91	21.1310/1	PAGE 87
20.1046/0	PAGE 45	21.1098/1	PAGE 92	21.1310/1	PAGE 87
20.1048/0	PAGE 44				
20.1049/0	PAGE 51	21.1099/1	PAGE 102	21.1310/4	PAGE 87
20.1050/0	PAGE 304	21.1100/0	PAGE 90	21.1320/0	PAGE 87
20.1051/0	PAGE 186	21.1101/0	PAGE 73	21.1320/1	PAGE 87
20.1053/0	PAGE 41	21.1102/0	PAGE 76	21.1320/2	PAGE 87
		21.1105/0	PAGE 126	21.1320/4	PAGE 87
20.1053/0	PAGE 147	21.1107/0	PAGE 75	21.1330/0	PAGE 87
20.1054/0	PAGE 39	21.1108/0	PAGE 184	21.1330/1	PAGE 87
20.1055/0	PAGE 40	21.1109/1	PAGE 79	21.1330/2	PAGE 87
20.1056/0	PAGE 187	21.1110/0	PAGE 183	21.1330/4	PAGE 87
20.1063/0	PAGE 42				
20.1064/0	PAGE 38	21.1110/2	PAGE 183	21.1351/0	
20.1065/0	PAGE 40	21.1110/3	PAGE 184	21.1351/1	PAGE 87
20.1066/0	PAGE 48	21.1112/0	PAGE 134	21.1351/2	PAGE 87
20.1067/0	PAGE 48	21.1113/0	PAGE 80	21.1351/4	PAGE 87
20.1069/0	PAGE 46	21.1115/0	PAGE 132	21.1352/0	PAGE 87
		21.1116/0	PAGE 146	21.1360/0	PAGE 87
20.1070/0	PAGE 39	21.1117/1	PAGE 146	21.1360/1	PAGE 87
20.1070/0	PAGE 147	21.1118/0	PAGE 127	21.1362/0	PAGE 87
20.1071/0	PAGE 187	21.1119/0	PAGE 132	21.1363/0	PAGE 87
20.1072/0	PAGE 44	21.1120/0	PAGE 127	21.1370/0	PAGE 69
20.1077/0	PAGE 55	21.1120/0		21.1370/0	
	01				
	21	21.1131/0	PAGE 93	21.1400/0	PAGE 74
21.0981/0	PAGE 293	21.1133/0	PAGE 77	21.1401/0	PAGE 74
21.0982/0	PAGE 293	21.1134/0	PAGE 76	21.1403/0	PAGE 84
21.0985/0	PAGE 295	21.1135/0	PAGE 79	21.1404/0	PAGE 82
21.0985/0	PAGE 295	21.1136/0	PAGE 123	21.1405/0	PAGE 82
		21.1137/0	PAGE 117	21.1406/0	PAGE 81
21.0988/0	PAGE 72	21.1138/0	PAGE 101	21.1407/0	PAGE 83
21.0990/0	PAGE 119	21.1139/0	PAGE 116	21.1408/0	PAGE 83
21.0993/0	PAGE 294	21.1141/0	PAGE 125	21.1411/0	PAGE 75
21.0993/1	PAGE 294				
21.0994/0	PAGE 291	21.1142/0	PAGE 94	21.1472/0	PAGE 84
21.0995/0	PAGE 291	21.1143/0	PAGE 86	21.1473/0	PAGE 85
21.1000/0	PAGE 80	21.1147/0	PAGE 77	21.1475/0	PAGE 128
		21.1148/0	PAGE 86	21.1476/0	PAGE 128
21.1002/0		21.1148/1	PAGE 86	21.1501/0	PAGE 86
21.1015/0	PAGE 110	21.1151/1	PAGE 58	21.1502/0	PAGE 86
21.1015/1	PAGE 110	21.1153/0	PAGE 126	21.1503/0	PAGE 86
21.1015/2	PAGE 109	21.1154/0	PAGE 86	21.1503/0	PAGE 86
21.1017/0	PAGE 68	21.1154/0	PAGE 86	21.1503/0	PAGE 86
21.1018/0	PAGE 68				
		21.1175/0	PAGE 94	21.1505/0	PAGE 86

