

MTS

automation
components

**HLINÍKOVÉ PROFILY
BOSCH REXROTH**

Stydlina

Od roku 1996 pomáhame firmám inovovať výrobu pomocou moderných a inteligentných technológií.

Takých, ktoré umožňujú vyrábať technologicky najnáročnejšie produkty. Popritom zefektívňujú výrobné procesy, šetria ľuďom čas a uľahčujú im život.

Naším cieľom sú kvalitné výrobky, spokojní ľudia a dobré prostredie v priemyselnej výrobe.

Prostriedkom sú naša odbornosť a skúsenosti, férové vzťahy a starostlivo vybrané spoľahlivé technológie.

Chceme ukázať, že je možné úspešne podnikáť aj férovo, ľudsky a s pevnými hodnotami. Že spoločnosť z Oravy môže byť kľúčovým partnerom pre veľké firmy z celého sveta.

Vybavíme vašu výrobu osvedčenými komponentmi od našich dlhoročných partnerov.

Poradíme vám s ich výberom a aj s tým, ako vybrané komponenty do vašej linky čo najlepšie a cenovo najvýhodnejšie implementovať a využiť na maximum. Vieme sa postarať aj o celú vašu výrobu od A po Z.

Sme oficiálnym slovenským partnerom Bosch Rexroth

v oblasti automatizácie výroby. Spolu s nadviazaním partnerstva sme do nášho portfólia zaradili hliníkové profily Bosch Rexroth.

Tento stavebnicový systém sa stal vo viacerých priemyselných podnikoch medzinárodným štandardom nosných konštrukcií pre zariadenia, výrobné linky a stroje. V porovnaní s konkurenciou, hliníkové profily od Bosch Rexroth poskytujú širokú škálu príslušenstva. Profily majú viac rozmerových rád. Medzi nimi nájdete aj vzhľadové-designové profily s uzavretou drážkou.

Veľkou výhodou je kompatibilita dopravníkových systémov so stavebnicovým systémom. Bosch Rexroth má vo svojom portfóliu aj dopravníkové systémy, ktoré majú prispôsobenú drážku (10 mm) dráhových profilov práve pre tieto konštrukčné profily.

Michal Bučka
produkový manažér

STAVEBNICOVÝ SYSTÉM HLINÍKOVÝCH PROFILOV BOSCH REXROTH

Hliníkové profily často tvoria kostru výrobných link. Niektoré vytvárajú rámy a pracovné plochy, aby sa ľuďom dobre pracovalo. Iné v podobe krytov chránia vaše technológie a ľudské zdravie.

Všetky profily sú navzájom kompatibilné a poskladáte ich jednoducho ako stavebnicu. Radi vám dodáme kompletne hotové riešenie aj samostatné prvky.

Máme viac ako 140 typov hliníkových profilov Bosch Rexroth s drážkou 6, 8 a 10 mm – a k nim všetko príslušenstvo:

- Hliníkové profily
- Spojovacie prvky a príslušenstvo
- Rúrkový systém EcoShape
- Ochranné krytovanie
- Príslušenstvo

Sme slovenským partnerom Bosch Rexroth a sami s ich hliníkovými profilmi radi pracujeme. Páči sa nám...

- Jednoduchá projekcia
- Rýchla montáž
- Málo potrebných nástrojov
- Priestorová nenáročnosť
- Opakovane využiteľné komponenty
- Odolnosť proti korózii
- Flexibilná stavba a prestavba

OBSAH KATALÓGU

Konštrukčné profily	5
Technické dáta	76
Kontakt	97

Strut profiles

Strut profiles, 6 mm slot,
20 mm modular dimension
(p. 2-10)

Strut profiles, 8 mm slot,
30 mm modular dimension
(p. 2-15)

Strut profiles, 10 mm slot,
40 mm modular dimension
(p. 2-23)

Strut profiles, 10 mm slot,
45 mm modular dimension
(p. 2-35)

Strut profiles, 10 mm slot,
50 mm modular dimension
(p. 2-50)

Strut profiles, 10 mm slot,
60 mm modular dimension
(p. 2-52)

Rectangular tube (p. 2-54)
Clamping profile (p. 2-55)
Al angle profile 19" (p. 2-56)

Frame profile
22.5x30 (p. 2-57)
22.5x45 (p. 2-58)

Angle profile (p. 2-59)
Suspension profile (p. 2-60)
Container mount (p. 2-61)

Grooved plate (p. 2-62)

Material chute (p. 2-63)

Profile rail (p.2-65)

Profiles for installing
conveyor media (p. 2-66)

Round tube D28 (p. 2-69)
Strut profile D28x55
(p. 2-69)

EcoShape tubular framing
system (p. 2-72)

Cover profiles, additional
accessories (p. 2-84)

Strut profiles

With more than 120 strut profiles for all types of loading, Bosch Rexroth AG offers the widest product range for different demands:

- ▶ Square and rectangular profiles
- ▶ Light profiles with optimized cross-sections
- ▶ Round profiles and profiles with smooth lateral surfaces

Connectors with high load-bearing capacities combined with ultra robust slots and large central bores make profile connections possible which can handle high static and dynamic loads.

Bosch Rexroth AG offers you six different profile ranges. All profiles within one profile range have the same slot dimensions and spacing to ensure perfect coordination during construction.

Due to their high degree of robustness, the 10 mm slotted profiles are suitable for constructions ranging from tables to heavy machine frames. They are available in four profile series with a slot spacing of 40 mm, 45 mm, 50 mm, or 60 mm.

The profiles with 8 mm and 6 mm slots are used in the construction of lightweight equipment, partition walls, stands, or showcases.

Profile length in profile packaging units

The stated length of the profile packaging units relates to the guaranteed usable length.

During anodizing as part of the manufacturing process bare areas which are approx. 30 mm long are left at each end of the profile (= contact areas), so the profiles are generally supplied incorporating an excess length of 100 mm.

Example:

45x45L	L (mm)	No.

 20 pcs
	6070	3 842 553 611

Notice: The length dimension “L” in the table equals the usable length, whereas the actual length is approx. 100 mm longer.

Slot size N = 6 mm, 8 mm, 10 mm

Modular dimensions R = 20 mm, 30 mm, 40 mm, 45 mm, 50 mm, 60 mm

Technical data – profiles

Profile	Slot	Profile surface	Moment of inertia		Moment of resistance		Torsion index		Weight m (kg/m)	Page	
			A (cm ²)	I _x (cm ⁴)	I _y (cm ⁴)	W _x (cm ³)	W _y (cm ³)	I _t (cm ⁴)			W _t (cm ³)
20x20	
	6	1.6	0.7	0.7	0.7	0.7	0.08	0.17	0.4	2-11
20x20 1N	
	6	1.9	0.8	0.8	0.8	0.8	0.60	0.67	0.5	2-11
20x20 2N	
	6	1.8	0.7	0.8	0.7	0.8	0.31	0.52	0.5	2-11
20x20 2NVS	
	6	1.8	0.7	0.7	0.7	0.7	0.37	0.52	0.5	2-12
20x20 3N	
	6	1.7	0.7	0.8	0.7	0.7	0.19	0.34	0.5	2-12
20x20 R	
	6	1.6	0.6	0.6	0.5	0.5	0.21	0.39	0.4	2-12
20x40	
	6	2.9	4.6	1.2	2.5	1.4	0.68	0.91	0.8	2-13
20x60	
	6	3.5	14.2	1.7	4.7	1.7	2.30	2.00	0.9	2-13
20x40x40	
	6	4.2	6.0	6.0	2.6	2.6	1.50	1.30	1.1	2-13
10x40	
	6	2.1	3.2	0.2	1.6	0.4	–	–	0.6	2-14
30x30	
	8	3.1	2.8	2.8	1.8	1.8	0.29	0.33	0.9	2-16
30x30 1N	
	8	3.7	3.1	3.5	2.0	2.3	2.80	1.50	1.0	2-16
30x30 2N	
	8	3.5	2.8	3.5	2.1	2.7	1.50	1.20	1.0	2-16
30x30 2NVS	
	8	3.5	3.1	3.1	2.0	2.0	1.70	1.10	1.0	2-17
30x30 3N	
	8	3.3	3.1	2.8	2.3	2.1	0.86	0.73	0.9	2-17
30x30°	
	8	3.7	3.5	3.6	2.0	1.9	1.50	2.00	1.0	2-17
30x45°	
	8	4.0	3.6	5.1	2.1	2.3	2.10	2.40	1.1	2-18
30x60°	
	8	3.6	3.0	4.1	1.7	1.9	1.50	2.00	1.0	2-18
30x30 R	
	8	2.9	2.3	2.3	1.4	1.4	0.81	1.20	0.8	2-18
30x60	
	8	5.5	19.6	5.1	7.0	3.9	2.60	2.10	1.5	2-19
30x60 4N	
	8	5.8	20.2	5.5	6.7	3.8	4.80	2.40	1.6	2-19
30x60x60	
	8	8.2	26.2	26.2	7.6	7.6	6.40	3.60	2.2	2-19
30x90	
	8	7.7	60.7	7.3	13.5	4.9	5.10	3.80	2.1	2-20
30x120	
	8	9.9	136.3	9.6	22.7	6.4	7.60	5.60	2.7	2-20
30x45	
	8/10	4.0	8.1	3.9	3.9	2.9	1.30	1.30	1.1	2-21
60x60 8N	
	8	9.8	39.7	39.7	13.2	13.2	19.30	6.80	2.6	2-21
11x20	
	8	1.0	0.5	0.1	0.7	0.3	–	–	0.3	2-21
15x120	
	8	9.0	110.4	2.2	18.4	2.7	–	–	2.4	2-22
40x40L	
	10	5.6	9.1	9.1	4.5	4.5	1.30	0.74	1.5	2-25
40x40L 0N	
	10	6.3	10.4	10.4	5.2	5.2	10.70	4.30	1.7	2-25
40x40L 1N	
	10	6.1	9.8	10.3	4.7	5.1	6.90	3.70	1.7	2-25
40x40L 2N	
	10	6.0	9.0	10.3	4.5	5.2	4.00	3.00	1.6	2-26
40x40L 2NVS	
	10	6.0	9.7	9.7	4.9	4.9	4.50	2.70	1.6	2-26
40x40L 3N	
	10	5.8	9.7	9.0	4.8	4.5	2.60	1.70	1.6	2-26
40x30°	
	10	6.2	9.4	11.8	4.7	5.9	3.00	3.10	1.7	2-27
40x45°	
	10	6.8	9.9	16.6	5.0	8.3	4.20	3.70	1.8	2-27
40x60°	
	10	6.3	8.7	13.1	4.3	6.5	3.00	3.10	1.7	2-27
40x40L R	
	10	5.0	7.2	7.2	3.6	3.6	2.50	2.00	1.3	2-28
40x40 HR	
	10	5.5	8.1	7.6	4.0	3.6	4.60	2.80	1.5	2-28

Profile	Slot	Profile surface	Moment of inertia		Moment of resistance		Torsion index		Weight m (kg/m)	Page	
			A (cm ²)	I _x (cm ⁴)	I _y (cm ⁴)	W _x (cm ³)	W _y (cm ³)	I _t (cm ⁴)			W _t (cm ³)
40x80L	
	10	9.9	63.4	17.3	15.9	8.7	8.02	4.80	2.7	2-29
40x80L 2N	
	10	10.9	66.6	20.8	16.6	10.4	22.40	7.58	2.9	2-29
40x80L 4N	
	10	10.4	65.2	19.1	16.3	9.9	13.30	4.40	2.8	2-29
40x80L 2NVS	
	10	10.7	67.8	19.0	17.0	9.5	19.24	7.55	2.9	2-30
40x80L 3NVS	
	10	10.6	67.8	19.0	17.0	9.5	15.90	5.20	2.9	2-30
40x80x80L	
	10	15.4	96.6	96.6	24.2	24.2	19.60	9.80	4.2	2-30
40x120L	
	10	15.5	203.2	27.8	33.9	13.9	17.20	10.00	4.2	2-31
40x160L	
	10	20.5	466.7	37.2	58.3	18.6	25.80	14.60	5.5	2-31
80x80L	
	10	18.2	132.1	132.1	33.0	33.0	59.80	17.20	4.9	2-32
80x80L 4N	
	10	19.1	142.5	142.5	35.6	35.6	83.90	15.4	5.2	2-32
80x80L 4NVS	
	10	19.3	142.5	142.5	35.6	35.6	92.00	16.80	5.2	2-33
80x80L 6N	
	10	18.8	134.1	140.9	33.5	36.2	72.60	15.00	5.1	2-33
40x120x120L	
	10	24.6	318.0	318.0	42.2	42.2	37.10	19.00	6.7	2-33
80x120L	
	10	25.6	389.2	192.8	64.9	48.2	119.00	29.10	6.9	2-34
80x160L	
	10	32.9	850.7	253.4	106.3	63.4	182.00	41.10	8.9	2-34
45x45L	
	10	6.0	11.7	11.7	5.2	5.2	1.46	0.75	1.6	2-35
45x45L 0N	
	10	6.7	13.5	13.5	6.0	6.0	16.20	6.10	1.8	2-35
45x45L 1N	
	10	6.5	12.6	13.5	5.5	6.0	10.00	5.20	1.8	2-36
45x45L 2N	
	10	6.4	11.6	13.5	5.2	6.0	5.50	4.30	1.7	2-36
45x45L 2NVS	
	10	6.4	12.6	12.6	5.6	5.6	6.30	3.80	1.7	2-36
45x45L 3N	
	10	6.2	12.6	11.7	5.4	5.2	3.40	2.40	1.7	2-37
45x30°	
	10	6.9	12.7	15.2	5.0	5.3	6.60	5.70	1.9	2-37
45x45°	
	10	7.6	13.4	21.4	5.2	6.4	9.00	6.80	2.0	2-37
45x60°	
	10	6.8	11.4	16.9	4.4	5.2	6.80	4.30	1.8	2-38
45x45L R	
	10	4.9	8.6	8.6	5.0	5.0	3.30	2.80	1.3	2-38
45x45HR	
	10	6.6	11.0	10.7	4.4	4.8	7.60	3.40	1.8	2-38
45x45	
	10	7.5	13.8	13.8	6.1	6.1	2.65	0.96	2.0	2-39
45x60	
	10	11.0	37.2	22.7	12.4	10.1	6.70	4.09	3.0	2-40

Profile	Slot	Profile surface	Moment of inertia		Moment of resistance		Torsion index		Weight m (kg/m)	Page	
			A (cm ²)	I _x (cm ⁴)	I _y (cm ⁴)	W _x (cm ³)	W _y (cm ³)	I _t (cm ⁴)			W _t (cm ³)
45x90SL	
	10	9.0	73.4	18.1	16.3	8.0	8.57	4.00	2.4	2-40
45x90L	
	10	11.3	82.0	23.6	18.2	10.5	15.10	4.40	3.0	2-41
45x90L 2N	
	10	12.0	26.9	85.6	6.0	38.1	31.70	7.70	3.2	2-41
45x90L 2NVS	
	10	12.0	25.9	90.6	5.7	40.3	23.34	9.65	3.3	2-42
45x90L 3NVS	
	10	11.8	87.2	25.2	38.8	5.6	25.70	6.60	3.2	2-42
45x90	
	10	15.4	124.6	32.8	27.7	14.6	15.40	6.61	4.2	2-43
45x180	
	10	25.5	766.7	57.3	85.2	25.5	44.40	17.00	6.9	2-43
45x270	
	10	61.9	3962.0	118.0	300.2	61.6	-	-	16.7	2-44
45x90x90L	
	10	21.2	152.1	152.1	19.1	19.1	34.90	11.60	5.7	2-44
45x90x90L 4N	
	10	22.1	160.8	160.8	30.6	30.6	65.30	17.20	6.0	2-45
90x90SL	
	10	14.1	130.2	130.2	28.9	28.9	42.50	13.90	3.8	2-45
90x90L	
	10	24.1	211.1	211.1	46.9	46.9	82.10	20.10	6.5	2-45
90x90L 4N	
	10	24.2	227.4	214.7	50.5	47.7	122.00	22.20	6.5	2-46
90x90L 4NVS	
	10	24.2	220.9	220.9	49.2	49.2	127.00	22.00	6.5	2-46
90x90	
	10	38.4	299.8	299.8	66.7	66.7	118.60	26.00	10.4	2-46
90x180L	
	10	42.8	1380.0	401.0	153.3	89.1	257.00	47.10	11.6	2-47
90x180	
	10	63.6	2138.3	544.3	237.6	121.0	429.00	64.00	17.2	2-47
90x360	
	10	90.2	14065.0	710.0	781.4	157.7	937.10	117.60	24.4	2-48
15x22.5	
	10	1.3	0.8	0.3	0.9	0.6	-	-	0.3	2-48
15x180	
	10	11.6	321.7	3.2	35.7	4.2	-	-	3.1	2-49
22.5x45	
	10	4.7	7.1	2.9	3.2	2.6	-	-	1.3	2-49
22.5x180	
	10	21.6	581.0	11.8	66.8	14.7	-	-	5.8	2-49
50x50L	
	10	9.3	21.2	21.2	8.5	8.5	5.37	4.30	2.5	2-50
50x100L	
	10	17.2	162.8	42.6	32.6	17.0	29.43	10.70	4.6	2-50
50x150L	
	10	25.8	540.0	64.2	72.0	25.7	52.10	20.50	6.9	2-51
100x100L	
	10	29.9	318.3	318.3	63.7	63.7	153.53	31.40	8.1	2-51
100x200L	
	10	54.0	2133.1	602.1	213.3	120.4	421.00	75.70	14.6	2-52

Profile	Slot	Profile surface	Moment of inertia		Moment of resistance		Torsion index		Weight m (kg/m)	Page	
			A (cm ²)	I _x (cm ⁴)	I _y (cm ⁴)	W _x (cm ³)	W _y (cm ³)	I _t (cm ⁴)			W _t (cm ³)
60x60L	
	10	9.6	32.4	32.4	10.8	10.8	13.20	8.70	2.6	2-52
60x60	
	10	14.4	52.2	52.2	17.4	17.4	15.90	8.80	3.9	2-53
60x90	
	10	25.8	214.2	90.5	47.6	30.2	45.80	18.00	7.0	2-53
50x50 Rectangular tube	
	10	4.5	15.1	15.1	5.7	5.7	-	-	1.2	2-54
Frame profile 22.5x30	
	10	3.2	1.7	3.0	1.5	2.0	-	-	0.9	2-57
Frame profile 22.5x45	
	10	3.4	6.7	1.7	2.8	1.3	-	-	0.9	2-58
Angle profile	
	10	4.5	8.8	6.9	3.2	2.3	-	-	1.2	2-59
Suspension profile	
	10	2.0	2.0	0.5	2.7	0.3	-	-	0.6	2-60
30x100 L/R Grooved plate	
	10	9.7	88.8	9.2	17.8	6.0	-	-	2.6	2-62
30x100 M Grooved plate	
	10	9.7	88.8	9.2	17.8	6.0	-	-	2.6	2-62
Profile rail 30x45C	
	10	4.4	10.3	5.6	4.2	3.7	-	-	1.2	2-65
U-profile	
	10	4.4	10.4	8.3	4.6	4.1	-	-	1.2	2-66
SP 2/R	
	8	5.2	4.3	11.7	2.4	5.2	-	-	1.4	2-66
SP 2/B	
	10	10.4	49.6	25.8	12.1	11.5	-	-	2.8	2-67
SP 2/B-50	
	8/10	6.9	16.1	16.9	5.3	7.5	-	-	1.9	2-67
SP 2/B-100	
	10	11.9	95.1	30.4	20.0	13.5	-	-	3.2	2-67
SP 2/BH	
	10	12.4	53.7	28.6	14.0	13.8	-	-	3.3	2-68
SP 4/R	
	10	26.1	222.0	95.5	84.9	16.4	-	-	3.5	2-68
D28	
		2.4	1.5	1.5	1.1	1.1	-	-	0.7	2-70
D28x55	
		5.9	3.2	88.3	2.3	32.1	-	-	1.6	2-71
D28L	
		1.8	1.3	1.3	1.0	1.0	-	-	0.5	2-74
D28L; N10	
		2.6	1.2	2.0	0.8	1.4	-	-	0.7	2-74
Section profile MV45x45	
	10	6.2	11.8	10.5	5.3	4.7	-	-	1.7	12-27
30x30 WG30	
	8	3.2	2.5	3.0	1.6	1.9	-	-	0.9	10-9
30x30 WG40	
	8	3.2	2.4	2.9	1.5	1.8	-	-	0.9	10-9
30x45 WG30	
	8	4.5	7.3	4.2	3.2	2.7	-	-	1.2	10-9
30x45 WG40	
	8	4.5	6.9	4.1	4.3	1.8	-	-	1.2	10-9

Profile finishing

Profile finishing is required whenever interlocking connectors are used. Bores must be added for bolt connectors or threads cut in central bores, for example. This requires machining with standard dimensions. However, individual customer requirements can only be satisfied by customized profile finishing for all points along the profile.

Rexroth enables even these complex requirements to be met as standard. This is because we offer three options for ordering the right profile finishing:

Example: 40x40L

3 842 993 126 / 255 D17 D17V

00133799

Standard profile finishing with fixed material numbers

For certain profiles, you can receive selected profile finishing with a fixed material number. This is the easiest way to order the appropriate profile finishing for our proven interlocking profile connectors.

The available profile finishing is shown in pictograms in the order tables.

Example: 40x40L 2N

3 842 993 720 / 255 /
A=D17/-; B=-/D17

00133800

Quick & Easy – standard profile finishing

All profile finishing with standard dimensions: available for all profiles thanks to simple configuration with Quick & Easy.

For more information on the available profile finishing, see page 18-2 and following as well as the fold-out section at the end of the catalog.

Example: 20x60

3 842 993 698 / 255 /
[B=D1; PS=58; OS=20; DM=9,8]

00133801

Quick & Easy – individual profile finishing

Get the greatest possible flexibility in defining your profile finishing. Individual finishing options can be achieved in virtually any combination and nearly every point along the profile.

For more information, see page 18-2 and following as well as the fold-out section at the end of the catalog.

eShop and MTpro – software tools for designers, planners, and purchasers

Quick & Easy is supported by Rexroth’s eShop and the MTpro profile configurator.

