
CENTUM®

Phone +49 7944 64-0 Fax +49 7944 64-37 14/12014/15

14

CENTUM® - components list

CENTUM Square profile
Page 14/4

CENTUM Connector-set
Page 14/6

CENTUM Connection
system

Page 14/5

CENTUM Holder
Page 14/7

CENTUM Adaptor
Page 14/7

CENTUM Girder fixation
Page 14/8

CENTUM Consoles
Page 14/9

CENTUM Angles
Page 14/10

CENTUM Fittings
Page 14/10

CENTUM Angle coupler
Page 14/11

CENTUM Joint connection
Page 14/12

CENTUM Joint holder
Page 14/11

CENTUM C-profile
connector

Page 14/12

CENTUM Thread
connector

Page 14/13

CENTUM Massive
connector

Page 14/13

CENTUM Base plate
Page 14/14

CENTUM Z-pressure pad
Page 14/14

CENTUM Pipe holder
Page 14/16

CENTUM Sliding base
Page 14/16

CENTUM Clamping bow
Page 14/18

CENTUM Protection cap
Page 14/17

Pipe clamp Form A
Page 14/23

Pipe clamp Form C
Page 14/23

CENTUM Girder clamps
Page 14/19

CENTUM Guiding
clamp-set

Page 14/23

CENTUM®

14/2 2014/15Phone +49 7944 64-0 Fax +49 7944 64-37

14

U-Bolt
Page 14/25

Sliding support T
Page 14/26

Sliding support T HV,
1 Pipe clamp
Page 14/27

Sliding support T HV,
2 Pipe clamps

Page 14/28

Sliding sledge
Page 14/29

Sliding sledge HV
Page 14/30

Isolation saddle for roller
bearings

Page 14/31

Pressure pad
Page 14/30

Double roller bearing, axial
Page 14/31

Single-roller-bearing
Page 14/31

Double roller bearing,
radial-axial
Page 14/31

Pipe clamp Form A
type TGA

Page 14/24

Stirrup clamp
Page 14/25

CENTUM® - components list

Pipe clamp Form A
Standard/Heavy duty

Page 14/24

coated components with zinc-nickel and
hot-dip galvanized can also be used outdoor!

Approval / calculation base: RAL GZ 655 C+D
EC3-DIN EN 1993
DIN EN 13480-3
VGB-R 510 L
DIN EN ISO 9001

CENTUM®

Phone +49 7944 64-0 Fax +49 7944 64-37 14/32014/15

14

CENTUM® is the perfect solution for heavy-duty
piping and industrial application.

Especially designed to admit high loads, reliable
and economically. Thanks to a minimum of system
components, a clear and simple screw connection
system, CENTUM® offers decisive advantages
compared to common welded steel constructions.

The major advantages of CENTUM®:

	Saving time and labour costs

	Stepless positioning of system components

	Unique, shape-fitting screw connection
system with a max. load capacity of 10 kN
per connection

	Dismantlement at any time

	Compatible interface for MEFA-profile
channels

	All parts are hot-dip galvanized or zinc-
nickel coated

	Closed profile geometric for max. torsion
stiffness

	A well thought-out range of system
components offering a maximum of possible
variants in construction

CENTUM® - The answer for heavy-duty application!

CENTUM®

14/4 2014/15Phone +49 7944 64-0 Fax +49 7944 64-37

14

Identification Dimensions Profile thickness Length Weight Packing Part-No.
h x b s L
[mm] [mm] [m] [kg/m] [m]

CENTUM® profile XL 100 100 x 100 3 6 8,46 6 16010060
CENTUM® profile XL 120 120 x 100 4 6 12,20 6 16012060

CENTUM® profile XL 100

CENTUM® Square profile

CENTUM® profile XL 120

Description of system: Technical data:
- modular system Material: steel
- 4-sided w/o raster in connection with mounting parts Material type XL 100: S275J2H
- torsion stiffness Material type XL 120 S235JRH
- high load capacity Surface: hot-dip galvanized

according to DIN EN ISO 1461

1)	 max. deflection fzul. = L/200, γ = 1,54 Safety, yield strength fy = 275 N/mm², E-module 210.000 N/mm²
2)	 max. deflection fzul. = L/200, γ = 1,54 Safety, yield strength fy = 235 N/mm², E-module 210.000 N/mm²

RAL-GZ 655-C

Profile XL 1001) Profile XL 1202)

Bearing distance max. load over Y-axis max. load over Y-axis
F1 F2 q0 F1 F2 q0

[mm] [kN] [kN] [kN/m] [kN] [kN] [kN/m]

1500 14,97 11,23 20,00 21,06 15,79 28,00
3000 7,48 5,17 4,70 10,53 7,80 7,00
6000 2,20 1,29 0,60 4,34 2,55 1,20

Profile XL 100
Cross-section area Section modulus Torsion moment Geometrical moment Section gyration

of torsion of inertia of inertia modulus radius
Ak Wt It IY-Y IZ-Z WY-Y WZ-Z iY iZ

973 mm² 56,40 cm³ 86,50 cm4 157,14 cm4 157,14 cm4 31,43 cm³ 31,43 cm³ 40,19 mm 40,19 mm

Profile XL 120
Cross-section area Section modulus Torsion moment Geometrical moment Section gyration

of torsion of inertia of inertia modulus radius
Ak Wt It IY-Y IZ-Z WY-Y WZ-Z iY iZ

1444,50 mm² 89,10 cm³ 127,00 cm4 310,55 cm4 237,23 cm4 51,76 cm³ 47,44 cm³ 46,36 mm 40,52 mm

F2 F2

L

L/3

q0

L

F1

L

L/2

CENTUM®

Phone +49 7944 64-0 Fax +49 7944 64-37 14/52014/15

14

CENTUM® T-lock head

CENTUM® T-lock head, toothed

CENTUM® Lock washer CENTUM® T-lock bolt

Property recommended
Identification class tightening torque Weight Packing Part-No.

