

Basic Mechanic Elements Quick & Easy

Version **1.1**

The Drive & Control Company

Symbols

Width of profile groove; accessories suitable for attaching in profile groove

Modular profile dimensions; accessories suitable for mounting in modular dimensions

LE	Nr.	L (mm)	
20	3 842 529 229	6070	Part number; delivery of one delivery unit with 20 pieces; length of profiles: 6070 mm

LE	Nr.	L (mm)	
1	3 842 993 724	$100 \leq L \leq 5600$	Part number; delivery of one profile (LE 1); state desired length; additional indication of profile finishes possible

Reference to another page

M12
 D17

Profile end finishing after usual order with fixed material number

Note on possible standard profile finishes

Contents

New profile finishes from Rexroth – Quick & Easy	4
Standard profile finishes	7
Individual profile finishes	10
Strut profiles with 6 mm groove	16
Strut profiles with 8 mm groove	18
Strut profiles with 10 mm groove	21

Profile finishing

Rexroth's proven modular profile system can be extended by numerous options for custom profile finishes. This enables even faster and more cost-efficient construction of frames, enclosures, workstations, and customer-specific applications.

Profile finishing is required, for example, in order to use interlocking connectors, mount in the core holes of a profile, or with miter cuts.

Thanks to Rexroth's Quick & Easy, it is now possible to order and supply individually configured profiles and finishes.

The new profile finishes from Rexroth

Thanks to a new production complex – e.g. our new profile finishing center in Stuttgart – we can offer you the following advantages:

- Profile finishing of all Rexroth profiles with extremely short delivery times
- Very attractive finishing prices
- Simplified logistics - just one material number, regardless of finishing

Profile finishing

New profile finishes from Rexroth – Quick & Easy

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

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

We offer:

- Customer-friendly configurations
- Generation of 3-D 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 Indicate the groove for finishing:
 - See profile dimensional drawings for groove designations (A; B; C; ...)
- 3 Define parameters:
 - Type of finishing (drilling, milling, miter cut)
 - Distance from profile end
- 4 Send order:
 - Conventionally via fax or preferably online in our e-shop

45x90L
3 842 993 662

3 842 993 662 / 580 / B = D17/-

Material number

Length

Standard finish through hole D17 in groove B

All profile grooves are identified with letters in ascending order and clockwise:

Principle structure of the order key

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

Profile finishing

Order options for Rexroth profiles

Fixed material numbers

for defined finishing of selected profiles.

Standard profile finishes

are required very frequently for all profiles. This includes e.g. finishing for standard connectors from Rexroth.

The order key for standard finishes only includes information on the groove and finishing (separate for both profile ends). Here, the parameter set is already permanently stored for an exact description (distances, depths, etc.).

Individual profile finishes

offer the highest flexibility for defining profile finishing. The finishes can be implemented in almost any combination.

An appropriate parameter set is available for each finish for descriptive purposes, see "Individual profile finishes".

Example: 40x40L

3 842 993 126/255

D17
 D17V

Example: 40x40L 2N

3 842 993 720/255/

A=D17/-; B=-/D17

Example: 20x60

3 842 993 698/255/

[B=D1; PS=58; OS=20;
DM=9.8]

Available standard finishes:

Through hole	D
Blind hole bore	DB
Thread cutting	M
Standard milling	F1

Available individual finishes:

Boring	DI
Bore sequence	DIS
Cross milling	MT
Cross milling sequence	MTS
Lengthwise milling	MI
Lengthwise milling sequence	MIS
Miter cuts	S1/S3

Profile finishing

Standard profile finishes

Standard profile finishes are used in conjunction with Rexroth connection technology and to mount accessories:

- Central bolts (corner connections)
- Quick connectors
- Bolt connectors
- Cross connectors
- Bases and wheels

They offer decisive advantages:

- A guiding material number for all conceivable finishes for profile cross sections.
 - Available for all profiles
 - Any combination possible.
 - Blind hole bores possible.
- All this results in brand new options!

The order key has a simple structure: The parameters for the exact type of finishing of each profile are permanently stored, see the table.

Information on the groove designations and available standard profile finishes can be found on the order sheets (☎ 16ff).

Order syntax for through holes, blind hole bores, standard milling

Material number/length/groove designation = finishing at profile start/finishing at profile end; ...

Order syntax for threads

Material number/length/Z = Mx at profile start/Mx at profile end

Standard profile finishes

	6 mm groove	8 mm groove	10 mm groove
	
	
	

Through hole for corner connections with central bolts
	D5.8
 Ø5.8 10	D7.8
 Ø7.8 15	D9.8
 a = 40/45/50/60 Ø9.8 a/2
Through hole for bolt connectors and quick connectors
	D8
 Ø8 10	D11
 Ø11 18	D17
 Ø17 22,5
Blind hole bore for longitudinal end connectors and quick connectors in closed profiles
	DB8
 18,5 Ø8 10	DB11
 22 Ø11 18	DB17
 HT p 22,5 Ø17
Threads in all core holes for accessories
	M6
 M6 30	M8
 M8 40	M12
 M12 55
			M16
 M16 115
Standard milling for cross connectors
			F1
 50 20 18

Profile finishing

Order overview for standard profile finishes

Through hole Dx

Application:

- **D5.8; D7.8; D9.8** for corner connections with central bolts
- **D8; D11; D17** for bolt connectors and quick connectors

Permanently stored:

- Distance from profile end (PS)

Example:

3 842 993 728/255/B=D17/-; C=D17/-

Profile 40x80L/L = 255 mm/
groove B: through hole D17 at profile start/
no finishing at profile end;
groove C: through hole D17 at profile start/
no finishing at profile end
Fixed: PS = 22.5 mm (☞ 7)

Example:

3 842 993 729/255/B=-/D17; D=D17/-

Profile 40x80L 4N/L = 255 mm/
groove B: no finishing at profile start/
through hole D17 at profile end;
groove D: through hole D17 at profile start/
no finishing at profile end
Fixed: PS = 22.5 mm (☞ 7)

Blind hole bore DBx

Application:

- **DB8; DB11; DB17** for quick connectors in closed profiles and longitudinal end connectors

Advantage:

With closed grooves, the profile surface is not interrupted.

Permanently stored:

- Distance from profile end (PS)
- Depth of blind hole bore (HT)

Example:

**3 842 993 728/255/
B=DB17/-; C=DB17/-**

Profile 40x80L/L = 255 mm/
groove B: blind hole bore DB17 at profile start/
no finishing at profile end;
groove C: blind hole bore DB17 at profile start/
no finishing at profile end
Fixed: PS = 22.5 mm, HT = 34 mm (☞ 7)

Example:

**3 842 993 729/255/
B=-/DB17; D=D17/-**

Profile 40x80L 4N/L = 255 mm/
groove B: no finishing at profile start/
blind hole bore DB17 at profile end;
groove D: through hole D17 at profile start/
no finishing at profile end
Fixed: PS = 22.5 mm, HT = 34 mm (☞ 7)

Thread Mx

Application:

- **M6; M8; M12; M16** in all core holes of the profile, e.g. for screwing on bases and wheels

Permanently stored:

- 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 (☞ 7)

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 (☞ 7)

Profile finishing

Standard milling F1

Application:

- F1 for cross connectors

Permanently stored:

- Starting point of milling (PS)
- Ending point of milling (PE)
- Depth of milling (HT)

Example:

3 842 993 728/383/D=F1/-

Profile 40x80L/L = 383 mm/
groove D: cross milling at profile start/
no finishing at profile end
Fixed: PS = 20 mm; PE = 50 mm;
HT = 18 mm (☞ 7)

Example:

3 842 993 729/383/A=F1/F1; D=F1/F1

Profile 40x80L 4N/L = 383 mm/
groove A: cross milling at profile start/
cross milling at profile end
groove D: cross milling at profile start/
cross milling at profile end
Fixed: PS = 20 mm; PE = 50 mm;
HT = 18 mm (☞ 7)

Further examples

Example:

**3 842 993 724/450/
Z=M12/-; B=-/D17**

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**

Example:

**3 842 993 674/513/
Z=M12/-; A=-/D17; B=-/D17**

Example:

3 842 993 743/423/A=F1/F1

Example:

**3 842 993 676/390/
A=F1/F1; G=F1/F1**

Individual profile finishes

Individual profile finishes

With individual profile finishes, Quick & Easy offers the following advantages:

- Precise finishing at almost every point on the profile
- Highest variety of available finishes
- Available for many profiles
- Finishes possible in almost any combination, including sequential finishing
- A wide variety of finishes from one source

The following finishes are possible:

- Through holes
- Blind holes
- Stepped bores
- Cross milling (transverse to the longitudinal axis)
- Lengthwise milling (in the longitudinal axis)
- Miter cuts

Note:

Minimum and maximum lengths must be taken into account in the order, depending on the selected finish.

