
R
&

m
 0

2/
13

-1
0.

0

S
is

te
m

a
 d

e
 T

u
b

o
s

d
e

 P
ro

te
cc

ió
n

CA65

Sistema de Tubos
de Protección

Protective Conduit
Systems

La Seguridad basada en la Calidad
Security based on Quality

Pol. Ind. Akarregi, Parc. 6 - 20120 Hernani (Guipúzcoa)
Tfno: 943 37 69 39 - Fax: 943 36 08 74

Apartado de Correos 658, 20080 San Sebastián
e-mail: gaestopas@gaestopas.com

web: www.gaestopas.com

Flexa recomienda las aplicaciones,
usos, productos o combinaciones de
productos, conforme a nuestro
conocimiento y nuestra experiencia.
Es indispensable que el usuario
compruebe el uso de los productos
Flexa para aplicaciones específicas.

La responsabilidad del producto por
parte de Flexa se anula en cuanto
los productos Flexa se utilicen junto
o en combinación con productos de
otras marcas.

Queda prohibido la reproducción, la
manipulación o el cambio de todos
los textos, fotos, planos y tablas
sin autorización escrita de Flexa.

Planos, certificaciones,
homologaciones y resultados del
laboratorio de Flexa están
disponibles bajo demanda.

Para ver nuestras condiciones de
suministro rogamos consulten
nuestros listados de precios actuales.

Flexa no se responsabiliza por
errores de impresión, en planos o de
otro tipo. Nos reservamos el derecho
de efectuar cambios técnicos sin
previo aviso.

Recommendations for any areas of
applications, products, or product
combinations are issued to the best of
FLEXA�s knowledge and experience.
The user is requested to check
applicability of FLEXA products to
specific applications and purposes
prior to the use of the particular
products.

Product liability by FLEXA will be
ineffective when Flexa products are
combined with or applied together
with non-FLEXA products.

All documentations, illustrations,
and charts published are subject to
copyright and must not be copied,
changed, used, or modified without
prior approval in writing by FLEXA.

For our General Terms of Trade and
Delivery please see the actual price lists.

FLEXA will not be held liable for
typographical or other errors and
incorrect drawings. Technical
modifications are subject to change
without prior notice.

Technical drawings, certificates,
authorizations, and results by the
FLEXA lab will be provided upon
request.

Información General
General information

DIN EN ISO 9001

1

2

3

4

5

ROHRflex
®

tubings
ROHRflex®- PA 6 / PA 12

ROHRflex®- PA 6 / PA 12 / Multi

FLEXAzip / ROHRflex® -Duo

FLEXA hightemp

Connectors FLEXAquick
®

Screw connectors - straight

Screw connectors - albow / bend

Special Accessories / Tubing clamps

Quality and Technical data
Definition of the protective systems

Technical information

Testing methods

Index
Index of Products A-Z

Index of Article numbers

2-7
8-11

12-17
18-21

2-23
24-33
34-50

3-5
6-16,19

17-18

1
2-4

Sistema tubos ROHRflex
®

ROHRflex®- PA 6 / PA 12

ROHRflex® - PP / PU / MULTI

FLEXAzip / ROHRflex® -Duo

FLEXA hightemp

Conectores FLEXAquick
®

Racores rectos

Racores acodados / arqueados

Accesorios Especiales / soportes

Calidad y Datos Técnicos
Definición sistemas de protección

Información Técnica

Test, métodos de ensayos

Indices
Indice de A-Z

Indice de referencias

Página
page

Capítulo
chapter

Contenido
Contents

1

2

3

4

5

Presentación empresa

Guía de productos

NOVEDADES

Company portrait

Product guide

NEW

2-5
6-15

16-19

1.2

Seguridad basada en la Calidad

Independientemente del sistema de protección de cable que necesiten, en
Flexa tenemos lo que buscan. Ofrecemos productos para aplicaciones entre
-60º hasta +230º, clasificado hasta el grado IP 69K, resistente a los
disolventes, estanco a los líquidos o cubierto de silicona. Pueden encontrar
los sistemas de protección Flexa en maquinaría industrial, en parques
eólicos o en el sector de automoción. Protegen conducciones de datos de
influencias electromagnéticas, cables de fibra óptica de cualquier daño o
en el sector de medicina ayudan a conseguir una fácil desinfección. Como
pueden comprobar, tratándose de sistemas de protección de cables, somos
nosotros su mejor aliado, competente, global, innovador.

Applicable for temperatures between – 60°C up to + 300°C, classified up to
IP 69K, resistant to solvents, UV-resistant, liquid-tight, or with a silicone
cover - no matter which protective system you require, FLEXA will certainly
have a solution for your request. You will get protective tubings made of
plastics or metal featuring the appropriate connection type for all
customary threads. Our products you will find in the mechanical en-
gineering sector, in wind power stations, in the railway industry - or in the
automotive. They keep electromagnetic impacts away from data lines, they
protect laser light guides against physical impacts, or they guarantee easy
sterilizability for tools and instruments in the medical sector. So if it is
about protective tubing systems, we will take well care of you – in a
competent, com-prehensive, and innovative way.

Fundado hace más de 65 años, Flexa cuenta hoy con unos 160 empleados.
Más de 30 socios comerciales y representantes se encargan de ofrecer a
nuestros clientes en los más importantes mercados del mundo un servicio
competente. Como empresa familiar nos caracterizamos por una filosofía
orientada a largo plazo y por un trato leal, lo que convierte Flexa en un
colaborador fiable. La norma es tener relaciones de larga duración, tanto
con nuestros clientes como con nuestros empleados.

Founded more than 65 years ago, FLEXA today has some 160 staff.
More than 50 trading partners and agencies in all major economic regions
worldwide provide a reliable network of partners for our customers.
As we are a family-run enterprise, we think in long-term strategies and
welcome fairness. That’s why FLEXA is a reliable partner and relations
of many years’ standing both with our highly appreciated customers
and our employees are our standard.

1.3

Security based on quality

La calidad no sólo se muestra en los productos. Nuestro sistema de
gestión de calidad ha sido certificado según DIN EN ISO 9001 y forma parte
de nuestro proceso de producción. Un plan de formación garantiza que
cada empleado realice cada año un curso de formación. Estas medidas se
reflejan en la motivación y el compromiso de nuestros empleados. Sus
propuestas de mejora contribuyen cada año a la optimización los productos
y los procesos de trabajo. Un índice del buen ambiente laboral es también
la pertenencia a la empresa - más del 50% de nuestros empleados llevan
trabajando en Flexa desde hace más de 10 años.

Quality is a major aspect for any process, and FLEXA’s quality management
has been certified DIN EN ISO 9001. A special training schedule ensures that
any employee gets a training once a year. This keeps the motivation and
the engagement of our employees on a high level. Quite a number of the
portive proposals for improvements are submitted by our staff every year
and help us to further optimise our products and processes, and more than
50% of our staff has been with us for more than 10 years now.

La calidad es un pilar inamovible en la filosofía empresarial de Flexa.
Tenemos un departamento propio cuya única labor es velar por este tema.
En nuestro propio laboratorio sometemos los productos regularmente a
intensos ensayos. Son ensayos estándar en Flexa ensayos de tracción, de
vida útil o de resistencia a disolventes. Para supervisar la calidad de la
producción y garantizar el cumplimiento de las necesidades específicas de
los clientes, realizamos periódicos muestreos de la producción.

Quality is one main component in FLEXA’s corporate philosophy. A special
“task force” critically supervises the quality of our products and thoroughly
checks them in our lab: elongation tests, long-time tests, or test concerning
the resistance against solvents are standard tests for our products. Spot
checks make sure that our process average is on the desired level and
guarantee the compliance with our customers’ wishes.

1

1.4

Frente a sus problemas,
nuestras soluciones

La variedad del producto en sí no es suficiente. Algunas aplicaciones
exigen adaptaciones a medida. Para ayudarles, tenemos a su disposición
ingenieros que desarrollan con su know-how diseños de productos
específicos para nuestros clientes, con la última tecnología CAD en 3D. Para
mantener nuestra capacidad de innovación, invertimos cada año una parte
importante de nuestras ventas en la adquisición y el mantenimiento de las
instalaciones y en la formación de nuestro personal cualificado.

A wide range of products is not enough. Some applications require special
modifications on the products. Therefore, the FLEXA engineers support our
customers’ ideas and implement application-oriented product designs with
latest CAD systems. We want to be innovative, so we invest a great part of
our turnover into the acquisition and maintenance of our plants and also
into training for our highly qualified personnel.

Conseguimos una alta y constante calidad en nuestros productos
debido a nuestro parque de máquinas e instalaciones. Los equipos de
moldeo de plásticos, las extrusoras, los tornos automáticos CNC o las
trenzadoras de alambre y perfiladoras, todos completamente
automatizados, reflejan el último estándar en tecnología. Nuestro enfoque
no se limita a la manipulación del plástico o del metal, hemos ampliado
también nuestro conocimiento en la manipulación de la silicona.

An important pre-condition for the top quality of our products to be
provided on a permanent high level is our machinery and plant pool.
The fully automatic plastic moulding machines and extruders, CNC lathes,
or wire winders and braiding machines are continuously modified and
reflect state-of-the-art technology. We do not only focus on metal and
plastic processing but have also gathered comprehensive experience
concerning silicone processing.

1.5

You dispose – we will propose

Nuestra propia producción de moldes y un laboratorio de ensayos
propio nos facilitan una máxima flexibilidad. Las ideas de nuestro
departamento de desarrollo se convierten aquí en prototipos que se
someten a duras pruebas. Flexa está capacitado para producir
internamente de forma rápida y flexible herramientas especiales para
moldes por inyección a presión o modificar los mismos. Para nuestros
clientes eso significa: "Seguridad basada en la calidad”.

Due to our workshop and an own laboratory for tests we can act most
flexibly. Any idea by our engineers and any solution provided by our
CAD systems in the R&D Department is turned into a prototype and
subjected to martial tests. FLEXA is also in the position quickly and
flexibly to design special tools for the production of injection-moulded
devices and to modify such tools. For our customers, this means :
Security based on quality.

1

La protección del medio ambiente es asegurar el futuro. Por esta
razón la reducción de los residuos, la elección de materias primas no
contaminantes y el reciclaje del material sobrante es primordial para
nosotros. Métodos de producción no contaminantes y un programa
de gestión de residuos hecho a medida para nosotros reducen las cargas
para el medio ambiente a un nivel mínimo. Nos hemos comprometido
a adaptar estas medidas voluntariamente.

Environmental protection safeguards the future. This is why the minimiza-
tion of waste, the selection of eco-friendly raw materials, and recycling are
a must for us. Environmentally friendly production processes and a special
waste disposal system are as kind to our environment as feasible. We have
been going this way voluntarily - and we are proud of it.

 A
cc

e
so

ri
o

s
A

cc
e
ss

o
ri

e
s

-P Rosca PG
-M Rosca MÉTRICA
-C Rosca CTG
-N Rosca NPT
-U Rosca UNEF

-P PG thread
-M Metric thread
-C CTG thread
-N NPT thread
-U UNEF thread

ROHRflex® Tipos
ROHRflex® types

RQG−M/P/C/N
Página/page 3.6-7

RQGK−M/P
3.8

RQG1−M/P/C/N
3.9-10

RQGZ−M/P/N
3.11

RQGKZP−M
3.12-13

RQB90−M/P
Página/page 3.24

RQBK90−M/P/N
3.25

RQBK90DR−M/P/N
3.26

RQB1 90−M/P
3.27

RQB45−M/P/N
3.28

RQE
Página/page 3.35

RQA
3.35

RQT-PA
3.40

RQY-PA
3.41

RQK-PA
3.42

RQGR
3.43

RQH/RQHD
Página/page 3.44

RQHG
3.45

RQS
3.45

RQM/RQMS
3.46

RQMR
3.47

RQPRO
3.37

Tubos ROHRflex® con
conectores FLEXAquick®

ROHRflex® tubings with
FLEXAquick® connectors

1.6

PA 6 PA 6 S PA 6-D PA 6-HT
PA 6, Perfil
Estrecho y ancho
V0 según UL 94

PA 6 Perfil
Estrecho
HB según UL 94

PA 6, Perfil Estrecho y
ancho Pared Gruesa
V0 según UL 94

PA 6 Perfil
Estrecho
V2 según UL 94

PA 6, fine and
coarse profile
V0 acc. to UL 94

PA 6
fine profile
HB acc. to UL 94

PA 6, thick walled,
fine and coarse profile
V0 acc. to UL 94

PA 6
coarse profile
V2 acc. to UL 94

Seite/page 2.2 2.3 2.4 2.5

Certificaciones Recognition

Gama de dimensiones AD Size range OD 10 – 54,5 10 – 54,5 10 – 54,5 10 – 54,5

Material Material Poliamida 6
Polyamide 6

Poliamida 6
Polyamide 6

Poliamida 6
Polyamide 6

Poliamida 6
Polyamide 6

Rango de Temperatura Temperature range -40°C ... +115°C -50°C ... +120°C -40°C ... +115°C -40°C ... +200°C

Flamabilidad Flammability class V0 [UL 94] HB [UL 94] V0 [UL 94] V2 [UL 94]

Aplicaciones Applications

Maquinaria/Construcción Machine/Plant Construction ✔ ✔ ✔ ✔

Automoción Automotive ✔ ✔ ✔ ✔

Construcción Naval Shipbuilding ✔ ✔ ✔

Automatización Automation ✔ ✔ ✔

Instalaciones Eléctricas Electrical Installations ✔ ✔ ✔ ✔

R
á
co

re
s

C
o

n
n

e
ct

o
rs

1

RQGKZ−M/P
Página/page 3.14

RQGKZE−M/P
3.15

RQGZ1−M/P/N
3.16

RQG2−M/P/N/U
3.17-18

RQGK2−M/P
3.19

RQG3−M/P/U
3.20-21

RQGST−M
3.23

RQG1-S
3.22

Multi-GFP
3.38

RQBK45−M/P
Página/page 3.29

RQB1 45−M/P/N
3.30

RQW−M/P/C/N
3.31-32

RQW1−M/P/N
3.33

RQW−F
3.36

RQF2−M
3.36

RGE−M
3.34

Multi-WFP
3.39

BW−M/P
Página/page 3.50

BWK−M/P
3.49

SKM
3.48

RQC-Duo-M
Página/page 2.17

GMK-Duo-M
2,17

1.7

PA 12 PA 12-D PU PP PA 6-CU Multi ROHRFLEX®-DUO
PA 12, Perfil
Estrecho y ancho
V2 según UL 94

PA 12, Perfil Estrecho y
ancho Pared Gruesa
V2 según UL 94

PU, Perfil
Estrecho y ancho
HB según UL 94

PP Perfil Estrecho
Retardante de
la llama

PA 6, Recubierto
de malla CU EMC
HB según UL 94

PA 6 / 12 Agrupador
de cables
HB según UL 94

PP (V2)
PA6 (HB)

PA 12, fine and
coarse profile
V2 acc. UL 94

PA 12, thick-walled
fine and coarse profile
V2 acc. UL 94

PU, fine and
coarse profile
HB acc. to UL 94

PP
fine profile
flame retardant

PA 6, CU braiding
EMC
HB acc. to UL 94

Cable buncher
PA 6 / PA 12
HB acc. to UL 94

2.6 2.7 2.9 2.8 2.10 2.11 2.12-2.16

10 – 54,5 10 – 54,5 10 – 54,5 10 – 54,5 10 – 54,5 LW / ID 70/95 10,0 - 79,0

Poliamida 12
Polyamide 12

Poliamida 12
Polyamide 12

Poliuretano
Polyurethane

Polipropileno
Polypropylene

Poliamida 6
Polyamide 6

Poliamida 6 / 12
Polyamide 6 / 12

Poliprop. (PP) Poliamida (PA)
Polyprop. (PP) Polyamid. (PA)

-50°C ... +100°C -50°C ... +100°C -60°C ... +120°C -40°C ...+130°C -50°C ... +120°C -40°C ... +115°C PA 6
-45°C ... +100°C PA 12

-40°C ... +135°C
-45°C ... +120°C

V2 [UL 94] V2 [UL 94] HB [UL 94] HB [UL 94] HB [UL 94] V2 [UL 94] HB [UL 94]

✔ ✔ ✔ ✔ ✔ ✔ ✔

✔ ✔ ✔ ✔ ✔ ✔

✔ ✔ ✔ ✔ ✔ ✔

✔ ✔ ✔ ✔ ✔ ✔ ✔

✔ ✔ ✔ ✔ ✔ ✔ ✔

NOVEDAD

NEW NOVEDAD

NEW

NOVEDAD

NEW

1.8

Certificaciones Recognition

Gama de dimensiones AD Size range OD 5 - 56* 7 - 56* 10 - 56 10 - 56

Material Material
Acero galvanizado
galvanized steel

Acero Inoxidable
rust proof steel

Acero galvanizado
galvanized steel

Acero Inoxidable
rust proof steel

Rango de Temperatura Temperature range +220°C +600°C +220°C +600°C

Sistema de Protección Protective system IP 40 IP 40 IP 40 IP 40

Aplicaciones Applications

Maquinaria/Construcción Machine/Plant Construction ✔ ✔ ✔ ✔

Automoción Automotive ✔ ✔ ✔

Construcción Naval Shipbuilding ✔ ✔ ✔ ✔

Automatización Automation ✔ ✔ ✔

Instalaciones Eléctricas Electrical Installations ✔ ✔ ✔

Tecnología Sensorial Sensor Technology ✔ ✔ ✔

Area EX Ex-area ✔ ✔ ✔ ✔

Racores Connectors

US−M/P US2−M USDR−M USZ−M

USZ–EX−M LI−M/P LIF−M/P USW−M/P

* Otros diámetros bajo demanda
* Special dimensions deliverable

Tubos Metálicos de protección
Protective metal conduits

SPR-[AS] SPR-VA FLEXAgraff®-AS
Perfil con doble
engatillado

FLEXAgraff®-VA
Perfil con doble
engatillado

double overlapped
profile

double overlapped
profile

1

1.9

10 - 56 17 - 56 10 - 56 10 - 56

Acero galvanizado
galvanized steel

Acero galvanizado
galvanized steel

Acero galvanizado
galvanized steel

Acero galvanizado
galvanized steel

+150°C +220°C +220°C +150°C

IP 40 IP 52 IP 40 IP 40

✔ ✔ ✔ ✔

✔ ✔ ✔ ✔

✔ ✔ ✔

✔ ✔ ✔ ✔

✔ ✔ ✔ ✔

✔ ✔

Accesorios Accessories

MSD TED EK EEM

SGL KSM−M/P Z−M/P WIC−M/P

Tubos metálicos de protección con funda trenzada
Protective metal conduits with braiding

SPR-CU-AS
Malla de cobre
estañado

SPR-HI-EDU
Malla fibra vidrio
Malla acero galvanizado

SPR-EDU-AS
Malla acero
galvanizado

FLEXAgraff ®-CU-AS
Doble engatillado
Malla cobre estañado

tinned copper wire
braiding

glass fibre braiding
galvanized steel wire braiding

galvanized steel wire braiding double overlapped profile
tinned copper wire braiding

1

Rácores Connectors

Certificaciones Recognition

Gama de dimensiones AD Size range OD 8 - 56 10 - 56 10 - 56 14 - 56 10 - 75

Material Material
Acero
galvanizado
Galvanized steel

Acero
galvanizado
Galvanized steel

Acero
galvanizado
Galvanized steel

Acero
galvanizado
Galvanized steel

Acero
galvanizado
Galvanized steel

Rango de Temperatura Temperature range -25°C ... +80°C -50°C ... +115°C -40°C ... +80°C -25°C ... +80°C -40°C ... +80°C

Sistema de Protección Protective system IP 68 IP 68 IP 68 IP 68 IP 68

Aplicaciones Applications

Maquinaria/Construcción Machine/Plant Construc. ✔ ✔ ✔ ✔ ✔

Automoción Automotive ✔ ✔ ✔ ✔

Construcción Naval Shipbuilding ✔ ✔ ✔ ✔ ✔

Automatización Automation ✔ ✔ ✔ ✔ ✔

Instalaciones Eléctricas Electrical Installations ✔ ✔ ✔ ✔ ✔

US−M/P US2−M USDR−M USZ−M USE−M/P EG−M/P

LI−P/M LIF−P/M USD−P/M USW−M/P EW 45−M/P EW 90−M/P

Tubos metálicos de protección
Protective metal conduits
SPR-PVC [-AS]

Recubr. PVC

SPR-PA

Recubr.PA

SPR-PU-AS

Resistente al
aceite
Recubr. PU

SPR-
PVC-EDU-AS

Recubr. PVC

con malla
trenzada acero

FLEXAgraff ®-
PU-AS
Doble
engatillado
Resistente al
aceite Recubr.
PU

PVC sheathing PA sheathing Oil-resistant
PU sheathing

PVC sheathing

Galvanized steel
wire braiding

Double over-
lapped profile

Oil-resistant
PU-sheathing

1.10

1
FLEXAgraff ®-
PU-F

Doble engatillado
Retardante de la
llama Recubr. PU

FLEXAgraff ®-
SI-ASF

Doble engatillado
Recubr. Silicona

AIRflex ®-
KUW-EDU

Recubr. PVC con
malla trenzada de
acero

FLEXAgraff®-
CU-PU-AS

Doble engatillado
malla de cobre
estañado-Recubr. PU

LIQUID-TIGHT-EF

Recubr. PVC liso
Junta resistencia
extra a líquidos

LIQUID-TIGHT-
UL-CSA

Recubr. PVC Lámina
de cobre toma tierra
en engatillado

double overlapped
profile

flame retardant
PU sheathing

double overlapped
profile

silicone sheathing

PVC sheathing

galvanized steel
wire braiding

double overlapped profile

tinned copper
wire braiding

PU sheathing

smooth PVC-sheathing

extra liquidproof

copper ground lead

PVC-sheathing

10 - 75 14 - 56 14 - 56 10 - 56 1/4” - 2” 3/8” - 2”

Acero
galvanizado
galvanized steel

Acero
galvanizado
galvanized steel

Alambre
acero
spring steel wire

Acero galvanizado
galvanized steel

Acero galvanizado
galvanized steel

Acero
galvanizado
galvanized steel

-40°C ... +80°C -60°C ... +220°C -25°C ... +80°C -40°C ... +80°C -25° C ... +85°C -20°C ... +95°C

IP 68 IP 68 IP 68 IP 68 IP 68 IP 68

✔ ✔ ✔ ✔ ✔ ✔

✔ ✔ ✔ ✔ ✔ ✔

✔ ✔ ✔ ✔ ✔ ✔

✔ ✔ ✔ ✔ ✔ ✔

✔ ✔ ✔ ✔ ✔ ✔

Accesorios Accessories

MSD TED EK EEM

SGL KSM−M/P Z−M/P WIC−M/P

Tubos metálicos de protección
Protective metal conduits

resistentes a líquidos
liquidproof

1.11

Tubos plásticos de protección
Protective plastic conduits

1.12

Rácores Connectors

USK−M/P LKI−M/P US2−M USDR−M

US−M/P
Pág./page 2.20

USZ−M NIMS−M/P
2.21

USW−M/P

Certificaciones Recognition

Gama de dimensiones AD Size range OD 10 - 56 10 - 56 10 - 56 14 - 56 10 - 45

Material Material PVC
PVC

PU
PU

PVC
PVC

PVC
PVC

PVC
PVC

Rango de Temperatura Temperature range -25°C ... +80°C -40°C ... +80°C -25°C ... +80°C -25°C ... +80°C -25°C ... +80°C

Sistema de Protección Protective system IP 68 IP 68 IP 68 IP 68 IP 68

Aplicaciones Applications

Maquinaria/Construcción Machine/Plant Construc. ✔ ✔ ✔ ✔ ✔

Automoción Automotive ✔ ✔ ✔ ✔ ✔

Automatización Automation ✔ ✔ ✔ ✔ ✔

Para cadenas guías For guide chains ✔ ✔

Instalaciones eléctricas Electrical Installations ✔ ✔ ✔ ✔ ✔

Tubos de succión As suction conduit ✔ ✔ ✔ ✔ ✔
Tecnología de Fibra
óptica Beam wave guide Technology

Tecnología médica Medical Technology

AIRflex®-
KUW-PVC-AS

Espiral
interna de
alambre en
acero

AIRflex®-
KUW-PU-AS

Espiral
interna de
alambre en
acero

AIRflex®- K

Espiral integrada
de PVC rígido
Interior liso

AIRflex®- GRS

Espiral integrada
de PVC rígido
Interior y exterior
liso

K-Schlauch

Tubo de plástico liso
interior y exterior

Inside helix of
spring steel

wire

Inside helix of
spring steel
wire

Integrated helix
of rigid plastic

Plain inside
surface

Integrated helix of
rigid plastic

Plain inside and
outside surfaces

All-plastic

Plain inside and
outside surfaces

1
Con malla trenzada
Braidings

Tubos especiales de protección
Special protective conduits

1.13

NW / ID 5 - 50 NW / ID 4 - 50 NW / ID 6 - 35 NW / ID 6 - 35 NW / ID 2,5 - 8,0 NW 10 - 60

Monofilamento PA
Polyamide monofiles

Monofilamento
PET
PET monofiles

Alambre cobre estañado
Tinned copper wires

Alambre acero galvanizado
Galvanized steel wires

Acero inox. V2A
rust proof steel V2A

Silicato de calcio/Silicona
Calcium-silicate/Silicone

-55°C ... +125°C -50°C ... +150°C -75°C ... +150°C ... +300°C -60°C ... +260°C -50°C ... +350°C

IP 68 IP 68

✔ ✔ ✔ ✔ ✔

✔ ✔ ✔ ✔ ✔

✔ ✔ ✔ ✔

✔ ✔ ✔ ✔ ✔

✔ ✔ ✔ ✔

✔

✔

Accesorios Accessories

MSD TED EK EEM

SGL
Pág. /page 2.21

KSM–M/P Z–M/P WIC–M/P

HG-PA

Malla trenzada
Recubr. circular

HG-PET022

Malla trenzada
Recubr. circular

HG-CU [-CU-K]

Malla trenzada
Recubr. circular

HG-EDU

Malla trenzada

PS- / PSL-VA

Malla fibra de vidrio
Recubr. silicona

FLEXAhightemp

Malla de silicato de
calcio Recubr. silicona

Wire braiding

Round braiding

Wire braiding

Round braiding

Wire braiding

Round braiding

Wire braiding Fiber glass braiding

Silicone sheathing

Calcium-silicate-
braiding

Silicone sheathing

Pág. 2.18

Tubos para succión,
gases de escape y transmisión
Combinación de elementos de conexión

Suction, waste gas, blower,
exhaust and conveying hoses
Tubing/connecting elements combinations

BVG-B
BVG-L AF

Conexión de bayoneta recta Manguito de conexión
sólo para KUW

Bayonet catch straight Connecting sleeve
only for KUW

Área de aplicación Application area
A Succión Suction
B Compresión Blower
C Transmisión Conveying
D Escape Exhaust
E Gases Gas

Estanqueidad Sealing
a Junta de caucho + 60 o C Rubber seal + 60 o C
b Junta esp. fibra +120 o C Special fiber seal +120 o C
c Junta rosca vidrio +400 o C Glass thread seal +400 o C
d Junta silicona +200 o C Silicon seal +200 o C

Elemento de conexión disponibles Connecting elements available
en acero o acero inoxidable in steel or rustproof steel.

Otros materiales bajo demanda Further materials on request.