We offer:

- ▶ Customer-friendly configuration
- ▶ Generation of 3D CAD models for designers
- ▶ Drawings at the press of a button
- ▶ Integration of frames/profiles in layouts
- ▶ Easy ordering at the click of a mouse

Quick & Easy – four steps for simple ordering

The type of profile finishing is defined in an order key; all finishes for a profile can be summarized in one order key.

1. Select profile cross-section and length
2. Specify slot for finishing:
 - all profile slots are identified by letters (A; B; C; ...)
 - ascending in clockwise direction (see profile dimension drawings)
3. Define the parameters:
 - Type of finishing (drilling, milling, miter cutting)
 - Distance from profile end
4. Place order:
 - Conventionally by fax or, preferably online in our eShop

45x90L
3 842 993 662

3 842 993 662	/ 393	/ B = D17/-
Material number	Length	Standard finish
		Through-hole D17 in slot B

Logical structure of the order key

Material number / length / [slot designation = finishing; parameter set]

Notice:

For a detailed description of the order key, please refer to page 18-2ff

Profile finishing

Rexroth offers you numerous connection options for putting strut profiles together.

The wide variety of connector types is due to the differing demands made of the applications:

- ▶ Right-angled
- ▶ Variable-angle
- ▶ Internal
- ▶ Torsion-resistant
- ▶ Vibration-resistant
- ▶ With or without profile finishing

If you require a finished profile, it can be provided for you in an installation-ready form.

When you select the corresponding material number the profile is provided in cut, burr-free form, or alternatively fully finished with drilled holes or threads.

This eliminates risk for you and reduces your production workload.

If you wish to undertake the finishing yourself, here are a few tips:

Saw and saw blade

Segmental metal circular saw blade, carbide-tipped

Number of teeth: 92 or 96

Rotational speed: at least 2500 rpm

Finishing of central holes

As a rule, the threads can be directly formed and cut, but countersinks facilitate their production. The central holes of the strut profiles are designed for the following thread manufacturing processes.

Threads	Finishing	Notices
M6	Thread forming	–
M8	Thread forming	–
M12	Thread cutting	–
M16	Thread forming	pre-drilling in some cases

Drilling jigs

In the tools section you will find useful drilling jigs for the Rexroth standard finishes (p. 14-2).

Strut profiles with 6 mm slot

Strut profiles with 6 mm slot for light structures, such as supports and lab fixtures.

The 20x40 and 20x60 profiles are especially suitable for reinforcing; the 20x40x40 profile is suitable for constructing showcases, flow racks, and enclosures.

Slot, modular dimensions, central bore

Profile finishing

Minimum profile lengths (mm) for Quick & Easy standard profile finishing on one or both sides

	-	M6	D5.8	D8/DB8
-	50	50	50	50
M6	50	70	50	70
D5.8	50	50	50	50
D8/DB8	50	70	50	50

Reduced maximum profile lengths $L_{max i}$ at customized profile finishing

L_{max} (mm)	$L_{max i}$ (mm)
6070	5400
3000	2300
2000	1300

20x20

A = 1,6 cm²
 I_x = 0,7 cm⁴
 I_y = 0,7 cm⁴
 W_x = 0,7 cm³
 W_y = 0,7 cm³
 m = 0,4 kg/m

19168

Cover cap	Color	ESD	No.
20x20 (1x)	Signal gray	100	3 842 548 742
20x20 (1x)	Black	20	3 842 548 743

Material: PP

20x20 1N

A = 1,9 cm²
 I_x = 0,8 cm⁴
 I_y = 0,8 cm⁴
 W_x = 0,8 cm³
 W_y = 0,8 cm³
 m = 0,5 kg/m

19169

Cover cap: see 20x20

20x20 2N

A = 1,8 cm²
 I_x = 0,7 cm⁴
 I_y = 0,8 cm⁴
 W_x = 0,7 cm³
 W_y = 0,8 cm³
 m = 0,5 kg/m

19170

Cover cap: see 20x20

20x20	L (mm)	No.
1 pc	50 ... 3000	3 842 992 888 / L
1 pc M6	50 ... 3000	3 842 993 230 / L
1 pc M6 M6	70 ... 3000	3 842 993 231 / L
1 pc M6 D8	70 ... 3000	3 842 993 494 / L
1 pc D8	50 ... 3000	3 842 993 493 / L
1 pc D8 D8	50 ... 3000	3 842 993 495 / L
1 pc D8 D8V	50 ... 3000	3 842 993 496 / L
20 pcs	3000	3 842 517 179

Quick & Easy (p. 2-7, see fold-out section)

20x20	3 842 993 694 / ...
Length L (mm)	50 ... 3000
Standard profile finishing (note minimum length, p. 2-10)	M6 / D5.8 / D8 / DB8
Customized profile finishing (L _{max i} = 2300 mm)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾

¹⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 335 / 370 mm

20x20 1N	L (mm)	No.
1 pc	50 ... 3000	3 842 993 421 / L
20 pcs	3000	3 842 536 475

Quick & Easy (p. 2-7, see fold-out section)

20x20 1N	3 842 993 690 / ...
Length L (mm)	50 ... 3000
Standard profile finishing (note minimum length, p. 2-10)	M6 / D5.8 / D8 / DB8
Customized profile finishing (L _{max i} = 2300 mm)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾

¹⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 335 / 370 mm

20x20 2N	L (mm)	No.
1 pc	50 ... 3000	3 842 993 422 / L
20 pcs	3000	3 842 536 478

Quick & Easy (p. 2-7, see fold-out section)

20x20 2N	3 842 993 691 / ...
Length L (mm)	50 ... 3000
Standard profile finishing (note minimum length, p. 2-10)	M6 / D5.8 / D8 / DB8
Customized profile finishing (L _{max i} = 2300 mm)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾

¹⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 335 / 370 mm

20x20 2NVS

A = 1,8 cm²
 $I_x = 0,7 \text{ cm}^4$
 $I_y = 0,7 \text{ cm}^4$
 $W_x = 0,7 \text{ cm}^3$
 $W_y = 0,7 \text{ cm}^3$
 m = 0,5 kg/m

19171

Cover cap: see 20x20

20x20 2NVS		L (mm)	No.
1 pc		50 ... 3000	3 842 992 924 / L
20 pcs		3000	3 842 519 658

Quick & Easy (p. 2-7, see fold-out section)

20x20 2NVS	3 842 993 692 / ...
-------------------	----------------------------

Length L (mm)	50 ... 3000
Standard profile finishing (note minimum length, p. 2-10)	M6 / D5.8 / D8 / DB8

Customized profile finishing ($L_{\max i} = 2300 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾
--	--

¹⁾ $DG_{\max} = 45^\circ$; $L_{\min 1} / L_{\min 2} = 335 / 370 \text{ mm}$

20x20 3N

A = 1,7 cm²
 $I_x = 0,7 \text{ cm}^4$
 $I_y = 0,8 \text{ cm}^4$
 $W_x = 0,7 \text{ cm}^3$
 $W_y = 0,7 \text{ cm}^3$
 m = 0,5 kg/m

19172

Cover cap: see 20x20

20x20 3N		L (mm)	No.
1 pc		50 ... 3000	3 842 992 889 / L
20 pcs		3000	3 842 517 180

Quick & Easy (p. 2-7, see fold-out section)

20x20 3N	3 842 993 693 / ...
-----------------	----------------------------

Length L (mm)	50 ... 3000
Standard profile finishing (note minimum length, p. 2-10)	M6 / D5.8 / D8 / DB8

Customized profile finishing ($L_{\max i} = 2300 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾
--	--

¹⁾ $DG_{\max} = 45^\circ$; $L_{\min 1} / L_{\min 2} = 335 / 370 \text{ mm}$

20x20 R

A = 1,6 cm²
 $I_x = 0,6 \text{ cm}^4$
 $I_y = 0,6 \text{ cm}^4$
 $W_x = 0,5 \text{ cm}^3$
 $W_y = 0,5 \text{ cm}^3$
 m = 0,4 kg/m

19173

20x20 R		L (mm)	No.
1 pc		50 ... 3000	3 842 992 890 / L
20 pcs		3000	3 842 517 183

Quick & Easy (p. 2-7, see fold-out section)

20x20 R	3 842 993 695 / ...
----------------	----------------------------

Length L (mm)	50 ... 3000
Standard profile finishing (note minimum length, p. 2-10)	M6

Customized profile finishing ($L_{\max i} = 2300 \text{ mm}$)	—
--	---

Cover cap	Color	ESD		No.
20x20 R (1x)	Signal gray	20		3 842 548 826
20x20 R (1x)	Black	20		3 842 548 827

Material: PP

20x40

A = 2,9 cm²
 I_x = 4,6 cm⁴
 I_y = 1,2 cm⁴
 W_x = 2,5 cm³
 W_y = 1,4 cm³
 m = 0,8 kg/m

Cover cap	Color	ESD	No.
20x20 (2x)	Signal gray	100	3 842 548 742
20x20 (2x)	Black	20	3 842 548 743

Material: PP

20x40	L (mm)	No.
1 pc	50 ... 3000	3 842 992 891 / L
1 pc D8	50 ... 3000	3 842 993 497 / L
1 pc D8	50 ... 3000	3 842 993 499 / L
1 pc D8	50 ... 3000	3 842 993 500 / L
1 pc D8V	50 ... 3000	3 842 993 498 / L
1 pc D8V	50 ... 3000	3 842 993 501 / L
24 pcs	3000	3 842 537 816

Profile finishing: D8: in slots B/F, C/E
 D8V: in slots A/D

Quick & Easy (p. 2-7, see fold-out section)

20x40	3 842 993 696 / ...
Length L (mm)	50 ... 3000
Standard profile finishing (note minimum length, p. 2-10)	M6 / D5.8 / D8 / DB8
Customized profile finishing (L _{max i} = 2300 mm)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾

¹⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 370 / 440 mm

20x60

A = 3,5 cm²
 I_x = 14,2 cm⁴
 I_y = 1,7 cm⁴
 W_x = 4,7 cm³
 W_y = 1,7 cm³
 m = 0,9 kg/m

Cover cap	Color	ESD	No.
20x60 (1x)	Signal gray	20	3 842 548 828
20x60 (1x)	Black	20	3 842 548 829

Material: PP

20x60	L (mm)	No.
1 pc	50 ... 3000	3 842 992 992 / L
16 pcs	3000	3 842 537 819

Quick & Easy (p. 2-7, see fold-out section)

20x60	3 842 993 698 / ...
Length L (mm)	50 ... 3000
Standard profile finishing (note minimum length, p. 2-10)	M6 / D5.8 (B,C,E,F) ¹⁾ / D8 (B,C,E,F) ¹⁾ / DB8
Customized profile finishing (L _{max i} = 2300 mm)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots
²⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 404 / 508 mm

20x40x40

A = 4,2 cm²
 I_x = 6,0 cm⁴
 I_y = 6,0 cm⁴
 W_x = 2,6 cm³
 W_y = 2,6 cm³
 m = 1,1 kg/m

Cover cap	Color	ESD	No.
20x20 (3x)	Signal gray	100	3 842 548 742
20x20 (3x)	Black	20	3 842 548 743

Material: PP

20x40x40	L (mm)	No.
1 pc	50 ... 3000	3 842 992 991 / L
16 pcs	3000	3 842 537 818

Quick & Easy (p. 2-7, see fold-out section)

20x40x40	3 842 993 697 / ...
Length L (mm)	50 ... 3000
Standard profile finishing (note minimum length, p. 2-10)	M6 / D5.8 / D8 / DB8
Customized profile finishing (L _{max i} = 2300 mm)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾

¹⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 370 / 440 mm

10x40		L (mm)	No.
1 pc		50 ... 3000	3 842 993 077 / L
10 pcs		3000	3 842 526 817

Quick & Easy (p. 2-7, see fold-out section)

10x40	3 842 993 683 / ...
Length L (mm)	50 ... 3000
Standard profile finishing (note minimum length, p. 2-10)	D5.8 / D8
Customized profile finishing	—

Cover cap	Color	ESD	No.
10x40 (1x)	Signal gray	20	3 842 548 766
10x40 (1x)	Black	20	3 842 548 767
Material:	PP		

Strut profiles with 8 mm slot

Strut profiles with a 8 mm slot are suitable for medium loads, such as material shuttles, light fixtures, frames and partition walls.

Profile 30x60x60 is suitable for constructing showcases and flow racks.

Attractive covers and hoods can be designed with radius profiles.

Slot, modular dimensions, central bore

Profile finishing

Minimum profile lengths (mm) for Quick & Easy standard profile finishing on one or both sides

	-	M8	D7.8	D11/DB11
-	50	50	50	50
M8	50	80	62	70
D7.8	50	62	60	50
D11/DB11	50	70	50	60

Reduced maximum profile lengths $L_{max i}$ at customized profile finishing

L_{max} (mm)	$L_{max i}$ (mm)
6070	5400
3000	2300
2000	1300

30x30

A = 3,1 cm²
 $I_x = 2,8 \text{ cm}^4$
 $I_y = 2,8 \text{ cm}^4$
 $W_x = 1,8 \text{ cm}^3$
 $W_y = 1,8 \text{ cm}^3$
 m = 0,9 kg/m

19178

Cover cap	Color	ESD	No.
30x30 (1x)	Signal gray	100	3 842 548 744
30x30 (1x)	Black	20	3 842 548 745
Material:	PP		

Cover cap with hole	Color	ESD	No.
30x30 (1x)	Signal gray	20	3 842 548 774
30x30 (1x)	Black	20	3 842 548 775
Material:	PP		

Cover cap ZN	ESD No.	FS
30x30-ZN	3 842 518 204	FS1
Material:	Cover cap: Diecast zinc Fastening material: Steel; galvanized	

30x30 1N

A = 3,7 cm²
 $I_x = 3,1 \text{ cm}^4$
 $I_y = 3,5 \text{ cm}^4$
 $W_x = 2,0 \text{ cm}^3$
 $W_y = 2,3 \text{ cm}^3$
 m = 1,0 kg/m

19179

Cover cap: see 30x30

30x30 2N

A = 3,5 cm²
 $I_x = 2,8 \text{ cm}^4$
 $I_y = 3,5 \text{ cm}^4$
 $W_x = 2,1 \text{ cm}^3$
 $W_y = 2,7 \text{ cm}^3$
 m = 1,0 kg/m

19180

Cover cap: see 30x30

30x30	L (mm)	No.
1 pc	50 ... 6070	3 842 990 720 / L
1 pc M8	50 ... 6000	3 842 990 721 / L
1 pc M8-M8	80 ... 6000	3 842 990 723 / L
1 pc M8-D11	70 ... 6000	3 842 990 724 / L
1 pc D7,8-D7,8	60 ... 6000	3 842 992 965 / L
1 pc D11	50 ... 6000	3 842 990 722 / L
1 pc D11-D11	60 ... 6000	3 842 990 725 / L
1 pc D11-D11V	60 ... 6000	3 842 990 726 / L
20 pcs	6070	3 842 557 206

Quick & Easy (p. 2-7, see fold-out section)

30x30	3 842 993 703 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$ (note minimum length, p. 2-15)	M8 / D7.8 / D11 / DB11
Customized profile finishing ($L_{max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾
1) $DG_{max} = 45^\circ$; $L_{min1} / L_{min2} = 352 / 404 \text{ mm}$	

30x30 1N	L (mm)	No.
1 pc	50 ... 6070	3 842 992 397 / L
20 pcs	6070	3 842 557 208

Quick & Easy (p. 2-7, see fold-out section)

30x30 1N	3 842 993 704 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$ (note minimum length, p. 2-15)	M8 / D7.8 / D11 / DB11
Customized profile finishing ($L_{max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾
1) $DG_{max} = 45^\circ$; $L_{min1} / L_{min2} = 352 / 404 \text{ mm}$	

30x30 2N	L (mm)	No.
1 pc	50 ... 6070	3 842 992 399 / L
20 pcs	6070	3 842 557 220

Quick & Easy (p. 2-7, see fold-out section)

30x30 2N	3 842 993 705 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$ (note minimum length, p. 2-15)	M8 / D7.8 / D11 / DB11
Customized profile finishing ($L_{max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾
1) $DG_{max} = 45^\circ$; $L_{min1} / L_{min2} = 352 / 404 \text{ mm}$	

30x30 2NVS

A = 3,5 cm²
 I_x = 3,1 cm⁴
 I_y = 3,1 cm⁴
 W_x = 2,0 cm³
 W_y = 2,0 cm³
 m = 1,0 kg/m

19181

Cover cap: see 30x30

30x30 2NVS		L (mm)	No.
1 pc		50 ... 6070	3 842 992 398 / L
20 pcs		6070	3 842 557 209

Quick & Easy (p. 2-7, see fold-out section)

30x30 2NVS	3 842 993 706 / ...
------------	---------------------

Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-15)	M8 / D7.8 / D11 / DB11

Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾
--	--

¹⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 352 / 404 mm

30x30 3N

A = 3,3 cm²
 I_x = 3,1 cm⁴
 I_y = 2,8 cm⁴
 W_x = 2,3 cm³
 W_y = 2,1 cm³
 m = 0,9 kg/m

19182

Cover cap: see 30x30

30x30 3N		L (mm)	No.
1 pc		50 ... 6070	3 842 992 400 / L
20 pcs		6070	3 842 557 221

Quick & Easy (p. 2-7, see fold-out section)

30x30 3N	3 842 993 707 / ...
----------	---------------------

Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-15)	M8 / D7.8 / D11 / DB11

Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾
--	--

¹⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 352 / 404 mm

30x30°

A = 3,7 cm²
 I_x = 3,5 cm⁴
 I_y = 3,6 cm⁴
 W_x = 2,0 cm³
 W_y = 1,9 cm³
 m = 1,0 kg/m

19183

30x30°		L (mm)	No.
1 pc		50 ... 6070	3 842 993 010 / L
20 pcs		6070	3 842 557 951

Quick & Easy (p. 2-7, see fold-out section)

30x30°	3 842 993 708 / ...
--------	---------------------

Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-15)	M8

Customized profile finishing	—
------------------------------	---

Cover cap	Color	ESD		No.
30x30° (1x)	Signal gray	20		3 842 551 008
30x30° (1x)	Black		20	3 842 551 009

Material: PP

30x45°

A = 4,0 cm²
 $I_x = 3,6 \text{ cm}^4$
 $I_y = 5,1 \text{ cm}^4$
 $W_x = 2,1 \text{ cm}^3$
 $W_y = 2,3 \text{ cm}^3$
 m = 1,1 kg/m

19184

Cover cap	Color	ESD	No.
30x45° (1x)	Signal gray	20	3 842 551 010
30x45° (1x)	Black	20	3 842 551 011

Material: PP

30x60°

A = 3,6 cm²
 $I_x = 3,0 \text{ cm}^4$
 $I_y = 4,1 \text{ cm}^4$
 $W_x = 1,7 \text{ cm}^3$
 $W_y = 1,9 \text{ cm}^3$
 m = 1,0 kg/m

19185

Cover cap	Color	ESD	No.
30x60° (1x)	Signal gray	20	3 842 551 012
30x60° (1x)	Black	20	3 842 551 013

Material: PP

30x30 R

A = 2,9 cm²
 $I_x = 2,3 \text{ cm}^4$
 $I_y = 2,3 \text{ cm}^4$
 $W_x = 1,4 \text{ cm}^3$
 $W_y = 1,4 \text{ cm}^3$
 m = 0,8 kg/m

19186

Cover cap	Color	ESD	No.
30x30 R (1x)	Signal gray	20	3 842 548 776
30x30 R (1x)	Black	20	3 842 548 777

Material: PP

30x45°	L (mm)	No.
1 pc	50 ... 6070	3 842 993 011 / L
20 pcs	6070	3 842 557 952

Quick & Easy (p. 2-7, see fold-out section)

30x45°	3 842 993 711 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$	M8
(note minimum length, p. 2-15)	
Customized profile finishing	—

30x60°	L (mm)	No.
1 pc	50 ... 6070	3 842 993 012 / L
20 pcs	6070	3 842 557 953

Quick & Easy (p. 2-7, see fold-out section)

30x60°	3 842 993 714 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$	M8
(note minimum length, p. 2-15)	
Customized profile finishing	—

30x30 R	L (mm)	No.
1 pc	50 ... 6070	3 842 992 896 / L
20 pcs	6070	3 842 557 947

Quick & Easy (p. 2-7, see fold-out section)

30x30 R	3 842 993 709 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$	M8 / DB11
(note minimum length, p. 2-15)	
Customized profile finishing	—

30x60

A = 5,5 cm²
 I_x = 19,6 cm⁴
 I_y = 5,1 cm⁴
 W_x = 7,0 cm³
 W_y = 3,9 cm³
 m = 1,5 kg/m

19187

Cover cap	Color	ESD	No.
30x30 (2x)	Signal gray	100	3 842 548 744
30x60 (1x)	Signal gray	20	3 842 548 780
30x30 (2x)	Black	20	3 842 548 745
30x60 (1x)	Black	20	3 842 548 781

Material: PP

Cover cap with hole	Color	ESD	No.
30x30 (2x)	Signal gray	20	3 842 548 774
30x30 (2x)	Black	20	3 842 548 775

Material: PP

30x60 4N

A = 5,8 cm²
 I_x = 20,2 cm⁴
 I_y = 5,5 cm⁴
 W_x = 6,7 cm³
 W_y = 3,8 cm³
 m = 1,6 kg/m

19188

Cover cap: see 30x60

30x60x60

A = 8,2 cm²
 I_x = 26,2 cm⁴
 I_y = 26,2 cm⁴
 W_x = 7,6 cm³
 W_y = 7,6 cm³
 m = 2,2 kg/m

19189

Cover cap	Color	ESD	No.
30x30 (3x)	Signal gray	100	3 842 548 744
30x30 (3x)	Black	20	3 842 548 745

Material: PP

30x60	L (mm)	No.
1 pc	50 ... 6070	3 842 992 457 / L
1 pc M8	50 ... 6000	3 842 992 458 / L
1 pc M8 M8	80 ... 6000	3 842 992 926 / L
1 pc D11	50 ... 6000	3 842 992 459 / L
1 pc D11 D11	60 ... 6000	3 842 992 460 / L
1 pc D11 D11V	60 ... 6000	3 842 992 463 / L
1 pc D11V D11V	60 ... 6000	3 842 992 462 / L
10 pcs	6070	3 842 557 205