INDEX ACCORDING TO PART NUMBERS

21.15810	21.1506/0	PAGE 86	21.1818/1	PAGE 151	22.1073/1	PAGE 158
21.1151/20	21.1507/0	PAGE 86	21.1819/0	PAGE 152	22.1075/1	PAGE 159
21151400 PAGE 86 2115270 PAGE 151 2210780	21.1508/0	PAGE 86	21.1821/0	PAGE 151	22.1076/0	PAGE 148
2115200 PAGE 86 2115290 PAGE 151 22.10790 PAGE 12.10790 PAGE 1	21.1513/0	PAGE 86	21.1826/0	PAGE 151	22.1077/0	PAGE 159
21 1759/00 PAGE 78 21 1859/00 PAGE 151 22 1859/0 PAGE 151 27 1859/0 PAGE	21.1514/0	PAGE 86	21.1827/0	PAGE 151	22.1078/0	PAGE 160
2117100 BAGE 78 118310 BAGE 151 22 1052/0 PAGE 171 1271700 BAGE 775 21 18310 BAGE 181 22 1052/0 PAGE 171 1271700 BAGE 782 21 18310 BAGE 181 22 1052/0 PAGE 171 1271700 BAGE 802 21 18310 BAGE 181 22 1052/0 PAGE 171 21 171700 BAGE 802 21 18310 BAGE 181 22 1052/0 BAGE 182 21 171700 BAGE 802 21 18310 BAGE 181 22 1052/0 BAGE 182 21 171700 BAGE 802 21 18310 BAGE 171 22 1057/0 BAGE 172 21 171700 BAGE 802 21 18310 BAGE 173 22 1052/0 BAGE 172 21 171700 BAGE 802 21 18310 BAGE 173 22 1052/0 BAGE 173 21 171700 BAGE 802 21 18310 BAGE 173 22 1052/0 BAGE 173 21 171700 BAGE 802 21 18310 BAGE 173 22 1052/0 BAGE 173 21 171700 BAGE 173 21 18310 BAGE 173 22 1052/0 BAGE 173 21 171700 BAGE 173 21 18410 BAGE 173 22 1052/0 BAGE 173 21 171700 BAGE 173 21 18410 BAGE 173 22 1052/0 BAGE 173 21 171700 BAGE 173 21 18410 BAGE 173 22 1052/0 BAGE 173 21 171700 BAGE 173 21 18410 BAGE 173 22 1052/0 BAGE 173 21 171700 BAGE 173 21 18410 BAGE 173 22 1052/0 BAGE 173 21 171700 BAGE 173 21 18410 BAGE 173 22 1052/0 BAGE 173 21 18410 BAGE 173 22 1052/0 BAGE 173 22 117170 BAGE 173 22 1171	21.1520/0	PAGE 86	21.1828/0	PAGE 151	22.1079/0	PAGE 177
2111110	21.1709/0	PAGE 78	21.1829/0	PAGE 151	22.1081/0	PAGE 157
2111110	21.1710/0	PAGE 78	21.1830/0	PAGE 151	22.1082/0	PAGE 190
21.1712/0 PMGE 174 21.1836/10 PMGE 151 22.1088/10 PMGE 171 21.1714/0 PMGE 174 21.1836/10 PMGE 171 21.088/10 PMGE 172 21.098/10 PMGE 172 21.098/10 PMGE 172 21.098/10 PMGE 173 21.088/10 PMGE 174 21.098/10 PMGE						
21.713/10						
21.1716/10						
21.1717/0						
21.1718/10 PAGE 303 21.1840/10 PAGE 171 22.1089/0 PAGE 1.1 22.1089/0 PAGE 1.2 22.1089/0 PAGE 2.1 22.1089/0 PAGE 2.2 22.1089/0 PAGE						
21.1719/0						
211722/0 PAGE 30 211843/0 PAGE 125 22109/01 PAGE 127 22107/02/0 PAGE 138 211844/0 PAGE 125 22109/02/0 PAGE 127 22107/0 PAGE 138 211844/0 PAGE 125 22109/07 PAGE 127 22109/07 P						
21,1721/0 PAGE 138 21,1844/0 PAGE 125 22,1994/0 PAGE 2 1,1721/1 PAGE 135 21,1844/0 PAGE 125 22,1994/0 PAGE 2 1,1721/1 PAGE 135 21,1844/0 PAGE 125 22,1994/0 PAGE 2 1,1721/1 PAGE 135 21,1844/0 PAGE 125 22,1994/0 PAGE 2 1,1731/0 PAGE 136 21,1844/0 PAGE 134 21,1904/0 PAGE 2 1,1731/0 PAGE 130 21,1854/0 PAGE 134 22,1994/0 PAGE 2 1,1731/0 PAGE 130 21,1854/0 PAGE 134 22,1994/0 PAGE 2 1,1731/0 PAGE 130 21,1862/0 PAGE 135 22,11904/0 PAGE 2 1,1731/0 PAGE 130 21,1862/0 PAGE 135 22,11104/1 PAGE 131 21,1731/0 PAGE 131 21,1864/0 PAGE 135 22,11104/1 PAGE 131 21,1731/0 PAGE 131 21,1844/0 PAGE 135 22,11104/1 PAGE 131 21,1731/0 PAGE 131 21,1844/0 PAGE 132 22,1104/1 PAGE 131 21,1731/0 PAGE 130 21,1834/0 PAGE 134 22,1204/0 PAGE 131 21,1731/0 PAGE 130 21,1834/0 PAGE 134 22,1204/0 PAGE 132 21,1744/0 PAGE 130 21,1834/0 PAGE 134 22,1204/0 PAGE 132 21,1734/0 PAGE 135 21,1834/0 PAGE 134 22,1204/0 PAGE 134 22,1204/0 PAGE 134 22,1304/0 PAGE						
21,1727/0 PAGE 135 21,184/0 PAGE 125 22,199/0 PAGE 22 21,1730/0 PAGE 135 21,184/0 PAGE 125 22,199/0 PAGE 22 21,1730/0 PAGE 136 PAGE 136 PAGE 125 22,199/0 PAGE 21 21,1730/0 PAGE 136 PAGE 137 22,199/0 PAGE 137 21,1731/0 PAGE 130 21,185/0 PAGE 132 21,199/0 PAGE 131 21,185/0 PAGE 132 21,199/0 PAGE 131 21,185/0 PAGE 132 22,199/0 PAGE 131 21,185/0 PAGE 132 22,199/0 PAGE 131 21,185/0 PAGE 132 22,1199/0 PAGE 131 21,185/0 PAGE 132 22,1199/0 PAGE 131 21,185/0 PAGE 132 22,1119/1 PAGE 131 21,185/0 PAGE 132 22,1119/1 PAGE 131 21,1737/0 PAGE 139 21,1187/0 PAGE 132 22,1119/1 PAGE 131 21,185/0 PAGE 132 22,120/1 PAGE 132 21,175/0 PAGE 130 21,185/0 PAGE 132 22,120/1 PAGE 132 21,175/0 PAGE 132 21,185/0 PAGE 132 22,120/1 PAGE 132 21,175/0 PAGE 132 21,185/0 PAGE 132 22,120/1 PAGE 132 21,175/0 PAGE 132 21,185/0 PAGE 132 22,120/1 PAGE 132 21,175/0 PAGE 132 21,185/0 PAGE 132 22,120/1 PAGE 132 21,175/0 PAGE 132 21,185/0 PAGE 133 21,185/0 PAGE 134 21,185/0 PAGE 135 21,185/0 PAGE 135 21,185/0 PAGE 135 21,185/0 PAGE 13						
21.1729/1						
21,1731/0						
21.1731/0 PAGE 128 21.1851/0 PAGE 124 22.1099/0 PAGE 124 21.1931/0 PAGE 124						
21.1732/0 PAGE 129 21.1852/0 PAGE 124 22.1099/1 PAGE 121 21.1734/0 PAGE 130 21.1862/0 PAGE 125 22.1099/0 PAGE 131 21.1863/0 PAGE 125 22.1110/1 PAGE 131 21.1863/0 PAGE 125 22.1110/1 PAGE 131 21.1863/0 PAGE 125 22.11112/1 PAGE 131 21.1871/0 PAGE 132 21.1871/0 PAGE 133 21.1871/0 PAGE 125 22.1112/1 PAGE 131 21.1871/0 PAGE 132 22.100/1 PAGE 133 22.100/1 PAGE 134 22.100/1 PAGE 135	21.1730/0	PAGE 129	21.1848/0	PAGE 125	22.1096/0	PAGE 267
21.1734/0 PAGE 130 21.1862/0 PAGE 125 22.1099/0 PAGE 127 121.1734/0 PAGE 130 21.1863/0 PAGE 125 22.1110/1 PAGE 121.1737/0 PAGE 131 21.1864/0 PAGE 125 22.1110/1 PAGE 121.1737/0 PAGE 130 21.1871/0 PAGE 124 22.1200/1 PAGE 121.1737/0 PAGE 130 21.1871/0 PAGE 124 22.1200/1 PAGE 121.1737/0 PAGE 130 21.1871/0 PAGE 124 22.1200/1 PAGE 121.1737/0 PAGE 124 22.1200/1 PAGE 124 12.1200/1 PAGE 124 12.1755/0 PAGE 124 11.884/0 PAGE 124 12.1755/0 PAGE 124 11.892/0 PAGE 124 11.755/0 PAGE 124 11.892/0 PAGE 125 11.755/0 PAGE 125 11.755/	21.1731/0	PAGE 138	21.1851/0	PAGE 124	22.1098/0	PAGE 161
21.1734/0 PAGE 130 21.1864/0 PAGE 125 22.1110/1 PAGE 1.21 21.1737/0 PAGE 139 21.1804/0 PAGE 125 22.1110/1 PAGE 1.21 21.1737/0 PAGE 139 21.1801/0 PAGE 124 22.1200/1 PAGE 1.21 21.1738/0 PAGE 139 21.1801/0 PAGE 124 22.1200/1 PAGE 1.21 21.1738/0 PAGE 139 21.1801/0 PAGE 124 22.1201/1 PAGE 1.21 21.1741/0 PAGE 1.22 21.1801/0 PAGE 124 22.1201/1 PAGE 1.21 21.1741/0 PAGE 1.22 21.1801/0 PAGE 124 22.1201/1 PAGE 1.21 21.1741/0 PAGE 1.22 21.1801/0 PAGE 124 22.1201/1 PAGE 1.21 21.1751/0 PAGE 1.24 22.1751/0 PAGE 1.25 22.001/0 PAGE 1.24 24.11051/0 PAGE 2.21751/0 PAGE 1.25 22.001/0 PAGE 1.24 24.11051/0 PAGE 2.21751/0 PAGE 1.25 22.001/0	21.1732/0	PAGE 129	21.1852/0	PAGE 124	22.1098/1	PAGE 162
21.1734/0 PAGE 130 21.1864/0 PAGE 125 22.1110/1 PAGE 1.21 21.1737/0 PAGE 139 21.1804/0 PAGE 125 22.1110/1 PAGE 1.21 21.1737/0 PAGE 139 21.1801/0 PAGE 124 22.1200/1 PAGE 1.21 21.1738/0 PAGE 139 21.1801/0 PAGE 124 22.1200/1 PAGE 1.21 21.1738/0 PAGE 139 21.1801/0 PAGE 124 22.1201/1 PAGE 1.21 21.1741/0 PAGE 1.22 21.1801/0 PAGE 124 22.1201/1 PAGE 1.21 21.1741/0 PAGE 1.22 21.1801/0 PAGE 124 22.1201/1 PAGE 1.21 21.1741/0 PAGE 1.22 21.1801/0 PAGE 124 22.1201/1 PAGE 1.21 21.1751/0 PAGE 1.24 22.1751/0 PAGE 1.25 22.001/0 PAGE 1.24 24.11051/0 PAGE 2.21751/0 PAGE 1.25 22.001/0 PAGE 1.24 24.11051/0 PAGE 2.21751/0 PAGE 1.25 22.001/0	21.1733/0	PAGE 130	21.1862/0	PAGE 125	22.1099/0	PAGE 157
21.1753/0						
21.1737/0 PAGE 139 21.1871/0 PAGE 124 22.12001/1 PAGE 124 21.1738/0 PAGE 139 21.1871/0 PAGE 124 22.1201/1 PAGE 120 21.1871/0 PAGE 124 22.1201/1 PAGE 121 21.1741/0 PAGE 120 21.1871/0 PAGE 124 22.1201/1 PAGE 121 21.1741/0 PAGE 120 21.1871/0 PAGE 124 22.1201/1 PAGE 124 24.1105/1 PAGE 124 22.1201/1 PAGE 124 24.1105/1 PAGE 124 22.1201/1 PAGE 124 22.1201/1 PAGE 124 24.1105/1 PAGE 124 22.1201/1 PAGE 124 22.1201/1 PAGE 124 24.1105/1 PAGE 124 22.1201/1 PAGE 124 22.1201/1 PAGE 124 24.1105/1 PAGE 124 22.1201/1 PAGE 12						
21.1783/0 PAGE 139 21.1873/0 PAGE 124 22.1201/1 PAGE 124 22.171/1 PAGE 124 PAGE 1						
21.17400 PAGE 120 21.18730 PAGE 124 22.1202/1 PAGE 124 22.1204/0 PAGE 124 22.1205/0 PAGE 125 22.125/0 PAGE 125 22.125/0 PAGE 125 22.125/0 PAGE 126 22.125/0 PAGE 126 22.125/0 PAGE 127						
21.1741/0 PAGE 120 21.1874/0 PAGE 124 22.1204/0 PAGE 124 22.1204/0 PAGE 124 22.1216/0 PAGE 125 22.2216/0 PAGE 126 22.1216/0 PAGE 127						
21.1746/0 PAGE 115 21.1811/0 PAGE 124 22.1206/1 PAGE 124 22.1210/0 PAGE 121.1752/0 PAGE 105 21.18182/0 PAGE 124 22.2056/0 PAGE 121.1752/0 PAGE 105 21.18182/0 PAGE 124 22.2056/0 PAGE 121.1752/0 PAGE 105 21.18182/0 PAGE 124 22.2056/0 PAGE 121.1753/0 PAGE 104 21.1891/0 PAGE 124 22.11054/0 PAGE 124 22.11054/0 PAGE 124 22.11054/0 PAGE 124 22.11054/0 PAGE 124 22.11056/0 PAGE 127.1755/0 PAGE 117 21.1893/0 PAGE 124 24.11056/0 PAGE 22.11757/0 PAGE 117 21.1893/0 PAGE 124 24.11056/0 PAGE 22.11757/0 PAGE 116 21.2001/0 PAGE 124 24.11056/0 PAGE 22.11755/0 PAGE 127.1755/0 PAGE 127.1755/						
21.1750/5 PAGE 104 21.1882/0 PAGE 124 22.1210/0 PAGE 127 22.1755/0 PAGE 119 21.1882/0 PAGE 124 22.1210/0 PAGE 124 21.1755/0 PAGE 119 21.1884/0 PAGE 124 22.1755/0 PAGE 119 21.1884/0 PAGE 124 22.1755/0 PAGE 114 21.1892/0 PAGE 124 24.1104/0 PAGE 22.1755/0 PAGE 114 21.1892/0 PAGE 124 24.1105/0 PAGE 22.1755/0 PAGE 114 22.1892/0 PAGE 124 24.1105/0 PAGE 22.1755/0 PAGE 116 22.1893/0 PAGE 124 24.1105/2 PAGE 22.1755/0 PAGE 116 22.1893/0 PAGE 124 24.1105/2 PAGE 22.1755/0 PAGE 116 22.1893/0 PAGE 124 24.1105/2 PAGE 22.1755/0 PAGE 126 22.1055/0 PAGE 127 22.1055/0 PAGE 127 22.1055/0 PAGE 127 22.1055/0 PAGE 127 22.1055/0 PAGE 22.11755/0 PAGE 22.1055/0 PAGE 22.11755/0 PAGE 22.1055/0 PAGE 22.11755/0 PAGE 22.1055/0 PAGE 22.1055/0 PAGE 22.11755/0 PAGE 22.1055/0 PAGE 23.1055/0 PAGE 23.1055/						
21.1752/0 PAGE 105 21.1883/0 PAGE 124 22.2086/0 PAGE 124 21.1754/0 PAGE 104 21.1891/0 PAGE 124 21.1754/0 PAGE 104 21.1891/0 PAGE 124 21.1755/0 PAGE 114 21.1892/0 PAGE 124 24.1104/0 PAGE 22 21.1756/1 PAGE 117 21.1893/0 PAGE 124 24.1105/0 PAGE 22 21.1756/1 PAGE 117 21.1893/0 PAGE 124 24.1105/0 PAGE 22 21.1758/0 PAGE 118 21.2000/0 PAGE 127 24.1105/3 PAGE 22 21.1758/0 PAGE 118 21.2000/0 PAGE 179 24.1105/3 PAGE 21.1758/0 PAGE 121 21.2001/0 PAGE 179 24.1105/3 PAGE 22.11759/1 PAGE 121 21.2001/0 PAGE 180 24.1106/0 PAGE 22.11759/1 PAGE 121 21.2001/0 PAGE 180 24.1106/0 PAGE 22.11761/0 PAGE 137 21.2010/0 PAGE 180 24.1106/0 PAGE 22.11761/0 PAGE 137 21.2010/0 PAGE 96 24.1106/3 PAGE 22.11762/0 PAGE 137 21.2010/0 PAGE 96 24.1106/3 PAGE 22.11763/0 PAGE 115 21.2030/0 PAGE 95 24.1106/3 PAGE 22.11763/0 PAGE 115 21.2030/0 PAGE 95 24.1106/7 PAGE 22.11763/0 PAGE 115 21.2030/0 PAGE 95 24.1106/3 PAGE 22.11763/0 PAGE 115 21.2030/0 PAGE 95 24.1106/3 PAGE 22.11763/0 PAGE 115 21.2030/0 PAGE 97 24.1107/0 PAGE 22.11763/0 PAGE 12.2041/0 PAGE 97 24.1107/0 PAGE 22.11763/0 PAGE 12.2041/0 PAGE 97 24.1107/0 PAGE 22.11763/0 PAGE 22.11763/0 PAGE 22.11763/0 PAGE 12.2041/0 PAGE 97 24.1107/0 PAGE 22.11763/0 PAGE 12.2041/0 PAGE						