Individual profile finishes

Boring

Easy configuration in the eShop
www.boschrexroth.com

Bore DI

- Through holes with diameter (DM) at any point on the profile (PS, OS). Note the information on OS in the table.
- Blind hole bore through additional information on the bore depth (HT)
- Stepped bores via two bores at the same point on the profile
- Note the required minimum thicknesses (PS_{min}, PS_{max})!

Bore sequence DIS

- Regular sequence of the same bores (SN, SD)
- Note the required minimum thicknesses (SD_{min})!

Parameter

End finishing	Abbrev.	Parameter	
Bore	DI	PS	Center point of bore PS _{min} = DM/2 + 3 mm; PS _{max} = L - (DM/2 + 3 mm)
		OS (optional)	Offset starting point Select the OS so that the bore does not cut through any groove edges
		DM	Bore diameter See table for DM
		HT (optional)	Depth of bore. Through bores provided if no information indicated. See table for HT _{max}
Bore sequence	DIS	PS, OS, DM, HT	As with bore DI
		SN	Number of finishes SN _{max} = INT ((L - 3 - PS - DM/2)/SD) + 1
		SD	Distance between adjacent finishes SD _{min} = DM + 3

Permissible bore diameters, permissible bore 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 syntax

Material number/length/[groove designation=DI; PS=...; OS=...; DM=...; HT=...]; [...]

Material number/length/[groove designation=DIS; PS=...; OS=...; DM=...; HT=...; SN=...; SD=...]; [...]

Order examples for profile 45x90, L = 383 mm

DI	Through holes next to groove		
		3842993661/383/[B=DI; PS=60; OS=22.5; DM=9.8]	
	Blind holes		
		3842993661/383/[B=DI; PS=60; DM=9.8; HT=12.2]	
	Stepped bores		
		3842993661/383/[B=DI; PS=60; DM=11.0; HT=12.2]; [B=DI; PS=60; DM=9.8]	
DIS	Through hole sequence		
		3842993661/383/[B=DIS; PS=60; OS=22.5; DM=9.8; SN=4; SD=35]	

Individual profile finishes

Cross milling

Easy configuration in the eShop
www.boschrexroth.com

Cross milling MT

- Cross milling at any point on the profile (groove designation, **PS**) with variable depth (**HT**) and length (**PE - PS**); the width corresponds to the profile width.
- Note the required minimum thicknesses (PS_{min} , PS_{max})!

Cross milling sequence MTS

- Regular sequence of identical cross millings (**SN**, **SD**)
- Note the required minimum distances (SD_{min})!

Parameter

End finishing	Abbrev.	Parameter	
Cross milling	MT	PS	Starting point of milling (distance between profile cutting area - cross milling front edge) $PS_{min} = 8 \text{ mm}$ $PS_{min} = 60 \text{ mm}$ on the bottom of the profile
		HT	Depth of milling $HT_{max} = 5.5 \text{ mm}$ (6 mm groove) $HT_{max} = 9.0 \text{ mm}$ (8 mm groove) $HT_{max} = 12.5 \text{ mm}$ (10 mm groove)
		PE	Ending point of milling (distance between profile cutting area - cross milling rear edge) $PE_{max} = L - 8 \text{ mm}$ $8 \text{ mm} \leq PE - PS \leq 100 \text{ mm}$
Cross milling sequence	MTS	PS, HT, PE	As with cross milling MT
		SN	Number of finishes $SN_{max} = \text{INT}((L - 8 - PE)/SD) + 1$
		SD	Distance between adjacent finishes $SD_{min} = (PE - PS) + 10$

Order syntax

Material number/length/[groove designation=MT; PS=...; HT=...; PE=...]; [...]

Material number/length/[groove designation=MTS; PS=...; HT=...; PE=...; SN=...; SD=...]; [...]

Order examples for profile 45x90, L = 383 mm

MT	Cross milling on profile side groove D	3842993661/383/[D=MT; PS=50; HT=12.5; PE=90]		
MTS	Cross milling sequence on profile side groove D	3842993661/383/[D=MTS; PS=50; HT=12.5; PE=90; SN=4; SD=53]		

Individual profile finishes

Lengthwise milling

Easy configuration in the eShop
www.boschrexroth.com

Lengthwise milling MI

- Lengthwise milling at any point on the profile (groove designation, **PS**, **OS**) with variable depth (**HT**), width (**DM**) and length (**PE - PS**). The radius of the milling cutter (**RG**) determines the corner radius of the milling.
- Note the required minimum distances (PS_{min} , PS_{max} , DM_{max})!

Lengthwise milling sequence MIS

- Regular sequence of identical lengthwise milling (**SN**, **SD**)
- Note the required minimum thicknesses! (SD_{min})

Parameter

End finishing	Abbrev.	Parameter
Lengthwise milling	MI	PS Starting point of milling $PS_{min} = 8\text{ mm}$ $PS_{min} = 60\text{ mm}$ on the bottom of the profile (see order tables for orientation)
		OS (optional) Offset starting point
	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 $HT_{max} = 5.5\text{ mm}$ (6 mm groove) $HT_{max} = 9.0\text{ mm}$ (8 mm groove) $HT_{max} = 12.5\text{ mm}$ (10 mm groove)
	PE	Ending 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 with 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 syntax

Material number/length/[groove designation=**MI**; **PS**=...; **OS**=...; **DM**=...; **HT**=...; **PE**=...; **RG**=R..]; [...]
Material number/length/[groove designation=**MIS**; **PS**=...; **OS**=...; **DM**=...; **HT**=...; **PE**=...; **RG**=R..; **SN**=...; **SD**=...]; [...]

Order examples for profile 45x90, L = 200 mm

MI	Lengthwise milling 3842993661/200/ [B =MI; PS =15; OS =22.5; DM =55; HT =10; PE =80; RG =5]	
MIS	Lengthwise milling sequence 3842993661/200/ [C =MIS; PS =15; DM =15; HT =10; PE =80; RG =4; SN =2; SD =85]	

Individual profile finishes

Miter cuts

Easy configuration in the eShop
www.boschrexroth.com

Parameter

End finishing	Abbrev.	Parameter	
Miter cuts	-	FS	Front side - designation of the profile end on which the miter cut should be made 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 angle DG > 0 The angle is always indicated positively; the orientation results from FS/BS and the side on which the miter cut begins. Note the maximum permissible miter angle.

Miter cuts

- Cutting of profiles at any angle
- Profile sides are numbered clockwise. S1 is the left side of the profile, in accordance with the position illustrated on the order pages; the following sides are designated S2, S3 and S4.
- Miter cut begins on the designated side. Possible sides: S1 and S3.
- Note the maximum permissible miter angles and minimum lengths, see table on page 15

Order syntax

Material number/length/[FS=side; DG=miter angle]; [BS=side; DG=miter angle]

Order examples for profile 45x90, L = 383 mm

MT	Miter cut on both sides through side S3 (side with groove D)		
	3842993661/383/[FS=S3; DG=45]; [BS=S3; DG=45]		
	Miter cut on both sides through side S1 (side with groove A)		
	3842993661/383/[FS=S1; DG=45]; [BS=S1; DG=45]		
	Miter cut through side S1 (FS) and S3 (BS)		
	3842993661/383/[FS=S1; DG=45]; [BS=S3; DG=45]		