Profile finishing: M8: in all core holes
 D11: in slots B/F, C/E
 D11V: in slots A/D

Quick & Easy (p. 2-7, see fold-out section)

30x60	3 842 993 712 / ...
Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-15)	M8 / D7.8 / D11 / DB11
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾
1) DG _{max} = 45°; L _{min1} / L _{min2} = 404 / 508 mm	

30x60 4N	L (mm)	No.
1 pc	50 ... 6070	3 842 993 420 / L
10 pcs	6070	3 842 536 472

Quick & Easy (p. 2-7, see fold-out section)

30x60 4N	3 842 993 713 / ...
Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-15)	M8 / D7.8 / D11 / DB11
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾
1) DG _{max} = 45°; L _{min1} / L _{min2} = 404 / 508 mm	

30x60x60	L (mm)	No.
1 pc	50 ... 6070	3 842 993 016 / L
20 pcs	6070	3 842 557 241

Quick & Easy (p. 2-7, see fold-out section)

30x60x60	3 842 993 715 / ...
Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-15)	M8 / D7.8 / D11 / DB11
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾
1) DG _{max} = 45°; L _{min1} / L _{min2} = 404 / 508 mm	

30x90

$A = 7,7 \text{ cm}^2$
 $I_x = 60,7 \text{ cm}^4$
 $I_y = 7,3 \text{ cm}^4$
 $W_x = 13,5 \text{ cm}^3$
 $W_y = 4,9 \text{ cm}^3$
 $m = 2,1 \text{ kg/m}$

19190

Cover cap	Color	ESD	No.
30x30 (3x)	Signal gray	100	3 842 548 744
30x30 (3x)	Black	20	3 842 548 745

Material: PP

Cover cap with hole	Color	ESD	No.
30x30 (3x)	Signal gray	20	3 842 548 774
30x30 (3x)	Black	20	3 842 548 775

Material: PP

30x120

$A = 9,9 \text{ cm}^2$
 $I_x = 136,3 \text{ cm}^4$
 $I_y = 9,6 \text{ cm}^4$
 $W_x = 22,7 \text{ cm}^3$
 $W_y = 6,4 \text{ cm}^3$
 $m = 2,7 \text{ kg/m}$

19191

Cover cap	Color	ESD	No.
30x30 (4x)	Signal gray	100	3 842 548 744
30x60 (2x)	Signal gray	20	3 842 548 780
30x30 (4x)	Black	20	3 842 548 745
30x60 (2x)	Black	20	3 842 548 781

Material: PP

Cover cap with hole	Color	ESD	No.
30x30 (4x)	Signal gray	20	3 842 548 774
30x30 (4x)	Black	20	3 842 548 775

Material: PP

30x90	L (mm)	No.
20 pcs	6070	3 842 541 937

Quick & Easy (p. 2-7, see fold-out section)

30x90	3 842 993 762 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{\max} = 6000 \text{ mm}$ (note minimum length, p. 2-15)	M8 / D7.8 (B,C,D,F, G,H) ¹⁾ / D11 (B,C,D, F,G,H) ¹⁾ / DB11
Customized profile finishing ($L_{\max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots

²⁾ $DG_{\max} = 45^\circ$; $L_{\min 1} / L_{\min 2} = 150 / 150 \text{ mm}$

30x120	L (mm)	No.
20 pcs	6070	3 842 541 939

Quick & Easy (p. 2-7, see fold-out section)

30x120	3 842 993 763 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{\max} = 6000 \text{ mm}$ (note minimum length, p. 2-15)	M8 / D7.8 (B,C,D,E, G,H,I,J) ¹⁾ / D11 (B,C,D, E,G,H,I,J) ¹⁾ / DB11
Customized profile finishing ($L_{\max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots

²⁾ $DG_{\max} = 45^\circ$; $L_{\min 1} / L_{\min 2} = 150 / 150 \text{ mm}$

30x45

A = 4,0 cm²
 I_x = 8,1 cm⁴
 I_y = 3,9 cm⁴
 W_x = 3,9 cm³
 W_y = 2,9 cm³
 m = 1,1 kg/m

19192

Cover cap	Color	ESD	No.
30x45 (1x)	Signal gray	20	3 842 548 778
30x45 (1x)	Black	20	3 842 548 779

Material: PP

60x60 8N

A = 9,8 cm²
 I_x = 39,7 cm⁴
 I_y = 39,7 cm⁴
 W_x = 13,2 cm³
 W_y = 13,2 cm³
 m = 2,6 kg/m

19193

Cover cap	Color	ESD	No.
60x60 8N (1x)	Signal gray	20	3 842 551 046
60x60 8N (1x)	Black	20	3 842 551 047

Material: PP

11x20

A = 1,0 cm²
 I_x = 0,5 cm⁴
 I_y = 0,1 cm⁴
 W_x = 0,7 cm³
 W_y = 0,3 cm³
 m = 0,3 kg/m

19194

Cover cap	Color	ESD	No.
11x20 (1x)	Signal gray	20	3 842 551 044
11x20 (1x)	Black	20	3 842 551 045

Material: PP

30x45	L (mm)	No.
1 pc	50 ... 6070	3 842 992 430 / L
1 pc M8	50 ... 6000	3 842 992 431 / L
18 pcs	6070	3 842 557 203

Quick & Easy (p. 2-7, see fold-out section)

30x45	3 842 993 710 / ...
Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-15)	M8 / D7.8 (A,C) ¹⁾ / D9.8 (B) ¹⁾ / D11 (A,C) ¹⁾ / DB11 / D17 (B) ¹⁾
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

1) For the specified slots
 2) DG_{max} = 45°; L_{min1} / L_{min2} = 378 / 456 mm

60x60 8N	L (mm)	No.
1 pc	50 ... 6070	3 842 993 033 / L
20 pcs	6070	3 842 535 176

Quick & Easy (p. 2-7, see fold-out section)

60x60 8N	3 842 993 669 / ...
Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-15)	M8 / D7.8 / D11 / DB11
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾
2) DG _{max} = 45°; L _{min1} / L _{min2} = 404 / 508 mm	

11x20	L (mm)	No.
1 pc	50 ... 2000	3 842 992 476 / L
10 pcs	2000	3 842 513 581

Quick & Easy (p. 2-7, see fold-out section)

11x20	3 842 993 688 / ...
Length L (mm)	50 ... 2000
Standard profile finishing (note minimum length, p. 2-15)	D7.8 / D11
Customized profile finishing	—

Cover cap	Color	ESD	No.
15x120 (1x)	Signal gray	20	3 842 548 768
15x120 (1x)	Black		3 842 548 769

Material: PP

15x120	L (mm)	No.
1 pc	50 ... 3000	3 842 993 078 / L
10 pcs	3000	3 842 537 821

Quick & Easy (p. 2-7, see fold-out section)

15x120	3 842 993 684 / ...
Length L (mm)	80 ... 3000
Standard profile finishing	D7.8 (B,C,D,E,G,H,I) ¹⁾ / D11 (B,C,D,E,G,H,I) ¹⁾
Customized profile finishing (L _{max i} = 2300 mm)	DI / DIS / MT / MTS / MI / MIS

¹⁾ For the specified slots

Strut profiles with 10 mm slot

The Rexroth modular profile system, with 10 mm slots in the modular dimensions 40 mm, 45 mm, 50 mm, and 60 mm, covers all conventional profile dimensions on the world market.

Thanks to their computer-optimized design, the strut

profiles L with 10 mm slot (modular dimensions 40 mm, 45 mm, and 50 mm, e.g. 50x50L) combine high strengths with minimum use of materials. This gives you a cost-effective and stable solution for the construction of tables, protection devices or frames, for instance.

Slot, modular dimensions, central bore

*) The following L-profiles have a "heavy" slot geometry:
45x90x90L; 45x90x90L 4N; 90x90L; 90x90L 4N; 90x90L 4NVS; 90x180L

Minimum profile lengths (mm) for Quick & Easy standard profile finishing on one or both sides

	-	M12	M16	D9.8	D17/DB17	F1
-	50	60	120	50	60	60
M12	60	110	180	90	90	110
M16	120	180	240	150	170	170
D9.8	50	90	150	80	70	90
D17/DB17	60	90	170	70	80	90
F1	60	110	170	90	90	80

Reduced maximum profile lengths $L_{max i}$ at customized profile finishing

L_{max} (mm)	$L_{max i}$ (mm)
6070	5400
3000	2300
2000	1300

For applications with high loads, we recommend especially stable profiles with 10 mm slots, e.g. for heavy work tables, fixtures, machine frames, transport shuttles, protective enclosures, and handling systems.

Due to its very sturdy design, this slot allows maximum strength connections.

Profile finishing

40x40L

A = 5,6 cm²
 I_x = 9,1 cm⁴
 I_y = 9,1 cm⁴
 W_x = 4,5 cm³
 W_y = 4,5 cm³
 m = 1,5 kg/m

19199

Cover cap	Color	ESD	No.
40x40 (1x)	Signal gray	100	3 842 548 746
40x40 (1x)	Black	20	3 842 548 747
Material:	PP		

Cover cap with hole	Color	ESD	No.
40x40 (1x)	Signal gray	20	3 842 548 782
40x40 (1x)	Black	20	3 842 548 783
Material:	PP		

Cover cap ZN	ESD No.	FS
40x40-ZN	3 842 541 807	FS2
Material:	Cover cap: Diecast zinc Fastening material: Steel; galvanized	

40x40L ON

A = 6,3 cm²
 I_x = 10,4 cm⁴
 I_y = 10,4 cm⁴
 W_x = 5,2 cm³
 W_y = 5,2 cm³
 m = 1,7 kg/m

19200

Cover cap: see 40x40

40x40L 1N

A = 6,1 cm²
 I_x = 9,8 cm⁴
 I_y = 10,3 cm⁴
 W_x = 4,7 cm³
 W_y = 5,1 cm³
 m = 1,7 kg/m

19201

Cover cap: see 40x40

40x40L	L (mm)	No.
1 pc	50 ... 6070	3 842 993 120 / L
1 pc M12	60 ... 6000	3 842 993 121 / L
1 pc M12 M12	110 ... 6000	3 842 993 122 / L
1 pc M12 D17	90 ... 6000	3 842 993 123 / L
1 pc D17	60 ... 6000	3 842 993 124 / L
1 pc D17 D17	80 ... 6000	3 842 993 125 / L
1 pc D17 D17V	80 ... 6000	3 842 993 126 / L
1 pc D9,8 D9,8	80 ... 6000	3 842 993 129 / L
20 pcs	6070	3 842 529 339

Quick & Easy (p. 2-7, see fold-out section)

40x40L	3 842 993 724 / ...
Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17 / F1 (A) ¹⁾
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots

²⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 370 / 440 mm

40x40L ON	L (mm)	No.
20 pcs	6070	3 842 540 954

Quick & Easy (p. 2-7, see fold-out section)

40x40L ON	3 842 993 760 / ...
Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾

¹⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 370 / 440 mm

40x40L 1N	L (mm)	No.
1 pc	50 ... 6070	3 842 993 185 / L
1 pc M12 M12	110 ... 6000	3 842 993 186 / L
20 pcs	6070	3 842 529 361

Quick & Easy (p. 2-7, see fold-out section)

40x40L 1N	3 842 993 719 / ...
Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾

¹⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 370 / 440 mm

40x40L 2N

A = 6,0 cm²
 $I_x = 9,0 \text{ cm}^4$
 $I_y = 10,3 \text{ cm}^4$
 $W_x = 4,5 \text{ cm}^3$
 $W_y = 5,2 \text{ cm}^3$
 m = 1,6 kg/m

19202

Cover cap: see 40x40

40x40L 2N		L (mm)	No.
1 pc		50 ... 6070	3 842 993 187 / L
1 pc	M12 M12	110 ... 6000	3 842 993 188 / L
20 pcs		6070	3 842 529 363

Quick & Easy (p. 2-7, see fold-out section)

40x40L 2N		3 842 993 720 / ...
Length L (mm)	50 ... 6070	
Standard profile finishing $L_{\max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17	
Customized profile finishing ($L_{\max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾	

¹⁾ DG_{max} = 45°; $L_{\min 1} / L_{\min 2} = 370 / 440 \text{ mm}$

40x40L 2NVS

A = 6,0 cm²
 $I_x = 9,7 \text{ cm}^4$
 $I_y = 9,7 \text{ cm}^4$
 $W_x = 4,9 \text{ cm}^3$
 $W_y = 4,9 \text{ cm}^3$
 m = 1,6 kg/m

19203

Cover cap: see 40x40

40x40L 2NVS		L (mm)	No.
1 pc		50 ... 6070	3 842 993 189 / L
1 pc	M12 M12	110 ... 6000	3 842 993 190 / L
20 pcs		6070	3 842 529 365

Quick & Easy (p. 2-7, see fold-out section)

40x40L 2NVS		3 842 993 721 / ...
Length L (mm)	50 ... 6070	
Standard profile finishing $L_{\max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17	
Customized profile finishing ($L_{\max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾	

¹⁾ DG_{max} = 45°; $L_{\min 1} / L_{\min 2} = 370 / 440 \text{ mm}$

40x40L 3N

A = 5,8 cm²
 $I_x = 9,7 \text{ cm}^4$
 $I_y = 9,0 \text{ cm}^4$
 $W_x = 4,8 \text{ cm}^3$
 $W_y = 4,5 \text{ cm}^3$
 m = 1,6 kg/m

19204

Cover cap: see 40x40

40x40L 3N		L (mm)	No.
1 pc		50 ... 6070	3 842 993 191 / L
1 pc	M12 M12	110 ... 6000	3 842 993 192 / L
20 pcs		6070	3 842 529 367

Quick & Easy (p. 2-7, see fold-out section)

40x40L 3N		3 842 993 722 / ...
Length L (mm)	50 ... 6070	
Standard profile finishing $L_{\max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17	
Customized profile finishing ($L_{\max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾	

¹⁾ DG_{max} = 45°; $L_{\min 1} / L_{\min 2} = 370 / 440 \text{ mm}$

40x30°

$A = 6,2 \text{ cm}^2$
 $I_x = 9,4 \text{ cm}^4$
 $I_y = 11,8 \text{ cm}^4$
 $W_x = 4,7 \text{ cm}^3$
 $W_y = 5,9 \text{ cm}^3$
 $m = 1,7 \text{ kg/m}$

19205

Cover cap	Color	ESD	No.
40x30° (1x)	Signal gray	20	3 842 551 014
40x30° (1x)	Black	20	3 842 551 015
Material:	PP		

40x45°

$A = 6,8 \text{ cm}^2$
 $I_x = 9,9 \text{ cm}^4$
 $I_y = 16,6 \text{ cm}^4$
 $W_x = 5,0 \text{ cm}^3$
 $W_y = 8,3 \text{ cm}^3$
 $m = 1,8 \text{ kg/m}$

19206

Cover cap	Color	ESD	No.
40x45° (1x)	Signal gray	20	3 842 551 016
40x45° (1x)	Black	20	3 842 551 017
Material:	PP		

40x60°

$A = 6,3 \text{ cm}^2$
 $I_x = 8,7 \text{ cm}^4$
 $I_y = 13,1 \text{ cm}^4$
 $W_x = 4,3 \text{ cm}^3$
 $W_y = 6,5 \text{ cm}^3$
 $m = 1,7 \text{ kg/m}$

19207

Cover cap	Color	ESD	No.
40x60° (1x)	Signal gray	20	3 842 551 018
40x60° (1x)	Black	20	3 842 551 019
Material:	PP		

40x30°	L (mm)	No.
1 pc	50 ... 6070	3 842 993 195 / L
12 pcs	6070	3 842 529 371

Quick & Easy (p. 2-7, see fold-out section)

40x30°	3 842 993 718 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$	M12
(note minimum length, p. 2-24)	
Customized profile finishing	—

40x45°	L (mm)	No.
1 pc	50 ... 6070	3 842 993 197 / L
12 pcs	6070	3 842 529 373

Quick & Easy (p. 2-7, see fold-out section)

40x45°	3 842 993 726 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$	M12
(note minimum length, p. 2-24)	
Customized profile finishing	—

40x60°	L (mm)	No.
1 pc	50 ... 6070	3 842 993 198 / L
12 pcs	6070	3 842 529 375

Quick & Easy (p. 2-7, see fold-out section)

40x60°	3 842 993 727 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$	M12
(note minimum length, p. 2-24)	
Customized profile finishing	—

40x40L R

A = 5,0 cm²
 $I_x = 7,2 \text{ cm}^4$
 $I_y = 7,2 \text{ cm}^4$
 $W_x = 3,6 \text{ cm}^3$
 $W_y = 3,6 \text{ cm}^3$
 m = 1,3 kg/m

19208

Cover cap	Color	ESD	No.
40x40 R (1x)	Signal gray	20	3 842 548 784
40x40 R (1x)	Black	20	3 842 548 785

Material: PP

40x40 HR

A = 5,5 cm²
 $I_x = 8,1 \text{ cm}^4$
 $I_y = 7,6 \text{ cm}^4$
 $W_x = 4,0 \text{ cm}^3$
 $W_y = 3,6 \text{ cm}^3$
 m = 1,5 kg/m

19209

Cover cap	Color	ESD	No.
40x40 HR (1x)	Signal gray	20	3 842 548 786
40x40 HR (1x)	Black	20	3 842 548 787

Material: PP

Cover cap with hole ¹⁾	Color	ESD	No.
40x40 HR (1x)	Signal gray	20	3 842 548 786
40x40 HR (1x)	Black	20	3 842 548 787

Material: PP

¹⁾ The cover cap is also suitable for use with a hole, which can be broken out

40x40L R	L (mm)	No.
1 pc	50 ... 6070	3 842 993 184 / L
20 pcs	6070	3 842 529 359

Quick & Easy (p. 2-7, see fold-out section)

40x40L R	3 842 993 725 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M12 / DB17 (A,B) ¹⁾
Customized profile finishing	—

¹⁾ For the specified slots

40x40 HR	L (mm)	No.
1 pc	50 ... 6070	3 842 993 256 / L
1 pc M12	110 ... 6000	3 842 993 257 / L
20 pcs	6070	3 842 529 381

Quick & Easy (p. 2-7, see fold-out section)

40x40 HR	3 842 993 723 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M12 / DB17
Customized profile finishing ($L_{max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾

¹⁾ $DG_{max} = 45^\circ$; $L_{min1} / L_{min2} = 370 / 440 \text{ mm}$

40x80L

A = 9,9 cm²
 I_x = 63,4 cm⁴
 I_y = 17,3 cm⁴
 W_x = 15,9 cm³
 W_y = 8,7 cm³
 m = 2,7 kg/m

19210

40x80L	L (mm)	No.
1 pc	50 ... 6070	3 842 993 130 / L
1 pc M12	60 ... 6000	3 842 993 131 / L
1 pc M12	110... 6000	3 842 993 132 / L
1 pc D17	80 ... 6000	3 842 993 135 / L
1 pc D17	80 ... 6000	3 842 993 136 / L
1 pc D17V	60 ... 6000	3 842 993 137 / L
1 pc D17V	80 ... 6000	3 842 993 138 / L
12 pcs	6070	3 842 529 341

Profile finishing: M12: in all core holes
 D17: in slots B/F, C/E
 D17V: in slots A/D

Quick & Easy (p. 2-7, see fold-out section)

40x80L	3 842 993 728 / ...
Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17 / F1 (A,D) ¹⁾
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots
²⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 439 / 578 mm

Cover cap	Color	ESD	No.
40x80 (1x)	Signal gray	20	3 842 548 748
40x80 (1x)	Black	20	3 842 548 749

Material: PP

Cover cap with hole	Color	ESD	No.
40x80 (1x)	Signal gray	20	3 842 548 788
40x80 (1x)	Black	20	3 842 548 789

Material: PP

40x80L 2N

A = 10,9 cm²
 I_x = 66,6 cm⁴
 I_y = 20,8 cm⁴
 W_x = 16,6 cm³
 W_y = 10,4 cm³
 m = 2,9 kg/m

33094

40x80L 2N	L (mm)	No.
12 pcs	6070	3 842 555 650

Quick & Easy (p. 2-7, see fold-out section)

40x80L 2N	3 842 993 768 / ...
Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17 / F1 (A,D) ¹⁾
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots
²⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 439 / 578 mm

Cover cap: see 40x80

40x80L 4N

A = 10,4 cm²
 I_x = 65,2 cm⁴
 I_y = 19,1 cm⁴
 W_x = 16,3 cm³
 W_y = 9,9 cm³
 m = 2,8 kg/m

19211

40x80L 4N	L (mm)	No.
1 pc	50 ... 6070	3 842 993 424 / L
12 pcs	6070	3 842 536 484

Quick & Easy (p. 2-7, see fold-out section)

40x80L 4N	3 842 993 729 / ...
Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17 / F1 (A,D) ¹⁾
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots
²⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 439 / 578 mm

Cover cap: see 40x80

40x80L 2NVS

A = 10,7 cm²
 $I_x = 67,8 \text{ cm}^4$
 $I_y = 19,0 \text{ cm}^4$
 $W_x = 17,0 \text{ cm}^3$
 $W_y = 9,5 \text{ cm}^3$
 m = 2,9 kg/m

33093

Cover cap: see 40x80

40x80L 2NVS		L (mm)	No.
	12 pcs		6070 3 842 555 649

Quick & Easy (p. 2-7, see fold-out section)

40x80 L 2NVS		3 842 993 767 / ...
---------------------	--	----------------------------

Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17

Customized profile finishing ($L_{max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾
---	---

¹⁾ $DG_{max} = 45^\circ$; $L_{min1} / L_{min2} = 439 / 578 \text{ mm}$

40x80L 3NVS

A = 10,6 cm²
 $I_x = 67,8 \text{ cm}^4$
 $I_y = 19,0 \text{ cm}^4$
 $W_x = 17,0 \text{ cm}^3$
 $W_y = 9,5 \text{ cm}^3$
 m = 2,9 kg/m

19212

Cover cap: see 40x80

40x80L 3NVS		L (mm)	No.
	1 pc		50 ... 6070 3 842 993 654 / L

	12 pcs		6070 3 842 538 330
--	--------	--	---------------------------

Quick & Easy (p. 2-7, see fold-out section)

40x80L 3NVS		3 842 993 753 / ...
--------------------	--	----------------------------

Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17

Customized profile finishing ($L_{max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾
---	---