21.1753/0 PAGE 119 21.1884/0 PAGE 124 21.1754/0 PAGE 104 21.1891/0 PAGE 124 21.1755/0 PAGE 114 21.1892/0 PAGE 124 24.1105/0 PAGE 212 21.1755/0 PAGE 114 21.1892/0 PAGE 124 24.1105/2 PAGE 21.1757/0 PAGE 116 21.1894/0 PAGE 124 24.1105/2 PAGE 21.1758/0 PAGE 116 21.1894/0 PAGE 124 24.1105/2 PAGE 21.1758/0 PAGE 121 21.2001/0 PAGE 124 24.1105/2 PAGE 22.11758/0 PAGE 121 21.2001/0 PAGE 179 24.1105/7 PAGE 22.11758/0 PAGE 121 21.2001/0 PAGE 179 24.1105/7 PAGE 22.11758/0 PAGE 118 21.2003/0 PAGE 180 24.1106/7 PAGE 22.11760/0 PAGE 118 21.2003/0 PAGE 180 24.1106/2 PAGE 22.11760/0 PAGE 118 21.2003/0 PAGE 180 24.1106/7 PAGE 22.11760/0 PAGE 137 21.2003/0 PAGE 96 24.1106/7 PAGE 22.11760/0 PAGE 137 21.2003/0 PAGE 96 24.1106/7 PAGE 22.11760/0 PAGE 114 21.2004/0 PAGE 97 24.1107/0 PAGE 21.1760/0 PAGE 114 21.2004/0 PAGE 97 24.1107/0 PAGE 22.11760/0 PAGE 111 22.21004/0 PAGE 97 24.1107/2 PAGE 22.11760/0 PAGE 111 22.11760/0 PAGE 111 22.1004/0 PAGE 97 24.1107/2 PAGE 22.11760/0 PAGE 111 22.11760/0 PAGE 111 22.1004/0 PAGE 137 22.1004/0 PAGE 137 24.1107/0 PAGE 22.11776/0 PAGE 137 22.1003/0 PAGE 136 24.1126/0 PAGE 22.11776/0 PAGE 137 22.1003/0 PAGE 136 24.1126/0 PAGE 23.11776/0 PAGE 137 22.1003/0 PAGE 136 24.1126/0 PAGE 23.11776/0 PAGE 137 22.1003/0 PAGE 136 24.1126/0 PAGE 32.11776/0 PAGE 138 22.1003/0 PAGE 138 2						
21.1758/0 PAGE 104 21.1891/0 PAGE 124 21.1957/0 PAGE 124 21.1957/0 PAGE 124 21.1957/0 PAGE 124 21.1957/0 PAGE 125 21.1758/0 PAGE 117 21.1893/0 PAGE 124 24.1105/0 PAGE 22.11758/0 PAGE 118 21.2000/0 PAGE 129 24.1105/2 PAGE 22.11758/0 PAGE 118 21.2000/0 PAGE 179 24.1105/3 PAGE 22.11759/0 PAGE 118 21.2000/0 PAGE 179 24.1105/3 PAGE 22.11759/0 PAGE 129 21.2001/0 PAGE 189 24.1105/3 PAGE 22.11759/1 PAGE 121 21.2001/0 PAGE 180 24.1106/0 PAGE 21.1759/1 PAGE 121 21.2001/0 PAGE 180 24.1106/0 PAGE 21.1759/0 PAGE 137 21.2010/0 PAGE 180 24.1106/3 PAGE 22.11761/0 PAGE 137 21.2010/0 PAGE 96 24.1106/3 PAGE 22.11762/0 PAGE 137 21.2020/0 PAGE 96 24.1106/3 PAGE 22.11762/0 PAGE 137 21.2020/0 PAGE 96 24.1106/3 PAGE 22.11762/0 PAGE 137 21.2020/0 PAGE 96 24.1107/3 PAGE 22.11762/0 PAGE 137 21.2020/0 PAGE 95 24.1107/3 PAGE 22.11762/0 PAGE 131 22.2031/0 PAGE 97 24.1107/2 PAGE 22.11762/0 PAGE 131 22.2031/0 PAGE 97 24.1107/3 PAGE 22.11762/0 PAGE 131 22.1031/0 PAGE 97 24.1107/3 PAGE 22.11762/0 PAGE 132 22.10326/0 PAGE 135 24.11127/0 PAGE 22.11776/0 PAGE 132 22.1038/0 PAGE 134 24.1127/0 PAGE 22.11776/0 PAGE 132 22.1038/0 PAGE 148 25.1038/0 PAGE					22.2056/0	PAGE 58
21.1755/0 PAGE 114 21.1929/0 PAGE 124 24.1105/0 PAGE 21.1757/0 PAGE 116 21.1934/0 PAGE 124 24.1105/2 PAGE 21.1758/0 PAGE 116 21.1934/0 PAGE 124 24.1105/2 PAGE 22.11758/0 PAGE 116 21.1934/0 PAGE 124 24.1105/2 PAGE 22.11758/0 PAGE 117 21.2001/0 PAGE 179 24.1105/7 PAGE 22.11759/0 PAGE 121 21.2001/0 PAGE 179 24.1105/7 PAGE 22.11759/0 PAGE 121 21.2002/0 PAGE 180 24.1106/0 PAGE 22.11759/0 PAGE 118 21.2003/0 PAGE 180 24.1106/2 PAGE 22.11760/0 PAGE 118 21.2003/0 PAGE 180 24.1106/2 PAGE 22.11760/0 PAGE 118 21.2003/0 PAGE 180 24.1106/3 PAGE 22.11762/0 PAGE 137 21.2002/0 PAGE 180 24.1106/7 PAGE 22.11762/0 PAGE 137 21.2002/0 PAGE 96 24.1106/7 PAGE 22.11762/0 PAGE 137 21.2002/0 PAGE 96 24.1106/7 PAGE 22.11762/0 PAGE 114 21.2004/0 PAGE 97 24.1107/0 PAGE 22.11762/0 PAGE 114 21.2004/0 PAGE 97 24.1107/2 PAGE 22.11762/0 PAGE 111 22.21702/0 PAGE 97 24.1107/2 PAGE 22.11762/0 PAGE 111 22.11762/0 PAGE 111 22.11762/0 PAGE 111 22.11762/0 PAGE 117 22.11772/0 PAGE 22.10327/0 PAGE 155 24.1126/0 PAGE 12.11772/0 PAGE 12.11772/0 PAGE 12.11772/0 PAGE 170 22.10327/0 PAGE 141 25.0315/0 PAGE 12.11772/0 PAGE 170 22.10327/0 PAGE 141 25.0315/0 PAGE 13.11772/0 PAGE 170 22.10327/0 PAGE 141 25.0315/0 PAGE 13.11772/0 PAGE 170 22.1045/1 PAGE 56 25.1085/0 PAGE 32.11782/0 PAGE 13.11782/0 PAGE						2.4
21.1756/1 PAGE 117 21.1894/0 PAGE 124 24.1105/0 PAGE 2.11757/0 PAGE 118 21.2000/0 PAGE 119 24.1105/2 PAGE 2.11758/0 PAGE 118 21.2000/0 PAGE 119 24.1105/3 PAGE 2.11759/1 PAGE 121 21.2001/0 PAGE 119 24.1105/7 PAGE 2.11759/1 PAGE 121 21.2001/0 PAGE 180 24.1106/0 PAGE 2.11759/1 PAGE 121 21.2002/0 PAGE 180 24.1106/0 PAGE 2.11760/0 PAGE 137 21.2002/0 PAGE 180 24.1106/0 PAGE 2.11760/0 PAGE 137 21.2000/0 PAGE 96 24.1106/3 PAGE 2.11762/0 PAGE 137 21.2000/0 PAGE 96 24.1106/3 PAGE 2.11762/0 PAGE 155 21.2000/0 PAGE 96 24.1106/3 PAGE 2.11763/0 PAGE 155 21.2000/0 PAGE 96 24.1106/3 PAGE 2.11766/0 PAGE 155 21.2000/0 PAGE 97 24.1107/0 PAGE 2.11766/0 PAGE 185 21.2041/0 PAGE 97 24.1107/3 PAGE 2.11766/0 PAGE 185 21.2041/0 PAGE 185 24.1126/0 PAGE 2.11766/0 PAGE 186 21.2030/0 PAGE 185 24.1110/0 PAGE 2.11766/0 PAGE 186 22.1036/0 PAGE 185 24.1110/0 PAGE 2.11766/0 PAGE 186 22.1036/0 PAGE 185 24.11126/0 PAGE 2.11776/0 PAGE 186 22.1036/0 PAGE 185 24.1126/0 PAGE 2.11776/0 PAGE 186 22.1038/0 PAGE 185 24.1126/0 PAGE 2.11776/0 PAGE 186 22.1038/0 PAGE 186 22.1046/1 PAGE 186	21.1754/0	PAGE 104	21.1891/0	PAGE 124		
21.175870	21.1755/0	PAGE 114	21.1892/0	PAGE 124	24.1104/0	PAGE 204
21.175870 PAGE 116 21.1894/0 PAGE 124 24.1105/2 PAGE 22.1175890 PAGE 128 21.2000/0 PAGE 179 24.1105/3 PAGE 22.11759/0 PAGE 121 21.2001/0 PAGE 179 24.1105/3 PAGE 22.11759/0 PAGE 121 21.2001/0 PAGE 179 24.1105/3 PAGE 22.11759/0 PAGE 128 21.2003/0 PAGE 180 24.1106/0 PAGE 22.11760/0 PAGE 128 21.2003/0 PAGE 180 24.1106/0 PAGE 22.11762/0 PAGE 137 21.2010/0 PAGE 96 24.1106/3 PAGE 22.11762/0 PAGE 137 21.2010/0 PAGE 96 24.1106/3 PAGE 22.11762/0 PAGE 137 21.2020/0 PAGE 96 24.1106/3 PAGE 22.11762/0 PAGE 137 21.2020/0 PAGE 96 24.1107/0 PAGE 23.11764/0 PAGE 137 21.2020/0 PAGE 95 24.1107/0 PAGE 23.11764/0 PAGE 138 21.2041/0 PAGE 97 24.1107/0 PAGE 23.11764/0 PAGE 111 PAGE 22.11764/0 PAGE 111 PAGE 22.11764/0 PAGE 111 PAGE 22.11764/0 PAGE 111 PAGE 22.11764/0 PAGE 111 PAGE 23.11764/0 PAGE 111 PAGE 24.1110/0 PAGE 23.11764/0 PAGE 112 22.1034/0 PAGE 155 24.1126/0 PAGE 127 22.1034/0 PAGE 155 24.1126/0 PAGE 127 22.1034/0 PAGE 156 24.1126/0 PAGE 127 22.1034/0 PAGE 141 22.1034/0 PAGE	21.1756/1	PAGE 117	21.1893/0	PAGE 124	24.1105/0	PAGE 203
11.1759/0 PAGE 121 21.2002/0 PAGE 180 24.1106/0 PAGE 22.11.7160/0 PAGE 121 21.2002/0 PAGE 180 24.1106/0 PAGE 22.11.7161/0 PAGE 137 21.2010/0 PAGE 180 24.1106/0 PAGE 24.11761/0 PAGE 23.1761/0 PAGE 137 21.2010/0 PAGE 96 24.1106/0 PAGE 23.1762/0 PAGE 137 21.2020/0 PAGE 96 24.1106/0 PAGE 23.1762/0 PAGE 137 21.2020/0 PAGE 96 24.1106/0 PAGE 23.11762/0 PAGE 137 21.2020/0 PAGE 95 24.1107/0 PAGE 23.11764/0 PAGE 115 21.2030/0 PAGE 97 24.1107/0 PAGE 23.11764/0 PAGE 115 21.2041/0 PAGE 97 24.1107/3 PAGE 23.11764/0 PAGE 115 21.2041/0 PAGE 97 24.1107/3 PAGE 23.11764/0 PAGE 111 PAGE 24.1106/0 PAGE 23.11764/0 PAGE 23.11764/0 PAGE 23.11764/0 PAGE 23.11764/0 PAGE 23.11764/0 PAGE 23.11764/0 PAGE 170 22.1037/0 PAGE 155 24.1126/0 PAGE 23.11776/0 PAGE 170 22.1037/0 PAGE 155 24.1126/0 PAGE 23.11776/0 PAGE 168 22.1038/0 PAGE 161 PAGE 24.1176/0 PAGE 24.1176/	21.1757/0	PAGE 116	21.1894/0	PAGE 124	24.1105/2	PAGE 203
11.1759/0 PAGE 121 21.2002/0 PAGE 180 24.1106/0 PAGE 22.11759/1 PAGE 121 21.2002/0 PAGE 180 24.1106/0 PAGE 22.11761/0 PAGE 137 21.2010/0 PAGE 180 24.1106/0 PAGE 22.11761/0 PAGE 137 21.2010/0 PAGE 180 24.1106/3 PAGE 22.11762/0 PAGE 137 21.2010/0 PAGE 96 24.1106/3 PAGE 22.11762/0 PAGE 137 21.2020/0 PAGE 96 24.1106/7 PAGE 22.11762/0 PAGE 137 21.2020/0 PAGE 96 24.1106/7 PAGE 22.11764/0 PAGE 115 21.2030/0 PAGE 97 24.1107/0 PAGE 22.11764/0 PAGE 115 21.2030/0 PAGE 97 24.1107/3 PAGE 22.11764/0 PAGE 111 PAGE 27.11764/0 PAGE 28.1034/0 PAGE 155 24.1176/0 PAGE 27.11776/0 PAGE 170 22.1036/0 PAGE 155 24.1176/0 PAGE 27.11776/0 PAGE 170 22.1037/0 PAGE 155 24.1176/0 PAGE 171 22.1038/0 PAGE 151 24.1176/0 PAGE 171 22.1038/0 PAGE 151 24.1176/0 PAGE 171 22.1038/0 PAGE 151 24.1176/0 PAGE 171 22.1038/0 PAGE 141 25.01315/0 PAGE 171 17176/0 PAGE 172 22.1039/0 PAGE 141 25.01315/0 PAGE 171 17176/0 PAGE 172 22.1039/0 PAGE 141 25.01315/0 PAGE 171 17176/0 PAGE 172 22.1040/0 PAGE 141 25.10415/0 PAGE 171 17176/0 PAGE 173 22.10416/0 PAGE 141 25.10415/0 PAGE 171 17176/0 PAGE 173 22.10416/0 PAGE 184 25.10416/0 PAGE 184 25.10416/0 PAGE 184 25.10416/0 PAGE 184 21.10416/0 PAGE 184 25.10416/0 PAGE 184 21.10416/0 PAGE 184 21			21.2000/0	PAGE 179	24.1105/3	PAGE 203
21.1759/1 PAGE 121 21.2002/0 PAGE 180 24.1106/2 PAGE 22.11760/0 PAGE 181 21.2003/0 PAGE 180 24.1106/2 PAGE 22.11761/0 PAGE 137 21.2000/0 PAGE 96 24.1106/3 PAGE 22.11762/0 PAGE 37 21.2000/0 PAGE 96 24.1106/7 PAGE 22.11762/0 PAGE 137 21.2000/0 PAGE 96 24.1106/7 PAGE 22.11762/0 PAGE 137 21.2000/0 PAGE 96 24.1106/7 PAGE 22.11762/0 PAGE 13.1000/0 PAGE 97 24.1107/2 PAGE 22.11766/0 PAGE 185 21.2041/0 PAGE 97 24.1107/3 PAGE 22.11766/0 PAGE 185 21.2041/0 PAGE 97 24.1107/3 PAGE 22.11766/0 PAGE 111 PAGE 22.11766/0 PAGE 111 PAGE 22.11766/0 PAGE 111 PAGE 22.11766/0 PAGE 111 PAGE 22.11766/0 PAGE 23.11766/0 PAGE 23.11766/0 PAGE 23.11766/0 PAGE 23.1176/0 PAGE 170 22.1037/0 PAGE 155 24.1126/0 PAGE 23.11776/0 PAGE 170 22.1037/0 PAGE 155 24.1126/0 PAGE 23.11776/0 PAGE 169 22.1039/0 PAGE 161 PAGE 24.1126/0 PAGE 23.11776/0 PAGE 169 22.1039/0 PAGE 161 PAGE 24.1126/0 PAGE 23.11776/0 PAGE 170 22.1036/0 PAGE 141 PAGE 25.0315/0 PAGE 33.1176/0 PAGE 170 22.1036/0 PAGE 141 PAGE 25.0315/0 PAGE 33.1176/0 PAGE 170 22.1036/0 PAGE 141 PAGE 25.0315/0 PAGE 33.1176/0 PAGE 33.1176/0 PAGE 33.1176/0 PAGE 34.1176/0						PAGE 205
21.1760/0 PAGE 118 21.2003/0 PAGE 180 24.1106/3 PAGE 24.11762/0 PAGE 137 21.2010/0 PAGE 96 24.1106/3 PAGE 27.11762/0 PAGE 137 21.2020/0 PAGE 96 24.1106/3 PAGE 27.11762/0 PAGE 137 21.2020/0 PAGE 96 24.1106/3 PAGE 27.11762/0 PAGE 137 21.2020/0 PAGE 95 24.1107/0 PAGE 27.11762/0 PAGE 118 21.2020/0 PAGE 97 24.1107/2 PAGE 27.11762/0 PAGE 138 21.2021/0 PAGE 97 24.1107/3 PAGE 27.11762/0 PAGE 111 PAGE 27.11762/0 PAGE 170 22.1036/0 PAGE 155 24.1126/0 PAGE 27.11776/0 PAGE 170 22.1036/0 PAGE 155 24.1126/0 PAGE 27.11776/0 PAGE 169 22.1038/0 PAGE 161 27.11762/0 PAGE 170 22.1036/0 PAGE 161 27.11762/0 PAGE 169 22.1038/0 PAGE 164 25.0085/0 PAGE 37.11780/0 PAGE 169 22.1041/0 PAGE 164 25.0085/0 PAGE 37.11780/0 PAGE 169 22.1041/0 PAGE 164 25.0085/0 PAGE 37.11780/0 PAGE 169 22.1041/0 PAGE 166 82.51085/0 PAGE 37.11780/0 PAGE 172 22.1046/1 PAGE 58 25.1089/0 PAGE 37.11780/0 PAGE 37.						