Individual profile finishes

Permissible miter cuts

Profile	No.	DG _{max} (°)	L _{min1} (mm) ¹⁾	L _{min2} (mm) ²⁾
20x20	3 842 993 694	45	335	370
20x20 1N	3 842 993 690	45	335	370
20x20 2N	3 842 993 691	45	335	370
20x20 2NVS	3 842 993 692	45	335	370
20x20 3N	3 842 993 693	45	335	370
20x20 R	3 842 993 695	—	—	—
20x40	3 842 993 696	45	370	440
20x60	3 842 993 698	45	404	508
20x40x40	3 842 993 697	45	370	440
10x40	3 842 993 683	—	—	—
30x30	3 842 993 703	45	352	404
30x30 1N	3 842 993 704	45	352	404
30x30 2N	3 842 993 705	45	352	404
30x30 2NVS	3 842 993 706	45	352	404
30x30 3N	3 842 993 707	45	352	404
30x30°	3 842 993 708	—	—	—
30x45°	3 842 993 711	—	—	—
30x60°	3 842 993 714	—	—	—
30x30 R	3 842 993 709	—	—	—
30x60	3 842 993 712	45	404	508
30x60 4N	3 842 993 713	45	404	508
30x60x60	3 842 993 715	45	404	508
30x90	3 842 993 762	45	150	150
30x120	3 842 993 763	45	150	150
30x45	3 842 993 710	45	378	456
60x60 8N	3 842 993 669	45	404	508
11x20	3 842 993 688	—	—	—
15x120	3 842 993 684	—	—	—
40x40L	3 842 993 724	45	370	440
40x40L 0N	3 842 993 760	45	370	440
40x40L 1N	3 842 993 719	45	370	440
40x40L 2N	3 842 993 720	45	370	440
40x40L 2NVS	3 842 993 721	45	370	440
40x40L 3N	3 842 993 722	45	370	440
40x30°	3 842 993 718	—	—	—
40x45°	3 842 993 726	—	—	—
40x60°	3 842 993 727	—	—	—
40x40L R	3 842 993 725	—	—	—
40x40 HR	3 842 993 723	45	370	440
40x80L	3 842 993 728	45	439	578
40x80L 4N	3 842 993 729	45	439	578
40x80L 3NVS	3 842 993 753	45	439	578
40x80x80L	3 842 993 730	45	439	578
40x120L	3 842 993 716	45	420	540
40x160L	3 842 993 717	45	460	620
80x80L	3 842 993 674	45	439	578
80x80L 4NVS	3 842 993 758	45	439	578
80x80L 6N	3 842 993 675	45	439	578
40x120x120L	3 842 993 757	45	420	540
80x120L	3 842 993 672	45	420	540
80x160L	3 842 993 673	45	460	620
45x45L	3 842 993 737	45	378	456
45x45L 0N	3 842 993 761	45	378	456
45x45L 1N	3 842 993 738	45	378	456
45x45L 2N	3 842 993 739	45	378	456
45x45L 2NVS	3 842 993 740	45	378	456
45x45L 3N	3 842 993 741	45	378	456
45x30°	3 842 993 733	—	—	—
45x45°	3 842 993 735	—	—	—
45x60°	3 842 993 744	—	—	—
45x45L R	3 842 993 742	—	—	—
45x45 HR	3 842 993 736	45	378	456
45x45	3 842 993 734	45	378	456
45x60	3 842 993 743	45	404	508
45x90SL	3 842 993 759	45	456	612

Profile	No.	DG _{max} (°)	L _{min1} (mm) ¹⁾	L _{min2} (mm) ²⁾
45x90L	3 842 993 662	45	456	612
45x90L 2N	3 842 993 751	45	456	612
45x90L 3NVS	3 842 993 752	45	456	612
45x90	3 842 993 661	45	456	612
45x180	3 842 993 731	30	404	508
45x270	3 842 993 732	—	—	—
45x90x90L	3 842 993 682	45	456	612
90x90SL	3 842 993 681	45	456	612
90x90L	3 842 993 680	45	456	612
90x90L 4N	3 842 993 755	45	456	612
90x90L 4NVS	3 842 993 756	45	456	612
90x90	3 842 993 679	45	456	612
90x180L	3 842 993 677	30	404	508
90x180	3 842 993 676	30	404	508
90x360	3 842 993 678	—	—	—
15x22,5	3 842 993 689	—	—	—
15x180	3 842 993 686	—	—	—
22,5x45	3 842 993 700	45	378	456
22,5x180	3 842 993 699	—	—	—
50x50L	3 842 993 665	45	387	474
50x100L	3 842 993 663	45	474	648
50x150L	3 842 993 664	45	450	600
100x100L	3 842 993 685	45	474	648
100x200L	3 842 993 687	30	416	532
60x60L	3 842 993 670	45	404	508
60x60	3 842 993 668	45	404	508
60x90	3 842 993 671	45	456	612

¹⁾ With miter cut on one side with DG_{max}

²⁾ With miter cut on both sides with DG_{max}

Depending on the size and shape of the profile, as well as the selected miter angle, tolerance deviations up to max. ± 1,2 mm may occur for the L dimension (profile length).

Strut profiles with 6 mm groove

Strut profiles with 6 mm groove

Strut profiles with 6 mm groove for light structures, such as supports and lab fixtures. Profiles 20x40 and 20x60 are especially suitable for reinforcing, profile 20x40x40 is suitable for constructing show cases, shelves and housings.

Custom profiles

The material number, length, and any finishes must be indicated in the order. Possible standard profile finishes are indicated in the order table. Some standard profile finishes are limited to specific profile grooves. Individual finishes are always possible and only limited to the values listed on pages 8 to 11.

Minimum profile lengths for profiles with finishing may deviate from the values in the order table, see the table below. In the case of overlapping, the larger value applies.

Note the reduced maximum profile lengths for individual profile finishes! See table below.

Delivery units

Packing units (LE) with unfinished profiles of a specific length.

Minimum profile lengths (mm) for standard profile finishes on one or both sides

	-	M6	D5.8	D8/ DB8
-	50	50	50	50
M6	50	60	50	50
D5.8	50	50	50	50
D8/ DB8	50	50	50	50

Reduced maximum profile lengths $L_{max i}$ for individual profile finishes

L_{max}	$L_{max i}$
6000 mm	5400 mm
5600 mm	4900 mm
3000 mm	2300 mm
2000 mm	1300 mm

Central dimension information - groove, modular dimensions, central bore

Dimensions for standard profile finishes

Strut profiles with 6 mm groove

Custom profiles					Delivery units		
	LE	No.	L ^{1) 2)} (mm)	
 Standard profile finishes	LE	No.	L (mm)
20x20	1	3 842 993 694	50 ≤ L ≤ 3000	M6 / D5.8 / D8 / DB8	20	3 842 517 179	3000
20x20 1N	1	3 842 993 690	50 ≤ L ≤ 3000	M6 / D5.8 / D8 / DB8	20	3 842 536 475	3000
20x20 2N	1	3 842 993 691	50 ≤ L ≤ 3000	M6 / D5.8 / D8 / DB8	20	3 842 536 478	3000
20x20 2NVS	1	3 842 993 692	50 ≤ L ≤ 3000	M6 / D5.8 / D8 / DB8	20	3 842 519 658	3000
20x20 3N	1	3 842 993 693	50 ≤ L ≤ 3000	M6 / D5.8 / D8 / DB8	20	3 842 517 180	3000
20x20 R ³⁾	1	3 842 993 695	50 ≤ L ≤ 3000	M6	20	3 842 517 183	3000
20x40	1	3 842 993 696	50 ≤ L ≤ 3000	M6 / D5.8 / D8 / DB8	24	3 842 537 816	3000
20x60	1	3 842 993 698	50 ≤ L ≤ 3000	M6 / D5.8 (B,C,E,F)* / D8 (B,C,E,F)* / DB8	16	3 842 537 819	3000
20x40x40	1	3 842 993 697	50 ≤ L ≤ 3000	M6 / D5.8 / D8 / DB8	16	3 842 537 818	3000
10x40 ³⁾	1	3 842 993 683	50 ≤ L ≤ 3000	D5.8 / D8	10	3 842 526 817	3000

* Standard profile finishes possible at the indicated grooves.

¹⁾ Note any deviating minimum lengths for the profile finishes, (☞ 16). In the case of overlapping, the larger value applies.

²⁾ Note the reduced maximum profile lengths for individual profile finishes, (☞ 16).

³⁾ Individual profile finishes not possible.

Technical data

	I _x (cm ⁴)	I _y (cm ⁴)	W _x (cm ³)	W _y (cm ³)	A (cm ²)	m (kg/m)
20x20	0.7	0.7	0.7	0.7	1.6	0.4
20x20 1N	0.7	0.7	0.7	0.7	1.6	0.4
20x20 2N	0.7	0.7	0.7	0.7	1.6	0.4
20x20 2NVS	0.7	0.7	0.7	0.7	1.6	0.4
20x20 3N	0.7	0.7	0.7	0.7	1.6	0.4
20x20 R	0.6	0.6	0.5	0.5	1.6	0.4
20x40	4.6	1.2	2.5	1.4	2.9	0.8
20x60	14.2	1.7	4.7	1.7	3.5	0.9
20x40x40	6.0	6.0	2.6	2.6	4.1	1.1
10x40	3.2	0.2	-	-	2.1	0.6

☞ 16

☞ Cover fold-out page

Strut profiles with 8 mm groove

Strut profiles with 8 mm groove

Strut profile with 8 mm groove for medium loads, such as material shuttles, light fixtures, frames and partition walls. Profile 30x60x60 is suitable for constructing show cases and shelves. Attractive covers and hoods can be designed with radius profiles.

