
Competence in cable management

I N D U S T R I A L T R U N K I N G S
the perfect cable protect ion

G K A - 2 0 / G B

1

Fixing support Page 72 - 90

Portrait - Pflitsch and Partners Page 2 -17

Industrial Trunking Page 18 - 71

2 - P O R T R A I T

P O R T R A I T

The Company

System component parts with
a huge benefit and an exten-
sive service - that make up
the success of PFLITSCH-
products. The specialist in
cable routing is one of the
forerunners of efficient solu-
tions in installation and safety
protective of cables in the
industry. Today 6000 custo-
mers put their confidence in
PFLITSCH-products.

Over 80 years experience
in the market are combined
with the innovative
PFLITSCH-solutions. More
than 12.000 products - used
as a system - can be arran-
ged according to the indivi-
dual customer requirements
and arise a reliable and eco-
nomical installation.

PFLITSCH - high tech
in cable routing.
We are setting standards.

The four systems mini trun-
king, industrial trunking,
cable trays and media trun-
king include more than 800
components which are sup-
plied to the customer as
system parts or already
customized manufactured
concerning size.

■ Cable glands by metal or
plastic materials offer nome-
rous combinationes of indivi-
dual application areas.

■ Electric cables are well
protected in hoses.

■ Assembly equipment,
special tools and machines
optimize the processing.

F
O

T
O

:
B

A
V

A
R

IA

P O R T R A I T - 3

P O R T R A I T

From the idea via the 3D-CAD
design to the production in a
modern plant for metal-and
plastic processing and to a
delivery according to the
schedule - PFLITSCH does
not leave anything to chance.
That is plainly documented by
the certification in accordance
with DIN EN ISO 9001.
Materials and products are
checked in our own quality
laboratory. We participate in
the European Standardization
Committee and let the
PFLITSCH-experiences run
into forward-looking direc-
tives.

We see ourself as the trend-
setter of the branches of
industry, who is able to meet
the current market demands.
The UNI Dicht-system is the
forerunner for cable glands
which can be individually
combined by gland body and
seal insert. EMC- and Ex-
cable glands as a system are
exemplary for the innovation
strength of PFLITSCH.
For cable trunkings PFLITSCH
offers an extensive service
package which makes the
topic ”cable routing” safety
and economical.

PFLITSCH is your partner in
cable protection incl. system
solutions.

A lot of well-known custo-
mers worldwide use our
competence.

4 - P O R T R A I T

P O R T R A I T

The Sales Strategy

To support the customer
PFLITSCH co-operate with
technical consultants. In all
states experienced represen-
tatives consult you.

To be on the spot is the
declared aim of PFLITSCH.
The closeness to the market
and the dialog with the
endusers today create the
products and services which
meet the requirements of
tomorrow. All PFLITSCH
in-house and externed duty
employees are well qualified
contact persons who guaran-
tee a competent service.

P O R T R A I T - 5

P O R T R A I T

The PFLITSCH-partners are
in a position to generate solu-
tions for your problem at your
site. Always a realisation by
using system components is
the centre of view first.

With regular trainings and
sample parts used for techni-
cal presentationes and as well
specific software PFLITSCH
supports his partners in Ger-
many, Europe and Worldwide.

6 - P O R T R A I T

P O R T R A I T

The Global Supplier

w w w. P f l i tw w w. P f l i t

F
O

T
O

:
B

A
V

A
R

IA

P O R T R A I T - 7

P O R T R A I T

The world is our market.
Therefore PFLITSCH uses
his long term international
relationships to be on spot
with the products and service
”Made in Europe”.

In all industry areas
PFLITSCH has competent
representatives and importers
at their disposal. The interna-
tional sales net-work is con-
stantly growing.

Detailed catalogues in diffe-
rent languages are available
for the customers. During
international exhibitions we
are prepared for technical
dialogues.

Product, company and
product information can be
retrieved via internet/intranet
from the server system
located at Hückeswagen.

t s c h . d es c h . d e

INTEL

Explo

ineltec

DIN EN DIN EN

8 - P O R T R A I T

P O R T R A I T

The Partners

The concentration to the
core business makes modern
enterprises succesful.
For many years PFLITSCH
cooperates with competent
suppliers who have been
specialized in different
production engineerings.

The partners are certified
according to DIN EN ISO 9001
and have the exeriences
which are needed.

PFLITSCH minds and activi-
ties are influenced European
for a long period: DAVIS a
subsidary of the worldwide
activ Wiremold-group, produ-
ces the components for the
PFLITSCH-industrial trunkings.
The Swedish producer DEFEM
supplies the cable trays and
the German Company GÖTZ
is the specialist for the media
trunking and special applica-
tions.

DEFEM SYSTEM AB

ISO 9001ISO 9001

P O R T R A I T - 9

P O R T R A I T

In cooperation with his partners
PFLITSCH is continuously
developing the cable trunking
program.

Today we offer more than 100
products made by steel plate
and stainless steel which is the
most extensive product range
in the market.

Davis
Cable Management

1 0 - P O R T R A I T

P O R T R A I T

The Quality

In customer interest PFLITSCH
thinks safety equipment, first
class quality and perfect cable
protection are important.

The technical installation of
our products with domed bus-
hes, potentional equalization
according to VED, vibration
resistance and stability and as
well burless inner edges trun-
kings and shaped parts are
our standard. The cable
trunking system has been
proved in industrial operative
ranges for a long period.

The PFLITSCH understanding
of Quality: High grade mate-
rials are used, precise proces-
sing, reproducible production
flows, complete documen-
tation and environmentally
production methods.

P O R T R A I T - 1 1

P O R T R A I T

By means of accepted certifi-
cations, authorizations of the
Deutsche Bahn, approvals of
usage at all automobil manu-
factures etc. PFLITSCH sets
new standards. These are
references for the established
high quality and customer
benefit by using PFLITSCH-
products.

The internal quality control
guarantees a perfect quality
of all products, which are deli-
vered in resistant packages
on schedule.

1 2 - P O R T R A I T

P O R T R A I T

The Logistic

PFLITSCH supplies all system
articles with a huge availability
out of his well equiped
warehouse.

Individual cable trunkings are
designed in accordance with
the customer specification,
produced and are delivered
on schedule.

If requested already finished
customized incl. all shaped
parts and corresponding
documentation.

P O R T R A I T - 1 3

P O R T R A I T

Computer-aided purchase
orders turn to finish com-
modities which are delivered
to endusers around the world.

Design, purchase depart-
ment, production planning,
production, quality control
department and dispatch
department operate combined
with a PPS-system and
guarantee the short transit
times.

If requested the customer
obtains a complete documen-
tation of all system parts-
information which are usual
in the international business.

The Service

The PFLITSCH service con-
sists to relieve the customer
noticenable in routine-, plan-
ning- and installacion activi-
ties. During the designing
of equipments, machines
or buildings the PFLITSCH
specialists support the cus-
tomers at site. The best
route running of the trunking
system is documentated
by sketches, drawings or
dimensiones.

If requested the PFLITSCH-
trunkings are assembled with
cable-, hose- and angle
glands which are available
out of the huge PFLITSCH
range of types. According to
the technical preconditions
the well-fitting trunking profi-
les will be fixed. The docu-
mentation includes drawings,
parts lists and prices which
enable the customer to get
a clear valuation.

1 4 - P O R T R A I T

P O R T R A I T

The experience has been
shown 70% of the total cost
of a cable trunking installation
are alloatted for planning and
installation. The parts will be
dispatched ready arranged for
installation - by using that
PFLITSCH-Service there are
measurable advantageous.

If requested PFLITSCH-tech-
nicans install the trunkings at
the customer site. Customers
who are producing series
equipment can order the
trunking system by using the
same order-no. as already
purchased for the first
application.

P O R T R A I T - 1 5

P O R T R A I T

Installation

By using simple tools and
machines the treatment and
installation of the trunkings are
much easier and more effec-
tive. PFLITSCH supports the
customer who like to realize
individual trunking solutions
based on standard parts.

1 6 - P O R T R A I T

P O R T R A I T

The PFLITSCH program inclu-
des fixing technices to install
the

- industrial trunking
- mini trunking
- media trunking
- cable trays

in each ambient optimal,
reliable and economical.

The combination
of system, service
and installation
service stands
for the PFLITSCH
capability.

P O R T R A I T - 1 7

P O R T R A I T

Page

45

47

50

45

44

43

45

42

44

44

44

33

32

41

31

33

47

40

31

36

36

36

37

37

48

46

46

46

56/57

56/57

58/59

Designation

Telescope partition

90° elbow tee - top access

90° elbow tee - rear access

Gusset tee - access converter

90° gusset tee - top/internal access

Trunking partition return Z edge

Compartment flyover

Compartment tee - flyover

Flexible steel duct end flange

Flexible steel duct coupler

Fitting coupler

Internal coupler

Flexible steel retainer

Coupler plate

90° gusset bend - top/rear access

Gusset bend - external access

Gusset bend - top access

Gusset bend - internal access

Fastener ident tool

Quick fix tool

Magnetic cap assembly tool

Flat faced tee/bend converter

90° elbow tee/bend - access converter

Gusset bend - access converter

90° tee/bend converter

Hand punch

Vertical cable support

Part. No.

TS TL

TVS

TVU

TW

TWI

TZ

ÜFK

ÜFT

ÜSE

ÜSK

VA

VI

VI KR

VL

WADF

WDA

WDF

WDI

WMS

WRD DH

WSBK

WTDA

WTW

WW

WWT

WZ

ZE

Page

46

36

37

42

43

48

49

49

51

51

37

31

50

39

34

34

34

34

31

31

31

43

42

42

43

31

50

60

61/66

67
68/69
70/71

1 8 - I N D U S T R I A L T R U N K I N G

Order Information Industrial Trunking

Part. No. Structure: KD 20 50/50 S

accessories variants

material, galv. steel, blank

blank = RAL 7032 primed, powder coated

lacquered = coated, RAL colour as requested

VA = AISI 304, brushed

width/hight

length

body + cover (incl. fastener)

Designation

Elbow bend - external access

Elbow bend - external access

Elbow bend - top access

Elbow bend - internal access

Edge protection brush

Cover brace system

Off stand bracket

Cover with fastener

Plain cover

Hinge system

Elbow bend - external access

90° elbow legged bend - top access

Adjustable legged bend top access

End flange - four sided

End flange - three sided

End flange periscope

External end cap

Internal end cap

Access end cap with brush edge protection

Elbow reducer - top access

Elbow bend - internal access

Elbow bend - top access (LH)

Elbow bend - top access (RH)

Flexible steel duct

Compartment partition coupler

Elbow bend - internal access

Trunking body

Trunking body incl. lid

Part. No.

AWV

BDA

BDF

BDI

BK

BSK

DF

D2

D2...ORV

DS

EDA

EDF

EDFV

EF

EFO

EFP

EKA

EKI

EKI...BK

EKIR

EVI

EVL

EVR

FS

HTW

IWV

K2

KD

Page

38

38

38

38

45

32

40

30

30

33

35

35

47

40

40

47

41

41

45

41

35

35

35

51

48

39

30

30

52/53

52/53

54/55

Index and Abbreviations

I N D U S T R I A L T R U N K I N G S Y S T E M

L

VAG

Designation

Side access plate with brush edge protection

Gusset intersection - top access

Cable retainer

Universal edge protection

Edge protection steel

Edge protection plastic

Side access

In-line access converter

In-line graduated converter (LH)

In-line graduated converter

In-line graduated converter (RH)

Fastener indent blank assembly

Cover brace provision with bonding

Graduate reducer - top access

Fastener assembly

Fastener with turn-clip system

Vibration flexible joint

Adjustable support

Extendent coupler

Gusset tee - rear access

Gusset tee - top access

Gusset tee - internal access

Gusset flange - top access

Graduated gusset flange - top access

Trunking partition

Telescope

Telescope short

Telescope short-half

Part. No.

KD10...BK

KDF

KH

KS

KS..E

KS..PE

KS..S

KW

KWL

KWM

KWR

MV

PHR

RF

RV

RV..OMS

SD

SF

SVI

TDA

TDF

TDI

TFDF

TFE

TL

TS

TSK

TSKH

Other sizes

System dimensiones

BSK

PHR

FMS

= Cover brace provision

= Cover brace provision with bonding

= Hinged cover with toggle catch

OMS

DS

HD

= Hinged cover with turn clip

= Hinged cover with fastener

= Heavy-duty

= Available sections

= Refer to data sheets

BSK

Small and connection parts
Product range, overview
Examples of application

I N D U S T R I A L T R U N K I N G - 1 9

The PFLITSCH-Industrial
Trunking - The Economical
System for Safety
Cable Routing

I N D U S T R I A L T R U N K I N G S Y S T E M

2 0 - I N D U S T R I A L T R U N K I N G

The PFLITSCH-Industrial Trunking
for the individual cable routing
in everydays industrial life

The modern machine building
and equipment industry
is always a synthesis out
of mechanics, electrical
engineering. For that cables
and leads are routed reliable
in operation and clear among
control desks, switchboards,
motors, actors and sensors.
No problem for the robust
PFLITSCH-industrial trunking.

By using different sizes
of shaped parts a individual,
tridimensional construction is
possible. It could be opend in
the whole lenght in order to
lay in cables simple and to
modify the installation at any
time. A high cost transpa-
rency ensure a exact calcu-
lation and high economy.

I N D U S T R I A L T R U N K I N G S Y S T E M

I N D U S T R I A L T R U N K I N G - 2 1

I N D U S T R I A L T R U N K I N G S Y S T E M

■ Accurate to size
Out of parts which are manu-
factured accurate to size and
are prepared for all routings a
covered, propper and reliable
cable routing results.

■ Cost transparent
If requested PFLITSCH
delivers the industrial trun-
kings finished customised
according to drawings. Our
customer reduces his moun-
ting time and gets a exact
cost transparency.

The PFLITSCH Industrial
trunking is convincing in
the individual design, gives
excellent installation results
and is economical.

The plus features are
self-evident:

■ Long life
The robust standard parts of
the trunking made from gal-
vanised/powder coated metal
sheets ensure a long life of
the installation. For special
applications i.e. food industry
or outside installations we
offer stainless steel types.

■ Robust
Materials and design make a
sturdy, torsion rigidity even in
cases of span widths and
long distances of routing.

■ Practical
The industrial trunking can
be opened in the whole
length to lay in or remove
cables simple.

■ Covered
The industrial trunking is
totaly covered because of
the lids and of the more than
100 shaped parts for angles,
T-parts, converter and teles-
copes.

■ Mounting friendliness
The industrial trunking will be
delivered finished customized
if requested. Measurement,
crosscutting and fitting are
dropped. In finishing at your
site a trunking is burrless cut-
ted in seconds by using of
our MaxiCut cutting machine.

■ robust constructed

■ perfect up to in details

■ save mounting time

■ assemblies perfect in all dimensions

2 2 - I N D U S T R I A L T R U N K I N G

I N D U S T R I A L T R U N K I N G S Y S T E M

The Industrial Trunking
- designed robusted

The PFLITSCH-Industrial
trunking is the optimal
mechanical total protection
for cables and wires and can
be opened at the whole rou-
ting. The efforts by pulling
through of cables is a thing
of the past. The lid position
can be adjusted according
to the requirement of each
machine and is executed
in top-, external or internal
access.

Ex works there are six prac-
tical sizes, square and rectan-
gular, available, dependent on
the needed capacity and max
filling factor:

50 x 50 mm
75 x 75 mm

100 x 100 mm
150 x 100 mm
200 x 100 mm
300 x 150 mm

According to customer
requests further
system components
and load resistance
Heavy Duty applications are
available. Together with the
about 100 shaped parts like
connections sleeves, elbows,
intersections, bonds, flanges,
tee-parts individual trunking
systems for each area of
application can be combined
economical.

Other sizes

HD

I N D U S T R I A L T R U N K I N G - 2 3

I N D U S T R I A L T R U N K I N G S Y S T E M

Galvanised steel or stainless
steel material optimal for
a long life and corrosion
resistant is used. Trunking
bodies, lids and shaped parts
are delivered galvanised stain-
less or galvanised primed for
later spraying at the customer.
The undercoat RAL 7023 (light
grey) is already suited to be
used as a finished coating in
a lot of usages. If requested
by the customer the trunkings
are powder coated in all
RAL-colours.

For food-, chemical-, medical-
or pharmacy applications
PFLITSCH offers stainless
steel trunkings and shaped
parts.

The PFLITSCH Industrial
trunking is exact manufac-
tured in all sizes. The inner
sides are nearly burless in
order to prevent any damage
of the cable sheath. By tur-
ning the fitting screws pres-
sed domed bushes avoit the
damage of cables. Trunkings
combined with partition
panels enable a protected
and divided routing of diffe-
rent line types. Cables can
be always laid in the whole
trunking length-also at elbow
bends and tee accesses.

The earth potentional equa-
lization between the different
trunking bodies and the
shape parts is effected with-
out additional efforts by tur-
ning of the components aid
by the retched-locking screw.
At the assembly of electrical
machineries or at the inserting
of conductors only with base
isolation the earth potentional
equalization between trunking
bodies and lids has to be
effected by using flexible
earth potential equaliza-
tion connections which are
screwed with M6 domed
bushes inside of the trunking
body and lid.

Flyover inter-sections which
are routing the cables at
devided floors take care for
an organised cable routing at
intersections. Going through
and outgoing cables find
space in different areas
without spoiling. Together
with telescopes, reducers,
conversion adapters and
variable adjustable elbow
bends industrial installations
are realized economical and
technical reliable.

2 4 - I N D U S T R I A L T R U N K I N G

I N D U S T R I A L T R U N K I N G S Y S T E M

The Industrial Trunking
- perfect cable protection

PHR

The lid is closed by a faste-
ner with the trunking body.
The fastening screw is loca-
ted in a pan without projec-
ting and that no scratches
are caused. The position can
be controlled external. The
fastener is handled by the
practical PFLITSCH button
wrench. In order to fix the
lid at the trunking body four
alternatives are available
according to the customer’s
request.