11.17610						
11.1762/0 PAGE 137 21.2020/0 PAGE 96 24.1106/7 PAGE 27						
11.1763/0 PAGE 115 21.2030/0 PAGE 97 24.1107/0 PAGE 21.1764/0 PAGE 114 21.2040/0 PAGE 97 24.1107/3 PAGE 22.11.1766/0 PAGE 185 21.2041/0 PAGE 97 24.1107/3 PAGE 22.11.1767/0 PAGE 111 PAGE 22.11.1767/0 PAGE 111 PAGE 22.11.1768/0 PAGE 111 PAGE 22.11.1769/0 PAGE 111 PAGE 23.11.1769/0 PAGE 21.1772/0 PAGE 21.1772/0 PAGE 22.1036/0 PAGE 155 24.11127/0 PAGE 21.1772/0 PAGE 22.1036/0 PAGE 155 24.1127/0 PAGE 21.1772/0 PAGE 168 22.1038/0 PAGE 156 24.1127/0 PAGE 21.1772/0 PAGE 168 22.1038/0 PAGE 165 24.1127/0 PAGE 21.1772/0 PAGE 168 22.1038/0 PAGE 161 PAGE 22.11772/0 PAGE 21.1772/0 PAGE 21.1772/0 PAGE 22.1038/0 PAGE 41 PAGE 22.11772/0 PAGE 22.1039/0 PAGE 41 PAGE 22.11772/0 PAGE 22.1039/0 PAGE 41 PAGE 22.11772/0 PAGE 23.11772/0 PAGE 23.11722/0 PAGE 23.						
21.1764/0						
21.1766/0 PAGE 185 21.2041/0 PAGE 97 24.1107/3 PAGE 21.11768/0 PAGE 111 22.11768/0 PAGE 111 22.11768/0 PAGE 111 22.11768/0 PAGE 112 22.1029/0 PAGE 155 24.1126/0 PAGE 22.11772/0 PAGE 172 22.1036/0 PAGE 155 24.1126/0 PAGE 12.11772/0 PAGE 172 22.1038/0 PAGE 155 24.1126/0 PAGE 12.11772/0 PAGE 172 22.1038/0 PAGE 156 24.1128/0 PAGE 12.11772/0 PAGE 168 22.1038/0 PAGE 156 24.1128/0 PAGE 12.11772/0 PAGE 168 22.1038/0 PAGE 169 22.1038/0 PAGE 169 22.1038/0 PAGE 141 25.0315/0 PAGE 12.11772/0 PAGE 169 22.1039/0 PAGE 169 22.1041/0 PAGE 169 22.1046/1 PAGE 58 25.1089/0 PAGE 3.11788/0 PAGE 3.21.1788/0 PAGE 3.21.1788/0 PAGE 3.21.1788/0 PAGE 3.21.1788/0 PAGE 3.21.1788/0 PAGE 136 22.1049/1 PAGE 58 25.1090/0 PAGE 3.21.1788/0 PAGE 113 22.1052/1 PAGE 58 25.1090/0 PAGE 3.21.1788/3 PAGE 113 22.1052/1 PAGE 58 25.1090/0 PAGE 3.21.1788/3 PAGE 113 22.1052/1 PAGE 58 25.1090/0 PAGE 3.21.1788/4 PAGE 113 22.1052/1 PAGE 58 25.1090/0 PAGE 3.21.1788/6 PAGE 113 22.1056/0 PAGE 58 25.1090/0 PAGE 3.21.1798/0 PAGE 13 22.1056/0 PAGE 58 25.1090/0 PAGE 3.21.1798/0 PAGE 13 22.1056/0 PAGE 58 25.1090/0 PAGE 3.21.1798/0 PAGE 13 22.1066/1 PAGE 58 25.1090/0 PAGE 3.21.1798/0 PAGE 13 22.1066/1 PAGE 58 25.1090/0 PAGE 3.21.1798/6 PAGE 113 22.1066/1 PAGE 58 25.1090/0 PAGE 3.21.1799/0 PAGE 13 22.1066/1 PAGE 58 26.1081/0 PAGE 3.21.1799/0 PAGE 13 22.1066/1 PAGE 58 26.1081/0 PAGE 3.21.1799/0 PAGE 151 22.1066/1 P						
21.1767/0 PAGE 111 22 24.1109/0 PAGE 22.11769/0 PAGE 23.11769/0 PAGE 28.3 22.1029/0 PAGE 155 24.1126/0 PAGE 22.11776/0 PAGE 27.2 22.1036/0 PAGE 155 24.1126/0 PAGE 27.2 22.1037/0 PAGE 155 24.1126/0 PAGE 27.2 22.1037/0 PAGE 155 24.1126/0 PAGE 27.2 22.1037/0 PAGE 155 24.1126/0 PAGE 22.11776/0 PAGE 168 22.1038/0 PAGE 161 PAGE 169 22.1038/0 PAGE 161 PAGE 161 PAGE 169 22.1039/0 PAGE 161 PAGE						
21.1768/10			21.2041/0	PAGE 97		
21.1769/0				22		
11.1727/0 PAGE 172 22.1038/0 PAGE 155 24.1128/0 PAGE 172 21.1774/0 PAGE 170 22.1038/0 PAGE 161 21.1775/0 PAGE 168 22.1038/0 PAGE 161 21.1775/0 PAGE 169 22.1038/0 PAGE 161 21.1775/0 PAGE 169 22.1038/0 PAGE 161 21.1775/0 PAGE 169 22.1038/0 PAGE 141 25.0315/0 PAGE 3.11.1786/0 PAGE 173 22.1048/0 PAGE 164 25.0315/0 PAGE 3.11.1786/0 PAGE 169 22.1041/0 PAGE 164 25.1085/0 PAGE 3.11.1781/0 PAGE 169 22.1041/0 PAGE 164 25.1085/0 PAGE 3.11.1781/0 PAGE 169 22.1041/1 PAGE 58 25.1088/0 PAGE 3.11.1782/0 PAGE 177 22.1046/1 PAGE 58 25.1089/0 PAGE 3.11.1782/0 PAGE 136 22.1048/1 PAGE 58 25.1089/0 PAGE 3.11.1782/0 PAGE 136 22.1048/1 PAGE 58 25.1099/0 PAGE 3.11.1782/0 PAGE 136 22.1049/1 PAGE 58 25.1099/0 PAGE 3.11.1788/2 PAGE 113 22.1052/1 PAGE 58 25.1099/0 PAGE 3.11.1788/2 PAGE 113 22.1053/1 PAGE 58 25.1099/0 PAGE 3.11.1788/2 PAGE 113 22.1053/1 PAGE 58 25.1099/0 PAGE 3.11.1788/4 PAGE 113 22.1053/1 PAGE 58 25.1099/0 PAGE 3.11.1788/4 PAGE 113 22.1053/1 PAGE 58 25.1099/0 PAGE 3.11.1788/6 PAGE 113 22.1055/1 PAGE 58 25.1099/0 PAGE 3.11.1792/0 PAGE 113 22.1055/1 PAGE 58 25.1099/0 PAGE 3.11.1792/0 PAGE 113 22.1053/1 PAGE 58 25.1099/0 PAGE 3.11.1792/0 PAGE 113 22.1053/1 PAGE 58 25.1099/0 PAGE 3.11.1792/0 PAGE 113 22.1053/1 PAGE 58 25.1099/0 PAGE 3.11.1799/0 PAGE 113 22.1063/1 PAGE 58 25.1099/0 PAGE 3.11.1799/0 PAGE 113 22.1063/1 PAGE 58 25.1099/0 PAGE 3.11.1799/0 PAGE 113 22.1063/1 PAGE 58 26.0813/0 PA						
D1.1774/0 PAGE 170 D2.1037/0 PAGE 156 D1.1775/0 PAGE 168 D2.1038/0 PAGE 161 D2.1037/0 PAGE 161 D2.1037/0 PAGE 161 D2.1037/0 PAGE 161 D2.1037/0 PAGE 141 D2.1037/0 PAGE 173 D2.1039/0 PAGE 148 D2.1035/0 PAGE 132 D2.1039/0 PAGE 148 D2.1085/0 PAGE 3.11.1778/0 PAGE 172 D2.1040/0 PAGE 165 D2.1085/0 PAGE 3.11.1780/0 PAGE 169 D2.1041/0 PAGE 165 D2.1085/0 PAGE 3.11.1780/0 PAGE 168 D2.1041/0 PAGE 165 D2.1085/0 PAGE 3.11.1782/0 PAGE 178 D2.1046/1 PAGE 58 D2.1089/0 PAGE 3.11.1782/0 PAGE 136 D2.1048/1 PAGE 58 D2.1089/0 PAGE 3.11.1783/0 PAGE 136 D2.1048/1 PAGE 58 D2.1090/0 PAGE 3.11.1783/0 PAGE 136 D2.1048/1 PAGE 58 D2.1090/0 PAGE 3.11.1788/0 PAGE 136 D2.1048/1 PAGE 58 D2.1090/0 PAGE 3.11.1788/0 PAGE 113 D2.1052/1 PAGE 58 D2.1090/0 PAGE 3.11.1788/3 PAGE 113 D2.1052/1 PAGE 58 D2.1090/0 PAGE 3.11.1788/3 PAGE 113 D2.1052/1 PAGE 58 D2.1090/0 PAGE 3.11.1788/3 PAGE 113 D2.1052/1 PAGE 58 D2.1090/0 PAGE 3.11.1788/4 PAGE 113 D2.1052/0 PAGE 58 D2.1090/0 PAGE 3.11.1788/6 PAGE 113 D2.1052/0 PAGE 58 D2.1090/0 PAGE 3.11.1792/0 PAGE 133 D2.1052/0 PAGE 58 D2.1096/0 PAGE 3.11.1792/0 PAGE 133 D2.1052/0 PAGE 58 D2.1096/0 PAGE 3.11.1792/0 PAGE 133 D2.1052/0 PAGE 58 D2.1096/0 PAGE 3.11.1792/0 PAGE 133 D2.1052/1 PAGE 58 D2.1056/0 PAGE 3.11.1798/0 PAGE 113 D2.1052/1 PAGE 58 D2.1056/0 PAGE 3.11.1798/0 PAGE 113 D2.1056/1 PAGE 58 D2.1052/0 PAGE 3.11.1798/3 PAGE 113 D2.1056/1 PAGE 58 D2.1052/0 PAGE 3.11.1798/6 PAGE 1	21.1769/0	PAGE 283	22.1029/0	PAGE 155	24.1126/0	PAGE 98
21.1775/0 PAGE 168 22.1038/0 PAGE 161 21.1776/0 PAGE 169 22.1039/0 PAGE 141 25.0315/0 PAGE 3.	21.1772/0	PAGE 172	22.1036/0	PAGE 155	24.1127/0	PAGE 98
21.1776/0	21.1774/0	PAGE 170	22.1037/0	PAGE 156	24.1128/0	PAGE 99
21.1777/0 PAGE 173 22.1039/0 PAGE 148 25.0315/0 PAGE 3.	21.1775/0	PAGE 168	22.1038/0	PAGE 161		2E
21.1778/0 PAGE 172 22.1040/0 PAGE 164 25.1085/0 PAGE 3. 21.1780/0 PAGE 169 22.1041/0 PAGE 165 25.1087/0 PAGE 3. 21.1781/0 PAGE 178 22.1045/1 PAGE 58 25.1088/0 PAGE 3. 21.1782/0 PAGE 136 22.1046/1 PAGE 58 25.1089/0 PAGE 3. 21.1783/0 PAGE 136 22.1048/1 PAGE 58 25.1099/0 PAGE 3. 21.1783/0 PAGE 136 22.1048/1 PAGE 58 25.1099/0 PAGE 3. 21.1783/0 PAGE 136 22.1048/1 PAGE 58 25.1099/0 PAGE 3. 21.1788/0 PAGE 136 22.1049/1 PAGE 58 25.1091/0 PAGE 3. 21.1788/0 PAGE 113 22.1052/1 PAGE 58 25.1092/0 PAGE 3. 21.1788/2 PAGE 113 22.1053/1 PAGE 58 25.1092/0 PAGE 3. 21.1788/3 PAGE 113 22.1053/1 PAGE 58 25.1094/0 PAGE 3. 21.1788/4 PAGE 113 22.1055/0 PAGE 58 25.1094/0 PAGE 3. 21.1788/6 PAGE 113 22.1055/1 PAGE 58 25.1095/0 PAGE 3. 21.1788/6 PAGE 113 22.1055/1 PAGE 58 25.1095/0 PAGE 3. 21.1792/0 PAGE 13 22.1057/1 PAGE 58 25.1095/0 PAGE 3. 21.1792/0 PAGE 13 22.1050/1 PAGE 58 25.1095/0 PAGE 3. 21.1796/0 PAGE 175 22.1062/1 PAGE 58 25.1815/0 PAGE 3. 21.1798/2 PAGE 113 22.1062/1 PAGE 58 25.1815/0 PAGE 3. 21.1798/2 PAGE 113 22.1063/1 PAGE 58 25.1815/0 PAGE 3. 21.1798/4 PAGE 113 22.1063/1 PAGE 58 25.1815/0 PAGE 3. 21.1798/6 PAGE 113 22.1065/1 PAGE 58 26.0813/0 PAGE 3. 21.1798/6 PAGE 113 22.1065/1 PAGE 58 26.0813/0 PAGE 3. 21.1798/6 PAGE 113 22.1065/1 PAGE 58 26.0813/0 PAGE 3. 21.1798/6 PAGE 113 22.1065/1 PAGE 58 26.0813/0 PAGE 3. 21.1799/0 PAGE 115 22.1066/1 PAGE 58 26.0813/0 PAGE 3. 21.1799/0 PAGE 151 22.1066/1 PAGE 58 26.1810/0 PAGE 3. 21.1800/0 PAGE 151 22.1068/1 PAGE 58 26.1810/0 PAGE 3. 21.1800/0 PAGE 151 22.1068/1 PAGE 58 26.1810/0 PAGE 3.	21.1776/0	PAGE 169	22.1039/0	PAGE 41		25
21.1778/0 PAGE 172 22.1040/0 PAGE 164 25.1085/0 PAGE 3. 21.1780/0 PAGE 169 22.1041/0 PAGE 165 25.1087/0 PAGE 3. 21.1781/0 PAGE 178 22.1045/1 PAGE 58 25.1088/0 PAGE 3. 21.1782/0 PAGE 136 22.1046/1 PAGE 58 25.1089/0 PAGE 3. 21.1783/0 PAGE 136 22.1048/1 PAGE 58 25.1099/0 PAGE 3. 21.1783/0 PAGE 136 22.1048/1 PAGE 58 25.1099/0 PAGE 3. 21.1783/0 PAGE 136 22.1048/1 PAGE 58 25.1099/0 PAGE 3. 21.1788/0 PAGE 136 22.1049/1 PAGE 58 25.1091/0 PAGE 3. 21.1788/0 PAGE 113 22.1052/1 PAGE 58 25.1092/0 PAGE 3. 21.1788/2 PAGE 113 22.1053/1 PAGE 58 25.1092/0 PAGE 3. 21.1788/3 PAGE 113 22.1053/1 PAGE 58 25.1094/0 PAGE 3. 21.1788/4 PAGE 113 22.1055/0 PAGE 58 25.1094/0 PAGE 3. 21.1788/6 PAGE 113 22.1055/1 PAGE 58 25.1095/0 PAGE 3. 21.1788/6 PAGE 113 22.1055/1 PAGE 58 25.1095/0 PAGE 3. 21.1792/0 PAGE 13 22.1057/1 PAGE 58 25.1095/0 PAGE 3. 21.1792/0 PAGE 13 22.1050/1 PAGE 58 25.1095/0 PAGE 3. 21.1796/0 PAGE 175 22.1062/1 PAGE 58 25.1815/0 PAGE 3. 21.1798/2 PAGE 113 22.1062/1 PAGE 58 25.1815/0 PAGE 3. 21.1798/2 PAGE 113 22.1063/1 PAGE 58 25.1815/0 PAGE 3. 21.1798/4 PAGE 113 22.1063/1 PAGE 58 25.1815/0 PAGE 3. 21.1798/6 PAGE 113 22.1065/1 PAGE 58 26.0813/0 PAGE 3. 21.1798/6 PAGE 113 22.1065/1 PAGE 58 26.0813/0 PAGE 3. 21.1798/6 PAGE 113 22.1065/1 PAGE 58 26.0813/0 PAGE 3. 21.1798/6 PAGE 113 22.1065/1 PAGE 58 26.0813/0 PAGE 3. 21.1799/0 PAGE 115 22.1066/1 PAGE 58 26.0813/0 PAGE 3. 21.1799/0 PAGE 151 22.1066/1 PAGE 58 26.1810/0 PAGE 3. 21.1800/0 PAGE 151 22.1068/1 PAGE 58 26.1810/0 PAGE 3. 21.1800/0 PAGE 151 22.1068/1 PAGE 58 26.1810/0 PAGE 3.	21.1777/0	PAGE 173	22.1039/0	PAGE 148	25.0315/0	PAGE 322
21.1780/0 PAGE 169 22.1041/0 PAGE 165 25.1081/0 PAGE 3.						
21.1781/0						