Tubos de plástico

Plastic hoses

muy alta alta media baja sin relevancia

very high high medium low not important

•••• ••• •• • -

KUW-PVC KUW-PU-L
KUW-S / -SE

Aplicación Application A B C A B C

Material Hose material PVC PU

Gama de temperatura Temperature range -20°C – +70°C -40°C – +90°C

Junta de estanq. Sealing – –

Estanqueidad Sealing range •••• ••••

Acabado interior Inner smoothness ••• •••

Radio de curvatura Bending radius •••• ••••

ø interior Inside ø LW: 25-500 LW: 25-500

1.14

1

GL
Manguito

de conexión

Plug connecting
sleeve

BV-B
AB AB-G BV-L BM FL F UWS

Manguito Manguito adaptable con Conexión Collarín Conexión de Conexión de Conexión de
adaptable ranura de apriete de bayoneta de brida brida flexible brida rígida acoplamiento rápido

Attachable sleeve Attachable sleeve Bayonet catch Flanging collar Loose flange Rigid flange Quick-coupling
with clamping slot connection connection connection

Tubos de plástico

Plastic hoses

Tubos metálicos

Metal hoses

KPS GPK GPK
con junta
with sealing

AGK/-V2A SILO-K / -V2A
SILO-St-V2A

A B E A B A B E C D E B C

Tejido especial
special fabric

Acero cincado
Galv. steel VA Acero cincado

Galv. steel VA Acero cincado
Galv. steel VA Acero cincado

Galv. steel VA

150°C – +1100°C +300°C +600°C +300°C +600°C +300°C +600°C +300°C +600°C

– – a b c - a b c

•••• • ••• •• •• •• ••• •• ••

•• •• •• ••• •••

•••• ••• •• •• ••

LW: 38-900 LW: 20-700 LW: 20-700 LW: 20-300 LW: 40-300

1.15

1.16

NOVEDADES
NEW

FLEXAzip (ver página 2.12-13)

KIT de tubo de poliamida corrugado abierto (PA6),
compuesto por:
1 rollo de 10 mts. tubo poliamida RORHflex-PA6 abierto
10 mts. Perfil de cierre
1 herramienta de montaje

ROHRflex® - DUO (ver página 2.14-17)

Doble tubo corrugado abierto, encastrado el uno con el otro
para su cierre. Fabricado en Poliamida o Polipropileno.
Ideal para instalaciones complementarias y como protección de
cables que han sido montados previamente con conectores.

1 2 3 4

1

1.17

NOVEDADES
NEW

FLEXAhightemp (ver página 2.18)

Tubo protector contra el fuego, soporta altas temperaturas.
Fabricado con malla trenzada de silicato de calcio y recubierto de silicona
que le permite soportar extremos rangos de temperatura (-40ºC hasta +350ºC
^+700ºC).

FLEXAhightemp (ver página 2.19)

Cinta de tejido especial para altas temperaturas, cierre hermético. Fabricado
con recubrimiento de aramida o silicato de calcio. Soporta temperaturas de
(-50ºC...+300ºC (^+700ºC).

1.18

NOVEDADES
NEW

Rácor “RQG-Duo” abierto (ver página 2.17)

Contratuerca “GMK-Duo” abierta

Sistema de conexión fabricado en material poliamida (PA mod.)
Diseñados para el uso con el sistema de protección de tubos.
Fácil montaje y desmontaje.

Rácor “RQGST” de poliamida (ver página 3.23)

Contratuerca “GMK-Duo” abierta

Para la unión de tubos corrugados con tubos rígidos (Diam. ext. métrica)
Incluye abrazadera de amarre

1

1.19

NOVEDADES
NEW

Rácor Hembra “RQG2-M” IP68 (ver página 3.17-18)

Rácor Hembra “RQG3-M” IP66 (ver página 3.20-21)

Rácor de poliamida con rosca “Métrica” HEMBRA, permite
enlazar tubos corrugados con tubos roscados.

Rácor “RQW-F” acodado 90º (ver página 3.36)

Rácor de poliamida acodado 90º con base fija de gran apertura, facilita la
instalación de los cables de conexión en paralelo a caja o maquinaria.

Rácor “RQGR” reductor de tubos (ver página 3.43)

Rácor de poliamida, permite enlazar dos diámetros diferentes de tubos
corrugados

Protector “RQPRO” contra la abrasión (ver página 3.37)

Anillo de poliamida para la protección de los tubos corrugados a las
extremas tensiones mecánicas.

Tubos corrugados de plástico
Corrugated plastic tubings

Industria ferroviaria
Railway Technology

Aplicaciones EMC
EMC Applications

Índice combinado
Combined Index

Dimensión Comercial AD
ø exterior del tubo

Rosca Metr.
EN 60423

Rosca PG
DIN 40430

Trade Size OD
Tubing outer ø

Metric Thread
EN 60423

PG Thread
DIN 40430

10,0 M 10 x 1,0 PG 7

10,0 M 12 x 1,5

13,0 M 12 x 1,5 PG 9

13,0 M 16 x 1,5

15,8 M 16 x 1,5 PG 11

15,8 M 20 x 1,5

18,5 M 20 x 1,5 PG 13,5

21,2 M 20 x 1,5 PG 16

21,2 M 25 x 1,5

28,5 M 25 x 1,5 PG 21

28,5 M 32 x 1,5

34,5 M 32 x 1,5 PG 29

34,5 M 40 x 1,5

42,5 M 40 x 1,5 PG 36

42,5 M 50 x 1,5

54,5 M 50 x 1,5 PG 48

54,5 M 63 x 1,5

2.0

P
á
g

.
 p

a
g

e

P
á
g

.
 p

a
g

e

ROHRflex® PA 6
Tubo corrugado de Poliamida PA 6
V0 conforme a UL 94

Corrugated all-plastic tubing PA 6
V0 acc. to UL 94

2
.2

ROHRflex® PP
Tubo corrugado de Polipropileno PP

Corrugated all-plastic tubing PP 2
.8

2
.3

2
.9ROHRflex® PA 6 S

Tubo corrugado de Poliamida PA 6
HB conforme a UL 94

Corrugated all-plastic tubing PA 6
HB acc. to UL 94

ROHRflex® PU
Tubo corrugado de Poliuretano PU
Altamente flexible. HB conforme a UL 94

Corrugated all-plastic tubing PU
highly flexible, HB acc. to UL 94

2
.4

2
.1

0ROHRflex® PA 6-D
Tubo corrugado de Poliamida PA 6
Pared gruesa, construcción robusta
V0 conforme a UL 94

Corrugated all-plastic tubing PA 6
thick-walled, heavy construction
V0 acc. to UL 94

ROHRflex® PA 6-CU
Tubo corrugado de Poliamida PA 6
Recubierto de malla trenzada de
cobre

Corrugated all-plastic tubing PA 6
CU wire braiding

2
.6

2
.1

1ROHRflex® PA 12
Tubo corugado de Poliamida PA 12
V2 conforme a UL 94

Corrugated all-plastic tubing PA 12
V2 acc. UL 94

ROHRflex® MULTI
Tubo corrugado “MULTI” de Poliamida
Agrupador de cables. PA6 o PA12
HB conforme a UL94

Cable buncher
Corrugated all-plastic tubing
PA 6 or PA 12, HB acc. to UL 94

2
.7

2
.1

2ROHRflex® PA 12-D
Tubo corrugado de Poliamida PA 12
Pared gruesa, construcción robusta
V2 conforme a UL 94

Corrugated all-plastic tubing PA 12
thick-walled, heavy construction
V2 acc. UL 94

FLEXAzip
Aplicador para tubos ROHRflex®

abiertos

FLEXAzip
Rohrflex PA slitted
for additional installation

2
.5

2
.1

3

ROHRflex® PA 6-HT
Tubo corrugado de Poliamida PA 6
V2 conforme a UL 94

Corrugated all-plastic tubing PA 6
V2 acc. UL 94

ROHRflex® Cutter
Herramienta de corte para
tubos ROHRflex®

For cutting of ROHRflex® tubings

Tubos corrugados de plástico
Corrugated plastic tubings

P
á
g

.
 p

a
g

e
2
.1

4
-2

.1
6

2
.1

8

ROHRflex® Duo
Doble tubo corrugado abierto
encastrable (PP y PA)

Corrugated all-plastic tubing
Corrugated, two-piece, recloseable
(PP and PA)

FLEXA hightemp
Tubo de silicato de calcio
con recubrimiento de silicona
para protección contra el fuego

Fire protection conduit
calcium-silicate-braiding
Silicone sheating

2.1

2

2.2

Ref. Ref. AD
OD

negro
black

gris
grey ø mm stat dyn kg/m m

perfil estrecho
fine profile

0233.202.006 0233.204.006 10,0 6,5 x 10,0 13 35 0,020 50

0233.202.010 0233.204.010 13,0 10,0 x 13,0 20 45 0,026 50

0233.202.012 0233.204.012 15,8 12,0 x 15,8 35 55 0,035 50

0233.202.014 0233.204.014 18,5 14,3 x 18,5 40 65 0,049 50

0233.202.016 0233.204.016 21,2 16,5 x 21,2 45 75 0,067 50

0233.202.023 0233.204.023 28,5 23,0 x 28,5 55 100 0,111 50

0233.202.029 0233.204.029 34,5 29,0 x 34,5 65 120 0,136 25

0233.202.036 0233.204.036 42,5 36,0 x 42,5 90 150 0,160 25

0233.202.048 0233.204.048 54,5 48,0 x 54,5 100 190 0,220 25

perfil ancho
coarse profile

0233.232.016 21,2 15,5 x 21,2 45 75 0,062 50

0233.232.023 28,5 22,0 x 28,5 55 100 0,069 50

0233.232.029 34,5 27,5 x 34,5 65 120 0,114 25

0233.232.036 42,5 35,5 x 42,5 90 150 0,151 25

0233.232.048 54,5 47,0 x 54,5 100 190 0,203 25

Aplicaciones
• Construcción maquinaria y

plantas industriales
• Automoción
• Industria ferroviaria
• Construcción naval
• Automatización
• Instalaciones eléctricas

Application
• Machine and Plant Constructions
• Automotive
• Railway Industry
• Shipbuilding
• Automation
• Electrical Installations

EN / IEC 61386-23

UL recognized

DIN 5510 Teil 2
(S4 / SR2 / ST2)

NFF 16-101 / 102 (I2 / F2)

BS 6853

CEN TS 45545-HL 3

ASTM E 162 / E 662

UNI CEI 11170

Tubo de poliamida, corrugado
interior y exteriormente

Material
Poliamida [PA]

Propiedades
• estanco al aire y a los líquidos
• resistente al aceite +80°C
• resistente a la gasolina
• altamente resistente a los ácidos

y a los disolventes
• libre de silicona, cadmio y

halógenos
• autoextinguible
• de combustión lenta
• en color negro resistente a los

rayos UV
• Certificación: UL-File-Nr. E86359

Corrugated all-plastic tubing
Internally and externally corrugated

Material
plastic [PA]

Properties
• air- and liquid-tight
• oil resistant up to + 80°C
• benzine resistant
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen
• self-extinguishing
• flame retardant
• black tubings are UV-resistant
• UL File no. E86359

ROHRflex
®

PA 6 V0 [UL 94]
· -40°C ... +115°C ^ ... +150°C

2.3

2

Tubo de poliamida,
corrugado interior y exteriormente

Material
Poliamida [PA]

Propiedades
• estanco al aire y a los líquidos
• resistente al aceite hasta + 80°C
• resistente a la gasolina
• áltamente resistente a los ácidos

y a los disolventes
• libre de silicona, cadmio y

halógenos
• de combustión lenta
• en color negro resistente a los

rayos UV
• Certificación: UL-File-Nr. E86359

Corrugated all-plastic tubing
Internally and externally corrugated

Material
plastic [PA]

Properties
• air- and liquid-tight
• oil resistant up to +80°C
• benzine resistant
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen
• flame retardant
• black tubings are UV-resistant
• UL File no. E86359

Ref. Ref. AD
OD

negro
black

gris
grey ø mm stat dyn kg/m m

Perfil estrecho
fine profile

0233.209.006 0232.201.006 10,0 6,5 x 10,0 13 35 0,020 50

0233.209.010 0232.201.010 13,0 10,0 x 13,0 20 45 0,030 50

0233.209.012 0232.201.012 15,8 12,0 x 15,8 35 55 0,038 50

0233.209.014 0232.201.014 18,5 14,3 x 18,5 40 65 0,052 50

0233.209.016 0232.201.016 21,2 16,5 x 21,2 45 75 0,063 50

0233.209.023 0232.201.023 28,5 23,0 x 28,5 55 100 0,103 50

0233.209.029 0232.201.029 34,5 29,0 x 34,5 65 120 0,142 25

0233.209.036 0232.201.036 42,5 36,0 x 42,5 90 150 0,159 25

0233.209.048 0232.201.048 54,5 48,0 x 54,5 100 190 0,220 25

Aplicaciones
• Construcción maquinaria y

plantas industriales
• Automoción
• Industria ferroviaria
• Construcción naval
• Automatización
• Instalaciones eléctricas

Application
• Machine and Plant Constructions
• Automotive
• Shipbuilding
• Automation
• Electrical Installations

EN / IEC 61386-23

UL recognized

DIN 5510 Teil 2
(S4 / SR2 / ST2)

NFF 16-101 / 102 (I4 / F2)

ROHRflex
®

PA 6 SHB [UL 94]
· -50°C ... +120°C ^ ... +150°C

2.4

Tubo de poliamida
corrugado interior y exteriormente
pared gruesa

Material
Poliamida [PA]

Propiedades
• alta resistencia a la presión

transversal
• estanco al aire y a los líquidos
• resistente al aceite hasta +80°C
• resistente a la gasolina
• áltamente resistente a los ácidos

y a los disolventes
• libre de silicona, cadmio y

halógenos
• de combustión lenta
• autoextinguible
• resistente a los rayos UV
• Certificación: UL-File-Nr. E86359

Corrugated all-plastic tubing
Internally and externally corrugated
thick-walled

Material
plastic [PA]

Properties
• high cross pressure strength
• air- and liquid-tight
• oil resistant up to +80°C
• benzine resistant
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen
• flame retardant
• self-extinguishing
• black tubings are UV-resistant
• UL File no. E86359

Ref. Ref. AD
OD

negro
black

gris
grey ø mm stat dyn kg/m m

Perfil estrecho
fine profile

0237.202.006 0237.201.006 10,0 6,0 x 10,0 15 35 0,025 50

0237.202.010 0237.201.010 13,0 9,5 x 13,0 25 45 0,033 50

0237.202.012 0237.201.012 15,8 11,5 x 15,8 35 55 0,045 50

0237.202.014 0237.201.014 18,5 13,8 x 18,5 40 65 0,060 50

0237.202.016 0237.201.016 21,2 16,0 x 21,2 50 75 0,083 50

0237.202.023 0237.201.023 28,5 22,5 x 28,5 60 100 0,120 50

0237.202.029 0237.201.029 34,5 28,4 x 34,5 70 120 0,168 25

0237.202.036 0237.201.036 42,5 35,5 x 42,5 100 150 0,234 25

0237.202.048 0237.201.048 54,5 47,5 x 54,5 110 190 0,260 25

Perfil ancho
coarse profile

0237.232.016 21,2 16,0 x 21,2 50 75 0,092 50

0237.232.023 28,5 22,5 x 28,5 60 100 0,130 50

0237.232.029 34,5 28,4 x 34,5 70 120 0,183 25

0237.232.036 42,5 35,5 x 42,5 100 150 0,200 25

0237.232.048 54,5 47,5 x 54,5 110 190 0,300 25

Aplicaciones
• Construcción maquinaria y

plantas industriales
• Automoción
• Industria ferroviaria
• Construcción naval
• Automatización
• Instalaciones eléctricas

Application
• Machine and Plant Constructions
• Automotive
• Railway Industry
• Shipbuilding
• Automation
• Electrical Installations

EN / IEC 61386-23

UL recognized

DIN 5510 Teil 2
(S4 / SR2 / ST2)

CEN TS 45545-HL 3

ROHRflex
®

PA 6-D V0 [UL 94]
· -40°C ... +115°C ^ ... +150°C

2.5

2

ROHRflex
®

PA 6-HTV2 [UL 94]
· -40°C ... +200°C

Tubo de poliamida corrugado
interior y exteriormente,
resistente a altas temperaturas

Material
Poliamida [PA]

Propiedades
• estanco al aire y a los líquidos
• resistente al aceite hasta +80°C
• resistente a la gasolina
• altamente resistente a los ácidos

y a los disolventes
• libre de silicona, cadmio y

halógenos
• autoextinguible
• de combustión lenta
• en color negro resistente a los

rayos UV

Corrugated all-plastic tubing
high temperature resistant
Internally and externally corrugated

Material
plastic [PA]

Properties
• air- and liquid-tight
• oil resistant up to + 80°C
• benzine resistant
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen
• self-extinguishing
• flame retardant
• black tubings are UV-resistant

Ref. AD
OD

negro
black ø mm stat dyn kg/m m

Perfil estrecho
fine profile

0254.202.006 10,0 6,5 x 10,0 13 35 0,020 50

0254.202.010 13,0 10,0 x 13,0 20 45 0,026 50

0254.202.012 15,8 12,0 x 15,8 35 55 0,035 50

0254.202.014 18,5 14,3 x 18,5 40 65 0,049 50

0254.202.016 21,2 16,5 x 21,2 45 75 0,067 50

0254.202.023 28,5 23,0 x 28,5 55 100 0,111 50

0254.202.029 34,5 29,0 x 34,5 65 120 0,136 25

0254.202.036 42,5 36,0 x 42,5 90 150 0,160 25

0254.202.048 54,5 48,0 x 54,5 100 190 0,220 25

Aplicaciones
• Construcción maquinaria y

plantas industriales
• Automoción
• Instalaciones eléctricas

Application
• Machine and Plant Constructions
• Automotive
• Electrical Installations

EN / IEC 61386-23

2.6

ROHRflex
®

PA 12 V2 [UL 94]
·-50°C ... +100°C ^ +150°C

Tubo de poliamida,
corrugado interior y exteriormente
altamente flexible

Material
Poliamida [PA]

Propiedades
• alta resistencia a la flexión repetida
• excelentes cualidades de

aislamiento
• estanco al aire y a los líquidos
• resistente al aceite y la gasolina
• altamente resistente a los ácidos y

a los disolventes
• libre de silicona, cadmio y

halógenos
• autoextinguible
• de combustión lenta
• en color negro resistente a los

rayos UV

Información importante:
Diferentes certificaciones
para colores Gris y Negro

Corrugated all-plastic tubing
highly flexible
Internally and externally corrugated

Material
plastic [PA]

Properties
• high alternate bending strength
• improved insulation properties
• air- and liquid-tight
• oil and benzine resistant
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen
• self-extinguishing
• flame retardant
• black tubings are UV-resistant

Important Information:
Different certifications for the
colours grey and black

Ref. Ref. Ref. AD
OD

negro
black

gris
grey

naranja
orange ø mm stat dyn kg/m m

Perfil estrecho
fine profile

0236.202.006 0236.201.006 0236.209.006 10,0 6,5 x 10,0 13 35 0,020 50

0236.202.010 0236.201.010 0236.209.010 13,0 10,0 x 13,0 15 45 0,029 50

0236.202.012 0236.201.012 0236.209.012 15,8 12,0 x 15,8 22 55 0,035 50

0236.202.014 0236.201.014 18,5 14,3 x 18,5 27 65 0,041 50

0236.202.016 0236.201.016 0236.209.016 21,2 16,5 x 21,2 35 75 0,060 50

0236.202.023 0236.201.023 0236.209.023 28,5 23,0 x 28,5 45 100 0,100 50

0236.202.029 0236.201.029 0236.209.029 34,5 29,0 x 34,5 50 120 0,127 25

0236.202.036 0236.201.036 0236.209.036 42,5 36,0 x 42,5 80 150 0,158 25

0236.202.048 0236.201.048 0236.209.048 54,5 48,0 x 54,5 100 190 0,239 25

Perfil ancho
coarse profile

0236.232.016 21,2 15,5 x 21,2 45 75 0,075 50

0236.232.023 28,5 22,0 x 28,5 55 100 0,108 50

0236.232.029 34,5 27,5 x 34,5 65 120 0,132 25

0236.232.036 42,5 35,5 x 42,5 90 150 0,145 25

0236.232.048 54,5 47,0 x 54,5 100 190 0,217 25

Aplicaciones
• Construcción maquinaria y

plantas industriales
• Automoción
• Industria ferroviaria
• Construcción naval
• Automatización
• Instalaciones eléctricas

Application
• Machine and Plant Constructions
• Automotive
• Railway Industry

especially for outside
applications

• Shipbuilding
• Automation
• Electrical Installations

EN / IEC 61386-23

DIN 5510 Teil 2
(S4 / SR2 / ST2)

NFF 16-101 / 102
(I3 / F2 - I4 / F1)

BS 6853

CEN TS 45545-HL 3

UNI CEI 11170

2.7

2

V2 [UL 94]
·- 50°C ... +100°C ^ +150°C

ROHRflex
®

PA 12-D

Tubo de poliamida,
corrugado interior y exteriormente
altamente flexible
Pared gruesa

Material
Poliamida [PA]

Propiedades
• alta resistencia a la flexión repetida
• excelentes cualidades de

aislamiento
• estanco al aire y a los líquidos
• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y

a los disolventes
• libre de silicona, cadmio y

halógenos
• autoextinguible
• de combustión lenta
• en color negro resistente a

los rayos UV

Información importante:
Diferentes certificaciones
para colores Gris y Negro

Corrugated all-plastic tubing
Internally and externally corrugated
thick-walled

Material
plastic [PA]

Properties
• high alternate bending strength
• improved insulation properties
• air- and liquid-tight
• oil and benzine resistant
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen
• self-extinguishing
• flame retardant
• black tubings are UV-resistant

Important Information:
Different certifications for
the colours grey and black

Ref. AD
OD

negro
black ø mm stat dyn kg/m m

Perfil estrecho
fine profile

0258.202.006 10,0 6,0 x 10,0 15 35 0,023 50

0258.202.010 13,0 9,5 x 13,0 25 45 0,032 50

0258.202.012 15,8 11,5 x 15,8 35 55 0,039 50

0258.202.014 18,5 13,8 x 18,5 45 65 0,058 50

0258.202.016 21,2 16,0 x 21,2 50 85 0,073 50

Perfil ancho
coarse profile

0258.232.016 21,2 15,0 x 21,2 50 112 0,079 50

0258.232.023 28,5 21,5 x 28,5 60 120 0,120 50

0258.232.029 34,5 27,0 x 34,5 70 140 0,168 25

0258.232.036 42,5 35,0 x 42,5 80 170 0,190 25

0258.232.048 54,5 46,5 x 54,5 100 190 0,240 25

Aplicaciones
• Construcción maquinaria y

plantas industriales
• Automoción
• Industria ferroviaria
• Construcción naval
• Automatización
• Instalaciones eléctricas

Application
• Machine and Plant Constructions
• Automotive
• Railway Industry

especially for outside
applications

• Shipbuilding
• Automation
• Electrical Installation

EN / IEC 61386-23

DIN 5510 Teil 2
(S4 / SR2 / ST2)

NFF 16-101 / 102
(I3 / F2 - I4 / F1)

CEN TS 45545-HL 3

UNI CEI 11170

2.8

·-40°C ... +130°C ^ +160°C

ROHRflex
®

PP

Tubo de polipropileno
corrugado interior y exteriormente

Material
Polipropileno [PP]

Propiedades
• estanco al aire y a los líquidos
• resistente a las soluciones acuosas

salinas, a los ácidos y a los álcalis
• altamente resistente a los

disolventes
• resistente al ozono
• libre de silicona y cadmio
• resistente a los rayos UV
• retardante de la llama

Las propiedades del material son
independientes de la humedad

Corrugated all-plastic tubing
Internally and externally corrugated

Material
plastic [PP]

Properties
• air- and liquid-tight
• resistant against hydrous

solutions, acids and alkalis
• widely resistant to solvents
• ozon resistant
• free of silicone and cadmium
• UV-resistant
• flame retarding

Material properties do not depend
on air humidity

Ref. AD
OD

negro
black ø mm stat dyn kg/m m

Perfil estrecho
fine profile

0231.002.006 10,0 7,0 x 10,0 15 45 0,017 50

0231.002.010 13,0 10,0 x 13,0 20 60 0,025 50

0231.002.012 15,8 12,0 x 15,8 25 75 0,031 50

0231.002.014 18,5 14,3 x 18,5 35 105 0,040 50

0231.002.016 21,2 16,5 x 21,2 40 120 0,044 50

0231.002.023 28,5 23,0 x 28,5 45 135 0,076 50

0231.002.029 34,5 29,0 x 34,5 55 165 0,109 25

0231.002.036 42,5 35,5 x 42,5 65 195 0,157 25

0231.002.048 54,5 47,5 x 54,5 80 240 0,180 25

Aplicaciones
• Construcción maquinaria y

plantas industriales
• Automoción
• Construcción Naval
• Instalaciones eléctricas

Application
• Machine and Plant Constructions
• Automotive
• Shipbuilding
• Electrical Installations

EN / IEC 61386-23

2.9

2

Aplicaciones
• Construcción maquinaria y

plantas industriales
• Automoción

especialmente para
automatización de motores

• Construcción naval
• Automatización
• Instalaciones Eléctricas

Application
• Machine and Plant Constructions
• Automotive

especially for engine installations
• Shipbuilding
• Automation
• Electrical Installations

Tubo de poliuretano
corrugado interior y exteriormente

Material
Poliuretano [PU]

Propiedades
• estanco al aire y a los líquidos
• resistente al aceite, a la gasolina y

a las grasas
• altamente resistente a los

disolventes y a los ácidos
• libre de halógenos, silicona y

cadmio
• de gran dureza y resistente a

la abrasión
• excelente comportamiento frente

a bajas temperaturas
• muy flexible
• resistencia microbiana
• resistente a los rayos UV

Corrugated all-plastic tubing
Internally and externally corrugated

Material
plastic [PU]

Properties
• air and liquid-tight
• oil, benzine and grease resistant
• widely resistant to acids

and solvents
• free of halogen, silicone, cadmium
• high tenacity and abrasion

resistance
• outstanding qualities at low

temperatures
• very flexible
• microbe resistant
• UV-resistant

Ref. AD
OD

negro
black ø mm stat dyn kg/m m

Perfil estrecho
fine profile

0289.902.006 10,0 6,5 x 10,0 13 35 0,020 50

0289.902.010 13,0 8,8 x 13,0 15 40 0,035 50

0289.902.012 15,8 11,4 x 15,8 22 55 0,046 50

Perfil ancho
coarse profile

0289.932.016 21,2 15,2 x 21,2 35 75 0,056 50

0289.932.023 28,5 22,0 x 28,5 45 100 0,140 50

0289.932.029 34,5 27,5 x 34,5 50 120 0,172 25

0289.932.036 42,5 35,5 x 42,5 80 150 0,165 25

0289.932.048 54,5 47,0 x 54,5 100 190 0,225 25

ROHRflex
®

PUHB [UL 94]
· -60°C ... +120°C

2.10

Aplicaciones
• Construcción maquinaria y

plantas industriales
• Automoción
• Industria ferroviaria
• Construcción Naval
• Automatización
• Instalaciones eléctricas
• Aplicaciones EMC

Application
• Machine and Plant Constructions
• Automotive
• Railway Industry
• Shipbuilding
• Automation
• Electrical Installations
• EMC applications