We offer the following lid
fixings:

- inner safety cord

- hinge with fastener

- hinge with outer
toggle catch

- fastener with turn clip
and hinge

I N D U S T R I A L T R U N K I N G - 2 5

I N D U S T R I A L T R U N K I N G S Y S T E M

BSK

FMS

OMS

DS

2 6 - I N D U S T R I A L T R U N K I N G

I N D U S T R I A L T R U N K I N G S Y S T E M

The robust PFLITSCH trun-
king system is designed for
maximum mounting friendli-
ness and operating reliability.
All connections parts and
shaped parts have pressed,
self-locking nuts. Therefore
a single-man assembly is
possible. Based on the
domed bushes the inlayed
cables are protected against
mechanical damages.

Pre-manufactured inner-,
outer - and stabilizing
connections combined with
the domed bushes ensure a
stable connection of the trun-
king bodies and the shaped
parts amoung each other.

The Industrial Trunking
- reduce assembly time

I N D U S T R I A L T R U N K I N G - 2 7

I N D U S T R I A L T R U N K I N G S Y S T E M

The PFLITSCH trunkings and
shaped parts are standardi-
zed protected against corro-
sion by a robust Epoxy-pow-
der coating. To protect the
cover during the transport,
storage and manufacturing
against damages the trun-
kings and the lids are deli-
vered with a self-adhesive
PE foil.

As well as the deviding with
partitions the industrial trun-
king can be combined with
the PFLITSCH Mini-Trunking
system which gives a trun-
king in trunking solution and
sensitive cables are protected
twice. The mini trunking is
only fixed with retaining clips
at the industrial trunking.

A PE protection edge
protects the connection
sleeves of the shaped parts.
The disposal of all PFLITSCH
packing materials is easy.

2 8 - I N D U S T R I A L T R U N K I N G

I N D U S T R I A L T R U N K I N G S Y S T E M

To start with the design we
only need a machine drawing
with a sketched trunking
routing. By using a modern
3 D-CAD system PFLITSCH
designes the complete trun-
king system. Right from the
beginning there is a high plan-
ning assurance. Especially if
there is a complex project the
3 D design gives enourmes
advantages. The trunking
routing will be designed opti-
mal and free of any collision.

The Customized Industrial Trunking
- the assembly perfect in all sizes

Standard parts are always
cheaper than single parts.
We guarantee a continious
quality on a high level.
The PFLITSCH Industrial
trunking programm is setting
standards.

Out of the well equiped
PFLITSCH warehouse all
trunkings, shaped parts and
accessories are available.

I N D U S T R I A L T R U N K I N G - 2 9

I N D U S T R I A L T R U N K I N G S Y S T E M

At customers site PFLITSCH
takes the measurements,
projects the components by
Laptop and 3D software,
draw up the trunking routing
and if requested PFLITSCH
installs the trunking system.

The customer can order the
complete trunking routing
under one order no. for his
equipment. By using a inte-
grated calculation program
the whole project cost are
transparent right from the
beginning - a additional point
of economy. The important
details are documentated on
the drawings and show the
optimal construction sequen-
ce of the trunking. Each group
gets a corresponding item-no.
by using a lable.

Who likes to treat the cable
trunking by himself finds
practical cutting machines
and tools further described
in the catalogue processing.

The Technical annex
includes detailed industrial
trunking measurements.

System dimensions

1

1

1

1

1

1

Other sizes System dimensions

Plain cover D2 ORV

Cable trunking: body + cover

3 0 - I N D U S T R I A L T R U N K I N G

I N D U S T R I A L T R U N K I N G S Y S T E M

KD20

gal., steel coated

Part. No.

KD20 50/ 50 L

KD20 75/ 75 L

KD20 100/100 L

KD20 150/100 L

KD20 200/100 L

KD20 300/150 L

AISI 304, brushed

Part. No.

KD20 50/ 50 VAG

KD20 75/ 75 VAG

KD20 100/100 VAG

KD20 150/100 VAG

KD20 200/100 VAG

KD20 300/150 VAG

gal., steel

Part. No.

KD20 50/ 50 S

KD20 75/ 75 S

KD20 100/100 S

KD20 150/100 S

KD20 200/100 S

KD20 300/150 S

2000 mm length

Nom. dim. (AxB)

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

KD20 50/ 50

KD20 75/ 75

KD20 100/100

KD20 150/100

KD20 200/100

KD20 300/150

Optional lengths: 500 mm part.-no. KD 5...
1000 mm part.-no. KD10...
1500 mm part.-no. KD15...

gal., steel coated

Part. No.

K2 50/ 50 L

K2 75/ 75 L

K2 100/100 L

K2 150/100 L

K2 200/100 L

K2 300/150 L

AISI 304, brushed

Part. No.

K2 50/ 50 VAG

K2 75/ 75 VAG

K2 100/100 VAG

K2 150/100 VAG

K2 200/100 VAG

K2 300/150 VAG

1

1

1

1

1

1

gal., steel

Part. No.

K2 50/ 50 S

K2 75/ 75 S

K2 100/100 S

K2 150/100 S

K2 200/100 S

K2 300/150 S

2000 mm length

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

K2 50/ 50

K2 75/ 75

K2 100/100

K2 150/100

K2 200/100

K2 300/150

gal., steel coated

Part. No.

D2 50 L

D2 75 L

D2 100 L

D2 150 L

D2 200 L

D2 300 L

AISI 304, brushed

Part. No.

D2 50 VAG

D2 75 VAG

D2 100 VAG

D2 150 VAG

D2 200 VAG

D2 300 VAG

1

1

1

1

1

1

gal., steel

Part. No.

D2 50 S

D2 75 S

D2 100 S

D2 150 S

D2 200 S

D2 300 S

2000 mm length

Nom. dimension

50

75

100

150

200

300

gal., steel primed

Part. No.

D2 50

D2 75

D2 100

D2 150

D2 200

D2 300

gal., steel coated

Part. No.

D2 50 L ORV

D2 75 L ORV

D2 100 L ORV

D2 150 L ORV

D2 200 L ORV

D2 300 L ORV

AISI 304, brushed

Part. No.

D2 50 VAG ORV

D2 75 VAG ORV

D2 100 VAG ORV

D2 150 VAG ORV

D2 200 VAG ORV

D2 300 VAG ORV

1

1

1

1

1

1

gal., steel

Part. No.

D2 50 S ORV

D2 75 S ORV

D2 100 S ORV

D2 150 S ORV

D2 200 S ORV

D2 300 S ORV

2000 mm length

Nom. dimension

50

75

100

150

200

300

gal., steel primed

Part. No.

D2 50 ORV

D2 75 ORV

D2 100 ORV

D2 150 ORV

D2 200 ORV

D2 300 ORV

Trunking body K2

Cover with fastener D2

BSK PHR FMS OMS DS HD

Other sizes System dimensions

System dimensions
Other sizes

System dimensions

OMS

DS

HD

= Hinged cover with turn clip

= Hinged cover with fastener

= Heavy-duty

= Available sections

= Refer to data sheets

BSK

PHR

FMS

= Cover brace provision

= Cover brace provision with bonding

= Hinged cover with toggle catch

HD

Other sizes System dimensions

HD

HD

2000 mm AB

2000 mm AB

Other sizes

I N D U S T R I A L T R U N K I N G - 3 1

I N D U S T R I A L T R U N K I N G S Y S T E M

Quick fix tool WRD DH Hand punch WZ 8

Part. No.

WRD DH 1

Easy punching with adjustable
location stops.

Generaly has internal coupler for use
with support centres up to 4 m. Use
drilling jig part. no. ... BS SVI 50/300.
For load diagrams see page 58.

Disengage fastener and remove
Mini trunking covers.

Requires Ø 13 mm pre-punch.

Flanged hex.hd. set screw

Button head

Flanged full nut

Three-part assembly.

Couple for connection of body lenghts.
Fitted with selflocking bushes.
Max. support centres 2 m.

Part. No.

WZ 8

ESTM 5,0

ESTM 6,3

ESTM 8,0

tool

punch Ø 5,0

punch Ø 6,3

punch Ø 8,0

1

1

1

1

Fastener ident tool WMS 30 Magnetic cap assembly tool WSBK 20M

Button assembly tool WGH 20

Part. No.

WMS 30 1

Part. No.

WSBK 20M 1

Part. No.

WGH 20 1

Fastener assembly RV...BK Sundry fixings M6

gal., steel

Part. No.

RV 50 BK

RV 75 BK

RV 100 BK

AISI 304

Part. No.

RV 50 BK VA

RV 75 BK VA

RV 100 BK VA

50

50

50

Part. No.

SZSS M6x10 VA

LFS M6x10 VA

SZSM M6 VA

100

100

100

Internal coupler VI Extendet coupler SVI

gal., steel

Part. No.

VI 50/ 50 S

VI 75/ 75 S

VI 100/100 S

VI 150/100 S

VI 200/100 S

VI 300/150 S

AISI 304

Part. No.

VI 50/ 50 VA

VI 75/ 75 VA

VI 100/100 VA

VI 150/100 VA

VI 200/100 VA

VI 300/150 VA

1

1

1

1

1

1

gal., steel

Part. No.

SVI 50/ 50 S

SVI 75/ 75 S

SVI 100/100 S

SVI 150/100 S

SVI 200/100 S

SVI 300/150 S

AISI 304

Part. No.

SVI 50/ 50 VA

SVI 75/ 75 VA

SVI 100/100 VA

on request

”

”

1

1

1

1

1

1

1

1

2

2

3

3

25

25

Trunking assembly

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

4 mm2

6 mm2

L

145 mm

195 mm

Standard cover

Optional internal cover accessories

3 2 - I N D U S T R I A L T R U N K I N G

I N D U S T R I A L T R U N K I N G S Y S T E M

25

25

Part. No.

BSK 130

BSK 180

L

130 mm

180 mm

Cover brace system BSK

Part. No.

PHR 145

PHR 195

Cover brace provision with bonding PHR

Covers with fasteners ex-works. The fasteners
on the trunking return. Used by most all mayor
automotive manufactures.

For your benefit: All customers’ individual can
be retrofitted from the standard range.

PFLITSCH custom product department
produces all standard variants from,
see pages 52-57.

6-piece kit: H 07 VK green/yellow ...mm2 , crimped
with two cable lugs (ring eyelets), two M6 nuts as
per DIN 986, two serrated lock washers as per
DIN 6798, one self-adhesive label.
1 unit = 25 x 6-piece kit.

Note:
To avoid flexible bond becoming subject to
load two cover bracers must always be fitted.
PFLITSCH custom fitted department fits
the all bonding system, see pages 52 - 53.
For further details see page 61.

Unit = 25 pieces safety cords
50 pieces stover nuts

Fig. 3
Stud fixing detail

Fig. 2
Stud can be fitted into 2m length on
request and can be fitted with 2 x red
protective cap and 1 x yellow.

Fig.1

BSK

PHR

M6

1 kN

50

50

50

50

50

50

25

25

25

25

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

50

Part. No.

MV 9

Optional external cover accessories

Part. No.

RV 50 OMS

RV 75 OMS

RV 100 OMS

RV 75 OMS

Mounting

single-row

single-row

single-row

single-row

Part. No.

DS 40 OMS

DS 60 OMS

R = Sweep radius

55 mm

80 mm

106 mm

157 mm

207 mm

309 mm

Fastener with turn-clip system RV...OMS

Hinge system DS

I N D U S T R I A L T R U N K I N G - 3 3

I N D U S T R I A L T R U N K I N G S Y S T E M

Fig.1

Fig. 2
Manuell cover fixing detail.

Installation of fasteners with turn-clips enable
cover to be removed manually without tools
(no danger of injury). Used by GM.

The lid is secured by hinges. The toggle
retainer is produced from the cover return.

Four part assembly.

The cover is visible secured by hinges on the
outside, see Fig. 2.

Note:
PFLITSCH custom products department
mounts various fasteners with turn-clip and
hinges, see pages 56-57.

Note:
PFLITSCH custom products department
mounts hinges, see pages 56 - 57.

Fastener indent blank assembly MV

OMS

DS

25

Part. No.

KHV 50-300

Toggle catch KHV

Note:
PFLITSCH custom products department
mounts this external cover accessory.

FMS

Loose covers - see page 30 - for vertical
installation we recommend two hinges for
additional fixing.

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

Other sizes

90° gusset bend - top/rear access WADF

Gusset bend - top access

3 4 - I N D U S T R I A L T R U N K I N G

I N D U S T R I A L T R U N K I N G S Y S T E M

WDF

gal., steel coated

Part. No.

WDF 50/ 50 L

WDF 75/ 75 L

WDF 100/100 L

WDF 150/100 L

WDF 200/100 L

WDF 300/150 L

AISI 304, brushed

Part. No.

WDF 50/ 50 VAG

WDF 75/ 75 VAG

WDF 100/100 VAG

WDF 150/100 VAG

WDF 200/100 VAG

WDF 300/150 VAG

gal., steel

Part. No.

WDF 50/ 50 S

WDF 75/ 75 S

WDF 100/100 S

WDF 150/100 S

WDF 200/100 S

WDF 300/150 S

A x B

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

WDF 50/ 50

WDF 75/ 75

WDF 100/100

WDF 150/100

WDF 200/100

WDF 300/150

90° produced in arc form for sizes up to 100 x100 mm and full-cornead gusset bend
(or shown) for other sizes. System dimension C, see page 61.

90° produced in arc form for sizes up to 100 x100 mm and full-cornead gusset bend
(or shown) for other sizes. System dimension C, see page 61.

90° produced in arc form for sizes up to 100 x100 mm and full-cornead gusset bend
(or shown) for other sizes. System dimension C, see page 61.

As WDF ... rear unit which can be fitted in 4 different positions.

gal., steel coated

Part. No.

WDA 50/ 50 L

WDA 75/ 75 L

WDA 100/100 L

WDA 150/100 L

WDA 200/100 L

WDA 300/150 L

AISI 304, brushed

Part. No.

WDA 50/ 50 VAG

WDA 75/ 75 VAG

WDA 100/100 VAG

WDA 150/100 VAG

WDA 200/100 VAG

WDA 300/150 VAG

gal., steel

Part. No.

WDA 50/ 50 S

WDA 75/ 75 S

WDA 100/100 S

WDA 150/100 S

WDA 200/100 S

WDA 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

WDA 50/ 50

WDA 75/ 75

WDA 100/100

WDA 150/100

WDA 200/100

WDA 300/150

gal., steel coated

Part. No.

WDI 50/ 50 L

WDI 75/ 75 L

WDI 100/100 L

WDI 150/100 L

WDI 200/100 L

WDI 300/150 L

AISI 304, brushed

Part. No.

WDI 50/ 50 VAG

WDI 75/ 75 VAG

WDI 100/100 VAG

WDI 150/100 VAG

WDI 200/100 VAG

WDI 300/150 VAG

gal., steel

Part. No.

WDI 50/ 50 S

WDI 75/ 75 S

WDI 100/100 S

WDI 150/100 S

WDI 200/100 S

WDI 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

WDI 50/ 50

WDI 75/ 75

WDI 100/100

WDI 150/100

WDI 200/100

WDI 300/150

gal., steel coated

Part. No.

WADF 150/100 L

WADF 200/100 L

WADF 300/150 L

AISI 304, brushed

Part. No.

gal., steel

Part. No.

WADF 150/100 S

WADF 200/100 S

WADF 300/150 S

Nom. dimension

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

WADF 150/100

WADF 200/100

WADF 300/150

Gusset bend - external access WDA

Gusset bend - internal access WDI

BSK PHR FMS OMS DS

BSK PHR FMS OMS DS

Other sizes

BSK PHR FMS OMS DS

C

C

C

C

* as of 150/100

Other sizes

BSK* PHR* FMS OMS DS

A

B

Other sizes

Elbow bend - top access (LH/RH) EVL / EVR

90° elbow legged bend - top access EDF

gal., steel coated

Part. No.

EDF 50/ 50 L

EDF 75/ 75 L

EDF 100/100 L

EDF 150/100 L

EDF 200/100 L

EDF 300/150 L

AISI 304, brushed

Part. No.

On request

”

”

”

”

”

1

1

1

1

1

1

gal., steel

Part. No.

EDF 50/ 50 S

EDF 75/ 75 S

EDF 100/100 S

EDF 150/100 S

EDF 200/100 S

EDF 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

EDF 50/ 50

EDF 75/ 75

EDF 100/100

EDF 150/100

EDF 200/100

EDF 300/150

90° bend, system dimension c, see page 61.

90° bend.

90° branch to the left.
90° branch to the right = Part.-No. : EVR .../...

gal., steel coated

Part. No.

EDA 50/ 50 L

EDA 75/ 75 L

EDA 100/100 L

EDA 150/100 L

EDA 200/100 L

EDA 300/150 L

AISI 304, brushed

Part. No.

On request

”

”

”

”

”

1

1

1

1

1

1

gal., steel

Part. No.

EDA 50/ 50 S

EDA 75/ 75 S

EDA 100/100 S

EDA 150/100 S

EDA 200/100 S

EDA 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

EDA 50/ 50

EDA 75/ 75

EDA 100/100

EDA 150/100

EDA 200/100

EDA 300/150

gal., steel coated

Part. No.

EVI 50/ 50 L

EVI 75/ 75 L

EVI 100/100 L

EVI 150/100 L

EVI 200/100 L

EVI 300/150 L

AISI 304, brushed

Part. No.

On request

”

”

”

”

”

1

1

1

1

1

1

gal., steel

Part. No.

EVI 50/ 50 S

EVI 75/ 75 S

EVI 100/100 S

EVI 150/100 S

EVI 200/100 S

EVI 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

EVI 50/ 50

EVI 75/ 75

EVI 100/100

EVI 150/100

EVI 200/100

EVI 300/150

gal., steel coated

Part. No.

EVL 50/ 50 L

EVL 75/ 75 L

EVL 100/100 L

EVL 150/100 L

EVL 200/100 L

EVL 300/150 L

AISI 304, brushed

Part. No.

On request

”

”

”

”

”

1

1

1

1

1

1

gal., steel

Part. No.