¹⁾ $DG_{max} = 45^\circ$; $L_{min1} / L_{min2} = 439 / 578 \text{ mm}$

40x80x80L

A = 15,4 cm²
 $I_x = 96,6 \text{ cm}^4$
 $I_y = 96,6 \text{ cm}^4$
 $W_x = 24,2 \text{ cm}^3$
 $W_y = 24,2 \text{ cm}^3$
 m = 4,2 kg/m

19213

40x80x80L		L (mm)	No.
	1 pc		50 ... 6070 3 842 993 193 / L

	8 pc		6070 3 842 537 827
--	------	--	---------------------------

Quick & Easy (p. 2-7, see fold-out section)

40x80x80L		3 842 993 730 / ...
------------------	--	----------------------------

Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17

Customized profile finishing ($L_{max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾
---	---

¹⁾ $DG_{max} = 45^\circ$; $L_{min1} / L_{min2} = 439 / 578 \text{ mm}$

Cover cap	Color	ESD		No.
40x80x80 (1x)	Signal gray		20	3 842 548 790
40x80x80 (1x)	Black		20	3 842 548 791

Material: PP

40x120L

A = 15,5 cm²
 I_x = 203,2 cm⁴
 I_y = 27,8 cm⁴
 W_x = 33,9 cm³
 W_y = 13,9 cm³
 m = 4,2 kg/m

19214

Cover cap	Color	ESD	No.
40x40 (1x)	Signal gray	100	3 842 548 746
40x80 (1x)	Signal gray	20	3 842 548 748
40x40 (1x)	Black	20	3 842 548 747
40x80 (1x)	Black	20	3 842 548 749

Material: PP

Notice:

For the 40x120L profile you require the following combination of cover caps: 1x 40x40 und 1x 40x80

40x160L

A = 20,5 cm²
 I_x = 466,7 cm⁴
 I_y = 37,2 cm⁴
 W_x = 58,3 cm³
 W_y = 18,6 cm³
 m = 5,5 kg/m

19215

Cover cap	Color	ESD	No.
40x80 (2x)	Signal gray	20	3 842 548 748
40x80 (2x)	Black	20	3 842 548 749

Material: PP

40x120L	L (mm)	No.
1 pc	50 ... 6070	3 842 993 139 / L
1 pc M12	60 ... 6000	3 842 993 140 / L
1 pc M12 M12	110 ... 6000	3 842 993 141 / L
1 pc D17 D17	80 ... 6000	3 842 993 142 / L
1 pc D17V D17V	90 ... 6000	3 842 993 225 / L
8 pc	6070	3 842 537 824

Profile finishing: M12: in all core holes
 D17: in slots B/H, C/G, D/F
 D17V: in slots A/E

Quick & Easy (p. 2-7, see fold-out section)

40x120L	3 842 993 716 / ...
Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M12 / D9.8 (B,C,D,F, G,H) ¹⁾ / D17 (B,C,D,F, G,H) ¹⁾ / DB17 / F1 (A,E) ¹⁾
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots

²⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 439 / 578 mm

40x160L	L (mm)	No.
1 pc	50 ... 6070	3 842 993 143 / L
1 pc M12	60 ... 6000	3 842 993 144 / L
1 pc M12 M12	110 ... 6000	3 842 993 145 / L
1 pc D17 D17	80 ... 6000	3 842 993 146 / L
6 pcs	6070	3 842 529 345

Profile finishing: M12: in all core holes
 D17: in slots B/J, C/I, D/H, E/G

Quick & Easy (p. 2-7, see fold-out section)

40x160L	3 842 993 717 / ...
Length L (mm)	80 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M12 / D9.8 (B,C,D,E,G,H, I,J) ¹⁾ / D17 (B,C,D,E,G,H, I,J) ¹⁾ / DB17 / F1 (A,F) ¹⁾
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots

²⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 439 / 578 mm

80x80L

A = 18,2 cm²
 $I_x = 132,1 \text{ cm}^4$
 $I_y = 132,1 \text{ cm}^4$
 $W_x = 33,0 \text{ cm}^3$
 $W_y = 33,0 \text{ cm}^3$
 m = 4,9 kg/m

19216

Cover cap	Color	ESD	No.
80x80 (1x)	Signal gray	20	3 842 548 750
80x80 (1x)	Black	20	3 842 548 751

Material: PP

80x80L 4N

A = 19,1 cm²
 $I_x = 142,5 \text{ cm}^4$
 $I_y = 142,5 \text{ cm}^4$
 $W_x = 35,6 \text{ cm}^3$
 $W_y = 35,6 \text{ cm}^3$
 m = 5,2 kg/m

36363

Cover cap	Color	ESD	No.
80x80 (1x)	Signal gray	20	3 842 548 750
80x80 (1x)	Black	20	3 842 548 751

Material: PP

80x80L	L (mm)	No.
1 pc	50 ... 6070	3 842 993 133 / L
1 pc M12	60 ... 6000	3 842 993 134 / L
1 pc M12 M12	110 ... 6000	3 842 993 147 / L
1 pc M12 D17	90 ... 6000	3 842 993 148 / L
1 pc D17	60 ... 6000	3 842 993 149 / L
1 pc D17 D17	80 ... 6000	3 842 993 150 / L
1 pc D17 D17V	80 ... 6000	3 842 993 151 / L
6 pcs	6070	3 842 529 347

Profile finishing: M12: in all core holes
 D17: in slots A/F, B/E
 D17V: in slots C/H, D/G

Quick & Easy (p. 2-7, see fold-out section)

80x80L	3 842 993 674 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17 / F1
Customized profile finishing ($L_{max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾

¹⁾ $DG_{max} = 45^\circ$; $L_{min1} / L_{min2} = 439 / 578 \text{ mm}$

80x80L 4N	L (mm)	No.
6 pcs	6070	3 842 555 651

Quick & Easy (p. 2-7, see fold-out section)

80x80L 4N	3 842 993 769 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17 / F1 (A, B, E, F) ¹⁾
Customized profile finishing ($L_{max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots

²⁾ $DG_{max} = 45^\circ$; $L_{min1} / L_{min2} = 439 / 578 \text{ mm}$

80x80L 4NVS

A = 19,3 cm²
 I_x = 142,5 cm⁴
 I_y = 142,5 cm⁴
 W_x = 35,6 cm³
 W_y = 35,6 cm³
 m = 5,2 kg/m

19416

Cover cap: see 80x80

80x80L 4NVS		L (mm)	No.
1 pc		50 ... 6070	3 842 993 658 / L
6 pcs		6070	3 842 538 334

Quick & Easy (p. 2-7, see fold-out section)

80x80L 4NVS		3 842 993 758 / ...	
Length L (mm)		50 ... 6070	
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)		M12 / D9.8 / D17 / DB17	
Customized profile finishing (L _{max i} = 5400 mm)		DI / DIS / MT / MTS / MI / MIS / DG ¹⁾	

¹⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 439 / 578 mm

80x80L 6N

A = 18,8 cm²
 I_x = 134,1 cm⁴
 I_y = 140,9 cm⁴
 W_x = 33,5 cm³
 W_y = 36,2 cm³
 m = 5,1 kg/m

19417

Cover cap: see 80x80

80x80L 6N		L (mm)	No.
1 pc		50 ... 6070	3 842 993 423 / L
6 pcs		6070	3 842 536 481

Quick & Easy (p. 2-7, see fold-out section)

80x80L 6N		3 842 993 675 / ...	
Length L (mm)		50 ... 6070	
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)		M12 / D9.8 / D17 / DB17 / F1 (A,C,F) ¹⁾	
Customized profile finishing (L _{max i} = 5400 mm)		DI / DIS / MT / MTS / MI / MIS / DG ²⁾	

¹⁾ For the specified slots

²⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 439 / 578 mm

40x120x120L

A = 24,6 cm²
 I_x = 318,0 cm⁴
 I_y = 318,0 cm⁴
 W_x = 42,2 cm³
 W_y = 42,2 cm³
 m = 6,7 kg/m

19418

Cover cap	Color	ESD		No.
40x40 (5x)	Signal gray	100		3 842 548 746
40x80 (2x)	Signal gray	20		3 842 548 748
40x40 (1x)	Signal gray	100		3 842 548 746
40x40 (5x)	Black			3 842 548 747
40x80 (2x)	Black			3 842 548 749
40x40 (1x)	Black			3 842 548 747

Material: PP

Notice:

for the 40x120x120L profile you require the following combination of cover caps: 5x 40x40 or 2x 40x80 and 1x 40x40

40x120x120L		L (mm)	No.
1 pc		50 ... 6070	3 842 993 653 / L
4 pcs		6070	3 842 538 287

Quick & Easy (p. 2-7, see fold-out section)

40x120x120L		3 842 993 757 / ...	
Length L (mm)		50 ... 6070	
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)		M12 / D9.8 (B,C,J,K) ¹⁾ / D17 / DB17 (A,B,C,D,I, J,K,L) ¹⁾ / F1 (D,I) ¹⁾	
Customized profile finishing (L _{max i} = 5400 mm)		DI / DIS / MT / MTS / MI / MIS / DG ²⁾	

¹⁾ For the specified slots

²⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 420 / 540 mm

80x120L

$A = 25,6 \text{ cm}^2$
 $I_x = 389,2 \text{ cm}^4$
 $I_y = 192,8 \text{ cm}^4$
 $W_x = 64,9 \text{ cm}^3$
 $W_y = 48,2 \text{ cm}^3$
 $m = 6,9 \text{ kg/m}$

19419

Cover cap	Color	ESD	No.
80x120 (1x)	Signal gray	20	3 842 548 792
80x120 (1x)	Black	20	3 842 548 793
Material:	PP		

80x120L	L (mm)	No.
1 pc	50 ... 6070	3 842 993 201 / L
1 pc M12	60 ... 6000	3 842 993 202 / L
1 pc M12 M12	110 ... 6000	3 842 993 203 / L
1 pc D17 D17	80 ... 6000	3 842 993 204 / L
1 pc D17V D17V	90 ... 6000	3 842 993 229 / L
4 pcs	6070	3 842 537 828

Profile finishing: M12: in all core holes
D17: in slots C/J, D/I, E/H
D17V: in slots A/G, B/F

Quick & Easy (p. 2-7, see fold-out section)

80x120L	3 842 993 672 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{\max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M12 / D9.8 (C,D,E,H,I, J) ¹⁾ / D17 (C,D,E,H,I,J) ¹⁾ / DB17 / F1 (A,F) ¹⁾
Customized profile finishing ($L_{\max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots

²⁾ $DG_{\max} = 45^\circ$; $L_{\min 1} / L_{\min 2} = 439 / 578 \text{ mm}$

80x160L

$A = 32,9 \text{ cm}^2$
 $I_x = 850,7 \text{ cm}^4$
 $I_y = 253,4 \text{ cm}^4$
 $W_x = 106,3 \text{ cm}^3$
 $W_y = 63,4 \text{ cm}^3$
 $m = 8,9 \text{ kg/m}$

19420

Cover cap	Color	ESD	No.
80x80 (2x)	Signal gray	20	3 842 548 750
80x80 (2x)	Black	20	3 842 548 751
Material:	PP		

80x160L	L (mm)	No.
1 pc	50 ... 6070	3 842 993 127 / L
1 pc M12	60 ... 6000	3 842 993 128 / L
1 pc M12 M12	110 ... 6000	3 842 993 152 / L
1 pc M12 D17	90 ... 6000	3 842 993 153 / L
1 pc D17	60 ... 6000	3 842 993 154 / L
1 pc D17 D17	80 ... 6000	3 842 993 155 / L
1 pc D17V D17V	90 ... 6000	3 842 993 226 / L
3 pcs	6070	3 842 529 349

Profile finishing: M12: in all core holes
D17: in slots C/L, D/K, E/J, F/I
D17V: in slots A/H, B/G

Quick & Easy (p. 2-7, see fold-out section)

80x160L	3 842 993 673 / ...
Length L (mm)	80 ... 6070
Standard profile finishing $L_{\max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M12 / D9.8 (C,D,E,F,I, J,K,L) ¹⁾ / D17 (C,D,E,F,I,J, K,L) ¹⁾ / DB17 / F1 (A,G) ¹⁾
Customized profile finishing ($L_{\max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots

²⁾ $DG_{\max} = 45^\circ$; $L_{\min 1} / L_{\min 2} = 460 / 620 \text{ mm}$

45x45L

A = 6,0 cm²
 I_x = 11,7 cm⁴
 I_y = 11,7 cm⁴
 W_x = 5,2 cm³
 W_y = 5,2 cm³
 m = 1,6 kg/m

19421

Cover cap	Color	ESD	No.
45x45 (1x)	Signal gray	100	3 842 548 752
45x45 (1x)	Black	20	3 842 548 753
Material:	PP		

Cover cap with hole	Color	ESD	No.
45x45 (1x)	Signal gray	20	3 842 548 796
45x45 (1x)	Black	20	3 842 548 797
Material:	PP		

Cover cap ZN	ESD No.	FS
45x45-ZN	3 842 518 205	FS2
Material:	Cover cap: Diecast zinc Fastening material: Steel; galvanized	

45x45L ON

A = 6,7 cm²
 I_x = 13,5 cm⁴
 I_y = 13,5 cm⁴
 W_x = 6,0 cm³
 W_y = 6,0 cm³
 m = 1,8 kg/m

19422

45x45L	L (mm)	No.
1 pc	50 ... 6070	3 842 992 425 / L
1 pc M12	60 ... 6000	3 842 992 426 / L
1 pc M12 M12	110 ... 6000	3 842 992 427 / L
1 pc M12 D17	90 ... 6000	3 842 992 960 / L
1 pc D9,8 D9,8	80 ... 6000	3 842 992 967 / L
1 pc D17	60 ... 6000	3 842 992 953 / L
1 pc D17 D17	80 ... 6000	3 842 992 954 / L
1 pc D17 D17V	80 ... 6000	3 842 992 956 / L
20 pcs	6070	3 842 553 611

Quick & Easy (p. 2-7, see fold-out section)

45x45L	3 842 993 737 / ...
Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17 / F1 (A) ¹⁾
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots

²⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 378 / 456 mm

45x45L ON	L (mm)	No.
20 pcs	6070	3 842 540 955

Quick & Easy (p. 2-7, see fold-out section)

45x45L ON	3 842 993 761 / ...
Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾

¹⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 378 / 456 mm

Cover cap: see 45x45

45x45L 1N

A = 6,5 cm²
 $I_x = 12,6 \text{ cm}^4$
 $I_y = 13,5 \text{ cm}^4$
 $W_x = 5,5 \text{ cm}^3$
 $W_y = 6,0 \text{ cm}^3$
 m = 1,8 kg/m

19423

Cover cap: see 45x45

45x45L 1N		L (mm)	No.
1 pc		50 ... 6070	3 842 992 401 / L
		6070	3 842 557 222

Quick & Easy (p. 2-7, see fold-out section)

45x45L 1N		3 842 993 738 / ...	
Length L (mm)		50 ... 6070	
Standard profile finishing $L_{\max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)		M12 / D9.8 / D17 / DB17	
Customized profile finishing ($L_{\max i} = 5400 \text{ mm}$)		DI / DIS / MT / MTS / MI / MIS / DG ¹⁾	

¹⁾ $DG_{\max} = 45^\circ$; $L_{\min 1} / L_{\min 2} = 378 / 456 \text{ mm}$

45x45L 2N

A = 6,4 cm²
 $I_x = 11,6 \text{ cm}^4$
 $I_y = 13,5 \text{ cm}^4$
 $W_x = 5,2 \text{ cm}^3$
 $W_y = 6,0 \text{ cm}^3$
 m = 1,7 kg/m

19424

Cover cap: see 45x45

45x45L 2N		L (mm)	No.
1 pc		50 ... 6070	3 842 992 403 / L
		6070	3 842 557 224

Quick & Easy (p. 2-7, see fold-out section)

45x45L 2N		3 842 993 739 / ...	
Length L (mm)		50 ... 6070	
Standard profile finishing $L_{\max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)		M12 / D9.8 / D17 / DB17	
Customized profile finishing ($L_{\max i} = 5400 \text{ mm}$)		DI / DIS / MT / MTS / MI / MIS / DG ¹⁾	

¹⁾ $DG_{\max} = 45^\circ$; $L_{\min 1} / L_{\min 2} = 378 / 456 \text{ mm}$

45x45L 2NVS

A = 6,4 cm²
 $I_x = 12,6 \text{ cm}^4$
 $I_y = 12,6 \text{ cm}^4$
 $W_x = 5,6 \text{ cm}^3$
 $W_y = 5,6 \text{ cm}^3$
 m = 1,7 kg/m

19425

Cover cap: see 45x45

45x45L 2NVS		L (mm)	No.
1 pc		50 ... 6070	3 842 992 402 / L
		6070	3 842 557 223

Quick & Easy (p. 2-7, see fold-out section)

45x45L 2NVS		3 842 993 740 / ...	
Length L (mm)		50 ... 6070	
Standard profile finishing $L_{\max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)		M12 / D9.8 / D17 / DB17	
Customized profile finishing ($L_{\max i} = 5400 \text{ mm}$)		DI / DIS / MT / MTS / MI / MIS / DG ¹⁾	

¹⁾ $DG_{\max} = 45^\circ$; $L_{\min 1} / L_{\min 2} = 378 / 456 \text{ mm}$

45x45L 3N

A = 6,2 cm²
 I_x = 12,6 cm⁴
 I_y = 11,7 cm⁴
 W_x = 5,4 cm³
 W_y = 5,2 cm³
 m = 1,7 kg/m

19426

Cover cap: see 45x45

45x45L 3N		L (mm)	No.
1 pc		50 ... 6070	3 842 992 404 / L
20 pcs		6070	3 842 557 225

Quick & Easy (p. 2-7, see fold-out section)

45x45L 3N	3 842 993 741 / ...
-----------	---------------------

Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17

Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾
---	---

¹⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 378 / 456 mm

45x30°

A = 6,9 cm²
 I_x = 12,7 cm⁴
 I_y = 15,2 cm⁴
 W_x = 5,0 cm³
 W_y = 5,3 cm³
 m = 1,9 kg/m

19427

45x30°		L (mm)	No.
1 pc		50 ... 6070	3 842 993 013 / L
20 pcs		6070	3 842 557 954

Quick & Easy (p. 2-7, see fold-out section)

45x30°	3 842 993 733 / ...
--------	---------------------

Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M12

Customized profile finishing	—
------------------------------	---

Cover cap	Color	ESD	No.
45x30° (1x)	Signal gray	20	3 842 551 020
45x30° (1x)	Black	20	3 842 551 021

Material: PP

45x45°

A = 7,6 cm²
 I_x = 13,4 cm⁴
 I_y = 21,4 cm⁴
 W_x = 5,2 cm³
 W_y = 6,4 cm³
 m = 2,0 kg/m

19428

45x45°		L (mm)	No.
1 pc		50 ... 6070	3 842 993 014 / L
20 pcs		6070	3 842 557 955

Quick & Easy (p. 2-7, see fold-out section)

45x45°	3 842 993 735 / ...
--------	---------------------

Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M12

Customized profile finishing	—
------------------------------	---

Cover cap	Color	ESD	No.
45x45° (1x)	Signal gray	20	3 842 551 022
45x45° (1x)	Black	20	3 842 551 023

Material: PP

45x60°

A = 6,8 cm²
 $I_x = 11,4 \text{ cm}^4$
 $I_y = 16,9 \text{ cm}^4$
 $W_x = 4,4 \text{ cm}^3$
 $W_y = 5,2 \text{ cm}^3$
 m = 1,8 kg/m

19429

Cover cap	Color	ESD	No.
45x60° (1x)	Signal gray	20	3 842 551 024
45x60° (1x)	Black	20	3 842 551 025

Material: PP

45x45L R

A = 4,9 cm²
 $I_x = 8,6 \text{ cm}^4$
 $I_y = 8,6 \text{ cm}^4$
 $W_x = 5,0 \text{ cm}^3$
 $W_y = 5,0 \text{ cm}^3$
 m = 1,3 kg/m

19430

Cover cap	Color	ESD	No.
45x45 R (1x)	Signal gray	20	3 842 548 800
45x45 R (1x)	Black	20	3 842 548 801

Material: PP

45x45 HR

A = 6,6 cm²
 $I_x = 11,0 \text{ cm}^4$
 $I_y = 10,7 \text{ cm}^4$
 $W_x = 4,4 \text{ cm}^3$
 $W_y = 4,8 \text{ cm}^3$
 m = 1,8 kg/m

19431

Cover cap	Color	ESD	No.
45x45 HR (1x)	Signal gray	20	3 842 548 798
45x45 HR (1x)	Black	20	3 842 548 799

Material: PP

45x60°	L (mm)	No.
1 pc	50 ... 6070	3 842 993 015 / L
20 pcs	6070	3 842 557 956

Quick & Easy (p. 2-7, see fold-out section)

45x60°	3 842 993 744 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$	M12
(note minimum length, p. 2-24)	
Customized profile finishing	—

45x45L R	L (mm)	No.
1 pc	50 ... 6070	3 842 992 897 / L
20 pcs	6070	3 842 557 948

Quick & Easy (p. 2-7, see fold-out section)

45x45L R	3 842 993 742 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$	M12 / DB17
(note minimum length, p. 2-24)	
Customized profile finishing	—

45x45 HR	L (mm)	No.
1 pc	50 ... 6070	3 842 992 945 / L
1 pc M12	60 ... 6000	3 842 993 001 / L
1 pc M12	110 ... 6000	3 842 992 999 / L
20 pcs	6070	3 842 557 957

Quick & Easy (p. 2-7, see fold-out section)

45x45 HR	3 842 993 736 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$	M12 / DB17
(note minimum length, p. 2-24)	
Customized profile finishing	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾
($L_{max i} = 5400 \text{ mm}$)	

¹⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 378 / 456 mm

45x45

$A = 7,5 \text{ cm}^2$
 $I_x = 13,8 \text{ cm}^4$
 $I_y = 13,8 \text{ cm}^4$
 $W_x = 6,1 \text{ cm}^3$
 $W_y = 6,1 \text{ cm}^3$
 $m = 2,0 \text{ kg/m}$

19432

Cover cap	Color	ESD	No.
45x45 (1x)	Signal gray	100	3 842 548 752
45x45 (1x)	Black	20	3 842 548 753
Material:	PP		