ROHRflex
®

PA 6-CU HB [UL 94]
·-50°C ... +120°C

Tubo de poliamida,
corrugado interior y exteriormente.
Con recubrimiento de malla
trenzada de cobre (CU)

Material
Tubo de Poliamida [PA]
Malla trenzada de cobre [CU]

Propiedades
• estanco al aire y al agua
• resistente al aceite hasta +80°C
• resistente a la gasolina
• altamente resistente a los ácidos

y a los disolventes
• libre de silicona, cadmio y

halógenos
• retardante de la llama
• factor apantallamiento hasta 80dB

rango de frecuencia hasta 30 Mhz

Corrugated all-plastic tubing
Internally and externally corrugated
CU wire braiding

Material
plastic [PA]
tinned CU-wire braiding

Properties
• air- and liquid-tight
• oil resistant up to + 80°C
• benzine resistant
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen
• flame retardant
• screening attenuation up to 80 dB

frequency range up to 30 MHz

Ref. AD
OD

negro
black ø mm stat dyn kg/m m

0461.702.006* 10,0 6,5 x 11,0 13 35 0,090 50

0461.702.010* 13,0 10,0 x 14,0 20 45 0,125 50

0461.702.012* 15,8 12,0 x 16,8 35 55 0,180 50

0461.702.016* 21,2 16,5 x 22,2 45 75 0,250 50

0461.702.023* 28,5 22,0 x 29,5 55 100 0,460 50

0461.702.029* 34,5 27,5 x 35,9 65 120 0,490 25

0461.702.036* 42,5 35,5 x 43,5 90 150 0,590 25

0461.702.048* 54,5 48,0 x 55,5 100 190 0,780 25

* Plazo bajo demanda
* Delivery time on request

(d
B

)

Curva de atenuación del ROHRflex PA 6-CU
Screening attenuation ROHRflex PA 6-CU

EN / IEC 61386-23

2.11

2

HB [UL 94]
·- 40°C ... +115°C PA 6

·- 45°C ... +100°C PA 12

ROHRflex
®

Multi

Tubo de poliamida, corrugado
interior y exteriormente
agrupador de cables, para grandes
diámetros

Material
ROHRflex® Multi - PA 6
ROHRflex® Multi - PA 12

Propiedades
• resistente a los pisados
• estanco
• resistente al fuego
• HB conforme a UL 94 (Multi PA 6)

ROHRflex® Multi-PA 6
• resistente al aceite hasta +80° C
• resistente a la gasolina
• altamente resistente a los ácidos y

a los disolventes

ROHRflex® Multi-PA 12
• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y

a los disolventes
• especialmente indicado para

aplicaciones con frecuentes
flexiones inversas

Corrugated all-plastic tubing
Internally and externally corrugated
as cable buncher for large
quantity of cables

Material
ROHRflex® Multi - PA 6
ROHRflex® Multi - PA 12

Properties
• non-crush
• air- and liquid-tight
• flame retarding
• HB acc. to UL 94

ROHRflex® Multi-PA 6
• oil resistant up to +80°C
• benzine resistant
• widely resistant to acid

and solvents

ROHRflex® Multi-PA 12
• oil and benzine resistant
• widely resistant to acids

and solvents
• especially suitable for applications

with frequently reversed bending
cycles

Ref. Ref. LW
ID

negro
black

gris
grey ø mm stat dyn kg/m m

ROHRflex ® Multi-PA 6

0206.202.056 56 56,3 x 67,2 130 270 0,460 10

0206.202.070 0206.201.070 70 66,5 x 79,2 170 350 0,500 10

0206.202.095 0206.201.095 95 91,0 x 106,0 225 450 0,950 10

ROHRflex ® Multi-PA 12

0207.202.056 56 56,3 x 67,2 130 270 0,400 10

0207.202.070 0207.201.070 70 66,5 x 79,2 170 350 0,460 10

0207.202.095 0207.201.095 95 91,0 x 106,0 225 450 0,850 10

Aplicaciones
• Construcción maquinaria y

plantas industriales
• Automoción
• Industria ferroviaria
• Construcción naval
• Automatización
• Instalaciones eléctricas

Application
• Machine and Plant Constructions
• Automotive
• Railway Industry
• Shipbuilding
• Automation
• Electrical Installations

Racores apropiados
Connectors Página / page S

Multi-GFP 3.38 IP 54

Multi-
WFP

3.39 IP 54

ROHRflex
®

Multi-PA 6

2.12

Tipo de poliamida corrugado
Rohrflex PA abierto
Corrugado interior y exteriormente
para instalaciones adicionales

Material
Poliamida [PA]

Contenido
10 mts tubo poliamida corrugado

Rohrflex PA abierto
10 mts perfil de cierre
1 herramienta de montaje

Propiedades
• resistente al aceite hasta +80°C
• resistente a la gasolina
• altamente resistente a los ácidos y

a los disolventes
• libre de silicona, cadmio y

halógenos
• autoextinguible
• retardante de la llama
• resistente a los rayos UV

Corrugated all-plastic tubing
Rohrflex PA slitted
Internally and externally corrugated
for additional installation

Material
plastic [PA]

Contents
10 meter slitted corrugated plastic

conduit Rohrflex PA
10 meter closing profile
1 pcs. mounting tool

Properties
• oil resistant up to + 80°C
• benzine resistant
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen
• self-extinguishing
• flame retardant
• UV-resistant

Ref. AD
OD

negro
black ø mm stat kg/m m

Perfil estrecho
fine profile

0255.202.110 13,0 10,0 x 13,0 20 0,034 10

0255.202.112 15,8 12,0 x 15,8 25 0,044 10

0255.202.116 21,2 16,5 x 21,2 40 0,076 10

0255.202.123 28,5 23,0 x 28,5 45 0,110 10

0255.202.129 34,5 29,0 x 34,5 55 0,153 10

0255.202.136 42,5 36,0 x 42,5 65 0,198 10

0255.202.148 54,5 48,5 x 54,5 80 0,258 10

Dimensiones especiales bajo pedido
Special lengths on request

Aplicaciones
• Construcción maquinaria y

plantas industriales
• Construcción naval
• Automatización
• Instalaciones Eléctricas

Application
• Machine and Plant Constructions
• Shipbuilding
• Automation
• Electrical Installations

Sistema patentado
Patent right for the system

FLEXAzip HB [UL 94]
·-40°C ... +105°C ^ +120°C

2.13

2
Ref. AD

OD

ø St.
Pcs.

0433.000.010 A 10,0 - 34,5 mm 1

0433.000.011 B 21,2 - 54,5 mm 1

Cuchillas de repuesto
Cutter spare blades

0433.001.010 10,0 - 34,5 mm 1

0433.001.011 21,2 - 54,5 mm 1

Herramientas de corte
Mounting and parting tools

ROHRflex-Cutter
Herramienta de corte
para tubos ROHRflex®

Material
Cutter A Plástico
Cutter B Alu-inyectado
Cuchillas Acero

ROHRflex-Cutter
For cutting
of ROHRflex® tubings

Material
Cutter A plastic
Cutter B alu-die cast metal
Klingen steel

A B

2.14

Tubos corrugados flexibles “abiertos”, de
dos piezas
Corrugated plastic tubings
two-piece, recloseable, flexible

Instrucciones de montaje
Mounting Instructions

• Doble tubo, divisible
longitudinalmente, “encastrable”

• ideal para instalaciones
adicionales y protección de cables

• protección para cables montados
previamente con conectores

• resistencia a la flexión
• autoextinguible
• instalación fácil para grandes

longitudes

• two-piece, longitudinal
dividable, recloseable

• ideal for additional installation
and cable protection

• cable protection for
pre-assembled cables

• bending strength
• self-extinguishing
• easy installation for large

cable lengths

ROHRflex® - Duo

ROHRflex® - DUOSe pueden proteger cables con clavijas sin
ningún esfuerzo adicional.
Cables with plugs can be protected
subsequently without any additional effort.

1 2

3 4

Ideal para renovación de cables con
clavijas ya montadas
Ideal for retrofitting of cables and
wires with mounted plugs

...Cerrar el ROHRflex® DUO presionando
el tubo externo sobre el interno
... Just close ROHRflex®-Duo by pressing
the outer conduit over the inner conduit

Hecho. Montado de forma fácil y sencilla
y desmontado rápidamente
Done. Fast and easy mounted and
quickly dismounted

Separar el ROHRflex® DUO e introducir
los cables en el tubo interno...
Divide the ROHRflex®-Duo and load
the cables into the inner conduit ...

2.15

2

ROHRflex® - Duo PP
V2 [UL 94]
·-40°C ... +135°C ^ +150°C

Aplicaciones
• Para reparaciones y renovaciones
• Construcción de armarios

eléctricos
• Tubos para instalaciones

eléctricas aislantes. Adecuados
para el uso según norma
DIN EN 60204 en el ámbito de
la construcción de máquinas y
plantas industriales

• Instalaciones Eléctricas

Application
• for retrofit and repair
• switch cabinet construction
• insulated electrical installations

for application rules machine
and plant constructions acc. to
DIN EN 60204

• Electrical Installations

Tubo corrugado de plástico
Corrugado interior y exteriormente
en dos piezas, divisible
longitudinalmente, “encastrable”

Material
Polipropileno [PP]

Propiedades
• buena resistencia química
• libre de fósforo y cadmio
• autoextinguible
• retardante de llama
• flexible
• resistente a los rayos UV

Corrugated all-plastic tubing
Internally and externally corrugated
two-piece, longitudinal dividable
and recloseable

Material
plastic [PP]

Properties
• good chemical resistence
• free of phosphor and cadmium
• self-extinguising
• flame retardant
• flexible
• UV-resistant

Interesado en más productos?
Interested in further products?

Ref. AD
OD

negro
black ø mm mm kg/m m

0270.032.006 10,0 5,6 x 10,3 30 0,025 50

0270.032.008 13,0 8,5 x 13,3 40 0,035 50

0270.032.010 15,8 11,0 x 16,0 50 0,045 50

0270.032.014 21,2 15,1 x 21,3 65 0,060 50

0270.032.019 − 19,6 x 25,4 75 0,075 50

0270.032.020 28,5 21,6 x 28,1 80 0,095 50

0270.002.024 − 24,0 x 31,5 100 0,110 25

0270.032.026 34,5 26,8 x 34,4 110 0,140 25

0270.032.032 42,5 31,8 x 42,7 145 0,170 25

0270.032.043 54,5 43,9 x 53,9 150 0,220 25

0270.032.061 79,0 60,5 x 78,0 220 0,480 10

0270.032.106 10,0 5,6 x 10,3 30 0,025 10

0270.032.108 13,0 8,5 x 13,3 40 0,035 10

0270.032.110 15,8 11,0 x 16,0 50 0,045 10

0270.032.114 21,2 15,1 x 21,3 65 0,060 10

0270.032.120 28,5 21,6 x 28,1 80 0,095 10

0270.032.126 34,5 26,8 x 34,4 110 0,140 5

0270.032.132 42,5 31,8 x 42,7 145 0,170 5

0270.032.143 54,5 43,9 x 53,9 150 0,220 5

0270.032.161 79,0 60,5 x 78,0 220 0,480 5

Embalaje minorista
Small sales pack

2.16

ROHRflex® - Duo PA 6 HB [UL 94]
·-40°C ... +120°C ^ +150°C

Aplicaciones
• Para reparaciones y renovaciones
• Construcción de armarios

eléctricos
• Tubos para instalaciones

eléctricas aislantes. Adecuados
para el uso según norma
DIN EN 60204 en el ámbito de
la construcción de máquinas y
plantas industriales

• Instalaciones Eléctricas

Application
• for retrofit and repair
• switch cabinet construction
• insulated electrical installations

for application rules machine
and plant constructions acc. to
DIN EN 60204

• Electrical Installations

Tubo corrugado de plástico
Corrugado interior y exteriormente
en dos piezas, divisible
longitudinalmente, “encastrable”

Material
Poliamida [PA6]

Propiedades
• buena resistencia química
• libre de halógenos, fósforo y

cadmio
• autoextinguible
• retardante de llama
• flexible
• resistencia a flexión
• resistente a los rayos UV

Corrugated all-plastic tubing
Internally and externally corrugated
two-piece, longitudinal dividable
and recloseable

Material
plastic [PA 6]

Properties
• good chemical resistence
• free of halogen, phosphor and

cadmium
• self-extinguising
• flame retardant
• flexible
• bending strength
• UV-resistant

Ref. AD
OD

negro
black ø mm mm kg/m m

0269.202.006 10,0 5,6 x 10,3 30 0,035 50

0269.202.008 13,0 8,5 x 13,3 35 0,045 50

0269.202.010 15,8 11,0 x 16,0 40 0,060 50

0269.202.014 21,2 15,1 x 21,3 55 0,080 50

0269.202.019 − 19,1 x 25,6 75 0,100 50

0269.202.020 28,5 21,9 x 28,5 95 0,120 50

0269.202.024 − 24,0 x 31,7 110 0,150 25

0269.202.026 34,5 27,2 x 35,0 120 0,170 25

0269.202.032 42,5 32,0 x 42,5 135 0,210 25

0269.202.043 54,5 43,9 x 53,9 140 0,230 25

0269.202.061 79,0 62,2 x 79,0 200 0,590 10

0269.202.106 10,0 5,6 x 10,3 30 0,035 10

0269.202.108 13,0 8,5 x 13,3 35 0,045 10

0269.202.110 15,8 11,0 x 16,0 40 0,060 10

0269.202.114 21,2 15,1 x 21,3 55 0,080 10

0269.202.120 28,5 21,9 x 28,5 95 0,120 10

0269.202.126 34,5 27,2 x 35,0 120 0,170 5

0269.202.132 42,5 32,0 x 42,5 135 0,210 5

0269.202.143 54,5 43,9 x 53,9 140 0,230 5

0269.202.161 79,0 62,2 x 79,0 200 0,590 5

Embalaje minorista
Small sales pack

2.17

2

VO [UL 94]
·-40°C ... +110°C ^ +150°C

Racor recto de poliamida, “abierto”
rosca externa
Material: Poliamida [PA6]
• para proteger cables previamente
montados con conectores
• para instalaciones ya montadas o
reparaciones
• sencillo montaje/desmontaje
• IP50 según EN/IEC 60529

Plastic connector straight, separable,

Material: plastic [PA 6 mod.]
• to protect pre-assembled cables
• for retrospective installation
or repairs
• simple assembly/disassembly
• IP 50 acc. to EN/IEC 60529

Contratuerca para RQG-Duo-M,
“abierta”

Material
Poliamida [PA6 mod]

• diseñada para uso en el sistema de
protección de cable, abierta en dos
mitades y con bloqueo en su cierre
• sencillo montaje/desmontaje

Counternut
for RQG-Duo-M, separable

Material
plastic [PA 6 mod.]

• specifically for use in dividable
cable protection systems
• simple assembly/disassembly

Ref. AD
OD

negro
black

ø ø I
mm

ø B
mm

C
mm

D
mm

SW
mm

kg/100 St.
Pcs.

RQG-Duo-M Metr.
EN 60423

5128.015.216 15,8 M 16 x 1,5 11,0 30,0 15,0 30,0 26 0,750 10

5128.015.220 15,8 M 20 x 1,5 15,0 30,0 15,0 30,0 26 0,780 10

5128.021.220 21,2 M 20 x 1,5 15,0 32,0 15,0 30,0 28 0,850 10

5128.021.225 21,2 M 25 x 1,5 21,0 32,0 15,0 30,0 28 0,800 10

5128.028.225 28,5 M 25 x 1,5 21,0 40,0 15,0 35,0 36 1,300 10

5128.028.232 28,5 M 32 x 1,5 27,0 40,0 15,0 35,5 36 1,200 5

5128.034.232 34,5 M 32 x 1,5 27,0 50,0 15,0 35,0 46 2,400 5

5128.034.240 34,5 M 40 x 1,5 35,0 50,0 15,0 35,5 46 2,300 5

5128.042.240 42,5 M 40 x 1,5 35,0 62,0 15,0 35,0 55 2,800 5

5128.042.250 42,5 M 50 x 1,5 44,0 62,0 20,0 40,0 55 2,700 5

5128.054.250 54,5 M 50 x 1,5 44,0 72,0 20,0 45,0 65 3,300 5

5128.054.263 54,5 M 63 x 1,5 57,0 72,0 20,0 45,0 65 3,500 5

Ref.

negro
black

C
mm

SW
mm

kg/100 St.
Pcs.

GMK-Duo-M Metr.
EN 60423

0318.000.016 M 16 x 1,5 10 26 0,160 10

0318.000.020 M 20 x 1,5 10 26 0,180 10

0318.000.025 M 25 x 1,5 10 28 0,200 10

0318.000.032 M 32 x 1,5 10 36 0,400 5

0318.000.040 M 40 x 1,5 12 46 1,900 5

0318.000.050 M 50 x 1,5 12 56 1,200 5

0318.000.063 M 63 x 1,5 12 71 2,850 5

Sistema de conexión
Connection technology

2.18

Rácores apropiados
Suitable connectors

Página / page S

Aplicaciones
• Industria del acero
• Fundiciones
• Compañías químicas
• Compañías petrolíferas
• Construcción naval
• Transporte público
• Industria minera
• Fabricantes de vidrio

Application
• Steel industry
• Foundries
• Chemical companies
• Oil companies
• Shipbuilders
• Public transportation
• Mining industry
• Glass factories

· -50°C ... +350°C ^ +700°CFLEXAhightemp

Tubo protector contra el fuego
con malla de silicato de calcio
recubierto de silicona

Material
Tubo
Silicato de calcio
Recubrimiento
Silicona [SI]

Aplicaciones
• Cobertura para cables

Mangueras hidráulicas y
mangueras de refrigeración
de circuitos

• Para protección contra el fuego -
protección contra altas
temperaturas, llamas y salpicaduras
de metal

• Para protección de accidentes -
sin quema de rácores, escapes o
tubos metálicos calientes

Propiedades
• resistente al clima
• estanco al agua
• resistente al agua salina,

ácidos y aceites
• resistente a la abrasión
• muy flexible
• no inflamable
• autoextinguible
• DIN 5510 [ST2/SR2/S4]

Fire protection conduit
Calcium-silicate-braiding with
Silicone sheating

Material
Conduit
calcium-silicate-braiding
Sheating silicone [SI]

Application
• Cover for cables and main leads

hydraulic hoses and
cooling-circuit-hoses

• For fire protection - protection
against high temperatures,
open flames and metal-splash

• For accident protection - no
burning on fittings, exhausts
or hot metalhoses

Properties
• weatherproof
• watertight
• widely resistant to

seawater, acids and oils
• abrasive resistant
• very flexible
• non-flammable

even no afterglow
• self-extinguishing
• DIN 5510 [ST2/SR2/S4]

Ref. NW

rojo
red ø mm kg/m m

en rollos
in rings

2061.809.010 10 10,0 x 17,0 0,119 15

2061.809.015 15 15,0 x 22,0 0,209 15

2061.809.020 20 20,0 x 27,0 0,213 15

2061.809.022 22 22,0 x 29,0 0,239 15

2061.809.025 25 25,0 x 32,0 0,291 15

2061.809.030 30 30,0 x 37,0 0,342 15

2061.809.035 35 35,0 x 42,0 0,390 15

2061.809.040 40 40,0 x 47,0 0,380 15

2061.809.050 50 50,0 x 57,0 0,733 15

2061.809.060 60 60,0 x 67,0 0,750 15

US−M
US−P

2. 21
2. 21

NIMS−M/P 2. 21

SGL 2. 21

2.19

2

· -50°C ... +300°C ^ +700°C Cinta / Tape

· -50°C ... +300°C Cinta envolvente / Wrapping Tape

FLEXAhightemp

Cinta FLEXA hightemp
Cinta de tejido para cierre
hermético

Material
Recubrimiento de aramida o silicato
de calcio bloqueador de fuego

FLEXAhightemp Tape
Tape with tightly woven selvedges

Material
fireblocker coating
aramid or calcium-silikate

Cinta FLEXAhightemp de fijación
para fijación de tubos y
protección al fuego

Material
Silicato de calcio con
recubrimiento de silicona
en color rojo

FLEXAhightemp Wrapping Tape
for fastening of
fire protection conduits

Material
calcium-silicate with
red silicone coating

Ref. Ancho
width

rojo
red kg/m m

2061.898.025 25 0,020 9

Ref. Ancho
width

Espesor
thickness

rojo
red kg/m m

2061.899.025 25 2 - 3 mm 0,040 10

2061.899.050 50 2 - 3 mm 0,084 10

2061.899.075 75 2 - 3 mm 0,122 10

2061.899.100 100 2 - 3 mm 0,165 10

2.20

S IP 40
· - 40° C... +250° C

FLEXAhightemp
US

Racor metálico recto, con roscas
interna y externa
incluye arandela, casquillo y junta
tórica

Estructura
Racor con llave hexagonal, roscas “PG”
de conexión “Métrica” según
EN 60423 o PG DIN 40430,
cabeza hexagonal, anillo de
latón y
junta tórica

Material
Cuerpo del racor Latón niquelado
Cabeza del racor Latón niquelado
Arandela Latón
Casquillo Latón
Junta tórica NBR

Propiedades
• alta resistencia al agua y al polvo
• cierre tipo fricción entre tubo y

racor

Importante
Se alcanza alta resistencia de tracción
cuando el racor se rosca mediante
herramienta.

Metal connectors, safety-type
straight, outer or inner thread
incl. ferrule, brass thrust collar
and O-ring

Structure
Connector body with hexagonal
wrench surface, rigid steel conduit
connecting thread metric acc. to
EN 60423 or PG acc. to DIN 40430,
hexagon pressure nut,
brass thrust collar, O-ring,
ferrule made of metal

Material
Connector body nickel-plated brass
Pressure nut nickel-plated brass
Thrust collar brass
Ferrule brass
O-ring NBR

Properties
• highly watertight and dustproof
• friction-type locking of conduit

and screw connector

Important
A high tensile strength is reached,
when the connector is screwed
with a tool.

NW Ref.

US−M

ø Metr.
EN 60423 [IP 40] mm

ø I
mm

ø B
mm

C
mm

D
mm

SW1
mm

SW2
mm

kg/100 St.
Pcs.

10 M 16 5011.828.016 10 x 17 11,5 27,0 10,0 33,0 23 25 4,14 10

15 M 20 5011.828.020 15 x 22 16,0 31,0 10,0 33,0 27 29 4,50 10

20 M 25 5011.828.025 20 x 27 21,0 39,0 11,0 41,0 34 36 10,00 10

30 M 32 5011.828.032 30 x 37 27,5 48,0 13,0 43,0 43 45 11,20 2

40 M 40 5011.828.040 40 x 47 35,0 57,0 13,0 43,0 52 54 17,50 2

50 M 50 5011.828.050 50 x 57 45,0 70,0 14,0 49,0 63 66 23,60 2

50 M 63 5011.828.163 50 x 57 45,0 75,0 14,0 49,0 70 70 25,00 2

US−P

PG
DIN 40430 [IP 40] mm

ø I
mm

ø B
mm

C
mm

D
mm

SW1
mm

SW2
mm

kg/100 St.
Pcs.

10 11 5011.428.011 10 x 17 11,5 27,0 7,0 30,0 23 25 4,00 10

15 16 5011.428.016 20 x 27 15,5 31,0 7,0 30,0 27 29 5,40 10

20 21 5011.428.021 30 x 37 21,5 39,0 10,0 40,0 34 36 7,60 10

30 29 5011.428.029 40 x 47 27,5 48,0 10,0 40,0 43 45 11,20 2

40 36 5011.428.036 50 x 57 36,5 57,0 10,0 40,0 52 54 18,20 2

50 48 5011.428.048 50 x 57 47,5 70,0 10,0 45,0 63 66 23,60 2

2.21

2

S IP 64
·- 20° C ... +120° C NIMS / - 40° C ... +120° C SGL

FLEXAhightemp
NIMS

Racor metálico
cilíndrico con hexágono
de apriete y rosca exterior,
incluye junta tórica

Material Latón niquelado

Metal conduit olive
hexagon wrench surface
outer thread, incl. O-Ring

Material nickel-plated brass

Abrazadera
apropiada para los racores NIMS

Material acero galvanizado

Conduit clamp
suitable for conduit olive NIMS

Material galvanized steel

NW Ref.

NIMS−M [IP 64]

ø Metr.
EN 60423

ø I
mm

ø C
mm

ø D
mm

E
mm

F
mm

SW
mm

kg/100 St.
Pcs.

10 M 16 x 1,5 5010.023.016 10,0 12,0 19,0 6,5 29,0 17 2,30 10

15 M 25 x 1,5 5010.023.025 14,0 16,0 30,1 6,5 29,0 27 4,40 10

20 M 32 x 1,5 5010.023.032 19,0 21,0 39,1 6,5 32,1 35 8,60 5

30 M 40 x 1,5 5010.023.040 27,0 29,0 51,0 7,5 39,0 45 10,80 5

40 M 50 x 1,5 5010.023.050 35,0 37,1 59,5 10,0 47,0 54 16,00 5

50 M 63 x 1,5 5010.023.063 46,0 54,0 70,0 10,0 50,1 65 33,00 5

NIMS−P [IP 64]

PG
DIN 40430

ø I
mm

ø C
mm

ø D
mm

E
mm

F
mm

SW
mm

kg/100 St.
Pcs.

10 11 5010.022.011 10,0 12,0 24,0 6,0 29,0 22 3,20 10

15 16 5010.022.016 14,0 16,0 26,0 6,0 29,0 24 3,50 10

20 21 5010.022.021 19,0 21,0 35,5 6,0 29,0 32 5,00 5

30 29 5010.022.029 27,0 29,0 44,0 8,0 39,0 41 10,00 5

40 36 5010.022.036 34,0 36,0 54,0 9,0 41,0 50 12,84 5

50 48 5010.022.048 46,0 48,0 69,0 10,0 37,0 64 13,20 5

NW Ref. Rango de apriete
Fixing range

Ancho
width

SGL

ø mm mm kg/100 St.
Pcs.