21.1782/0 PAGE 177 22.1046/1 PAGE 58 25.1089/0 PAGE 3.0 21.1783/0 PAGE 3.6 22.1049/1 PAGE 58 25.1090/0 PAGE 3.0 21.1788/0 PAGE 3.6 22.1049/1 PAGE 58 25.1091/0 PAGE 3.0 21.1788/0 PAGE 113 22.1052/1 PAGE 58 25.1091/0 PAGE 3.0 21.1788/2 PAGE 113 22.1053/1 PAGE 58 25.1093/0 PAGE 3.0 21.1788/3 PAGE 113 22.1053/1 PAGE 58 25.1093/0 PAGE 3.0 21.1788/4 PAGE 113 22.1053/0 PAGE 58 25.1094/0 PAGE 3.0 21.1788/4 PAGE 113 22.1055/0 PAGE 58 25.1095/0 PAGE 3.0 21.1788/6 PAGE 113 22.1055/1 PAGE 58 25.1095/0 PAGE 3.0 21.1792/0 PAGE 113 22.1055/1 PAGE 58 25.1097/0 PAGE 3.0 21.1792/0 PAGE 168 22.1060/1 PAGE 58 25.1097/0 PAGE 3.0 21.1796/0 PAGE 175 22.1062/1 PAGE 58 25.1818/0 PAGE 3.0 21.1798/0 PAGE 113 22.1062/1 PAGE 58 25.1818/0 PAGE 3.0 21.1798/2 PAGE 113 22.1065/1 PAGE 58 25.1818/0 PAGE 3.0 21.1798/2 PAGE 113 22.1065/1 PAGE 58 25.1818/0 PAGE 3.0 21.1798/4 PAGE 113 22.1065/1 PAGE 58 26.0813/0 PAGE 3.0 21.1798/6 PAGE 113 22.1065/1 PAGE 58 26.0813/0 PAGE 3.0 21.1798/6 PAGE 113 22.1065/1 PAGE 58 26.0813/0 PAGE 3.0 21.1798/6 PAGE 113 22.1065/1 PAGE 58 26.1082/0 PAGE 3.0 21.1799/0 PAGE 113 22.1065/1 PAGE 58 26.1082/0 PAGE 3.0 21.1799/0 PAGE 113 22.1065/1 PAGE 58 26.1082/0 PAGE 3.0 21.1800/0 PAGE 151 22.1066/1 PAGE 58 26.1813/0 PAGE 3.0 21.1800/0 PAGE 151 22.1068/1 PAGE 58 26.1813/0 PAGE 3.0 21.1800/0 PAGE 151 22.1068/1 PAGE 58 26.1813/0 PAGE 3.0 21.1810/0 PAGE						
21.1783/0						
21.1784/0						
21.1788/0						
21.1788/2						
21.1788/3						
21.1788/4 PAGE 113 22.1055/0 PAGE 58 25.1095/0 PAGE 3 21.1788/5 PAGE 113 22.1055/1 PAGE 58 25.1096/0 PAGE 3 21.1782/0 PAGE 168 22.1060/1 PAGE 58 25.1097/0 PAGE 3 21.1795/0 PAGE 168 22.1066/1 PAGE 58 25.1818/0 PAGE 3 21.1796/0 PAGE 175 22.1062/1 PAGE 58 25.1818/0 PAGE 3 21.1798/0 PAGE 113 22.1062/1 PAGE 58 25.1818/0 PAGE 3 21.1798/2 PAGE 113 22.1063/1 PAGE 58 26.0813/0 PAGE 3 21.1798/3 PAGE 113 22.1065/1 PAGE 58 26.0813/0 PAGE 3 21.1799/5 PAGE 113 22.1067/1 PAGE 58 26.1082/0 PAGE 3						
21.1788/5 PAGE 113 22.1057/1 PAGE 58 25.1096/0 PAGE 3 21.1788/6 PAGE 113 22.1059/1 PAGE 58 25.1096/0 PAGE 3 21.1792/0 PAGE 168 22.1060/1 PAGE 58 25.1815/0 PAGE 3 21.1795/0 PAGE 175 22.1062/1 PAGE 58 25.1818/0 PAGE 3 21.1797/0 PAGE 173 22.1062/1 PAGE 58 25.1818/0 PAGE 3 21.1798/2 PAGE 113 22.1062/1 PAGE 58 25.1818/0 PAGE 3 21.1798/3 PAGE 113 22.1066/1 PAGE 58 26.0813/0 PAGE 3 21.1798/6 PAGE 113 22.1065/1 PAGE 58 26.0813/0 PAGE 3 21.1800/0 PAGE 13 22.1067/1 PAGE 58 26.0815/0 PAGE 3						
21.1788/6 PAGE 113 22.1059/1 PAGE 58 25.1097/0 PAGE 33 21.1792/0 PAGE 168 22.1060/1 PAGE 58 25.1815/0 PAGE 3 21.1796/0 PAGE 176 22.1062/1 PAGE 58 25.1818/0 PAGE 3 21.1796/0 PAGE 175 22.1062/1 PAGE 58 25.1818/0 PAGE 3 21.1798/0 PAGE 173 22.1062/1 PAGE 58 25.1819/0 PAGE 3 21.1798/2 PAGE 113 22.1063/1 PAGE 58 26.0813/0 PAGE 3 21.1798/4 PAGE 113 22.1065/1 PAGE 58 26.0813/0 PAGE 3 21.1798/6 PAGE 113 22.1065/1 PAGE 58 26.0815/0 PAGE 3 21.1800/0 PAGE 151 22.1067/1 PAGE 58 26.1082/0 PAGE 3						
21.1792/0						
21.1795/0 PAGE 176 22.1061/1 PAGE 58 25.1818/0 PAGE 33 21.1796/0 PAGE 175 22.1062/1 PAGE 58 25.1819/0 PAGE 33 21.1798/0 PAGE 113 22.1062/1 PAGE 58 26.0813/0 PAGE 33 21.1798/2 PAGE 113 22.1064/1 PAGE 58 26.0813/0 PAGE 3 21.1798/3 PAGE 113 22.1065/1 PAGE 58 26.0814/0 PAGE 3 21.1798/4 PAGE 113 22.1065/1 PAGE 58 26.0815/0 PAGE 3 21.1798/6 PAGE 113 22.1067/1 PAGE 58 26.1082/0 PAGE 3 21.1890/0 PAGE 176 22.1067/1 PAGE 58 26.1810/0 PAGE 3 21.1805/0 PAGE 151 22.1067/1 PAGE 58 26.1810/0 PAGE 3 <tr< td=""><td></td><td>PAGE 113</td><td></td><td></td><td></td><td></td></tr<>		PAGE 113				
21.1796/0	21.1792/0	PAGE 168	22.1060/1	PAGE 58		
21.1796/0	21.1795/0	PAGE 176	22.1061/1	PAGE 58		PAGE 322
21.1797/0 PAGE 173 22.1062/1 PAGE 58 21.1798/0 PAGE 113 22.1063/1 PAGE 58 21.1798/2 PAGE 113 22.1064/1 PAGE 58 26.0813/0 PAGE 3 21.1798/3 PAGE 113 22.1065/1 PAGE 58 26.0814/0 PAGE 3 21.1798/4 PAGE 113 22.1065/1 PAGE 58 26.0815/0 PAGE 3 21.1798/5 PAGE 113 22.1067/1 PAGE 58 26.1082/0 PAGE 3 21.1799/0 PAGE 113 22.1067/1 PAGE 58 26.1082/0 PAGE 3 21.1800/0 PAGE 151 22.1067/1 PAGE 58 26.1810/0 PAGE 3 21.1807/0 PAGE 151 22.1068/1 PAGE 58 26.1811/0 PAGE 3 21.1809/0 PAGE 151 22.1068/1 PAGE 58 <td></td> <td></td> <td></td> <td></td> <td>25.1819/0</td> <td></td>					25.1819/0	
21.1798/0 PAGE 113 22.1063/1 PAGE 58 21.1798/2 PAGE 113 22.1064/1 PAGE 58 26.0813/0 PAGE 3 21.1798/3 PAGE 113 22.1065/1 PAGE 58 26.0813/0 PAGE 3 21.1798/4 PAGE 113 22.1065/1 PAGE 58 26.0815/0 PAGE 3 21.1798/5 PAGE 113 22.1067/1 PAGE 58 26.0815/0 PAGE 3 21.1799/0 PAGE 113 22.1067/1 PAGE 58 26.1082/0 PAGE 3 21.1800/0 PAGE 151 22.1067/1 PAGE 58 26.1992/0 PAGE 3 21.1805/0 PAGE 151 22.1067/1 PAGE 58 26.1810/0 PAGE 3 21.1807/0 PAGE 151 22.1068/1 PAGE 58 26.1813/0 PAGE 3 21.18103/0 PAGE 151 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
21.1798/2 PAGE 113 22.1064/1 PAGE 58 26.0813/0 PAGE 3 21.1798/3 PAGE 113 22.1065/1 PAGE 58 26.0813/0 PAGE 3 21.1798/4 PAGE 113 22.1065/1 PAGE 58 26.0815/0 PAGE 3 21.1798/5 PAGE 113 22.1067/1 PAGE 58 26.1082/0 PAGE 3 21.1798/6 PAGE 113 22.1067/1 PAGE 58 26.1092/0 PAGE 3 21.1799/0 PAGE 176 22.1067/1 PAGE 58 26.1092/0 PAGE 3 21.1800/0 PAGE 151 22.1067/1 PAGE 58 26.1810/0 PAGE 3 21.1807/0 PAGE 151 22.1068/1 PAGE 58 26.1813/0 PAGE 3 21.18103/0 PAGE 151 22.1068/1 PAGE 58 26.1817/0 PAGE 3						26
21.1798/3 PAGE 113 22.1065/1 PAGE 58 26.0814/0 PAGE 33 21.1798/4 PAGE 113 22.1065/1 PAGE 58 26.0815/0 PAGE 3 21.1798/5 PAGE 113 22.1067/1 PAGE 58 26.1082/0 PAGE 3 21.1798/6 PAGE 113 22.1067/1 PAGE 58 26.1092/0 PAGE 3 21.1800/0 PAGE 176 22.1067/1 PAGE 58 26.1810/0 PAGE 3 21.1805/0 PAGE 151 22.1067/1 PAGE 58 26.1811/0 PAGE 3 21.1807/0 PAGE 151 22.1068/1 PAGE 58 26.1813/0 PAGE 3 21.1809/0 PAGE 151 22.1068/1 PAGE 58 26.1815/0 PAGE 3 21.18103/0 PAGE 151 22.1068/1 PAGE 58 26.1910/0 PAGE 3					26.0813/0	
21.1798/4 PAGE 113 22.1065/1 PAGE 58 26.0815/0 PAGE 3 21.1798/5 PAGE 113 22.1067/1 PAGE 58 26.1082/0 PAGE 3 21.1798/6 PAGE 113 22.1067/1 PAGE 58 26.1092/0 PAGE 3 21.1800/0 PAGE 151 22.1067/1 PAGE 58 26.1810/0 PAGE 3 21.1807/0 PAGE 151 22.1068/1 PAGE 58 26.1811/0 PAGE 3 21.1809/0 PAGE 151 22.1068/1 PAGE 58 26.1813/0 PAGE 3 21.18103/0 PAGE 151 22.1068/1 PAGE 58 26.1817/0 PAGE 3 21.1812/0 PAGE 151 22.1068/1 PAGE 58 26.1910/0 PAGE 3 21.1816/0 PAGE 151 22.1069/1 PAGE 58 26.1910/0 PAGE 3						
21.1798/5 PAGE 113 22.1067/1 PAGE 58 26.1082/0 PAGE 3 21.1799/0 PAGE 113 22.1067/1 PAGE 58 26.1092/0 PAGE 3 21.1800/0 PAGE 176 22.1067/1 PAGE 58 26.1810/0 PAGE 3 21.1805/0 PAGE 151 22.1067/1 PAGE 58 26.1811/0 PAGE 3 21.1807/0 PAGE 151 22.1068/1 PAGE 58 26.1813/0 PAGE 3 21.1809/0 PAGE 151 22.1068/1 PAGE 58 26.1815/0 PAGE 3 21.18103/0 PAGE 151 22.1068/1 PAGE 58 26.1817/0 PAGE 3 21.1812/0 PAGE 151 22.1068/1 PAGE 58 26.1910/0 PAGE 3 21.1816/0 PAGE 151 22.1069/1 PAGE 58 26.1970/0 PAGE 3						
21.1798/6 PAGE 113 22.1067/1 PAGE 58 26.1092/0 PAGE 3 21.1799/0 PAGE 176 22.1067/1 PAGE 58 26.1810/0 PAGE 3 21.1800/0 PAGE 151 22.1067/1 PAGE 58 26.1811/0 PAGE 3 21.1805/0 PAGE 151 22.1068/1 PAGE 58 26.1813/0 PAGE 3 21.1809/0 PAGE 151 22.1068/1 PAGE 58 26.1815/0 PAGE 3 21.18103/0 PAGE 151 22.1068/1 PAGE 58 26.1817/0 PAGE 3 21.1812/0 PAGE 151 22.1068/1 PAGE 58 26.1910/0 PAGE 3 21.1816/0 PAGE 151 22.1069/1 PAGE 58 26.1970/0 PAGE 3 21.1817/0 PAGE 152 22.1069/1 PAGE 58 26.3000/0 PAGE 3						
21.1799/0 PAGE 176 22.1067/1 PAGE 58 26.1810/0 PAGE 3 21.1800/0 PAGE 151 22.1067/1 PAGE 58 26.1811/0 PAGE 3 21.1805/0 PAGE 151 22.1068/1 PAGE 58 26.1813/0 PAGE 3 21.1809/0 PAGE 151 22.1068/1 PAGE 58 26.1815/0 PAGE 3 21.18103/0 PAGE 151 22.1068/1 PAGE 58 26.1817/0 PAGE 3 21.1812/0 PAGE 151 22.1068/1 PAGE 58 26.1910/0 PAGE 3 21.1816/0 PAGE 151 22.1069/1 PAGE 58 26.1970/0 PAGE 3 21.1817/0 PAGE 152 22.1069/1 PAGE 58 26.3000/0 PAGE 26 21.1817/0 PAGE 152 22.1069/1 PAGE 58 26.3000/0 PAGE 26 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
21.1800/0 PAGE 151 22.1067/1 PAGE 58 26.1811/0 PAGE 3 21.1805/0 PAGE 151 22.1068/1 PAGE 58 26.1813/0 PAGE 3 21.1807/0 PAGE 151 22.1068/1 PAGE 58 26.1815/0 PAGE 3 21.18103/0 PAGE 151 22.1068/1 PAGE 58 26.1817/0 PAGE 3 21.1812/0 PAGE 151 22.1068/1 PAGE 58 26.1910/0 PAGE 3 21.1816/0 PAGE 151 22.1069/1 PAGE 58 26.1970/0 PAGE 3 21.1817/0 PAGE 152 22.1069/1 PAGE 58 26.3000/0 PAGE 26 21.1817/0 PAGE 152 22.1069/1 PAGE 58 26.3000/0 PAGE 26						
21.1805/0 PAGE 151 22.1068/1 PAGE 58 26.1813/0 PAGE 3 21.1809/0 PAGE 151 22.1068/1 PAGE 58 26.1815/0 PAGE 3 21.18103/0 PAGE 151 22.1068/1 PAGE 58 26.1817/0 PAGE 3 21.1812/0 PAGE 151 22.1068/1 PAGE 58 26.1910/0 PAGE 3 21.1816/0 PAGE 152 22.1069/1 PAGE 58 26.1970/0 PAGE 3 21.1817/0 PAGE 152 22.1069/1 PAGE 58 26.3000/0 PAGE 26.3000/0						
21.1807/0 PAGE 151 22.1068/1 PAGE 58 26.1815/0 PAGE 3 21.1809/0 PAGE 151 22.1068/1 PAGE 58 26.1817/0 PAGE 3 21.18103/0 PAGE 151 22.1068/1 PAGE 58 26.1910/0 PAGE 3 21.1812/0 PAGE 151 22.1069/1 PAGE 58 26.1970/0 PAGE 3 21.1816/0 PAGE 152 22.1069/1 PAGE 58 26.3000/0 PAGE 26 21.1817/0 PAGE 152 22.1069/1 PAGE 58 26.3000/0 PAGE 26 21.1817/0 PAGE 152 22.1069/1 PAGE 58 26.3000/0 PAGE 26						
21.1809/0 PAGE 151 22.1068/1 PAGE 58 26.1817/0 PAGE 3 21.18103/0 PAGE 151 22.1068/1 PAGE 58 26.1910/0 PAGE 3 21.1812/0 PAGE 151 22.1069/1 PAGE 58 26.1970/0 PAGE 3 21.1816/0 PAGE 152 22.1069/1 PAGE 58 26.3000/0 PAGE 26.3000/0 21.1817/0 PAGE 152 22.1069/1 PAGE 58 26.3000/0 PAGE 26.3000/0	21.1805/0					
21.18103/0 PAGE 151 22.1068/1 PAGE 58 26.1910/0 PAGE 3 21.1812/0 PAGE 151 22.1069/1 PAGE 58 26.1970/0 PAGE 3 21.1816/0 PAGE 152 22.1069/1 PAGE 58 26.3000/0 PAGE 26.3000/0 21.1817/0 PAGE 152 22.1069/1 PAGE 58 26.3000/0 PAGE 26.3000/0						
21.18103/0 PAGE 151 22.1068/1 PAGE 58 26.1910/0 PAGE 3 21.1812/0 PAGE 151 22.1069/1 PAGE 58 26.1970/0 PAGE 3 21.1816/0 PAGE 152 22.1069/1 PAGE 58 26.3000/0 PAGE 26.3000/0 21.1817/0 PAGE 152 22.1069/1 PAGE 58 26.3000/0 PAGE 26.3000/0	21.1807/0		22.1068/1	PAGE 58		
21.1812/0 PAGE 151 22.1069/1 PAGE 58 26.1970/0 PAGE 3 21.1816/0 PAGE 152 22.1069/1 PAGE 58 26.3000/0 PAGE 26.3000/0 21.1817/0 PAGE 152 22.1069/1 PAGE 58		PAGE 151				
21.1816/0 PAGE 152 22.1069/1 PAGE 58 26.3000/0 PAGE 26 21.1817/0 PAGE 152 22.1069/1 PAGE 58 26.3000/0 PAGE 26	21.1809/0		22.1068/1	PAGE 58	20.1910/0	PAGE 318
21.1817/0 PAGE 152 22.1069/1 PAGE 58	21.1809/0 21.18103/0	PAGE 151				
	21.1809/0 21.18103/0 21.1812/0	PAGE 151 PAGE 151	22.1069/1	PAGE 58	26.1970/0	PAGE 319
21.1010/U PAGE 131 22.10/U/1 PAGE 134	21.18103/0 21.1812/0 21.1816/0	PAGE 151 PAGE 151 PAGE 152	22.1069/1 22.1069/1	PAGE 58 PAGE 58	26.1970/0	PAGE 319
	21.1809/0 21.18103/0 21.1812/0 21.1816/0 21.1817/0	PAGE 151 PAGE 151 PAGE 152 PAGE 152	22.1069/1 22.1069/1 22.1069/1	PAGE 58 PAGE 58 PAGE 58	26.1970/0	PAGE 319