Cover cap with hole	Color	ESD	No.
45x45 (1x)	Signal gray	20	3 842 548 796
45x45 (1x)	Black	20	3 842 548 797
Material:	PP		

45x45	L (mm)	No.
1 pc	50 ... 6070	3 842 990 520 / L
1 pc M12	60 ... 6000	3 842 990 517 / L
1 pc M12-M12	110 ... 6000	3 842 990 518 / L
1 pc M12-M16	180 ... 6000	3 842 990 519 / L
1 pc M12-D17	90 ... 6000	3 842 990 640 / L
1 pc M16	120 ... 6000	3 842 990 521 / L
1 pc M16-D17	170 ... 6000	3 842 990 642 / L
1 pc D9,8-D9,8	70 ... 6000	3 842 992 969 / L
1 pc D17	60 ... 6000	3 842 990 648 / L
1 pc D17-D17	80 ... 6000	3 842 990 644 / L
1 pc D17-D17V	80 ... 6000	3 842 990 646 / L
20 pcs	6070	3 842 553 614

Quick & Easy (p. 2-7, see fold-out section)

45x45	3 842 993 734 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M12 / M16 / D9.8 / D17 / DB17
Customized profile finishing ($L_{max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾

¹⁾ $DG_{max} = 45^\circ$; $L_{min1} / L_{min2} = 378 / 456 \text{ mm}$

45x60

A = 11,0 cm²
 $I_x = 37,2 \text{ cm}^4$
 $I_y = 22,7 \text{ cm}^4$
 $W_x = 12,4 \text{ cm}^3$
 $W_y = 10,1 \text{ cm}^3$
 m = 3,0 kg/m

19433

Cover cap	Color	ESD	No.
45x60 (1x)	Signal gray	20	3 842 548 754
45x60 (1x)	Black	20	3 842 548 755
Material:	PP		

Cover cap with hole	Color	ESD	No.
45x60 (1x)	Signal gray	20	3 842 548 802
45x60 (1x)	Black	20	3 842 548 803
Material:	PP		

45x60	L (mm)	No.
1 pc	50 ... 6070	3 842 990 570 / L
1 pc M12	60 ... 6000	3 842 990 571 / L
1 pc M12-M12	110 ... 6000	3 842 990 572 / L
1 pc M12-M16	180 ... 6000	3 842 990 575 / L
1 pc M16	120 ... 6000	3 842 990 573 / L
1 pc D9,8	50 ... 6000	3 842 992 376 / L
1 pc D17	60 ... 6000	3 842 990 688 / L
1 pc D17-D17	80 ... 6000	3 842 990 672 / L
1 pc D17-D17V	80 ... 6000	3 842 990 674 / L
1 pc D9,8V	50 ... 6000	3 842 992 375 / L
1 pc D17V	60 ... 6000	3 842 990 690 / L
1 pc D17V-D17V	80 ... 6000	3 842 990 670 / L
1 pc LF-LF	80 ... 6000	3 842 993 085 / L
1 pc F1-F1	80 ... 6000	3 842 990 584 / L
20 pcs	6070	3 842 557 200

Profile finishing D9.8, D17: in slots B/D
 D9.8V, D17V: in slots A/C
 LF: in slots A/C
 F1: in slot A

Quick & Easy (p. 2-7, see fold-out section)

45x60	3 842 993 743 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M12 / M16 / D9.8 / D17 / DB17 / F1 (A,C) ¹⁾
Customized profile finishing ($L_{max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots

²⁾ $DG_{max} = 45^\circ$; $L_{min1} / L_{min2} = 404 / 508 \text{ mm}$

45x90SL

A = 9,0 cm²
 $I_x = 73,4 \text{ cm}^4$
 $I_y = 18,1 \text{ cm}^4$
 $W_x = 16,3 \text{ cm}^3$
 $W_y = 8,0 \text{ cm}^3$
 m = 2,4 kg/m

19434

Cover cap	Color	ESD	No.
45x90 (1x)	Signal gray	20	3 842 548 756
45x90 (1x)	Black	20	3 842 548 757
Material:	PP		

Cover cap with hole	Color	ESD	No.
45x90 (1x)	Signal gray	20	3 842 548 804
45x90 (1x)	Black	20	3 842 548 805
Material:	PP		

45x90SL	L (mm)	No.
1 pc	50 ... 6070	3 842 993 450 / L
12 pcs	6070	3 842 537 102

Quick & Easy (p. 2-7, see fold-out section)

45x90SL	3 842 993 759 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17
Customized profile finishing ($L_{max i} = 5400 \text{ mm}$)	DI / DIS / DG ¹⁾

¹⁾ $DG_{max} = 45^\circ$; $L_{min1} / L_{min2} = 456 / 612 \text{ mm}$

45x90L

A = 11,3 cm²
 I_x = 82,0 cm⁴
 I_y = 23,6 cm⁴
 W_x = 18,2 cm³
 W_y = 10,5 cm³
 m = 3,0 kg/m

19435

Cover cap	Color	ESD	No.
45x90 (1x)	Signal gray	20	3 842 548 756
45x90 (1x)	Black	20	3 842 548 757

Material: PP

Cover cap with hole	Color	ESD	No.
45x90 (1x)	Signal gray	20	3 842 548 804
45x90 (1x)	Black	20	3 842 548 805

Material: PP

45x90L 2N

A = 12,0 cm²
 I_x = 26,9 cm⁴
 I_y = 85,6 cm⁴
 W_x = 6,0 cm³
 W_y = 38,1 cm³
 m = 3,2 kg/m

36364

Cover cap: see 45x90

45x90L	L (mm)	No.
1 pc	50 ... 6070	3 842 992 432 / L
1 pc M12	60 ... 6000	3 842 992 453 / L
1 pc M12 M12	110 ... 6000	3 842 992 433 / L
1 pc D17 D17	80 ... 6000	3 842 992 437 / L
1 pc D17 D17V	80 ... 6000	3 842 992 436 / L
1 pc D17V	60 ... 6000	3 842 992 452 / L
1 pc D17V D17V	80 ... 6000	3 842 992 435 / L
1 pc LF LF	80 ... 6000	3 842 993 084 / L
12 pcs	6070	3 842 553 612

Profile finishing: M12: in all core holes
 D17: in slots B/F, C/E
 D17V: in slots A/D
 LF: in slots A/D

Quick & Easy (p. 2-7, see fold-out section)

45x90L	3 842 993 662 / ...
Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17 / F1 (A,D) ¹⁾
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots
²⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 456 / 612 mm

45x90L 2N	L (mm)	No.
1 pc	50 ... 6070	3 842 993 644 / L
12 pcs	6070	3 842 538 299

Quick & Easy (p. 2-7, see fold-out section)

45x90L 2N	3 842 993 751 / ...
Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17 / F1 (A,D) ¹⁾
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots
²⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 456 / 612 mm

45x90L 2NVS

A = 12,0 cm²
 $I_x = 25,9 \text{ cm}^4$
 $I_y = 90,6 \text{ cm}^4$
 $W_x = 5,7 \text{ cm}^3$
 $W_y = 40,3 \text{ cm}^3$
 m = 3,3 kg/m

33096

Cover cap: see 45x90

45x90L 2NVS

L (mm) No.

12 pcs 6070 **3 842 555 652**

Quick & Easy (p. 2-7, see fold-out section)

45x90L 2NVS

3 842 993 770 / ...

Length L (mm) 50 ... 6070

Standard profile finishing $L_{max} = 6000 \text{ mm}$ M12 / D9.8 / D17 / DB17
 (note minimum length, p. 2-24)

Customized profile finishing DI / DIS / MT / MTS / MI / MIS / DG¹⁾
 ($L_{max i} = 5400 \text{ mm}$)

¹⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 456 / 612 mm

45x90L 3NVS

A = 11,8 cm²
 $I_x = 87,2 \text{ cm}^4$
 $I_y = 25,2 \text{ cm}^4$
 $W_x = 38,8 \text{ cm}^3$
 $W_y = 5,6 \text{ cm}^3$
 m = 3,2 kg/m

19437

Cover cap: see 45x90

45x90L 3NVS

L (mm) No.

1 pc 50 ... 6070 **3 842 993 635 / L**

12 pcs 6070 **3 842 538 298**

Quick & Easy (p. 2-7, see fold-out section)

45x90L 3NVS

3 842 993 752 / ...

Length L (mm) 50 ... 6070

Standard profile finishing $L_{max} = 6000 \text{ mm}$ M12 / D9.8 / D17 / DB17
 (note minimum length, p. 2-24)

Customized profile finishing DI / DIS / MT / MTS / MI / MIS / DG¹⁾
 ($L_{max i} = 5400 \text{ mm}$)

¹⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 456 / 612 mm

45x90

$A = 15,4 \text{ cm}^2$
 $I_x = 124,6 \text{ cm}^4$
 $I_y = 32,8 \text{ cm}^4$
 $W_x = 27,7 \text{ cm}^3$
 $W_y = 14,6 \text{ cm}^3$
 $m = 4,2 \text{ kg/m}$

19438

Cover cap	Color	ESD	No.
45x90 (1x)	Signal gray	20	3 842 548 756
45x90 (1x)	Black	20	3 842 548 757

Material: PP

Cover cap with hole	Color	ESD	No.
45x90 (1x)	Signal gray	20	3 842 548 804
45x90 (1x)	Black	20	3 842 548 805

Material: PP

45x180

$A = 25,5 \text{ cm}^2$
 $I_x = 766,7 \text{ cm}^4$
 $I_y = 57,3 \text{ cm}^4$
 $W_x = 85,2 \text{ cm}^3$
 $W_y = 25,5 \text{ cm}^3$
 $m = 6,9 \text{ kg/m}$

19439

Cover cap	Color	ESD	No.
45x180 (1x)	Signal gray	20	3 842 548 794
45x180 (1x)	Black	20	3 842 548 795

Material: PP

45x90	L (mm)	No.
1 pc	50 ... 6070	3 842 990 300 / L
1 pc M12	60 ... 6000	3 842 990 301 / L
1 pc M12 M12	110 ... 6000	3 842 990 302 / L
1 pc M12 D17	90 ... 6000	3 842 990 323 / L
1 pc M12 D17V	90 ... 6000	3 842 990 305 / L
1 pc M16	120 ... 6000	3 842 990 303 / L
1 pc M16 M16	240 ... 6000	3 842 990 304 / L
1 pc M16 D17	170 ... 6000	3 842 990 325 / L
1 pc M16 D17V	170 ... 6000	3 842 990 307 / L
1 pc D17	60 ... 6000	3 842 990 329 / L
1 pc D17 D17	80 ... 6000	3 842 990 313 / L
1 pc D17 D17V	80 ... 6000	3 842 990 311 / L
1 pc D17V	60 ... 6000	3 842 990 331 / L
1 pc D17V D17V	80 ... 6000	3 842 990 309 / L
12 pcs	6070	3 842 553 615

Profile finishing: M12, M16: in all core holes
 D17: in slots B/F, C/E
 D17V: in slots A/D

Quick & Easy (p. 2-7, see fold-out section)

45x90	3 842 993 661 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{\max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M12 / M16 / D9.8 / D17 / DB17 / F1 (A,D) ¹⁾
Customized profile finishing ($L_{\max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots

²⁾ $DG_{\max} = 45^\circ$; $L_{\min 1} / L_{\min 2} = 456 / 612 \text{ mm}$

45x180	L (mm)	No.
1 pc	50 ... 6070	3 842 990 335 / L
1 pc M12	60 ... 6000	3 842 990 336 / L
1 pc M12 M12	110 ... 6000	3 842 990 339 / L
1 pc D17	80 ... 6000	3 842 990 342 / L
1 pc D17V	80 ... 6000	3 842 990 344 / L
6 pcs	6070	3 842 553 616

Profile finishing: M12: in all core holes
 D17: in slots B/J, E/G
 D17V: in slots A/F

Quick & Easy (p. 2-7, see fold-out section)

45x180	3 842 993 731 / ...
Length L (mm)	80 ... 6070
Standard profile finishing $L_{\max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M12 / M16 / D9.8 (B,C,D,E,G,H,I,J) ¹⁾ / D17 (B,C,D,E,G,H,I,J) ¹⁾ / DB17 / F1 (A,F) ¹⁾
Customized profile finishing ($L_{\max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots

²⁾ $DG_{\max} = 30^\circ$; $L_{\min 1} / L_{\min 2} = 404 / 508 \text{ mm}$

45x270

A = 61,9 cm²
 $I_x = 3962,0 \text{ cm}^4$
 $I_y = 118,0 \text{ cm}^4$
 $W_x = 300,2 \text{ cm}^3$
 $W_y = 61,6 \text{ cm}^3$
 $m = 16,7 \text{ kg/m}$

Cover cap	Color	ESD	No.
45x90 (3x)	Signal gray	20	3 842 548 756
45x90 (3x)	Black	20	3 842 548 757
Material:	PP		

45x90x90L

A = 21,2 cm²
 $I_x = 152,1 \text{ cm}^4$
 $I_y = 152,1 \text{ cm}^4$
 $W_x = 19,1 \text{ cm}^3$
 $W_y = 19,1 \text{ cm}^3$
 $m = 5,7 \text{ kg/m}$

Cover cap	Color	ESD	No.
45x90x90 (1x)	Signal gray	20	3 842 548 806
45x90x90 (1x)	Black	20	3 842 548 807
Material:	PP		

Cover cap with hole ¹⁾	Color	ESD	No.
45x90x90 (1x)	Signal gray	20	3 842 548 806
45x90x90 (1x)	Black	20	3 842 548 807
Material:	PP		

¹⁾ The cover cap is also suitable for use with a hole, which can be broken out

45x270	L (mm)	No.
1 pc	50 ... 6000	3 842 992 927 / L
1 pc M12	110 ... 6000	3 842 992 928 / L
2 pcs	6070	3 842 557 949

Profile finishing: M12: in core holes with C, F slots

Quick & Easy (p. 2-7, see fold-out section)

45x270	3 842 993 732 / ...
Length L (mm)	80 ... 6000
Standard profile finishing $L_{max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M12 / D9.8 (B,C,D,E,F,G, I,J,K,L,M) ¹⁾ / D17 (B,C, D,E,F,G,I,J,K,L,M) ¹⁾ / DB17 / F1 (A,H) ¹⁾
Customized profile finishing ($L_{max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS

¹⁾ For the specified slots

45x90x90L	L (mm)	No.
1 pc	50 ... 6070	3 842 992 387 / L
1 pc M12	60 ... 6000	3 842 992 388 / L
8 pc	6070	3 842 537 823

Profile finishing: M12: in the central bore at the intersection of slots A and H

Quick & Easy (p. 2-7, see fold-out section)

45x90x90L	3 842 993 682 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17 (A,B,C,F,G,H) ¹⁾
Customized profile finishing ($L_{max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots

²⁾ $DG_{max} = 45^\circ$; $L_{min1} / L_{min2} = 456 / 612 \text{ mm}$

45x90x90L 4N

A = 22,1 cm²
 I_x = 160,8 cm⁴
 I_y = 160,8 cm⁴
 W_x = 30,6 cm³
 W_y = 30,6 cm³
 m = 6,0 kg/m

29432

Cover cap: see 45x90x90L

45x90x90L 4N		L (mm)	No.
	8 pc		6070 3 842 547 827

Quick & Easy (p. 2-7, see fold-out section)

45x90x90L 4N		3 842 993 764
Length L (mm)	50 ... 6070	
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17 (A,B,C,F,G,H) ¹⁾	
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾	

¹⁾ For the specified slots

²⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 456 / 612 mm

90x90SL

A = 14,1 cm²
 I_x = 130,2 cm⁴
 I_y = 130,2 cm⁴
 W_x = 28,9 cm³
 W_y = 28,9 cm³
 m = 3,8 kg/m

19442

Cover cap: see 90x90L

90x90SL		L (mm)	No.
	1 pc		3 842 993 449 / L
	6 pcs		3 842 537 100

Quick & Easy (p. 2-7, see fold-out section)

90x90SL		3 842 993 681 / ...
Length L (mm)	50 ... 6070	
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17	
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / DG ¹⁾	

¹⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 456 / 612 mm

90x90L

A = 24,1 cm²
 I_x = 211,1 cm⁴
 I_y = 211,1 cm⁴
 W_x = 46,9 cm³
 W_y = 46,9 cm³
 m = 6,5 kg/m

19443

Cover cap	Color	ESD		No.
90x90L (1x)	Signal gray	20		3 842 548 758
90x90L (1x)	Black			3 842 548 759
Material:	PP			

90x90L		L (mm)	No.
	1 pc		3 842 992 415 / L
	1 pc M12		3 842 992 416 / L
	1 pc M12		3 842 992 422 / L
	1 pc M12		3 842 992 423 / L
	1 pc D17		3 842 992 417 / L
	1 pc D17		3 842 992 420 / L
	1 pc D17		3 842 992 421 / L
	1 pc LF		3 842 992 418 / L
	1 pc LF		3 842 992 419 / L
	6 pcs		3 842 553 613

Profile finishing: M12: in all core holes
 D17: in slots C/H, D/G
 D17V: in slots A/F, B/E
 LF: in slots C/H, D/G

Quick & Easy (p. 2-7, see fold-out section)

90x90L		3 842 993 680 / ...
Length L (mm)	50 ... 6070	
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17	
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾	

¹⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 456 / 612 mm

90x90L 4N

A = 24,2 cm²
 $I_x = 227,4 \text{ cm}^4$
 $I_y = 214,7 \text{ cm}^4$
 $W_x = 50,5 \text{ cm}^3$
 $W_y = 47,7 \text{ cm}^3$
 m = 6,5 kg/m

19444

Cover cap: see 90x90L

90x90L 4N		L (mm)	No.
1 pc		50 ... 6070	3 842 993 628 / L
6 pcs		6070	3 842 538 297

Quick & Easy (p. 2-7, see fold-out section)

90x90L 4N	3 842 993 755 / ...
------------------	----------------------------

Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17

Customized profile finishing ($L_{max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾
---	---

¹⁾ $DG_{max} = 45^\circ$; $L_{min1} / L_{min2} = 456 / 612 \text{ mm}$

90x90L 4NVS

A = 24,2 cm²
 $I_x = 220,9 \text{ cm}^4$
 $I_y = 220,9 \text{ cm}^4$
 $W_x = 49,2 \text{ cm}^3$
 $W_y = 49,2 \text{ cm}^3$
 m = 6,5 kg/m

19445

Cover cap: see 90x90L

90x90L 4NVS		L (mm)	No.
1 pc		50 ... 6070	3 842 993 621 / L
6 pcs		6070	3 842 538 296

Quick & Easy (p. 2-7, see fold-out section)

90x90L 4NVS	3 842 993 756 / ...
--------------------	----------------------------

Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17

Customized profile finishing ($L_{max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾
---	---

¹⁾ $DG_{max} = 45^\circ$; $L_{min1} / L_{min2} = 456 / 612 \text{ mm}$

90x90

A = 38,4 cm²
 $I_x = 299,8 \text{ cm}^4$
 $I_y = 299,8 \text{ cm}^4$
 $W_x = 66,7 \text{ cm}^3$
 $W_y = 66,7 \text{ cm}^3$
 m = 10,4 kg/m

19446

Cover cap	Color	ESD		No.
90x90 (1x)	Signal gray	20		3 842 548 760
90x90 (1x)	Black			3 842 548 761
Material:	PP			

Cover cap with hole	Color	ESD		No.
90x90 (1x)	Signal gray	20		3 842 548 814
90x90 (1x)	Black			3 842 548 815
Material:	PP			

Notice: A quick connector cannot be used

90x90		L (mm)	No.
1 pc		50 ... 6070	3 842 990 500 / L
1 pc	M16	120 ... 6000	3 842 990 501 / L
1 pc	M16 M16	240 ... 6000	3 842 990 502 / L
1 pc	M16 D17	170 ... 6000	3 842 992 961 / L
1 pc	D17	60 ... 6000	3 842 990 092 / L
1 pc	D17 D17	80 ... 6000	3 842 990 093 / L
1 pc	D17 D17V	80 ... 6000	3 842 990 094 / L
1 pc	LF LF	80 ... 6000	3 842 993 082 / L
1 pc	F2	60 ... 6000	3 842 990 505 / L
1 pc	F2 F2	110 ... 6000	3 842 990 507 / L
6 pcs		6070	3 842 557 201

Quick & Easy (p. 2-7, see fold-out section)

90x90	3 842 993 679 / ...
--------------	----------------------------

Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M16 / D9.8 / D17 / DB17 / F1

Customized profile finishing ($L_{max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾
---	---

¹⁾ $DG_{max} = 45^\circ$; $L_{min1} / L_{min2} = 456 / 612 \text{ mm}$

90x180L

A = 42,8 cm²
 I_x = 1380,0 cm⁴
 I_y = 401,0 cm⁴
 W_x = 153,3 cm³
 W_y = 89,1 cm³
 m = 11,6 kg/m

Cover cap	Color	ESD	No.
90x90L (2x)	Signal gray	20	3 842 548 758
90x90L (2x)	Black	20	3 842 548 759
Material:	PP		

90x180L	L (mm)	No.
1 pc	50 ... 6070	3 842 992 857 / L
1 pc M12	60 ... 6000	3 842 992 858 / L
1 pc M12 M12	110 ... 6000	3 842 992 859 / L
1 pc M12 LF	90 ... 6000	3 842 992 860 / L
1 pc D17V D17V	90 ... 6000	3 842 992 864 / L
1 pc LF LF	80 ... 6000	3 842 992 861 / L
3 pcs	6070	3 842 557 226

Profile finishing: M12: in all core holes
 D17V: in slots A/H, B/G
 LF: in slots A/H, B/G

Quick & Easy (p. 2-7, see fold-out section)

90x180L	3 842 993 677 / ...
Length L (mm)	80 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M12 / D9.8 (C,D,E,F,I, J,K,L) ¹⁾ / D17 (C,D,E, F,I,J,K,L) ¹⁾ / DB17 / F1 (A,G) ¹⁾
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots
²⁾ DG_{max} = 30°; L_{min1} / L_{min2} = 404 / 508 mm

90x180

A = 63,6 cm²
 I_x = 2138,3 cm⁴
 I_y = 544,3 cm⁴
 W_x = 237,6 cm³
 W_y = 121,0 cm³
 m = 17,2 kg/m