10 0340.000.020 12-20 9,0 1,40 10

15 0340.000.025 16-25 9,0 1,50 10

20 - 30 0340.000.040 25-40 9,0 1,70 10

40 - 50 0340.000.060 40-60 9,0 2,60 10

RQBK90DR–M
RQBK90DR–P
RQBK90DR–N
Racores de poliamida
arqueado 90° y rosca en
latón giratorio

Plastic connector,
bend 90°
with turnable thread
made of brass

3
.2

6

P
á
g

.
p

a
g

e

RQB1 90–M
RQB1 90–P
Racores de poliamida
arqueado 90°

Plastic connector
bend 90°

3
.2

7

RQB45–M
RQB45–P
RQB45–N
Racores de poliamida
arqueado 45°

Plastic connector
bend 45°

3
.2

8

RQBK45–M
RQBK45–P
Racores de poliamida
arqueado 45° y rosca
en latón

Plastic connector
bend 45°
with thread made of brass

3
.2

9

RQB1 45–M
RQB1 45–P
RQB1 45–N
Racores de poliamida
arqueado 45°

Plastic connector
bend 45°

3
.3

0

RQW–M
RQW–P
RQW–C
RQW–N
Racores de poliamida
acodado 90°

Plastic connector
elbow 90°

3
.3

1
 /

3
.3

2

RQW1–M
RQW1–P
RQW1–N
Racores de poliamida
acodado 90°

Plastic connector
elbow 90°

3
.3

3

Racores
Connectors

RQG–M
RQG–P
RQG–C
RQG–N
Racores de poliamida

Plastic connector 3
.6

/3
.7

P
á
g

.
p

a
g

e RQGK2–M
RQGK2–P
Racores de poliamida con
rosca en latón

Plastic connector
with thread made of brass 3

.1
9

P
á
g

.
p

a
g

e

RQGK–M
RQGK–P
Racores de poliamida con
rosca en latón

Plastic connector
with thread made of brass

3
.8

RQG3–M
RQG3–P
RQG3–U
Racores de poliamida

Plastic connector

3
.2

0
/2

1

RQG1–M
RQG1–P
RQG1–C
RQG1–N
Racores de poliamida

Plastic connector

3
.9

 /
3

.1
0

RQG1–S
Racores de poliamida

Plastic connector

3
.2

2
RQGZ–M
RQGZ–P
RQGZ–N
Racores de poliamida

Plastic connector

3
.1

1

RQGST–M
Racores de poliamida para
conexión a tubos rígidos

Plastic connection
to solid tube

3
.2

3

RQGKZP–M
Racores de poliamida con
junta y rosca en latón

Plastic connector
with sealing and
thread made of brass

3
.1

2
 /

3
.1

3

RGE–M
Racores metálicos para
aplicaciones EMC

Metal connector
for EMC applications

3
.3

4

RQGKZ–M / P

RQGKZE–M / P
Racores de poliamida con
junta y rosca
en latón

Plastic connector
with sealing and
thread made of brass

3
.1

4
 /

1
5

Multi–GFP
Racores de poliamida
para tubos
ROHRflex-Multi

Plastic connection
for cable buncher
ROHRflex-Multi

3
.3

8

RQGZ1–M
RQGZ1–P
RQGZ1–N
Racores de poliamida

Plastic connector

3
.1

6

RQB90–M
RQB90–P
Racores de poliamida
arqueado 90°

Plastic connector
bend 90°

3
.2

4

RQG2–M
RQG2–P
RQG2–N
RQG2–U
Racores de poliamida

Plastic connector 3
.1

7
 /

3
.1

8

RQBK90–M
RQBK90–P
RQBK90–N
Racores de poliamida
arqueado 90° y
rosca en latón

Plastic connector
bend 90°
with thread made of brass

3
.2

5

FLEXAquick
®

System
FLEXAquick

®
system

3.0

RQW–F
Racores de poliamida
acodado 90° y base de
fijación

Plastic connector
elbow 90° with flange

3
.3

6

P
á
g

.
p

a
g

e

RQK–PA
RQK
Manguitos
de unión

Plastic coupling

3
.4

2

P
á
g

.
p

a
g

e

RQF2–M
Base de conexión
en poliamida

Plastic flange 3
.3

6

RQGR
Manguito reductor
de poliamida

Plastic reducer 3
.4

3

Multi–WFP
Racores de poliamida
acodado 90°
para tubos
ROHRflex-Multi

Plastic connection
90° elbow
for cable buncher
ROHRflex-Multi

3
.3

9

RQH
RQHG
Soporte de tubo
material PA

Tubing clamp
made of PA

3
.4

4

RQE
Capuchón para los
extremos del tubo
material TPE

End cap from tubing to
cable
made of TPE

3
.3

5

RQS
Soporte de tubo
de una sola pieza
Material PA

Tubing clamp, one-part
made of PA

3
.4

5

RQA
Protector terminal
material PA

End cap
made of PA

3
.3

5

RQM / RQMS
Soporte de tubo
macizo
material PA

Heavy tubing clamp
made of PA

3
.4

6

RQY–PA
RQY
Derivaciones
en “Y”

Plastic
Y distributor

3
.4

1

RQMR [-Kabel]
Juntas reductoras
para soporte RQM

Reducer for clamp RQM
Material PA 3

.4
7

RQT–PA
RQT
Derivaciones
en “T”

Plastic
T distributor

3
.4

0

RQPRO
Protector de tubo
contra la abrasión
Material PA

Tubing abrasion
protection
made of PA

3
.3

7

Racores
Connectors

BW–M/P

Ángulo de sujeción
Acero cromado

Fastening angle Material
chromium-plated steel 3

.5
0

P
á
g

.
p

a
g

e

BWK–M/P

Ángulo sujeción roscado
material plástico

Fastening angle
material plastic

3
.4

9

SKM

Abrazadera metálica
Acero cincado

Tubing-clamp
Material galvanized steel

3
.4

8

Racor RQG-Duo-M

Racor de poliamida, abierto

Plastic connector
straight, separable

2
.1

7

Contratuerca
GMK-Duo–M
Contratuerca abierta para
racor RQG-Duo-M
Counternut for
RQG-Duo-M,
separable

2
.1

7

US–M / P
Racores metálicos
Metal connector

2
.2

0

NIMS–M/P

Racores metálicos

Metal conduit olive

2
.2

1

SGL
Abrazadera para
racores NIMS

Clamp suitable for
type NIMS 2

.2
1

FLEXAquick
®

System
FLEXAquick

®
system

3.1

3

Descripción de la referencia del Sistema FLEXAquick
®

Types of FLEXAquick
®

System

3.2

C
F
M
N
P
S
U

E

1
2
3

4
DR
Z

D
G
K

PRO
R
ST
V
45
90

A
B
E
F
G
H
K
M
S
T
W
Y

Q

R

Rosca gas CTG
Conexión de base
Rosca métrica
Rosca NPT
Rosca PG
Conexión enchufable
Rosca UNEF

CEM

Cuerpo cónico
Rosca interior
Rosca interior y
cuerpo cónico
Larga rosca de conexión
Racor giratorio
Resistencia a la tracción

Tapa para soporte RQH
Soporte con tapa
Racor de plástico con
rosca metálica
Protector
Reducción
Tubo sólido
Elemento de conexión
45°
90°

Protector terminal
Arqueado
Tapón
Conexión de base
Recto
Soporte
Acoplamiento
Soporte robusto
Soporte de tubo de una sola pieza
Conector en T
Acodado
Conector en Y

FLEXAquick®

ROHRflex

CTG / gas - thread
Flange connection
Metric thread
NPT - thread
PG - thread
Plug-type connection
UNEF - thread

EMC

Conically sealing
Inner thread
Inner thread and
conically sealing
larger connection thread
turnable thread
Strain relief

Top for clamp RQH
Clamp with cover
Plastic housing with
metal thread
Protector
Reducer
Solid tube
Connecting element
45°
90°

Terminal sleeve
Bend
End cap
Flange connection
Straight type
Clamp
Coupling
Heavy clamp
Tubing clamp / one-part
T - type connector
Elbow type
Y - type connector

FLEXAquick®

ROHRflex

R Q G K Z E – M

Combinaciones
posibles

Combinations
possible

Racores
Connectors

3.3

3

índice combinado
Combined Index

Dimensión
comercial AD
ø exterior del tubo

Rosca Metr.
EN 60423

Rosca PG
DIN 40430

Trade Size OD
Tubing outer ø

Metric Thread
EN 60423

PG Thread
DIN 40430

10,0 M 10 x 1,0 PG 7

10,0 M 12 x 1,5

13,0 M 12 x 1,5 PG 9

13,0 M 16 x 1,5

15,8 M 16 x 1,5 PG 11

15,8 M 20 x 1,5

18,5 M 20 x 1,5 PG 13,5

21,2 M 20 x 1,5 PG 16

21,2 M 25 x 1,5

28,5 M 25 x 1,5 PG 21

28,5 M 32 x 1,5

34,5 M 32 x 1,5 PG 29

34,5 M 40 x 1,5

42,5 M 40 x 1,5 PG 36

42,5 M 50 x 1,5

54,5 M 50 x 1,5 PG 48

54,5 M 63 x 1,5

3.4

Montaje de racor FLEXAquick®

FLEXAquick® connector assembly

Sigan las siguientes instrucciones
con el fin de conseguir el grado de
protección IP 68 / 67 / 66 / 65
conforme a las normas EN 60529,
IEC 60529 y IP 69K* conforme a
DIN 40050 T.9

Corte de tubo de protección:
Corte el tubo corrugado ROHRflex®

entre los anillos.
Al cortar el tubo no se deberá
rebasar la anchura de más
de un anillo.

Please note the following in order
to attain protective System
IP 68 / 67 / 66 / 65 acc. to
EN 60529 / IEC 60529 and IP 69K*
acc. to DIN 40050 T.9:

Parting of protective tubing:
Cut the ROHRflex® tubing
between two ribs.

More than one rib should not be
passed while cutting the tubing.

Montaje

El racor se debe montar en el tubo
por la parte previamente cortada.
Insertar el racor dentro del tubo
hasta que ya no pueda deslizarse más
y hasta que el racor sólo se pueda
girar forzándolo.
El tubo corrugado liberado empuja
las garras del casquillo móvil dentro
del espacio entre anillos; esto
significa que el racor se ha cerrado
adecuadamente.

EAssembly

Tubing and connector must be
assembled to the cut tubing side.
Push the connector on to the
tubing until it can not snap-in any
more and the connector can only
be turned with force.
The relieved corrugated tubing
pushes the claws of the snap-in-
sleeve between the ribs, this means
an exact closing of the connection.

Racor FLEXAquick® con bloqueo
anti-desmontaje

Colocamos una junta tórica en el
hueco entre el cuerpo del racor y el
casquillo móvil. De esta manera al
introducir el tubo el racor queda
perfectamente sujeto y no puede ser
desmontado sin herramientas.

FLEXAquick® connector with
locking device

Pull O-ring over connector housing
and between connector housing
and snap-in-sleeve, which means a
perfect lock.
Now dismounting without tools is
not possible.

Demontaje

Presionar el anillo del casquillo
contra el cuerpo del racor y luego
extraer el tubo del racor (o el racor
del tubo)

El racor está listo para un
nuevo uso

Dismounting

Press the ring of the snap-in-sleeve
to the connector case, then pull the
tubing out or the connector from
the tubing.

The connector is ready for use
again.

* Serie ensayada por VDE conforme a DIN 40050 T.9
* Type-tested by VDE acc. to DIN 40050 T.9

Basta con introducir el
extremo
Just press in

Desmontaje rápido sin
ayuda de herramientas.
Quick dismounting
without tools.

Presionar el anillo con el
cuerpo del racor y extraer
Press ring on the housing
and pull off

3.5

3

Racores FLEXAquick®

FLEXAquick® connectors

Construcción
Racores con o sin hexágono, con
rosca fija, provistos de casquillo
integrado y junta de estanqueidad
IP 68 / IP 69K*,
sin juntas >IP 65

Racores de plástico
Material
Poliamida [PA]
Junta de estanqueidad TPE

Racores de plástico con rosca
de latón
Material
Poliamida [PA]
Rosca Latón 58 niquelado
Junta TPE

Propiedades
• Montaje racional del tubo

mediante racor de una sola pieza
y cierre a presión

• se desmonta con facilidad,
desplazando el casquillo

• Dimensiones exteriores mínimas
para instalación en espacios
reducidos

Aplicaciones
Para montajes realizados por
expertos, ya que se trata de un
racor aislante, adecuados para el
uso según la norma EN 60204 en
el ámbito de la construcción de
máquinas y plantas industriales.

Structure
Connector case with or without
hexagonal wrench surface,
integrated snap-in sleeve with
sealing IP 68 / IP 69K*,
without sealing >IP 65

Material
Plastic connectors
plastic [PA]
Sealing TPE

Plastic connectors with thread
made of brass
plastic [PA]
Thread nickel-plated brass 58
Sealing TPE

Properties
• rational tubing assembly due to

one-piece connector with
push-in lock

• dismounting without tools
by displacing the snap-in sleeve

• smallest outer dimensions to be
used under confined conditions

Application
For expert assembly applicable as
protective insulation connector
acc. to EN 60204 application rules
for machine and plant
constructions.

Junta
sealing

Casquillo
snap-in sleeve

Junta plana
flat sealing

Cuerpo de racor
connector body

3.6

Ref. Ref. AD
OD

negro
black

gris
grey

ø ø I
mm

ø B
mm

C
mm

D
mm

SW
mm

kg/100 St.
Pcs.

RQG−M Metr.
EN 60423

[IP 68 / 69K]

5020.037.210 5020.037.010 10,0 M 10 x 1,0 6,0 17,0 11,5 34,5 16 0,400 50

5020.065.203 5020.065.003 10,0 M 12 x 1,5 7,0 17,0 11,5 34,5 16 0,400 50

5020.037.212 5020.037.012 13,0 M 12 x 1,5 7,0 20,0 12,0 37,0 18 0,520 50

5020.065.205 5020.065.005 13,0 M 16 x 1,5 10,0 20,0 11,5 37,0 18 0,540 50

5020.037.216 5020.037.016 15,8 M 16 x 1,5 11,0 23,0 11,5 39,0 21 0,700 50

5020.065.207 5020.065.007 15,8 M 20 x 1,5 12,0 25,0 13,0 39,0 21 0,760 50

5020.037.218 5020.037.018 18,5 M 20 x 1,5 16,0 26,0 13,0 43,0 24 0,800 50

5020.037.220 5020.037.020 21,2 M 20 x 1,5 16,0 29,5 13,0 44,5 27 1,120 50

5020.065.209 5020.065.009 21,2 M 25 x 1,5 17,0 29,5 13,0 44,5 27 1,240 50

5020.065.210 5020.065.010 21,2 M 32 x 1,5 17.0 37,0 15,0 48,0 27 1,500 50

5020.037.225 5020.037.025 28,5 M 25 x 1,5 20,5 37,0 13,0 47,0 34 1,680 25

5020.065.211 5020.065.011 28,5 M 32 x 1,5 23,5 37,0 15,0 49,0 34 1,800 25

5020.037.232 5020.037.032 34,5 M 32 x 1,5 25,5 44,0 15,0 51,0 40 2,400 25

5020.037.238 5020.037.038 34,5 M 40 x 1,5 30,5 48,5 15,0 51,5 40 2,560 25

5020.037.240 5020.037.040 42,5 M 40 x 1,5 32,0 58,0 17,0 76,0 55 5,800 25

5020.037.245 5020.037.045 42,5 M 50 x 1,5 37,5 63,0 17,0 76,0 60 6,720 25

5020.037.250 5020.037.050 54,5 M 50 x 1,5 42,5 68,0 17,0 88,0 65 8,300 10

5020.037.263 5020.037.063 54,5 M 63 x 1,5 49,0 74,0 17,0 88,0 70 8,500 10

RQG−P PG
DIN 40430

[IP 68 / 69K]

5020.026.207 5020.026.007 10,0 7 7,0 17,0 10,0 32,5 16 0,400 50

5020.027.202 5020.027.002 10,0 9 7,0 18,5 10,0 32,5 16 0,420 50

5020.027.203 5020.027.003 10,0 11 7,0 21,0 10,0 32,5 16 0,480 50

5020.027.205 5020.027.005 10,0 13,5 7,0 23,0 10,0 32,5 16 0,520 25

5020.027.201 5020.027.001 13,0 7 8,0 20,0 10,0 35,0 18 0,500 50

5020.026.209 5020.026.009 13,0 9 10,0 20,0 10,0 35,0 18 0,500 50

5020.027.204 5020.027.004 13,0 11 10,0 21,0 10,0 35,0 18 0,540 50

5020.027.206 5020.027.006 13,0 13,5 10,0 23,0 10,0 35,0 18 0,600 25

5020.026.211 5020.026.011 15,8 11 12,5 23,0 10,0 37,0 21 0,700 50

5020.027.207 5020.027.007 15,8 13,5 12,5 23,0 10,0 37,0 21 0,700 50

5020.027.210 5020.027.010 15,8 16 12,5 26,5 10,0 37,0 21 0,760 25

5020.026.213 5020.026.013 18,5 13,5 13,5 26,0 13,0 43,0 24 0,860 50

5020.026.214 5020.026.014 18,5 16 17,0 25,5 11,0 42,0 24 0,960 25

5020.027.209 5020.027.009 21,2 13,5 15,4 29,5 10,0 43,5 27 1,200 10

5020.026.216 5020.026.016 21,2 16 17,0 29,5 13,0 46,0 27 1,200 50

5020.027.208 5020.027.008 28,5 16 17,0 37,0 12,0 48,5 34 1,800 10

5020.026.221 5020.026.021 28,5 21 23,5 37,0 12,5 48,5 34 1,680 25

5020.026.229 5020.026.029 34,5 29 30,0 44,0 14,5 53,5 40 2,360 25

5020.026.236 5020.026.036 42,5 36 36,0 63,0 17,0 76,0 60 6,000 25

5020.026.248 5020.026.048 54,5 48 47,5 74,0 17,0 88,0 70 9,200 10

Racor de poliamida de conexión rápida
junta de estanqueidad
Rosca exterior

• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y

a los disolventes
• libre de silicona, cadmio y halógenos

Plastic connector, quick-type
straight
outer thread
high sealing rate

• resistant against oil and benzine
• widely resistant to acids and solvents
• free of silicone, cadmium, halogen

RQG S IP 68 / IP 69K
·- 40°C ... +115°C

3.7

3

Ref. AD
OD

negro
black

ø ø I
mm

ø B
mm

C
mm

D
mm

SW
mm

kg/100 St.
Pcs.

RQG−C CTG
JIS B 0204

Whitworth
DIN ISO 228-1 [IP 68 / 69K]

5020.052.208 10,0 1/4“ 7,0 17,0 10,0 32,5 16 0,400 50

5020.052.212 13,0 1/4“ 9,0 20,0 10,0 35,0 18 0,520 50

5020.052.209 13,0 3/8“ 10,0 21,0 10,0 35,0 18 0,500 50

5020.052.201 13,0 G 16 1/2 “ 13,0 27,0 14,0 39,5 18 0,660 50

5020.052.210 15,8 3/8“ 12,5 23,0 10,0 37,0 21 0,640 50

5020.052.202 15,8 G 16 1/2“ 12,5 27,0 13,5 41,5 21 0,760 50

5020.052.203 21,2 G 16 1/2“ 16,0 29,5 13,0 45,5 27 1,140 50

5020.052.204 28,5 G 22 3/4“ 20,5 37,0 13,0 48,0 34 1,720 25

5020.052.205 34,5 G 28 1“ 25,5 44,0 16,0 52,0 40 2,280 25

5020.052.206 42,5 G 36 1 1/4 “ 35,0 52,0 18,0 59,0 60 3,080 25

5020.052.211 54,5 1 1/2“ 40,0 40,0 17,0 89,0 70 4,400 10

5020.052.207 54,5 G 54 2“ 49,0 64,0 18,0 89,0 70 4,500 10

RQG−N NPT
ANSI/ASME B1.20.1

[IP 68 / 69K]

5020.056.201 10,0 1/4“ 7,0 17,0 11,5 34,0 16 0,420 50

5020.056.202 13,0 1/4“ 10,0 20,0 12,0 37,0 18 0,560 50

5020.056.203 13,0 3/8“ 10,0 20,0 12,0 37,0 18 0,540 50

5020.056.204 15,8 3/8“ 12,5 23,0 12,0 39,0 21 0,600 50

5020.056.205 15,8 1/2“ 12,5 25,0 12,0 39,0 21 0,720 50

5020.056.206 21,2 1/2“ 17,0 29,5 13,0 43,5 27 1,140 50

5020.038.221 28,5 3/4“ 21,0 37,0 14,0 47,5 34 1,680 25

5020.038.227 34,5 1“ 27,5 44,0 16,0 52,0 40 2,200 25

5020.056.207 42,5 1 1/4“ 36,5 52,0 18,0 77,0 60 1,520 25

5020.056.208 42,5 1 1/2“ 36,5 55,0 18,0 77,0 60 3,500 25

5020.056.209 54,5 1 1/2“ 42,5 64,0 18,0 89,0 70 4,400 10

5020.056.210 54,5 2“ 48,5 64,0 21,0 92,0 70 4,500 10

RQGS IP 68 / IP 69K
·- 40°C ... +115°C

Montaje de racor
Connector assembly

3.8

Racor de poliamida de conexión
rápida con resistencia a la tracción
rosca exterior de latón con cierre de
estanqueidad

•resistente al aceite y a la gasolina
• altamente resistente a los ácidos y a los
disolventes
• libre de silicona, cadmio y halógenos
• gran capacidad de carga
• resistente a los impactos
• par de torsión elevado

Plastic connector, quick-type, straight
outer thread made of nickel-plated brass
high sealing rate

• resistant against oil and benzine
• widely resistant to acids and

solvents
• free of silicone, cadmium, halogen
• fit for high mechanical stress
• impact-resistant
• high torque of thread connection

Ref. Ref. AD
OD

negro
black

gris
grey

ø ø I
mm

ø B
mm

C
mm

D
mm

SW
mm

kg/100 St.
Pcs.

RQGK−M Metr.
EN 60423

[IP 68 / 69K]

5107.010.212 5107.010.012* 10,0 M 12 x 1,5 7,0 20,0 10,0 38,5 18 1,080 50

5107.410.212* 5107.410.012* 10,0 M 12 x 1,5 7,0 20,0 5,0 33,5 18 0,800 50

5107.013.212 5107.013.012* 13,0 M 12 x 1,5 7,0 24,0 10,0 40,0 22 1,500 50

5107.413.212* 5107.413.012* 13,0 M 12 x 1,5 7,0 24,0 5,0 35,0 22 1,400 50

5107.013.216 5107.013.016* 13,0 M 16 x 1,5 8,5 24,0 12,0 42,0 22 1,660 50

5107.413.216* 5107.413.016* 13,0 M 16 x 1,5 8,5 24,0 5,0 35,0 22 1,550 50

5107.015.216 5107.015.016* 15,8 M 16 x 1,5 10,0 27,0 12,0 43,5 25 1,940 50

5107.415.216* 5107.415.016* 15,8 M 16 x 1,5 10,0 27,0 5,0 36,5 25 1,800 50

5107.015.220 5107.015.020* 15,8 M 20 x 1,5 11,0 27,0 12,0 43,5 25 2,020 50

5107.415.220* 5107.415.020* 15,8 M 20 x 1,5 11,0 27,0 6,0 37,5 25 0,960 50

5107.021.220 5107.021.020* 21,2 M 20 x 1,5 15,0 29,5 12,0 50,0 28 2,360 25

5107.421.220* 5107.421.020* 21,2 M 20 x 1,5 15,0 29,5 6,0 44,0 28 0,960 25

5107.021.225 5107.021.025* 21,2 M 25 x 1,5 16,0 33,0 13,0 50,0 31 3,240 25

5107.421.225* 5107.421.025* 21,2 M 25 x 1,5 16,0 33,0 7,0 44,0 31 2,300 25

5107.028.225 5107.028.025* 28,5 M 25 x 1,5 18,0 37,0 13,0 53,0 35 3,840 25

5107.428.225* 5107.428.025* 28,5 M 25 x 1,5 18,0 37,0 7,0 47,0 35 4,000 25

5107.028.232 5107.028.032* 28,5 M 32 x 1,5 20,0 41,0 14,0 54,0 39 5,080 25

5107.428.232* 5107.428.032* 28,5 M 32 x 1,5 20,0 41,0 8,0 47,0 39 4,000 25

5107.034.232 5107.034.032* 34,5 M 32 x 1,5 24,0 44,0 14,0 58,0 42 5,760 25

5107.434.232* 5107.434.032* 34,5 M 32 x 1,5 24,0 44,0 8,0 52,0 42 5,400 25

5107.034.240 5107.034.040* 34,5 M 40 x 1,5 27,5 48,0 17,0 61,0 46 6,000 25

5107.434.240* 5107.434.040* 34,5 M 40 x 1,5 27,5 48,0 8,0 55,0 46 5,400 25

5107.042.240 5107.042.040* 42,5 M 40 x 1,5 32,0 58,0 17,0 76,0 55 15,800 10

5107.442.240* 5107.442.040* 42,5 M 40 x 1,5 32,0 58,0 8,0 67,0 55 7,700 10

5107.042.250 5107.042.050* 42,5 M 50 x 1,5 37,5 63,0 17,0 76,0 60 14,500 10

5107.442.250* 5107.442.050* 42,5 M 50 x 1,5 37,5 63,0 9,0 68,0 60 13,700 10

5107.054.250 5107.054.050* 54,5 M 50 x 1,5 39,0 68,0 17,0 88,0 65 14,500 10

5107.454.250* 5107.454.050* 54,5 M 50 x 1,5 39,0 68,0 9,0 80,0 65 15,000 10

5107.054.263 5107.054.063* 54,5 M 63 x 1,5 49,0 74,0 17,0 88,0 70 23,000 10

5107.454.263* 5107.454.063* 54,5 M 63 x 1,5 49,0 74,0 10,0 81,0 70 21,000 10

RQGK−P PG
DIN 40430

[IP 68 / 69K]

5020.074.207 5020.074.007* 10,0 7 7,0 20,0 10,0 38,0 18 0,980 50

5020.074.209 5020.074.009* 13,0 9 8,5 24,0 12,0 42,0 22 1,580 50

5020.074.211 5020.074.011* 15,8 11 11,0 27,0 12,0 44,0 25 2,200 50

5020.074.213 5020.074.013* 18,5 13,5 12,5 29.0 12,0 47,5 26 2,300 50

5020.074.216 5020.074.016* 21,2 16 16,0 33,0 13,0 51,0 31 2,680 25

5020.074.221 5020.074.021* 28,5 21 20,0 41,0 14,0 55,0 39 5,000 25

5020.074.229 5020.074.029* 34,5 29 27,5 48,0 14,0 59,0 46 7,200 25

5020.074.236 5020.074.036* 42,5 36 36,0 63,0 17,0 76,0 60 13,100 10

5020.074.248 5020.074.048* 54,5 48 47,5 74,0 17,0 88,0 70 20,400 10

* Plazo baja demanda
* Delivery time on request

RQGK S IP 68 / IP 69K
·- 40°C ... +115°C

3.9

3

Racor de poliamida de conexión rápida
con cierre interior de estanqueidad
cónico, Rosca exterior

• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y a los
disolventes
• libre de silicona, cadmio y halógenos

Plastic connector, quick-type
straight
outer thread
conically sealing

• resistant against oil and benzine
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen

Ref. Ref. AD
OD

negro
black

gris
grey

ø ø I
mm

ø B
mm

C
mm

D
mm

SW
mm

kg/100 St.
Pcs.