INDEX ACCORDING TO PART NUMBERS

		100.0001/0	D105 70	100.004040	24.05
	27	28.0026/0	PAGE 72	28.0249/0	PAGE 237
27.0005/0	PAGE 211	28.0045/0	PAGE 235	28.0270/0	PAGE 233
27.0006/0	PAGE 211	28.0045/2	PAGE 235	28.0500/0	PAGE 239
27.0050/1	PAGE 209	28.0045/3	PAGE 235	28.0501/0	PAGE 239
27.0050/2	PAGE 209	28.0045/4	PAGE 235		29
27.0050/3	PAGE 209	28.0045/5	PAGE 235		
27.0050/4	PAGE 209	28.0045/6	PAGE 235	29.0111/0	PAGE 283
27.0050/5	PAGE 209	28.0045/7	PAGE 235	29.0117/0	PAGE 285
27.0050/6	PAGE 209	28.0046/0	PAGE 235	29.0400/0	PAGE 181
27.0050/0	PAGE 209	28.0046/2	PAGE 235	29.4712/0	PAGE 284
27.0051/2	PAGE 209	28.0046/3	PAGE 235	29.4712/1	PAGE 285
27.0051/2	PAGE 209	28.0046/4	PAGE 235	29.5001/0	PAGE 290
27.0051/4	PAGE 209	28.0046/5	PAGE 235	29.5002/0	PAGE 290
27.0051/5	PAGE 209	28.0049/0	PAGE 224	29.5010/0	PAGE 296
27.0051/6	PAGE 209	28.0051/0	PAGE 225	29.5014/0	PAGE 297
27.0051/6	PAGE 209	28.0052/0	PAGE 222	29.5015/0	PAGE 297
27.0052/1	PAGE 209	28.0054/0	PAGE 226	29.5022/0	PAGE 292
27.0052/2	PAGE 209	28.0055/0	PAGE 227	29.5023/0	PAGE 292
27.0052/3	PAGE 209	28.0056/0	PAGE 227	29.5024/0	PAGE 298
	PAGE 209	28.0057/0	PAGE 228	29.5025/0	PAGE 298
27.0052/5	PAGE 209	28.0082/0	PAGE 235	29.5028/0	PAGE 299
27.0052/6		28.0082/1	PAGE 236	29.5029/0	PAGE 295
27.0053/1	PAGE 209	28.0082/2	PAGE 235	29.5030/0	PAGE 289
27.0053/2	PAGE 209	28.0082/3	PAGE 235	29.5031/0	PAGE 289
27.0053/3	PAGE 209	28.0082/4	PAGE 235		2.2
27.0053/4	PAGE 209	28.0082/5	PAGE 235		33
27.0053/5	PAGE 209	28.0082/6	PAGE 235	33.0028/0	PAGE 199
27.0053/6	PAGE 209	28.0082/7	PAGE 235	33.0029/0	PAGE 199
27.0054/1	PAGE 209	28.0083/0	PAGE 235	33.0029/1	PAGE 199
27.0054/2	PAGE 209	28.0083/1	PAGE 236	33.0029/2	PAGE 199
27.0054/3	PAGE 209	28.0083/2	PAGE 235	33.0029/4	PAGE 200
27.0054/4	PAGE 209	28.0083/3	PAGE 235	33.0030/0	PAGE 199
27.0054/5	PAGE 209	28.0083/4	PAGE 235	33.0050/0	PAGE 195
27.0054/6	PAGE 209	28.0083/5	PAGE 235	33.0050/1	PAGE 195
27.0060/1	PAGE 209	28.0084/0	PAGE 242	33.0051/0	PAGE 195
27.0060/2	PAGE 209	28.0087/0	PAGE 242	33.0051/1	PAGE 195
27.0060/3	PAGE 209	28.0088/0	PAGE 240	33.0052/0	PAGE 195
27.0060/4	PAGE 209	28.0089/0	PAGE 240	33.0052/1	PAGE 195
27.0060/5	PAGE 209	28.0090/0	PAGE 226	33.0053/0	PAGE 195
27.0060/6	PAGE 209	28.0091/0	PAGE 241	33.0053/1	PAGE 195
27.0061/1	PAGE 209	28.0092/0	PAGE 241	33.0054/0	PAGE 195
27.0061/2	PAGE 209	28.0093/0	PAGE 225	33.0055/0	PAGE 195
27.0061/3	PAGE 209	28.0094/1	PAGE 255	33.0060/0	PAGE 195
27.0061/4	PAGE 209	28.0095/1	PAGE 257	33.0060/1	PAGE 195
27.0061/5	PAGE 209	28.0101/1	PAGE 256	33.0061/0	PAGE 195
27.0061/6	PAGE 209	28.0102/1	PAGE 256	33.0061/1	PAGE 195
27.0062/1	PAGE 209	28.0103/1	PAGE 257	33.0062/0	PAGE 195
27.0062/2	PAGE 209	28.0112/0	PAGE 231	33.0062/1	PAGE 195
27.0062/3	PAGE 209	28.0117/0	PAGE 192	33.0063/0	PAGE 195
27.0062/4	PAGE 209	28.0120/0	PAGE 191	33.0063/1	PAGE 195
27.0062/5	PAGE 209	28.0121/0	PAGE 191	33.0064/0	PAGE 195
27.0062/6	PAGE 209	28.0122/0	PAGE 192	33.0065/0	PAGE 195
27.0063/1	PAGE 209	28.0132/0	PAGE 267	33.0070/0	PAGE 196
27.0063/2	PAGE 209	28.0133/0	PAGE 268	33.0071/0	PAGE 196
27.0063/3	PAGE 209	28.0136/0	PAGE 268	33.0072/0	PAGE 196
27.0063/4	PAGE 209	28.0137/0	PAGE 269	33.0073/0	PAGE 196
27.0063/5	PAGE 209	28.0138/0	PAGE 238	33.0074/0	PAGE 196
27.0063/6	PAGE 209	28.0143/0	PAGE 260	33.0075/0	PAGE 196
27.0064/1	PAGE 209	28.0144/0	PAGE 262	33.0076/0	PAGE 196
27.0064/2	PAGE 209	28.0146/0	PAGE 254	33.0110/0	PAGE 197
27.0064/3	PAGE 209	28.0150/0	PAGE 258	33.0111/0	PAGE 197
27.0064/4	PAGE 209	28.0151/0	PAGE 260	33.0112/0	PAGE 197
27.0064/5	PAGE 209	28.0152/0	PAGE 259	33.0113/0	PAGE 197
27.0064/6	PAGE 209	28.0153/0	PAGE 262	33.0124/0	PAGE 196
	20	28.0154/0	PAGE 255	33.0174/0	PAGE 197
	28	28.0155/0	PAGE 258	33.0175/0	PAGE 197
28.0001/0	PAGE 221	28.0156/0	PAGE 250	33.0176/0	PAGE 197
28.0002/0	PAGE 220	28.0157/0	PAGE 259	33.0177/0	PAGE 197
28.0004/1	PAGE 223	28.0158/0	PAGE 201	33.0178/0	PAGE 197
28.0004/3	PAGE 224	28.0159/0	PAGE 99	33.0179/0	PAGE 197
28.0005/0	PAGE 221	28.0170/0	PAGE 201	33.0403/0	PAGE 185
28.0006/0	PAGE 244	28.0170/0	PAGE 271	33.0404/0	PAGE 185
28.0007/1	PAGE 244	28.0178/0	PAGE 263	33.0410/0	PAGE 189
28.0007/2	PAGE 245	28.0179/0	PAGE 203	33.0411/0	PAGE 189
28.0008/0	PAGE 247	28.0181/0	PAGE 233	33.3007/0	PAGE 169
28.0009/0	PAGE 243	28.0182/0	PAGE 275	33.3008/0	PAGE 229
28.0010/0	PAGE 243			33.3008/0	PAGE 229
28.0011/1	PAGE 248	28.0183/0	PAGE 276		
28.0011/2	PAGE 248	28.0185/0	PAGE 273	33.3010/0	PAGE 229
28.0012/1	PAGE 245	28.0186/0	PAGE 274	33.3011/0	PAGE 230
28.0012/2	PAGE 246	28.0187/0	PAGE 274	33.3012/0	PAGE 231
28.0013/1	PAGE 246	28.0188/0	PAGE 273		50
		28.0192/0	PAGE 269		
	PAGE 747				
28.0013/2	PAGE 247 PAGE 238	28.0193/0	PAGE 270	50.0128/0	PAGE 301
28.0013/2 28.0016/0	PAGE 238	28.0196/0	PAGE 270	50.0128/0	PAGE 301
28.0013/2				50.0128/0	PAGE 301

A	
ABOUT US	8
AC-SERVO MOTORS-COMPLETE PACKAGES ACSM 100	197
AC-SERVO MOTORS-COMPLETE PACKAGES ACSM 1000	197
AC-SERVO MOTORS-COMPLETE PACKAGES ACSM 150	197
AC-SERVO MOTORS-COMPLETE PACKAGES ACSM 175	197
AC-SERVO MOTORS-COMPLETE PACKAGES ACSM 350 AC-SERVO MOTORS-COMPLETE PACKAGES ACSM 480	197
ACRYLIC ACRYLIC	197 151
ACTUATING BOW FOR SECURITY SWITCH B2	183
ACTUATING BOW FOR SECURITY SWITCH B3	184
ADAPTOR PLATE	231
ADD-IN CYLINDER EZ 150	211
ADD-IN CYLINDER EZ 200	211
ADD-IN CYLINDER EZ 300	211
ADD-IN CYLINDER EZ 400	211
ADD-IN CYLINDER EZ 500	211
ADD-ON CYLINDER AZ 200	210
ADD-ON CYLINDER AZ 200 ADD-ON CYLINDER AZ 300	210
ADD-ON CYLINDER AZ 400	210 210
ADD-ON CYLINDER AZ 500	210
ADJUSTING UNIT 45 X 90 S	274
ADJUSTING UNIT VEN 45 X 90 F	273
ADJUSTING UNIT VEN 45 X 90 H	273
ADJUSTING UNIT VEN 90	274
ADJUSTING UNIT VEW 45 X 90 F	275
ADJUSTING UNIT VEW 45 X 90 H	275
ADJUSTING UNIT VEW 90	276
ADJUSTING UNITS	272
ALUMINUM PROFILES	30
ANGLE 19 GD	75
ANGLE 25 GD ANGLE 25 S	76
ANGLE 30 GD	76 77
ANGLE 45 AK	78
ANGLE 45 GD	77
ANGLE 45 R 90°	78
ANGLE 45 X 90 GD	79
ANGLE 45°	79
ANGLE 90	80
ANGLE BRACKET	96
ANGLE BRACKET FIXABLE	96
ANGLE BRACKET FOR FLOOR FASTENING	134
ANGLE BRACKET R	97
ANGLE BRACKET FOR SECURITY SWITCH	97
ANGLE-BRACKET FOR SECURITY SWITCH ANGULAR PROFILE 89 X 89	184 56
ANGULAR SLIDE BAR	164
ANTI LIFT FOR SLIDING DOOR	180
ASSEMBLY HINTS	26
ASSEMBLY HINTS	27
ATTACHMENT SET 45 FOR ADD-IN CYLINDER	211
ATTACHMENT SET 90 FOR ADD-IN CYLINDER	211
AUTOMATIC THREAD FORMING MACHINE	319
В	
BALANCER	283
BALL BEARING LR 12	221
BALL BEARING LR 12 L	221
BALL BUSHING LME 20UU	253
BALL LATCH 50 BALL LATCH 70	115
BALL LATCH SUPPORT 50	116 116
BALL LATCH SUPPORT 70	117
BALL-HEADED KEY 4 A/F	315

BASE AND TRANSPORT PLATE 45 X 90 GD	123
BASE AND TRANSPORT PLATE 45 X 90 M10	123
BASE AND TRANSPORT PLATE 45 X 90 M12	123
BASE AND TRANSPORT PLATE 45 X 90 M16	123
BASE AND TRANSPORT PLATE 45 X 90 M20	123
BASE AND TRANSPORT PLATE 90 X 90 M10	123
BASE AND TRANSPORT PLATE 90 X 90 M12	123
BASE AND TRANSPORT PLATE 90 X 90 M16	123
BASE AND TRANSPORT PLATE 90 X 90 M20	123
BEARING ASSEMBLY FOR TRANSPORT ROLLERS	299
BEARING ASSEMBLY S	300
BELT CONVEYOR	286
BELT CONVEYOR	287
BELT DRIVE 45	237
BELT DRIVE 90	237
BELT DRIVING CYLINDER 45	291
BELT DRIVING CYLINDER 45 FOR MOTOR KIT	292
BELT DRIVING CYLINDER 45 FOR PLUG-ON MOTOR	292
BELT DRIVING CYLINDER 90	293
BELT TENSIONING CYLINDER 45	291
BELT TENSIONING CYLINDER 90	293
BOLT AND BUTT FASTENER	62
BOLT LOCK 32 FOR FOUR-FACED KEY	105
BOLT LOCK 32 SOCKET HEX HEAD WRENCH 10 A/F	106
BOLT LOCK 45 FOR FOUR-FACED KEY	106
BOLT LOCK 45 SOCKET HEX HEAD WRENCH 10 A/F	107
BOLT-FASTENER 15	70
BOLT-FASTENER 20	70
BORE Ø7 / Ø20	322
BORE Ø9 / Ø15	322
BRACE SOCKET 45 GD	135
BRACE SOCKETT 45° / 90	135
BUTT FASTENER	63
BUTT FASTENER	71

C

CADLE	1/3
CABLE CLIP	188
CABLE CLIP 45	188
CABLE PULLEY 45	168
CABLE PULLEY 90	169
CATCH 19	114
CATCH 8	104
CENTERING BUSH	254
CHAIN	174
CHAIN PULLEY 32	170
CHAIN PULLEY 45 A	170
CHAIN PULLEY 45 I	171
CHAIN PULLEY 90	171
CLAMP PROFILE 32 X 32	39
CLAMP PROFILE 32 X 32	147
CLAMP PROFILE 45 X 32	41
CLAMP PROFILE 45 X 32	147
CLAMP PROFILE PVC	150
CLAMPING CLAW	85
CLOSED PROTECTIVE HANDLE	102
CLUTCH 20	233
COMBI L-KEY 4 A/F	316
COMPLETE SYSTEM AZ 150/PB 3	209
COMPLETE SYSTEM AZ 150/PB 4	209
COMPLETE SYSTEM AZ 150/PB 5	209
COMPLETE SYSTEM AZ 150/PB 6	209
COMPLETE SYSTEM AZ 150/TB 1	209
COMPLETE SYSTEM AZ 150/TB 2	209
COMPLETE SYSTEM AZ 200/PB 3	209
COMPLETE SYSTEM AZ 200/PB 4	209
COMPLETE SYSTEM AZ 200/PB 5	209
COMPLETE SYSTEM AZ 200/PB 6	209

CORNER 180	136
CONVEYOR BELT PVC	297
CONVEYOR BELT PU	297
CONVEYOR BEARING 90 WITH BORE	296
CONVEYOR BEARING 45 WITH BORE	294
CONVEYOR BEARING 45 FOR PLUG ON MOTOR CONVEYOR BEARING 45 WITH BORE	295 294
CONVEYOR BEARING 45	294
CONNECTION OF MOTORS	234
CONNECTING SHAFT 45 CONNECTING SHAFT 90	232
CONNECTING PLATE 90 X 90 CONNECTING SHAFT 45	85 232
CONNECTING PLATE 90 X 90	84
CONNECTING BAR	80
CONNECTING ANGLE 32	81
CONDUIT AL	186
CONDUIT 45 AL CONDUIT 90 AL	187 187
CONDUIT 45 CONDUIT 45 AL	190
CONDUIT 45	190
COMPOSITE PANEL	152
COMPLETE SYSTEM EZ 500/TB 2	209
COMPLETE SYSTEM EZ 500/TB 1	209
COMPLETE SYSTEM EZ 500/PB 6	209
COMPLETE SYSTEM EZ 500/PB 4 COMPLETE SYSTEM EZ 500/PB 5	209
COMPLETE SYSTEM EZ 500/PB 3	209
COMPLETE SYSTEM EZ 400/TB 2	209
COMPLETE SYSTEM EZ 400/TB 1	209
COMPLETE SYSTEM EZ 400/PB 6	209
COMPLETE SYSTEM EZ 400/PB 4 COMPLETE SYSTEM EZ 400/PB 5	209
COMPLETE SYSTEM EZ 400/PB 3 COMPLETE SYSTEM EZ 400/PB 4	209
COMPLETE SYSTEM EZ 300/TB 2	209
COMPLETE SYSTEM EZ 300/TB 1	209
COMPLETE SYSTEM EZ 300/PB 6	209
COMPLETE SYSTEM EZ 300/PB 5	209
COMPLETE SYSTEM EZ 300/PB 4	209
COMPLETE SYSTEM EZ 200/TB 2 COMPLETE SYSTEM EZ 300/PB 3	209
COMPLETE SYSTEM EZ 200/TB 1 COMPLETE SYSTEM EZ 200/TB 2	209
COMPLETE SYSTEM EZ 200/PB 6	209
COMPLETE SYSTEM EZ 200/PB 5	209
COMPLETE SYSTEM EZ 200/PB 4	209
COMPLETE SYSTEM EZ 200/PB 3	209
COMPLETE SYSTEM EZ 150/TB 1	209
COMPLETE SYSTEM EZ 150/PB 6 COMPLETE SYSTEM EZ 150/TB 1	209
COMPLETE SYSTEM EZ 150/PB 5 COMPLETE SYSTEM EZ 150/PB 6	209
COMPLETE SYSTEM EZ 150/PB 4	209
COMPLETE SYSTEM EZ 150/PB 3	209
COMPLETE SYSTEM AZ 500/TB 2	209
COMPLETE SYSTEM AZ 500/TB 1	209
COMPLETE SYSTEM AZ 500/PB 6	209
COMPLETE SYSTEM AZ 500/PB 5	209
COMPLETE SYSTEM AZ 500/PB 3	209
COMPLETE SYSTEM AZ 400/TB 2 COMPLETE SYSTEM AZ 500/PB 3	209
COMPLETE SYSTEM AZ 400/TB 1	209
COMPLETE SYSTEM AZ 400/PB 6	209
COMPLETE SYSTEM AZ 400/PB 5	209
COMPLETE SYSTEM AZ 400/PB 3 COMPLETE SYSTEM AZ 400/PB 4	209
COMPLETE SYSTEM AZ 300/TB 2 COMPLETE SYSTEM AZ 400/PB 3	209
COMPLETE SYSTEM AZ 200/TB 2	209
COMPLETE SYSTEM AZ 300/PB 6	209
COMPLETE SYSTEM AZ 300/PB 5	209
COMPLETE SYSTEM AZ 300/PB 4	209
COMPLETE SYSTEM AZ 200/1B 2 COMPLETE SYSTEM AZ 300/PB 3	209
COMPLETE SYSTEM AZ 200/TB 1 COMPLETE SYSTEM AZ 200/TB 2	209
COMPLETE CYCTEM A7 200/TD 1	200

CORNER 90	136
CORRUGATED ALUMINIUM PANEL	152
CORRUGATED MESH	151
COUNTERWEIGHT 45	172
COUNTERWEIGHT 90	172
COUTERSUNK SCREW M4 X 16	86
COUTERSUNK SCREW M4 X 20	86
COUTERSUNK SCREW M4 X 30	86
COUTERSUNK SCREW M5 X 16	86
COUTERSUNK SCREW M5 X 20	86
COUTERSUNK SCREW M5 X 25	86
COUTERSUNK SCREW M6 X 16	86
COUTERSUNK SCREW M6 X 20	86
COUTERSUNK SCREW M6 X 30	86
COUTERSUNK SCREW M8 X 16	86
COUTERSUNK SCREW M8 X 20	86
COUTERSUNK SCREW M8 X 25	86
COVER 45 X 45 R	45
COVER PROFILE	154
COVER PROFILE EPDM	162
COVER PROFILE L	154
COVER PROFILE LR	224
COVER PROFILE NBR	161
CROSS-BOLT FASTENER	69
CUSTOMISE WORKSTATION COMPONENTS	281
CYLINDER LOCK	105