[Nm] [kg/pc.] [pcs.]

CENTUM® T-lock head M12x40, toothed 10.9 120 0,101 50 1610011000
consisting of:
CENTUM® Lock washer 10 -- 0,031 100 1610019000/zn
CENTUM® T-lock bolt, toothed 10.9 120 0,056 50 1610012100/zn
CENTUM® hex nut M12 FK10, DIN EN ISO 4032 10 -- 0,015 100 8989995/zn

Specification: Technical data:
For profile type: XL 100 and XL 120 Material: steel
Features: immovable and form-locking connection Surface: zinc-nickel
max. load: 	 Fx	 FY	 FZ

	10 kN	 10kN	 3kN
Safety γ: 2
Application: C-profile connector

Assembly instruction for T-lock head

Positioning:

Locate T-lock head into
mounting part like shown
in Figure 1.

Adjustment:

Turn T-lock head around 90 degrees,
so that T-lock bolt stands diagonally to
long hole (see 1).

Tilt forward T-lock head, so that guide
wedge of Lock washer snaps in long
hole (see 2).

Fixation:

Tighten tilted T-lock with 120 Nm.
T-lock head after dismounting non-
reusable.

Figure 1 Figure 2 Figure 3

FX

FZ

FY
RAL-GZ 655-D

CENTUM®

14/6 2014/15Phone +49 7944 64-0 Fax +49 7944 64-37

14

CENTUM® T-bolt

CENTUM® T-bolt, with steel disk

CENTUM® steel disk

Specification: Technical data:
For profile type: XL 100 and XL 120 Material: steel
Features: frictional connection Surface: zinc-nickel
max. load: 	 Fx	 Fy	 Fz

	3 kN	 10 kN	 3 kN
Safety γ: 2
Application: C-profile connector

Property recommended
Identification class tightening torque Weight Packing Part-No.

[Nm] [kg/pc.] [pcs.]

CENTUM® T-bolt M12x40 10.9 120 0,088 50 1610012000
consisting of:
CENTUM® steel disk 4.6 -- 0,016 100 1610019100/zn
CENTUM® T-lock bolt, toothed 10.9 120 0,056 50 1610012100/zn
CENTUM® Hexagon nut M12 FK10, DIN EN ISO 4032 10 -- 0,015 100 8989995/zn

CENTUM® T-lock bolt, toothed

CENTUM® Connector

CENTUM® Connector

Specification: Technical data:
For profile type: XL 100 and XL 120 Material: steel
Scope of supply: mounting accessories, loose insert Surface: hot-dip galvanized

(8x T-lock head, toothed, M 12/40)
Function: connection of XL 100 and XL 120

Identification Limit moment Length Weight Packing Part-No.
MG

[kNm] [mm] [kg/pc.] [pc.]

CENTUM® Connector-Set 2 380 8,59 1 1640005010

FZ

FX
FY

CENTUM®

Phone +49 7944 64-0 Fax +49 7944 64-37 14/72014/15

14

CENTUM® Holder XL 100

Identification max. load* maximum torque Plate-width Plate-length Plate-thickness Weight Packing Part-No.
Fx MG*

[kN] [kNm] [mm] [mm] [mm] [kg/pc.] [pc.]

CENTUM® Holder XL 100 40 5,2 220 220 12 6,15 1 1621001000
CENTUM® Holder XL 120 40 5,2 220 240 12 6,71 1 1621201000

Specification: Technical data:
For profile type: XL 100 and XL 120 Material: steel
Scope of supply: T-lock head, toothed, M12/40 Material type: S235JR

Surface: hot-dip galvanized
* at ulitization of all bolt holes Safety factor: 2,0

CENTUM® Holder XL 120 MG = F2 x L

CENTUM® Holder

CENTUM® Adaptor
vertical

CENTUM® Adaptor

Specification: Technical data:
For profile type: XL 100, 45/90 Material: steel
Application: to connect C-profile rails 45/90 Material type: S235JR
Needed accessory: threaded square plate Surface: hot-dip galvanized

hexagon screw Safety factor: 2,0
t-lock head

* loads refering to component, not to connection

Identification max. load* maximum torque Length Thickness Weight Packing Part-No.
Fzul MG
[kN] [kNm] [kNm] [mm] [mm] [kg/pc.] [pc.]

fbv fsv

CENTUM® Adaptor vertical 12 0,80 0,35 130 6 2,32 1 1621005011
CENTUM® Adaptor horizontal 12 0,80 0,35 130 6 2,32 1 1621005021

CENTUM® Adaptor
horizontal

FXFX

F2

L
MG

FAX

FBX

FAZ

MG MG

Fzul FzulMG MG

CENTUM®

14/8 2014/15Phone +49 7944 64-0 Fax +49 7944 64-37

14

Girder fixation XL 100, vertical

CENTUM® Girder fixation

Girder fixation XL 120, vertical

Identification Plate- Plate- Plate- maximum Weight Packing Part-No.
width length thickness torque

MG
[mm] [mm] [mm] [kNm] [kg/pc.] [pc.]

CENTUM® Girder fixation XL 100, vertical 320 420 12 5,2 14,68 1 1621002001
CENTUM® Girder fixation XL 120, vertical 320 420 12 5,2 14,79 1 1621202001
CENTUM® Girder fixation XL 120, horizontal 420 320 12 5,2 14,79 1 1621203001

Specification: Technical data:
For profile type: XL 100 and XL 120 Material: steel
needed accessory: T-lock head, toothed, M12/40 Material type: S235JR

clamping claw AF/LR Surface: hot-dip galvanized
Safety factor: 2,0

* at ulitization of all bolt holes

Girder fixation XL 120, horizontal

FX FX FX

FZ FZ FZ

MGMG MG

Table: Loads are related to clamping claws for adaption to steel
girder, galvanized incl. scews class 8.8 and washer.