Cover cap	Color	ESD	No.
90x90 (2x)	Signal gray	20	3 842 548 760
90x90 (2x)	Black	20	3 842 548 761
Material:	PP		

Cover cap with hole	Color	ESD	No.
90x90 (2x)	Signal gray	20	3 842 548 814
90x90 (2x)	Black	20	3 842 548 815
Material:	PP		

90x180	L (mm)	No.
1 pc	50 ... 6070	3 842 990 416 / L
1 pc M16	120 ... 6000	3 842 990 417 / L
1 pc M16 M16	240 ... 6000	3 842 990 418 / L
1 pc M16 F2	170 ... 6000	3 842 990 419 / L
1 pc D17V D17V	80 ... 6000	3 842 992 378 / L
1 pc LF LF	80 ... 6000	3 842 992 898 / L
1 pc LF-S LF-S	80 ... 6000	3 842 993 081 / L
1 pc F2 F2	110 ... 6000	3 842 990 421 / L
3 pcs	6070	3 842 553 617

Profile finishing: M16: in all core holes
 D17V: in slots A/H, B/G
 LF: in slots A/H, B/G
 LF-S: in slots D/K, E/J

Quick & Easy (p. 2-7, see fold-out section)

90x180	3 842 993 676 / ...
Length L (mm)	80 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M16 / D9.8 (C,D,E,F,I,J, K,L) ¹⁾ / D17 (C,D,E,F,I,J, K,L) ¹⁾ / DB17 / F1 (A,G) ¹⁾
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots
²⁾ DG_{max} = 30°; L_{min1} / L_{min2} = 404 / 508 mm

Notice: A quick connector cannot be used with profile 90x180

90x360

A = 90,2 cm²
 $I_x = 14065,0 \text{ cm}^4$
 $I_y = 710,0 \text{ cm}^4$
 $W_x = 781,4 \text{ cm}^3$
 $W_y = 157,7 \text{ cm}^3$
 m = 24,4 kg/m

19449

Cover cap	Color	ESD	No.
90x90 (2x)	Signal gray	20	3 842 548 760
90x90 (2x)	Black	20	3 842 548 761
Material:	PP		

Cover cap with hole	Color	ESD	No.
90x90 (2x)	Signal gray	20	3 842 548 814
90x90 (2x)	Black	20	3 842 548 815
Material:	PP		

Notice: A quick connector cannot be used

15x22,5

A = 1,3 cm²
 $I_x = 0,8 \text{ cm}^4$
 $I_y = 0,3 \text{ cm}^4$
 $W_x = 0,9 \text{ cm}^3$
 $W_y = 0,6 \text{ cm}^3$
 m = 0,3 kg/m

19450

Cover cap	Color	ESD	No.
15x22.5 (1x)	Signal gray	20	3 842 548 816
15x22.5 (1x)	Black	20	3 842 548 817
Material:	PP		

90x360	L (mm)	No.
	50 ... 6000	3 842 993 434 / L
M16	M16 240 ... 6000	3 842 993 435 / L
F2	F2 110 ... 6000	3 842 993 436 / L

Profile finishing: M16: in all core holes

Quick & Easy (p. 2-7, see fold-out section)

90x360	No.
3 842 993 678 / ...	
Length L (mm)	80 ... 6000
Standard profile finishing $L_{max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M16 / D9.8 (C,D,E,F,I,J, K,L) ¹⁾ / D17 (C,D,E,F,I,J, K,L) ¹⁾ / DB17 / F1 (A,G) ¹⁾
Customized profile finishing ($L_{max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS

¹⁾ For the specified slots

15x22.5	L (mm)	No.
1 pc	50 ... 3000	3 842 992 473 / L
1 pc D17	60 ... 3000	3 842 992 474 / L
1 pc D17	D17 80 ... 3000	3 842 992 475 / L
10 pcs	2000	3 842 513 576

Quick & Easy (p. 2-7, see fold-out section)

15x22.5	No.
3 842 993 689 / ...	
Length L (mm)	50 ... 2000
Standard profile finishing (note minimum length, p. 2-24)	D9.8 / D17
Customized profile finishing	—

Cover cap	Color	ESD	No.
15x180 (1x)	Signal gray	20	3 842 548 772
15x180 (1x)	Black	20	3 842 548 773

Material: PP

Cover cap	Color	ESD	No.
22,5x45 (1x)	Signal gray	20	3 842 548 830
22,5x45 (1x)	Black	20	3 842 548 831

Material: PP

Cover cap	Color	ESD	No.
22,5x180 (1x)	Signal gray	20	3 842 548 770
22,5x180 (1x)	Black	20	3 842 548 771

Material: PP

15x180	L (mm)	No.
1 pc	50 ... 6070	3 842 993 079 / L
6 pcs	6070	3 842 557 242

Quick & Easy (p. 2-7, see fold-out section)

15x180	3 842 993 686 / ...
Length L (mm)	80 ... 6070
Standard profile finishing $L_{max} = 6000\text{ mm}$ (note minimum length, p. 2-24)	D9.8 (B,C,D,E,G,H,I) ¹⁾ / D17 (B,C,D,E,G,H,I) ¹⁾
Customized profile finishing ($L_{max i} = 5400\text{ mm}$)	DI / DIS / MT / MTS / MI / MIS

¹⁾ For the specified slots

22,5x45	L (mm)	No.
1 pc	50 ... 6070	3 842 990 292 / L
1 pc M12	60 ... 6000	3 842 990 087 / L
1 pc M12	110 ... 6000	3 842 990 090 / L
1 pc D17V	80 ... 6000	3 842 990 091 / L
24 pcs	6070	3 842 537 812

Quick & Easy (p. 2-7, see fold-out section)

22,5x45	3 842 993 700 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000\text{ mm}$ (note minimum length, p. 2-24)	M12 / D9.8 (A,C) ¹⁾ / D17 / DB17 (A,C) ¹⁾
Customized profile finishing ($L_{max i} = 5400\text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots

²⁾ $DG_{max} = 45^\circ$; $L_{min1} / L_{min2} = 378 / 456\text{ mm}$

22,5x180	L (mm)	No.
1 pc	50 ... 6070	3 842 990 345 / L
6 pcs	6070	3 842 557 944
Profile finishing:	D28: in slots G, I	

Quick & Easy (p. 2-7, see fold-out section)

22,5x180	3 842 993 699 / ...
Length L (mm)	80 ... 6070
Standard profile finishing $L_{max} = 6000\text{ mm}$ (note minimum length, p. 2-24)	D9.8 (B,C,D,E,G,H,I) ¹⁾ / D17 (B,C,D,E,G,H,I) ¹⁾
Customized profile finishing ($L_{max i} = 5400\text{ mm}$)	DI / DIS / MT / MTS / MI / MIS

¹⁾ For the specified slots

50x50L

A = 9,3 cm²
 $I_x = 21,2 \text{ cm}^4$
 $I_y = 21,2 \text{ cm}^4$
 $W_x = 8,5 \text{ cm}^3$
 $W_y = 8,5 \text{ cm}^3$
 m = 2,5 kg/m

19454

Cover cap	Color	ESD	No.
50x50 (1x)	Signal gray	20	3 842 548 820
50x50 (1x)	Black	20	3 842 548 821
Material:	PP		

Cover cap with hole	Color	ESD	No.
50x50 (1x)	Signal gray	20	3 842 548 822
50x50 (1x)	Black	20	3 842 548 823
Material:	PP		

50x100L

A = 17,2 cm²
 $I_x = 162,8 \text{ cm}^4$
 $I_y = 42,6 \text{ cm}^4$
 $W_x = 32,6 \text{ cm}^3$
 $W_y = 17,0 \text{ cm}^3$
 m = 4,6 kg/m

19455

Cover cap	Color	ESD	No.
50x50 (2x)	Signal gray	20	3 842 548 820
50x50 (2x)	Black	20	3 842 548 821
Material:	PP		

Cover cap with hole	Color	ESD	No.
50x50 (2x)	Signal gray	20	3 842 548 822
50x50 (2x)	Black	20	3 842 548 823
Material:	PP		

50x50L	L (mm)	No.
1 pc	50 ... 6070	3 842 993 156 / L
1 pc M12	60 ... 6000	3 842 993 157 / L
1 pc M12 M12	110 ... 6000	3 842 993 158 / L
1 pc M12 D17	90 ... 6000	3 842 993 159 / L
1 pc D9,8 D9,8	80 ... 6000	3 842 993 164 / L
1 pc D17	60 ... 6000	3 842 993 160 / L
1 pc D17 D17	80 ... 6000	3 842 993 161 / L
1 pc D17 D17V	80 ... 6000	3 842 993 162 / L
20 pcs	6070	3 842 529 351

Quick & Easy (p. 2-7, see fold-out section)

50x50L	3 842 993 665 / ...
Length L (mm)	50 ... 6070
Standard profile finishing ($L_{max} = 6000 \text{ mm}$) (note minimum length, p. 2-24)	M12 / M16 / D9.8 / D17 / DB17
Customized profile finishing ($L_{max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾
1) $DG_{max} = 45^\circ$; $L_{min1} / L_{min2} = 387 / 474 \text{ mm}$	

50x100L	L (mm)	No.
1 pc	50 ... 6070	3 842 993 163 / L
1 pc M12	60 ... 6000	3 842 993 165 / L
1 pc M12 M12	110 ... 6000	3 842 993 166 / L
1 pc D17 D17	80 ... 6000	3 842 993 167 / L
1 pc D17 D17V	80 ... 6000	3 842 993 168 / L
1 pc D17V	60 ... 6000	3 842 993 169 / L
1 pc D17V D17V	90 ... 6000	3 842 993 170 / L
10 pcs	6070	3 842 537 825

Profile finishing: M12: in all core holes
 D17: in slots B/F, C/E
 D17V: in slot A/D

Quick & Easy (p. 2-7, see fold-out section)

50x100L	3 842 993 663 / ...
Length L (mm)	50 ... 6070
Standard profile finishing ($L_{max} = 6000 \text{ mm}$) (note minimum length, p. 2-24)	M12 / M16 / D9.8 / D17 / DB17 / F1 (A, D) ¹⁾
Customized profile finishing ($L_{max i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾
1) For the specified slots	
2) $DG_{max} = 45^\circ$; $L_{min1} / L_{min2} = 474 / 648 \text{ mm}$	

50x150L

A = 25,8 cm²
 I_x = 540,0 cm⁴
 I_y = 64,2 cm⁴
 W_x = 72,0 cm³
 W_y = 25,7 cm³
 m = 6,9 kg/m

19456

Cover cap	Color	ESD	No.
50x150 (1x)	Signal gray	20	3 842 548 818
50x150 (1x)	Black	20	3 842 548 819

Material: PP

50x150L	L (mm)	No.
1 pc	50 ... 6070	3 842 993 196 / L
1 pc M12	60 ... 6000	3 842 993 194 / L
1 pc M12 M12	110 ... 6000	3 842 993 199 / L
1 pc D17 D17	80 ... 6000	3 842 993 200 / L
4 pcs	6070	3 842 537 826

Profile finishing: M12: in all core holes
 D17: in slots B/H, C/G, D/F
 D17V: in slots A/E

Quick & Easy (p. 2-7, see fold-out section)

50x150L	3 842 993 664 / ...
Length L (mm)	80 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M12 / M16 / D9.8 (B,C,D,F,G,H) ¹⁾ / D17 (B,C,D,F,G,H) ¹⁾ / DB17 / F1 (A,E) ¹⁾
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots

²⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 450 / 600 mm

100x100L

A = 29,9 cm²
 I_x = 318,3 cm⁴
 I_y = 318,3 cm⁴
 W_x = 63,7 cm³
 W_y = 63,7 cm³
 m = 8,1 kg/m

19457

Cover cap	Color	ESD	No.
100x100 (1x)	Signal gray	20	3 842 548 824
100x100 (1x)	Black	20	3 842 548 825

Material: PP

100x100L	L (mm)	No.
1 pc	50 ... 6070	3 842 993 171 / L
1 pc M12	60 ... 6000	3 842 993 172 / L
1 pc M12 M12	110 ... 6000	3 842 993 173 / L
1 pc M12 D17	90 ... 6000	3 842 993 174 / L
1 pc D17	60 ... 6000	3 842 993 175 / L
1 pc D17 D17	80 ... 6000	3 842 993 176 / L
1 pc D17 D17V	80 ... 6000	3 842 993 177 / L
6 pcs	6070	3 842 529 355

Profile finishing: M12: in all core holes
 D17: in slots C/H, D/G
 D17V: in slots A/F, B/E

Quick & Easy (p. 2-7, see fold-out section)

100x100L	3 842 993 685 / ...
Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M12 / M16 / D9.8 / D17 / DB17 / F1
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾

¹⁾ DG_{max} = 45°; L_{min1} / L_{min2} = 474 / 648 mm

Cover cap	Color	ESD	No.
100x100 (2x)	Signal gray	20	3 842 548 824
100x100 (2x)	Black	20	3 842 548 825

Material: PP

100x200L	L (mm)	No.
1 pc	50 ... 6070	3 842 993 178 / L
1 pc M12	60 ... 6000	3 842 993 179 / L
1 pc M12 M12	110 ... 6000	3 842 993 180 / L
1 pc M12 D17	90 ... 6000	3 842 993 181 / L
1 pc D17	60 ... 6000	3 842 993 182 / L
1 pc D17 D17	80 ... 6000	3 842 993 183 / L
3 pcs	6070	3 842 529 357

Profile finishing: M12: in all core holes
 D17: in slots C/L, D/K, E/J, F/I
 D17V: in slots A/H, B/G

Quick & Easy (p. 2-7, see fold-out section)

100x200L	3 842 993 687 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M12 / M16 / D9.8 (C,D,E,F,I,J,K,L) ¹⁾ / D17 (C,D,E,F,I,J,K,L) ¹⁾ / DB17 / F1 (A,G) ¹⁾
Customized profile finishing ($L_{max} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots

²⁾ $DG_{max} = 30^\circ$; $L_{min} = 416 / 532 \text{ mm}$

Cover cap	Color	ESD	No.
60x60 (1x)	Signal gray	100	3 842 548 808
60x60 (1x)	Black	20	3 842 548 809

Material: PP

Cover cap with hole	Color	ESD	No.
60x60 (1x)	Signal gray	20	3 842 548 810
60x60 (1x)	Black	20	3 842 548 811

Material: PP

60x60L	L (mm)	No.
1 pc	50 ... 6070	3 842 992 443 / L
1 pc M12	60 ... 6000	3 842 992 444 / L
1 pc M12 M12	110 ... 6000	3 842 992 445 / L
1 pc M12 D17	90 ... 6000	3 842 992 446 / L
1 pc D17	60 ... 6000	3 842 992 449 / L
1 pc D17 D17	80 ... 6000	3 842 992 447 / L
1 pc D17 D17V	80 ... 6000	3 842 992 448 / L
20 pcs	6070	3 842 557 204

Quick & Easy (p. 2-7, see fold-out section)

60x60L	3 842 993 670 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{max} = 6000 \text{ mm}$ (note minimum length, p. 2-24)	M12 / D9.8 / D17 / DB17
Customized profile finishing ($L_{max} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾

¹⁾ $DG_{max} = 45^\circ$; $L_{min} = 404 / 508 \text{ mm}$

60x60

A = 14,4 cm²
 I_x = 52,2 cm⁴
 I_y = 52,2 cm⁴
 W_x = 17,4 cm³
 W_y = 17,4 cm³
 m = 3,9 kg/m

19460

Cover cap	Color	ESD	No.
60x60 (1x)	Signal gray	100	3 842 548 808
60x60 (1x)	Black	20	3 842 548 809

Material: PP

Cover cap with hole	Color	ESD	No.
60x60 (1x)	Signal gray	20	3 842 548 810
60x60 (1x)	Black	20	3 842 548 811

Material: PP

60x90

A = 25,8 cm²
 I_x = 214,2 cm⁴
 I_y = 90,5 cm⁴
 W_x = 47,6 cm³
 W_y = 30,2 cm³
 m = 7,0 kg/m

19461

Cover cap	Color	ESD	No.
60x90 (1x)	Signal gray	20	3 842 548 812
60x90 (1x)	Black	20	3 842 548 813

Material: PP

Cover cap with hole	Color	ESD	No.
60x90 (1x)	Signal gray	20	3 842 551 050
60x90 (1x)	Black	20	3 842 551 051

Material: PP

Notice: A quick connector cannot be used

60x60	L (mm)	No.
1 pc	50 ... 6070	3 842 990 350 / L
1 pc M12	60 ... 6000	3 842 990 351 / L
1 pc M12-M12	110 ... 6000	3 842 990 353 / L
1 pc M12-M16	180 ... 6000	3 842 990 354 / L
1 pc M12-D17	90 ... 6000	3 842 990 355 / L
1 pc M16	120 ... 6000	3 842 990 352 / L
1 pc M16-D17	170 ... 6000	3 842 990 373 / L
1 pc D17	50 ... 6000	3 842 990 370 / L
1 pc D17-D17	80 ... 6000	3 842 990 357 / L
1 pc D17-D17V	80 ... 6000	3 842 990 359 / L
20 pcs	6070	3 842 557 202

Quick & Easy (p. 2-7, see fold-out section)

60x60	3 842 993 668 / ...
Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M12 / M16 / D9.8 / D17 / DB17
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾

¹⁾ DG_{max} = 45°; L_{min} = 404 / 508 mm

60x90	L (mm)	No.
1 pc	50 ... 6070	3 842 990 450 / ...
1 pc M16	120 ... 6000	3 842 990 453 / ...
1 pc M16-M16	240 ... 6000	3 842 990 454 / ...
1 pc M16-D17	170 ... 6000	3 842 992 962 / ...
1 pc M16-D17V	170 ... 6000	3 842 992 963 / ...
1 pc M16-F2	170 ... 6000	3 842 990 472 / ...
1 pc D17-D17	80 ... 6000	3 842 990 097 / ...
1 pc D17-D17V	80 ... 6000	3 842 990 099 / ...
1 pc D17V-D17V	90 ... 6000	3 842 990 098 / ...
1 pc F1-F1	110 ... 6000	3 842 990 464 / ...
1 pc F1-F1V	110 ... 6000	3 842 990 481 / ...
1 pc F2-F2	110 ... 6000	3 842 990 478 / ...
10 pcs	6070	3 842 557 207

Profile finishing: D17: in slots B/F, C/E
 D17V: in slots A/D

Quick & Easy (p. 2-7, see fold-out section)

60x90	3 842 993 671 / ...
Length L (mm)	50 ... 6070
Standard profile finishing L _{max} = 6000 mm (note minimum length, p. 2-24)	M16 / D9.8 / D17 / DB17 / F1 (A, D) ¹⁾
Customized profile finishing (L _{max i} = 5400 mm)	DI / DIS / MT / MTS / MI / MIS / DG ¹⁾

¹⁾ For the specified slots

¹⁾ DG_{max} = 45°; L_{min} = 456 / 612 mm

Rectangular tube

- ▶ For constructing manually height-adjustable frames
- ▶ Cut-outs for mounting of panel elements
- ▶ Profile finishing: Hole for screw

Required accessories:

Fastening material

Rectangular tube		L (mm)	No.
1 pc		50 ...	6070 3 842 992 913 / L
6 pcs			6070 3 842 557 960
Material:		Aluminum; anodized	

Clamping profile

- ▶ For simple fastening of panes, panel elements, or grilles on strut profiles
- ▶ For subsequent installation in closed frame constructions
- ▶ For panel elements with varying thicknesses
- ▶ Profile finishing: Through-hole for mounting screw

Required accessories:

- ▶ Cylinder head bolt DIN EN ISO 4762 – M4x20 (8 mm slot)
- ▶ Cylinder head bolt DIN EN ISO 4762 – M6x30 (10 mm slot)

Clamping profile 1S		Slot	L (mm)	No.
1 pc		8	50 ... 3000	3 842 993 017 / L
10 pcs		8	3000	3 842 524 058
1 pc		10	50 ... 3000	3 842 993 019 / L
10 pcs		10	3000	3 842 524 064

Material: Aluminum; anodized

Clamping profile 2S		Slot	L (mm)	No.
1 pc		8	50 ... 3000	3 842 993 018 / L
10 pcs		8	3000	3 842 524 061
1 pc		10	50 ... 3000	3 842 993 020 / L
10 pcs		10	3000	3 842 524 067

Material: Aluminum; anodized

Al angle profile 19"

- ▶ Rail for mounting 19" devices in electronic and electrical production
- ▶ Suitable for fastening panel elements
- ▶ Fully finished angle profile
 - with square cutouts for fastening the 19" devices with a cage nut (hole according to DIN 60297-3-100)
 - with threads for fastening the Al angle profile with headless setscrews in the slot
- ▶ Angle profile, can be swiveled into slot

Required accessories: Headless setscrew M6x12

Al angle profile 19"		L (mm)	No.
	10 pcs		2000 3 842 557 254
Material:		Aluminum; anodized	

Cage nut

- ▶ For fastening panel elements or 19" devices on profile
- ▶ Easy assembly as tension springs snap into the recess

Cage nut M6			No.
Material:		20	3 842 557 255
		Steel; galvanized	

Frame profile 22.5x30

- ▶ For inexpensive construction of trays and material shelves
- ▶ Panel elements are mounted under tension so that they do not rattle

Optional accessories:

- ▶ Bracket set M6 (p. 3-30)
- ▶ Swivel mounting (p. 4-12)
- ▶ Labeling clip for 8 mm slot (p. 2-86)
- ▶ Plate (p. 2-62)

Frame profile 22.5x30	Slot	L (mm)	No.
1 pc	8	50 ... 6070	3 842 992 493 / L
20 pcs	8	6070	3 842 557 946

Material: Aluminum; anodized

Cover cap	Color	ESD	No.
22.5x30	Signal gray	20	3 842 551 564
22.5x30	Black	20	3 842 551 565

Material: PP

Corner piece for frame profile 22.5x30

- ▶ For the right-angled connection of two 22.5x30 frame profiles
- ▶ Profile finishing not required

Corner piece	Color	ESD	No.	FS
22.5x30	Signal gray	20	3 842 554 708	FS1, FS2
22.5x30	Black	20	3 842 554 709	FS1, FS2

Material: PA

Scope of delivery: Incl. fastening material (FS)

Frame profile 22.5x45

- ▶ For inexpensive construction of trays and material shelves
- ▶ Panel elements are mounted under tension so that they do not rattle