RQG1−M Metr.
EN 60423

[IP 66]

5020.055.210 5020.055.010 10,0 M 10 x 1,0 6,0 17,0 11,5 34,5 16 0,400 50

5020.055.211 5020.055.011 10,0 M 12 x 1,5 7,0 17,0 11,5 34,5 16 0,400 50

5020.055.212 5020.055.012 13,0 M 12 x 1,5 7,0 20,0 12,0 37,0 18 0,520 50

5020.055.214 5020.055.014 13,0 M 16 x 1,5 10,0 20,0 11,5 37,0 18 0,560 50

5020.055.216 5020.055.016 15,8 M 16 x 1,5 11,0 23,0 11,5 39,0 21 0,700 50

5020.055.218 5020.055.018 15,8 M 20 x 1,5 12,0 25,0 13,0 39,0 21 0,760 50

5020.055.219 5020.055.019 18,5 M 20 x 1,5 13,5 26,0 13,0 43,0 24 0,880 50

5020.055.220 5020.055.020 21,2 M 20 x 1,5 16,0 29,5 13,0 44,5 27 1,160 50

5020.055.222 5020.055.022 21,2 M 25 x 1,5 17,0 29,5 13,0 44,5 27 1,160 50

5020.055.225 5020.055.025 28,5 M 25 x 1,5 20,5 37,0 13,0 47,0 34 1,680 25

5020.055.228 5020.055.028 28,5 M 32 x 1,5 23,5 37,0 15,0 49,0 34 1,800 25

5020.055.232 5020.055.032 34,5 M 32 x 1,5 25,5 44,0 15,0 51,0 40 2,400 25

5020.055.236 5020.055.036 34,5 M 40 x 1,5 30,5 48,5 15,0 51,5 40 2,560 25

5020.055.240 5020.055.040 42,5 M 40 x 1,5 32,0 52,0 15,0 53,5 48 3,360 25

5020.055.245 5020.055.045 42,5 M 50 x 1,5 36,5 56,0 15,5 55,0 48 3,700 10

5020.055.250 5020.055.050 54,5 M 50 x 1,5 42,5 63,5 15,5 55,0 59 4,100 10

5020.055.263 5020.055.063 54,5 M 63 x 1,5 48,0 66,0 16,0 55,0 59 5,100 10

RQG1−P PG
DIN 40430

[IP 66]

5020.049.207 5020.049.007 10,0 7 7,0 17,0 10,0 32,5 16 0,420 50

5020.063.202 5020.063.002 10,0 9 7,0 18,5 10,0 32,5 16 0,420 50

5020.063.203 5020.063.003 10,0 11 7,0 21,0 10,0 32,5 16 0,480 50

5020.063.205 5020.063.005 10,0 13,5 7,0 23,0 10,0 32,5 16 0,560 25

5020.062.201 5020.062.001 13,0 7 8,0 20,0 10,0 35,0 18 0,520 50

5020.049.209 5020.049.009 13,0 9 10,0 20,0 10,0 35,0 18 0,520 50

5020.063.204 5020.063.004 13,0 11 10,0 21,0 10,0 35,0 18 0,560 50

5020.063.206 5020.063.006 13,0 13,5 10,0 23,0 10,0 35,0 18 0,600 25

5020.049.211 5020.049.011 15,8 11 12,5 23,0 10,0 37,0 21 0,700 50

5020.063.207 5020.063.007 15,8 13,5 12,5 23,0 10,0 37,0 21 0,720 25

5020.063.210 5020.063.010 15,8 16 12,5 26,5 10,0 37,0 21 0,800 25

5020.049.213 5020.049.013 18,5 13,5 13,5 26,0 13,0 43,0 24 0,880 50

5020.062.209 5020.062.009 21,2 13,5 15,4 29,5 13,0 43,5 27 1,200 10

5020.049.216 5020.049.016 21,2 16 17,0 29,5 13,0 46,0 27 1,240 50

5020.062.208 5020.062.008 28,5 16 17,0 37,0 12,0 48,5 34 1,800 10

5020.049.221 5020.049.021 28,5 21 23,5 37,0 12,5 48,5 34 1,680 25

5020.049.229 5020.049.029 34,5 29 30,0 44,0 14,5 53,5 40 2,400 25

5020.049.236 5020.049.036 42,5 36 36,5 51,5 14,5 56,0 48 3,120 25

5020.049.248 5020.049.048 54,5 48 48,0 65,5 15,5 58,0 59 4,400 10

RQG1S IP 66
·- 40°C ... +115°C

3.10

Ref. AD
OD

negro
black

ø ø I
mm

ø B
mm

C
mm

D
mm

SW
mm

kg/100 St.
Pcs.

RQG1−C CTG
JIS B 0204

Whitworth
DIN ISO 228-1

[IP 66]

5020.058.208 10,0 1/4“ 7,0 17,0 10,0 32,5 16 0,400 50

5020.058.212 13,0 1/4“ 9,0 20,0 10,0 35,0 18 0,520 50

5020.058.209 13,0 3/8“ 10,0 21,0 10,0 35,0 18 0,500 50

5020.058.201 13,0 G 16 1/2 “ 13,0 27,0 14,0 39,5 18 0,660 50

5020.058.210 15,8 3/8“ 12,5 23,0 10,0 37,0 21 0,600 50

5020.058.202 15,8 G 16 1/2“ 12,5 27,0 13,5 41,5 21 0,780 50

5020.058.203 21,2 G 16 1/2“ 16,0 29,5 13,0 45,5 27 1,160 50

5020.058.204 28,5 G 22 3/4“ 20,5 37,0 13,0 48,0 34 1,720 25

5020.058.205 34,5 G 28 1“ 25,5 44,0 16,0 52,0 40 2,240 25

5020.058.206 42,5 G 36 1 1/4“ 35,0 52,0 18,0 56,5 49 2,800 25

5020.058.211 54,5 1 1/2“ 40,0 64,0 14,0 54,0 59 4,400 10

5020.058.207 54,5 G 54 2“ 49,0 64,0 18,0 58,0 60 4,500 10

RQG1−N NPT
ANSI/ASME B1.20.1

[IP 66]

5020.046.205 15,8 1/2“ 12,5 25,0 12,0 39,0 21 0,700 50

5020.046.206 21,2 1/2“ 17,0 29,5 13,0 43,5 27 1,000 50

5020.046.214 28,5 3/4“ 21,0 37,0 14,0 47,5 34 1,400 25

5020.046.210 34,5 1“ 27,5 44,0 16,0 52,0 40 2,200 25

5020.046.217 42,5 1 1/4“ 36,5 52,0 18,0 77,0 60 4,500 25

5020.046.209 54,5 1 1/2“ 42,5 64,0 18,0 89,0 70 7,200 10

Racor de poliamida de conexión
rápida con cierre interior de
estanqueidad cónico, Rosca
exterior

• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y

a los disolventes
• libre de silicona, cadmio y halógenos

Plastic connector, quick-type
straight
outer thread
conically sealing

• resistant against oil and benzine
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen

RQG1 S IP 66
·- 40°C ... +115°C

3.11

3

Racor de poliamida de conexión rápida
con resistencia a la tracción,
rosca exterior de latón
junta de estanqueidad

• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y

a los disolventes
• libre de silicona, cadmio y halógenos
• óptimo agarre y estanqueidad de los

cables al mismo tiempo

Para poder asegurar un grado de protección alto
en el racor mixto, IP68, es necesario utilizar una
junta tórica en la rosca (véase la norma de la
compañía Flexa 1015B.)

Plastic connector, quick-type
straight
outer thread
strain relief
high sealing rate

• resistant against oil and benzine
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen
• optimal held and sealing of cables at

the same time

To ensure a high protection system, IP 68,
at the thread between cable gland insert
and screw connector housing it is necessary
to use a sealing compound
(FLEXA company standard 1015 A).

Ref. Ref. AD
OD

negro
black

gris
grey mm

ø ø I
mm

ø B
mm

C
mm

D
mm

SW1
mm

SW2
mm

kg/100 St.
Pcs.

RQGZ−M Metr.
EN 60423

[IP 68 / 69K]

5020.031.212 5020.031.012 4 - 6,5 10,0 M 12 6,5 17,0 8,0 51,0 16 15 0,800 20

5020.031.216 5020.031.016 5 - 9,5 13,0 M 16 9,5 20,0 8,0 53,0 18 20 1,300 20

5020.031.217 5020.031.017* 5 - 9,5 15,8 M 16 10,5 23,0 8,0 60,0 21 20 1,500 20

5020.031.220 5020.031.020 8 - 11,0 15,8 M 20 13,0 23,0 8,0 59,0 21 24 1,500 20

5020.031.223 5020.031.023* 8 - 11,0 18,5 M 20 12,0 27,0 8,0 59,0 24 24 1,700 20

5020.031.225 5020.031.025 11 - 16,0 21,2 M 25 16,0 33,5 8,0 70,0 27 29 3,000 10

5020.031.232 5020.031.032 15 - 21,0 28,5 M 32 18,0 37,0 10,0 82,0 34 36 3,800 10

5020.031.240 5020.031.040 16 - 26,0 34,5 M 40 25,0 44,0 10,0 85,0 40 46 5,700 10

5020.031.250 5020.031.050 27 - 35,0 42,5 M 50 32,0 58,0 12,0 141,0 55 55 11,200 10

5020.031.263 5020.031.063 32 - 42,0 54,5 M 63 44,0 68,0 12,0 145,0 65 68 13,200 10

RQGZ−P PG
DIN 40430

[IP 68 / 69K]

5020.034.207 5020.034.007 3 - 6,5 10,0 7 7,0 17,0 8,0 51,0 16 15 0,800 20

5020.034.209 5020.034.009 4 - 8,0 13,0 9 8,0 20,0 8,0 53,0 18 19 1,050 20

5020.034.211 5020.034.011 5 - 10,0 15,8 11 10,0 23,0 8,0 59,0 21 22 1,450 20

5020.034.213 5020.034.013 6 - 11,0 15,8 13,5 11,0 27,0 8,0 59,0 21 24 1,600 20

5020.034.214 5020.034.014 6 - 12,0 18,5 13,5 12,0 27,0 8,0 59,0 24 24 1,600 20

5020.034.215 5020.034.015 6 - 12,0 21,2 13,5 12,0 29,5 8,0 70,0 27 24 2,200 10

5020.034.216 5020.034.016 10 - 14,0 21,2 16 14,0 29,5 10,0 72,0 27 27 2,300 10

5020.034.221 5020.034.021 13 - 18,0 28,5 21 20,0 37,0 11,0 82,0 34 33 3,500 10

5020.034.229 5020.034.029 18 - 25,0 34,5 29 25,0 44,0 11,0 85,0 40 42 5,000 10

5020.034.236 5020.034.036 22 - 32,0 42,5 36 32,0 58,0 13,0 140,0 55 53 8,500 10

5020.034.248 5020.034.048 34 - 44,0 54,5 48 44,0 68,0 14,0 144,0 65 65 11,200 10

RQGZ−N NPT
ANSI/ASME B1.20.1 [IP 68 / 69K]

5704.015.205 6 - 12,0 15,8 1/2“ 0,700 20

5704.021.205 7 - 10,0 21,2 1/2“ 1,000 10

5704.028.214 12 - 18,0 28,5 3/4“ 1,400 10

5704.034.210 21 - 25,0 34,5 1“ 2,200 10

5704.042.217 24 - 32,0 42,5 1 1/4“ 4,500 10

* Plazo bajo demanda
* Delivery time on request

RQGZS IP 68 / IP 69K
·- 40°C ... +115°C

3.12

Racor de poliamida de conexión
rápida con resistencia a la tracción
rosca exterior de latón
junta de estanqueidad

• resistente al aceite y a la gasolina
•altamente resistente a los ácidos y

a los disolventes
• libre de silicona, cadmio y halógenos
•gran capacidad de carga
• resistente a los impactos
•par de torsión elevado
•óptimo agarre y estanqueidad de los

cables al mismo tiempo
•fijación y estanqueidad

en un solo conector

Para poder asegurar un grado de protección
alto en el racor mixto, IP68, es necesario utilizar
una junta tórica en la rosca (véase la norma de
la compañía Flexa 1015 B)

Plastic connector, quick-type
straight
outer thread made of nickel-plated brass
strain relief
high sealing rate

• resistant against oil and benzine
•widely resistant to acids and

solvents
• free of silicone, cadmium, halogen
• fit for high mechanical stress
• impact-resistant
•high torque of thread connection
•optimal held and sealing of cables at

the same time
•one-piece terminal block für isolation

gentle fixation

To ensure a high protection system, IP 68,
at the thread between cable gland insert
and screw connector housing it is necessary
to use a sealing compound
(FLEXA company standard 1015 A).

Ref. AD
OD

negro
black mm

ø C
mm

ø I
mm

ø B
mm

D
mm

SW1
mm

SW2
mm

kg/100 St.
Pcs.

RQGKZP−M Metr.
EN 60423

[IP 68 / 69K]

5112.013.216* 13,0 M 16 x 1,5 6,0 8,5 24,0 56,5 22 18 2,600 50

5112.113.216 4,0 - 6,0 13,0 M 16 x 1,5 6,0 8,5 24,0 56,5 22 18 2,600 50

5112.213.216 5,0 - 8,0 13,0 M 16 x 1,5 6,0 8,5 24,0 56,5 22 18 2,600 50

5112.313.216 6,5 - 9,5 13,0 M 16 x 1,5 6,0 8,5 24,0 56,5 22 18 2,600 50

5112.513.216* 13,0 M 16 x 1,5 15,0 8,5 24,0 65,5 22 18 2,750 50

5112.613.216 4,0 - 6,0 13,0 M 16 x 1,5 15,0 8,5 24,0 65,5 22 18 2,750 50

5112.713.216 5,0 - 8,0 13,0 M 16 x 1,5 15,0 8,5 24,0 65,5 22 18 2,750 50

5112.813.216 6,5 - 9,5 13,0 M 16 x 1,5 15,0 8,5 24,0 65,5 22 18 2,750 50

5112.015.220* 15,8 M 20 x 1,5 6,5 11,0 27,0 57,0 25 22 3,500 50

5112.115.220 4,0 - 6,0 15,8 M 20 x 1,5 6,5 11,0 27,0 57,0 25 22 3,500 50

5112.215.220 6,5 - 9,5 15,8 M 20 x 1,5 6,5 11,0 27,0 57,0 25 22 3,500 50

5112.315.220 7,0 - 10,5 15,8 M 20 x 1,5 6,5 11,0 27,0 57,0 25 22 3,500 50

5112.515.220* 15,8 M 20 x 1,5 15,0 11,0 27,0 65,5 25 22 3,650 50

5112.615.220 4,0 - 6,0 15,8 M 20 x 1,5 15,0 11,0 27,0 65,5 25 22 3,650 50

5112.715.220 6,5 - 9,5 15,8 M 20 x 1,5 15,0 11,0 27,0 65,5 25 22 3,650 50

5112.815.220 7,0 - 10,5 15,8 M 20 x 1,5 15,0 11,0 27,0 65,5 25 22 3,650 50

5112.021.220* 21,2 M 20 x 1,5 6,5 11,0 27,0 57,0 25 22 3,500 50

5112.121.220 6,5 - 9,5 21,2 M 20 x 1,5 6,5 11,0 27,0 57,0 25 22 3,500 50

5112.221.220 7,0 - 10,5 21,2 M 20 x 1,5 6,5 11,0 27,0 57,0 25 22 3,500 50

5112.321.220 9,0 - 13,0 21,2 M 20 x 1,5 6,5 11,0 27,0 57,0 25 22 3,500 50

5112.521.220* 21,2 M 20 x 1,5 15,0 11,0 27,0 65,5 25 22 3,650 50

5112.621.220 6,5 - 9,5 21,2 M 20 x 1,5 15,0 11,0 27,0 65,5 25 22 3,650 50

5112.721.220 7,0 - 10,5 21,2 M 20 x 1,5 15,0 11,0 27,0 65,5 25 22 3,650 50

5112.821.220 9,0 - 13,0 21,2 M 20 x 1,5 15,0 11,0 27,0 65,5 25 22 3,650 50

* sin inserción de Junta
* without sealing insert

RQGKZP S IP 68 / IP 69K
·- 40°C ... +115°C

3.13

3

Ref. AD
OD

negro
black mm

ø C
mm

ø I
mm

ø B
mm

D
mm

SW1
mm

SW2
mm

kg/100 St.
Pcs.

RQGKZP−M Metr.
EN 60423

[IP 68 / 69K]

5112.021.225* 21,2 M 25 x 1,5 7,5 16,0 33,0 65,0 28 28 5,600 25

5112.121.225 9,0 - 13,0 21,2 M 25 x 1,5 7,5 16,0 33,0 65,0 28 28 5,600 25

5112.221.225 11,5 - 15,5 21,2 M 25 x 1,5 7,5 16,0 33,0 65,0 28 28 5,600 25

5112.521.225* 21,2 M 25 x 1,5 15,0 16,0 33,0 72,5 28 28 5,780 25

5112.621.225 9,0 - 13,0 21,2 M 25 x 1,5 15,0 16,0 33,0 72,5 28 28 5,780 25

5112.721.225 11,5 - 15,5 21,2 M 25 x 1,5 15,0 16,0 33,0 72,5 28 28 5,780 25

5112.028.225* 28,5 M 25 x 1,5 7,5 16,0 33,0 65,0 28 28 5,600 25

5112.128.225 9,0 - 13,0 28,5 M 25 x 1,5 7,5 16,0 33,0 65,0 28 28 5,600 25

5112.228.225 11,5 - 15,5 28,5 M 25 x 1,5 7,5 16,0 33,0 65,0 28 28 5,600 25

5112.528.225* 28,5 M 25 x 1,5 15,0 16,0 33,0 72,5 28 28 5,780 25

5112.628.225 9,0 - 13,0 28,5 M 25 x 1,5 15,0 16,0 33,0 72,5 28 28 5,780 25

5112.728.225 11,5 - 15,5 28,5 M 25 x 1,5 15,0 16,0 33,0 72,5 28 28 5,780 25

5112.028.232* 28,5 M 32 x 1,5 8,0 20,0 41,0 71,0 31 35 8,500 25

5112.128.232 14,0 - 18,0 28,5 M 32 x 1,5 8,0 20,0 41,0 71,0 31 35 8,500 25

5112.228.232 17,0 - 20,5 28,5 M 32 x 1,5 8,0 20,0 41,0 71,0 31 35 8,500 25

5112.528.232* 28,5 M 32 x 1,5 15,0 20,0 41,0 78,0 31 35 8,650 25

5112.628.232 14,0 - 18,0 28,5 M 32 x 1,5 15,0 20,0 41,0 78,0 31 35 8,650 25

5112.728.232 17,0 - 20,5 28,5 M 32 x 1,5 15,0 20,0 41,0 78,0 31 35 8,650 25

5112.034.240* 34,5 M 40 x 1,5 8,0 27,5 48,0 75,0 42 43 13,400 25

5112.134.240 20,0 - 25,0 34,5 M 40 x 1,5 8,0 27,5 48,0 75,0 42 43 13,400 25

5112.234.240 24,0 - 28,5 34,5 M 40 x 1,5 8,0 27,5 48,0 75,0 42 43 13,400 25

5112.534.240* 34,5 M 40 x 1,5 15,0 27,5 48,0 82,0 42 43 13,550 25

5112.634.240 20,0 - 25,0 34,5 M 40 x 1,5 15,0 27,5 48,0 82,0 42 43 13,550 25

5112.734.240 24,0 - 28,0 34,5 M 40 x 1,5 15,0 27,5 48,0 82,0 42 43 13,550 25

5112.042.250* 42,5 M 50 x 1,5 10,0 36,0 60,0 82,0 50 57 17,800 10

5112.142.250 27,0 - 32,0 42,5 M 50 x 1,5 10,0 36,0 60,0 82,0 50 57 17,800 10

5112.242.250 32,0 - 36,0 42,5 M 50 x 1,5 10,0 36,0 60,0 82,0 50 57 17,800 10

5112.542.250* 42,5 M 50 x 1,5 15,0 36,0 60,0 87,0 50 57 18,000 10

5112.642.250 27,0 - 32,0 42,5 M 50 x 1,5 15,0 36,0 60,0 87,0 50 57 18,000 10

5112.742.250 32,0 - 36,0 42,5 M 50 x 1,5 15,0 36,0 60,0 87,0 50 57 18,000 10

5112.054.250* 54,5 M 50 x 1,5 10,0 36,0 60,0 82,0 50 57 17,800 10

5112.154.250 32,0 - 36,0 54,5 M 50 x 1,5 10,0 36,0 60,0 82,0 50 57 17,800 10

5112.254.250 36,0 - 40,0 54,5 M 50 x 1,5 10,0 36,0 60,0 82,0 50 57 17,800 10

5112.554.250* 54,5 M 50 x 1,5 15,0 36,0 60,0 87,0 50 57 18,000 10

5112.654.250 32,0 - 36,0 54,5 M 50 x 1,5 15,0 36,0 60,0 87,0 50 57 18,000 10

5112.754.250 36,0 - 40,0 54,5 M 50 x 1,5 15,0 36,0 60,0 87,0 50 57 18,000 10

5112.054.263* 54,5 M 63 x 1,5 10,0 47,5 72,0 90,0 61 68 28,400 10

5112.154.263 36,0 - 40,0 54,5 M 63 x 1,5 10,0 47,5 72,0 90,0 61 68 28,400 10

5112.254.263 40,0 - 44,0 54,5 M 63 x 1,5 10,0 47,5 72,0 90,0 61 68 28,400 10

5112.554.263* 54,5 M 63 x 1,5 15,0 47,5 72,0 95,0 61 68 28,650 10

5112.654.263 36,0 - 40,0 54,5 M 63 x 1,5 15,0 47,5 72,0 95,0 61 68 28,650 10

5112.754.263 40,0 - 44,0 54,5 M 63 x 1,5 15,0 47,5 72,0 95,0 61 68 28,650 10

* sin inserción de Junta
* without sealing insert

RQGKZPS IP 68 / IP 69K
·- 40°C ... +115°C

3.14

Racor de poliamida de conexión
rápida con resistencia de alta tracción
rosca exterior de latón
junta de estanqueidad

• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y

los disolventes
• libre de silicona, cadmio y halógenos
• gran capacidad de carga
• resistente a los impactos
• par de torsión elevado
• óptimo agarre y estanqueidad de los

cables al mismo tiempo

Para poder asegurar un grado de protección
alto en el racor mixto, IP68, es necesario utilizar
una junta tórica en la rosca (véase la norma de
la compañía Flexa 1015 B).

Plastic connector, quick-type
straight
outer thread made of nickel-plated brass
strain relief
high sealing rate

• resistant against oil and benzine
• widely resistant to acids and

solvents
• free of silicone, cadmium, halogen
• fit for high mechanical stress
• impact-resistant
• high torque of thread connection
• optimal held and sealing of cables at

the same time

To ensure a high protection system, IP 68,
at the thread between cable gland insert
and screw connector housing it is necessary
to use a sealing compound
(FLEXA company standard 1015 A).

Ref. Ref. AD
OD

negro
black

gris *
grey * mm

ø ø I
mm

ø B
mm

C
mm

D
mm

SW1
mm

SW2
mm

kg/100 St.
Pcs.

RQGKZ−M Metr.
EN 60423

[IP 68 / 69K]

5110.010.212 5110.010.012 3,0- 5,3 10,0 M 12 6,5 20,0 5,0 53,5 18 14 2,240 50

5110.013.216 5110.013.016 5,0- 8,5 13,0 M 16 10,0 24,0 5,0 55,0 22 17 3,380 50

5110.015.220 5110.015.020 7,5-10,0 15,8 M 20 13,5 27,0 6,0 63,0 25 22 3,500 50

5110.021.220 5110.021.020 10,0-12,5 21,2 M 20 13,5 29,5 6,0 65,0 28 22 5,600 25

5110.021.225 5110.021.025 9,0-16,0 21,2 M 25 16,5 33,0 7,0 70,0 31 27 6,100 25

5110.028.225 5110.028.025 11,0-16,0 28,5 M 25 16,5 37,0 7,0 70,0 31 27 8,500 25

5110.028.232 5110.028.032 12,0-16,0 28,5 M 32 21,0 43,0 8,0 75,0 31 34 13,400 25

5110.034.232 5110.034.032 14,5-20,5 34,5 M 32 22,0 44,0 8,0 75,0 42 34 13,400 25

5110.034.240 5110.034.040 19,0-20,5 34,5 M 40 27,5 48,0 8,0 78,0 42 43 14,000 25

5110.042.240 5110.042.040 21,0-26,0 42,5 M 40 28,0 58,0 8,0 107,0 55 43 19,000 10

5110.042.250 5110.042.050 20,0-26,5 42,5 M 50 36,0 58,0 9,0 109,0 55 55 16,000 10

5110.054.250 5110.054.050 25,0-35,0 54,5 M 50 36,0 68,0 9,0 120,0 65 55 31,700 10

5110.054.263 5110.054.063 32,0-42,0 54,5 M 63 44,0 68,0 10,0 139,0 65 65 34,000 10

RQGKZ−P PG
DIN 40430

[IP 68 / 69K]

5500.010.207 3,0- 6,0 10,0 7 6,8 20,5 5,0 50,0 18 14 2,740 50

5500.013.209 3,0- 8,0 13,0 9 8,5 24,0 6,0 56,5 22 17 2,600 50

5500.015.211 5,0-10,0 15,8 11 10,5 27,0 6,0 57,0 25 20 3,500 50

5500.021.216 11,0-14,0 21,2 16 14,8 33,0 6,5 65,0 31 24 5,120 25

5500.028.221 12,0-18,0 28,5 21 18,5 41,0 7,0 71,0 39 30 8,480 25

5500.034.229 19,0-25,0 34,5 29 25,5 48,5 8,0 75,0 46 40 13,280 25

5500.042.236 25,0-33,0 42,5 36 34,5 58,0 9,0 103,0 55 50 17,800 10

5500.054.248 35,0-43,0 54,5 48 44,0 68,0 10,0 120,0 65 64 29,800 10

* gris - plazo bajo demanda
* grey - delivery time on request

RQGKZ S IP 68 / IP 69K
·- 40°C ... +115°C

3.15

3

Racor de poliamida de conexión rápida
con resistencia a la tracción y
apantallamiento, rosca exterior
de latón y junta de
estanqueidad

• resistente al aceite y a la gasolina
• áltamente resistente a los ácidos y

a los disolventes
• libre de silicona, cadmio y halógenos
• gran capacidad de carga
• resistente a los impactos
• par de torsión elevado
• óptimo agarre y estanqueidad de los

cables al mismo tiempo

Para poder asegurar un grado de protección
alto en el racor mixto, IP68, es necesario utilizar
una junta tórico en la rosca (véase la norma de
la compañía Flexa 1015 A)

Plastic connector, quick-type
straight
outer thread made of nickel-plated brass
strain relief and shielding
high sealing rate

• resistant against oil and benzine
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen
• fit for high mechanical stress
• impact-resistant
• high torque of thread connection
• optimal held and sealing of cables at

the same time

To ensure a high protection system, IP 68,
at the thread between cable gland insert
and screw connector housing it is necessary
to use a sealing compound
(FLEXA company standard 1015 A).

Ref. Ref. AD
OD

negro
black

gris *
grey * mm

ø ø I
mm

ø B
mm

C
mm

D
mm

SW1
mm

SW2
mm

kg/100 St.
Pcs.