Clamping claws max. load**
Pulling forceFx ShearFz

[kN] [kN]
Typ AF M16 40,0 20,0
Typ LR M16 34,0 3,4

** in combination with 4x AF/LR connections

CENTUM®

Phone +49 7944 64-0 Fax +49 7944 64-37 14/92014/15

14

Limit moment MG: 9.008,0 Nm
Support reaction force FAX: 53,0 kN
Support reaction force FBX: 53,0 kN

MG, FAX, FBX valid to LF1: 2..880,0 mm
LF2: 1.440,0 mm
LF3: 1.920,0 mm

Notice:
All load capacities excessive refer to static loads.

CENTUM® Console XL 100

CENTUM® Console

CENTUM® Console XL 120

Identification Length max. load 1 max. load 2 max. load 3 Weight Packing Part-No.
F1 F2 qo

[mm] [kN] [kN] [kN/m] [kg/pc.] [pc.]

CENTUM® Console XL 100 720 16,17 8,08 22,45 11,92 1 1631000720
CENTUM® Console XL 100 960 12,13 6,06 12,63 13,96 1 1631000960
CENTUM® Console XL 100 1440 8,08 4,58 5,61 18,02 1 1631001440
CENTUM® Console XL 120* 720 25,02 12,51 34,75 15,17 1 1631200720
CENTUM® Console XL 120* 960 18,77 9,38 19,55 18,10 1 1631200960
CENTUM® Console XL 120* 1440 12,51 6,26 8,69 23,96 1 1631201440

Specification: Technical data:
For profile type: XL 100 and 120 Material: steel

Material type: S235JR
Surface: hot-dip galvanized

* Delivery time on request, variant demand possible Safety factor: 2,0

max. load 2 (LF2) max. load 3 (LF3)

FAZ = F2 FAZ = qo *L

max. load 1 (LF1)

FAZ = F1

F1

L/2

L

MG

FAX

FBX

FAZ F2

L
MG

FAX

FBX

FAZ

q0

L
MG

FAX

FBX

FAZ

FAZ = F1 MG =
F1 * L

2
FAZ = F2 MG = F2 * L FAZ = q0 *L MG =

q0 * L2

2

CENTUM®

14/10 2014/15Phone +49 7944 64-0 Fax +49 7944 64-37

14

CENTUM® Angle-shoe XL

CENTUM® Angles

Specification: Technical data:
For profile type: XL 100 and XL 120 Material: steel
Required accessory: T-lock head, toothed, M12/40 Material type: S235JR

Surface: hot-dip galvanized
Safety factor: 2,0

CENTUM® 3-hole angle CENTUM® 3-hole angle
horizontal

CENTUM® 4-hole angle

CENTUM® Corner plate L

CENTUM® Fittings

CENTUM® Cross plate

Specification: Technical data:
For profile type: XL 100 and XL 120 Material: steel
Required accessory: T-lock head, toothed, M12/40 Material type: S235JR

Surface: hot-dip galvanized
Safety factor: 2,0

CENTUM® T-plate CENTUM® T-plate, angled

Identification max. load max. limited torque Weight Packing Part-No.
FX FZ MY

[kN] [kN] [kNm] [kg/pc.] [pc.]

CENTUM® Angle-shoe XL 100 40 40 0,8 3,42 1 1641002010
CENTUM® 3-hole angle 6 20 0,6 1,74 1 1640001010
CENTUM® 4-hole angle 6 20 0,5 2,02 1 1640001020
CENTUM® 3-hole angle, horizontal (for XL 100) 6 20 0,6 1,74 1 1640001012

Identification max. load Weight Packing Part-No.
FX FZ

[kN] [kN] [kg/pc.] [pc.]

CENTUM® Corner plate L (use in pairs) 40 40 1,38 1 1640003010
CENTUM® Cross plate (use in pairs) 40 40 2,89 1 1640003020
CENTUM® T-plate (use in pairs) 40 40 1,97 1 1640001030
CENTUM® T-plate, angled 20 20 1,99 1 1640001040

FZ
FZ FZ FZ

FX

FX

FX

FX

XL 100

XL 120

XL 100

FX

FX FX

FZ

FZ FZ

FZ

FXMG MG

MG MG

CENTUM®

Phone +49 7944 64-0 Fax +49 7944 64-37 14/112014/15

14

CENTUM® Angle coupler 90°

CENTUM® Angle coupler

CENTUM® Angle coupler 180°

Identification max. load Weight Packing Part-No.
FZ [kg/pc.] [pc.]

[kN]

CENTUM® Angle coupler 90° 20 4,72 1 1641006010
CENTUM® Angle coupler 180° 20 7,12 1 1641006020

Specification: Technical data:
For profile type: XL 100 Material: steel
Required accessory: T-lock head, toothed, M12/40 Material type: S235JR

Surface: hot-dip galvanized
Safety factor: 2,0

CENTUM® Joint holder
XL 100 vertical

CENTUM® Joint holder

CENTUM® Joint holder
XL 100 horizontal

Specification: Technical data:
For profile type: XL 100 or XL 120 Material: steel
Required accessory: T-bolt, with steel disk, M12/40 Material type: S235JR
Tightening torque: 60 Nm Surface: hot-dip galvanized
Delivery time: on request Safety factor: 2,0

Identification max. load center hole Dimension Weight Packing Part-No.
FX FZ FY Plate Plate

[kN] [kN] [kN] L x B x S [kg/pc.] [pc.]

CENTUM® Joint holder XL 100 vertical 6,3 20 11 180 260 x 160 x 10 4,89 1 1641004010
CENTUM® Joint holder XL 100 horizontal 6,3 20 11 240 320 x 160 x 10 5,72 1 1641004020

FZ FZ

FZ
FZ

FX
FX

FY
FY

CENTUM®

14/12 2014/15Phone +49 7944 64-0 Fax +49 7944 64-37

14

Joint connection XL 100 Joint connection XL 120

CENTUM® Joint connection

Specification: Technical data:
For profile type: XL 100 and XL 120 Material: steel

in combination with C-profile rails 45 Material type: S235JR
Surface: zinc-nickel

1) loads refering to component, not to connection

CENTUM® C-profile connector

CENTUM® C-profile connector

Specification: Technical data:
For profile type: XL 100 and XL 120 Material: steel
Application: to connect profile rails Material type: S235JR

Surface: galvanized

Identification max. load1) Hole-Ø Elongated Weight Packing Part-No.
FX hole-Ø

[kN] [mm] [mm] [kg/pc.] [pc.]