Custom profiles

The material number, length, and any finishes must be indicated in the order. Possible standard profile finishes are indicated in the order table. Some standard profile finishes are limited to specific profile grooves. Individual finishes are always possible and only limited to the values listed on pages 8 to 11.

Minimum profile lengths for profiles with finishing may deviate from the values in the order table, see the table below. In the case of overlapping, the larger value applies.

Note the reduced maximum profile lengths for individual profile finishes! See table below.

Delivery units

Packing units (LE) with unfinished profiles of a specific length.

Minimum profile lengths (mm) for standard profile finishes on one or both sides

	-	M8	D7.8	D11/ DB11
-	50	50	50	50
M8	50	80	62	66
D7.8	50	62	50	50
D11/ DB11	50	66	50	52

Central dimension information - groove, modular dimensions, central bore

Reduced maximum profile lengths L_{max i} for individual profile finishes

L _{max}	L _{max i}
6000 mm	5400 mm
5600 mm	4900 mm
3000 mm	2300 mm
2000 mm	1300 mm

Dimensions for standard profile finishes

Strut profiles with 8 mm groove

Custom profiles					Delivery units		
LE	No.	L ^{1) 2)} (mm)	
 Standard profile finishes	LE	No.	L (mm)	
30x30	1	3 842 993 703	50 ≤ L ≤ 5600	M8/D7.8/D11/DB11	20	3 842 509 178	5600
30x30 1N	1	3 842 993 704	50 ≤ L ≤ 5600	M8/D7.8/D11/DB11	20	3 842 506 948	5600
30x30 2N	1	3 842 993 705	50 ≤ L ≤ 5600	M8/D7.8/D11/DB11	20	3 842 506 950	5600
30x30 2NVS	1	3 842 993 706	50 ≤ L ≤ 5600	M8/D7.8/D11/DB11	20	3 842 506 949	5600
30x30 3N	1	3 842 993 707	50 ≤ L ≤ 5600	M8/D7.8/D11/DB11	20	3 842 506 951	5600
30x30° ³⁾	1	3 842 993 708	50 ≤ L ≤ 5600	M8	20	3 842 524 031	5600
30x45° ³⁾	1	3 842 993 711	50 ≤ L ≤ 5600	M8	20	3 842 524 034	5600
30x60° ³⁾	1	3 842 993 714	50 ≤ L ≤ 5600	M8	20	3 842 524 037	5600
30x30 R ³⁾	1	3 842 993 709	50 ≤ L ≤ 5600	M8/DB11	20	3 842 517 198	5600

¹⁾ Note any deviating minimum lengths for the profile finishes, (☞ 18). In the case of overlapping, the larger value applies.

²⁾ Note the reduced maximum profile lengths for individual profile finishes, (☞ 18).

³⁾ Individual profile finishes not possible.

Technical data

	I _x (cm ²)	I _y (cm ²)	W _x (cm ³)	W _y (cm ³)	A (cm ²)	m (kg/m)
30x30	2.7	2.7	1.8	1.8	3.1	0.8
30x30 1N	2.7	2.7	1.8	1.8	3.1	0.8
30x30 2N	2.7	2.7	1.8	1.8	3.1	0.8
30x30 2NVS	2.7	2.7	1.8	1.8	3.1	0.8
30x30 3N	2.7	2.7	1.8	1.8	3.1	0.8
30x30°	3.5	3.6	2.0	1.9	3.6	1.0
30x30°	3.6	5.1	2.1	2.3	4.0	1.1
30x30°	3.0	4.1	1.7	1.9	3.6	1.0
30x30 R	2.3	2.3	1.4	1.4	2.9	0.8

☞ 18

☞ Cover fold-out page

Strut profiles with 8 mm groove

Custom profiles				Delivery units			
	LE	No.	L ^{1) 2)} (mm)	Standard profile finishes	LE	No.	L (mm)
30x60	1	3 842 993 712	50 ≤ L ≤ 5600	M8 / D7.8 / D11 / DB11	10	3 842 512 603	5600
30x60 4N	1	3 842 993 713	50 ≤ L ≤ 6000	M8 / D7.8 / D11 / DB11	10	3 842 536 472	6070
30x60x60	1	3 842 993 715	50 ≤ L ≤ 5600	M8 / D7.8 / D11 / DB11	20	3 842 524 049	5600
30x90	1	3 842 993 762	50 ≤ L ≤ 6000	M8 / D7.8 (B,C,D,F,G,H)* / D11 (B,C,D,F,G,H)* / DB11	20	3 842 541 937	6070
30x120	1	3 842 993 763	50 ≤ L ≤ 6000	M8 / D7.8 (B,C,D,E,G,H,I,J)* / D11 (B,C,D,E,G,H,I,J)* / DB11	20	3 842 541 939	6070

* Standard profile finishes possible at the indicated grooves.

¹⁾ Note any deviating minimum lengths for the profile finishes, (☞ 18). In the case of overlapping, the larger value applies.

²⁾ Note the reduced maximum profile lengths for individual profile finishes, (☞ 18).

Technical data

	I _x (cm ⁴)	I _y (cm ⁴)	W _x (cm ³)	W _y (cm ³)	A (cm ²)	m (kg/m)
30x60	19.7	5.1	7.0	3.9	5.6	1.5
30x60 4N	19.7	5.1	7.0	3.9	5.6	1.5
30x60x60	26.1	26.1	7.5	7.5	8.2	2.2
30x90	60.6	7.3	13.4	4.9	8.0	2.1
30x120	136.3	9.6	22.7	6.4	9.9	2.7

☞ 18

☞ Cover fold-out page

Strut profiles with 8 mm groove

Custom profiles				Standard profile finishes	Delivery units		
LE	No.	L ¹⁾²⁾ (mm)	LE		No.	L (mm)	
30x45	1	3 842 993 710	50 ≤ L ≤ 5600	M8 / D7.8 (A,C)* / D11 (A,C)* / DB11 / D9.8 (B)* / D17(B)*	18	3 842 511 704	5600
60x60 8N	1	3 842 993 669	50 ≤ L ≤ 6000	M8 / D7.8 / D11 / DB11	20	3 842 535 176	6070
11x20 ³⁾	1	3 842 993 688	50 ≤ L ≤ 2000	D7.8 / D11	10	3 842 513 581	2000
15x120	1	3 842 993 684	80 ≤ L ≤ 3000	D7.8 (B,C,D,E,G,H,I)* / D11 (B,C,D,E,G,H,I)*	10	3 842 537 821	3000

* Standard profile finishes possible at the indicated grooves.

¹⁾ Note any deviating minimum lengths for the profile finishes, (☞ 18). In the case of overlapping, the larger value applies.

²⁾ Note the reduced maximum profile lengths for individual profile finishes, (☞ 18).

³⁾ Individual profile finishes not possible.

Technical data

	I _x (cm ⁴)	I _y (cm ⁴)	W _x (cm ³)	W _y (cm ³)	A (cm ²)	m (kg/m)
30x45	8.1	3.9	3.6	2.5	3.9	1.1
60x60 8N	39.7	39.7	13.2	13.2	9.8	2.6
11x20	0.5	0.1	0.5	0.2	1.0	0.3
15x120	110.4	2.2	18.4	2.7	9.0	2.4

☞ 18

☞ Cover fold-out page

Strut profiles with 10 mm groove

Strut profiles with 10 mm groove

For applications with high loads, we recommend especially stable profiles with 10 mm grooves, e.g. for heavy work tables, fixtures, machine frames, transport shuttles, protective enclosures and handling systems. Thanks to their design characteristics, this groove enables connections with the highest strength.

Custom profiles

The material number, length, and any finishes must be indicated in the order. Possible standard profile finishes are indicated in the order table. Some standard profile finishes are limited to specific profile grooves. Individual finishes are always possible and only limited to the values listed on pages 8 to 11.