RQGKZE−M Metr.
EN 60423

[IP 68 / 69K]

5111.010.212 5111.010.012 3,0- 6,0 10,0 M 12 6,5 20,0 5,0 53,5 18 14 1,800 50

5111.013.216 5111.013.016 5,5- 8,5 13,0 M 16 10,0 24,0 5,0 55,0 22 17 3,440 50

5111.015.220 5111.015.020 7,5-12,0 15,8 M 20 13,5 27,0 6,0 63,0 25 22 3,500 50

5111.021.220 5111.021.020 9,5-12,0 21,2 M 20 13,5 29,5 6,0 65,0 28 22 5,600 25

5111.021.225 5111.021.025 9,5-16,0 21,2 M 25 16,5 33,0 7,0 70,0 31 27 6,100 25

5111.028.225 5111.028.025 9,5-16,0 28,5 M 25 16,5 37,0 7,0 70,0 31 27 6,880 25

5111.034.232 5111.034.032 14,5-20,5 34,5 M 32 22,0 44,0 8,0 75,0 42 34 13,400 25

5111.042.240 5111.042.040 20,0-26,5 42,5 M 40 28,0 58,0 8,0 107,0 55 43 19,600 10

5111.054.250 5111.054.050 25,0-34,0 54,5 M 50 36,0 68,0 9,0 120,0 65 55 27,500 10

RQGKZE−P PG
DIN 40430

[IP 68 / 69K]

5511.010.207 3,0- 6,0 10,0 7 6,8 20,5 5,0 50,0 18 14 1,860 50

5511.013.209 4,0- 7,5 13,0 9 8,5 24,0 6,0 56,5 22 17 2,800 50

5511.015.211 4,0- 9,5 15,8 11 10,5 27,0 6,0 57,0 25 20 3,500 50

5511.021.216 9,0-13,0 21,2 16 14,8 33,0 6,5 65,0 31 24 4,900 25

5511.028.221 11,5-17,0 28,5 21 18,5 41,5 7,0 71,0 39 30 8,500 25

5511.034.229 19,0-23,0 34,5 29 25,5 48,5 8,0 75,0 46 40 13,400 25

5511.042.236 25,0-33,0 42,5 36 34,5 58,0 9,0 103,0 55 50 17,800 10

5511.054.248 35,0-43,0 54,5 48 44,0 68,0 10,0 120,0 65 64 28,400 10

* gris - Plazo bajo demanda
* grey - Delivery time on request

RQGKZES IP 68 / IP 69K
·- 40°C ... +115°C

3.16

Racor de poliamida de conexión
rápida con cierre interior de
estanqueidad cónico con resistencia
a la tracción, rosca exterior

• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y

a los disolventes
• libre de silicona, cadmio y halógenos
• óptimo agarre y estanqueidad de los

cables al mismo tiempo

Plastic connector, quick-type
straight
outer thread
strain relief
conically sealing

• resistant against oil and benzine
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen
• optimal held and sealing of cables at

the same time

Ref. Ref. AD
OD

negro
black

gris
grey mm

ø ø I
mm

ø B
mm

C
mm

D
mm

SW1
mm

SW2
mm

kg/100 St.
Pcs.

RQGZ1−M [IP 66]

5109.010.212 5109.010.012 4,0- 6,5 10,0 M 12 6,5 17,0 8,0 51,0 16 15 0,800 20

5109.013.216 5109.013.016 5,0- 9,5 13,0 M 16 9,5 20,0 8,0 53,0 18 19 1,300 20

5109.015.220 5109.015.020 8,0-11,0 15,8 M 20 13,0 23,0 8,0 59,0 21 22 1,550 20

5109.021.225 5109.021.025 11,0-16,0 21,2 M 25 16,0 33,5 8,0 70,0 27 24 3,100 10

5109.028.232 5109.028.032 15,0-21,0 28,5 M 32 18,0 37,0 15,0 86,0 34 33 3,800 10

5109.034.240 5109.034.040 16,0-26,0 34,5 M 40 25,0 44,0 18,0 91,0 40 42 5,800 10

5109.042.250 5109.042.050 27,0-35,0 42,5 M 50 32,0 52,0 18,0 111,0 49 53 9,000 10

5109.054.263 5109.054.063 32,0-42,0 54,5 M 63 44,0 64,0 18,5 116,5 60 65 11,800 10

RQGZ1−P PG
DIN 40430

[IP 66]

5020.060.207 5020.060.007 3,0- 6,5 10,0 7 7,0 17,0 8,0 51,0 16 15 0,750 20

5020.060.209 5020.060.009 4,0- 8,0 13,0 9 8,0 20,0 8,0 53,0 18 19 1,050 20

5020.060.211 5020.060.011 5,0-10,0 15,8 11 10,0 23,0 8,0 59,0 21 22 1,450 20

5020.060.213 5020.060.013 6,0-11,0 15,8 13,5 12,0 27,0 8,0 59,0 21 24 1,600 20

5020.060.214 5020.060.014 6,0-12,0 18,5 13,5 12,0 27,0 8,0 59,0 24 24 1,750 20

5020.060.215 5020.060.015 6,0-12,0 21,2 13,5 12,0 29,5 8,0 70,0 27 24 2,300 10

5020.060.216 5020.060.016 10,0-14,0 21,2 16 14,0 29,5 10,0 72,0 27 27 2,400 10

5020.060.221 5020.060.021 13,0-18,0 28,5 21 18,0 37,0 11,0 82,0 34 33 3,400 10

5020.060.229 5020.060.029 18,0-25,0 34,5 29 25,0 44,0 12,0 85,0 40 42 5,000 10

5020.060.236 5020.060.036 22,0-32,0 42,5 36 32,0 52,0 13,0 106,0 49 53 8,500 10

5020.060.248 5020.060.048 34,0-44,0 54,5 48 44,0 64,0 14,0 112,0 60 65 11,800 10

RQGZ1−N NPT
ANSI/ASME B1.20.1 [IP 66]

5705.015.205 . 6,0-12,0 15,8 1/2“ 12,0 27,0 15,0 69,0 21 24 1,600 50

5705.021.205 7,0-12,0 21,2 1/2“ 12,0 29,5 15,0 73,0 27 24 2,200 25

5705.028.214 12,0-18,0 28,5 3/4“ 18,0 37,0 15,0 79,0 34 33 3,400 25

5705.034.210 21,0-25,0 34,5 1“ 25,0 44,0 18,0 89,0 40 42 5,000 10

5705.054.212 24,0-32,0 42,5 1 1/4“ 32,0 52,0 18,0 100,0 49 53 8,900 10

RQGZ1 S IP 66
·- 40°C ... +115°C

3.17

3

Racor de poliamida de conexión rápida
con cierre interior de estanqueidad
cónico, Rosca interior

• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y

a los disolventes
• libre de silicona, cadmio y halógenos

Plastic connector, quick-type
straight
inner thread
high sealing rate

• resistant against oil and benzine
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen

Ref. Ref. AD
OD

negro
black

gris
grey

ø ø I
mm

ø B
mm

ø B1
mm

C
mm

D
mm

SW
mm

kg/100 St.
Pcs.

RQG2−M Metr.
EN 60423

[IP 68 / 69K]

5020.078.201 5020.078.001 10,0 M 12 7,5 17,0 17,0 9,5 36,5 16 0,450 50

5020.078.215 5020.078.015 13,0 M 12 10,0 20,0 23,0 9,5 34,5 18 0,550 50

5020.078.214 5020.078.014 13,0 M 16 10,0 20,0 21,0 9,5 36,5 18 0,640 50

5020.078.216 5020.078.016 15,8 M 16 12,5 23,0 21,0 9,5 39,0 21 0,760 50

5020.078.220 5020.078.020 21,2 M 20 16,5 29,5 24,0 12,5 49,0 27 1,260 50

5020.078.225 5020.078.025 28,5 M 25 17,0 37,0 30,0 13,5 54,0 34 1,400 25

5020.078.232 5020.078.032 34,5 M 32 24,0 44,0 35,0 15,0 55,5 40 2,200 10

5020.078.240 5020.078.040 42,5 M 40 33,0 58,0 44,5 20,0 85,0 55 2,800 10

5020.078.250 5020.078.050 54,4 M 50 48,5 68,0 54,5 20,0 86,5 65 4,300 10

5020.078.263 5020.078.063 54,4 M 63 48,5 68,0 69,0 25,0 91,0 65 7,000 10

RQG2−P PG
DIN 40430

[IP 68 / 69K]

5020.081.209 5020.081.009 13,0 9 10,0 20,5 21,0 11,5 33,5 18 0,680 50

5020.081.211 5020.081.011 15,8 11 12,5 23,0 23,0 15,0 39,5 21 1,000 50

5020.081.216 5020.081.016 21,2 16 17,0 29,5 27,5 16,0 45,0 27 1,380 50

5020.081.221 5020.081.021 28,5 21 23,5 37,0 33,5 22,0 49,0 34 2,040 25

5020.081.229 5020.081.029 34,5 29 30,5 44,0 41,0 18,0 52,0 40 2,600 10

5020.081.236 5020.081.036 42,5 36 36,5 58,0 52,0 20,0 91,0 55 6,800 10

5020.081.248 5020.081.048 54,5 48 45,0 68,0 64,0 16,0 90,0 65 9,200 10

RQG2−N NPT
ANSI/ASME B1.20.1

[IP 68 / 69K]

5020.080.208 * 21,2 1/2“ 17,8 29,5 23,0 12,0 52,5 27,0 1,560 50

5020.080.214 * 28,5 3/4“ 23,5 37,0 24,0 14,0 54,0 34,0 2,440 25

5020.080.218 * 34,5 1“ 37,5 44,0 30,0 16,0 56,0 40,0 3,000 10

5020.080.217 * 42,5 1 1/4“ 30,0 52,0 48,5 18,0 58,5 49,0 3,200 10

5020.080.209 * 54,5 1 1/2“ 37,5 64,0 54,5 18,0 65,5 60,0 4,000 10

* Plazo bajo demanda
* Delivery time on request

RQG2S IP 68 / IP 69K
·- 40°C ... +115°C

Racor de poliamida de conexión rápida
con cierre interior de estanqueidad
cónico, Rosca interior

• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y

a los disolventes
• libre de silicona, cadmio y halógenos

Plastic connector, quick-type
straight
inner thread
high sealing rate

• resistant against oil and benzine
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen

Ref. AD
OD

negro
black

ø ø I
mm

ø B
mm

ø B1
mm

C
mm

D
mm

SW
mm

kg/100 St.
Pcs.

RQG2−U UNEF
ANSI/ASME B1.1

[IP 68 / 69K]

5020.047.202 13,0 1/2“ (0,500) - 28 10,0 20,0 17,0 8,0 36,6 18 0,500 50

5020.047.203 13,0 5/8“ (0,625) - 24 10,0 20,0 20,6 8,0 36,6 18 0,600 50

5020.047.205 13,0 3/4“ (0,750) - 20 10,0 20,0 23,0 9,5 38,5 18 0,700 50

5020.047.204 15,8 5/8“ (0,625) - 24 12,5 23,0 23,6 9,5 40,0 21 0,760 50

5020.047.232 15,8 11/16“ (0,6875) - 24 12,5 23,0 23,6 9,5 46,0 21 0,800 50

5020.047.206 15,8 3/4“ (0,750) - 20 12,5 23,0 23,6 9,5 41,7 21 0,940 50

5020.047.225 15,8 15/16“ (0,9375) - 20 12,5 23,0 30,0 9,5 45,5 21 1,300 50

5020.047.210 15,8 1“ (1,000) - 20 12,5 23,0 30,0 9,5 45,5 21 1,100 50

5020.047.239 21,2 9/16“ (0,5625) - 24 12,5 29,5 20,0 8,0 44,6 27 1,100 50

5020.047.207 21,2 5/8“ (0,625) - 24 12,5 29,5 30,1 9,5 45,0 27 1,100 50

5020.047.227 21,2 3/4“ (0,75) - 20 12,5 29,5 30,0 9,5 51,5 27 1,400 50

5020.047.208 21,2 7/8“ (0,875) - 20 17,0 29,5 29,5 9,5 50,5 27 1,540 50

5020.047.209 21,2 15/16“ (0,9375) - 20 17,0 29,5 30,1 9,5 50,3 27 1,780 50

5020.047.211 21,2 1“ (1,000) - 20 17,0 29,5 30,1 9,5 50,3 27 1,720 50

5020.047.230 21,2 1 1/8“ (1,125) - 18 17,0 29,5 33,5 9,5 52,5 27 1,700 50

5020.047.212 21,2 1 3/16“ (1,1875) - 18 17,0 29,5 34,6 9,5 52,3 27 1,980 50

5020.047.222 21,2 1 3/8“ (1,375) - 18 17,0 29,5 41,0 9,5 52,5 27 2,200 50

5020.047.215 21,2 1 7/16 (1,4375) - 18 17,0 29,5 41,0 9,5 52,5 27 1,900 50

5020.047.219 21,2 1 3/4“ (1,750) - 18 17,0 29,5 49,0 9,5 52,5 27 2,560 50

5020.047.223 28,5 15/16“ (0,9375) - 20 17,0 37,0 37,0 9,5 52,5 34 1,080 25

5020.047.214 28,5 1“ (1,000) - 20 23,5 37,0 37,0 9,5 54,0 34 2,200 25

5020.047.213 28,5 1 3/16“ (1,1875) - 18 23,5 37,0 37,0 9,5 52,5 34 2,240 25

5020.047.216 28,5 1 3/8“ (1,375) - 18 23,5 37,0 41,0 9,5 54,0 34 2,680 25

5020.047.217 28,5 1 7/16“ (1,4375) - 18 23,5 37,0 41,0 9,5 54,0 34 2,480 25

5020.047.236 28,5 1 3/4” (1,750) - 18 23,5 37,0 49,0 9,5 54,0 34 3,000 25

5020.047.233 34,5 1“ (1,000) - 20 23,5 44,0 43,5 9,5 56,0 40 2,300 10

5020.047.234 34,5 1 3/16“ (1,1875) - 18 17,0 44,0 43,5 9,5 56,0 40 3,000 10

5020.047.224 34,5 1 3/8“ (1,375) - 18 23,5 44,0 52,0 9,5 56,0 40 3,200 10

5020.047.218 34,5 1 7/16“ (1,4375) - 18 30,5 44,0 44,0 9,5 55,0 40 1,800 10

5020.047.220 34,5 1 3/4“ (1,750) - 18 30,5 44,0 49,0 9,5 56,0 40 2,900 10

5020.047.221 34,5 2“ (2,000) - 18 30,5 44,0 55,0 9,5 56,0 40 3,200 10

5020.047.231 42,5 1 3/16“ (1,1875) - 18 23,0 52,0 52,0 9,5 56,0 48 4,100 10

5020.047.228 42,5 1 7/16“ (1,4375) - 18 30,5 52,0 52,0 9,5 57,0 48 3,100 10

5020.047.229 42,5 1 3/4“ (1,750) - 18 30,5 52,0 52,0 9,5 58,5 48 4,200 10

5020.047.238 42,5 2“ (2,000) - 18 30,5 52,0 54,5 9,5 60,0 49 4,300 10

5020.047.237 42,5 2 1/4“ (2,25) - 16 30,5 52,0 66,5 18,0 70,0 48 5,500 10

5020.047.235 54,5 2 1/4“ (2,25) - 16 49,5 64,0 66,5 18,0 70,0 60 6,100 10

RQG2

3.18

S IP 68 / IP 69K
·- 40°C ... +115°C

3.19

Racor de poliamida de conexión
rápida con conexión roscada de
latón, rosca interior métrica
junta de estanqueidad

• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y a

los disolventes
• libre de silicona, cadmio y halógenos
• gran capacidad de carga
• resistente a los impactos
• par de torsión elevado

Plastic connector, quick-type
straight
inner thread made of nickel-plated brass
high sealing rate

• resistant against oil and benzine
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen
• fit for high mechanical stress
• impact-resistant
• high torque of thread connection

Ref. Ref. AD
OD

negro
black

gris
grey

ø ø I
mm

ø B
mm

C
mm

D
mm

SW
mm

kg/100 St.
Pcs.

RQGK2−M Metr.
EN 60423

[IP 68 / 69K]

5108.010.212 5108.010.012* 10,0 M 12 7,0 20,0 7,5 38,5 18 0,900 50

5108.013.216 5108.013.016* 13,0 M 16 8,5 24,0 9,0 42,0 22 2,420 50

5108.015.220 5108.015.020* 15,8 M 20 10,0 27,0 10,0 43,5 25 3,140 50

5108.021.220 5108.021.020* 21,2 M 20 15,0 33,0 11,0 50,0 30 4,800 25

5108.021.225 5108.021.025* 21,2 M 25 16,0 33,0 11,0 50,0 30 2,600 25

5108.028.225 5108.028.025* 28,5 M 25 18,0 43,0 13,0 53,0 41 5,080 25

5108.028.232 5108.028.032* 28,5 M 32 21,0 43,0 13,0 54,0 41 4,600 25

5108.034.232 5108.034.032* 34,5 M 32 24,0 48,0 13,0 58,0 46 6,880 25

5108.034.240 5108.034.040* 34,5 M 40 27,5 48,0 15,0 60,0 46 6,300 25

5108.042.240 5108.042.040* 42,5 M 40 32,0 58,0 15,0 85,0 55 10,000 10

5108.042.250 5108.042.050* 42,5 M 50 36,0 63,0 17,0 86,5 55 11,000 10

5108.054.250 5108.054.050* 54,5 M 50 39,0 68,0 17,0 98,0 65 17,000 10

5108.054.263 5108.054.063* 54,5 M 63 47,5 79,0 17,0 95,5 65 18,600 10

RQGK2−P PG
DIN 40430

[IP 68 / 69K]

5020.075.207 * 10,0 7 7,0 20,0 8,0 38,0 18 0,900 50

5020.075.209 * 13,0 9 8,5 24,0 9,0 42,0 22 1,500 50

5020.075.211 * 15,8 11 11,0 27,0 9,0 44,0 25 2,300 50

5020.075.213 * 18,5 13,5 12,5 29.0 9,5 47,5 26 2,640 50

5020.075.216 * 21,2 16 16,0 33,0 13,0 51,0 31 3,160 25

5020.075.221 * 28,5 21 20,0 41,0 13,0 55,0 39 4,400 25

5020.075.229 * 34,5 29 27,5 48,0 14,0 59,0 46 6,840 25

5020.075.236 * 42,5 36 36,0 60,0 15,5 85,0 55 10,300 10

5020.075.248 * 54,5 48 42,5 72,0 16,0 98,0 65 13,600 10

* Plazo bajo demanda
* Delivery time on request

RQGK2

3

S IP 68 / IP 69K
·- 40°C ... +115°C

3.20

Ref. AD
OD

negro
black

ø ø I
mm

ø B
mm

ø B1
mm

C
mm

D
mm

SW
mm

kg/100 St.
Pcs.

RQG3−M Metr.
EN 60423

[IP 66]

5020.079.215 13,0 M 12 x 1,5 10,0 20,0 23,0 9,5 34,5 18 0,580 50

5020.079.214 13,0 M 16 x 1,5 10,0 20,0 21,0 9,5 36,5 18 0,660 50

5020.079.216 15,8 M 16 x 1,5 12,5 23,0 21,0 9,5 39,0 21 0,780 50

5020.079.220 21,2 M 20 x 1,5 16,5 29,5 24,0 12,5 49,0 27 1,280 50

5020.079.225 28,5 M 25 x 1,5 17,0 37,0 30,0 13,5 54,0 34 2,120 25

5020.079.232 34,5 M 32 x 1,5 24,0 44,0 35,0 15,0 55,5 40 2,680 10

5020.079.240 42.5 M 40 x 1,5 33,0 52,0 44,5 20,0 63,0 50 3,400 10

RQG3−P PG
DIN 40430

[IP 66]

5020.085.209 13,0 9 10,0 20,5 21,0 11,5 33,5 18 0,600 50

5020.085.211 15,8 11 12,5 23,0 23,0 15,0 39,5 21 0,860 50

5020.085.216 21,2 16 17,0 29,5 27,5 16,0 45,0 27 1,000 50

5020.085.221 28,5 21 23,5 37,0 33,5 22,0 49,0 34 2,320 25

5020.085.229 34,5 29 30,5 44,0 41,0 18,0 52,0 40 3,200 10

5020.085.236 42,5 36 36,5 52,0 63,0 20,0 69,0 49 4,500 10

Racor de poliamida de conexión rápida
con cierre interior de estanqueidad
cónico, Rosca interior

• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y a

los disolventes
• libre de silicona, cadmio y halógenos

Plastic connector, quick-type
straight
inner thread
conically sealing

• resistant against oil and benzine
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen

RQG3 S IP 66
·- 40°C ... +115°C

3.21

3

Racor de poliamida de conexión rápida
con cierre interior de estanqueidad
cónico, Rosca interior

• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y

a los disolventes
• libre de silicona, cadmio y halógenos

Plastic connector, quick-type
straight
inner thread
conically sealing

• resistant against oil and benzine
•widely resistant to acids

and solvents
• free of silicone, cadmium, halogen

Ref. AD
OD

negro
black

ø ø I
mm

ø B
mm

ø B1
mm

C
mm

D
mm

SW
mm

kg/100 St.
Pcs.

RQG3−U UNEF
ANSI/ASME B1.1

[IP 66]

5020.054.202 13,0 1/2“ (0,500) - 28 10,0 20,0 17,0 8,0 36,6 18 0,560 50

5020.054.203 13,0 5/8“ (0,625) - 24 10,0 20,0 20,6 8,0 36,6 18 0,640 50

5020.054.205 13,0 3/4“ (0,750) - 20 10,0 20,0 23,0 9,5 38,5 18 0,840 50

5020.054.204 15,8 5/8“ (0,625) - 24 12,5 23,0 23,6 9,5 40,0 21 0,810 50

5020.054.232 15,8 11/16“ (0,6875) - 24 12,5 23,0 23,6 9,5 46,0 21 1,000 50

5020.054.206 15,8 3/4“ (0,750) - 20 12,5 23,0 23,6 9,5 41,7 21 0,940 50

5020.054.225 15,8 15/16“ (0,9375) -20 12,5 23,0 30,0 9,5 45,5 21 1,340 50

5020.054.210 15,8 1“ (1,000) - 20 12,5 23,0 30,0 9,5 45,5 21 1,340 50

5020.054.239 21,2 9/16 (0,5625) -24 12,5 29,5 20,0 8,0 44,6 27 1,100 50

5020.054.207 21,2 5/8“ (0,625) - 24 12,5 29,5 30,1 9,5 45,0 27 1,100 50

5020.054.227 21,2 3/4“ (0,75) - 20 12,5 29,5 30,0 9,5 51,5 27 1,350 50

5020.054.208 21,2 7/8“ (0,875) - 20 17,0 29,5 29,5 9,5 50,5 27 1,480 50

5020.054.209 21,2 15/16“ (0,9375) -20 17,0 29,5 30,1 9,5 50,3 27 1,820 50

5020.054.211 21,2 1“ (1,000) - 20 17,0 29,5 30,1 9,5 50,3 27 1,660 50

5020.054.226 21,2 1 1/8“ (1,125) - 18 17,0 29,5 33,5 9,5 52,5 27 1,740 50

5020.054.212 21,2 1 3/16“ (1,1875) - 18 17,0 29,5 34,6 9,5 52,3 27 1,700 50

5020.054.222 21,2 1 3/8“ (1,375) - 18 17,0 29,5 41,0 9,5 52,5 27 2,300 50

5020.054.215 21,2 1 7/16“ (1,4375) - 18 17,0 29,5 41,0 9,5 52,5 27 1,940 50

5020.054.219 21,2 1 3/4“ (1,750) -18 17,0 29,5 49,0 9,5 52,5 27 2,480 50

5020.054.223 28,5 15/16“ (0,9375) -20 17,0 37,0 37,0 9,5 52,5 34 2,320 25

5020.054.214 28,5 1“ (1,000) - 20 23,5 37,0 37,0 9,5 54,0 34 2,080 25

5020.054.213 28,5 1 3/16“ (1,1875) - 18 23,5 37,0 37,0 9,5 52,5 34 2,440 25

5020.054.216 28,5 1 3/8“ (1,375) - 18 23,5 37,0 41,0 9,5 54,0 34 2,680 25

5020.054.217 28,5 1 7/16“ (1,4375) - 18 23,5 37,0 41,0 9,5 54,0 34 2,600 25

5020.054.236 28,5 1 3/4 (1,750) -18 23,5 37,0 49,0 9,5 54,0 34 2,300 25

5020.054.233 34,5 1” (1,000) - 20 23,5 44,0 43,5 9,5 56,0 40 2,300 10

5020.054.234 34,5 1 3/16” (1,1875) - 18 17,0 44,0 43,5 9,5 56,0 40 2,300 10

5020.054.224 34,5 1 3/8“ (1,375) - 18 23,5 44,0 52,0 9,5 56,0 40 3,300 10

5020.054.218 34,5 1 7/16“ (1,4375) - 18 30,5 44,0 44,0 9,5 55,0 40 2,800 10

5020.054.220 34,5 1 3/4“ (1,750) - 18 30,5 44,0 49,0 9,5 56,0 40 3,100 10

5020.054.221 34,5 2“ (2,000) - 18 30,5 44,0 55,0 9,5 56,0 40 1,320 10

5020.054.231 42,5 1 3/16” (1,1875) - 18 23,0 52,0 52,0 9,5 56,0 48 3,100 10

5020.054.228 42,5 1 7/16” (1,4375) - 18 30,5 52,0 52,0 9,5 57,0 48 3,100 10

5020.054.229 42,5 1 3/4” (1,75) - 18 30,5 52,0 52,0 9,5 58,5 48 3,100 10

5020.054.238 42,5 2” (2,000) -18 30,5 52,0 54,5 9,5 60,0 49 4,180 10

5020.054.237 42,5 2 1/4” (2,25) -16 30,5 52,0 66,5 18,0 70,0 48 4,500 10

5020.054.235 54,5 2 1/4” (2,25) - 16 49,5 64,0 66,5 18,0 70,0 60 5,000 10

RQG3S IP 66
·- 40°C ... +115°C

3.22

RQG1-S S IP 66
·- 40°C ... +115°C

Racor de poliamida de conexión rápida
con conexión mediante presión
con cierre interior de
estanqueidad cónico

• rápido montaje sin contratuerca
• junta tórica incluida
• para grosores de pared de 1-2,5 mm
• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y

a los disolventes
• libre de silicona, cadmio y halógenos

Plastic connector, quick-type
straight
plug-type connection
conically sealing

• for quick assembly without counternut
• incl. O-ring
• for wall thicknesses from 1 to 2.5 mm
• resistant against oil and benzine
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen

Ref. Ref. AD
OD

negro
black

gris
grey

ø
ø

mm
ø I

mm
ø B
mm

C
mm

D
mm

SW
mm

kg/100 St.
Pcs.

RQG1−S [IP 66]

5020.082.207 5020.082.007 10,0 12,0 7,0 17,0 11,7 34,5 16 0,440 50

5020.382.212 5020.382.012 13,0 12,0 9,0 20,0 12,0 37,0 18 0,600 50

5020.082.209 5020.082.009 13,0 15,0 10,0 20,0 13,6 38,6 18 0,600 50

5020.382.216 5020.382.016 15,8 16,0 11,8 23,0 13,5 40,5 21 0,700 50

5020.082.211 5020.082.011 15,8 18,0 12,5 23,0 13,5 40,5 21 0,760 50

5020.382.220 5020.382.020 21,2 20,0 15,2 29,5 13,8 45,3 27 1,100 50

5020.082.216 5020.082.016 21,2 22,0 18,0 29,5 13,8 45,3 27 1,240 50

5020.082.221 5020.082.021 28,5 28,0 23,5 37,0 17,9 51,9 34 2,320 25

5020.382.225 5020.382.025 28,5 25,0 21,0 37,0 17,5 51,0 34 1,920 25

5020.082.229 5020.082.029 34,5 37,0 30,5 44,0 18,7 54,7 40 2,480 25

5020.082.236 5020.082.036 42,5 47,0 36,5 52,0 21,0 60,0 49 2,700 25

5020.382.250 5020.382.050 54,5 50,0 43,0 64,0 21,0 63,0 59 3,700 10

3.23

3

Racor de poliamida de conexión
rápida con resistencia a la tracción
para unión a tubos rígidos
junta de estanqueidad

• para conectar a tubos rígidos con
diámetro exterior métrica

• incluye abrazadera
• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y

los disolventes
• libre de silicona, cadmio y halógenos

Plastic connector, quick-type
straight
connection to solid tube
high sealing rate

• to connect with metric
solid installation tube

• incl. conduit clamp
• resistant against oil and benzine
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen

Ref. Ref. AD
OD

Rohr AD
Tube OD

negro
black

gris
grey

ø
mm

ø I
mm

ø B
mm

C
mm

D
mm

SW
mm

kg/100 St.
Pcs.