CENTUM® Joint connection XL 100 7 13 14 x 40 1,35 1 1641014110
CENTUM® Joint connection XL 120 7 13 14 x 40 1,40 1 1641214110

Identification max. profile-height max. load tightening torque Weight Packing Part-No.
[mm] [kN] [Nm] [kg/pc.] [pc.]

CENTUM® C-profile connector 45 2 10 0,18 1 1640017040
CENTUM® C-profile connector 60 2 10 0,19 1 1640017060

FX
FX

FX

FX

CENTUM®

Phone +49 7944 64-0 Fax +49 7944 64-37 14/132014/15

14

CENTUM® Thread connector

XL 100 1/2"

CENTUM® Thread connector

CENTUM® Thread connector
XL 120 M16

Specification: Technical data:
For profile type: XL 100 or XL 120 Material: steel

Material type: S235JR
Required: T-lock head, toothed, M12/40 Surface: zinc-nickel

Safety factor: 2,0

CENTUM® Massive connector
XL 100 M16

CENTUM® Massive connector

CENTUM® Massive connector
XL 120 1/2"

Identification Profile type thread max. load H h Weight Packing Part-No.
G Fzul

[kN] [mm] [mm] [kg/pc.] [pc.]

CENTUM® Massive connector XL 100 XL 100 M16 10,0 86 50 1,76 1 1641019007
CENTUM® Massive connector XL 100 XL 100 1/2" 10,0 86 50 1,75 1 1641019008
CENTUM® Massive connector XL 100 XL 100 1" 10,0 86 50 1,80 1 1641019010
CENTUM® Massive connector XL 120 XL 120 M16 10,0 96 60 1,89 1 1641219007
CENTUM® Massive connector XL 120 XL 120 1/2" 10,0 96 60 1,88 1 1641219008
CENTUM® Massive connector XL 120 XL 120 1" 10,0 96 60 1,93 1 1641219010

Specification: Technical data:
For profile type: XL 100 or XL 120 Material: steel

Material type: S235JR
Required: T-lock head, toothed, M12/40 Surface: zinc-nickel

Safety factor: 2,0

Fzul Fzul

Identification Profile type thread max. load H h Weight Packing Part-No.
G Fzul

[kN] [mm] [mm] [kg/pc.] [pc.]

CENTUM® Thread connector XL 100 XL 100 M12 5,0 74 50 0,60 1 1641018006
CENTUM® Thread connector XL 100 XL 100 M16 5,0 74 50 0,63 1 1641018007
CENTUM® Thread connector XL 100 XL 100 1/2" 5,0 74 50 0,61 1 1641018008
CENTUM® Thread connector XL 100 XL 100 1" 5,0 74 50 0,67 1 1641018010
CENTUM® Thread connector XL 120 XL 120 M16 5,0 84 60 0,68 1 1641218007
CENTUM® Thread connector XL 120 XL 120 1/2" 5,0 84 60 0,67 1 1641218008
CENTUM® Thread connector XL 120 XL 120 1" 5,0 84 60 0,72 1 1641218010

FzulFzul

CENTUM®

14/14 2014/15Phone +49 7944 64-0 Fax +49 7944 64-37

14

CENTUM® Base plate M12

CENTUM® Base plate

Identification Length Height max. load Thickness Weight Packing Part-No.
Fzul

[mm] [mm] [kN] [mm] [kg/pc.] [pc.]

CENTUM® Base plate M12 200 80 5,5 6 0,81 1 1640018106
CENTUM® Base plate M16 200 80 5,5 6 0,84 1 1640018107
CENTUM® Base plate 1/2" 200 80 5,5 6 0,83 1 1640018108
CENTUM® Base plate 1" 200 80 5,5 6 0,89 1 1640018110

Specification: Technical data:
For profile type: XL100 and XL120 Material: steel

Material type: S235JRG2
Required accessory: T-lock head, toothed, M12/40 or Surface: zinc-nickel

T-bolt with steel disk, M12/40 Safety factor: 2,0

Fzul

CENTUM® Z-pressure pad
clamping strength 11 mm

CENTUM® Z-pressure pad
clamping strength 16 mm

CENTUM® Z-pressure pad set

Identification Length Width clamping Thickness elongated Weight Packing Part-No.
strength hole-Ø

h
[mm] [mm] [mm] [mm] [mm] [kg/pc.] [pcs.]

CENTUM® Z-pressure pad s11 100 80 11 6 14 x 40 1,38 2 1650015011
CENTUM® Z-pressure pad s16 100 80 16 6 14 x 40 1,55 2 1650015016

Specification: Technical data:
For profile type: XL100 and XL120 Material: steel

set of 2 pcs. Material type: S235JRG
Mounting instruction: suitable for standing assembly, only Surface: zinc-nickel
Required accessory: sliding stripe PA 6.6 (see chapter 4)

T-bolt with steel disk, M12/40

Mounting recommendation

CENTUM®

Phone +49 7944 64-0 Fax +49 7944 64-37 14/152014/15

14

CENTUM® Z-pressure pad

CENTUM® U-bolt

CENTUM® Z-pressure pad

CENTUM® U-bolt

Identification L L1 max. Number Hole- Weight Packing Part-No.
lifting stress/ of mounting Ø

pair holes
[mm] [mm] [kN] [pc.] [mm] [kg/pc.] [pc.]