Optional accessories:

- ▶ Bracket set (p. 3-32)
- ▶ Swivel mounting (p. 4-12)
- ▶ Labeling clip for 10 mm slot (p. 2-86)
- ▶ Plate (p. 2-62)

Frame profile 22.5x45	Slot	L (mm)	No.
1 pc	10	50 ... 6070	3 842 992 411 / L
20 pcs	10	6070	3 842 557 941

Material: Aluminum; anodized

Corner bracket for frame profile 22.5x45

- ▶ For the right-angled connection of two 22.5x45 frame profiles
- ▶ Profile finishing not required

Corner bracket	ESD	No.	FS
22.5x45		20 3 842 535 637	4xFS1

Material: Diecast zinc
 Scope of delivery: Incl. fastening material (FS)

Angle profile

- For supporting containers, plates, or workpiece pallets in flow racks, material shuttles, or hopper stackers

Accessories:

Bracket R40x43 (p. 3-31)

Angle profile	L (mm)	No.
1 pc	50 ... 6070	3 842 992 412 / L
20 pcs	6070	3 842 557 942

Material: Aluminum; anodized

Stopper and cover cap

- The stopper prevents containers from shifting on the angle profile
- Cover cap to prevent injuries at open profile ends
- Attractive design

Stopper, cover cap	Color	ESD	No.	FS
Set	Signal gray	20	3 842 554 490	2xFS1
Set	Black	20	3 842 554 491	2xFS1

Material: PA
Fastening material: Steel; galvanized

Scope of delivery: Incl. fastening material (FS)

Suspension profile

- ▶ For the fast, secure suspension of grab containers, grab ledges, grab trays, and tool holders
- ▶ Profile finishing:
Through-hole for screwdriver
- ▶ Matching grab containers in the Manual Production Systems catalog (**3 842 538 280**)

Required accessories:

- ▶ Screw
- ▶ T-nut (p. 3-4)

Suspension profile	L (mm)	ESD No.
1 pc	50 ... 3000	3 842 993 411 / L
10 pcs	3000	3 842 537 679
1 pc	50 ... 3000	3 842 993 063 / L
10 pcs	3000	3 842 554 157

Material: Suspension profile: Aluminum; anodized
Suspension profile ESD: Aluminum; natural

Cover cap	Color	ESD	No.
15x30	Signal gray	20	3 842 551 582
15x30	Black	20	3 842 551 583

Material: PP

19504

Container mount

- ▶ Container mount for mounting tool holders, grab containers, grab trays and grab ledges
- ▶ Suitable for 8 mm and 10 mm slots

21422

20998

21431

Container mount	ESD No.
10	3 842 544 797

Material: PA 66; black
 Fastening material: Steel; galvanized
 Scope of delivery: Incl. fastening material (FS)

Grooved plate 30x100

- ▶ Modular plate profiles with multiple slots for experimental constructions of any size
- ▶ Slot spacing 25 mm
- ▶ Slot size 8.9 mm
- ▶ 8 mm slot connectors may be used

Optional accessories:

- ▶ Profile 30x30 (p. 2-16)
- ▶ Sliding block

- ▶ Grooved plate **30x100 L/R** with lateral 8 mm slot as outer stop

Grooved plate 30x100 L/R	Slot	L (mm)	No.
1 pc	8	100 ... 5600	3 842 993 337 / L
18 pcs	8	5600	3 842 542 696

Material: Aluminum; anodized

- ▶ Grooved plate **30x100 M** for constructing grooved plates of any width

Grooved plate 30x100 M	Slot	L (mm)	No.
1 pc	8	100 ... 5600	3 842 993 336 / L
18 pcs	8	5600	3 842 542 698

Material: Aluminum; anodized

Sliding block

- ▶ For connecting grooved plates 30x100
- ▶ Recommendation: Use 3 sliding blocks per meter of profile length

Sliding block	No.
	100 3 842 520 922

Material: PA

Material chute
Grab ledge and refill end-piece
Grab container base

- ▶ Small parts within easy reach on the workstation
- ▶ Components for the individual construction of stable Vario grab containers
- ▶ Customizable holding capacity

90x45
 $A = 7,0 \text{ cm}^2$
 $I_x = 20,7 \text{ cm}^4$
 $I_y = 54,3 \text{ cm}^4$
 $m = 1,8 \text{ kg/m}$

19908

Material chute 90x45		L (mm)	ESD No.
1 pc		50 ... 3000	3 842 993 071 / L
3 pcs		3000	3 842 526 671
1 pc		50 ... 1500	3 842 993 446 / L
6 pcs		1500	3 842 558 332

Material: Material chute: Aluminum; anodized
 Material chute ESD: Aluminum; coated with Alutín

90x90
 $A = 9,6 \text{ cm}^2$
 $I_x = 118,8 \text{ cm}^4$
 $I_y = 88,1 \text{ cm}^4$
 $m = 2,5 \text{ kg/m}$

19599

Material chute 90x90		L (mm)	ESD No.
1 pc		50 ... 3000	3 842 993 072 / L
3 pcs		3000	3 842 526 672
1 pc		50 ... 1500	3 842 993 517 / L
6 pcs		1500	3 842 558 333

Material: Material chute: Aluminum; anodized
 Material chute ESD: Aluminum; coated with Alutín

180x90
 $A = 15,5 \text{ cm}^2$
 $I_x = 208,2 \text{ cm}^4$
 $I_y = 597,5 \text{ cm}^4$
 $m = 4,2 \text{ kg/m}$

19909

Material chute 180x90		L (mm)	ESD No.
1 pc		50 ... 3000	3 842 993 073 / L
3 pcs		3000	3 842 526 673
1 pc		50 ... 1500	3 842 993 527 / L
6 pcs		1500	3 842 558 334

Material: Material chute: Aluminum; anodized
 Material chute ESD: Aluminum; coated with Alutín

- ▶ Refill end-piece with large opening for easy filling
- ▶ Ergonomically designed grab ledge for easy, safe grabbing
- ▶ Grab container pusher for closing

Grab ledge and refill end-piece	ESD No.	FS
90 x 45	3 842 526 626	8xFS1, FS2
	3 842 558 328	8xFS1, FS2

Material: Grab ledge and refill end-piece
Plastic ABS, light gray RAL 7035
Grab ledge and refill end-piece ESD:
ABS plastic, black, similar to RAL 9005
Fastening material: Steel; galvanized

Scope of delivery: Incl. fastening material (FS)

Grab ledge and refill end-piece	ESD No.	FS
90 x 90	3 842 526 627	8xFS1, FS2
	3 842 558 329	8xFS1, FS2
180 x 90	3 842 526 628	8xFS1, FS2
	3 842 558 330	8xFS1, FS2

Material: Grab ledge and refill end-piece
Plastic ABS, light gray RAL 7035
Grab ledge and refill end-piece ESD:
ABS plastic, black, similar to RAL 9005
Fastening material: Steel; galvanized

Scope of delivery: Incl. fastening material (FS)

- ▶ Grab container base for an ergonomically optimized arrangement of grab containers

Grab container base	w x h x l (mm)	ESD No.
SG 90	90 x 149 x 315	3 842 526 660
		3 842 558 331
SG 180	180 x 149 x 315	3 842 526 665
		3 842 559 310

Material: Grab container base: Sheet steel, light gray powder coating (RAL 7035)
Grab container base ESD: Sheet steel; dusty gray (RAL 7037)

19603

Profile rail, trolley

- ▶ Profile rail and trolley for movable mounting of parts, e.g. for use as a screwdriver hanger at work tables or for EcoSafe sliding doors (p. 10-14)

Accessories:
See page 12-4

30348

Profile rail 30x45C		L (mm)	No.
1 pc		50 ... 6070	3 842 992 946 / L
20 pcs		6070	3 842 557 950

Material: Aluminum; anodized

00110936

- ▶ Profile rail end piece for use for trolley as a cover cap with stop
- ▶ With screw protection

End piece 30x45C	Color	ESD	No.	FS
	Signal gray		20 3 842 554 710	FS1
	Black		20 3 842 554 711	FS1

Material: End piece: PA
Fastening material: Steel; galvanized

Scope of delivery: Incl. fastening material (FS)

00119910

- ▶ Trolley with eye, e.g. for suspending a snap hook

Trolley for profile rail 30x45C	No.
	3 842 521 510

Material: Trolley: PA 6; black
Cam roller: POM; natural
Rubber buffer: NK/SBR; black

00110937

- ▶ Trolley with dust-proof ball bearings for smooth sliding motion
- ▶ For fastening profiles with a 8 mm slot

Trolley	No.	FS
	3 842 524 153	2xFS2

Material: PA; black / steel, galvanized
Fastening material: Steel; galvanized

Scope of delivery: Incl. fastening material (FS)

Profiles for installing conveyor media

- Profiles that are normally used to construct the transfer systems TS 2*plus* and TS 4, as well as Lean conveyor sections, are also suitable for the construction of manual conveyor sections. Detailed information is available in chapter 12 “Elements for manual movement” and in the respective special catalogs

U-profile

$A = 4,4 \text{ cm}^2$
 $I_x = 10,4 \text{ cm}^4$
 $I_y = 8,3 \text{ cm}^4$
 $W_x = 4,6 \text{ cm}^3$
 $W_y = 4,1 \text{ cm}^3$
 $m = 1,2 \text{ kg/m}$

36861

U-profile	Slot	L (mm)	ESD No.
1 pc	10	50 ... 6070	3 842 993 316 / L
20 pcs	10	6070	3 842 535 115
1 pc	10	50 ... 6070	3 842 995 027 / L
20 pcs	10	6070	3 842 541 814

Material: U-profile: Aluminum; anodized
 U-profile ESD: Aluminum, untreated

SP 2/R

$A = 5,2 \text{ cm}^2$
 $I_x = 4,3 \text{ cm}^4$
 $I_y = 11,7 \text{ cm}^4$
 $W_x = 2,4 \text{ cm}^3$
 $W_y = 5,2 \text{ cm}^3$
 $m = 1,4 \text{ kg/m}$

19893

Section profile SP 2/R	L (mm)	No.
	50 ... 6070	3 842 992 676

Material: Aluminum, natural-colored, anodized

SP 2/B

A = 10,4 cm²
 I_x = 49,6 cm⁴
 I_y = 25,8 cm⁴
 W_x = 12,1 cm³
 W_y = 11,5 cm³
 m = 2,8 kg/m

19903

SP 2/B-50

A = 6,9 cm²
 I_x = 16,1 cm⁴
 I_y = 16,9 cm⁴
 W_x = 5,3 cm³
 W_y = 7,5 cm³
 m = 1,9 kg/m

19904

SP 2/B-100

A = 11,9 cm²
 I_x = 95,1 cm⁴
 I_y = 30,4 cm⁴
 W_x = 20,0 cm³
 W_y = 13,5 cm³
 m = 3,2 kg/m

19905

Section profile SP 2/B	Slot	L (mm)	No.
1 pc	10	200 ... 6070	3 842 992 884 / L
16 pcs	10	6070	3 842 532 695

Material: Aluminum, natural-colored, anodized

2

Section profile SP 2/B-50	Slot	L (mm)	No.
1 pc	8 / 10	200...6070	3 842 992 903 / L
20 pcs	8 / 10	6070	3 842 532 697

Material: Aluminum, natural-colored, anodized

Section profile SP 2/B-100	Slot	L (mm)	No.
1 pc	10	200...6070	3 842 993 259 / L
16 pcs	10	6070	3 842 532 608

Material: Aluminum, natural-colored, anodized

SP 2/BH

A = 12,4 cm²
 $I_x = 53,7 \text{ cm}^4$
 $I_y = 28,6 \text{ cm}^4$
 $W_x = 14,0 \text{ cm}^3$
 $W_y = 13,8 \text{ cm}^3$
 m = 3,3 kg/m

19906

Section profile SP 2/BH	Slot	L (mm)	No.
1 pc		10	200 ... 6070 3 842 990 409 / L
16 pcs		10	6070 3 842 532 696

Material: Aluminum, natural-colored, anodized

SP 4/R

A = 26,1 cm²
 $I_x = 222,0 \text{ cm}^4$
 $I_y = 95,5 \text{ cm}^4$
 $W_x = 84,9 \text{ cm}^3$
 $W_y = 16,4 \text{ cm}^3$
 m = 3,5 kg/m

19907

Section profile SP 4/R	Slot	L (mm)	No.
10 pcs		10	6070 3 842 532 505

Material: Aluminum, natural-colored, anodized

Round tube D28, strut profile D28x55 bracket, T-connector Bracket, T-connector

- ▶ For constructing cross ties in flow racks or workstations
- ▶ Suitable for heavy loads
- ▶ Use of brackets makes for easy assembly
- ▶ Elongated hole in the mounting bracket for longitudinal compensation
- ▶ Central holes can be used for self-tapping screws S8x25 (p. 3-41)
- ▶ For matching components to construct conveyor tracks, see chapter 12 “Elements for manual movement”

D28

A = 2,4 cm²
 I_x = 1,5 cm⁴
 I_y = 1,5 cm⁴
 W_x = 1,1 cm³
 W_y = 1,1 cm³
 m = 0,7 kg/m

19505

Cover cap D28	Color	ESD	No.
	Gray		20 3 842 537 718
	Black		20 3 842 535 835

19596

Round tube D28	L (mm)	No.
1 pc	50 ... 6070	3 842 993 317 / L
20 pcs	6070	3 842 535 118

Material: Aluminum; anodized
 Optional accessories: Labeling clip (p. 2-86)

Holding bracket for round tube D28

- ▶ For mounting a round tube D28 to a strut profile with a 10 mm slot
- ▶ Extremely simple mounting thanks to easy adjustment of the installation height

Bracket 60x47x4	No.	FS
	20 3 842 536 002	2xFS1, FS2

Material: Steel; galvanized
 Scope of delivery: Incl. fastening material (FS)

19594

T-connector for round tube D28

- ▶ For mounting a round tube D28 to a strut profile with a 10 mm slot
- ▶ Without interfering contours

T-connector D28	No.	FS
	20 3 842 532 879	FS2, FS3

Material: T-connector: Diecast aluminum
 Cover cap: ABS; black
 Scope of delivery: Incl. cover cap, fastening material (FS)

19595

Cover cap D28	No.
	20 3 842 532 878

Material: ABS; black

D28x55

$A = 5,9 \text{ cm}^2$
 $I_x = 3,2 \text{ cm}^4$
 $I_y = 88,3 \text{ cm}^4$
 $W_x = 2,3 \text{ cm}^3$
 $W_y = 23,1 \text{ cm}^3$
 $m = 1,6 \text{ kg/m}$

19468

Cover cap D28	Color	ESD	No.
(2x)	Gray	20	3 842 537 718
(2x)	Black	20	3 842 535 835

19598

Strut profile D28x55	L (mm)	No.
1 pc	100...6070	3 842 993 489 / L
20 pcs	6070	3 842 537 477

Material: Aluminum; anodized

Optional accessories: Labeling clip (p. 2-86)

2

Bracket 85x47x4

- For mounting a strut profile D28x55 to a strut profile with a 10 mm slot
- Extremely simple mounting thanks to easy adjustment of the installation height

Bracket 85x47x4	No.	FS
20	3 842 536 730	2xFS1, 2xFS2

Material: Steel; galvanized

Scope of delivery: Incl. fastening material (FS)

Technical data

Standard profile finishing
(Quick & Easy) (p. 18-2)

Individual profile finishing
(Quick & Easy) (p. 18-7)

Technical data for strut
profiles (p. 18-12)

Profile deflection (p. 18-14)

Profile slot load-bearing
capacity (p. 18-15)

Load-bearing capacity
of profile connection
(p. 18-16)

Load-bearing capacity data
for EcoSafe protective
frame and EcoSafe support
(p. 18-21)

Standard profile finishing (Quick & Easy)

Standard profile finishing is used for Rexroth connection technology and attachment of accessories:

- ▶ Central bolt (corner connection)
- ▶ Quick connector
- ▶ Bolt connector
- ▶ Cross connector
- ▶ Feet and wheels

It offers decisive advantages:

- ▶ One general material number for all finishing processes at profile cross-sections
- ▶ Available for all profiles
- ▶ Any combinations possible
- ▶ Drilling of blind holes possible

This opens up completely new possibilities!

The order key has a simple structure:

There are fixed specifications for the parameters for exact finishing of each profile. See table.

For information on slot designations and available standard profile finishing, please refer to chapter 2.

Order key for through-holes, blind holes, standard milling:

Material number / length / slot designation = finishing at profile start / finishing at profile end; ...

Order key for threads:

Material number / length / Z = Mx at profile start / Mx at profile end

Standard profile finishing	
	
	
										
Through-hole for corner connections with central bolt
	D5.8
	D7.8
	D9.8
 $a = 40/45/50/60$ $a/2$										
Through-hole for bolt connectors and quick connectors
	D8
	D11
	D17
										
Blind hole For longitudinal end connectors and quick connectors in closed profiles
	DB8
	DB11
	DB17
 <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td>p</td> <td>40</td> <td>45</td> <td>50</td> <td>60</td> </tr> <tr> <td>HT</td> <td>31</td> <td>34</td> <td>36</td> <td>41</td> </tr> </table>	p	40	45	50	60	HT	31	34	36	41
p	40	45	50	60									
HT	31	34	36	41									
Threads in all core holes for accessories
	M6
	M8
	M12
 M16
										
Standard milling for cross connectors
			F1
										

Through-hole Dx

Use:

- ▶ **D5.8; D7.8; D9.8** for corner connections with central bolt
- ▶ **D8; D11; D17** for bolt connectors and quick connectors

Fixed specifications:

Distance from profile end (PS)

Example:

3 842 993 728 / 255 / B=D17/-; C=D17/-

Profile 40x80L / L = 255 mm /

Slot B: Through-hole D17 at profile start / without finishing at profile end;

Slot C: Through-hole D17 at profile start / without finishing at profile end

Fixed: PS = 22.5 mm (p. 18-2)

Example:

3 842 993 729 / 255 / B=-/D17; D=D17/-

Profile 40x80L 4N / L = 255 mm /

Slot B: Without finishing at profile start / Through-hole D17 at profile end;

Slot D: Through-hole D17 at profile start / without finishing at profile end

Fixed: PS = 22.5 mm (p. 18-2)

Other examples

Example:

3 842 993 724 / 450 / A=D17/-; B=-/D17

Example:

3 842 993 716 / 450 / B=D17/D17; C=D17/D17; D=D17/D17

Blind hole DBx

Use:

DB8; DB11; DB17 for quick connectors in closed profiles and longitudinal end connectors

Advantages:

In case of closed slots, the profile surface is not broken.

Fixed specifications:

- ▶ Distance from profile end (PS)
- ▶ Depth of blind hole (HT)

Example:

3 842 993 728 / 255 / B=DB17/-; C=DB17/-

Profile 40x80L / L = 255 mm /
 Slot B: Blind hole DB17 at profile start /
 without finishing at profile end;
 Slot C: Blind hole DB17 at profile start /
 without finishing at profile end
 Fixed: PS = 22.5 mm, HT = 34 mm (p. 18-2)

Example:

3 842 993 729 / 255 / B=-/DB17; D=D17/-

Profile 40x80L 4N / L = 255 mm /
 Slot B: Without finishing at profile start /
 Blind hole DB17 at profile end;
 Slot D: Through-hole D17 at profile start /
 without finishing at profile end
 Fixed: PS = 22.5 mm, HT = 34 mm (p. 18-2)

Thread Mx

Use:

M6; M8; M12; M16 in all core holes of the profile, e.g. for screw fitting of feet and wheels

Fixed specifications:
Thread depth

Example:

3 842 993 728 / 255 / Z=M12/-

Profile 40x80L / L = 255 mm /

Thread M12 in all core holes at profile start /
no finishing at profile end

Fixed: Thread depth HT = 55 mm (p. 18-2)

Example:

3 842 993 674 / 255 / Z=M12/-

Profile 80x80L / L = 255 mm /

Thread M12 in all core holes at profile start /
no finishing at profile end

Fixed: Thread depth HT = 55 mm (p. 18-2)

Other examples

Example:

3 842 993 674 / 513 / Z=M12/-; A=-/D17; B=-/D17

Example:

3 842 993 724 / 450 / Z=M12/-; B=-/D17

Standard milling F1

Use:

F1 for cross connectors

Fixed specifications:

- ▶ Start point of milling (PS)
- ▶ End point of milling (PE)
- ▶ Depth of milling (HT)

Example:

3 842 993 728 / 383 / D=F1/-

Profile 40x80L / L = 383 mm /

Slot D: Cross milling at profile start / without finishing at profile end

Fixed: PS = 20 mm; PE = 50 mm; HT = 18 mm (p. 18-2)

Example:

3 842 993 729 / 383 / A=F1/F1; D=F1/F1

Profile 40x80L 4N / L = 383 mm /

Slot A: Cross milling at profile start / cross milling at profile end

Slot D: Cross milling at profile start / cross milling at profile end

Fixed: PS = 20 mm; PE = 50 mm; HT = 18 mm (p. 18-2)

Other examples

Example:

3 842 993 676 / 390 / A=F1/F1; G=F1/F1

Example:

3 842 993 743 / 423 / A=F1/F1

Individual profile finishing (Quick & Easy)

With individual profile finishing, Quick & Easy offers the following advantages:

- ▶ Precise finishing at virtually every point along the profile
- ▶ Maximum variance of available finishing procedures
- ▶ Available for numerous profiles
- ▶ Finishing possible in almost any combination including sequential finishing
- ▶ Variable finishing options from one source

The following finishing options are available:

- ▶ Through-hole
- ▶ Blind holes
- ▶ Stepped drilling
- ▶ Cross milling (transversely to the longitudinal axis)
- ▶ Lengthwise milling (in longitudinal axis)
- ▶ Miter cuts

Notice:

Depending on the selected finishing options, minimum and maximum lengths must be observed when ordering.