EVL 50/ 50 S

EVL 75/ 75 S

EVL 100/100 S

EVL 150/100 S

EVL 200/100 S

EVL 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

EVL 50/ 50

EVL 75/ 75

EVL 100/100

EVL 150/100

EVL 200/100

EVL 300/150

Elbow bend - external access EDA

Elbow bend - internal access EVI

BSK PHR FMS OMS DS

Other sizes

BSK PHR FMS OMS DS

Other sizes

System dimensions

BSK PHR FMS OMS DS

I N D U S T R I A L T R U N K I N G - 3 5

I N D U S T R I A L T R U N K I N G S Y S T E M

C

C

System dimensions

90° elbow tee - top access TVS

Gusset tee - top access

3 6 - I N D U S T R I A L T R U N K I N G

I N D U S T R I A L T R U N K I N G S Y S T E M

TDF

gal., steel coated

Part. No.

TDF 50/ 50 L

TDF 75/ 75 L

TDF 100/100 L

TDF 150/100 L

TDF 200/100 L

TDF 300/150 L

AISI 304, brushed

Part. No.

TDF 50/ 50 VAG

TDF 75/ 75 VAG

TDF 100/100 VAG

TDF 150/100 VAG

TDF 200/100 VAG

TDF 300/150 VAG

1

1

1

1

1

1

gal., steel

Part. No.

TDF 50/ 50 S

TDF 75/ 75 S

TDF 100/100 S

TDF 150/100 S

TDF 200/100 S

TDF 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

TDF 50/ 50

TDF 75/ 75

TDF 100/100

TDF 150/100

TDF 200/100

TDF 300/150

Body and cover (6-part) each mounted with
2 pieces connection sleeve 90° Part.-No. VL 90/... and
2 pieces internal coupler sleeve Part. No. VI .../....

gal., steel coated

Part. No.

TDA 50/ 50 L

TDA 75/ 75 L

TDA 100/100 L

TDA 150/100 L

TDA 200/100 L

TDA 300/150 L

AISI 304, brushed

Part. No.

TDA 50/ 50 VAG

TDA 75/ 75 VAG

TDA 100/100 VAG

TDA 150/100 VAG

TDA 200/100 VAG

TDA 300/150 VAG

1

1

1

1

1

1

gal., steel

Part. No.

TDA 50/ 50 S

TDA 75/ 75 S

TDA 100/100 S

TDA 150/100 S

TDA 200/100 S

TDA 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

TDA 50/ 50

TDA 75/ 75

TDA 100/100

TDA 150/100

TDA 200/100

TDA 300/150

gal., steel coated

Part. No.

TDI 50/ 50 L

TDI 75/ 75 L

TDI 100/100 L

TDI 150/100 L

TDI 200/100 L

TDI 300/150 L

AISI 304, brushed

Part. No.

On request

”

”

”

”

”

1

1

1

1

1

1

gal., steel

Part. No.

TDI 50/ 50 S

TDI 75/ 75 S

TDI 100/100 S

TDI 150/100 S

TDI 200/100 S

TDI 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

TDI 50/ 50

TDI 75/ 75

TDI 100/100

TDI 150/100

TDI 200/100

TDI 300/150

gal., steel coated

Part. No.

TVS 50/ 50 L

TVS 75/ 75 L

TVS 100/100 L

TVS 150/100 L

TVS 200/100 L

TVS 300/150 L

AISI 304, brushed

Part. No.

On request

”

”

”

”

”

1

1

1

1

1

1

gal., steel

Part. No.

TVS 50/ 50 S

TVS 75/ 75 S

TVS 100/100 S

TVS 150/100 S

TVS 200/100 S

TVS 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

TVS 50/ 50

TVS 75/ 75

TVS 100/100

TVS 150/100

TVS 200/100

TVS 300/150

Gusset tee - rear access TDA

Gusset tee - internal access TDI

BSK PHR FMS OMS DS

System dimensions

BSK PHR FMS OMS DS

System dimensions

BSK PHR FMS OMS DS

* as of 150/100

BSK* PHR* FMS OMS DS

C

C

C

D

System dimensions

90°elbow tee - rear access TVU

gal., steel coated

Part. No.

TVU 50/ 50 L

TVU 75/ 75 L

TVU 100/100 L

TVU 150/100 L

TVU 200/100 L

TVU 300/150 L

AISI 304, brushed

Part. No.

On request

”

”

”

”

”

1

1

1

1

1

1

gal., steel

Part. No.

TVU 50/ 50 S

TVU 75/ 75 S

TVU 100/100 S

TVU 150/100 S

TVU 200/100 S

TVU 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

TVU 50/ 50

TVU 75/ 75

TVU 100/100

TVU 150/100

TVU 200/100

TVU 300/150

Body and cover (4-part) each mounted with 2 pieces
internal coupler sleeve, part. No. VI .../...

Side branch, for large cable radi, 4-part. Can be internally flange-mounted.

Side branch, for large cable radi, 4-part. Can be internally flange-mounted.

gal., steel coated

Part. No.

TFDF 50/ 50 L

TFDF 75/ 75 L

TFDF 100/100 L

TFDF 150/100 L

TFDF 200/100 L

TFDF 300/150 L

AISI 304, brushed

Part. No.

TFDF 50/ 50 VAG

TFDF 75/ 75 VAG

TFDF 100/100 VAG

TFDF 150/100 VAG

TFDF 200/100 VAG

TFDF 300/150 VAG

1

1

1

1

1

1

gal., steel

Part. No.

TFDF 50/ 50 S

TFDF 75/ 75 S

TFDF 100/100 S

TFDF 150/100 S

TFDF 200/100 S

TFDF 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

TFDF 50/ 50

TFDF 75/ 75

TFDF 100/100

TFDF 150/100

TFDF 200/100

TFDF 300/150

gal., steel coated

Part. No.

TFE 50150100 L

TFE 75150100 L

TFE 75200100 L

TFE 100300150 L

1

1

1

1

gal., steel

Part. No.

TFE 50150100 S

TFE 75150100 S

TFE 75200100 S

TFE 100300150 S

B / A1 x B1

50 / 150 x 100

75 / 150 x 100

75 / 200 x 100

100 / 300 x 150

gal., steel primed

Part. No.

TFE 50150100

TFE 75150100

TFE 75200100

TFE 100300150

Gusset flange - top access TFDF

Graduated gusset flange - top access TFE

BSK PHR FMS OMS DS

System dimensions

BSK PHR FMS OMS DS

System dimensions

BSK PHR FMS OMS DS

I N D U S T R I A L T R U N K I N G - 3 7

I N D U S T R I A L T R U N K I N G S Y S T E M

Fitting coupler VA

Combines 2 fittings.

gal., steel coated

Part. No.

VA 50/ 50 L

VA 75/ 75 L

VA 100/100 L

VA 150/100 L

VA 200/100 L

VA 300/150 L

AISI 304, brushed

Part. No.

VA 50/ 50 VAG

VA 75/ 75 VAG

VA 100/100 VAG

VA 150/100 VAG

VA 200/100 VAG

VA 300/150 VAG

1

1

1

1

1

1

gal., steel

Part. No.

VA 50/ 50 S

VA 75/ 75 S

VA 100/100 S

VA 150/100 S

VA 200/100 S

VA 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

VA 50/ 50

VA 75/ 75

VA 100/100

VA 150/100

VA 200/100

VA 300/150

Other sizes

FMS OMS DS

D

76

C

C

Other sizes System dimensions

Elbow bend - external access AWV

Elbow bend - top access

3 8 - I N D U S T R I A L T R U N K I N G

I N D U S T R I A L T R U N K I N G S Y S T E M

BDF

gal., steel coated

Part. No.

BDF 50/ 50 L

BDF 75/ 75 L

BDF 100/100 L

BDF 150/100 L

BDF 200/100 L

BDF 300/150 L

AISI 304, brushed

Part. No.

BDF 50/ 50 VAG

BDF 75/ 75 VAG

BDF 100/100 VAG

BDF 150/100 VAG

BDF 200/100 VAG

BDF 300/150 VAG

1

1

1

1

1

1

gal., steel

Part. No.

BDF 50/ 50 S

BDF 75/ 75 S

BDF 100/100 S

BDF 150/100 S

BDF 200/100 S

BDF 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

BDF 50/ 50

BDF 75/ 75

BDF 100/100

BDF 150/100

BDF 200/100

BDF 300/150

45° bend, 2-part, mounting with 2 pieces of internal coupler sleeve part. No.VI .../... S
custom bends from 20° to 40° on request.

45° bend, 2-part, mounting with 2 pieces of internal coupler sleeve part. No.VI .../... S
custom bends from 20° to 40° on request.

45° bend, 2-part, mounting with 2 pieces of internal coupler sleeve part. No.VI .../... S
custom bends from 20° to 40° on request.

45° bend,3-part. Allow cover length to project by dimension i.

gal., steel coated

Part. No.

BDA 50/ 50 L

BDA 75/ 75 L

BDA 100/100 L

BDA 150/100 L

BDA 200/100 L

BDA 300/150 L

AISI 304, brushed

Part. No.

1

1

1

1

1

1

gal., steel

Part. No.

BDA 50/ 50 S

BDA 75/ 75 S

BDA 100/100 S

BDA 150/100 S

BDA 200/100 S

BDA 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

BDA 50/ 50

BDA 75/ 75

BDA 100/100

BDA 150/100

BDA 200/100

BDA 300/150

gal., steel coated

Part. No.

BDI 50/ 50 L

BDI 75/ 75 L

BDI 100/100 L

BDI 150/100 L

BDI 200/100 L

BDI 300/150 L

AISI 304, brushed

Part. No.

1

1

1

1

1

1

gal., steel

Part. No.

BDI 50/ 50 S

BDI 75/ 75 S

BDI 100/100 S

BDI 150/100 S

BDI 200/100 S

BDI 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

BDI 50/ 50

BDI 75/ 75

BDI 100/100

BDI 150/100

BDI 200/100

BDI 300/150

gal., steel coated

Part. No.

AWV 50/ 50 L

AWV 75/ 75 L

AWV 100/100 L

AWV 150/100 L

AWV 200/100 L

AWV 300/150 L

AISI 304, brushed

Part. No.

AWV 50/ 50 VAG

AWV 75/ 75 VAG

AWV 100/100 VAG

AWV 150/100 VAG

AWV 200/100 VAG

AWV 300/150 VAG

1

1

1

1

1

1

gal., steel

Part. No.

AWV 50/ 50 S

AWV 75/ 75 S

AWV 100/100 S

AWV 150/100 S

AWV 200/100 S

AWV 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

AWV 50/ 50

AWV 75/ 75

AWV 100/100

AWV 150/100

AWV 200/100

AWV 300/150

Elbow bend - external access BDA

Elbow bend - internal access BDI

BSK PHR FMS OMS DS

System dimensions

BSK PHR FMS OMS DS

System dimensions

BSK PHR FMS OMS DS

Other sizes System dimensions

51

152

i

152

Elbow bend - internal access IWV

180° coupler plate VL 180

gal., steel coated

Part. No.

AISI 304, brushed

Part. No.

VL 180/ 50 VA

VL 180/ 75 VA

VL 180/100 VA

VL 180/150 VA

1

1

1

1

gal., steel

Part. No.

VL 180/ 50 S

VL 180/ 75 S

VL 180/100 S

VL 180/150 S

Nom. dimension

50

75

100

150

gal., steel primed

Part. No.

For mounting bends, back-enries etc.- may replace fittings, bushes fitted.

For mounting 135°/45° bends, back-entries etc. - may replace fittings, order bushes extra.

For mounting bends, back-entries etc. - may replace fittings, order bushes extra.

45° bend, 3-part.

gal., steel coated

Part. No.

AISI 304, brushed

Part. No.

VL 135/ 50 VA

VL 135/ 75 VA

VL 135/100 VA

VL 135/150 VA

1

1

1

1

gal., steel

Part. No.

VL 135/ 50 S

VL 135/ 75 S

VL 135/100 S

VL 135/150 S

Nom. dimension

50

75

100

150

gal., steel primed

Part. No.

gal., steel coated

Part. No.

AISI 304, brushed

Part. No.

VL 90/ 50 VA

VL 90/ 75 VA

VL 90/100 VA

VL 90/150 VA

1

1

1

1

gal., steel

Part. No.

VL 90/ 50 S

VL 90/ 75 S

VL 90/100 S

VL 90/150 S

Nom. dimension

50

75

100

150

gal., steel primed

Part. No.

gal., steel coated

Part. No.

IWV 50/ 50 L

IWV 75/ 75 L

IWV 100/100 L

IWV 150/100 L

IWV 200/100 L

IWV 300/150 L

AISI 304, brushed

Part. No.

IWV 50/ 50 VAG

IWV 75/ 75 VAG

IWV 100/100 VAG

IWV 150/100 VAG

IWV 200/100 VAG

IWV 300/150 VAG

1

1

1

1

1

1

gal., steel

Part. No.

IWV 50/ 50 S

IWV 75/ 75 S

IWV 100/100 S

IWV 150/100 S

IWV 200/100 S

IWV 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

IWV 50/ 50

IWV 75/ 75

IWV 100/100

IWV 150/100

IWV 200/100

IWV 300/150

135° coupler plate VL 135

90° coupler plate VL 90

Other sizes System dimensions

I N D U S T R I A L T R U N K I N G - 3 9

I N D U S T R I A L T R U N K I N G S Y S T E M

i

1

1

1

1

1

1

zinc/crour passivatet

Part. No

SF 450

SF 500

SF 1000

SF 1800

zinc/crour passivatet

Part. No

SF 200

SF 250

SF 300

SF 350

SF 400

Other sizes System dimensions

Adjustable support SF

End flange - four sided

4 0 - I N D U S T R I A L T R U N K I N G

I N D U S T R I A L T R U N K I N G S Y S T E M

EF

gal., steel coated

Part. No.

EF 50/ 50 L

EF 75/ 75 L

EF 100/100 L

EF 150/100 L

EF 200/100 L

EF 300/150 L

AISI 304, brushed

Part. No.

EF 50/ 50 VAG

EF 75/ 75 VAG

EF 100/100 VAG

EF 150/100 VAG

EF 200/100 VAG

EF 300/150 VAG

1

1

1

1

1

1

gal., steel

Part. No.

EF 50/ 50 S

EF 75/ 75 S

EF 100/100 S

EF 150/100 S

EF 200/100 S

EF 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

EF 50/ 50

EF 75/ 75

EF 100/100

EF 150/100

EF 200/100

EF 300/150

Multi-purpose fitting which may be used as a foot or connection between a trunking and an enclosure.

Generally as EF, with access on one side.

Load: max. 300 KN.

Head and foot plate can be bolted on.
Load: max. 20 KN

gal., steel coated

Part. No.

EFO 50/ 50 L

EFO 75/ 75 L

EFO 100/100 L

EFO 150/100 L

EFO 200/100 L

EFO 300/150 L

AISI 304, brushed

Part. No.

1

1

1

1

1

1

gal., steel

Part. No.

EFO 50/ 50 S

EFO 75/ 75 S

EFO 100/100 S

EFO 150/100 S

EFO 200/100 S

EFO 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

EFO 50/ 50

EFO 75/ 75

EFO 100/100

EFO 150/100

EFO 200/100

EFO 300/150

gal., steel coated

Part. No.

DF 200 L

AISI 304, brushed

Part. No.

gal., steel

Part. No..

DF 200 S

Nom. dimension

200 mm

Nom. dimension

200 ± 25 mm

gal., steel primed

Part. No.

DF 200

Part. No

DFV 200 L

Part. No

DFV 200 S

Part. No

DFV 200

1

1

1

1

1

Nom. dimension (height)

200 ± 25 mm

250 ± 50 mm

300 ± 50 mm

350 ± 50 mm

400 ± 50 mm

Nom. dimension (height)

450 ± 50 mm

500 ± 50 mm

1000 ± 50 mm

1800 ± 50 mm

End flange - three sided EFO

Off stand bracket DF

System dimensions

System dimensions

Adjustable off stand bracket DFV

AISI 304, brushed

Part. No.

On request

”

”

”

”

”

1

1

1

1

1

1

Other sizes

Graduate reducer - top access RF

Internal end cap EKI

gal., steel coated

Part. No.

EKI 50/ 50 L

EKI 75/ 75 L

EKI 100/100 L

EKI 150/100 L

EKI 200/100 L

EKI 300/150 L

AISI 304, brushed

Part. No.

EKI 50/ 50 VAG

EKI 75/ 75 VAG

EKI 100/100 VAG

EKI 150/100 VAG

EKI 200/100 VAG

EKI 300/150 VAG

1

1

1

1

1

1

gal., steel

Part. No.

EKI 50/ 50 S

EKI 75/ 75 S

EKI 100/100 S

EKI 150/100 S

EKI 200/100 S

EKI 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

EKI 50/ 50

EKI 75/ 75

EKI 100/100

EKI 150/100

EKI 200/100

EKI 300/150

Closure of trunking bodies.

Closure of anused fitting entries.

gal., steel coated

Part. No.

EKA 50/ 50 L

EKA 75/ 75 L

EKA 100/100 L

EKA 150/100 L

EKA 200/100 L

EKA 300/150 L

AISI 304, brushed

Part. No.

1

1

1

1

1

1

gal., steel

Part. No.

EKA 50/ 50 S

EKA 75/ 75 S

EKA 100/100 S

EKA 150/100 S

EKA 200/100 S

EKA 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

EKA 50/ 50

EKA 75/ 75

EKA 100/100

EKA 150/100

EKA 200/100

EKA 300/150

gal., steel coated

Part. No.

EKIR 75 75 50 50 L

EKIR 100 100 50 50 L

EKIR 100 100 75 75 L

EKIR 150 100 100 100 L

EKIR 200 100 100 100 L

EKIR 300 150 200 100 L

gal., steel

Part. No.

EKIR 75 75 50 50 S

EKIR 100 100 50 50 S

EKIR 100 100 75 75 S

EKIR 150 100 100 100 S

EKIR 200 100 100 100 S

EKIR 300 150 200 100 S

Nom. dimension

A x B / A1 x B1

75x 75/ 50x 50

100x100/ 50x 50

100x100/ 75x 75

150x100/100x100

200x100/100x100

300x150/200x100

gal., steel primed

Part. No.

EKIR 75 75 50 50

EKIR 100 100 50 50

EKIR 100 100 75 75

EKIR 150 100 100 100

EKIR 200 100 100 100

EKIR 300 150 200 100

gal., steel coated

Part. No.