CENTUM® Z-pressure pad 150 116 5,0 2 10,5 0,23 1 9993369

Identification Thread for pipe / Centum Weight Packing Part-No.
[mm] [kg/pc.] [pc.]

CENTUM® U-bolt 116/136 M10 100 x 100 0,18 1 9993371

Specification: Technical data:
Application: mounting of sliding sledges Material: steel

Material type: S235JR
Required accessory: U-bolt 116/136 M10, Surface: galvanized1)

2x nuts M10, sliding stripes2)

1) Components for outdoor application also available with Zinc-Nickel-coating (corrosion-protection class C3 acc. to ISO 9223). Delivery time on request!
2) suited sliding stripe on request

Specification: Technical data:
Application: mounting of sliding sledges on Material: steel

Centum XL 100 or square pipe 100 Material type: S235JR
Surface: galvanized1)

1) Components for outdoor application also available with Zinc-Nickel-coating (corrosion-protection class C3 acc. to ISO 9223). Delivery time on request!

Mounting recommendation

CENTUM®

14/16 2014/15Phone +49 7944 64-0 Fax +49 7944 64-37

14

CENTUM® Ø 21,3 - 76,1

CENTUM® Pipe holder

Identification for pipe-Ø Length Height Thickness Weight Packing Part-No.
[mm] [mm] [mm] [kg/pc.] [pcs.]

CENTUM® Pipe holder 21,3 - 76,1 120 65 7 0,76 1 1640008200
CENTUM® Pipe holder 88,9 - 219,1 130 65 7 1,73 2 1640008210

Specification: Technical data:
For pipe diameter: Ø 21,3 - 219,1 mm Material: steel
Mounting instruction: pipe must overlie Material type: S235JRG2
Advantage: installation of different pipe diameter Surface: hot-dip galvanized
Required accessory: T-lock head and U-bolt
Delivery time: on request

CENTUM® Ø 88,9 - 219,1 combined exemplar

max.
M10

max.
M12

CENTUM® Sliding base, hanging

Specification: Technical data:
For profile type: XL 100 or XL 120 Material sliding base: steel
Required accessory: T-lock head, toothed, Material type: S235JR

M12/40 Surface: hot-dip galvanized
Material sliding body: PTFE

Remark: shipment in pairs max. sliding plate thickness: ≤ 16 mm
Safety factor: 2,0

* Loads refer to pair

CENTUM® Sliding base, hanging

Identification Profile type Alignment max. load* Weight Packing Part-No.
Fzul
[kN] [kg/pc.] [pcs.]

CENTUM® Sliding base XL 100 hanging 18,0 5,27 2 1651002000
CENTUM® Sliding base XL 120 hanging, profile upright 18,0 5,54 2 1651202010

Fzul

Plate 50x10x120
with PTFE Plate

CENTUM®

Phone +49 7944 64-0 Fax +49 7944 64-37 14/172014/15

14

CENTUM® Protecting cap

CENTUM® Protecting cap

Identification Weight Packing Part-No.
[kg/pc.] [pc.]

CENTUM® Protecting cap XL 100 0,065 1 1670100
CENTUM® Protecting cap XL 120 0,064 1 1670120

Specification: Technical data:
For profile type: XL 100 or XL 120 Material: plastic

Material type: PE
Colour: black

CENTUM® Sliding base, standing

CENTUM® Sliding base, standing
with lift lock

CENTUM® Sliding base, standing
without lift lock

lift lock (set)

Identification Profile Alignment max. H h Weight Packing Part-No.
type load *

Fzul
[kN] [mm] [mm] [kg/set] [pcs.]

Sliding base with lift lock XL 100 standing 40 110 74 2,22 2 1651001020
Sliding base without lift lock XL 100 standing 40 - 74 1,18 2 1651001010
lift lock XL 100 standing 40 110 74 1,05 2 1651001011

Sliding base with lift lock XL 120 standing, profile upright 40 120 84 2,43 2 1651201050
Sliding base without lift lock XL 120 standing, profile upright 40 - 84 1,28 2 1651201030
lift lock XL 120 standing, profile upright 40 120 84 1,15 2 1651201031

Specification: Technical data:
For profile type: XL 100 or XL 120 Material Sliding base: steel
Required accessory: T-lock head, toothed, M12/40 or Material type: S235JR

T-bolt with steel disk, M12/40 Surface: hot-dip galvanized
max. sliding plate thickness: ≤ 16 mm

Remark: shipment in pairs Material sliding body: PE
static friction factor: 0,2
slide friction factor: 0,15
Temperature resistance: - 200 °C up to + 80 °C

* Loads refer to pair Safety factor: 2,0

CENTUM®

14/18 2014/15Phone +49 7944 64-0 Fax +49 7944 64-37

14

CENTUM® Clamping bow massive

CENTUM® Clamping bow massive

Specification: Set consisting of: Technical data:
For profile rail type: XL 100 or XL 120 U-bolt	 1 pc. Material: steel
Application area: for mounting of steel CENTUM® clamping rail FC	 1 pc. Material type: S235JR

profile rail on girder CENTUM® conical spring Surface:
washer FC 2 pcs.

Delivery time: on request Flange nuts M16	 2 pcs. U-bolt: zinc-nickel
Nuts M16	 2 pcs. CENTUM® clamping rail FC: galvanized (JS 500)

CENTUM® conical spring-
washer FC: galvanized (JS 500)
Flange nuts M16: zinc-nickel
Nuts M16: zinc-nickel
Safety factor: 2,0

Remark: max. loads refer according to a clamping bow set please notice max. loads of CENTUM® profile rails

FZFYFX
FZ

Identification Thread max. load tightening max. clamping Weight Packing Part-No.
U-bolt FX FY FZ torque strength

[kN] [Nm] [mm] [kg/pc.] [pc.]