RQGST−M

5604.015.216 5604.015.016 15,8 16,0 12,5 23,0 13,0 41,0 21 2,000 50

5604.021.220 5604.021.020 21,2 20,0 17,0 29,5 13,0 45,0 27 2,500 50

5604.028.225 5604.028.025 28,5 25,0 20,5 37,0 15,0 49,5 34 3,300 25

5604.034.232 5604.034.032 34,5 32,0 25,5 44,0 15,0 52,5 40 3,920 25

5604.042.240 5604.042.040 42,5 40,0 32,0 52,0 16,5 54,5 49 5,520 25

5604.054.250 5604.054.050 54,5 50,0 42,5 64,0 17,0 55,5 60 5,900 10

S IP 68 / IP 69K
·- 40°C ... +115°C

RQGST

RQB90 S IP 68 / IP 69K
·- 40°C ... +115°C

3.24

Racor arqueado de poliamida 90º
de conexión rápida
con rosca de conexión
y junta de estanqueidad

• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y

a los disolventes
• libre de silicona, cadmio y halógenos

Plastic connector, quick-type
bend 90°
outer thread
high sealing rate

• resistant against oil and benzine
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen

Ref. Ref. AD
OD

negro
black

gris
grey

ø ø I
mm

ø B
mm

C
mm

E
mm

F
mm

SW
mm

kg/100 St.
Pcs.

RQB90−M Metr.
EN 60423

[IP 68 / 69K]

5103.010.212 5103.010.012 10,0 M 12 x 1,5 6,5 17,0 10,0 57,0 39,0 18 0,860 50

5103.013.216 5103.013.016 13,0 M 16 x 1,5 8,5 20,0 12,0 59,0 40,5 21 1,100 50

5103.015.220 5103.015.020 15,8 M 20 x 1,5 10,0 23,0 12,0 62,0 45,0 24 1,440 50

5103.021.220 5103.021.020 21,2 M 20 x 1,5 13,0 29,5 12,0 73,0 48,0 26 2,080 50

5103.021.225 5103.021.025 21,2 M 25 x 1,5 14,5 29,5 13,0 73,0 48,0 26 2,200 50

5103.028.225 5103.028.025 28,5 M 25 x 1,5 17,0 37,0 13,0 90,0 64,0 32 3,320 25

5103.028.232 5103.028.032 28,5 M 32 x 1,5 20,0 37,0 14,0 85,0 64,0 36 3,560 25

5103.034.232 5103.034.032 34,5 M 32 x 1,5 23,0 44,0 14,0 100,5 74,0 39 5,000 10

5103.034.240 5103.034.040 34,5 M 40 x 1,5 29,0 44,0 14,0 100,5 74,0 45 5,400 10

5103.042.240 5103.042.040 42,5 M 40 x 1,5 31,5 52,0 17,0 111,0 82,5 48 7,000 10

5103.042.250 5103.042.050 42,5 M 50 x 1,5 36,0 52,0 17,0 111,0 82,5 59 9,100 10

5103.054.250 5103.054.050 54,5 M 50 x 1,5 35,5 64,0 17,0 124,5 98,0 60 11,000 5

5103.054.263 5103.054.063 54,5 M 63 x 1,5 45,5 64,0 17,0 124,5 97,0 70 10,000 5

RQB90−P PG
DIN 40430

[IP 68 / 69K]

5020.090.207 10,0 7 6,5 17,0 10,0 57,0 39,0 18 0,880 50

5020.090.209 13,0 9 8,5 20,0 12,0 59,0 40,5 21 1,000 50

5020.090.211 15,8 11 10,0 23,0 12,0 62,0 45,0 24 1,300 50

5020.090.213 18,5 13,5 12,5 25,0 12,0 65,0 47,0 27 1,700 50

5020.090.216 21,2 16 14,5 29,5 13,0 73,0 48,0 26 2,060 50

5020.090.221 28,5 21 20,0 37,0 14,0 85,0 64,0 36 3,320 25

5020.090.229 34,5 29 29,0 44,0 14,0 100,5 74,0 46 5,200 10

5020.090.236 42,5 36 36,0 52,0 17,0 111,0 82,5 58 8,800 10

5020.090.248 54,5 48 45,5 64,0 17,0 124,5 97,0 70 11,600 5

RQBK90S IP 68 / IP 69K
·- 40°C ... +115°C

3.25

3

Racor arqueado de poliamida 90º
de conexión rápida, con rosca de
latón de conexión
con cierre de estanqueidad

• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y

los disolventes
• libre de silicona, cadmio y halógenos
• gran capacidad de carga
• resistente a los impactos
• par de torsión elevado

Plastic connector, quick-type
bend 90°
outer thread made of nickel-plated brass
high sealing rate

• resistant against oil and benzine
•widely resistant to acids

and solvents
• free of silicone, cadmium, halogen
• fit for high mechanical stress
• impact-resistant
•high torque of thread connection

Ref. AD
OD

negro
black

ø ø I
mm

ø B
mm

C
mm

E
mm

F
mm

SW
mm

kg/100 St.
Pcs.

RQBK90−M Metr.
EN 60423

[IP 68 / 69K]

5105.010.212 10,0 M 12 6,5 17,0 10,0 57,0 39,0 18 1,480 50

5105.013.216 13,0 M 16 8,5 20,0 12,0 59,0 40,5 21 1,400 50

5105.015.220 15,8 M 20 10,0 23,0 12,0 62,0 45,0 24 2,400 50

5105.021.220 21,2 M 20 13,0 29,5 12,0 73,0 48,0 26 3,000 50

5105.021.225 21,2 M 25 14,5 29,5 13,0 73,0 48,0 26 3,500 50

5105.028.225 28,5 M 25 17,0 37,0 13,0 90,0 64,0 32 4,840 25

5105.028.232 28,5 M 32 20,0 37,0 14,0 85,0 64,0 36 6,040 25

5105.034.232 34,5 M 32 23,0 44,0 14,0 100,5 74,0 39 8,000 10

5105.034.240 34,5 M 40 29,0 44,0 14,0 100,5 74,0 45 8,000 10

5105.042.240 42,5 M 40 31,5 52,0 17,0 111,0 82,5 48 16,500 10

5105.042.250 42,5 M 50 36,0 52,0 17,0 111,0 82,5 59 16,500 10

5105.054.250 54,5 M 50 35,5 64,0 17,0 124,5 98,0 60 19,000 5

5105.054.263 54,5 M 63 45,5 64,0 17,0 124,5 98,0 60 22,500 5

RQBK90−P PG
DIN 40430

[IP 68 / 69K]

5020.088.207 10,0 7 6,5 17,0 10,0 57,0 39,0 18 1,340 50

5020.088.209 13,0 9 8,5 20,0 12,0 59,0 40,5 21 1,920 50

5020.088.211 15,8 11 10,0 23,0 12,0 62,0 45,0 24 2,640 50

5020.088.213 18,5 13,5 12,5 25,0 12,0 65,0 47,0 27 2,860 50

5020.088.216 21,2 16 14,5 29,5 13,0 73,0 48,0 26 3,080 50

5020.088.221 28,5 21 20,0 37,0 14,0 85,0 64,0 36 5,760 25

5020.088.229 34,5 29 29,0 44,0 14,0 100,5 74,0 46 8,800 10

5020.088.236 42,5 36 36,0 52,0 17,0 111,0 82,5 58 14,800 10

5020.088.248 54,5 48 45,5 64,0 17,0 124,5 97,0 70 21,800 5

RQBK90−N NPT
ANSI/ASME B1.20.1

[IP 68 / 69K]

5020.022.205 * 15,8 1/2” 10,0 23,0 12,0 62,0 45,0 24 3,000 50

5020.022.206 * 21,2 1/2” 13,0 29,5 12,0 73,0 48,0 26 3,000 50

5020.022.214 * 28,5 3/4” 17,0 37,0 14,0 85,0 64,0 22 5,100 25

5020.022.216 * 34,5 1” 24,5 44,0 14,0 100,5 74,0 31 8,000 10

5020.022.217 * 42,5 1 1/4” 31,5 52,0 17,0 111,0 82,5 36 12,000 10

5020.022.209 * 54,5 1 1/2” 37,5 64,0 17,0 124,5 97,0 60 18,000 5

5020.022.210 * 54,5 2” 45,5 64,0 17,0 124,5 97,0 70 18,300 5

* Plazo bajo demanda
* Delivery time on request

RQBK90DR S IP 68 / IP 69K
·- 40°C ... +115°C

3.26

Racor arqueado giratorio de
poliamida 90° de conexión rápida
rosca exterior de latón
y junta de estanqueidad

• resistente al aceite y a la gasolina
• altamente resistente a los ácidos

y a los disolventes
• libre de silicona, cadmio y halógenos
• gran capacidad de carga
• resistente a los impactos
• par de torsión elevado
• giratorio

Plastic connector, quick-type
bend 90°
turnable outer thread made of
nickel-plated brass, high sealing rate

• resistant against oil and benzine
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen
• fit for high mechanical stress
• impact-resistant
• high torque of thread connection
• swiveling also after installation

Ref. AD
OD

negro
black

ø ø I
mm

ø B
mm

C
mm

E
mm

F
mm

SW
mm

kg/100 St.
Pcs.

RQBK90DR−M Metr.
EN 60423

[IP 68 / 69K]

5121.021.220 21,2 M 20 x 1,5 13,0 29,5 12,0 72,0 62,0 27 6,200 50

5121.028.225 28,5 M 25 x 1,5 17,0 37,0 13,0 90,0 80,0 34 11,160 25

5121.034.232 34,5 M 32 x 1,5 24,5 44,0 14,0 100,0 91,0 43 16,500 10

5121.042.240 42,5 M 40 x 1,5 31,5 52,0 17,0 111,0 103,0 52 28,400 10

RQBK90DR−P PG
DIN 40430

[IP 68 / 69K]

5521.021.216 21,2 16 13,0 29,5 13,0 72,0 62,0 27 6,220 50

5521.028.221 28,5 21 17,0 37,0 14,0 85,0 79,0 34 11,000 25

5521.034.229 34,5 29 24,5 44,0 14,0 100,0 91,0 43 16,000 10

5521.042.236 42,5 36 31,5 52,0 17,0 110,0 103,0 52 32,900 10

RQBK90DR−N NPT
ANSI/ASME B1.20.1

[IP 68 / 69K]

5020.019.206* 21,2 1/2” 13,0 29,5 14,0 73,0 65,0 27 7,100 50

5020.019.214* 28,5 3/4” 17,0 37,0 14,0 90,0 81,5 34 12,000 25

5020.019.216* 34,5 1” 24,5 44,0 18,0 100,0 95,0 43 17,400 10

5020.019.217* 42,5 1 1/4” 31,5 52,0 18,0 111,0 105,0 52 30,500 10

* Plazo bajo demanda
* Delivery time on request

3.27

3

RQB1 90S IP 66
·- 40°C ... +115°C

Racor arqueado de poliamida
90° de conexión rápida
con cierre interior de estanqueidad
cónico, Rosca exterior

• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y

a los disolventes
• libre de silicona, cadmio y halógenos

Plastic connector, quick-type
bend 90°
outer thread
conically sealing

• resistant against oil and benzine
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen

Ref. Ref. AD
OD

negro
black

gris*
grey*

ø ø I
mm

ø B
mm

C
mm

E
mm

F
mm

SW
mm

kg/100 St.
Pcs.

RQB1 90−M Metr.
EN 60423

[IP 66]

5104.010.212 5104.010.012 10,0 M 12 x 1,5 6,5 17,0 10,0 57,0 39,0 18 0,860 50

5104.013.216 5104.013.016 13,0 M 16 x 1,5 8,5 20,0 12,0 59,0 40,5 21 1,100 50

5104.015.220 5104.015.020 15,8 M 20 x 1,5 10,0 23,0 12,0 62,0 45,0 24 1,460 50

5104.021.220 5104.021.020 21,2 M 20 x 1,5 13,0 29,5 12,0 73,0 48,0 26 2,120 50

5104.021.225 5104.021.025 21,2 M 25 x 1,5 14,5 29,5 13,0 73,0 48,0 26 2,000 50

5104.028.225 5104.028.025 28,5 M 25 x 1,5 17,0 37,0 13,0 90,0 64,0 32 3,440 25

5104.028.232 5104.028.032 28,5 M 32 x 1,5 20,0 37,0 14,0 85,0 64,0 36 3,520 25

5104.034.232 5104.034.032 34,5 M 32 x 1,5 23,0 44,0 14,0 100,5 74,0 39 5,100 10

5104.034.240 5104.034.040 34,5 M 40 x 1,5 29,0 44,0 14,0 100,5 74,0 45 5,400 10

5104.042.240 5104.042.040 42,5 M 40 x 1,5 31,5 52,0 17,0 111,0 82,5 48 6,900 10

5104.042.250 5104.042.050 42,5 M 50 x 1,5 36,0 52,0 17,0 111,0 82,5 59 9,000 10

5104.054.250 5104.054.050 54,5 M 50 x 1,5 35,5 64,0 17,0 124,5 98,0 60 11,000 5

5104.054.263 5104.054.063 54,5 M 63 x 1,5 45,5 64,0 17,0 124,5 97,0 70 12,200 5

RQB1 90−P PG
DIN 40430

[IP 66]

5020.097.207 10,0 7 6,5 17,0 10,0 57,0 39,0 18 0,840 50

5020.097.209 13,0 9 8,5 20,0 12,0 59,0 40,5 21 1,120 50

5020.097.211 15,8 11 10,0 23,0 12,0 62,0 45,0 24 1,460 50

5020.097.213 18,5 13,5 12,5 25,0 12,0 65,0 47,0 27 1,720 50

5020.097.216 21,2 16 14,5 29,5 13,0 73,0 48,0 26 2,080 50

5020.097.221 28,5 21 20,0 37,0 14,0 85,0 64,0 36 3,320 25

5020.097.229 34,5 29 29,0 44,0 14,0 100,5 74,0 46 5,300 10

5020.097.236 42,5 36 36,0 52,0 17,0 111,0 82,5 58 8,600 10

5020.097.248 54,5 48 45,5 64,0 17,0 124,5 97,0 70 11,600 5

* gris - Plazo bajo demanda
* grey - Delivery time on request

RQB45 S IP 68 / IP 69K
·- 40°C ... +115°C

3.28

Racor arqueadode poliamida 45º de
conexión rápida, con rosca de
conexión exterior
y cierre interior de estanqueidad

• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y

a los disolventes
• libre de silicona, cadmio y halógenos

Plastic connector, quick-type
bend 45°
outer thread
high sealing rate

• resistant against oil and benzine
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen

Ref. Ref. AD
OD

negro
black

gris
grey

ø ø I
mm

ø B
mm

C
mm

E
mm

F
mm

SW
mm

kg/100 St.
Pcs.

RQB45−M Metr.
EN 60423

[IP 68 / 69K]

5100.010.212 5100.010.012 10,0 M 12 6,5 17,0 10,0 39,0 45,0 18 0,680 50

5100.013.216 5100.013.016 13,0 M 16 8,5 20,0 12,0 42,5 48,0 21 0,800 50

5100.015.220 5100.015.020 15,8 M 20 10,0 23,0 12,0 44,5 52,5 24 1,300 50

5100.021.220 5100.021.020 21,2 M 20 13,0 29,5 12,0 55,0 60,0 26 1,700 50

5100.021.225 5100.021.025 21,2 M 25 14,5 29,5 13,0 56,0 60,0 26 2,900 50

5100.028.225 5100.028.025 28,5 M 25 17,0 37,0 13,0 64,0 72,0 32 2,640 25

5100.028.232 5100.028.032 28,5 M 32 20,0 37,0 14,0 64,0 75,0 36 2,900 25

5100.034.232 5100.034.032 34,5 M 32 23,0 44,0 14,0 73,5 76,0 39 4,000 10

5100.034.240 5100.034.040 34,5 M 40 29,0 44,0 14,0 73,5 77,0 45 4,200 10

5100.042.240 5100.042.040 42,5 M 40 31,5 52,0 17,0 82,5 86,0 48 5,500 10

5100.042.250 5100.042.050 42,5 M 50 36,0 52,0 17,0 82,5 86,0 58 6,500 10

5100.054.250 5100.054.050 54,5 M 50 35,5 64,0 17,0 92,0 95,0 58 8,500 5

5100.054.263 5100.054.063 54,5 M 63 45,5 64,0 17,0 97,0 100,0 69 9,200 5

RQB45−P PG
DIN 40430

[IP 68 / 69K]

5020.089.207 10,0 7 6,5 17,0 10,0 39,0 45,0 18 0,660 50

5020.089.209 13,0 9 8,5 20,0 12,0 42,5 48,0 21 0,800 50

5020.089.211 15,8 11 10,0 23,0 12,0 44,5 52,5 24 1,220 50

5020.089.213 18,5 13,5 12,5 25,0 12,0 49,0 59,0 27 1,420 50

5020.089.216 21,2 16 14,5 29,5 13,0 56,0 60,0 26 1,700 50

5020.089.221 28,5 21 20,0 37,0 14,0 64,0 75,0 36 2,900 25

5020.089.229 34,5 29 29,0 44,0 14,0 73,5 77,0 45 4,000 10

5020.089.236 42,5 36 36,0 52,0 17,0 82,5 86,0 58 6,500 10

5020.089.248 54,5 48 45,5 64,0 17,0 97,0 100,0 70 8,500 5

RQB45−N NPT
ANSI/ASME B1.20.1

[IP 68 / 69K]

5020.017.205 15,8 1/2” 10,0 23,0 12,0 44,5 52,5 24 1,280 50

5020.017.206 21,2 1/2” 14,5 29,5 12,0 55,0 60,0 26 1,780 50

5020.017.214 28,5 3/4” 20,0 37,0 13,0 67,0 70,0 32 2,680 25

5020.017.216 34,5 1” 25,0 44,0 14,0 73,5 75,0 39 4,200 10

5020.017.215 34,5 1 1/4” 30,0 44,0 14,0 73,5 77,0 45 4,500 10

5020.017.208 42,5 1 1/2” 38,0 52,0 17,0 82,5 86,0 58 6,300 10

5020.017.217 42,5 1 1/4” 39,0 52,0 17,0 82,5 100,0 48 9,300 10

5020.017.209 54,5 1 1/2” 37,5 64,0 17,0 97,0 100,0 59 9,800 5

5020.017.210 54,5 2” 45,5 64,0 17,0 97,0 100,0 70 9,400 5

RQBK45S IP 68 / IP 69K
·- 40°C ... +115°C

3.29

3

Racor arqueado de poliamida 45º
de conexión rápida, con rosca de
conexión de latón y
junta de estanqueidad

• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y

a los disolventes
• libre de silicona, cadmio y halógenos
• gran capacidad de carga
• resistente a los impactos
• par de torsión elevado

Plastic connector, quick-type
bend 45°
outer thread made of nickel-plated brass
high sealting rate

• resistant against oil and benzine
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen
• fit for high mechanical stress
• impact-resistant
• high torque of thread connection

Ref. AD
OD

negro
black

ø ø I
mm

ø B
mm

C
mm

E
mm

F
mm

SW
mm

kg/100 St.
Pcs.

RQBK45−M Metr.
EN 60423

[IP 68 / 69K]

5102.010.212 10,0 M 12 x 1,5 6,5 17,0 10,0 39,0 45,0 18 1,140 50

5102.013.216 13,0 M 16 x 1,5 8,5 20,0 12,0 42,5 48,0 21 1,760 50

5102.015.220 15,8 M 20 x 1,5 10,0 23,0 12,0 44,5 52,5 24 1,700 50

5102.021.220 21,2 M 20 x 1,5 13,0 29,5 12,0 55,0 60,0 26 2,540 50

5102.021.225 21,2 M 25 x 1,5 14,5 29,5 13,0 56,0 60,0 26 3,800 50

5102.028.225 28,5 M 25 x 1,5 17,0 37,0 13,0 64,0 72,0 32 4,520 25

5102.028.232 28,5 M 32 x 1,5 20,0 37,0 14,0 64,0 75,0 37 5,640 25

5102.034.232 34,5 M 32 x 1,5 23,0 44,0 14,0 73,5 76,0 39 6,700 10

5102.034.240 34,5 M 40 x 1,5 29,0 44,0 14,0 73,5 77,0 46 9,000 10

5102.042.240 42,5 M 40 x 1,5 31,5 52,0 17,0 82,5 86,0 48 8,700 10

5102.042.250 42,5 M 50 x 1,5 36,0 52,0 17,0 82,5 86,0 59 16,500 10

5102.054.250 54,5 M 50 x 1,5 35,5 64,0 17,0 92,0 95,0 59 17,400 5

5102.054.263 54,5 M 63 x 1,5 45,5 64,0 17,0 97,0 100,0 69 22,500 5

RQBK45−P PG
DIN 40430

[IP 68 / 69K]

5020.087.207 10,0 7 6,5 17,0 10,0 39,0 45,0 18 1,000 50

5020.087.209 13,0 9 8,5 20,0 12,0 42,5 48,0 21 1,700 50

5020.087.211 15,8 11 10,0 23,0 12,0 44,5 52,5 24 2,300 50

5020.087.213 18.5 13,5 12,5 25,0 12,0 49,0 59,0 27 2,620 50

5020.087.216 21,2 16 14,5 29,5 13,0 56,0 60,0 26 2,860 50

5020.087.221 28,5 21 20,0 37,0 14,0 64,0 75,0 36 5,360 25

5020.087.229 34,5 29 29,0 44,0 14,0 73,5 77,0 45 7,700 10

5020.087.236 42,5 36 36,0 52,0 17,0 82,5 86,0 58 12,300 10

5020.087.248 54,5 48 45,5 64,0 17,0 97,0 100,0 70 18,000 5

RQB1 45 S IP 66
·- 40°C ... +115°C

3.30

Racor arqueado de poliamida 45º de
conexión rápida, con cierre interior
de estanqueidad cónico, rosca
exterior

• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y

a los disolventes
• libre de silicona, cadmio y halógenos

Plastic connector, quick-type
bend 45°
outer thread
conically sealing

• resistant against oil and benzine
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen

Ref. Ref. AD
OD

negro
black

gris
grey

ø ø I
mm

ø B
mm

C
mm

E
mm

F
mm

SW
mm

kg/100 St.
Pcs.

RQB1 45−M Metr.
EN 60423

[IP 66]

5101.010.212 5101.010.012* 10,0 M 12 x 1,5 6,5 17,0 10,0 39,0 45,0 18 0,600 50

5101.013.216 5101.013.016* 13,0 M 16 x 1,5 8,5 20,0 12,0 42,5 48,0 21 0,920 50

5101.015.220 5101.015.020* 15,8 M 20 x 1,5 10,0 23,0 12,0 44,5 52,5 24 1,100 50

5101.021.220 5101.021.020* 21,2 M 20 x 1,5 13,0 29,5 12,0 55,0 60,0 26 1,760 50

5101.021.225 5101.021.025* 21,2 M 25 x 1,5 14,5 29,5 13,0 56,0 60,0 26 2,000 50

5101.028.225 5101.028.025* 28,5 M 25 x 1,5 17,0 37,0 13,0 64,0 72,0 32 2,900 25

5101.028.232 5101.028.032* 28,5 M 32 x 1,5 20,0 37,0 14,0 64,0 75,0 36 3,200 25

5101.034.232 5101.034.032* 34,5 M 32 x 1,5 23,0 44,0 14,0 73,5 76,0 39 3,900 10

5101.034.240 5101.034.040* 34,5 M 40 x 1,5 29,0 44,0 14,0 73,5 77,0 45 4,300 10

5101.042.240 5101.042.040* 42,5 M 40 x 1,5 31,5 52,0 17,0 82,5 86,0 48 5,600 10

5101.042.250 5101.042.050* 42,5 M 50 x 1,5 36,0 52,0 17,0 82,5 86,0 58 6,700 10

5101.054.250 5101.054.050* 54,5 M 50 x 1,5 35,5 64,0 17,0 92,0 95,0 58 9,200 5

5101.054.263 5101.054.063* 54,5 M 63 x 1,5 45,5 64,0 17,0 97,0 100,0 69 10,000 5

RQB1 45−P PG
DIN 40430

[IP 66]

5020.096.207 10,0 7 6,5 17,0 10,0 39,0 45,0 18 0,660 50

5020.096.209 13,0 9 8,5 20,0 12,0 42,5 48,0 21 0,900 50

5020.096.211 15,8 11 10,0 23,0 12,0 44,5 52,5 24 1,100 50

5020.096.213 18,5 13,5 12,5 25,0 12,0 49,0 59,0 27 1,460 50

5020.096.216 21,2 16 14,5 29,5 13,0 56,0 60,0 26 1,860 50

5020.096.221 28,5 21 20,0 37,0 14,0 64,0 75,0 36 2,960 25

5020.096.229 34,5 29 29,0 44,0 14,0 73,5 77,0 45 4,000 10

5020.096.236 42,5 36 36,0 52,0 17,0 82,5 86,0 58 6,500 10

5020.096.248 54,5 48 45,5 64,0 17,0 97,0 100,0 70 9,600 5

RQB1 45−N NPT
ANSI/ASME B1.20.1

[IP 66]

5701.015.205 15,8 1/2“ 10,0 23,0 12,0 44,5 52,5 24 1,100 50

5701.021.205 21,2 1/2“ 14,5 29,5 12,0 55,0 60,0 26 1,700 50

5701.028.214 28,5 3/4“ 20,0 37,0 13,0 67,0 70,0 32 2,900 25

5701.034.210 34,5 1“ 30,0 44,0 14,0 73,5 75,0 39 4,200 10

5701.042.217 42,5 1 1/4“ 39,0 52,0 17,0 82,5 100,0 48 9,900 10

5701.054.209 54,5 1 1/2“ 37,5 64,0 17,0 97,0 100,0 59 12,900 5

* Plazo bajo demanda
* Delivery time on request

RQWS IP 68 / IP 69K
·- 40°C ... +115°C

3.31

3

Racor acodado de poliamida 90º
de conexión rápida
con rosca exterior
y cierre interior de estanqueidad

• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y

a los disolventes
• libre de silicona, cadmio y halógenos

Plastic connector, quick-type
elbow 90°
outer thread
high sealing rate

• resistant against oil and benzine
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen

Ref. Ref. AD
OD

negro
black

gris
grey

ø ø I
mm

ø B
mm

C
mm

E
mm

F
mm

ø D
mm

kg/100 St.
Pcs.