RF 75 75 50 50 L

RF 100 100 50 50 L

RF 100 100 75 75 L

RF 150 100 100 100 L

RF 200 100 100 100 L

RF 200 100 150 100 L

RF 300 150 100 100 L

RF 300 150 150 100 L

RF 300 150 200 100 L

AISI 304, brushed

Part. No.

On request

”

”

”

”

”

”

”

”

1

1

1

1

1

1

1

1

1

gal., steel

Part. No.

RF 75 75 50 50 S

RF 100 100 50 50 S

RF 100 100 75 75 S

RF 150 100 100 100 S

RF 200 100 100 100 S

RF 200 100 150 100 S

RF 300 150 100 100 S

RF 300 150 150 100 S

RF 300 150 200 100 S

Nom. dimension

A x B / A1 x B1

75x 75/ 50x 50

100x100/ 50x 50

100x100/ 75x 75

150x100/100x100

200x100/100x100

200x100/150x100

300x150/100x100

300x150/150x100

300x150/200x100

gal., steel primed

Part. No.

RF 75 75 50 50

RF 100 100 50 50

RF 100 100 75 75

RF 150 100 100 100

RF 200 100 100 100

RF 200 100 150 100

RF 300 150 100 100

RF 300 150 150 100

RF 300 150 200 100

External end cap EKA

Elbow reducer - top access EKIR

Other sizes

I N D U S T R I A L T R U N K I N G - 4 1

I N D U S T R I A L T R U N K I N G S Y S T E M

Other sizes

BSK PHR FMS OMS DS

152 mm

90° elbow tee/bend - access converter WTW

In-line access converter

4 2 - I N D U S T R I A L T R U N K I N G

I N D U S T R I A L T R U N K I N G S Y S T E M

KW

gal., steel coated

Part. No.

KW 50/ 50 L

KW 75/ 75 L

KW 100/100 L

AISI 304, brushed

Part. No.

1

1

1

gal., steel

Part. No.

KW 50/ 50 S

KW 75/ 75 S

KW 100/100 S

Nom. dimension

50 x 50

75 x 75

100 x 100

gal., steel primed

Part. No.

KW 50/ 50

KW 75/ 75

KW 100/100

Turns the cover position of square trunking by 90°, 3-part.

Turns the cover position of square trunking by 90°, 3-part.

Turns the cover position of square trunking by 90°, 3-part.

Turns the cover position of rectangular trunking by 90°. Partical cable access only.

gal., steel coated

Part. No.

WW 50/ 50 L

WW 75/ 75 L

WW 100/100 L

AISI 304, brushed

Part. No.

1

1

1

gal., steel

Part. No.

WW 50/ 50 S

WW 75/ 75 S

WW 100/100 S

Nom. dimension

50 x 50

75 x 75

100 x 100

gal., steel primed

Part. No.

WW 50/ 50

WW 75/ 75

WW 100/100

gal., steel coated

Part. No.

TW 50/ 50 L

TW 75/ 75 L

TW 100/100 L

AISI 304, brushed

Part. No.

1

1

1

gal., steel

Part. No.

TW 50/ 50 S

TW 75/ 75 S

TW 100/100 S

Nom. dimension

50 x 50

75 x 75

100 x 100

gal., steel primed

Part. No.

TW 50/ 50

TW 75/ 75

TW 100/100

gal., steel coated

Part. No.

WTW 150/100 L

WTW 200/100 L

WTW 300/150 L

AISI 304, brushed

Part. No.

1

1

1

gal., steel

Part. No.

WTW 150/100 S

WTW 200/100 S

WTW 300/150 S

Nom. dimension

A x B / A1 x B1

150x100/150x100

200x100/200x100

300x150/300x150

gal., steel primed

Part. No.

WTW 150/100

WTW 200/100

WTW 300/150

Gusset bend - access converter WW

Gusset tee - access converter TW

System dimensions

BSK PHR FMS OMS DS

BSK PHR FMS OMS DS

BSK PHR FMS OMS DS

C

C

Edge protection plastic KSP

90° gusset tee - top/internal access TWI

gal., steel coated

Part. No.

TWI 50/ 50 L

TWI 75/ 75 L

TWI 100/100 L

AISI 304, brushed

Part. No.

1

1

1

gal., steel

Part. No.

TWI 50/ 50 S

TWI 75/ 75 S

TWI 100/100 S

Nom. dimension

50 x 50

75 x 75

100 x 100

gal., steel primed

Part. No.

TWI 50/ 50

TWI 75/ 75

TWI 100/100

Turns the cover position by 90°.

Turns the cover position of rectangular trunking by 90°. Full cable access only.

Turns the cover position of rectangular trunking by 90°. Full cable access only.

Plastic cable protection at the end of the trunking engaging coupler holes with cable access.

gal., steel coated

Part. No.

WWT 150/100 L

WWT 200/100 L

WWT 300/150 L

AISI 304, brushed

Part. No.

AISI 304, brushed

Part. No.

1

1

1

gal., steel

Part. No.

WWT 150/100 S

WWT 200/100 S

WWT 300/150 S

Nom. dimension

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

WWT 150/100

WWT 200/100

WWT 300/150

gal., steel coated

Part. No.

WTDA 150/100 L

WTDA 200/100 L

WTDA 300/150 L

1

1

1

gal., steel

Part. No.

WTDA 150/100 S

WTDA 200/100 S

WTDA 300/150 S

Nom. dimension

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

WTDA 150/100

WTDA 200/100

WTDA 300/150

25

25

10

colour black

Art.-Nr.

KSP 50/ 50

KSP 75/ 75

KSP 100/100

Nom. dimension

50 x 50

75 x 75

100 x 100

90° tee/bend converter WWT

Flat faced - tee/bend converter WTDA

I N D U S T R I A L T R U N K I N G - 4 3

I N D U S T R I A L T R U N K I N G S Y S T E M

BSK PHR FMS

BSK PHR FMS OMS DS

BSK PHR FMS OMS DS

1

1

1

Edge protection steel KS E

In-line graduated converter

4 4 - I N D U S T R I A L T R U N K I N G

I N D U S T R I A L T R U N K I N G S Y S T E M

KWM

gal., steel coated

Part. No.

KWM 150/100 L

KWM 200/100 L

KWM 300/150 L

AISI 304, brushed

Part. No.

gal., steel

Part. No.

KWM 150/100 S

KWM 200/100 S

KWM 300/150 S

Nom. dimension

A x B

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

KWM 150/100

KWM 200/100

KWM 300/150

Turns the trunking position by 90°.

Turns the trunking position by 90°, 3-part.

Turns the trunking position by 90°,3-part.

Vibration resistant, 3-sided edge protection, can be bolted on.

gal., steel coated

Part. No.

KWL 150/100 L

KWL 200/100 L

KWL 300/150 L

AISI 304, brushed

Part. No.

1

1

1

gal., steel

Part. No.

KWL 150/100 S

KWL 200/100 S

KWL 300/150 S

Nom. dimension

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

KWL 150/100

KWL 200/100

KWL 300/150

gal., steel coated

Part. No.

KWR 150/100 L

KWR 200/100 L

KWR 300/150 L

AISI 304, brushed

Part. No.

1

1

1

gal., steel

Part. No.

KWR 150/100 S

KWR 200/100 S

KWR 300/150 S

Nom. dimension

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

KWR 150/100

KWR 200/100

KWR 300/150

gal., steel coated

Part. No.

KS E 50/ 50 L

KS E 75/ 75 L

KS E 100/100 L

KS E 150/100 L

AISI 304, brushed

Part. No.

1

1

1

1

gal., steel

Part. No.

KS E 50/ 50 S

KS E 75/ 75 S

KS E 100/100 S

KS E 150/100 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

gal., steel primed

Part. No.

KS E 50/ 50

KS E 75/ 75

KS E 100/100

KS E 150/100

In-line graduated converter (L/H) KWL

In-line graduated converter (R/H) KWR

BSK PHR FMS OMS DS

BSK PHR FMS OMS DS

BSK PHR FMS OMS DS

152

152

152

Part. No. KS 38
Colour: transparent
Material: PP

Part. No. KS 54
Colour: Grey
Material: PVC covered, with a flexible
metal core.

50 m

50 m

Trunking body/lid 1.000 mm long, component edge protection 2-parts, full cable access.

Side access KS S

For material thickness = 1 to 1.6 mm.

2-part, providing full cable access

Vibration resistant, 3-sided edge protection, can be bolted on.

gal., steel coated

Part. No.

EKI BK 100/100 L

EKI BK 150/100 L

EKI BK 200/100 L

EKI BK 300/150 L

AISI 304, brushed

Part. No.

AISI 304, brushed

Part. No.

AISI 304, brushed

Part. No.

1

1

1

1

gal., steel

Part. No.

EKI BK 100/100 S

EKI BK 150/100 S

EKI BK 200/100 S

EKI BK 300/150 S

Nom. dimension

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

EKI BK 100/100

EKI BK 150/100

EKI BK 200/100

EKI BK 300/150

gal., steel coated

Part. No.

KD 10 BK 100/100 L

KD 10 BK 150/100 L

KD 10 BK 200/100 L

KD 10 BK 300/150 L

gal., steel coated

Part. No.

KS S 50/ 50 L

KS S 75/ 75 L

KS S 100/100 L

KS S 150/100 L

1

1

1

1

gal., steel

Part. No.

KD 10 BK 100/100 S

KD 10 BK 150/100 S

KD 10 BK 200/100 S

KD 10 BK 300/150 S

Nom. dimension

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

KD 10 BK 100/100

KD 10 BK 150/100

KD 10 BK 200/100

KD 10 BK 300/150

gal., steel primed

Part. No..

KS S 50/ 50

KS S 75/ 75

KS S 100/100

KS S 150/100

1

1

1

1

gal., steel

Part. No.

KS S 50/ 50 S

KS S 75/ 75 S

KS S 100/100 S

KS S 150/100 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

Access end cap with brush edge protection EKI BK

Side access plate with brush edge protection KD10 BK

I N D U S T R I A L T R U N K I N G - 4 5

I N D U S T R I A L T R U N K I N G S Y S T E M

BSK PHR FMS OMS DS

Edge protection brush BK Universal edge protection KS

Height

20

30

Part. No.

BK 20 PA

BK 30 PA

25 m

25 m

Height

7,1

9,2

Part. No.

KS 38

KS 54

Telescope

4 6 - I N D U S T R I A L T R U N K I N G

I N D U S T R I A L T R U N K I N G S Y S T E M

TS

gal., steel coated

Part. No.

TS 50/ 50 L

TS 75/ 75 L

TS 100/100 L

TS 150/100 L

TS 200/100 L

TS 300/150 L

AISI 304, brushed

Part. No.

On request

„

„

„

„

„

1

1

1

1

1

1

gal., steel

Part. No.

TS 50/ 50 S

TS 75/ 75 S

TS 100/100 S

TS 150/100 S

TS 200/100 S

TS 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

TS 50/ 50

TS 75/ 75

TS 100/100

TS 150/100

TS 200/100

TS 300/150

Varies installation dimensions from 500 to 750 mm length, 4-parts.
Tool: drilling jig Art. No. BSTS 310.

Varies installation dimensions from 200 to 250 mm length, 4-parts.

Varies trunking body lengths by ± 25 mm, 2-parts. Screws/nuts not included.

gal., steel coated

Part. No.

TSK 50/ 50 L

TSK 75/ 75 L

TSK 100/100 L

TSK 150/100 L

TSK 200/100 L

TSK 300/150 L

AISI 304, brushed

Part. No.

1

1

1

1

1

1

gal., steel

Part. No.

TSK 50/ 50 S

TSK 75/ 75 S

TSK 100/100 S

TSK 150/100 S

TSK 200/100 S

TSK 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

TSK 50/ 50

TSK 75/ 75

TSK 100/100

TSK 150/100

TSK 200/100

TSK 300/150

gal., steel primed

Part. No.

TSKH 50/ 50 L

TSKH 75/ 75 L

TSKH 100/100 L

TSKH 150/100 L

TSKH 200/100 L

TSKH 300/150 L

AISI 304, brushed

Part. No.

1

1

1

1

1

1

gal., steel

Part. No.

TSKH 50/ 50 S

TSKH 75/ 75 S

TSKH 100/100 S

TSKH 150/100 S

TSKH 200/100 S

TSKH 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

TSKH 50/ 50

TSKH 75/ 75

TSKH 100/100

TSKH 150/100

TSKH 200/100

TSKH 300/150

Telescope short TSK

Telescope short - half TSKH

Telescope partition TS TL

gal., steel coated

Part. No.

AISI 304, brushed

Part. No.

1

1

1

1

gal., steel

Part. No.

TS TL 50 S

TS TL 75 S

TS TL 100 S

TS TL 150 S

Nom. dimension

50

75

100

150

gal., steel primed

Part. No.

Varies installation dimensions from 500 to 750 mm length, 2-parts. Assembly in telescope part. no. .../... with 2 pces.
retainer for 1/2 partition see page 48.

200 - 2
50 mm

95 -145 mm

500 - 7
50 mm

Vibration flexible joint SD

Neutralises vibrations between trunking bodies. Can also be used as a flexible bend.
material: MR, colour: black, draw in cable.

gal., steel primed

Part. No.

SD 100/100 L

SD 150/100 L

SD 200/100 L

AISI 304, brushed

Part. No.

1

1

1

gal., steel

Part. No.

SD 100/100 S

SD 150/100 S

SD 200/100 S

Nom. dimension

100 x 100

150 x 100

200 x 100

gal., steel primed

Part. No.

SD 100/100

SD 150/100

SD 200/100

End flange Periscope EFP

gal., steel primed

Part. No.

EFP 50/ 50 L

EFP 75/ 75 L

EFP 100/100 L

EFP 150/100 L

EFP 200/100 L

EFP 300/150 L

AISI 304, brushed

Part. No.

1

1

1

1

1

1

gal., steel

Part. No.

EFP 50/ 50 S

EFP 75/ 75 S

EFP 100/100 S

EFP 150/100 S

EFP 200/100 S

EFP 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

EFP 50/ 50 S

EFP 75/ 75 S

EFP 100/100 S

EFP 150/100 S

EFP 200/100 S

EFP 300/150 S

Variable connection to boxes, operating cabinets, etc.
with internal lid and closure piece, 3-parts.
Immerses into trunking bodies, draw in cable.

Trunking body/bend with 2 pces lid is infinitely variable from 180° to 90°.
Rear wall spring steel, 3-parts.

4-way branch in arc shape, 2-parts.

gal., steel primed

Part. No.

EDFV 50/ 50 L

EDFV 75/ 75 L

EDFV 100/100 L

EDFV 150/100 L

EDFV 200/100 L

EDFV 300/150 L

AISI 304, brushed

Part. No.

1

1

1

1

1

1

gal., steel

Part. No.

EDFV 50/ 50 S

EDFV 75/ 75 S

EDFV 100/100 S

EDFV 150/100 S

EDFV 200/100 S

EDFV 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

EDFV 50/ 50

EDFV 75/ 75

EDFV 100/100

EDFV 150/100

EDFV 200/100

EDFV 300/150

gal., steel primed

Part. No.

KDF 50/ 50 L

KDF 75/ 75 L

KDF 100/100 L

KDF 150/100 L

KDF 200/100 L

KDF 300/150 L

AISI 304, brushed

Part. No.

1

1

1

1

1

1

gal., steel

Part. No.

KDF 50/ 50 S

KDF 75/ 75 S

KDF 100/100 S

KDF 150/100 S

KDF 200/100 S

KDF 300/150 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

KDF 50/ 50

KDF 75/ 75

KDF 100/100

KDF 150/100

KDF 200/100

KDF 300/150

Adjustable legged bend top access EDFV

Gusset intersection - top access KDF

I N D U S T R I A L T R U N K I N G - 4 7

I N D U S T R I A L T R U N K I N G S Y S T E M

System dimensions

BSK PHR FMS OMS DS

C

42
0

m
m

1

1

1

1

1

Trunking partition safe edge TL2

Two compartment partition coupler

4 8 - I N D U S T R I A L T R U N K I N G

I N D U S T R I A L T R U N K I N G S Y S T E M

HTW1

gal., steel coated

Part. No.

AISI 304,

Part. No.

On request

„

HTW1 200/100 VA

HTW1 300/150 VA

On request

gal., steel

Part. No.

HTW1 75/ 75 S

HTW1 100/100 S

HTW1 150/100 S

HTW1 200/100 S

HTW1 300/150 S

Nom. dimension

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

For attachement of 1 pce. of partition, Z or L shape.
Use 2 pces. of retainer on 2m, same design as internal connection sleeve.

For attachement of 2 pces. of partition, Z or L shape.
Use 2 pces. of retainer on 2m, same design as internal connection sleeve.

Separates cables in trunking bodies. Z shape, length = 2000 mm.

Separtes cables in trunking bodies length = 2000 mm.

gal., steel coated

Part. No.

AISI 304,

Part. No.

HTW2 100/100 VA

HTW2 150/100 VA

HTW2 200/100 VA

HTW2 300/150 VA

1

1

1

1

gal., steel

Part. No.

HTW2 100/100 S

HTW2 150/100 S

HTW2 200/100 S

HTW2 300/150 S

Nom. dimension

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

gal., steel coated

Part. No.

AISI 304,

Part. No.

1

1

1

1

gal., steel

Part. No.

TZ2 50 S

TZ2 75 S

TZ2 100 S

TZ2 150 S

Height

50 mm

75 mm

100 mm

150 mm

gal., steel primed

Part. No.

gal., steel coated

Part. No.

AISI 304,

Part. No.

TL2 50 VA

TL2 75 VA

TL2 100 VA

TL2 150 VA

1

1

1

1

gal., steel

Part. No.

TL2 50 S

TL2 75 S

TL2 100 S

TL2 150 S

Height

50 mm

75 mm

100 mm

150 mm

gal., steel primed

Part. No.

Three compartment partition coupler HTW2

Trunking partition return Z edge TZ2

Other sizes

Other sizes

Two compartment tee - flyover ÜFT1

gal., steel coated

Part. No.

AISI 304,

Part. No.