CENTUM® Clamping bow massive M16 1,9 2,7 20,0 80 5 - 19 2,859 1 1660011020

CENTUM® Spacer plate
for clamping bows

T-bolt, with steel disk

CENTUM® Spacer plate for clamping bows

Specification: Technical data:
Application area: to raise clamping thickness of CENTUM clamping bow Material: steel
Mounting instruction: with space plate clamping thickness can be increased by 8 mm Surface: hot-dip galvanized
Required accessory: T-bolt, with steel disk, M12/40
Delivery time: on request

CENTUM® spacer plate combined
with CENTUM® clamping bow

Identification Dimension Weight Packing Part-No.
Width Length Thickness elongated hole
[mm] [mm] [mm] [mm] [kg/pc.] [pc.]

CENTUM® Spacer plate 100 110 8 14x40 0,658 1 1660011030

CENTUM®

Phone +49 7944 64-0 Fax +49 7944 64-37 14/192014/15

14

Clamping Claw AF

CENTUM® Clamping claw - type AF

Specification: Technical data:
Application: -	flange up to inclination of 10° Material: cast iron

-	absorption of high shearing forces Surface: hot-dip galvanized
	 by clamping girder fixation at Safety factor: 3,0
	 vertical girder

Mounting instruction: cam height V = min./max. clamping thickness Required accessory:
washers for height-adjustment of hexagon bolt h.-d. galv. FK 8.8 / threaded rod
flange available on request washers DIN EN ISO 7089 h.-d. galv.

Delivery time: on request hexagon nuts h.-d. galv.

* in conjunction with property class 8.8
** for shear force value is valid for two screws couplings

Type Dimensions Width Needed Property Tightening max. load* Weight Packing Part-No.
Y X T V screw class torque Pulling Shear**

screw force Girder
coated galvanized

[mm] [mm] [mm] [mm] [mm] [Nm] [kN] [kN] [kN] [kg/pc.] [pc.]

AF M12 29,0 27,0 17,0 12,5 39,0 M12 x 80 8.8 90 8,5 3,4 3,9 0,244 1 1660004012
AF M16 35,0 37,0 22,0 15,0 48,5 M16 x 80 8.8 240 16,0 8,0 10,0 0,460 1 1660004016

Pulling force
Shear

CENTUM®

14/20 2014/15Phone +49 7944 64-0 Fax +49 7944 64-37

14

Washer component AF

CENTUM® Washer component AF

Specification: Technical Data:
Application: should only be used in combination with clamping Material: steel

claw - type AF Surface: hot-dip galvanized
Product feature: for raising clamping thickness, allows assembly

at different flange thickness
Delivery time: on request
Installation advise: T = thickness of the washer component

V = cam lift of clamping claw - type AF (see page clamping claw - type AF)
tg = flange thickness
Thickness of washer component is calculated with help of formula: T = tg - V

Identification Needed Dimension Width Weight Packing Part-No.
screw

Z Y X T
[mm] [mm] [mm] [mm] [kg/pc.] [pc.]

AF 12 CW M12 7 33 2 40 0,023 1 0576012
AF 12 P1 M12 7 33 5 40 0,062 1 0576082
AF 12 P2 M12 7 33 10 40 0,111 1 0576112

AF 16 CW M16 8 40 2 50 0,035 1 0576016
AF 16 P1 M16 8 42 5 52 0,097 1 0576114
AF 16 P2 M16 8 42 10 52 0,172 1 0576116

tg

CENTUM®

Phone +49 7944 64-0 Fax +49 7944 64-37 14/212014/15

14

CENTUM® Clamping claw - type LR

Clamping claw LR

Specification: Technical data:
Application: -	girder with parallel and up to Material: spherulitic cast iron

	 15° inclined flanges. Surface: galvanized
-	Horizontal connection of girder Safety factor: 5:1
	 fixation at girder.

Delivery time: 	 on request Required accessory:
1 x hexagon bolt h.-d. galv. FK 8.8 / threaded rod
1 x washer DIN EN ISO 7089 h.-d. galv.
1 x hexagon nut h.-d. galv.

1) checked for dynamic loads
2) larger flange thickness can be clamped with washer components (P1 and P2 on request)
3) in conjunction with property class 8.8
4) for shear force value is valid for two screws couplings

Shear

Pulling force

Typ Dimensions needed Tightening max. load3) Weight Packing Part-No.
Y U X V2) Width Screw Z torque Pulling force Shear4)

[mm] [mm] [mm] [mm] [mm] [Nm] [kN] [kN] [kg/pc.] [pc.]

LR M12 56,0 18,5 7,0 3-12 39,0 M12 69 4,5 0,9 0,172 1 1660003012
LR M161) 67,0 22,5 8,0 3-16 46,0 M16 147 8,5 1,7 0,310 1 1660003016

CENTUM®

14/22 2014/15Phone +49 7944 64-0 Fax +49 7944 64-37

14

Type Dimensions min.-max. min.-max. Tightening max. load Weight Packing Part-No.
X V W Width clamping size projection torque Pulling force* Shear**

t T
[mm] [mm] [mm] [mm] [mm] [mm] [Nm] [kN] [kN] [kg/pc.] [pc.]

CF M12 14 25 32 46 6-13 21-29 90 8,5 3,9 0,222 1 1660002012
CF M16 18 32 44 56 8-16 25-33 240 16,0 10,0 0,428 1 1660002016

CENTUM® Clamping claw - type CF

Clamping claw CF

Specification: Technical data:
Application: -	flange-edges of girder, Material: cast iron

	 U-profiles, angle-profiles Surface: hot-dip galvanized
-	absorption of high shearing forces Safety factor: 2,0
	 by clamping at the vertical girder

Delivery time: 	 on request Required accessory:
1 x hexagon bolt h.-d. galv. FK 8.8 / threaded rod
1 x washer DIN EN ISO 7089 h.-d. galv.
1 x hexagon nut h.-d. galv.