D

DEBURRING TOOL	320
DEFLECTION OF MINITEC PROFILES	24
DEFLECTION OF MINITEC PROFILES	25
DISTANCE PROFILE	41
DISTANCE PROFILE	148
DOOR CATCH	117
DOOR CHAIN CLAMPING DEVICE	174
DOOR HANDLE	115
DOOR LOCK	104
DOOR STOP S	111
DOUBLE PANEL CLAMPING PROFILE	149
DOUBLE SLIDE BAR	164
DRILLING JIG	316
DRIVE UNITS AND CONTROL SYSTEM	193
DRIVING BELT NBR	301
DRIVING BELT PU	300

Ε

EDGE PROTECTION 0,5 - 1,5	155
EDGE PROTECTION 1 - 3	155
EDGE PROTECTION 4 - 6	156
EDGE-, COVER-, SLIDE- AND SEALING PROFILES	153
EINSCHRAUBLEISTE	148
ELECTRICAL INSTALLATION	182
ELECTRONIC ANALYSING SYSTEM WITH INTEGRATED SENSOR	200
END BLOCK	169
END CAP FOR HANDLE PROFILE LEFT	58
END CAP FOR HANDLE PROFILE RIGHT	58
END CAP FOR CABLE CHANNEL 90 AL	58
END CAP FOR PROFILE 19 X 32	58
END CAP FOR PROFILE 19 X 45	58
END CAP FOR PROFILE 32 X 180	58
END CAP FOR PROFILE 32 X 32 F	58
END CAP FOR PROFILE 32 X 32 UL	58
END CAP FOR PROFILE 45 R 90°	58
END CAP FOR PROFILE 45 X 135 G	58
END CAP FOR PROFILE 45 X 180 G	58

END CAP FOR PROFILE 45 X 19 END CAP FOR PROFILE 45 X 32 F	58 58
END CAP FOR PROFILE 45 X 32 UL	58
END CAP FOR PROFILE 45 X 45	58
END CAP FOR PROFILE 45 X 45 3G	58
END CAP FOR PROFILE 45 X 45 F	58
END CAP FOR PROFILE 45 X 45 G	58
END CAP FOR PROFILE 45 X 45 R	58
END CAP FOR PROFILE 45 X 45 UL	58
END CAP FOR PROFILE 45 X 60 F	58
END CAP FOR PROFILE 45 X 90	58
END CAP FOR PROFILE 45 X 90 F	58
END CAP FOR PROFILE 45 X 90 G	58
END CAP FOR PROFILE 45 X 90 S	58
END CAP FOR PROFILE 45 X 90 UL	58
END CAP FOR PROFILE 45/22,5°	58
END CAP FOR PROFILE 45/45°	58
END CAP FOR PROFILE 60 X 60 F	58
END CAP FOR PROFILE 90 X 180 S	58
END CAP FOR PROFILE 90 X 19	58
END CAP FOR PROFILE 90 X 32 UL	58
END CAP FOR PROFILE 90 X 90 2G	58
END CAP FOR PROFILE 90 X 90 L	58
END CAP FOR PROFILE 90 X 90 S	58
END CAP FOR PROFILE CLAMP PROFILE 32 X 32	58
END CAP FOR PROFILE CLAMP PROFILE 45 X 32	58
END CAP G	58
END CAP GL	58
END CAP LB 180	257
END CAP LB 45	255
END CAP LB 45 X 135	256
END CAP LB 45 X 180	256
END CAP LB 90	257
END CAP LB 90	224
END CAP LR (RIGHT)	223
	189
ENERGY CHAIN R	109
EXAMPLES OF APPLICATIONS	<u>.</u>
EXAMPLES OF APPLICATIONS	10
EXAMPLES OF APPLICATIONS	11
EXAMPLES OF APPLICATIONS	12
EXAMPLES OF APPLICATIONS	13
EXAMPLES OF APPLICATIONS	14
EXAMPLES OF APPLICATIONS	15
EXAMPLES OF APPLICATIONS	16
EXAMPLES OF APPLICATIONS	17
EXAMPLES OF APPLICATIONS	18
EXAMPLES OF SLIDES	217

F

ı	
FASTENING ELEMENTS	59
FASTENING KIT FOR PROTECTIVE BELLOW LR 180	231
FASTENING KIT FOR PROTECTIVE BELLOW LR 45	229
FASTENING KIT FOR PROTECTIVE BELLOW LR 90	230
FASTENING KIT FOR TIMING BELT TENSIONING DEVICE 45 X 90 F	227
FASTENING KIT FOR TIMING BELT TENSIONING DEVICE 45 X 90 H	227
FASTENING KIT FOR TIMING BELT TENSIONING DEVICE 90	228
FASTENING KIT FOR TIMING BELT TENSIONNING DEVICE 45	226
FEET PA M10 Ø 30	124
FEET PA M10 Ø 45	124
FEET PA M10 Ø 60	124
FEET PA M10 Ø 80	124
FEET PA M12 Ø 45	124
FEET PA M12 Ø 60	124
FEET PA M12 Ø 80	124
FEET PA M16 Ø 45	124
FEET PA M16 Ø 60	124
FEET PA M16 Ø 80	124
FEET PA M8 Ø 30	124

FEET PA M8 Ø 45	124
FEET PA M8 Ø 60	124
FEET PA M8 Ø 80	124
FEET PA WITH ATTACHMENT BORES M10	125
FEET PA WITH ATTACHMENT BORES M12	125
FEET PA WITH ATTACHMENT BORES M16	125
FEET PA WITH ATTACHMENT BORES M16, NBR	125
FEET PA WITH ATTACHMENT BORES M20, NBR	125
FEET, WHEELS, FLOOR, FASTENINGS, SUPPORTS	122
FITTING OF PANEL ELEMENTS	141
FITTING OF PANEL ELEMENTS	142
FITTING OF PANEL ELEMENTS	143
FITTING OF PANEL ELEMENTS, ASSEMBLY POSSIBILITIES	140
FIXING KIT FOR CHAIN (COUNTERWEIGHT SIDE)	175
FIXING KIT LRE	223
FIXING KIT LRK	222
FIXING PLATE FOR WHEEL RIGID TYPE	128
FLOOR ANCHOR 10	131
FLOOR ANCHOR 12	132
FLOOR ANCHOR 16	132
FLOOR MOUNTING PLATE 180	131
FLOOR MOUNTING PLATE 45	129
FLOOR MOUNTING PLATE 45 / 90	129
FLOOR MOUNTING PLATE 90	130
FLOOR MOUNTING PLATE 90 / 180	130
FOOT 45 GD	138
FOOT 45 GD OPEN	138
FOOT 45 GD S	138
FOOT 90 GD	138
FREE STANDING FOOTREST	285
FREQUENCY TRANSFORMER FU 370 PP	196
FURNITURE WHEEL WITH LOCKING DEVICE	126
FURNITURE WHEEL WITHOUT LOCKING DEVICE	126

G

GAS SPRING 10/22	99
GAS SPRING 6/15	98
GAS SPRING 8/20	98
GLIDE-ROLL ELEMENT	176
GROOVE SYSTEM	23
GUARD FIXING ANGLE GD	83
GUARD UNIT FIXING ANGLE 19	81
GUARD UNIT FIXING ANGLE 32	82
GUARD UNIT FIXING ANGLE 45	82
GUARD UNIT FIXING ANGLE 45 AL	83
GUARD UNIT FOR MACHINE PROTECTION	310
GUARD UNIT WITH ADJUSTABLE FIXING ANGLE	66
GUARD UNIT WITH ADJUSTABLE FIXING ANGLE	84
GUIDE FOR SLIDING DOOR	177
GUIDE PROFILE 2	158
GUIDE PROFILE 3	159

Н

HAMMER HEAD SCREW	69
HANDELS, LOCKS, STOPS	100
HANDLE 120	103
HANDLE 180	103
HANDLE 32 WITH PROFILE CYLINDER LOCK	108
HANDLE 32 WITHOUT PROFILE CYLINDER LOCK	107
HANDLE 45 WITH PROFILE CYLINDER LOCK	109
HANDLE 45 WITHOUT PROFILE CYLINDER LOCK	108
HANDLE 90	102
HANDLE AL	101
HANDLE PROFILE	56
HEX SOCKET CAP SCREW M5 X 12	86

HEX SOCKET CAP SCREW M5 X 16	
	86
LIEV COCKET CAD CODEM ME V 20	
HEX SOCKET CAP SCREW M5 X 20	86
HEX SOCKET CAP SCREW M5 X 25	86
HEX SOCKET CAP SCREW M5 X 30	86
HEX SOURCE CAP SCREW IVIS A SU	00
HEX SOCKET CAP SCREW M5 X 40	86
HEX SOCKET CAP SCREW M5 X 45	86
	00
HEX SOCKET CAP SCREW M6 X 12	86
HEX SOCKET CAP SCREW M6 X 16	86
HEX SOCKET CAP SCREW M6 X 16, STAINLESS	86
HEX SOCKET CAP SCREW M6 X 20	86
	00
HEX SOCKET CAP SCREW M6 X 20, STAINLESS	86
HEX SOCKET CAP SCREW M6 X 25	86
	00
HEX SOCKET CAP SCREW M6 X 25, STAINLESS	86
HEX SOCKET CAP SCREW M6 X 30	86
HEX SOCKET CAP SCREW M6 X 30, STAINLESS	86
HEX SOCKET CAP SCREW M6 X 35	86
HEX SOCKET CAP SCREW M6 X 40	86
HEX SOCKET CAP SCREW M6 X 45	86
HEX SOCKET CAP SCREW M6 X 50	86
HEX SOCKET CAP SCREW M6 X 60	86
HEX SOCKET CAP SCREW M6 X 80	86
HEX SOCKET CAP SCREW M6 X 80, STAINLESS	86
HEX SOCKET CAP SCREW M8 X 16	86
HEX SOCKET CAP SCREW M8 X 16, STAINLESS	86
HEX SOCKET CAP SCREW M8 X 20	86
HEX SOCKET CAP SCREW M8 X 20, STAINLESS	86
HEX SOCKET CAP SCREW M8 X 25	86
HEX SOCKET CAP SCREW M8 X 25, STAINLESS	86
	00
HEX SOCKET CAP SCREW M8 X 30	86
HEX SOCKET CAP SCREW M8 X 35	86
	00
HEX SOCKET CAP SCREW M8 X 35, STAINLESS	86
HEX SOCKET CAP SCREW M8 X 40	86
HEX SOCKET CAP SCREW M8 X 45	86
HEX SOCKET CAP SCREW M8 X 50	86
HEX SOCKET CAP SCREW M8 X 50, STAINLESS	86
HEX SOCKET CAP SCREW M8 X 60	86
HEX SOCKET CAP SCREW M8 X 70	86
HEX SOCKET CAP SCREW M8 X 80	86
HEX SOCKET CAP SCREW M8 X 90	86
HEX SOCKET CAP SCREW M8 X 90	86
HEX SOCKET CAP SCREW M8 X 90 HINGE 19	86 90
HEX SOCKET CAP SCREW M8 X 90	86
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S	86 90 91
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32	86 90 91 90
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S	86 90 91
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD	86 90 91 90
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S	86 90 91 90 93
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD	86 90 91 90 93
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S	86 90 91 90 93
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD	86 90 91 90 93 92 91
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45	86 90 91 90 93 92 91
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD	86 90 91 90 93 92 91
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S	86 90 91 90 93 92 91 93 94
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150	86 90 91 90 93 92 91 93 94 92 210
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S	86 90 91 90 93 92 91 93 94
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200	86 90 91 90 93 92 91 93 94 92 210
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200 HYDRAULIC PUMP PB 300	86 90 91 90 93 92 91 93 94 92 210 210
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200	86 90 91 90 93 92 91 93 94 92 210
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400	86 90 91 90 93 92 91 93 94 92 210 210 210
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500	86 90 91 90 93 92 91 93 94 92 210 210 210 210
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400	86 90 91 90 93 92 91 93 94 92 210 210 210
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP PB 150	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 200	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP PB 150	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 200	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210 210 210
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 400	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210 210 210 21
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 200 HYDRAULIC PUMP TB 300	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210 210 210
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 500	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210 210 210 210 210
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 500	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210 210 210 21
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 500	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210 210 210 210 210
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 500	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210 210 210 21
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 500	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210 210 210 21
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 500	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210 210 210 21
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 500	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210 210 210 21
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 500	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210 210 210 21
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 500	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210 210 210 21
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 500	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210 210 210 21
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 400 HYDRAULIC VERTICAL ADJUSTMENT HYDRAULIC VERTICAL ADJUSTMENT	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210 210 210 210 210 21
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 500 HYDRAULIC VERTICAL ADJUSTMENT HYDRAULIC VERTICAL ADJUSTMENT	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210 210 210 210 210 21
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 GD HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 200 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 400 HYDRAULIC VERTICAL ADJUSTMENT HYDRAULIC VERTICAL ADJUSTMENT	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210 210 210 210 210 21
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 500 HYDRAULIC VERTICAL ADJUSTMENT HYDRAULIC VERTICAL ADJUSTMENT HYDRAULIC VERTICAL ADJUSTMENT	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210 210 210 210 210 21
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 500 HYDRAULIC VERTICAL ADJUSTMENT HYDRAULIC VERTICAL ADJUSTMENT HYDRAULIC VERTICAL ADJUSTMENT	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210 210 210 210 210 21
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 500 HYDRAULIC VERTICAL ADJUSTMENT HYDRAULIC VERTICAL ADJUSTMENT HYDRAULIC VERTICAL ADJUSTMENT	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210 210 210 210 210 21
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 500 HYDRAULIC VERTICAL ADJUSTMENT HYDRAULIC VERTICAL ADJUSTMENT HYDRAULIC VERTICAL ADJUSTMENT HYDRAULIC VERTICAL ADJUSTMENT INDEX INDEX INDEX INDEX	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210 210 210 210 210 21
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 500 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 500 HYDRAULIC VERTICAL ADJUSTMENT HYDRAULIC VERTICAL ADJUSTMENT HYDRAULIC VERTICAL ADJUSTMENT INDEX INDEX INDEX INDEX INDEX	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210 210 210 210 210 21
HEX SOCKET CAP SCREW M8 X 90 HINGE 19 HINGE 19 S HINGE 32 HINGE 32 GD HINGE 32 S HINGE 45 HINGE 45 HINGE 45 M6 HINGE 45 S HYDRAULIC PUMP PB 150 HYDRAULIC PUMP PB 300 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP PB 400 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 150 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 300 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 400 HYDRAULIC PUMP TB 500 HYDRAULIC PUMP TB 500 HYDRAULIC VERTICAL ADJUSTMENT HYDRAULIC VERTICAL ADJUSTMENT HYDRAULIC VERTICAL ADJUSTMENT HYDRAULIC VERTICAL ADJUSTMENT INDEX INDEX INDEX INDEX	86 90 91 90 93 92 91 93 94 92 210 210 210 210 210 210 210 210 210 21

INDEX	333
INDEX ACCORDING TO PART NUMBERS	324
INDEX ACCORDING TO PART NUMBERS	325
INDEX ACCORDING TO PART NUMBERS	326
INQUIRY CUSTOMISED WORKTABLE	282
INSERT SEAL 2	156
INSERT SEAL 4	157
INSERT SEAL 5	157
INSERT SEAL 6	158
INSERTION TIDE	322
INTERMEDIATE SHEET	296
INTERNAL HINGE AL	89
INTERNAL HINGE AL	94

LAMELLAR PLUG 15 58 LAMFILAR PLUG 7 58 LAMELLAR PLUG 9 58 LATERAL GUIDE 298 LATERAL GUIDE SUPPORT 140 299 LATERAL GUIDE SUPPORT 70 298 LEVELLING ELEMENT 134 LEVELLING PLATE 45 133 LEVELLING PLATE 90 133 LIFTING-DOOR FOR MACHINE PROTECTION 309 LINEAR MODULE LB 180 263 LINEAR MODULE LB 90 263 LINEAR SYSTEM LB 249 LINEAR SYSTEM LB 250 LINEAR SYSTEM LG 264 LINEAR SYSTEM LR 214 LINEAR SYSTEM LR 215 LINEAR SYSTEM LR 216 LINK 95 LINKS AND HINGES 88 LOCK FOR DOUBLE DOOR 119 LOCKS 112 LONGITUDINAL STOPS 305 LONGITUDINAL STOPS 306 LONGITUDINAL STOPS 307