1

1

1

1

1

1

gal., steel

Part. No.

ÜFT1 50 S

ÜFT1 75 S

ÜFT1 100 S

ÜFT1 150 S

ÜFT1 200 S

ÜFT1 300 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

gal., steel coated

Part. No.

AISI 304,

Part. No.

1

1

1

1

1

gal., steel

Part. No.

ÜFT2 75 S

ÜFT2 100 S

ÜFT2 150 S

ÜFT2 200 S

ÜFT2 300 S

Nom. dimension

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

gal., steel coated

Part. No.

AISI 304,

Part. No.

1

1

1

1

1

1

gal., steel

Part. No.

ÜFK1 50 S

ÜFK1 75 S

ÜFK1 100 S

ÜFK1 150 S

ÜFK1 200 S

ÜFK1 300 S

Nom. dimension

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

Three compartment tee-flyover ÜFT2

Two compartment intersection flyover ÜFK1

I N D U S T R I A L T R U N K I N G - 4 9

I N D U S T R I A L T R U N K I N G S Y S T E M

gal., steel coated

Part. No.

AISI 304,

Part. No.

1

1

1

1

1

1

gal., steel

Part. No.

ÜFK2 75 S

ÜFK2 100 S

ÜFK2 150 S

ÜFK2 200 S

ÜFK2 300 S

Nom. dimension

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

Three compartment intersection flyover ÜFK2

1

1

Nom. dimension

200 mm

300 mm

Nom. dimension

50 x 75

100 x 150

Steel cable retainer KH

Vertical cable support

5 0 - I N D U S T R I A L T R U N K I N G

I N D U S T R I A L T R U N K I N G S Y S T E M

ZE

gal., steel coated

Part. No.

AISI 304,

Part. No.

1

1

1

1

1

1

gal., steel

Part. No.

ZE 50 S

ZE 75 S

ZE 100 S

ZE 150 S

ZE 200 S

ZE 300 S

Nom. dimension

50

75

100

150

200

300

gal., steel primed

Part. No.

The space-saving retention through cable ties.
Retention bridge is clipped on M6 domed bushes.
Can be worked on one or several layers.

Cables will not drop down in vertical trunking bodies or in overhead assembly.
Assembly: As internal connection sleeves, or loosely insertable into trunking bodies.

Self-locking, material: PP, black.

gal., steel coated

Part. No.

AISI 304,

Part. No.

1

1

1

1

gal., steel

Part. No.

VI KR 100/100 CK

VI KR 150/100 CK

VI KR 200/100 CK

VI KR 300/150 CK

Nom. dimension

100 x 100

150 x 100

200 x 100

300 x 150

gal., steel primed

Part. No.

10

10

Part. No.

KH 50/ 75

KH 100/150

for widths A

50 und 75 mm

100 und 150 mm

gal., steel coated

Part. No.

AISI 304,

Part. No.

gal., steel

Part. No.

KH 200 S

KH 300 S

gal., steel primed

Part. No.

Flexible steel retainer VI KR

Plastic cable retainer KH

min

110

180

290

400/230

Nom. dimension

50 x 50

85 x 85

115 x 115

170 x 95

Nom. dimension

50 x 50

75 x 75

115 x 115

150 x 100

Flexible steel duct FS

Roll length

≈ 25 m

≈ 25 m

≈ 25 m

≈ 25 m

gal., steel

Part. No.

FS 50/ 50 S

FS 85/ 85 S

FS 115/115 S

FS 170/ 95 S

We supply lengths as required.
Ends soldered. Delivery length: stretched.

Connection of trunking bodies to flexible duct, fig. see above.
Rivets: Part. No. PBN 3.2.

gal., steel coated

Part. No.

ÜSK 50/ 50 L

ÜSK 75/ 75 L

ÜSK 115/115 L

ÜSK 150/100 L

D

70

90

90

90

1

1

1

1

gal., steel

Part. No.

ÜSK 50/ 50 S

ÜSK 75/ 75 S

ÜSK 115/115 S

ÜSK 150/100 S

gal., steel primed

Part. No.

ÜSK 50/ 50

ÜSK 75/ 75

ÜSK 115/115

ÜSK 150/100

Flexible steel duct coupler ÜSK

I N D U S T R I A L T R U N K I N G - 5 1

I N D U S T R I A L T R U N K I N G S Y S T E M

Attachment: Rivet to the flexible hose, Part. No. PBN 3.2.
Flange on to outside of the box.

gal., steel coated

Part. No.

ÜSE 50/ 50 L

ÜSE 75/ 75 L

ÜSE 115/115 L

ÜSE 170/ 95 L

D

70

90

90

90

E x F

89 x 89

114 x 114

140 x 140

140 x 228

1

1

1

1

gal., steel

Part. No.

ÜSE 50/ 50 S

ÜSE 75/ 75 S

ÜSE 115/115 S

ÜSE 170/ 95 S

Nom. dimension

50 x 50

75 x 75

115 x 115

170 x 95

gal., steel primed

Part. No.

ÜSE 50/ 50

ÜSE 75/ 75

ÜSE 115/115

ÜSE 170/ 95

Flexible steel duct end flange ÜSE

L
m

ax
 =

 1
,5

 x
 L

L

L 2

D

F

D

E

L1

x

I1

d
2

d
2

� = degrees

x = mm
L = x + L1 + L2

x = π · d · �
360°

Customised lid guard internal

5 2 - I N D U S T R I A L T R U N K I N G

I N D U S T R I A L T R U N K I N G S Y S T E M

Internal lid guard with safety cord ...

Earth potential equalisation for lids ...

Internal lid guard

The trunking body is closed as standard
by internal fasteners.

As an additional safeguard, we mount a...

Earth potential equalisation

Assembly with pawl safety-screws in domed
bushes causes a live metallic connection to be
generated, see page 61. Requirements for a
safe productive conductor connection are met
between bodies without any additional earth
potential equalisation. For small dimensions,
up to incl. 50 x 50 mm, we mount open set
nuts with self-locking.

For your benefit:

Lids with minimum space
requirements.

Each individual trunking body part, e.g. lid,
must be permanently connected to a protective
conductor (hinges are not adequate for this):

- for basic-insulated conductors

- for installation of electrical equipment

Connection must be secured against
undoing itself.

Note:

We assemble building kit:
Earth potentional equalisation internal with
2 safety cords, as the lid load cannot be
taken up by the protective conductor.

BSK

PHR

The earth potentional equalisation has been
inspected by TÜV-Rheinland in accordance
with EN 60204 section 1,
VDE 0113: 1986-2.13.3

TÜV
Rheinland

Part. No. BSK 130, BSK 180 see page 32.
Pressed-in M6 set bolts hold
- in trunking bodies 1 pce./m per side
- in mouldings 2 pces./m each per side
Safety cords, internal
with 2 eylets.

Material: Polyamide, Ø 6 mm
Coulor: Black/tracer red
Tensile strength: 400 N

Ordering example:

Bend external access: 50 x 50, primed and
mounted with internal lid guard

Add Part. No.: BDA 50/50 BSK

For a list of all available articles, see page 53.

For part. No. PHR 145, PHR 195 see page 32.
With trunking bodies and mouldings, 1 pce.
Equal-potential connectors HO 7 VK green/yel-
low ... mm2 per side is mounted on pressed-in
M6 set bolts.

Ordering example:

Bend external access 50 x 50, primed and
mounted with equal potential.

Add Part. No.: BDA 50 x 50 PHR

For a list of all available articles, see page 53.

Standard range, list of articles referring to Pages 52 + 32

I N D U S T R I A L T R U N K I N G - 5 3

I N D U S T R I A L T R U N K I N G S Y S T E M

Internal lid guard with safety cord

Internal lid guard with safety cord
and earth potential equalisation

Designation

Elbow bend - external access

Elbow bend - external access

Elbow bend - top access

Elbow bend - internal access

Elbow bend - external access

90° elbow legged bend - top access

Adjustable legged bend top access

End flange - four sided

End flange - three sided

End flange periscope

External end cap

Internal end cap

Access end cap with brush edge protection

Elbow reducer - top access

Elbow bend - internal access

Elbow bend - top access (LH)

Elbow bend - top access (RH)

Elbow bend - internal access

Side access plate with brush edge protection

Trunking body incl. lid

Gusset intersection - top access

In-line access converter

In-line graduated converter (LH)

In-line graduated converter

In-line graduated converter (RH)

Graduate reducer - top access 1)

Gusset tee - rear access

Gusset tee - top access

Gusset tee - internal access

Gusset flange - top access

Graduated gusset flange - top access

Telescope

Telescope short

Telescope short-half

90° elbow tee - top access

90° elbow tee - rear access

Gusset tee - access converter

90° gusset tee - top/internal access

Fitting coupler

Coupler plate

90° gusset bend - top/rear access

Gusset bend - external access

Gusset bend - top access

Gusset bend - internal access

Flat faced tee/bend converter

90° elbow tee/bend - access converter

Gusset bend - access converter

90° tee/bend converter

BSK

PHR

Part. No.

AWV...

BDA...

BDF...

BDI...

EDA...

EDF...

EDFV...

EF...

EFO...

EFP...

EKA...

EKI...

EKI..BK...

EKIR...

EVI...

EVL...

EVR...

IWV...

KD10...BK...

KD...

KDF...

KW...

KWL...

KWM...

KWR...

RF...

TDA...

TDF...

TDI...

TFDF...

TFE...

TS...

TSK...

TSKH...

TVS...

TVU...

TW...

TWI...

VA...

VL...

WADF...

WDA...

WDF...

WDI...

WTDA...

WTW...

WW...

WWT...

38

38

38

38

35

35

47

40

40

47

41

41

45

41

35

35

35

39

45

30

47

42

44

44

44

41

36

36

36

37

37

46

46

46

36

37

42

43

37

39

34

34

34

34

43

42

42

43

Pa
ge

50
/5

0

75
/7

5

10
0/

10
0

15
0/

10
0

20
0/

10
0

30
0/

15
0

1) all sizes can be realised

Hinge Part. Nos. DS 40, DS 60

- in trunking bodies 1 pce./m
- in mouldings 1/2 pce. each

and 1/2 pce. toggle catches

Part. No. KHV 50-300 secure the lid on
the outside.

Material: St. galv.

Ordering example:

Bend external access: 50 x 50, primed and
mounted with external lid guard.

Add Part. No.: BDA 50/50 FMS

For a list of all available articles, see page 55.

Customised lid guard external

5 4 - I N D U S T R I A L T R U N K I N G

I N D U S T R I A L T R U N K I N G S Y S T E M

Fig. 2: Customisation of a cable
trunking/moulding lid guard, by
courtesy of Fiat.

External lid guard with hinge and toggle catch ...

External lid guard

The trunking body is closed as standard
by internal fasteners.

The lid is only secured with a hinge with the
fasteners being kept.
See page 57.

For your benefit:
The lid condition ”secured“ and
”closed“ can be checked from outside.

Notes:

Select a lid without fastener:
Part. No. D2 50 S ORV see pages 30.

For mouldings, remove fasteners and insert
trough closure:
Part. No. MV 9 see page 33.

The counter retainer to the toggle swich is sawn
from the lid and notched as a hook.

According to VED standards, only sheathed
cables may be inserted.

FMS

Fig. 1

Lid guard with hinge and toggle catch

Designation

Elbow bend - external access

Elbow bend - external access

Elbow bend - top access

Elbow bend - internal access

Elbow bend - external access

90° elbow legged bend - top access

Adjustable legged bend top access

End flange - four sided

End flange - three sided

End flange periscope

External end cap

Internal end cap

Access end cap with brush edge protection

Elbow reducer - top access

Elbow bend - internal access

Elbow bend - top access (LH)

Elbow bend - top access (RH)

Elbow bend - internal access

Side access plate with brush edge protection

Trunking body incl. lid

Gusset intersection - top access

In-line access converter

In-line graduated converter (LH)

In-line graduated converter

In-line graduated converter (RH)

Graduate reducer - top access 1)

Gusset tee - rear access

Gusset tee - top access

Gusset tee - internal access

Gusset flange - top access

Graduated gusset flange - top access

Telescope

Telescope short

Telescope short-half

90° elbow tee - top access

90° elbow tee - rear access

Gusset tee - access converter

90° gusset tee - top/internal access

Fitting coupler

Coupler plate

90° gusset bend - top/rear access

Gusset bend - external access

Gusset bend - top access

Gusset bend - internal access

Flat faced tee/bend converter

90° elbow tee/bend - access converter

Gusset bend - access converter

90° tee/bend converter

FMS

Part. No.

AWV...

BDA...

BDF...

BDI...

EDA...

EDF...

EDFV...

EF...

EFO...

EFP...

EKA...

EKI...

EKI BK...

EKIR...

EVI...

EVL...

EVR...

IWV...

KD10 BK...

KD...

KDF...

KW...

KWL...

KWM...

KWR...

RF...

TDA...

TDF...

TDI...

TFDF...

TFE...

TS...

TSK...

TSKH...

TVS...

TVU...

TW...

TWI...

VA...

VL...

WADF...

WDA...

WDF...

WDI...

WTDA...

WTW...

WW...

WWT...

38

38

38

38

35

35

47

40

40

47

41

41

45

41

35

35

35

39

45

30

47

42

44

44

44

41

36

36

36

37

37

46

46

46

36

37

42

43

37

39

34

34

34

34

43

42

42

43

Pa
ge

50
/5

0

75
/7

5

10
0/

10
0

15
0/

10
0

20
0/

10
0

30
0/

15
0

1) Only comes with toggle touch.

Standard range, list of articles referring to pages 54 + 33

I N D U S T R I A L T R U N K I N G - 5 5

I N D U S T R I A L T R U N K I N G S Y S T E M

Customised lid guard external, lid locking without tools

I N D U S T R I A L T R U N K I N G S Y S T E M

Fastener with turn clips RV...

Hinge ...

In this model, the lid is secured externally by
hinges and the fasteners are opened with turn
clips without any tools being necessary,
meeting special safety regulations.

For your benefit:

The lid condition "secured" and "closed"
can be checked from outside. The lids can be
opened or closed by hand - there is no danger
of injury from tools dropping down.
(Opel Bulletin LVE 1).

Note:
Remove standard fastener, assemble buil-
ding kits RV...OMS... and DS...

According to VED standards, only sheathed
cables may be inserted.

OMS

DS

2 pces. hinge Part. Nos. DS 40, DS 60

- in trunking bodies 1 pce./m
- in mouldings 1/2 pce. each

and 1... pce. fasteners with turn clips
- Part. No. RV 50 OMS etc. see page 33
close the lids.

Ordering example:

Bend external access 50 x 50, primed and
mounted with fastener and turn clips/hinge.

Add Part. No.: BDA 50/50 OMS

For a list of all available articles, see page 57.

5 6 - I N D U S T R I A L T R U N K I N G

The lid is secured with hinges, see page 33,
with the standard fasteners being kept.

Ordering example:

Bend external access: 50 x 50, primed and
mounted with 2 pces. of hinge.

Add Part. No.: BDA 50/50 DS

For a list of all available articles, see page 57.

Designation

Elbow bend - external access

Elbow bend - external access

Elbow bend - top access

Elbow bend - internal access

Elbow bend - external access

90° elbow legged bend - top access

Adjustable legged bend top access

End flange - four sided

End flange - three sided

End flange periscope

External end cap

Internal end cap

Access end cap with brush edge protection

Elbow reducer - top access

Elbow bend - internal access

Elbow bend - top access (LH)

Elbow bend - top access (RH)

Elbow bend - internal access

Side access plate with brush edge protection

Trunking body incl. lid

Gusset intersection - top access

In-line access converter

In-line graduated converter (LH)

In-line graduated converter

In-line graduated converter (RH)

Graduate reducer - top access 1)

Gusset tee - rear access

Gusset tee - top access

Gusset tee - internal access

Gusset flange - top access

Graduated gusset flange - top access

Telescope

Telescope short

Telescope short-half

90° elbow tee - top access

90° elbow tee - rear access

Gusset tee - access converter

90° gusset tee - top/internal access

Fitting coupler

Coupler plate

90° gusset bend - top/rear access

Gusset bend - external access

Gusset bend - top access

Gusset bend - internal access

Flat faced tee/bend converter

90° elbow tee/bend - access converter

Gusset bend - access converter

90° tee/bend converter

Part. No.

AWV...

BDA...

BDF...

BDI...

EDA...

EDF...

EDFV...

EF...

EFO...

EFP...

EKA...

EKI...

EKI BK...

EKIR...

EVI...

EVL...

EVR...

IWV...

KD10 BK....

KD...

KDF...

KW...

KWL...

KWM...

KWR...

RF...

TDA...

TDF...

TDI...

TFDF...

TFE...

TS...

TSK...

TSKH...

TVS...

TVU...

TW...

TWI...

VA...

VL...

WADF...

WDA...

WDF...

WDI...

WTDA...

WTW...

WW...

WWT...

38

38

38

38

35

35

47

40

40

47

41

41

45

41

35

35

35

39

45

30

47

42

44

44

44

41

36

36

36

37

37

46

46

46

36

37

42

43

37

39

34

34

34

34

43

42

42

43

Pa
ge

50
/5

0

75
/7

5

10
0/

10
0

15
0/

10
0

20
0/

10
0

30
0/

15
0

1) All part. nos. can be realised. 2) Execution OMS without hinge.

Standard range, list of articles referring to pages 56 + 33

I N D U S T R I A L T R U N K I N G - 5 7

I N D U S T R I A L T R U N K I N G S Y S T E M

Lid guard with fastener, turn clips + hinge

Lid guard with fastener + hinge

OMS

DS

Deflection

Deflection of the trunking body line on assembly with
connection sleeves Part. No.: VI../..S, support width 2 m.
The trunking bodies are separated in the centre between
the supports.

Deflection of the trunking body line on assembly with stabili-
sing connections Part. No.: SVI../..S, support width 4 m.
The trunking bodies are separated in the centre between the
supports.

Load resistance

Cable trunkings and lids from the standard range can with-
stand load resistance of 800 N without damage. You can
attain greater load resistance with trunking bodies/moul-
dings from the “Heavy Duty“ ... HD range, see page 59.

Please note: Makes the lids anti-slip.