Order examples for profile 45x90, L = 383 mm

DI Through-hole next to the slot

3 842 993 661 / 383 / [B=DI; PS=60; OS=22.5; DM=9.8]

Blind hole

3 842 993 661 / 383 / [B=DI; PS=60; DM=9.8; HT=12.2]

Stepped drilling

3 842 993 661 / 383 / [B=DI; PS=60; DM=11.0; HT=12.2];
[B=DI; PS=60; DM=9.8]

DIS Sequence of through-holes

3 842 993 661 / 383 / [B=DIS; PS=60; OS=22.5; DM=9.8; SN=4; SD=35]

Drill hole

Drill hole DI

- ▶ Through-hole with diameter (**DM**) at any points of the profile (**PS, OS**). Please note the information on OS in the table.
- ▶ Blind hole by additional specification of drilling depth (**HT**)
- ▶ Stepped drilling by two drill holes at the same position of the profile
- ▶ Observe required minimum wall thickness (PS_{min}, PS_{max})!

Drilling sequence DIS

- ▶ Regular sequence of identical drilling (**SN, SD**)
- ▶ Observe required minimum wall thickness (SD_{min})!

End finishing	Abbreviation	Parameter	
Drill hole	DI	PS	Center point of hole $PS_{min} = DM/2 + 3 \text{ mm};$ $PS_{max} = L - (DM/2 + 3 \text{ mm})$
		OS	Offset starting point (optional) Select OS so that the hole does not cut through any slot edges
Drill hole	DI	DM	Hole diameter DM, see table
		HT	Depth of drilling. (optional) Through-holes made if no information provided. HT_{max} see table
Drilling sequence	DIS	PS, OS, DM, HT	As for drill hole DI
		SN	Number of finishes $SN_{max} =$ $INT((L - 3 - PS - DM/2) / SD) + 1$
		SD	Distance between adjacent finishes $SD_{min} = DM + 3$

Admissible drilling diameters and depths (in mm)

DM	5.8	6.4	7.8	8.0	8.4	9.8	11.0	17.0
HT _{max}	40.0	45.0	45.0	45.0	45.0	50.0	60.0	75.0

ATTENTION: If HT_{max} is not sufficient to drill through the profile, you must order two opposite bores!

Order key:

Material number / length / [slot designation=DI; PS=...; OS=...; DM=...; HT=...]; [...]

Material number / length / [slot designation=DIS; PS=...; OS=...; DM=...; HT=...; SN=...; SD=...]; [...]

Order examples for profile 45x90, L = 383 mm

MT Cross milling on profile side slot D
 3 842 993 661 / 383 / [D=MT; PS=50; HT=12.5; PE=90]

MTS Cross milling sequence on profile side slot D
 3 842 993 661 / 383 / [D=MTS; PS=50; HT=12.5; PE=90; SN=4; SD=53]

Cross milling

Cross milling MT

- ▶ Cross milling at any point of the profile (slot designation **PS**) with variable depth (**HT**) and length (**PE - PS**); the width corresponds to the profile width.
- ▶ Observe required minimum wall thickness (PS_{min} , PS_{max})!

Cross milling sequence MTS

- ▶ Regular sequence of identical cross milling (**SN**, **SD**)
- ▶ Observe required minimum wall thickness (SD_{min})!

End finishing	Abbreviation	Parameter
	Cross milling MT	<p>PS Starting point of milling (Profile cut surface distance – Cross milling leading edge)</p> <p>$PS_{min} = 8 \text{ mm}$ $PS_{min} = 60 \text{ mm}$ on the underside of the profile</p>
		<p>HT Depth of milling</p> <p>$HT_{max} = 5.5 \text{ mm}$ (slot 6 mm) $HT_{max} = 9.0 \text{ mm}$ (slot 8 mm) $HT_{max} = 12.5 \text{ mm}$ (slot 10 mm)</p>
		<p>PE Starting point of milling (Profile cut surface distance – Cross milling trailing edge)</p> <p>$PE_{max} = L - 8 \text{ mm}$ $8 \text{ mm} \leq PE - PS \leq 100 \text{ mm}$</p>
	Cross milling sequence MTS	<p>PS, HT, PE As for cross milling MT</p>
		<p>SN Number of finishes</p> <p>$SN_{max} = \text{INT}((L - 8 - PE)/SD) + 1$</p>
		<p>SD Distance between adjacent finishes</p> <p>$SD_{min} = (PE - PS) + 10$</p>

Order key:

Material number / length / [slot designation=MT; PS=...; HT=...; PE=...]; [...]

Material number / length / [slot designation=MTS; PS=...; HT=...; PE=...; SN=...; SD=...]; [...]

Order examples for profile 45x90, L = 200 mm

MI Lengthwise milling

3 842 993 661 / 200 / [B=MI; PS=15; OS=22.5; DM=55; HT=10; PE=80; RG=5]

MIS Sequence of lengthwise milling

3 842 993 661 / 200 / [C=MIS; PS=15; DM=15; HT=10; PE=80; RG=4; SN=2; SD=85]

Lengthwise milling

Lengthwise milling MI

- ▶ Lengthwise milling at any point of the profile (slot designation **PS, OS**) with variable depth (**HT**), width (**DM**) and length (**PE - PS**). The milling corner radius is defined by the radius of the milling tool (**RG**).
- ▶ Observe required minimum distances (PS_{min} , PS_{max} , DM_{max})!

Lengthwise milling sequence MIS

- ▶ Regular sequence of identical lengthwise milling (**SN, SD**)
- ▶ Observe required minimum wall thickness! (SD_{min})

End finishing	Abbreviation	Parameter	
Lengthwise milling	MI	PS	Starting point of milling $PS_{min} = 8 \text{ mm}$ $PS_{min} = 60 \text{ mm}$ on the underside of the profile (see order tables for guidance)
		OS	Offset starting point (optional)
	MI	DM	Milling width $DM_{min} = 8 \text{ mm}$ $DM_{max} = \text{profile width/height} - 6 \text{ mm}$ At least 3 mm of profile must remain on both sides
		HT	Depth of milling. $HT_{max} = 5.5 \text{ mm}$ (slot 6 mm) $HT_{max} = 9.0 \text{ mm}$ (slot 8 mm) $HT_{max} = 12.5 \text{ mm}$ (slot 10 mm)
		PE	End point of milling $PE_{max} = L - 8 \text{ mm}$ $8 \text{ mm} \leq PE - PS \leq 100 \text{ mm}$
		RG	Radius of milling geometry $RG = 3 \text{ mm}; 4 \text{ mm}; 5 \text{ mm}; 8 \text{ mm}$
Lengthwise milling sequence	MIS	PS, OS, DM, HT, PE, RG	As for lengthwise milling MI
		SN	Number of finishes $SN_{max} = \text{INT}(L - 8 - PE/SD) + 1$
		SD	Distance between adjacent finishes $SD_{min} = (PE - PS) + 10$

Order key:

Material number / length / [slot designation=MI; PS=...; OS=...; DM=...; HT=...; PE=...; RG=R..]; [...]

Material number / length / [slot designation=MIS; PS=...; OS=...; DM=...; HT=...; PE=...; RG=R..; SN=...; SD=...]; [...]

Miter cut

Miter cut

- ▶ Cutting of profiles at any angle
- ▶ Profile sides are numbered in clockwise direction. S1 is the left profile side according to the illustrated position on the ordered side; the following sides are designated with S2, S3 and S4.
- ▶ Miter cut is started at the indicated side. Possible sides: S1 and S3.
- ▶ Observe the maximum admissible miter bracket and minimum length

Order examples for profile 45x90, L = 383 mm

MT Miter cut on both sides through side S3 (side with slot D)

3 842 993 661 / 383 / [FS=S3; DG=45]; [BS=S3; DG=45]

Miter cut on both sides through side S1 (side with slot A)

3 842 993 661 / 383 / [FS=S1; DG=45]; [BS=S1; DG=45]

Miter cut on through side S1 (FS) and S3 (BS)

3 842 993 661 / 383 / [FS=S1; DG=45]; [BS=S3; DG=45]

End finishing	Abbreviation	Parameter
Miter cut	-	FS Front side: Designation of the profile end the miter cut is to be performed at S1, S3: Profile side on which the miter cut begins FS = S1; FS = S3
		BS Back side: Opposite profile end S1, S3: Profile side on which the miter cut begins BS = S1; BS = S3
		DG Miter bracket DG > 0 The angle is always specified as a positive value; orientation results from FS/BS and the side on which the miter cut begins. Note the maximum permissible miter angle.

Order key:

Material number / length / [FS=side; DG=miter angle]; [BS=side; DG=miter angle]

Technical data for strut profiles

EN AW – Al MgSi		Material designation according to DIN EN 573 for Rexroth strut profiles
EN AW – 6060		Material number according to DIN EN 573
R_m	= 245 N/mm ²	Minimum tensile strength (in direction of pressure)
$R_{p0.2}$	= 195 N/mm ²	0.2 % proof stress (in direction of pressure)
A_5	= 10 %	Ductile yield A_5 or A_{10}
A_{10}	= 8 %	
E	= 70000 N/mm ²	Modulus of elasticity E
75 HB		Brinell hardness
$\alpha_{(-50...+20\text{ °C})}$	= 21.8 x 10 ⁻⁶ 1/K	Longitudinal expansion coefficient
$\alpha_{(+20...100\text{ °C})}$	= 23.4 x 10 ⁻⁶ 1/K	

μ = 0.34 Poisson's ratio

E6/EV1 – 12 μm – 300 HV Anodizing process – layer thickness – layer hardness

L_{max}	11–20	22,5–30	40	45–60
t	± 0.15	± 0.2	+0.6	± 0.3

L_{max}	80	90	120	160
t	+0.8	± 0.4	+1.0	+1.6

L_{max}	180	270	360
t	± 0.6	± 1.0	± 1.5

L2	6	8	10
t	+0.3	+0.3	+0.4

\emptyset	5.5	7.3	10	15
t	-0.1 +0.2	-0.1 +0.2	± 0.15	± 0.15

Permitted dimensional tolerance t (mm) for profiles from different deliveries

Deviation limits and form tolerances according to DIN EN 12020-2
Rexroth profiles generally fall well within the generally applicable tolerances specified in the standard. They are specifically defined for the individual products.

Longitudinal straightness tolerance of profile

Longitudinal torsional tolerance of profile

b (mm)	T (mm)
≤ 100	1.2
100 ... 150	1.5
150 ... 200	1.8
200 ... 350	2.5

Profile deflection

$$f_{①} = \frac{F \times L^3}{3 E \times I \times 10^4}$$

Profile deflection due to force F for static load cases ①②③

$$f_{②} = \frac{F \times L^3}{48 E \times I \times 10^4}$$

$$f_{③} = \frac{F \times L^3}{192 E \times I \times 10^4}$$

$$f_{①} = \frac{m' \times g \times L^4}{8 E \times I \times 10^4}$$

Profile deflection due to the profile's own weight

$$f_{②} = \frac{5 \times m' \times g \times L^4}{384 E \times I \times 10^4}$$

$$f_{③} = \frac{m' \times g \times L^4}{384 E \times I \times 10^4}$$

$$\sigma_{①} = \frac{(m' \times g \times L + F) \times L}{W \times 10^3}$$

Control of max. occurring bending stress $\sigma_{b \max}$

$$\sigma_{②} = \frac{(m' \times g \times L + F) \times L}{4 W \times 10^3}$$

$$\sigma_{③} = \frac{(m' \times g \times L + F) \times L}{8 W \times 10^3}$$

$$\sigma_{b \max} < \sigma_{b \text{ zul.}}!$$

$S_{F \text{ req}}$: Safety value required to avoid deformation (flow)

$$\sigma_{b \text{ zul.}} = \frac{R_{p0,2}}{S_{F \text{ erf.}}}$$

$\sigma_{b \text{ zul}}$: Max. permissible bending stress

f (mm)

W (cm³)

F (N)

E = 70000 N/mm²

L (mm)

m' (kg/mm); m' = m/1000; m (p. 2-3 ... 2-6)

I (cm⁴)

g = 9.81 m/s² ≈ 10 m/s²

Profile slot load-bearing capacity

Static load limit values of slot (beginning of plastic deformation) **for connectors with the largest thread in each case**

		T-bolt	T-nut	Central bolt	Swivel-in sliding block	Sliding block
	 20x20, 20x20R 10x40 20x40, 20x60 20x40x40	1700 N	1700 N	2000 N	—	3000 N
	 30x30, 30x30R 30x30°, 30x45°, 30x60° 11x20, 15x120 30x45, 30x60, 30x60x60 30x90, 30x120	4000 N	4000 N	5000 N	2200 N	6000 N
	 90x90SL 40x40L, 40x40L R 40x30°, 40x45°, 40x60° 40x80L, 40x120L, 40x160L 40x80x80L 80x80L 80x120L, 80x160L 45x45L, 45x45L R 45x30°, 45x45°, 45x60° 15x22.5, 15x180, 22.5x45 45x90L, 45x90x90L 50x50L, 50x50L R 50x100L, 50x150L 100x100L, 100x200L 60x60L	6000 N 7000 N	6000 N 7000 N	9000 N 10000 N	8000 N 9000 N	11000 N 12000 N
	 45x45 60x60 90x90L 22.5x180 45x60 45x90, 45x180 90x180L	12000 N	12000 N	15000 N	13000 N	17000 N
	 45x270 60x90 90x90 90x180 90x360	18000 N	18000 N	22000 N	18000 N	24000 N

Load-bearing capacity of profile connection

The specified tightening and loading limit values were determined as an example in (dry) trials. Safety factors and building regulations in accordance with the law and accepted engineering practices must be observed.

Static load limit values of the connection (beginning of plastic deformation)

		D	Slot		
	

		8	6 / 6	↻ 2.5 Nm	450 N	18 Nm
		11	8 / 8	↻ 12 Nm	500 N	40 Nm
		11	8 / 10	↻ 12 Nm	2000 N	70 Nm
		17	10 / 10	↻ 25 Nm	4000 N	140 Nm
	Quick connector (p. 3-54)	9.8	10 / 10	↻ 6 Nm	800 N	50 Nm

		Slot		
	
	
	
	

	30x30	8	↻ 12 Nm	1100 N	35 Nm	24 Nm	650 N	40 Nm
	40x40L	10	↻ 25 Nm	1500 N	110 Nm	100 Nm	1000 N	80 Nm
	45x45L	10	↻ 25 Nm	1500 N	120 Nm	110 Nm	1000 N	95 Nm
	45x45	10	↻ 25 Nm	1500 N	140 Nm	145 Nm	1100 N	180 Nm
	50x50L	10	↻ 25 Nm	1500 N	150 Nm	160 Nm	1100 N	180 Nm

Quick connector, bendable (p. 3-57)

		Slot					
	$\varnothing 11, L=30$	8		6 Nm	2500 N	60 Nm	20 Nm
	$\varnothing 17, L=40$	10		25 Nm	4000 N	180 Nm	40 Nm
	$\varnothing 17, L=45$	10		25 Nm	4000 N	180 Nm	60 Nm
	$\varnothing 17, L=50$	10		25 Nm	4000 N	200 Nm	65 Nm
	$\varnothing 17, L=60$	10		25 Nm	4000 N	200 Nm	80 Nm
	$\varnothing 17, L=80$	10		25 Nm	5000 N	800 Nm	170 Nm
	$\varnothing 17, L=90$	10		25 Nm	5000 N	800 Nm	200 Nm
	$\varnothing 17, L=100$	10		25 Nm	5000 N	1000 Nm	480 Nm
Bolt connector (p. 3-60)	$\varnothing 28, L=22.5$	10		25 Nm	2000 N	-	-

		Slot				
	S6	6		10 Nm	500 N	8 Nm
	S8	8		25 Nm	800 N	43 Nm
	S12	10		35 Nm	1300 N	80 Nm
	Central bolt (p. 3-41)	M12	10		35 Nm	3000 N

		Slot			
	
	
	
	

	20/2	6	↻	10 Nm				18 Nm	
	20/3	6	↻	10 Nm					23 Nm
	30/2	8	↻	25 Nm				80 Nm	
	30/3	8	↻	25 Nm					85 Nm
	40/2	10	↻	35 Nm				60 Nm	
	40/3	10	↻	35 Nm					70 Nm
	45/2	10	↻	35 Nm	45x45L			150 Nm	
					45x45			200 Nm	
	45/3	10	↻	35 Nm	45x45L				170 Nm
					45x45				240 Nm
50/2	10	↻	35 Nm				120 Nm		
50/3	10	↻	35 Nm					140 Nm	

Cubic connector (p. 3-43)

		Profile	Slot			
	
	

	SV8	30x...	8	↻	6 Nm	1000 N	35 Nm	15 Nm
	SV 10L	45x... L	10	↻	15 Nm	3500 N	110 Nm	30 Nm
	SV 10	40x..., 45x...	10	↻	25 Nm (M8)	3500 N	110 Nm	30 Nm
					5 Nm (M5)			
Tensioning connector (p. 3-12)	60x...	10	↻	15 Nm	3500 N	195 Nm	60 Nm	

		Slot			
	
	

	Slot connector (p. 3-13)	8 / 8	↻	2.5 Nm (M4)	1000 N	35 Nm	15 Nm
				10 Nm (M8)			
				8 / 10			
10 Nm (M8)							
		10 / 10	↻	7 Nm (M6)	3000 N	110 Nm	30 Nm
				12 Nm (M10)			

		Slot			
	

	Inner bracket (p. 3-14)	8 / 8	↻	12 Nm	2200 N	50 Nm
				10 / 10	↻	15 Nm

		Slot			
	
		

	Inner bracket R (p. 3-15)	6 / 6	↻	3 Nm	600 N	10 Nm		
				8 / 8	↻	12 Nm	2500 N	50 Nm
				10 / 10	↻	15 Nm	3000 N	100 Nm

		Slot			
	
	
	

		6	8	10				

	20/20	6	
	3 Nm	700 N	6 Nm	25 Nm	–
	20/40	6	
	3 Nm	1400 N	15 Nm	50 Nm	8 Nm
	30/30	8	
	10 Nm	1250 N	25 Nm	75 Nm	–
	30/60	8	
	10 Nm	2500 N	100 Nm	170 Nm	25 Nm
	30/120	8	
	10 Nm	3750 N	100 Nm		47 Nm
	60/60-8	8	
	10 Nm	5000 N	320 Nm	370 Nm	110 Nm
	60/60-10	10	
	25 Nm	3000 N	125 Nm	150 Nm	–
	40/40	10	
	25 Nm	3000 N	55 Nm	145 Nm	35 Nm
	40/80	10	
	25 Nm	6000 N	180 Nm	400 Nm	60 Nm
	40/160	10	
	25 Nm	9000 N	250 Nm		60 Nm
	80/80	10	
	25 Nm	14000 N	500 Nm	1000 Nm	400 Nm
	45/45	10	
	25 Nm	3000 N	60 Nm	160 Nm	–
	45/90	10	
	25 Nm	6000 N	180 Nm	400 Nm	60 Nm
	45/180	10	
	25 Nm	9000 N	250 Nm		65 Nm
	90/90	10	
	25 Nm	12000 N	370 Nm	800 Nm	200 Nm
	43x42	10	
	25 Nm	2000 N	–	160 Nm	–
	50/50	10	
	25 Nm	4000 N	125 Nm	250 Nm	38 Nm
	50/100	10	
	25 Nm	7500 N	300 Nm	600 Nm	73 Nm
	100/100	10	
	25 Nm	15000 N	550 Nm	1100 Nm	480 Nm

Bracket (p. 3-18)

		Slot			
	
	

		6	8	10			

	S 20x20	6	
	2.5 Nm	700 N	3.6 Nm	25 Nm
	S 30x30	8	
	8.5 Nm	1250 N	16 Nm	75 Nm
	S 40x40	10	
	25 Nm	3000 N	36 Nm	160 Nm
	S 45x45	10	
	25 Nm	3000 N	36 Nm	160 Nm

Bracket S (p. 7-8)

		Slot				
	30x30	8	↻ 25 Nm (M8) / 5 Nm (M5)	4000 N	80 Nm	
	40x40	10	↻ 35 Nm (S12) / 10 Nm (M6)	9000 N	150 Nm	
	45x45	10	↻ 35 Nm (S12) / 10 Nm (M6)	9000 N	200 Nm	
	50x50	10	↻ 35 Nm (S12) / 10 Nm (M6)	10000 N	170 Nm	

T-connector (p. 3-51)

		Slot			
	30x30	8	↻ 25 Nm (M8) / 5 Nm (M5)	81 Nm	
	40x40	10	↻ 35 Nm (S12) / 10 Nm (M6)	170 Nm	
	45x45	10	↻ 35 Nm (S12) / 10 Nm (M6)	200 Nm	
	50x50	10	↻ 35 Nm (S12) / 10 Nm (M6)	180 Nm	

End connector (p. 3-49)

Profile connection load-bearing capacity with radial compensation (p. 2-85)

		Slot						
	30x30		S8	8	↻ 25 Nm	600 N	37 Nm	28 Nm
				8 / 8	↻ 12 Nm	600 N	37 Nm	28 Nm
	40x40		M12 S12	10	↻ 30 Nm	1000 N	47 Nm	55 Nm
				10 / 10	↻ 22 Nm	1000 N	47 Nm	55 Nm
	45x45		S12 M12	10	↻ 35 Nm	1200 N	53 Nm	59 Nm
				10 / 10	↻ 25 Nm	1200 N	53 Nm	59 Nm

Load-bearing capacity data for EcoSafe protective frame and EcoSafe support

EcoSafe protective frames withstand high loadings. The permissible forces which act on the protective grille have been determined in series of tests. Test structure: In the case of a protective fence consisting of 3 frames, the woven wire grille in the middle frame is exposed to a maximum load force acting on its center.

Protective frame	HR (mm)	B (mm)	F (N)	No.
	1800	750	1650	3 842 554 283
	1800	1000	1100	3 842 554 284
	1800	1500	800	3 842 554 285

The force required to deflect the EcoSafe system supports has been determined in series of tests. Test structure: A force acts on an installed system support at a height of 1 m (spring balance).

F (N)	100	150	300	450	600	
s (mm)	45x45	4	6	13	21	31
	45x90	2	3	6	12	18

PRÍĎTE SA K NÁM POZRIEŤ

**Ozvíte sa nám a prídeme spolu
na to, ako uľahčiť vašim ľuďom
aj tú najnáročnejšiu prácu.**

Michal Bučka
produktový manažér

KONTAKTY
mail: michal.bucka@mts.sk
tel.č.: +421 918 880 904

Sídlo spoločnosti:
MTS, spol. s r.o.
027 55 Krivá 53
Slovak Republic

+421 43 5502 111
mts@mts.sk

www.mts.sk