M MACHINE PROTECTION 308 MACHINE PROTECTION REQUEST FOR OFFER 311 MAGNETIC CATCH 119 MAGNETIC CATCH N 120 MAGNETIC CATCH S 120 MAGNETIC MEASURING SYSTEMS ML 199 MINITEC CADMENUE 21 MINITEC POWER-LOCK FASTENER 60 MINITEC POWER-LOCK FASTENER 68 MITRE CONNECTIONS 61 MITRE CONNECTOR 74 MITRE CONNECTOR N 74 MOTOR ATTACHMENT KIT Ø 16 289 MOTOR ATTACHMENT KIT Ø 20 289 MOUNTING ANGLES 65 MOUNTING BRACKET 75 MOUNTING BRACKETS FOR ENERGY CHAIN R 189

MULTIBLOCK

0	
ONE AXIS OR MULTIPLE AXIS LINEAR SYSTEM	194
ONE AND ON MOLTH EL AND LINEAR STOTEIN	174
P	
PAN HEAD SCREW 16	145
PAN HEAD SCREW 20 PANEL CLAMP BLOCK 32	145
PANEL CLAMPING PROFILE	149
PANEL HOLDER	150
PARALLEL SLIDE BAR	165
PLANETARY GEAR PLG 100/1 PLANETARY GEAR PLG 100/2	197 197
PLANETARY GEAR PLG 50/1	197
PLANETARY GEAR PLG 50/2	197
PLUG	204
PLUG ON MOTOR DSGM 120-30 PLUG ON MOTOR DSGM 120-40	196 196
PLUG ON MOTOR DSGM 120-60	196
PLUG ON MOTOR DSGM 180-10	196
PLUG ON MOTOR DSGM 180-15	196
PLUG ON MOTOR DSGM 180-20 PLUG ON MOTOR DSGM 180-7	196 196
PNEUMATIC CONNECTION PLATE 45 G1/4	203
PNEUMATIC CONNECTION PLATE 45 G1/8	203
PNEUMATIC CONNECTION PLATE 45 G3/8	203
PNEUMATIC CONNECTION PLATE 45 X 90 G1/4	203
PNEUMATIC CONNECTION PLATE 45 X 90 G1/8 PNEUMATIC CONNECTION PLATE 45 X 90 G3/8	203
PNEUMATIC CONNECTION PLATE 90 G1/4	203
PNEUMATIC CONNECTION PLATE 90 G1/8	203
PNEUMATIC CONNECTION PLATE 90 G3/8	203
PNEUMATIC CONFECTIONS	201
PNEUMATIC COVER PLATE 45 X 90 PNEUMATIC COVER PLATE 90 X 90	205
PNEUMATIC SYSTEM	202
POLYCARBONATE	151
POSSIBLE COMBINATIONS OF RAILS AND SLIDES	219
POSSIBLE DESIGNS OF RAILS PREASSEMBLED ELEMENTS FOR LIFTING AND SLIDING DOORS	218 166
PREASSEMBLED ELEMENTS FOR LIFTING AND SLIDING DOORS	167
PROCESSING SERVICES	321
PROCESSING SERVICES	322
PROFILE 19 X 270 PROFILE 19 X 32	55 37
PROFILE 19 X 45	37
PROFILE 32 X 180	54
PROFILE 32 X 32 F	39
PROFILE 32 X 32 UL PROFILE 45 R 90°	38 46
PROFILE 45 X 135 G	52
PROFILE 45 X 135 G	251
PROFILE 45 X 180 G	52
PROFILE 45 X 180 G PROFILE 45 X 19	252 38
PROFILE 45 X 32 F	40
PROFILE 45 X 32 UL	40
PROFILE 45 X 45	43
PROFILE 45 X 45 2G	44
PROFILE 45 X 45 3G PROFILE 45 X 45 F	44
PROFILE 45 X 45 G	43
PROFILE 45 X 45 R	45
PROFILE 45 X 45 UL	42
PROFILE 45 X 60 F PROFILE 45 X 90	51 49
	. /

PROFILE 45 X 90 F	49
PROFILE 45 X 90 G	50
PROFILE 45 X 90 S	50
PROFILE 45 X 90 S	251
PROFILE 45 X 90 UL	48
PROFILE 45/22,5°	47
PROFILE 45/45°	46
PROFILE 60 X 60 F	51
PROFILE 90 X 180 S	55
PROFILE 90 X 180 S	253
PROFILE 90 X 19	47
PROFILE 90 X 32 UL	48
PROFILE 90 X 90 2G	54
PROFILE 90 X 90 L	53
PROFILE 90 X 90 S	53
PROFILE 90 X 90 S	252
PROFILE BENDING	277
PROFILE HANDLE	101
PROFILE SECTIONS	31
PROFILE SECTIONS	32
PROFILE SECTIONS	33
PROFILE SECTIONS	34
PROFILE SECTIONS	35
PROFILE SECTIONS	36
PROFILES	22
PROJECT EXAMPLES	19
PROJECT EXAMPLES	20
PROTECTIVE BELLOW LR 180	230
PROTECTIVE BELLOW LR 45	228
PROTECTIVE BELLOW LR 90	229
PROXIMITY SWITCH HOLDER 12	191
PROXIMITY SWITCH HOLDER 18	191
PROXIMITY SWITCH HOLDER 30	192
PROXIMITY SWITCH HOLDER AL	192
PROXIMITY SWITCH PNP (NORMALLY CLOSED CONTACT)	186
PROXIMITY SWITCH PNP (NORMALLY OPEN CONTACT)	185
PVC - BAR	159
PVC-PLATE	152

Q

QUICK COUPLING 1/4	205
QUICK COUPLING 1/8	

R 204 RAIL 135 F RAIL 135 H 246 RAIL 180 F 248 RAIL 180 H 248 RAIL 19 243 RAIL 32 243 RAIL 45 244 RAIL 45 X 180 F 246 RAIL 45 X 180 H 247 RAIL 45 X 90 F 244 RAIL 45 X 90 H 245 RAIL 90 247 RAIL LR 6 238 REQUEST FOR OFFER: BELT CONVEYORS AND ROLLER TRACKS 288 RHOMBUS NUT M6 87 ROD LOCK 113 ROLLER ELEMENT 177 ROLLER ELEMENT FOR SLIDING DOOR 179 ROLLER ELEMENT S 178 ROLLING DOOR 181 ROPE CLAMP

S	173
SAW CUT	322
SAW CUT 32 X 180, 45 X 135, 45 X 180	322
SAW CUT ANGLE PROFILE 89 X 89	322
SAW CUT CLAMP PROFILE 45 X 32 SAW CUT PROFILE 32 X 19	322 322
SAW CUT PROFILE 32 X 19 SAW CUT PROFILE 32 X 32, HANDLE PROFILE	322
SAW CUT PROFILE 45 X 45	322
SAW CUT PROFILE 45 X 90	322
SAW CUT PROFILES 90 X 180 SCREW BLOCK 32	322 144
SCREW CONNECTION	64
SCREW CONNECTION	68
SEALING LEDGE	160
SEALING LIP PROFILE SECURITY SWITCH AZ 16 ZVR	161 183
SECURITY SWITCH WITH LOCK	185
SHAFT 12	220
SHAFT 20	254
SHAFT 20 FOR LB-SYSTEM SHAFT RETENTION DEVICE	255 222
SHAFT SUPPORT BLOCK WB 180	262
SHAFT SUPPORT BLOCK WB 45	260
SHAFT SUPPORT BLOCK WB 45 X 135	261
SHAFT SUPPORT BLOCK WB 45 X 180	261
SHAFT SUPPORT BLOCK WB 90 SHAFT SUPPORTING PROFILE	262 220
SINGLE AND MULTIPLE POSITIONING AND CONTROL SYSTEM	198
SLIDE BAR 23	163
SLIDE BAR 8	163
SLIDE BAR 8 N SLIDE CLAMPING UNIT (TOP) LWG / LWN / LW	162 233
SLIDE ELEMENT	176
SLIDE LB 180	260
SLIDE LB 45	258
SLIDE LB 45 X 135 SLIDE LB 45 X 180	258 259
SLIDE LB 90	259
SLIDE LR 6	238
SLIDE LR 6 Z 45	239
SLIDE LR 6 Z 90 SLIDE LW 135	239 242
SLIDE LW 180	242
SLIDE LW 32	240
SLIDE LW 32 E	240
SLIDE LW 45 SLIDE LW 90	241
SLIDE LWG 32 X 45 - 45	267
SLIDE LWG 32 X 45 - 90	268
SLIDE LWG 45 / 45° - 45	268
SLIDE LWG 45 / 45° - 90 SLIDE LWN 32 X 45 - 45	269 269
SLIDE LWN 32 X 45 - 90	270
SLIDE LWN 45 / 45° - 45	270
SLIDE LWN 45 / 45° - 90	271
SLIDE LWN-S SLIDE RAIL LG	271 266
SLIDE RAIL LN	266
SLIDE RAIL LN-S	267
SLIDE-ROLL ELEMENT	175
SLIDING DOOR PROFILE	265 178
SLIDING DOOR PROFILE SLIDING DOOR PROFILE	57
SLIDING EYELET	283
SNAP BOLT 25	118
SNAP BOLT 40 SOUND PROOFING SHEET	118 152
20014D I WOOI IINO SHIELI	132

SPURE WHEEL BACK-GEARED MOTOR DGM 120-0	195
SPURE WHEEL BACK-GEARED MOTOR DGM 120-00	195
SPURE WHEEL BACK-GEARED MOTOR DGM 120-00F	195
SPURE WHEEL BACK-GEARED MOTOR DGM 120-0F	195
SPURE WHEEL BACK-GEARED MOTOR DGM 180-0	195
SPURE WHEEL BACK-GEARED MOTOR DGM 180-00	195
SPURE WHEEL BACK-GEARED MOTOR DGM 180-00F	195
SPURE WHEEL BACK-GEARED MOTOR DGM 180-0F	195
SPURE WHEEL BACK-GEARED MOTOR DGM 250-0	195
SPURE WHEEL BACK-GEARED MOTOR DGM 250-00	195
SPURE WHEEL BACK-GEARED MOTOR DGM 250-00F	195
SPURE WHEEL BACK-GEARED MOTOR DGM 250-0F	195
SPURE WHEEL BACK-GEARED MOTOR DGM 370-0	195
SPURE WHEEL BACK-GEARED MOTOR DGM 370-00	195
SPURE WHEEL BACK-GEARED MOTOR DGM 370-00F	195
SPURE WHEEL BACK-GEARED MOTOR DGM 370-0F	195
SPURE WHEEL BACK-GEARED MOTOR DGM 550-0	195
SPURE WHEEL BACK-GEARED MOTOR DGM 550-00	195
SPURE WHEEL BACK-GEARED MOTOR DGM 750-0	195
SPURE WHEEL BACK-GEARED MOTOR DGM 750-00	195
SQUARE NUT M 3	87
SQUARE NUT M 3, STAINLESS	87
SQUARE NUT M 4	87
SQUARE NUT M 4. STAINLESS	87
	87
SQUARE NUT M 5	
SQUARE NUT M 5, STAINLESS	87
SQUARE NUT M 6	87
SQUARE NUT M 6, STAINLESS	87
SQUARE NUT M 8	87
SQUARE NUT M 8, STAINLESS	87
SQUARE NUT WITH SPRING METAL M 3	87
SQUARE NUT WITH SPRING METAL M 3, STAINLESS	87
SQUARE NUT WITH SPRING METAL M 4	87
SQUARE NUT WITH SPRING METAL M 4, STAINLESS	87
SQUARE NUT WITH SPRING METAL M 5	87
SQUARE NUT WITH SPRING METAL M 5, STAINLESS	87
SQUARE NUT WITH SPRING METAL M 6	87
SQUARE NUT WITH SPRING METAL M 6, STAINLESS	87
SQUARE NUT WITH SPRING METAL M 8	87
SQUARE NUT WITH SPRING METAL M 8, STAINLESS	87
SQUARE NUTS	67
SQUARE WASHER 5	87
SQUARE WASHER 6	87
SQUARE WASHER 8	87
SQUARE WASHER 8, STAINLESS	87
STEP DRILL 15	317
STEP DRILL 20	318
STOP FOR SLIDING DOOR	179
STOPPER 25	121
STOPPER 30	121
STRENGTHENING ELEMENT 45	137
STRENGTHENING ELEMENT 90	137
SUPPORT BEARING 20	301
SUPPORT ROLLER KIT	290
SWING-OUT HINGE	95
SWIVEL PLATE	290
SYNCHRONOUS PULLEY 45	

T	
I	168
T-HANDLE 19	109
T-HANDLE 32	110
T-HANDLE 45	110
T-HANDLE KEY 4A/F	315
T-SLOT BAR 135	72
T-SLOT BAR 140	72
T-SLOT BAR 180	73
T-SLOT BAR 90	71
T-SLOT BAR PROFILE	73

TEAR-OFF LEVER	319
TEAR-OFF PLIERS FOR G PROFILES	320
THREAD FORMER M8	317
THREAD FORMING MACHINE	318
THREAD G 1/4	322
THREAD G 1/4	322
THREAD G 1/8	322
THREAD M10 X 25	322
THREAD M8 X 20	322
THREAD SOCKET GD	146
THROUGH BORE Ø 7 MM TIMING BELT	322 225
TIMING BELT PULLEY T 45	235
TIMING BELT PULLEY T 45 Ø 11	235
TIMING BELT PULLEY T 45 Ø 11, STAINLESS	235
TIMING BELT PULLEY T 45 Ø 14	235
TIMING BELT PULLEY T 45 Ø 14, STAINLESS	235
TIMING BELT PULLEY T 45 Ø 15	235
TIMING BELT PULLEY T 45 Ø 15, STAINLESS	235
TIMING BELT PULLEY T 45 Ø 16	235
TIMING BELT PULLEY T 45 Ø 16, STAINLESS	235
TIMING BELT PULLEY T 45 Z	236
TIMING BELT PULLEY T 45, STAINLESS	235
TIMING BELT PULLEY T 90	235
TIMING BELT PULLEY T 90 Ø 11	235
TIMING BELT PULLEY T 90 Ø 11, STAINLESS	235
TIMING BELT PULLEY T 90 Ø 14 TIMING BELT PULLEY T 90 Ø 14, STAINLESS	235
TIMING BELT PULLEY T 90 Ø 16	235 235
TIMING BELT PULLEY T 90 Ø 16, STAINLESS	235
TIMING BELT PULLEY T 90 Ø 19	235
TIMING BELT PULLEY T 90 Ø 19, STAINLESS	235
TIMING BELT PULLEY T 90 Ø 20	235
TIMING BELT PULLEY T 90 Ø 20, STAINLESS	235
TIMING BELT PULLEY T 90 Ø 24	235
TIMING BELT PULLEY T 90 Ø 24, STAINLESS	235
TIMING BELT PULLEY T 90 Z	236
TIMING BELT PULLEY T 90, STAINLESS	235
TIMING BELT TENSIONER	226
TOOLS	314
TOOLS BAG TOOLS BOX (LEFT)	284 284
TOOLS BOX (RIGHT)	285
TOOTHED RACK 8	225
TRANSPORT ROLLER AL	302
TRANSPORT ROLLER PVC	302
TRANSPORT ROLLER S AL	303
TRANSPORT ROLLER S PVC	303
TRUNK-LOCK	114
TUBE AL 50 X 2	304
TUBE PVC 50 X 2	304
TWIST-STOP	
U	111
II - PROFILE	111
	180
UPRIGHT BEARING	100
U - PROFILE U-BAR FOR SLIDING DOOR UPRIGHT BEARING	
3 A 7	90
W	
WHEEL Ø 75 X 100 RIGID TYPE	128
-	
WHEEL Ø 75 X 100 RIGID TYPE	128 127 127