Fig. 1 Fig. 2

Fig. 4Fig. 3

5 8 - I N D U S T R I A L T R U N K I N G

I N D U S T R I A L T R U N K I N G S Y S T E M

Static loads

Load diagram

Deflection support width 4 m

Load diagram

Deflection support width 2 m

VI or SVI Trunking 2 m

L = 4 m

L = 2 m

Heavy Duty = increased load resistance of cable trunking

Ordering example: BDF 50/50 HD S

Designation

Elbow bend - external access

Elbow bend - external access

Elbow bend - top access

Elbow bend - internal access

Elbow bend - external access

90° elbow legged bend - top access

Adjustable legged bend top access

End flange - four sided

End flange - three sided

End flange periscope

External end cap

Access end cap with brush edge protection

Elbow reducer - top access

Elbow bend - internal access

Elbow bend - top access (LH)

Elbow bend - top access (RH)

Elbow bend - internal access

Trunking body incl. lid

Gusset intersection - top access

In-line access converter

In-line graduated converter (LH)

In-line graduated converter

In-line graduated converter (RH)

Graduate reducer - top access 1)

Gusset tee - rear access

Gusset tee - top access

Gusset tee - internal access

Gusset flange - top access

Graduated gusset flange - top access

Telescope

Telescope short

Telescope short-half

90° elbow tee - top access

90° elbow tee - rear access

Gusset tee - access converter

90° gusset tee - top/internal access

90° gusset bend - top/rear access

Fitting coupler

Gusset bend - external access

Gusset bend - top access

Gusset bend - internal access

Flat faced tee/bend converter

90° elbow tee/bend - access converter

Gusset bend - access converter

90° tee/bend converter

HD

Part. No.

AWV...

BDA...

BDF...

BDI...

EDA...

EDF...

EDFV...

EF...

EFO...

EFP....

EKA...

EKI...BK...

EKIR...

EVI...

EVL...

EVR...

IWV...

KD...

KDF...

KW...

KWL...

KWM...

KWR...

RF...

TDA...

TDF...

TDI...

TFDF...

TFE...

TS...

TSK...

TSKH...

TVS...

TVU...

TW...

TWI...

WADF...

VA...

WDA...

WDF...

WDI...

WTDA...

WTW...

WW...

WWT...

38

38

38

38

35

35

47

40

40

47

41

45

41

35

35

35

30

47

42

44

44

44

41

36

36

36

37

37

46

46

46

36

37

42

43

34

37

34

34

34

43

42

42

43

2.0

2.0

2.0

2.0

2.0

2.0

2.0

2.0

2.0

2.0

2.0

2.0

2.0

2.0

2.0

2.0

2,0

2,0

2.0

2.0

2.0

2.0

2.0

2.0

2.0

2.0

2.0

2.0

2.0

2.0

2.0

2.0

2.0

2.0

2.0

2.0

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5

Pa
ge

50
/5

0

75
/7

5

10
0/

10
0

15
0/

10
0

20
0/

10
0

30
0/

15
0

Standard range, list of articles referring to page 58

I N D U S T R I A L T R U N K I N G - 5 9

I N D U S T R I A L T R U N K I N G S Y S T E M

Material thicknesses may be combined between the trunking bodies and lids. For mouldings, we supply all the lids in standard material thicknesses.
* We supply the moulding lids in HD execution on request.

We supply further equipment: on request.BSK PHR FMS OMS DS

38
/2

5

Delivery period: Standard = ex warehouse = 4 Weeks

Other sizes

6 0 - I N D U S T R I A L T R U N K I N G

Designation

Elbow bend - external access

Elbow bend - external access

Elbow bend - top access

Elbow bend - internal access

Elbow bend - external access

90° elbow legged bend - top access

Adjustable legged bend top access

End flange - four sided

End flange - three sided

End flange periscope

External end cap

Internal end cap

Access end cap with brush edge protection

Elbow reducer - top access

Elbow bend - internal access

Elbow bend - top access (LH)

Elbow bend - top access (RH)

Compartment partition coupler

Elbow bend - internal access

Side access plate with brush edge protection

Trunking body incl. lid

Gusset intersection - top access

In-line access converter

In-line graduated converter (LH)

In-line graduated converter

In-line graduated converter (RH)

Graduate reducer - top access 1)

Extendet coupler

Gusset tee - rear access

Gusset tee - top access

Gusset tee - internal access

Gusset flange - top access

Graduated gusset flange - top access

Trunking partition

Telescope

Telescope short

Telescope short-half

90° elbow tee - top access

90° elbow tee - rear access

Gusset tee - access converter

90° gusset tee - top/internal access

Fitting coupler

Internal coupler

Coupler plate

90° gusset bend - top/rear access

Gusset bend - external access

Gusset bend - top access

Gusset bend - internal access

Flat faced tee/bend converter

90° elbow tee/bend - access converter

Gusset bend - access converter

90° tee/bend converter

Part. No.

AWV...

BDA...

BDF...

BDI...

EDA...

EDF...

EDFV...

EF...

EFO...

EFP...

EKA...

EKI...

EKI BK...

EKIR...

EVI...

EVL...

EVR...

HTW...

IWV...

KD10 KSB...

KD...

KDF...

KW...

KWL...

KWM...

KWR...

RF...

SVI...

TDA...

TDF...

TDI...

TFDF...

TFE...

TL../TZ...

TS...

TSK...

TSKH...

TVS...

TVU...

TW...

TWI...

VA...

VI

VL...

WADF...

WDA...

WDF...

WDI...

WTDA...

WTW...

WW...

WWT...

38

38

38

38

35

35

47

40

40

47

41

41

45

41

35

35

35

48

39

45

30

47

42

44

44

44

41

31

36

36

36

37

37

48

46

46

46

36

37

42

43

37

31

39

34

34

34

34

43

42

42

43

Pa
ge

50
/2

5
50

/5
0

75
/7

5
10

0/
50

15
0/

10
0

10
0/

10
0

15
0/

50

15
0/

15
0

20
0/

10
0

20
0/

20
0

30
0/

15
0

30
0/

22
5

40
0/

15
0

60
0/

15
0

1) Further sizes available.

I N D U S T R I A L T R U N K I N G S Y S T E M

Standard range, list of articles

+

System dimensions of all industrial trunking
body mouldings.

Marking

Self-adhesive lable on each component. Your drawing,
material or item No. can be provided for easy assembly
on request.
Note: We can emboss your parts numbers.

Mechanical connection elements = earth potential
equalisation

Connection between the cable trunking and moulding is made
by means of connection sleeves each with 1 or 2 pces. of
safety domed bush Part No. SSHM M6 VA and pawl safety
screws Part No. SZSS M6 x 10 VA.
All connection sleeves and mouldings have these pressed-in
set nuts with mechanical self-locking, thus also providing
potential equalisation.
Use of these closed domed bushes ensures perfect and
reliable edge protection. Self-locking is the result of the
special internal thread ”spiral lock”.

In conjunction with pawl safety screws Part No. SZSS M6 x
10 VA, not only reliable connection between the components
is ensured, but earth potential equalisation as well.
The radially effective pawls underneath the screw head pene-
trate the surface of the work piece and attain the securing
described and the earth potential equalisation as well as
protection against becoming undone.
Inspection: TÜV Rheinland dated 13.9.1995
In accordance with:
DIN VDE 0100 - 540 / VDE 0100 Section 540
DIN EN 60204 - 1 / VDE 0113 Section 1

Type of protection: IP43 (..3 only with correct assembly)

System dimensions

I N D U S T R I A L T R U N K I N G - 6 1

I N D U S T R I A L T R U N K I N G S Y S T E M

Fig. 1

Fig. 2

Fig. 3

Fig. 4

CA

B

System dim.

C

35 mm

53 mm

71 mm

101 mm

101 mm

101 mm

Nom. dim.

A x B

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

Material thickness

S

1,2 mm

1,2 mm

1,2 mm

1,6 mm

1,6 mm

1,6 mm

nut

screw

SPIRALOCK
thread

In
iti

al
 te

ns
io

n
(k

n)

STANDARD
safety thread

time (sec)

STANDARD
thread

6 2 - I N D U S T R I A L T R U N K I N G

I N D U S T R I A L T R U N K I N G S Y S T E M

System dimensions

A x B

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

I

20

31

42

42

42

63

Part. No.

AWV/IWV

AWV/IWV

AWV/IWV

AWV/IWV

AWV/IWV

AWV/IWV

A x B

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

D1

132

125

110

110

110

90

Part. No.

BDA

BDA

BDA

BDA

BDA

BDA

A x B

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

I

72

82

93

114

135

177

Part. No.

BDF

BDF

BDF

BDF

BDF

BDF

A x B

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

D1

132

125

110

110

110

90

Part. No.

BDI

BDI

BDI

BDI

BDI

BDI

A x B

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

D

384

464

544

700

860

1180

Part. No.

EDFV

EDFV

EDFV

EDFV

EDFV

EDFV

A x B

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

I

89

114

140

197

248

349

J

89

114

140

146

146

197

O

70

95

121

175

225

327

P

70

95

121

124

124

175

W

87,5

112,5

163,5

Part. No.

EF

EF

EF

EF

EF

EF

Nom. dimensionsSystem dimensions

AWV IWV

i

152 mm

D1

i

51

i

152 mm

D1

D

Ø 8 mm

PJ

O
W

i

A x B

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

I

105

130

155

205

256

358

J

74

99

124

124

124

175

K

40

52

65

68

68

93

M

77

100

127

185

235

338

Part. No.

EFO

EFO

EFO

EFO

EFO

EFO

A x B

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

D

127

152

203

254

305

457

Part. No.

EVL/EVR

EVL/EVR

EVL/EVR

EVL/EVR

EVL/EVR

EVL/EVR

A x B

50 x 50

75 x 75

100 x 100

D

75

100

150

Part. No.

KW

KW

KW

A x B

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

C

531)

53

71

101

101

101

D

157

182

244

354

405

528

Part. No.

TFDF

TFDF

TFDF

TFDF

TFDF

TFDF

A

150 x 100

150 x 100

200 x 100

300 x 150

C

101

101

101

152

D

354

354

403

530

Part. No.

TFE 50150100

TFE 75150100

TFE 75200100

TFE 100300150

A x B

50 x 50

75 x 75

100 x 100

150 x 100

200 x 100

300 x 150

D

203

228

254

304

355

457

Part. No.

TVS/TVU

TVS/TVU

TVS/TVU

TVS/TVU

TVS/TVU

TVS/TVU

System dimensions

I N D U S T R I A L T R U N K I N G - 6 3

I N D U S T R I A L T R U N K I N G S Y S T E M

Nom. dimensionsSystem dimensions

TVS TVU

1) Please note: System deviation

M

iJ

D

K

D

D

C

D

C

D D

Fastener

When mounting fasteners in lids Part. No.: D2...ORV
(see Fig. 1), the following distance are to be maintained:

In the centre - for nominal sizes 50, 75 and 100 mm each with
4 fasteners Part. No.: RV 50, RV 75 and RV 100.

Double-rows for nominal sizes150, 200 and 300 mm each
with 8 fasteners Part No.: RV 75 distance to edge J = 40 mm,
see Fig. 2.

Fastener ident tool

Troughs are embossed in lid Part. No.: D2...OMS with tool
Part. No.: WMS 30. A trough is embossed between the stamp
and matrix by a bore hole Ø 13 mm, see Fig. 3.

Fastener assembly

The fastener comprises 3 componentes: The fastener RV,
fastener screw and axle spring disc with protective cap.
The counter retainer Part. No.: WGH 20, retains the fastener
screw. The axle spring disc is pressed onto the fastener screw
with the fastener in between with the magnetic cap assembly
tool Part No.: WSBK, see Fig. 4.

Fig. 1

Fig. 2

Fig. 4

Fig. 3

6 4 - I N D U S T R I A L T R U N K I N G

I N D U S T R I A L T R U N K I N G S Y S T E M

Lid guard/fastener

A

single row

double row

I N D U S T R I A L T R U N K I N G - 6 5

I N D U S T R I A L T R U N K I N G S Y S T E M

Material information

Material: Stainless steel

Under the article designation ...VAG, we supply the material
1.4301 brushed (AISI 304) - please ask for the specifications
sheet.

Material: Galvanised steel

Under the article designation ... S, we supply cable trunking
and moulding made of material No. 1. 0226 with zinc coating
275g/m

2
on either side, i.e. with a layer thickness of at least

15.4 µm.
The hot-dip-galvanised sheet is produced on continuous
sheet galvanising plants by the Sendzimir method. Zinc provi-
des our products with a long service life, with good corrosion
protection, see Fig. 1. This material falls in line with the stan-
dards DIN EN 10142 and DIN 55928 (corrosion protection).
Zinc electromagnetically more negative (baser) than steel, the
upshot being that when damaged the surrounding zinc
”cathodically protects” the uncovered steel. Zinc oxidation
products only have a slight increase in volume of a few per-
cent. This property is important when galvanised surfaces are
coated with enamel or powder. When being trimmed, punched
and processed, uncovered steel areas are cathodically protec-
ted up to a material thickness of approx. 1.5 mm. Rust will not
from on scratches or pores; on the contrary, to a certain
degree zinc will even ”heal” minor damage.

Surface coating

Galvanised steel sheet has a surface containing grease as
a result of the production process, necessitating degreasing
prior to surface coating. As a primer, we apply a powder
coating on the outside with a coating thickness of min.
40 µm in RAL 7032 made of an epoxy-polyester mixture .
This high-grade primer is used as a final coat by many
customers (relatively mar-resistant).
The powder coating thickens at the cut edges, see Fig. 2.3,
offering best possible protection again sharp edges - an
important aspect of industrial and operational safety.
According to Fig. 2.2, wet varnish only thickens on the
surfaces, thus not providing increased edge protection.

Note:
Galvanised steel sheet has sharp edges as a result of the
production process (danger of injury), see Fig. 2.1.

Fig. 1

Fig. 2.1

Fig. 2.2

Fig. 2.3

6 6 - I N D U S T R I A L T R U N K I N G

I N D U S T R I A L T R U N K I N G S Y S T E M

Surface protection

Powder coating

To provide corrosion protection, an epoxy-powder coating is
applied on the outside, for special applications on the inside
as well.
These coating powders are thermo-cross-linked on the basis
of epoxide resin as per DIN 55690. They are implemented for
electrostatic plastic coating of iron and steel, see Fig. 1.
This powder is characterised by excellent chemical resistance,
optimum mechanical properties and high UV resistance.
The range comprises a host of RAL colours in glossy, silk
gloss and matt finish. Course and fine structures are likewise
available. The surface required is produced according to the
customers’ specifications.

Example:

Colour: RAL 9010
Degree of gloss: M = matt

HR = silk gloss
GL = glossy

The coating thickness is 60 - 100 µm, depending on the
colour shade and degree of gloss concerned, see Fig. 2.

Surface protection

The lid and trunking body surface are each provided with pro-
tective foil, so that the painted layer is not damaged or soiled
during transport and assembly, see Fig. 3. Special, reusable
edge protection clips (material: PE) are fixed on to the moul-
ding connection sleeves, see Fig. 4.
It goes without saying that the materials used for surface
protection meet all ecological requirements and disposal
regulations.
Waste code as per TA refuse: 57128 (polyolefine).

Packaging

Long products are wrapped in a sturdy stretch foil made of
PE and laid horizontally on a Europa pallet and provided with
edge protection at the ends. For the forwarding agent, they
remain visible as hollow bodies (nonstackable), see Fig. 5.
We package mouldings in corrugated cardboard cartons with
sturdy intermediary paper layers. We transport large quantities
of trunking bodies in special transport stands which are also
ideally suited for storage and removal.

Fig. 1

Fig. 2

Fig. 3 Fig. 4

Fig. 5

Small and connection parts

I N D U S T R I A L T R U N K I N G - 6 7

I N D U S T R I A L T R U N K I N G S Y S T E M

Designation

Pawl safety-screw

Raised countersunk head screw

Set bolt

Pawl safety-nut

Self-locking nut

Domed bush ”spiral lock“

Earth potential equal.connection

Safety cord

Fastener turn with clip

Fastener complete

Trough closure

Toggle catch

Blind rivet - diverse

Hinge

Brush edge protection

Edge protection flexible

Tools

Hand dedurrer

Punch pliers

Replacement stamp

Trough punch

Magnet retainer

Counter retainer

Button wrench

Drilling jig
Drilling jig

Page

31

31

-

31

-

-
-

32

32

33

31

33

33

-

33

45

45

-

31

31

31

31

31

31

46
31

Part. No.

SZSS M6 x 10 VA

LFS M6 x 10 VA

SBE M6

SZSM M6 VA

SSM M6

SSSM M6
SSHM M6 VA

PHR 145
PHR 195

BSK 130
BSK 180

RV... OMS

RV... BK

MV 9

KHV 50 - 300

PBN ...

DS 40
DS 60

BK 20 PA
BK 30 PA

KS 38
KS 54

HE 150

WZ 8

ESTM 5,0; 6,3; 8,0

WMS 30

WSBK 20 M

WGH 20

WRD DH

BSTS 310
BS SVI 50/300

Material

AISI 304

AISI 304

Galvanized steel

AISI 304

Galvanized steel

Galvanized steel
AISI 304

H07VK 4 mm2

H07VK 6 mm2

Polyamide
Polyamide

br/steel

Galv. Al Cu/steel

Galv. Al Cu/steel

Galvanized steel

Galvanized steel

Galvanized steel
Galvanized steel

Polyamide
Polyamide

PP
PVC-st.

Dimension

M6 x 10

M6 x 10

M6 x 8

M6

M6

M6
M6

145 mm
195 mm

130mm
180 mm

Ø 4,0 x 8

40 mm breit
60 mm breit

20 mm
30 mm

38 mm
54 mm

VE

100

100

100

100

100

100
100

25
25

25
25

25

50

50

25

100

50
50

50 m
50 m

50 m
50 m

(also see Catalogue: Working)

6 8 - I N D U S T R I A L T R U N K I N G

I N D U S T R I A L T R U N K I N G S Y S T E M

Product range, overview

SF...
P. 40

EVR...
P. 35

SVI...
P. 31

D2...
P. 30

K2...
P. 30

ÜSK...
P. 51

TW...
P. 42

KW...
P. 42

TWI...
P. 43

KSP...
P. 43 WW...