Minimum profile lengths for profiles with finishing may deviate from the values in the order table, see the table below. In the case of overlapping, the larger value applies.

Note the reduced maximum profile lengths for individual profile finishes! See table below.

Delivery units

Packing units (LE) with unfinished profiles of a specific length.

Minimum profile lengths (mm) for standard profile finishes on one or both sides

	-	M12	M16	D9.8	D17/ DB17	F1
-	50	55	115	50	50	53
M12	55	110	170	85	89	108
M16	115	170	230	145	149	168
D9.8	50	85	145	60	64	83
D17/ DB17	50	89	149	64	68	87
F1	53	108	168	83	87	106

Reduced maximum profile lengths $L_{max i}$ for individual profile finishes

L_{max}	$L_{max i}$
6000 mm	5400 mm
5600 mm	4900 mm
3000 mm	2300 mm
2000 mm	1300 mm

Strut profiles with 10 mm groove

Central dimension information - groove, modular dimensions, central bore

Dimensions for standard profile finishes

Strut profiles with 10 mm groove

Custom profiles					Delivery units		
LE	No.	L ¹⁾²⁾ (mm)	
 Standard profile finishes	LE	No.	L (mm)	
40x40L	1	3 842 993 724	50 ≤ L ≤ 6000	M12 / D9.8 / D17 / DB17 / F1 (A)*	20	3 842 529 339	6070
40x40L 0N	1	3 842 993 760	50 ≤ L ≤ 6000	M12 / D9.8 / D17 / DB17	20	3 842 540 954	6070
40x40L 1N	1	3 842 993 719	50 ≤ L ≤ 6000	M12 / D9.8 / D17 / DB17	20	3 842 529 361	6070
40x40L 2N	1	3 842 993 720	50 ≤ L ≤ 6000	M12 / D9.8 / D17 / DB17	20	3 842 529 363	6070
40x40L 2NVS	1	3 842 993 721	50 ≤ L ≤ 6000	M12 / D9.8 / D17 / DB17	20	3 842 529 365	6070
40x40L 3N	1	3 842 993 722	50 ≤ L ≤ 6000	M12 / D9.8 / D17 / DB17	20	3 842 529 367	6070
40x30° ³⁾	1	3 842 993 718	50 ≤ L ≤ 6000	M12	12	3 842 529 371	6070
40x45° ³⁾	1	3 842 993 726	50 ≤ L ≤ 6000	M12	12	3 842 529 373	6070
40x60° ³⁾	1	3 842 993 727	50 ≤ L ≤ 6000	M12	12	3 842 529 375	6070

* Standard profile finishes possible at the indicated grooves.
¹⁾ Note any deviating minimum lengths for the profile finishes, (☞ 22). In the case of overlapping, the larger value applies.
²⁾ Note the reduced maximum profile lengths for individual profile finishes, (☞ 22).
³⁾ Individual profile finishes not possible.

Technical data

	I _x (cm ⁴)	I _y (cm ⁴)	W _x (cm ³)	W _y (cm ³)	A (cm ²)	m (kg/m)
40x40L	9.0	9.0	4.5	4.5	5.6	1.5
40x40L 0N	9.0	9.0	4.5	4.5	5.6	1.5
40x40L 1N	9.0	9.0	4.5	4.5	5.6	1.5
40x40L 2N	9.0	9.0	4.5	4.5	5.6	1.5
40x40L 2NVS	9.0	9.0	4.5	4.5	5.6	1.5
40x40L 3N	9.0	9.0	4.5	4.5	5.6	1.5
40x30°	9.4	11.8	4.7	5.9	6.2	1.7
40x45°	9.9	16.6	4.9	8.3	6.8	1.8
40x60°	8.7	13.1	4.3	6.5	6.3	1.7

Strut profiles with 10 mm groove

Custom profiles					Delivery units		
LE	No.	L ¹⁾²⁾ (mm)	
	Standard profile finishes	LE	No.	L (mm)
40x40L R ³⁾	1	3 842 993 725	50 ≤ L ≤ 6000	M12/DB17 (A,B)*	20	3 842 529 359	6070
40x40 HR	1	3 842 993 723	50 ≤ L ≤ 6000	M12/DB17	20	3 842 529 381	6070
40x80L	1	3 842 993 728	50 ≤ L ≤ 6000	M17/D17/D17/DB17/F1 (A,D)*	12	3 842 529 341	6070
40x80L 4N	1	3 842 993 729	50 ≤ L ≤ 6000	M17/D17/D17/DB17/F1 (A,D)*	12	3 842 536 484	6070
40x80L 3NVS	1	3 842 993 753	50 ≤ L ≤ 6000	M12/D9.8/D17/DB17	12	3 842 538 330	6070
40x80x80L	1	3 842 993 730	50 ≤ L ≤ 6000	M12/D9.8/D17/DB17	8	3 842 537 827	6070

* Standard profile finishes possible at the indicated grooves.

¹⁾ Note any deviating minimum lengths for the profile finishes, (☞ 22). In the case of overlapping, the larger value applies.

²⁾ Note the reduced maximum profile lengths for individual profile finishes, (☞ 22).

³⁾ Individual profile finishes not possible.

Technical data

	I _x (cm ⁴)	I _y (cm ⁴)	W _x (cm ³)	W _y (cm ³)	A (cm ²)	m (kg/m)
40x40L R	7.2	7.2	3.6	3.6	5.0	1.3
40x40 HR	8.1	7.6	4.0	3.6	5.5	1.5
40x80L	63.4	17.3	15.9	8.7	9.9	2.7
40x80L 4N	63.4	17.3	15.9	8.7	9.9	2.7
40x80L 3NVS	63.4	17.3	15.9	8.7	9.9	2.7
40x80x80L	96.6	96.6	24.1	24.1	15.4	4.1

☞ 22, 23

☞ Cover fold-out page

Strut profiles with 10 mm groove

	Custom profiles				
 Standard profile finishes	Delivery units		
	LE	No.	L ^{1) 2)} (mm)			LE	No.	L (mm)
40x120L	1	3 842 993 716	50 ≤ L ≤ 6000		M12 / D9.8 (B,C,D,F,G,H)* / D17 (B,C,D,F,G,H)* / DB17 / F1 (A,E)*	8	3 842 537 824	6070
40x160L	1	3 842 993 717	80 ≤ L ≤ 6000		M12 / D9.8 (B,C,D,E,G,H,I,J)* / D17 (B,C,D,E,G,H,I,J)* / DB17; F1 (A,F)*	6	3 842 529 345	6070

* Standard profile finishes possible at the indicated grooves.

¹⁾ Note any deviating minimum lengths for the profile finishes, (☞ 22). In the case of overlapping, the larger value applies.

²⁾ Note the reduced maximum profile lengths for individual profile finishes, (☞ 22).

Technical data

	I _x (cm ⁴)	I _y (cm ⁴)	W _x (cm ³)	W _y (cm ³)	A (cm ²)	m (kg/m)
40x120L	203.2	27.8	33.9	13.9	15.5	4.2
40x160L	466.7	37.2	58.3	18.6	20.5	5.5

☞ 22, 23
☞ Cover fold-out page

Strut profiles with 10 mm groove

	Custom profiles				
 Standard profile finishes	Delivery units		
	LE	No.	L ^{1) 2)} (mm)			LE	No.	L (mm)
80x80L	1	3 842 993 674	50 ≤ L ≤ 6000		M12 / D9.8 / D17 / DB17 / F1	6	3 842 529 347	6070
80x80L 4NVS	1	3 842 993 758	50 ≤ L ≤ 6000		M12 / D9.8 / D17 / DB17	6	3 842 538 334	6070
80x80L 6N	1	3 842 993 675	50 ≤ L ≤ 6000		M12 / D9.8 / D17 / DB17 / F1 (A,C,F)*	6	3 842 536 481	6070
40x120x120L	1	3 842 993 757	50 ≤ L ≤ 6000		M12 / D9.8 (B,C,J,K)* / D17 / DB17 (A,B,C,D,I,J,K,L)* / F1 (D,I)*	4	3 842 538 287	6070

* Standard profile finishes possible at the indicated grooves.

¹⁾ Note any deviating minimum lengths for the profile finishes, (☞ 22). In the case of overlapping, the larger value applies.

²⁾ Note the reduced maximum profile lengths for individual profile finishes, (☞ 22).