* in conjunction with property class 8.8
** for shear force value is valid for two screws couplings

Pulling force

Shear Pulling force

Shear

CENTUM®

Phone +49 7944 64-0 Fax +49 7944 64-37 14/232014/15

14

Guiding Clamp-Set Typ A
(assembled)

Specification: Technical data:
Application: for lateral guidance of sliding sledges Material: steel

and sliding supports on girder Material type: S235JR

Surface:
Type A with lift lock for guide bearing - guiding clamps: hot-dip galvanized
Type B without lift lock for floating bearing - screwing: zinc-nickel

Guiding Clamp-Set

Guiding Clamp-Set Typ B
(assembled)

 Assembly instructions see chapter 15

Specification: Technical data:
Closure: Hexagon nut/ closure screw Material: steel
Model: 2-parts Material type: S235JR
OD: 115 up to 356 mm Surface: raw, galvanized,
Connection: without connection hot-dip galvanized
Delivery time: on request

Rohrschelle Form C, DIN 3567

Pipe clamp Form C, DIN 3567

Pipe clamp Form A, DIN 3567

Specification: Technical data:
Closure: Hexagon nut/ closure-screw Material: steel
Model: 2-parts Material type: S235JR
OD: 25 up to 521 mm Surface: raw, galvanized,
Connection: without connection hot-dip galvanized
Delivery time: on request

Pipe clamp Form A, DIN 3567

CENTUM®

14/24 2014/15Phone +49 7944 64-0 Fax +49 7944 64-37

14

Pipe clamp Form A
type Standard PSM / Heavy-Duty

clamp

Specification: Technical data:
Closure: Hexagon nut/ closure screw Material: steel
Model: 2-parts Material type: S235JR
OD: 20 up to 368 mm Surface: galvanized
Connection: without connection
Delivery time: on request

Pipe clamp Form A, type Standard PSM / Heavy-Duty clamp

Pipe clamp Form A
type Standard PSM / Heavy-Duty

clamp

Pipe clamp Form A, type Standard PSM / Heavy-Duty clamp

Specification: Technical data:
Closure: Hexagon nut/ closure screw Material: steel
Model: 2-parts Material type: S235JR
OD: 22 up to 368 mm Surface: galvanized
Connection: without connection
Sound insulation: according to DIN 4109 Sound insulation lining: EPDM (ceramic lining on request)
Delivery time: on request Temperature resistance: - 35 °C up to + 100 °C

Insulation thickness: 6 mm

Baustoffklasse

B2
"Normal entflammbar"

nach DIN 4102

Pipe clamp Form A, type TGA

Specification: Technical data:
Closure: Hexagon nut/ closure screw Material: steel
Model: 2-parts Material type: S235JR
OD: 219 up to 1220 mm Surface: raw,
Connection: without connection galvanized
Delivery time: on request hot-dip galvanized

Pipe clamp Form A, type TGA

CENTUM®

Phone +49 7944 64-0 Fax +49 7944 64-37 14/252014/15

14

Pipe clamp Form A, type TGA

Pipe clamp Form A, type TGA

Specification: Technical data:
Closure: Hexagon nut/ closure screw Material: steel
Model: 2-parts Material type: S235JR
OD: 219 up to 1220 mm Surface: galvanized
Connection: without connection
Sound insulation: according to DIN 4109 Sound insulation lining: EPDM (ceramic lining on request)
Delivery time: on request Temperature resistance: - 35 °C up to + 100 °C

Insulation thickness: 6 mm

Baustoffklasse

B2
"Normal entflammbar"

nach DIN 4102

Stirrup clamp according to
DIN 1593

Specification: Technical data:
Closure: Hexagon nut / closure screw Material: steel
Model: one-piece Material type: S235JR
OD: 20 up to 219 mm Surface: galvanized
Connection: without connection hot-dip galvanized
Delivery time: on request

Stirrup clamp according to DIN 1593

U-bolt pipe hanger

U-bolt pipe hanger Pipe holder see page 14/16

Specification: Technical data:
OD: 60,3 up to 324 mm Material: steel
Connection: M10, M12, M20 Material type: S235JR
Delivery time: on request Surface: zinc-nickel

Remark:
U-bolts galvanized
see catalogue
chapter 1

CENTUM®

14/26 2014/15Phone +49 7944 64-0 Fax +49 7944 64-37

14

Sliding support T

Specification: Technical data:
Closure: Hexagon nut / closure screw Material: steel
Model: T-support Material type: S235JR
OD: 20 up to 219 mm Surface: galvanized
Delivery time: on request hot-dip galvanized

Sliding support T

Sliding support T, sound insulated

Sliding support T, sound insulated

Specification: Technical data:
Closure: Hexagon nut / closure screw Material: steel
Model: T-support Material type: S235JR
OD: 20 up to 219 mm Surface: galvanized
Sound insulation: according to DIN 4109 hot-dip galvanized

Delivery time: on request Sound insulation lining: EPDM
 (ceramic lining on request)

Temperature resistance: - 35 °C up to + 100 °C
Insulation thickness: 6 mm

Baustoffklasse

B2
"Normal entflammbar"

nach DIN 4102

CENTUM®

Phone +49 7944 64-0 Fax +49 7944 64-37 14/272014/15

14

Sliding support T 100/150

Sliding support T 100/150, HV 100-150, with 1 pipe clamp

Specification: Technical data:
Closure: Hexagon nut / closure screw Material: steel
Model: T-support Material type: S235JR
Support width: 100 Surface: galvanized
Support length: 150 hot-dip galvanized
OD: 20 up to 219 mm
Height, adjustable: 100 up to 150 mm
Recommended torque: 80 Nm

Delivery time: on request

Sliding support T 100/150

Sliding support T 100/150, HV 100-150, with 1 pipe clamp
sound insulated

Specification: Technical data:
Closure: Hexagon nut / closure screw Material: steel
Model: T-support Material type: S235JR
Support width: 100 Surface: galvanized,
Support length: 150 hot-dip galvanized
OD: 20 up to 219 mm
Sound insulation: according to DIN 4109 Sound insulation lining: EPDM
Height, adjustable: 100 up to 150 mm (ceramic lining on request)
Recommended torque: 80 Nm Temperature resistance: - 35 °C up to + 100 °C