P. 42

TFE...
P. 37

EFP...
P. 47

Mini Trunking
catalogue

K
P.

RF...
P. 41

TS...
P. 46

VI...
P. 31

Techn. information
ramps

EDA...
P. 35

TSK...
P. 46

KWR...
P. 44

EF...
P. 40

DF...
P. 40

TDA...
P. 36

FS...
P. 51

ÜSE...
P. 51

EVI...
P. 35

EKI...
P. 41

WDF...
P. 34

TS TL
P. 46

KDF
P. 47

Product range, overview

I N D U S T R I A L T R U N K I N G - 6 9

I N D U S T R I A L T R U N K I N G S Y S T E M

EDFV...
P. 47

TVS...
P. 36

RF...
P. 41

VA...
P. 37

TDF...
P. 36

SD...
P. 47

Cable tray
catalogue

Profiles
P. 72 u.f.

WDA...
P. 34

EF...
P. 40

Techn. information
terminal box

WTDA...
P. 43

IWV...
P. 39

AWV...
P. 38

WDA...
P. 34

WADF...
P. 34

TFDF...
P. 37

WWT...
P. 43

KWL...
P. 44

PHR...
P. 32

EKI..BK
P. 45

BSK...
P. 52

BDF...
P. 38

TZ...
P. 48

TL...
P. 48

FMS...
P. 54

HTW...
P. 48

RV...
P. 33

ÜFT..
P. 49

KD10...BK
45

EKA...
P. 41

BSK

PHR

FMS

OMS

Production of the A class
Photograph by courtesy: DaimlerChrysler, D-Rastatt

Filter installation
Photograph by courtesy: Knoll, D-Saulgau

The Industrial Trunking
- examples of application

CNC lathe N range
Photograph by courtesy: NILES-SIMMONS, D-Chemnitz

Fibro Speedshuttle for press automation
Photograph by courtesy: Fibro, D-Haßmersheim

7 0 - I N D U S T R I A L T R U N K I N G

I N D U S T R I A L T R U N K I N G S Y S T E M

I N D U S T R I A L T R U N K I N G S Y S T E M

I N D U S T R I A L T R U N K I N G - 7 1

Loading diagramme

Materials / Surface coating

Installation advice

Praxis Examples

Designation

Cantilever

Profiles

Clamping System

Clamping Component BS...C

Clamping System

Clamping System variable

Clamping element

Clamping component offset version

Clamping component light version

Clamping element light version

Clamping element variable

Kit component

Fixing Clips

Brackets

Wing Support Bracket

Single base support for profile 4141

Single base support for profile 4182

Strut Nut for profile 4141

Strut Nut for profile 4121

Strut Nut

Anchor Bolt

Profile Bracket

External Bracket

Angle Bracket

Offset tee bracket for profile 4182

Part.-No.

AK....

AS...

BS

BS KE C

BS KE C...

BS KE C... G

BS KE G

BS KE L

BS LKE

BS LKE G

BS LKE V

BS TTE

BT...

VE

VE AAF

VE AF 4141

VE AF 4182

VE AFUA

VE AFUD

VE AFUM

VE ASF

VE ASV

VE AV

VE AW

VE AWV 4182

Page

80

78-79

82-83

82

82

82

83

82

82

83

83

83

84

81

81

81

81

85

85

85

85

81

81

81

81

Index and Abbreviations: PFLITSCH Fixing Support

7 2 - F I X I N G S U P P O R T

Order Information Fixing Support

Part. No. Structure: AS L 41 21 S

Sendzimir/galv. steel, VA = AISI 302, F = hot-dip galv. steel, S1 = plated zinc

height

width

L = light

H = heavy version

HD = heavy duty, double version

A = profile

F I X I N G S U P P O R T

H

HD

Designation

Angle Bracket

Chain 18/8 mm

Threaded Rod

Chain 28/9 mm

Cross Over Bracket

Hooks

Wide Tee Angle Bracket

Hooks

Nut

Tee Bracket

Washer

Heavy Angel Bracket

Right Angle Bracket

Z-Bracket for profile 4121

Z-Bracket for profile 4141

Part. No.

VE GAW

VE GK 18/8

VE GS

VE KK 28/9

VE KVF

VE NG 3

VE SE

VE SH 2

VE SKM

VE TVF

VE US

VE VAW

VE WF

VE ZV 4121

VE ZV 4141

Page

81

85

85

85

81

85

81

85

85

81

85

81

81

81

81

Page

86

87

88/89

90

F I X I N G S U P P O R T - 7 3

F I X I N G S U P P O R T

Fixing Support

Profiles
Page 78 - 79

Fixing Elements
Page 81 + 85

Clamping Systems
Page 82 - 83

Cantilevers
Page 80

Fixing Clips
Page 84

There are different installation
conditions for cables and
lines at buildings and machi-
nes and a lot of know how is
required. To make it easy
PFLITSCH offers a matched
and high quality fixing system
which grant mounting and
operating safety.

Complicated special designs
are not necessary, PFLITSCH
is the one source for you.

The PFLITSCH Fixing support
- for all trunkings

The plus features:

■ variety
Profiles, contilevers, fixing
elements, clips and more are
available for different require-
ments: Mini trunking for the
electronic industry, Industrial-
trunking for the machine and
equipment industry, Media-
trunking for buildings and
transportation systems and
as well cable trays for the
open cable routing.

7 4 - F I X I N G S U P P O R T

■ one source

■ safety

■ simple mounted

■ economical solution

F I X I N G S U P P O R T

■ rational
Short mounting times based
on a pre-assembly with a lot
of components like nuts,
clips and srews. All parts can
be mounted with standard
tools.

■ economical
Time is money. Therefore
you find here the necessary
fixings for each PFLITSCH-
trunking.

■ high-quality
PFLITSCH uses high-quality
and practical fixing systems.
For each product there
are load ratings for typical
usages. In case of material
nature and corrosion pro-
tection you get a maximum.

Our personal offers the optimal
parts if requested for your own
usage. If some part is not
mentioned we offer according
to your request the appropiate
fixing solution of inner and
outer installation.

F I X I N G S U P P O R T - 7 5

F I X I N G S U P P O R T

Function:

The Upat Express-anchor is
hit into the bore hole, the two
spreading elements expan-
ding against the wall of the
bore hole by internal stress.
When the nut is tightened the
two cones are withdrawn into
the spreading elements,
expanding them and pressing
them against the building
material.

Safety:

Should concrete be cracked
the bore hole expands mini-
mally. Immediately the two
cones spread the spreading
elmost and the anchair being
optimally clamped in the bore
hole.

For safe bolting
- the Upat MAX Express-anchor

Suitable building materials:

Concrete (approval), natural
stone.

Permissable loads:

Approved by DIBt Berlin
according to design method
”A“ and ”B“ in cracked con-
crete from 1.5 to 6.0 KN.
Planning designers will be
provided with the approval
data and rating conept on
request. The rating software
Upat cc plan according to
design method ”A“ is also
available.

Mode of assembly:

Bolting.

Mounting

- Drill and clean the anchor hole
according to the instructions on
the package

- Hit the anchor through the
component into the bore hole

- Tighten up the nut with tested
dynamometric key

Field of application:

The rapid assembly anchor is
excellently suited for bolting
and series assembly.
The Upat Max Express-
anchor is a further develop-
ment of the legendary Upat
EXA Express-anchor and is
approved without restrictions
for attachments in cracked
concrete up to 6 KN. It is
suitable for use in industrial
construction, assembly rails,
suspension struts and for
heavy cable trays or pipe
installations.
The execution in A 4 stainless
steel enables outside usage
as well in industrial atmos-
pheres.

7 6 - F I X I N G S U P P O R T

F I X I N G S U P P O R T

The special coating on the
cones causes the spreading
elements to immediately
expand if the anchor beco-
ming slack. This means that
the Upat MAX Express-
anchor is capable of com-
pensating for any cracks in
the bore hole.

F I X I N G S U P P O R T - 7 7

F I X I N G S U P P O R T

Thread-Ø
= drill-Ø

d1 = do
mm

Max.
attachment
thickness

t
mm

Overall
length

l
mm

Drilling depth
with connec.
component

ho
� mm

Settling
depth

h
� mm

Torque

Nm Pce.

Part. No.Permissble
Load

kN

Upat MAX Express-Anchor

UP MAX 8/ 10
UP MAX 8/ 25
UP MAX 8/ 50
UP MAX 8/100
UP MAX 10/ 15
UP MAX 10/ 25
UP MAX 10/ 50
UP MAX 10/100
UP MAX 10/150
UP MAX 12/ 20
UP MAX 12/ 50
UP MAX 12/100
UP MAX 12/150
UP MAX 16/ 25
UP MAX 16/ 50
UP MAX 16/100
UP MAX 16/150

1.5

2.5

3.5

6.0

8
8
8
8

10
10
10
10
10
12
12
12
12
16
16
16
16

10
25
50

100
15
25
50

100
150
20
50

100
150
25
50

100
150

83
98

123
173
100
110
135
185
235
119
149
199
249
142
167
217
267

80
95

120
170
95

105
130
180
230
110
140
190
240
130
155
205
255

61
61
61
61
70
70
70
70
70
81
81
81
81
94
94
94
94

15
15
15
15
35
35
35
35
35
60
60
60
60
90
90
90
90

50
50
50
50
50
50
50
50
25
25
25
25
25
20
20
20
20

Tensile force and
pressure zone
�m25 N/mm2

kN

Centre
gal.

a � mm

Distance
A4

a � mm

Edge distance
galv.

a � mm

Edge distance
A4

a � mm

Component
thickness

d � mm

Part. No.

Permissble load “perm. F“ (Design method ”B” distances and component thickness.

UP MAX M8
UP MAX M10
UP MAX M12
UP MAX M16

1,5
2,5
3,5
6,0

16
20
24
32

16
20
24
42

8
15
15
16

8
12
14
21

10
11
13
15

1610 kN = 1000 kp

Profile: AS... Light version, 41 x 21 mm

7 8 - F I X I N G S U P P O R T

F I X I N G S U P P O R T

Profile: AS... Light version, 41 x 41 mm

Profile: AS... Light version, 41 x 41 mm incl. side holes

Profile: AS... Heavy version, 41 x 21 mm

Profile: AS... Heavy version, 41 x 41 mm

L 4121

L 4141

L 4141 SL

H 4121

H 4141

Length (L)

3000 mm

3000 mm

3000 mm

Material

electrogalv. steel

hot-dip galv. steel

AISI 302

Thickness

1,5 mm

1,5 mm

1,5 mm

1

1

1

Width

41 mm

41 mm

41 mm

Part. No.

AS L 4121 S

AS L 4121 F

AS L 4121 VA

Height

21 mm

21 mm

21 mm

Holes on back.

Length (L)

3000 mm

3000 mm

3000 mm

Material

electrogalv. steel

hot-dip galv. steel

AISI 302

Thickness

1,5 mm

1,5 mm

1,5 mm

1

1

1

Width

41 mm

41 mm

41 mm

Part. No.

AS L 4141 S

AS L 4141 F

AS L 4141 VA

Height

41 mm

41 mm

41 mm

Length (L)

3000 mm

3000 mm

3000 mm

Material

electrogalv. steel

hot-dip galv. steel

AISI 302

Thickness

1,5 mm

1,5 mm

1,5 mm

1

1

1

Width

41 mm

41 mm

41 mm

Part. No.

AS L 4141 SL S

AS L 4141 SL F

AS L 4141 SL VA

Height

21 mm

21 mm

21 mm

Length (L)

3000 mm

3000 mm

3000 mm

Material

electrogalv. steel

hot-dip galv. steel

AISI 302

Thickness

1,5 mm

1,5 mm

1,5 mm

1

1

1

Width

41 mm

41 mm

41 mm

Part. No.

AS H 4121 S

AS H 4121 F

AS H 4121 VA

Height

21 mm

21 mm

21 mm

Length (L)

3000 mm

3000 mm

3000 mm

Material

electrogalv. steel

hot-dip galv. steel

AISI 302

Thickness

1,5 mm

1,5 mm

1,5 mm

1

1

1

Width

41 mm

41 mm

41 mm

Part. No.

AS H 4141 S

AS H 4141 F

AS H 4141 VA

Height

41 mm

41 mm

41 mm

Holes on back.

Holes on three sides.

Holes on back, serrated.

Holes on back, serrated.

41

50

22,3
9

L

L

25 21

41

41

41

41

41

15

15

15

50

22,39

25

41

50

22,3

21

41
22,3

26
11

9

25

F I X I N G S U P P O R T - 7 9

F I X I N G S U P P O R T

Profile: AS... Heavy version, 41 x 41 mm incl. side holes

Profile: AS... Heavy duty, 41 x 41 mm

Profile: AS... Heavy duty, 41 x 82 mm

Note! Material description see page 87.
Load ratings see page 86.

H 4141 SL

HD 4141

HD 4182

Holes on three sides, serrated.

Double profile AS 4141.

Double profile AS 4141.

Length (L)

3000 mm

3000 mm

3000 mm

Material

electrogalv. steel

hot-dip galv. steel

AISI 302

Thickness

2,5 mm

2,5 mm

2,5 mm

1

1

1

Width

41 mm

41 mm

41 mm

Part. No.

AS H 4141 SL S

AS H 4141 SL F

AS H 4141 SL VA

Height

41 mm

41 mm

41 mm

Length (L)

3000 mm

3000 mm

3000 mm

Material

electrogalv. steel

hot-dip galv. steel

AISI 302

Thickness

2,5 mm

2,5 mm

2,5 mm

1

1

1

Width

41 mm

41 mm

41 mm

Part. No.

AS HD 4141 S

AS HD 4141 F

AS HD 4141 VA

Height

41 mm

41 mm

41 mm

Length (L)

3000 mm

3000 mm

3000 mm

Material

electrogalv. steel

hot-dip galv. steel

AISI 302

Thickness

2,5 mm

2,5 mm

2,5 mm

1

1

1

Width

41 mm

41 mm

41 mm

Part. No.

AS HD 4182 S

AS HD 4182 F

AS HD 4182 VA

Height

82 mm

82 mm

82 mm

Length (L)

3000 mm

Material

electrogalv. steel

Thickness

1,5 mm 1

Width

41 mm

Part. No.

AS D 41 S

Cover D 41

26

41

41

50

41

41

22,3

41

82

22,3

11

Length (L) A

240 mm 152 mm

Material

hot-dip galv. steel 1

Part. No.

AK SE F

To adapt 41 x 41 mm
strut profiles.
Wall or strut profile
mounting applications.

Cantilever: AK... Light version for mounting at walls

8 0 - F I X I N G S U P P O R T

F I X I N G S U P P O R T

Cantilever: AK... Light version incl. securing

Cantilever

Cantilever arm 4141 incl. securing

Cantilever arm 4141 for mounting at walls

LW

LS

SE

HS

HW

Length (L) A

160 mm 120 mm

210 mm 120 mm

260 mm 120 mm

310 mm 136 mm

410 mm 136 mm

510 mm 160 mm

610 mm 160 mm

Material

hot-dip galv. steel

hot-dip galv. steel

hot-dip galv. steel

hot-dip galv. steel

hot-dip galv. steel

hot-dip galv. steel

hot-dip galv. steel

1

1

1

1

1

1

1

Part. No.

AK LW 160 F

AK LW 210 F

AK LW 260 F

AK LW 310 F

AK LW 410 F

AK LW 510 F

AK LW 610 F

Length (L) A

160 mm 100 mm

210 mm 100 mm

260 mm 100 mm

310 mm 116 mm

410 mm 116 mm

510 mm 140 mm

610 mm 140 mm

Material

hot-dip galv. steel

hot-dip galv. steel

hot-dip galv. steel

hot-dip galv. steel

hot-dip galv. steel

hot-dip galv. steel

hot-dip galv. steel

1

1

1

1

1

1

1

Part. No.

AK LS 160 F

AK LS 210 F

AK LS 260 F

AK LS 310 F

AK LS 410 F

AK LS 510 F

AK LS 610 F

Length (L)

150 mm

300 mm

450 mm

600 mm

750 mm

Material

hot-dip galv. steel

hot-dip galv. steel

hot-dip galv. steel

hot-dip galv. steel

hot-dip galv. steel

1

1

1

1

1

Part. No.

AK 4141 HS 150 F

AK 4141 HS 300 F

AK 4141 HS 450 F

AK 4141 HS 600 F

AK 4141 HS 750 F

Length (L)

150 mm

300 mm

450 mm

600 mm

750 mm

Material

hot-dip galv. steel

hot-dip galv. steel

hot-dip galv. steel

hot-dip galv. steel

hot-dip galv. steel

1

1

1

1

1

Part. No.

AK 4141 HW 150 F

AK 4141 HW 300 F

AK 4141 HW 450 F

AK 4141 HW 600 F

AK 4141 HW 750 F

For rapid installation
on to profiles 41 x 21 mm
and 41 x 41 mm.
- nuts/screws pre-mounted

Wall mounting
bracket on
profile 41 x 41 mm.
- nuts/screws pre-mounted

20

20
15

ø 13

50

A

20
15

50

L

L

A

L1
L2

85
L

125
L

A

Part. No.

VE ASV F

F I X I N G S U P P O R T - 8 1

F I X I N G S U P P O R T

Profile Bracket ASV Offset Tee Bracket AWV Heavy Angle Bracket VAW

Rightangle Bracket WF Z - Bracket ZV Wide Tee Angle Bracket SE

Tee Bracket TVF Z - Bracket ZV Single base support AF

Cross over Bracket KVF Angle Bracket AW Double base support AF

External Bracket AV Angle Bracket GAW Wing Support Bracket AAF

Part. No.

VE VAW F

Part. No.

VE AWV 4182 F

for profile 4182

Part. No.

VE WF F

Part. No.

VE SE F

Part. No.

VE ZV 4141 F

for profile 4141

Part. No.

VE TVF F

Part. No.

VE AF 4141 F

for profile 4141

Part. No.

VE ZV 4121 F

for profile 4121

Part. No.

VE KVF F

Part. No.