Technical data

	I_x (cm ⁴)	I_y (cm ⁴)	W_x (cm ³)	W_y (cm ³)	A (cm ²)	m (kg/m)
80x80L	132.1	132.1	33.0	33.0	18.2	4.9
80x80L 4NVS	132.1	132.1	33.0	33.0	18.2	4.9
80x80L 6N	132.1	132.1	33.0	33.0	18.2	4.9
40x120x120L	318.0	318.0	42.2	42.2	24.6	6.7

☞ 22, 23

☞ Cover fold-out page

Strut profiles with 10 mm groove

	Custom profiles				
 Standard profile finishes	Delivery units		
	LE	No.	L ^{1) 2)} (mm)			LE	No.	L (mm)
80x120L	1	3 842 993 672	50 ≤ L ≤ 6000		M12/D9.8 (C,D,E,H,I,J)* / D17 (C,D,E,H,I,J)* / DB17/F1 (A,F)*	4	3 842 537 828	6070
80x160L	1	3 842 993 673	80 ≤ L ≤ 6000		M12/D9.8 (C,D,E,F,I,J,K,L)* / D17 (C,D,E,F,I,J,K,L)* / DB17/F1 (A,G)*	3	3 842 529 349	6070

* Standard profile finishes possible at the indicated grooves.

¹⁾ Note any deviating minimum lengths for the profile finishes, (☞ 22). In the case of overlapping, the larger value applies.

²⁾ Note the reduced maximum profile lengths for individual profile finishes, (☞ 22).

Technical data

	I _x (cm ⁴)	I _y (cm ⁴)	W _x (cm ³)	W _y (cm ³)	A (cm ²)	m (kg/m)
80x120L	389.3	192.8	64.8	48.2	25.5	6.9
80x160L	850.8	253.4	106.4	63.4	32.9	8.9

Strut profiles with 10 mm groove

Custom profiles						Delivery units		
LE	No.	L ^{1) 2)} (mm)	
	Standard profile finishes	LE	No.	L (mm)	
45x45L	1 3 842 993 737	50 ≤ L ≤ 5600	
	M12 / D9.8 / D17 / DB17 / F1 (A)*	20	3 842 511 702	5600	
45x45L ON	1 3 842 993 761	50 ≤ L ≤ 6000	
	M12 / D9.8 / D17 / DB17	20	3 842 540 955	6070	
45x45L 1N	1 3 842 993 738	50 ≤ L ≤ 5600	
	M12 / D9.8 / D17 / DB17	20	3 842 506 956	5600	
45x45L 2N	1 3 842 993 739	50 ≤ L ≤ 5600	
	M12 / D9.8 / D17 / DB17	20	3 842 506 958	5600	
45x45L 2NVS	1 3 842 993 740	50 ≤ L ≤ 5600	
	M12 / D9.8 / D17 / DB17	20	3 842 506 957	5600	
45x45L 3N	1 3 842 993 741	50 ≤ L ≤ 5600	
	M12 / D9.8 / D17 / DB17	20	3 842 506 959	5600	

* Standard profile finishes possible at the indicated grooves.

¹⁾ Note any deviating minimum lengths for the profile finishes, (☞ 22). In the case of overlapping, the larger value applies.

²⁾ Note the reduced maximum profile lengths for individual profile finishes, (☞ 22).

Technical data

	I _x (cm ⁴)	I _y (cm ⁴)	W _x (cm ³)	W _y (cm ³)	A (cm ²)	m (kg/m)
45x45L	11.0	11.0	4.8	4.8	5.7	1.5
45x45L ON	11.0	11.0	4.8	4.8	5.7	1.5
45x45L 1N	11.0	11.0	4.8	4.8	5.7	1.5
45x45L 2N	11.0	11.0	4.8	4.8	5.7	1.5
45x45L 2NVS	11.0	11.0	4.8	4.8	5.7	1.5
45x45L 3N	11.0	11.0	4.8	4.8	5.7	1.5

☞ 22, 23

☞ Cover fold-out page

Strut profiles with 10 mm groove

Custom profiles				Standard profile finishes	Delivery units		
LE	No.	L ^{1) 2)} (mm)	LE		No.	L (mm)	
45x30° ³⁾	1	3 842 993 733	50 ≤ L ≤ 5600	M12	20	3 842 524 040	5600
45x45° ³⁾	1	3 842 993 735	50 ≤ L ≤ 5600	M12	20	3 842 524 043	5600
45x60° ³⁾	1	3 842 993 744	50 ≤ L ≤ 5600	M12	20	3 842 524 046	5600
45x45L R ³⁾	1	3 842 993 742	50 ≤ L ≤ 5600	M12/DB17	20	3 842 517 200	5600
45x45 HR	1	3 842 993 736	50 ≤ L ≤ 5600	M12/DB17	20	3 842 525 505	5600

¹⁾ Note any deviating minimum lengths for the profile finishes, (☞ 22). In the case of overlapping, the larger value applies.

²⁾ Note the reduced maximum profile lengths for individual profile finishes, (☞ 22).

³⁾ Individual profile finishes not possible.

Technical data

	I _x (cm ⁴)	I _y (cm ⁴)	W _x (cm ³)	W _y (cm ³)	A (cm ²)	m (kg/m)
45x30°	12.7	15.2	5.0	5.3	6.9	1.8
45x45°	13.4	21.4	5.2	6.4	7.6	2.0
45x60°	11.4	17.0	4.4	5.2	6.8	1.8
45x45L R	8.5	8.5	5.0	5.0	4.9	1.3
45x45 HR	11.0	10.7	4.4	4,7	6.6	1.8

Strut profiles with 10 mm groove

Custom profiles					Delivery units		
LE	No.	L ¹⁾²⁾ (mm)	
	Standard profile finishes	LE	No.	L (mm)
45x45	1	3 842 993 734	50 ≤ L ≤ 5600	M12 / M16 / D9.8 / D17 / DB17	20	3 842 509 175	5600
45x60	1	3 842 993 743	50 ≤ L ≤ 5600	M12 / M16 / D9.8 / D17 / DB17 / F1 (A,C)*	20	3 842 509 184	5600
45x90SL ³⁾	1	3 842 993 759	50 ≤ L ≤ 6000	M12 / D9.8 / D17 / DB17	12	3 842 537 102	6070
45x90L	1	3 842 993 662	50 ≤ L ≤ 5600	M12 / D9.8 / D17 / DB17 / F1 (A,D)*	12	3 842 511 782	5600
45x90L 2N	1	3 842 993 751	50 ≤ L ≤ 6000	M12 / D9.8 / D17 / DB17	12	3 842 538 299	6070
45x90L 3NVS	1	3 842 993 752	50 ≤ L ≤ 6000	M12 / D9.8 / D17 / DB17	12	3 842 538 298	6070

* Standard profile finishes possible at the indicated grooves.

¹⁾ Note any deviating minimum lengths for the profile finishes, (☞ 22). In the case of overlapping, the larger value applies.

²⁾ Note the reduced maximum profile lengths for individual profile finishes, (☞ 22).

³⁾ Individual cross milling (MT, MTS) and lengthwise milling (MI, MIS) not possible.

Technical data

	I _x (cm ⁴)	I _y (cm ⁴)	W _x (cm ³)	W _y (cm ³)	A (cm ²)	m (kg/m)
45x45	14.0	14.0	6.1	6.1	7.5	2.0
45x60	37.2	22.7	12.4	10.1	11.0	3.0
45x90SL	73.4	18.1	16.3	8.0	9.0	2.4
45x90L	81.9	23.6	18.2	10.5	11.2	3.1
45x90L 2N	81.9	23.6	18.2	10.5	11.2	3.1
45x90L 3NVS	81.9	23.6	18.2	10.5	11.2	3.1

☞ 22, 23

☞ Cover fold-out page

Strut profiles with 10 mm groove

Custom profiles				Standard profile finishes	Delivery units		
LE	No.	L ^{1) 2)} (mm)	LE		No.	L (mm)	
45x90	1	3 842 993 661	50 ≤ L ≤ 5600	M12/M16/D9.8/D17/DB17/F1 (A,D)*	12	3 842 509 186	5600
45x180	1	3 842 993 731	80 ≤ L ≤ 5600	M12/M16/D9.8 (B,C,D,E,G,H,I,J)*/ D17 (B,C,D,E,G,H,I,J)*/DB17/F1 (A,F)*	6	3 842 509 187	5600
45x270	1	3 842 993 732	80 ≤ L ≤ 5600	M12/D9.8 (B,C,D,E,F,G,I,J,K,L,M)*/ D17 (B,C,D,E,F,G,I,J,K,L,M)*/DB17; F1 (A,H)*	2	3 842 520 025	5600

* Standard profile finishes possible at the indicated grooves.