Insulation thickness: 6 mm
Delivery time: on request

Baustoffklasse

B2
"Normal entflammbar"

nach DIN 4102

CENTUM®

14/28 2014/15Phone +49 7944 64-0 Fax +49 7944 64-37

14

Sliding support T 100/200

Sliding support T 100/200 and T 100/300, HV 100-175
with 2 pipe clamps

Specification: Technical data:
Closure: Hexagon nut / closure screw Material: steel
Model: T-support Material type: S235JR
Support width: 100 Surface: galvanized
Support length: 200/300 hot-dip galvanized
OD: 20 up to 219 mm
Height, adjustable: 100 up to 175 mm
Recommended torque: 80 Nm

Delivery time: on request

Sliding support T 100/200

Sliding support T 100/200 and T 100/300, HV 100-175 with
2 pipe clamps, sound insulated

Specification: Technical data:
Closure: Hexagon nut / closure screw Material: steel
Model: T-support Material type: S235JR
Support width: 100 Surface: galvanized
Support length: 200/300 hot-dip galvanized
OD: 20 up to 219 mm
Sound insulation: according to DIN 4109 Sound insulation lining: EPDM
Height, adjustable: 100 up to 175 mm (ceramic lining on request)
Recommended torque: 80 Nm Temperature resistance: - 35 °C up to + 100 °C

Delivery time: on request

Baustoffklasse

B2
"Normal entflammbar"

nach DIN 4102

CENTUM®

Phone +49 7944 64-0 Fax +49 7944 64-37 14/292014/15

14

Sliding sledge

Specification: Technical data:
Closure: Hexagon nut / closure screw Material: steel
Model: Double-L-support Material type: S235JR
OD: 219 up to 813 mm Surface: raw, galvanized

hot-dip galvanized
Delivery time: on request

Sliding sledge

Sliding sledge, sound insulated

Sliding sledge, sound insulated

Specification: Technical data:
Closure: Hexagon nut / closure screw Material: steel
Model: Double-L-support Material type: S235JR
OD: 219 up to 813 mm Surface: galvanized
Sound insulation: according to DIN 4109 hot-dip galvanized

Sound insulation lining: EPDM
Delivery time: on request (ceramic lining on request)

Temperature resistance: - 35 °C up to + 100 °C
Insulation thickness: 6 mm

Baustoffklasse

B2
"Normal entflammbar"

nach DIN 4102

CENTUM®

14/30 2014/15Phone +49 7944 64-0 Fax +49 7944 64-37

14

Fixation plate for Sliding sledge

Technical data:
Material: steel
Material type: S235JR
Surface: raw, galvanized

hot-dip galvanized
Delivery time: on request

Fixation plate for Sliding sledge

Specification: Technical data:
Closure: Hexagon nut / closure screw Material: steel
Model: Double-L-support Material type: S235JR
OD: 219 up to 813 mm Surface: raw, galvanized
Height, adjustable: 100 up to 150 mm hot-dip galvanized

150 up to 200 mm
Recommended torque: 120 Nm

Delivery time: on request

Sliding sledge, height adjustable

Sliding sledge, height adjustable

Specification: Technical data:
Closure: Hexagon nut / closure screw Material: steel
Model: Double-L-support Material type: S235JR
OD: 219 up to 813 mm Surface: galvanized
Sound insulation: according to DIN 4109 hot-dip galvanized
Height, adjustable: 100 up to 150 mm

150 up to 200 mm Sound insulation lining: EPDM (ceramic lining on request)
Recommended torque: 120 Nm Temperature resistance: - 35 °C up to + 100 °C

Insulation thickness: 6 mm
Delivery time: on request

Sliding sledge, sound insulated

Sliding sledge, height adjustable, sound insulated
Baustoffklasse

B2
"Normal entflammbar"

nach DIN 4102

CENTUM®

Phone +49 7944 64-0 Fax +49 7944 64-37 14/312014/15

14

Insulation-saddle for roller-bearing

Insulation-saddle for roller-bearing

Specification: Technical data:
Closure: Hexagon nut / closure screw Material: steel
OD: 219 up to 813 mm Material type: S235JR

Surface: raw, galvanized
Delivery time: on request hot-dip galvanized

Single-roller-bearing

Specification: Technical data:
Delivery time: on request Material: steel

Material type: S235JR
Surface: raw, galvanized, hot-dip galvanized
Material axle: stainless steel, polished
Material bush: bronze

Single-roller-bearing

Technical data:
Material: steel
Material type: S235JR
Surface: raw, galvanized, hot-dip galvanized
Material axle: stainless steel, polished
Material bush: bronze

Double-roller-bearing, axial

Double-roller-bearing, axial

Technical data:
Material: Steel
Material type: S235JR
Surface: raw, galvanized, hot-dip galvanized
Material axle: stainless steel, polished
Material bush: bronze

Double-roller-bearing, radial-axial

Double-roller-bearing
radial-axial

CENTUM®

14/32 2014/15Phone +49 7944 64-0 Fax +49 7944 64-37

14

Fixpoint with CENTUM® Massive connector

Fixpoint type A with CENTUM®

Massive connector
Fixpoint type B with CENTUM®

Massive connector

Specification: Technical data:
Application: established MEFA fixpoint for high power transmission Material: Steel

while sound insulation. Due to welded Massive connector Material type: S235JR
it´s possible to mount this fixpoint directly at CENTUM Surface: galvanized
square profile. Pressure piece: raw

Sound insulation: according to DIN 4109
Accessory: T-lock head, toothed, M12x40 Sound insulation lining: EPDM/ Silicon

Temperature resistance: -35°C up to +100°C/ -60°C bis +250°C

Remark: for further informations regarding dimensions, loads and assembly please contact our application engineering.

Baustoffklasse

B2
"Normal entflammbar"

nach DIN 4102