VE AF 4182 F

for profile 4182

Part. No.

VE AW F

Part. No.

VE AV 4121 F

VE AV 4141 F

for profiles 4121

and 4141

Part. No.

VE AAF 4141 F

VE AAF 4182 F

Part. No.

VE GAW F

48

43

90 21

85

85

102

86

83
43

138

90

50

105

100
100

40

200

200

100

90

138

4258

138

138

86
102

216

152

168

All products: material hot dip galvanized steel.

Material

hot-dip galv. steel 1

Part. No.

BS KE L F

Part. No.

BS TW 300 F

BS TW 400 F

BS TW 500 F

BS TW 600 F

BS TW 800 F

Clamping Component BS ... C

8 2 - F I X I N G S U P P O R T

F I X I N G S U P P O R T

Clamping System

Clamping System, variable

Clamping component light version

Clamping component offset version

KE C

TW

TV

LKE

KE L

Double profile 4121 incl. 2 clamping elements.

Material

hot-dip galv. steel

AISI 302

1

1

Part. No.

BS KE C F

BS KE C VA

Material

hot-dip galv. steel

hot-dip galv. steel

hot-dip galv. steel

hot-dip galv. steel

hot-dip galv. steel

Length (L)

300 mm

400 mm

500 mm

600 mm

800 mm

1

1

1

1

1

Part. No.

BS TW C 300 VA

BS TW C 400 VA

BS TW C 500 VA

BS TW C 600 VA

BS TW C 800 VA

Material

AISI 302

AISI 302

AISI 302

AISI 302

AISI 302

Length (L)

300 mm

400 mm

500 mm

600 mm

800 mm

1

1

1

1

1

For the suspension of heavy components from inclined beam flanges.
- Multidirectional universal clamp
- For beam flages up to 35 mm thickness
- Serrated profile
Beam flange angle: max 45°, suspension angle: max. 30°.

Length (L)

300 mm

400 mm

500 mm

Material

electrogalv. steel

electrogalv. steell

electrogalv. steel

1

1

1

Part. No.

BS TV 300 G S

BS TV 400 G S

BS TV 500 G S

Material

hot-dip galv. steel

hot-dip galv. steel

hot-dip galv. steel

for profile 4121

for profile 4141

for profile 8241

1

1

1

Part. No.

BS LKE 4121 F

BS LKE 4141 F

BS LKE 8241 F

Incl. cone pointed bold M12 x 40 mm.

35

21
21

41

50

100

25

40

74

M10

max. 35

L
50

35
50

Part. No.

BS LKE G F

Material

hot-dip galv. steel 1

Part. No.

BS LKE G VA

Material

AISI 302 1

F I X I N G S U P P O R T - 8 3

F I X I N G S U P P O R T

Clamping-element

Clamping-element light version

Clamping-element, variable

Kit-component

KE G

LKE G

LKE V

TTE

Material

electrogalv. steel 1

Part. No.

BS KE G S

Material

steel, plated zinc 1

Part. No.

BS TTE S1

Material

electrogalv. steel 1

Part. No.

BS LKE V S

For suspending services via threaded rods up to a max.
load 400 kg with safety factor of 4 :1.
For beam flanges up to 19,5 mm thickness.
Uds, UL and FM certification.

For suspension of services via threaded rods (incl. nuts)
or mounting of pipes (incl. clamp)
For beam flages up to 45 mm thickness

For securing services inside of H or C section beams.
The Kit contains two preformed mounting plates and two bolts M8 x 25.

For lighter applications, Beam flanges up to 24 mm thickness.

44,5

11

13 19,5

12

32

3 NM

6 NM

13 mm

14

14C

M 8 x 30

M8x45

M8x35

M 10

13

71

57

A

60

M8x25

ø 9,5

6 NM

Installation instructions see page 88.

Part. No.

BT FSK 2H4 S1

BT FSK 4H24 S1

BT FSK 4H58 S1

BT FSK 4H912 S1

Material thickness

A = 2 - 3 mm

A = 3 - 8 mm

A = 8 - 14 mm

A = 14 - 20 mm

100

100

100

100

Part. No.

BT FSK M6 MA S1

BT FSK M8 MA S1

BT FSK M10 MA S1

Material thickness

A = ≤ 2,8

A = ≤ 2,8

A = ≤ 2,8

100

100

100

Ø

M 6

M 8

M10

Part. No.

BT FSK 122 S1

Material thickness

A = ≤ 2,8 mm 100

Part. No.

BT FSK VF S1

Material thickness

A = 1,5 - 6 mm 100

Part. No.

BT FSK V5 S1

Material thickness

A = � 4 mm 100

Part. No.

BT FSK 2H4 VA

BT FSK 4H24 VA

BT FSK 4H58 VA

BT FSK 4H912 VA

Material thickness

A = 2 - 3 mm

A = 3 - 8 mm

A = 8 - 14 mm

A = 14 - 20 mm

100

100

100

100

Fixing Clips: BT ...Clip

8 4 - F I X I N G S U P P O R T

F I X I N G S U P P O R T

Clip

Clip

Clip

Clip

FSK

FSK

FSK

FSK

FSK

For suspending or attaching services to metal beams by chains or wires etc.
- Spring steel or stainless steel
- Profile thickness: max 20 mm
- Simply hammered into position

For rapid services with threaded rods.
- For fast and accurate height adjustment, simply squeeze the spring steel component.

For the suspension of chain and wire from purlin section.
Profile thickness: max 2.8 mm, Return flange height: max 15 mm.

Spring steel clip for suspending services from angle section
or purlines by chain or wire etc.
- For profiles of 1.5 to 6 mm thickness.

For suspension from purlin and angle section with threaded rod. (up to M10)

ø 7,1

ø 7,1

A

ø 7,1

A

A ≥ 20

80 90

A

≥ 10

ø

ø C

F I X I N G S U P P O R T - 8 5

F I X I N G S U P P O R T

Fixing elements : VE... chain 18 x 8 mm GK Strut Nut AFUM

Part. No.

VE GK 18/8 S

A X B

18 x 8 mm 30 m

For profile 41 x 41 mm
and 41 x 21 mm.

Part. No.

VE AFUM M8 S

VE AFUM M10 S

VE AFUM M12 S

Thread

M8

M10

M12

100

100

100

Chain 28 x 9 mm KK Strut Nut for profile 4121 AFUD

Part. No.

VE KK 28/9 S

A X B

28 x 9 mm 30 m

With short spring 41 x 21 mm.

Part. No.

VE AFUD M 8 S

VE AFUD M10 S

VE AFUD M12 S

Thread

M8

M10

M12

100

100

100

Hooks SH/NG Strut Nut for profile 4141 AFUA

For suspending chains,
perforated up to 40kg.

Part. No.

VE SH 2 S

VE NG 3 S

100

100

With long spring 41 x 41 mm.

Part. No.

VE AFUA M8 S

VE AFUA M10 S

VE AFUA M12 S

Thread

M8

M10

M12

100

100

100

Threaded Rod GS Anchor bolt ASF

Part. No.

VE GS 8 S

VE GS 8 VA

VE GS 10 S

VE GS 10 VA

VE GS 12 S

VE GS 12 VA

Length

1000 mm

„

„

„

„

„

1

1

1

1

1

1

Thrd.

M8

M8

M10

M10

M12

M12

Part. No.

VE ASF M8 S

VE ASF M10 S

VE ASF M12 S

Thread

M8

M10

M12

100

100

100

Nut SKM Washer US

Part. No.

VE SKM M 8 S

VE SKM M10 S

VE SKM M12 S

100

100

100

Thrd.

M8

M12

M12

Part. No.

VE US 8 S

VE US 10 S

VE US 12 S

for Thrd.

M8

M10

M12

100

100

100

A B
M

M

H

A

B D H

M

H

A

B

3
5

L

M

Länge

ø

ø

ø

A X B

Ø 5 mm

28 x 9 mm

Lg./mm A/kg B/kg C/kgLg./mm A/kg B/kg C/kgLg./mm A/kg B/kg C/kg

Loading diagramme

8 6 - F I X I N G S U P P O R T

F I X I N G S U P P O R T

Profiles

500
1000
1500
2000
3000
6000

85
42
27
20
12
3

170
84
55
40
25

64
32
21
15
9

500
1000
1500
2000
3000
6000

253
126
83
62
40
16

506
252
166
123
79
32

190
94
62
46
30
12

500
1000
1500
2000
3000
6000

249
124
82
61
39
16

498
248
164
121
78
31

187
93
62
46
30
12

Part.-No.
AS L 4121
s. page 78

Part.-No.
AS L 4141
s. page 78

Part.-No.
AS L 4141 SL

s. page 78

500
1000
1500
2000
3000
6000

382
190
126
93
60
24

763
380
251
186
120
48

286
143
94
70
45
19

500
1000
1500
2000
3000
6000

85
42
27
20
12
3

170
84
55
40
25

64
32
21
15
9

500
1000
1500
2000
3000
6000

374
186
123
91
59
24

749
373
246
183
118
48

281
140
93
69
45
19

Part.-No.
AS H 4121
s. page 78

Part.-No.
AS H 4141
s. page 78

Part.-No.
AS H 4141 SL

s. page 79

500
1000
1500
2000
3000
6000

358
177
117
86
54
19

715
355
234
172
109
39

268
133
88
65
42
16

500
1000
1500
2000
3000
6000

1141
569
377
280
183
80

2282
1137
754
561
365
159

856
427
283
211
138
62

Part.-No.
AS HD 4141
s. page 79

Part.-No.
AS HD 4182
s. page 79

A

C

F F F

L/2 L/2 L/2

L L L

L/3 L/3L/3 L/3 L/3L/3 L/3 L/3L/3

B

A

C

B

A

C

B

■ Stainless steel

Spring steel stainless steel
fasteners are made of aus-
tenitic stainless steel type
X12 Cr Ni 17-7 (AISI 302,
Standard no. 1.4310, accor-
ding to DIN 17224

Note:

Because stainless steel is
susceptible to stress corro-
sion in chloride environments
it is forbidden to use these
ERICO-fixing products in
chloride environments.

■ Corrosion protection

Elektro plated zinc.

The anti-corrosion protection
consists of an electrolytically
applied zinc coating with
a layer thickness of 8-15
micron. This protection will
withstand 90 hours saltspray
test to DIN 50021, ISO/R
1456-1970, ASTM B 117-90.

■ Hot dip galvanized zinc

Protection against corrosion
is provided by hot dip galva-
nizing in accordance with
DIN 50976+Zn-D, BS 729,
NFA 91-121, NEN 1275.
The zinc layer thickness is
50-70 micron (350-500 g/m2).

■ Plated zinc

The anti-corrosion protection
consists of a coating of
mechanically deposited
zinc with a layer thickness
of approx. 25 micron and
a transparent sealer. The
corrosion resistance of the
system is 500 hours against
red rust for a saltspray
test as per DIN 50021,
ISO/R 1456-1970 and
ASTM B 117-90.

F F I X I N G S U P P O R T - 8 7

...S ...F ...S1...VA
1.4310

Materials / Surface coating

F I X I N G S U P P O R T

Part. No. ...

Installation advice

8 8 - F I X I N G S U P P O R T

F I X I N G S U P P O R T

Indirect clamp

In this application, the bolt
setting forces are transferred
to the clamping component.
Bolts to tensile stress are 8.8
grade high tensile steel, to
EN 20898-1-1991.

In most application, clamping
components are tightened
with an open-ended or ring
spanner. The table below
gives a ”guideline value” deri-
ved from experience for the
force and leverage lenght
required for grades 6.8 and
8.8.

Direct clamp

The 8.8 grade high tensile
steel screw has a cupped or
hollow cone point of contact
to DIN 78. This ensures a
contstant contact pressure
with a high resistance to loo-
sening or unscrewing.
The endurance of a clamped
connection is determined by
the torque required. By tigh-
tening the bolt, an initial stress
F1 is applied to the clamp. If
the initial stress F1 and the
load F2 are on or close to the
same axis or close to each
other.
The useful load F2 decreases
in inversion proportion to the
increase in the initial stress.
F1. Or in other words: If the
torque specified in the data
are exceeded, the useful load
is reduced accordingly.

Description:

For the installation of this
fixing, some technical as-
pects have to be taken into
consideration. In particular
the torque required and
general technical information
as indicated in the installation
instructions.

Screw
size

M 6

M 8

M10

M12

M16

Manual
force

N

375

380

390

400

430

Wrench lenght
mm

110

120

170

260

530

Part. No. BS KE C

Part. No. BS KE G

Part. No. BS LKE G Part. No. BS KE G

Installation advice:

The installation of spring steel
clips is simply and easy. In
each box you will find a clear
instruction sheet with all
appropiate technical informa-
tion.

Basic guidelines:

We do not recommend the
installation of clips onto
aluminium sections :
- Because aluminium is a

softer material, the clamping
effect would be reduced.

- The bi metal connection
between the aluminium and
zinc coated clips would
create a galvanic corrosive
reaction causing the alumi-
nium to corrode.

Never apply additional hot
dip gavanising to spring steel
clips :
- This would reduce or elimi-

nate the spring steel reten-
tion force.

- The appropiate corrosion
protection has already been
applied.

Description:

Clips are manufactured from
heat treated spring steel and,
as a single or combined
fixing sytem will primarily
apply to steel beam applicati-
ons.
The fixing method relies on
the use of the spring reten-
tion force, loads up to 90 kg
(with a 4:1 safety factor) can
be carried through the clam-
ping force.

Explanation of the diagram:

- pre-tension Fv
- clamping force Fk
- max. spring tension Fmax
- clamping range Fb
- usable action of spring Mn

F I X I N G S U P P O R T - 8 9

F I X I N G S U P P O R T

Do not insert any secondary
component between the beam
and the clip.

Up to a 15 degree inclination
from the vertival axis is accep-
table.

Part. No. BT FSK...

Fixing Support
- Praxis Examples

9 0 - F I X I N G S U P P O R T

F I X I N G S U P P O R T

Fixing of Mini Trunking: Retaining Clip Industrial Trunking and Cable Tray stainless steel

Fixing of Cable Trays Fixing of Media Trunking

9 1

Please give me a call to make an appointment for further consultation.

Postbox 10 03 51 · D-42492 Hückeswagen
Phone: +49 (0) 21 92 / 911-0
Facsimile: +49 (0) 21 92 / 911-211
e-mail: info@pflitsch.de
internet: http://www.pflitsch.de

PFLITSCH GMBH & CO. KG
Mühlenweg 30 · D-42499 Hückeswagen

Please photocopy this page, place a cross on what you require and fax this to us:

Information service / facsimile: +49 (0) 2192 / 911-211

I’m interested in:

Industrial Trunking

Mini Trunking

Cable Trays

Media Trunking

Tools / Finishing

News / Special lines

I would like to receive further information regarding the following field of application:

UNI Dicht System

EMC glands

Ex glands

Hoses / Hose glands

General catalogue / Price list

Material information

Company:

Name:

Department:

Street:

Postal code, town/city:

Tel./facsimile:

e-mail:

9 2

For your notes

9 3

Please give me a call to make an appointment for further consultation.

Postbox 10 03 51 · D-42492 Hückeswagen
Phone: +49 (0) 21 92 / 911-0
Facsimile: +49 (0) 21 92 / 911-211
e-mail: info@pflitsch.de
internet: http://www.pflitsch.de

PFLITSCH GMBH & CO. KG
Mühlenweg 30 · D-42499 Hückeswagen

Please photocopy this page, place a cross on what you require and fax this to us:

Information service / facsimile: +49 (0) 2192 / 911-211

I’m interested in:

Industrial Trunking

Mini Trunking

Cable Trays

Media Trunking

Tools / Finishing

News / Special lines

I would like to receive further information regarding the following field of application:

UNI Dicht System

EMC glands

Ex glands

Hoses / Hose glands

General catalogue / Price list

Material information

Company:

Name:

Department:

Street:

Postal code, town/city:

Tel./facsimile:

e-mail:

9 4

For your notes

9 5

For your notes

9 6

For your notes

PFLITSCH GmbH & Co. KG
Mühlenweg 30 D-42499 Hückeswagen
Postbox 10 03 51 D-42492 Hückeswagen
Telephone: +49 (0) 21 92 9 11-0
Facsimile: +49 (0) 21 92 9 11-2 11
Internet: www.pflitsch.de
E-mail: info@pflitsch.de

PF
LI

TS
C

H
 IN

D
U

ST
RI

AL
 T

RU
N

KI
N

G
 G

KA
-2

0/
G

B/
5

PR
IN

TE
D

 IN
 G

ER
M

AN
Y

IM
PR

ES
SU

M
: C

O
N

C
EP

T,
 L

AY
O

U
T

/ T
YP

ES
ET

TI
N

G
,T

EX
T:

 P
FL

IT
SC

H
 /

SC
H

Ü
RM

AN
N

 /
LU

TZ
, P

H
O

TO
G

RA
PH

Y:
 B

U
C

H
H

O
LZ

, P
RI

N
TI

N
G

: A
RN

S

C
AT

AL
O

G
U

E
AV

AI
LA

BL
E

IN
 T

H
E

LA
N

G
U

AG
ES

: F
, E

, N
L,

 S
, D

Errors and technical modifications excepted. Reprints as well as any electronic duplication
may only be done with our express approval in writing. With the puplication of this catalogue,
all previous information leaflets lose their validity.

Guarantee: Suitability of the product for the user’s application with regard to powerbearing
capacity (extended time application) and application as well as to the compatibility of the
electrical installation and safety regulations must be checked and guaranteed by the user
with the particular practical conditions concerned being borne in mind.

The consulation we provide - written and spoken - with regard to application is based
on experience and is given to the best of our knowledge, however, it only serves as a
pointer without any obligation on our behalf. Working conditions outside our field of
influence and varying conditions of application preclude any claims. We recommend checking
to determine whether the PFLITSCH product is suitable for the application purpose intended.
Products are implemented, used and processed outside our supervisory possibilities and
are therefore your responsibility. Should, however, liability come into question, this shall be
restricted, for any damage, to the value of the product supplied by us and used by you. Our
warranty refers to the constant quality of our products in accordance with our specifications
and as provided for in our general conditions of delivery and payment.