¹⁾ Note any deviating minimum lengths for the profile finishes, (☞ 22).

²⁾ Note the reduced maximum profile lengths for individual profile finishes, (☞ 22).

Technical data

	I _x (cm ⁴)	I _y (cm ⁴)	W _x (cm ³)	W _y (cm ³)	A (cm ²)	m (kg/m)
45x90	125.0	32.8	27.7	14.6	15.6	4.2
45x180	766.7	57.3	85.1	25.4	25.5	6.9
45x270	3962.0	118.0	300.2	61.5	61.8	16.7

☞ 22, 23

☞ Cover fold-out page

Strut profiles with 10 mm groove

	Custom profiles				
	Standard profile finishes			Delivery units		
	LE	No.	L ¹⁾²⁾ (mm)			LE	No.	L (mm)	LE	No.	L (mm)
45x90x90L	1	3 842 993 682	50 ≤ L ≤ 6000		M12 / D9.8 / D17 / DB17 (A,B,C,F,G,H)*	8	3 842 537 823	6070			
90x90SL ³⁾	1	3 842 993 681	50 ≤ L ≤ 6000		M12 / D9.8 / D17 / DB17	6	3 842 537 100	6070			
90x90L	1	3 842 993 680	50 ≤ L ≤ 5600		M12 / D9.8 / D17 / DB17	6	3 842 509 658	5600			
90x90L 4N	1	3 842 993 755	50 ≤ L ≤ 5600		M12 / D9.8 / D17 / DB17	6	3 842 538 297	6070			
90x90L 4NVS	1	3 842 993 756	50 ≤ L ≤ 5600		M12 / D9.8 / D17 / DB17	6	3 842 538 296	6070			

* Standard profile finishes possible at the indicated grooves.

¹⁾ Note any deviating minimum lengths for the profile finishes, (☞ 22). In the case of overlapping, the larger value applies.

²⁾ Note the reduced maximum profile lengths for individual profile finishes, (☞ 22).

³⁾ Individual cross milling (MT, MTS) and lengthwise milling (MI, MIS) not possible.

Technical data

	I _x (cm ⁴)	I _y (cm ⁴)	W _x (cm ³)	W _y (cm ³)	A (cm ²)	m (kg/m)
45x90x90L	152.1	152.1	29.1	29.1	21.0	5.7
90x90SL	129.0	129.0	28.6	28.6	13.9	3.8
90x90L	210.0	210.0	46.4	46.4	23.6	6.3
90x90L 4N	210.0	210.0	46.4	46.4	23.6	6.3
90x90L 4NVS	210.0	210.0	46.4	46.4	23.6	6.3

☞ 22, 23

☞ Cover fold-out page

Strut profiles with 10 mm groove

Custom profiles					Delivery units		
LE	No.	L ¹⁾²⁾ (mm)	
	Standard profile finishes	LE	No.	L (mm)
90x90	1	3 842 993 679	50 ≤ L ≤ 5600	M16/D9.8/D17/DB17/F1	6	3 842 509 189	5600
90x180L	1	3 842 993 677	80 ≤ L ≤ 5600	M17/D17 (C,D,E,F,I,J,K,L)*/ D17 (C,D,E,F,I,J,K,L)*/DB17/F1 (A,G)*	3	3 842 516 015	5600
90x180	1	3 842 993 676	80 ≤ L ≤ 5600	M17/D17 (C,D,E,F,I,J,K,L)*/ D17 (C,D,E,F,I,J,K,L)*/DB17/F1 (A,G)*	3	3 842 509 188	5600

* Standard profile finishes possible at the indicated grooves.

¹⁾ Note any deviating minimum lengths for the profile finishes, (☞ 22). In the case of overlapping, the larger value applies.

²⁾ Note the reduced maximum profile lengths for individual profile finishes, (☞ 22).

Technical data

	I _x (cm ⁴)	I _y (cm ⁴)	W _x (cm ³)	W _y (cm ³)	A (cm ²)	m (kg/m)
90x90	299.8	299.8	67.0	67.0	39.5	10.5
90x180L	1380.0	401.0	153.3	89.1	42.9	11.6
90x180	2138.3	544.3	237.6	121.0	63.6	17.2

☞ 22, 23

☞ Cover fold-out page

Strut profiles with 10 mm groove

Custom profiles					Delivery units		
LE	No.	L ¹⁾²⁾ (mm)	
	Standard profile finishes	LE	No.	L (mm)
90x360	1	3 842 993 678	80 ≤ L ≤ 6000	
	M17/D17 (C,D,E,F,I,J,K,L)* / D17 (C,D,E,F,I,J,K,L)* / DB17/F1 (A,G)*		
15x22.5 ³⁾	1	3 842 993 689	50 ≤ L ≤ 2000		10	3 842 513 576	2000
15x180	1	3 842 993 686	80 ≤ L ≤ 5600	
	6	3 842 526 821	5600

* Standard profile finishes possible at the indicated grooves.

¹⁾ Note any deviating minimum lengths for the profile finishes, (☞ 22). In the case of overlapping, the larger value applies.

²⁾ Note the reduced maximum profile lengths for individual profile finishes, (☞ 22).

³⁾ Individual profile finishes not possible.

Technical data

	I _x (cm ⁴)	I _y (cm ⁴)	W _x (cm ³)	W _y (cm ³)	A (cm ²)	m (kg/m)
90x360	14065.0	710.0	781.4	157.7	90.2	24.4
15x22.5	0.8	0.3	0.7	0.4	1.2	0.3
15x180	303.5	3.1	-	-	11.6	3.1

☞ 22, 23

☞ Cover fold-out page

Strut profiles with 10 mm groove

Custom profiles						Delivery units		
LE	No.	L ¹⁾²⁾ (mm)	
	Standard profile finishes	LE	No.	L (mm)	
22.5x45	1 3 842 993 700	50 ≤ L ≤ 6000		M12/D9.8 (A,C)*/D17/DB17 (A,C)*	24	3 842 537 812	6070	
22.5x180	1 3 842 993 699	80 ≤ L ≤ 5600		D9.8 (B,C,D,E,G,H,I)*/D17 (B,C,D,E,G,H,I)*	6	3 842 509 179	5600	
50x50L	1 3 842 993 665	50 ≤ L ≤ 6000		M12/M16/D9.8/D17/DB17	20	3 842 529 351	6070	
50x100L	1 3 842 993 663	50 ≤ L ≤ 6000		M12/M16/D9.8/D17/DB17/F1 (A,D)*	10	3 842 537 825	6070	
50x150L	1 3 842 993 664	80 ≤ L ≤ 6000		M12/M16/D9.8 (B,C,D,F,G,H)*/ D17 (B,C,D,F,G,H)*/DB17/F1 (A,E)*	4	3 842 537 826	6070	

* Standard profile finishes possible at the indicated grooves.

¹⁾ Note any deviating minimum lengths for the profile finishes, (≠ 22). In the case of overlapping, the larger value applies.

²⁾ Note the reduced maximum profile lengths for individual profile finishes, (≠ 22).

Technical data

	I _x (cm ⁴)	I _y (cm ⁴)	W _x (cm ³)	W _y (cm ³)	A (cm ²)	m (kg/m)
22.5x45	7.1	2.9	3.6	2.6	4.6	1.3
22.5x180	581.0	11.8	66.8	14.7	21.6	5.8
50x50L	21.2	21.2	8.5	8.5	9.3	2.5
50x100L	162.8	42.6	32.6	17.0	17.2	4.6
50x150L	540.0	64.2	72.0	25.7	25.7	6.9

22, 23

Cover fold-out page

Strut profiles with 10 mm groove

	Custom profiles				
 Standard profile finishes	Delivery units		
	LE	No.	L ^{1) 2)} (mm)			LE	No.	L (mm)
100x100L	1	3 842 993 685	50 ≤ L ≤ 6000		M12/M16/D9.8/D17/DB17/F1	6	3 842 529 355	6070
100x200L	1	3 842 993 687	50 ≤ L ≤ 6000		M12/M16/D9.8 (C,D,E,F,I,J,K,L)*/ D17 (C,D,E,F,I,J,K,L)*/DB17/F1 (A,G)*	3	3 842 529 357	6070

* Standard profile finishes possible at the indicated grooves.

¹⁾ Note any deviating minimum lengths for the profile finishes, (☞ 22). In the case of overlapping, the larger value applies.

²⁾ Note the reduced maximum profile lengths for individual profile finishes, (☞ 22).

Technical data

	I _x (cm ⁴)	I _y (cm ⁴)	W _x (cm ³)	W _y (cm ³)	A (cm ²)	m (kg/m)
100x100L	318.3	318.3	63.7	63.7	29.9	8.1
100x200L	2133.1	602.1	213.3	120.4	54.0	14.6

☞ 22, 23

☞ Cover fold-out page

Strut profiles with 10 mm groove

	Custom profiles				Standard profile finishes	Delivery units		
	LE	No.	L ^{1) 2)} (mm)			LE	No.	L (mm)
60x60L	1	3 842 993 670	50 ≤ L ≤ 5600		M12 / D9.8 / D17 / DB17	20	3 842 511 872	5600
60x60	1	3 842 993 668	50 ≤ L ≤ 5600		M12 / M16 / D9.8 / D17 / DB17	20	3 842 509 185	5600
60x90	1	3 842 993 671	50 ≤ L ≤ 5600		M16 / D9.8 / D17 / DB17 / F1 (A,D)*	10	3 842 509 183	5600

* Standard profile finishes possible at the indicated grooves.

¹⁾ Note any deviating minimum lengths for the profile finishes, (☞ 22). In the case of overlapping, the larger value applies.

²⁾ Note the reduced maximum profile lengths for individual profile finishes, (☞ 22).

Technical data

	I _x (cm ⁴)	I _y (cm ⁴)	W _x (cm ³)	W _y (cm ³)	A (cm ²)	m (kg/m)
60x60L	32.4	32.4	10.8	10.8	9.6	2.6
60x60	52.0	52.0	17.3	17.3	14.4	3.9
60x90	212.4	88.5	47.2	29.5	25.3	6.8

☞ 22, 23
☞ Cover fold-out page

Linear Motion and Assembly Technologies

Please send me/us, without any obligation, more information about:

- Ball Rail Systems
- Roller Rail Systems
- Linear Bushings and Shafts

- Ball Screw Drives
- Linear Motion Systems

- Basic Mechanical Elements
- Manual Production Systems
- Transfer Systems

Sender

www.boschrexroth.com/dcl

Bore DI, bore sequence DIS

Material number/length/[groove designation=DI; PS=...; OS=...; DM=...; HT=...]; [...]

Material number/length/[groove designation=DIS; PS=...; OS=...; DM=...; HT=...; SN=...; SD=...]; [...]

End finishing	Abbrev.	Parameter	
Bore
	DI	PS	Center point of bore $PS_{min} = DM/2 + 3 \text{ mm}; PS_{max} = L - (DM/2 + 3 \text{ mm})$
		OS (optional)	Offset starting point Select the OS so that the bore does not cut through any groove edges
		DM	Bore diameter See table for DM
		HT (optional)	Depth of bore. Through bores provided if no information indicated. See table for HT_{max}
		PS, OS, DM, HT	As with bore DI
Bore sequence
	DIS	SN	Number of finishes $SN_{max} = INT((L - 3 - PS - DM/2)/SD) + 1$
		SD	Distance between adjacent finishes $SD_{min} = DM + 3$

Permissible bore diameters, permissible bore depths (in mm)

	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!

Cross milling MT, cross milling sequence MTS

Material number/length/[groove designation=MT; PS=...; HT=...; PE=...]; [...]

Material number/length/[groove designation=MTS; PS=...; HT=...; PE=...; SN=...; SD=...]; [...]

End finishing	Abbrev.	Parameter	
Cross milling
	MT	PS	Starting point of milling (distance between profile cutting area - cross milling front edge) $PS_{min} = 8 \text{ mm}$ $PS_{min} = 60 \text{ mm}$ on the bottom of the profile
		HT	Depth of milling $HT_{max} = 5.5 \text{ mm}$ (6 mm groove) $HT_{max} = 9.0 \text{ mm}$ (8 mm groove) $HT_{max} = 12.5 \text{ mm}$ (10 mm groove)
		PE	Ending point of milling (distance between profile cutting area - cross milling rear edge) $PE_{max} = L - 8 \text{ mm}$ $8 \text{ mm} \leq PE - PS \leq 100 \text{ mm}$
		PS, HT, PE	As with cross milling MT
Cross milling sequence
	MTS	SN	Number of finishes $SN_{max} = INT((L - 8 - PE)/SD) + 1$
		SD	Distance between adjacent finishes $SD_{min} = (PE - PS) + 10$

Lengthwise milling MI, lengthwise milling sequence MIS

Material number/length/[groove designation=MI; PS=...; OS=...; DM=...; HT=...; PE=...; RG=R.]; [...]

Material number/length/[groove designation=MIS; PS=...; OS=...; DM=...; HT=...; PE=...; RG=R.; SN=...; SD=...]; [...]

End finishing	Abbrev.	Parameter			
Lengthwise milling	MI	PS	Starting point of milling $PS_{min} = 8 \text{ mm}$ $PS_{min} = 60 \text{ mm}$ on the bottom of the profile (see order tables for orientation)		
		OS (optional)	Offset starting point		
		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 $HT_{max} = 5.5 \text{ mm}$ (6 mm groove) $HT_{max} = 9.0 \text{ mm}$ (8 mm groove) $HT_{max} = 12.5 \text{ mm}$ (10 mm groove)		
		PE	Ending 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 with lengthwise milling MI
				SN	Number of finishes $SN_{max} = \text{INT}(L - 8 - PE/SD) + 1$
				SD	Distance between adjacent finishes $SD_{min} = (PE - PS) + 10$

Miter cuts

Material number/length/[FS=side; DG=miter angle]; [BS=side; DG=miter angle]

End finishing	Abbrev.	Parameter	
Miter cuts	-	FS	Front side - designation of the profile end on which the miter cut should be made 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 angle $DG > 0$ The angle is always indicated positively; the orientation results from FS/BS and the side on which the miter cut begins. Note the maximum permissible miter angle.

Standard profile finishes

Order syntax for through holes, blind hole bores, standard milling

Material number/length/groove designation = finishing at profile start/finishing at profile end; ...

Order syntax for threads

Material number/length/Z = Mx at profile start/Mx at profile end

Standard profile finishes

	6 mm groove	8 mm groove	10 mm groove										
	
	
	
										
Through hole for corner connections with central bolts
	D5.8
 $\text{Ø}5.8$ 10	D7.8
 $\text{Ø}7.8$ 15	D9.8
 $\text{Ø}9.8$ p/2										
Through hole for bolt connectors and quick connectors
	D8
 $\text{Ø}8$ 10	D11
 $\text{Ø}11$ 18	D17
 $\text{Ø}17$ 22.5										
Blind hole bore for longitudinal end connectors and quick connectors in closed profiles
	DB8
 $\text{Ø}8$ 10 18.5	DB11
 $\text{Ø}11$ 18 22	DB17
 $\text{Ø}17$ 22.5 HT p <table border="1" data-bbox="1089 1193 1353 1261"> <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
 M6 30	M8
 M8 40	M12
 M12 55 M16
 M16 115										
Standard milling for cross connectors
			F1
 50 20 18										

Minimum profile lengths (mm) for standard profile finishes on one or both sides

	-	M6	D5.8	D8/DB8
-	50	50	50	50
M6	50	60	50	50
D5.8	50	50	50	50
D8/DB8	50	50	50	50

	-	M8	D7.8	D11/DB11
-	50	50	50	50
M8	50	80	62	66
D7.8	50	62	50	50
D11/DB11	50	66	50	52

	-	M12	M16	D9.8	D17/DB17	F1
-	50	55	115	50	50	53
M12	55	110	170	85	89	108
M16	115	170	230	145	149	168
D9.8	50	85	145	60	64	83
D17/DB17	50	89	149	64	68	87
F1	53	108	168	83	87	106

Note:

In the case of overlapping with the values from the order table, the larger value applies.

Bosch Rexroth AG
Linear Motion and
Assembly Technologies
Postfach 30 02 07
70442 Stuttgart, Germany
Tel. +49 711 811-30698
Fax +49 711 811-30364
www.boschrexroth.com/dcl

Find your local contact person here:
www.boschrexroth.com/addresses-dcl

Subject to technical modifications

© Bosch Rexroth AG 2010
Printed in Germany
3 842 540 386 (2010.07)
EN • DCL/MKT