RQW−M Metr.
EN 60423

[IP 68]

5020.064.210 5020.064.010 10,0 M 10 x 1,0 ..6,0 17,0 12,0 33,5 34,5 16,0 0,600 50

5020.064.212 5020.064.012 13,0 M 12 x 1,5 8,0 20,0 10,0 36,0 34,0 20,0 0,760 50

5020.036.216 5020.036.016 13,0 M 16 x 1,5 12,0 20,0 12,0 36,0 36,5 20,0 0,720 50

5020.064.216 5020.064.016 15,8 M 16 x 1,5 12,0 23,0 12,0 42,0 40,5 24,5 1,080 50

5020.036.220 5020.036.020 15,8 M 20 x 1,5 15,5 23,0 13,0 42,0 41,5 24,5 1,060 50

5020.064.220 5020.064.020 21,2 M 20 x 1,5 14,8 29,5 13,0 50,0 49,0 27,0 2,000 50

5020.036.225 5020.036.025 21,2 M 25 x 1,5 18,0 29,5 13,0 50,0 49,0 29,5 1,940 50

5020.064.225 5020.064.025 28,5 M 25 x 1,5 18,0 37,0 13,0 57,0 57,0 34,0 3,120 25

5020.036.232 5020.036.032 28,5 M 32 x 1,5 24,0 37,0 15,0 57,0 59,0 37,0 3,040 25

5020.064.232 5020.064.032 34,5 M 32 x 1,5 24,0 44,0 15,0 67,5 65,0 43,0 4,800 10

5020.036.240 5020.036.040 34,5 M 40 x 1,5 32,0 44,0 15,0 67,5 67,0 45,0 4,400 10

5020.064.240 5020.064.040 42,5 M 40 x 1,5 32,0 52,0 15,0 83,0 72,0 51,5 7,000 10

5020.036.250 5020.036.050 42,5 M 50 x 1,5 39,0 52,0 15,5 83,0 74,5 55,0 7,300 10

5020.064.250 5020.064.050 54,5 M 50 x 1,5 39,0 64,0 15,0 94,0 84,0 64,0 11,400 5

5020.036.263 5020.036.063 54,5 M 63 x 1,5 53,0 64,0 16,0 94,0 85,5 68,0 10,800 5

RQW−P PG
DIN 40430

[IP 68]

5020.028.207 5020.028.007 10,0 7 7,0 17,0 9,5 34,0 33,0 16,0 0,560 50

5020.028.209 5020.028.009 13,0 9 12,0 20,0 10,0 37,0 34,0 20,0 0,680 50

5020.029.211 5020.029.011 13,0 11 14,0 20,0 10,0 39,0 34,0 23,0 0,780 50

5020.029.213 5020.029.013 13,0 13,5 15,5 20,0 10,0 41,0 35,0 25,0 0,860 50

5020.028.211 5020.028.011 15,8 11 15,5 23,0 10,0 42,0 37,5 24,5 1,000 50

5020.028.213 5020.028.013 18,5 13,5 13,5 26,5 13,0 46,0 47,0 27,0 1,400 50

5020.028.216 5020.028.016 21,2 16 18,0 29,5 13,0 50,0 48,0 27,0 1,800 50

5020.028.221 5020.028.021 28,5 21 24,0 37,0 13,0 58,0 56,0 34,0 2,840 25

5020.028.229 5020.028.029 34,5 29 32,0 44,0 15,0 67,5 65,0 43,0 4,200 10

5020.028.236 5020.028.036 42,5 36 36,5 52,0 15,0 83,0 72,0 51,5 7,200 10

5020.028.248 5020.028.048 54,5 48 48,5 64,0 16,0 96,0 84,0 65,0 10,200 5

RQW S IP 68 / IP 69K
·- 40°C ... +115°C

3.32

Ref. AD
OD

negro
black

ø ø I
mm

ø B
mm

C
mm

E
mm

F
mm

ø D
mm

kg/100 St.
Pcs.

RQW−C CTG
JIS B 0204

Whitworth
DIN ISO 228-1

[IP 68]

5020.053.201 13,0 G 16 1/2“ 15,0 20,0 14,0 40,0 40,0 27,0 0,980 50

5020.053.202 15,8 G 16 1/2“ 15,0 23,0 14,0 42,0 43,0 27,0 1,120 50

5020.053.203 21,2 G 16 1/2“ 15,0 29,5 13,0 51,0 49,0 27,0 2,000 50

5020.053.204 28,5 G 22 3/4“ 20,5 37,0 13,0 57,0 57,0 34,0 3,000 25

5020.053.205 34,5 G 28 1“ 25,0 44,0 16,0 67,5 66,5 43,0 4,900 10

5020.053.206 42,5 G 36 1 1/4“ 35,0 52,0 18,0 83,0 76,0 52,0 7,500 10

5020.053.207 54,5 G 54 2“ 52,0 64,0 18,0 96,0 89,5 66,0 10,200 5

RQW−N NPT
ANSI/ASME B1.20.1

[IP 68]

5020.057.201 10,0 1/4“ 8,5 17,0 10,0 34,0 33,0 16,0 0,400 50

5020.057.202 13,0 1/4“ 10,0 20,0 10,5 36,0 35,0 20,0 0,600 50

5020.057.204 15,8 3/8“ 12,5 23,0 12,0 42,0 40,5 24,5 0,800 50

5020.057.205 15,8 1/2“ 16,0 26,0 11,0 42,0 40,5 26,0 1,100 50

5020.057.206 21,2 1/2“ 16,0 29,5 13,0 51,0 48,5 27,0 1,880 50

5020.039.221 28,5 3/4“ 21,0 37,0 14,0 57,5 57,0 34,0 3,040 25

5020.039.228 34,5 1“ 28,0 44,0 16,0 67,5 66,0 43,0 4,800 10

5020.057.207 42,5 1 1/4“ 35,0 52,0 18,0 83,0 76,0 52,0 5,200 10

5020.057.208 42,5 1 1/2“ 36,5 54,0 16,5 83,0 76,0 56,0 5,500 10

5020.057.209 54,5 1 1/2“ 41,0 64,0 18,0 95,0 87,0 64,5 14,000 5

5020.057.210 54,5 2“ 52,0 66,0 21,0 100,0 90,0 65,0 14,800 5

Racor acodado de poliamida 90º
de conexión rápida,
con rosca exterior
y cierre interior de estanqueidad

• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y

los disolventes
• libre de silicona, cadmio y halógenos

Plastic connector, quick-type
elbow 90°
outer thread
high sealing rate

• resistant against oil and benzine
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen

RQW1S IP 66
·- 40°C ... +115°C

3.33

3

Racor de poliamida 90º de conexión
rápida con
rosca exterior
y junta de estanqueidad

• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y

los disolventes
• libre de silicona, cadmio y halógenos

Plastic connector, quick-type
elbow 90°
outer thread
conically sealing

• resistant against oil and benzine
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen

Ref. Ref. AD
OD

negro
black

gris
grey

ø ø I
mm

ø B
mm

C
mm

E
mm

F
mm

ø D
mm

kg/100 St.
Pcs.

RQW1−M Metr.
EN 60423

[IP 66]

5020.051.210 5020.051.010 10,0 M 10 x 1,0 6,0 17,0 12,0 33,5 34,5 16,0 0,400 50

5020.051.212 5020.051.012 13,0 M 12 x 1,5 8,0 20,0 10,0 36,0 34,0 20,0 0,780 50

5020.051.216 5020.051.016 13,0 M 16 x 1,5 12,0 20,0 12,0 36,0 36,5 20,0 0,720 50

5020.051.218 5020.051.018 15,8 M 16 x 1,5 12,0 23,0 12,0 42,0 40,5 24,5 1,120 50

5020.051.220 5020.051.020 15,8 M 20 x 1,5 15,5 23,0 13,0 42,0 41,5 24,5 1,100 50

5020.051.219 5020.051.019 18,5 M 20 x 1,5 13,5 26,5 13,0 46,0 47,0 27,0 1,600 50

5020.051.222 5020.051.022 21,2 M 20 x 1,5 14,8 29,5 13,0 50,0 49,0 27,0 2,020 50

5020.051.225 5020.051.025 21,2 M 25 x 1,5 18,0 29,5 13,0 50,0 49,0 29,5 1,980 50

5020.051.228 5020.051.028 28,5 M 25 x 1,5 18,0 37,0 13,0 57,0 57,0 34,0 3,080 25

5020.051.232 5020.051.032 28,5 M 32 x 1,5 24,0 37,0 15,0 57,0 59,0 37,0 3,040 25

5020.051.234 5020.051.034 34,5 M 32 x 1,5 24,0 44,0 15,0 67,5 65,0 43,0 4,900 10

5020.051.240 5020.051.040 34,5 M 40 x 1,5 32,0 44,0 15,0 67,5 67,0 45,0 4,400 10

5020.051.242 5020.051.042 42,5 M 40 x 1,5 32,0 52,0 15,0 83,0 72,0 51,5 7,300 10

5020.051.250 5020.051.050 42,5 M 50 x 1,5 39,0 52,0 15,5 83,0 74,5 55,0 7,300 10

5020.051.254 5020.051.054 54,5 M 50 x 1,5 39,0 64,0 15,0 94,0 84,0 64,0 11,200 5

5020.051.263 5020.051.063 54,5 M 63 x 1,5 53,0 64,0 16,0 94,0 85,5 68,0 10,600 5

RQW1−P PG
DIN 40430

[IP 66]

5020.050.207 5020.050.007 10,0 7 7,0 17,0 10,0 34,0 33,0 16,0 0,560 50

5020.050.209 5020.050.009 13,0 9 12,0 20,0 10,0 37,0 34,0 20,0 0,700 50

5020.050.211 5020.050.011 15,8 11 15,5 23,0 10,0 42,0 37,5 24,5 1,040 50

5020.050.213 5020.050.013 18,5 13,5 13,5 26,5 13,0 46,0 47,0 27,0 1,400 50

5020.050.216 5020.050.016 21,2 16 18,0 29,5 13,0 50,0 48,0 27,0 1,860 50

5020.050.221 5020.050.021 28,5 21 24,0 37,0 13,0 58,0 56,0 34,0 2,800 25

5020.050.229 5020.050.029 34,5 29 32,0 44,0 15,0 67,5 65,0 43,0 4,200 10

5020.050.236 5020.050.036 42,5 36 36,5 52,0 15,0 83,0 72,0 51,5 7,200 10

5020.050.248 5020.050.048 54,5 48 48,5 64,0 16,0 96,0 84,0 65,0 10,200 5

RQW1−N NPT
ANSI/ASME B1.20.1 [IP 66]

5727.015.204 15,8 1/2“ 16,0 26,0 11,0 42,0 40,5 26,0 1,100 50

5727.021.205 21,2 1/2“ 16,0 29,5 13,0 51,0 48,5 27,0 1,600 50

5727.028.214 28,5 3/4“ 21,0 37,0 14,0 57,5 57,0 34,0 2,800 25

5727.034.210 34,5 1“ 28,0 44,0 16,0 67,5 66,0 43,0 5,600 10

5727.042.207 42,5 1 1/4“ 35,0 52,0 18,0 83,0 76,0 52,0 5,100 10

5727.054.209 54,5 1 1/2“ 41,0 64,0 18,0 95,0 87,0 64,5 6,700 5

RGE

3.34

S IP 66
·- 40°C bis +120°C

Ref. AD
OD

ø ø I
mm

ø B
mm

C
mm

D
mm

SW
mm

SW
mm

kg/100 St.
Pcs.

RGE−M Metr.
EN 60423

[IP 68]

5126.013.012* 13,0 M 12 x 1,5 10,0 x 14,0 10,0 23,0 10,0 33,0 19 21 2,250 10

5126.015.016* 15,8 M 16 x 1,5 12,0 x 17,0 12,0 27,0 10,0 33,0 23 25 3,000 10

5126.021.020* 21,2 M 20 x 1,5 16,0 x 23,0 16,5 31,0 10,0 33,0 27 29 4,000 10

5126.034.032* 34,5 M 32 x 1,5 27,5 x 36,0 27,5 48,0 13,0 43,0 43 45 10,100 10

5126.042.040* 42,5 M 40 x 1,5 35,5 x 44,0 35,5 57,0 13,0 43,0 52 54 13,000 10

5126.054.050* 54,5 M 50 x 1,5 47,0 x 56,0 47,0 70,0 14,0 49,0 63 66 20,000 10

* Plazo bajo demanda
* Delivery time on request

Racor metálico, recto, rosca externa,
para aplicaciones EMC
incluye junta especial, anillo de latón y junta
tórica en rosca de conexión,
para ROHRflex PA 6-CU

Material
Cuerpo del racor Latón niquelado
Anillo Latón
Junta TPE
Cabeza del racor Latón niquelado
Junta tórica NBR

Estructura
Racor con llave hexagonal, rosca métrica,
cabeza hexagonal, anillo de latón, junta
interior [TPE] y junta tórica

Propiedades
• altamente estanco al agua y al polvo
• cierre del tubo con fricción y rosca
• terminaciones de tubos cubiertos
• apantallamiento óptimo con alto grado

de estanqueidad

Importante
Para usos EMC, ver instrucciones
de montaje.

Metal connector, safety-type
straight, outer thread
for EMC applications
incl. special sealing, brass thrust collar
and O-ring for ROHRflex PA 6-CU

Material
Connector body nickel-plated brass
thrust collar brass
Sealing TPE
Pressure nut nickel-plated brass
O-Ring NBR

Structure
Connector body with hexagonal wrench
surface, fixed connecting thread metric,
hexagonal pressure nut,
brass thrust collar, sealing [TPE]
and O-ring

Properties
• highly watertight and dustproof
• friction-type locking of conduit

and screw connector
• covered conduit ends
• optimal shielding with

high sealing rate

Important
For EMC-usage please see
assembly instructions.

Atenuación de apantallamiento
del ROHRflex PA 6-CU
Screening attenuation ROHRflex
PA 6-CU

(d
B

)

3.35

RQE
RQA

·- 40°C ... +120°C, ^ +150°C RQE

·- 40°C ... +115°C RQA

Capuchón de plástico para los
extremos del tubo para transición
de tubo a cable

Material [TPE]

Aplicación
Terminal para tubo, montaje mediante
su simple introducción

End cap / transition from
tubing to cable

Material plastic [TPE]

Applicatio
Rational tubing end, assembled
by just putting on

Ref. Ref. AD
OD

negro
black

gris
grey

ø min ø - max ø
mm

D
mm

kg/100 St.
Pcs.

RQE

5030.012.207 5030.012.007 10,0 1,0 - 8,0 29,0 0,160 50

5030.012.209 5030.012.009 13,0 1,0 - 10,0 29,0 0,220 50

5030.012.211 5030.012.011 15,8 4,0 - 12,0 36,0 0,320 50

5030.012.213 5030.012.013 18,5 4,0 - 13,0 37,5 0,520 50

5030.012.216 5030.012.016 21,2 6,0 - 16,5 37,0 0,560 50

5030.012.221 5030.012.021 28,5 6,0 - 23,0 40,0 0,800 25

5030.012.229 5030.012.029 34,5 6,0 - 29,0 44,0 0,960 25

5030.012.236 5030.012.036 42,5 10,0 - 37,0 46,0 1,480 25

5030.012.248 5030.012.048 54,5 10,0 - 47,0 53,0 2,300 10

Protector terminal

Material Poliamida [PA]
Propiedades V0 conforme a UL 94

Aplicación
Para la protección del cable, instalable
en todos los tubos ROHRflex®

Terminal sleeve

Material plastic [PA]
Properties V0 acc. to UL 94

Application
For cable protection, attachable
on all ROHRflex®-tubings

Ref. Ref. AD
OD

negro
black

gris
grey

ø ø I
mm

ø B
mm

D
mm

kg/100 St.
Pcs.

RQA

5030.021.207 5030.021.007 10,0 4,3 12,0 20,0 0,104 50

5030.021.209 5030.021.009 13,0 7,8 15,0 20,0 0,140 50

5030.021.211 5030.021.011 15,8 10,3 17,8 20,0 0,160 50

5030.021.213 5030.021.013 18,5 12,1 20,5 21,0 0,240 50

5030.021.216 5030.021.016 21,2 14,3 23,2 21,0 0,220 50

5030.021.221 5030.021.021 28,5 20,8 30,5 22,0 0,320 25

5030.021.229 5030.021.029 34,5 26,8 36,5 22,0 0,400 25

5030.021.236 5030.021.036 42,5 33,8 44,5 25,0 0,640 25

5030.021.248 5030.021.048 54,5 45,8 56,5 25,0 0,800 10

3

3.36

Racor acodado de poliamida 90º de
conexión rápida, conexión de base fija,
casquillo y junta interior de
estanqueidad integrado

Plastic connector, quick-type
elbow flange 90°
incl. flange-sealing

Conexión de base en poliamida,
apta para todos los racores métricos
con rosca exterior conforme
a EN 60423

Plastic flange for all metric
connectors with outer thread
acc. to EN 60423

Ref. Ref. AD
OD

negro
black

gris
grey

ø ø A
mm

B
mm

C
mm

D H
mm

ø
mm

ø G
mm

F
mm

E
mm

kg/100 St.
Pcs.

RQW−F [IP 68]

5020.077.221 5020.077.021 28,5 27,0 65,5 61,0 53,0 - 6,6 37 45,0 88,0 5,200 10

5020.077.229 5020.077.029 34,5 33,0 67,0 77,0 54,0 36,0 6,6 44 50,0 110,0 5,700 10

5020.077.236 5020.077.036 42,5 38,0 85,0 84,5 73,0 30,0 6,6 52 64,5 104,0 7,800 10

5020.077.248 5020.077.048 54,5 50,0 86,0 100,0 73,0 30,0 6,6 64 76,0 121,0 10,300 10

Ref. Ref. AD
OD

negro
black

gris
grey

ø B C
mm

D G
mm

ø
mm

øE
mm

H
mm

F
mm

kg/100 St.
Pcs.

RQF2−M Metr.
EN 60423

5020.071.225 5020.071.025 21,2, 28,5 M 25 x 1,5 46 32 36 - 5,4 29,5 13,0 15,5 0,660 50

5020.071.232 5020.071.032 28,5, 34,5 M 32 x 1,5 63 46 52 - 6,6 37,0 16,5 19,0 1,480 25

5020.071.240 5020.071.040 34,5, 42,5 M 40 x 1,5 67 55 54 36 6,6 45,0 16,0 18,5 1,900 10

5020.071.250 5020.071.050 42,5, 54,5 M 50 x 1,5 86 64 73 30 6,6 55,0 17,0 20,0 2,500 10

5020.071.263 5020.071.063 54,5 M 63 x 1,5 86 70 73 30 6,6 68,0 17,0 20,0 2,800 5

RQW−F
RQF2−M

S IP 68
·- 40°C ... +115°C

3.37

·- -40°C ... +115°C

Ref. LW
ID

AD
OD

negro
black

ø ø A
mm

B
mm

C
mm

D
mm

ø F
mm

kg/100 St.
Pcs.

RQPRO

5524.021.200 21,2 45,0 22,0 31,0 - 5,5 2,360 25

5524.028.200 28,5 52,0 26,0 39,0 - 5,5 2,880 25

5524.034.200 34,5 58,0 26,0 45,0 - 5,5 3,400 10

5524.042.200 42,5 66,0 30,0 54,0 - 5,5 4,200 10

5524.054.200 54,5 77,0 30,0 65,0 - 5,5 5,000 5

5524.067.200 67,0 90,0 33,0 76,7 - 5,5 6,600 5

5524.079.200 79,2 109,0 60,0 90,9 30,0 5,5 15,200 5

Protector contra la abrasión, incluye
tornillos de acero inoxidable

Material Poliamida [PA]

• libre de silicona, cadmio y halógenos
•autoextinguible
•gran capacidad de carga
• resistente a los impactos
• incluye tornillos de acero inoxidable

con tuerca de seguridad

Aplicación
Para proteger el tubo principalmente de las
extremas tensiones mecánicas de la
automoción y de los ferrocarriles.

Heavy abrasion protector
incl. screws made of stainless steel

Material plastic [PA]

• free of silicone, cadmium, halogen
• self-extinguishing
• fit for high mechanical stress
• impact – resistant
• incl. stainless steel screw with

self-locking nut

Application
To protect the tubing installation mainly
for extremely mechanical stresses by
automation or railway.

3

RQPRO

Racor recto con conexión de base
de una sola pieza
para tubo ROHRflex® Multi

Material Poliamida

• resistente a muchos aceites y a la gasolina
• altamente resistente a los ácidos

y a los disolventes
• libre de halógenos, silicona, cadmio
• autoextinguible
• resistente al fuego
• mediante juntas adicionales se puede

conseguir sistema de protección
IP 65, IP 68, IP 69K

One-part flange connector
straight
for cable buncher ROHRflex® Multi

Material polyamide

• resistant against several oils and benzines
• widely resistant to acids and solvants
• free of silikone, cadmium, halogen
• self-extinguishing
• flame resistant
• for higher protective system

IP 65, IP 68, IP 69K
special sealings are available

Ref. Ref. LW
ID

negro
black

gris
grey ø A

mm
B

mm
C

mm
D

mm
ø E
mm

G
mm

F
mm

kg/100 St.
Pcs.

Multi-GFP IP 54 ... IP 69K

5032.206.070 5032.006.070 70 94,0 96,0 60,5 80,5 96,4 65,5 68 13,000 1

5032.206.095 5032.006.095 95 120,0 126,0 74,0 108,0 123,0 70,5 85 18,000 1

ROHRflex® Multi-GFP S IP 54 ... IP 69K
· - 40°C ... +115°C

3.38

Montaje fácil
mediante
pre-ajuste del
cierre

Easy mounting with
pre-locking mechanism

3.39

Racor acodado 90º con conexión de base
de una sola pieza
para tubo ROHRflex® Multi

Material Poliamida

• resistente a muchos aceites y a la gasolina
• altamente resistente a los ácidos y a

los disolventes
• libre de halógenos, silicona, cadmio
• autoextinguible
• resistente al fuego
• mediante juntas adicionales se puede

conseguir sistema de protección
IP 65, IP 68, IP 69K

One-part flange connector
90° elbow
for cable buncher ROHRflex® Multi

Material polyamide

• resistant against several oils and benzine
• widely resistant to acids and solvants
• free of silikone, cadmium, halogen
• self-extinguishing
• flame resistant
• for higher protective system

IP 65, IP 68, IP 69K
special sealings are available

Multi-FRM
Juntas especiales para
racores Multi

Special sealing
for Multi connectors

Multi-FRM68
Juntas especiales para
racores Multi
Material TPE

Special sealing
for Multi connectors
Material TPE

Ref. LW
ID

[IP 65] ø

5032.208.070 70 1

5032.208.095 95 1

Ref. LW
ID

[IP 68 IP 69K] ø

5032.211.070 70 1

5032.211.095 95 1

Ref. Ref. LW
ID

negro
black

gris
grey ø A

mm
B

mm
C

mm
D

mm
ø E
mm

H
mm

K
mm

L
mm

N
mm

F
mm

kg/100 St.
Pcs.

Multi-WFP IP 54 ... IP 69K

5032.207.070 5032.007.070 70 94 96 60,5 80,5 96,4 70 153,0 105 73,0 68 17,100 1

5032.207.095 5032.007.095 95 120 126 74,0 108,0 123,0 95 191,0 130 98,2 95 37,000 1

ROHRflex® Multi-WFPS IP 54 ... IP 69K
·- 40°C ... +115°C

3

MULTI-FRM

MULTI-FRM68

Racor de poliamida de conexión rápida
y distribución en “T”. Con junta de
estanqueidad

Material Poliamida [PA]
• resistente a muchos aceites y a la gasolina
• altamente resistente a los ácidos y a

los disolventes
• libre de halógenos, silicona, cadmio

Plastic connector, quick-type
T distributor
high sealing rate

Material plastic [PA]
• resistant against oil and benzine
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen

Derivación de plástico en “T”

Material Goma [TPE]
Aplicación
Para montaje de tubos enchufando
simplemente hasta el fondo

One-piece plastic T distributor

Material plastic [TPE]
Application
For rational tubing assambly,
assambled by just putting on

Ref. Ref. AD 2
OD 2

AD 1/3
OD 1/3

negro
black

gris
grey

ø ø ø B2
mm

ø B1/3
mm

E
mm

D
mm

ø F
mm

C
mm

kg/100 St.
Pcs.

RQT-PA [IP 68 / 69K]

5020.041.208 5020.041.008 15,8 2 x 15,8 23,0 23,0 54,5 80,0 2 x 5,5 20,0 2,200 10

5020.041.201 5020.041.001 21,2 2 x 21,2 29,5 29,5 66,0 93,5 2 x 6,5 27,0 4,100 10

5020.041.202 5020.041.002 28,5 2 x 28,5 37,0 37,0 78,0 107,0 2 x 6,5 34,0 5,900 10

5020.041.210 5020.041.010 34,5 2 x 28,5 44,0 37,0 77,0 113,0 2 x 6,5 38,0 6,900 10

5020.041.211 5020.041.011 34,5 2 x 34,5 44,0 44,0 90,5 119,0 2 x 6,5 40,0 8,100 10

5020.041.212 5020.041.012 42,5 2 x 42,5 52,0 52,0 94,5 138,0 2 x 6,5 45,0 11,700 10

5020.041.213 5020.041.013 54,5 2 x 54,5 64,0 64,0 105,0 146,0 2 x 6,5 56,5 16,400 5

Ref. Ref. AD2
OD2

AD1/3
OD1/3

negro
black

gris
grey

ø ø ø B2
mm

ø B1/3
mm

E
mm

D
mm

ø F
mm

C
mm

kg/100 St.
Pcs.

RQT [IP 66]

5020.067.203 5020.067.003 10,0 2 x 10,0 17,5 17,5 32,5 46,5 2 x 4,0 18,3 0,600 10

5020.067.207 5020.067.007 13,0 2 x 13,0 21,0 21,0 36,0 51,0 2 x 4,0 21,0 0,900 10

5020.067.208 5020.067.008 15,8 2 x 15,8 25,0 25,0 44,0 63,0 2 x 4,0 24,5 1,510 10

5020.067.213 5020.067.013 15,8 2 x 28,5 25,5 36,5 56,0 65,0 2 x 4,0 37,0 2,900 10

5020.067.205 5020.067.005 18,5 2 x 18,5 26,5 26,5 48,5 70,5 2 x 4,0 24,3 1,700 10

5020.067.201 5020.067.001 21,2 2 x 21,2 29,5 29,5 50,0 71,0 2 x 4,0 29,5 2,000 10

5020.067.209 5020.067.009 28,5 2 x 21,2 36,5 32,0 51,0 78,0 2 x 4,0 29,5 3,000 10

5020.067.202 5020.067.002 28,5 2 x 28,5 36,5 36,5 57,5 77,0 2 x 4,0 37,0 2,900 10

5020.067.210 5020.067.010 34,5 2 x 28,5 42,5 36,5 57,5 83,5 2 x 4,0 37,0 3,100 10

5020.067.211 5020.067.011 34,5 2 x 34,5 42,5 42,5 64,0 85,0 2 x 4,0 42,0 4,200 10

5020.067.212 5020.067.012 42,5 2 x 42,5 52,5 52,5 74,5 96,0 2 x 4,0 52,8 6,500 10

RQT S IP 66 / IP 68 / IP 69K
·- 40°C ... +115°C RQT-PA

·- 40°C ... +120°C ^ +150°C RQT

3.40

Racor de poliamida de conexión rápida
y distribución en “Y”. Con junta de
estanqueidad

Material Poliamida [PA]
• resistente a muchos aceites y a la gasolina
• altamente resistente a los ácidosy a los

disolventes
• libre de halógenos, silicona, cadmio

Plastic connector, quick-type
Y distributor
high sealing rate

Material plastic [PA]
• resistant against oil and benzine
• widely resistant to acids

and solvents
• free of silicone, cadmium, halogen

RQYS IP 66 / IP 68 / IP 69K
·- 40°C ... +115°C RQY-PA

·- 40°C ... +120°C ^ +150°C RQY

3.41

3

Derivación de plástico en “Y” de una sola
pieza

Material Goma [TPE]
Aplicación
Para montaje de tubos
enchufando simplemente
hasta el fondo

One-piece Plastic Y distributor

Material plastic [TPE]
Application
For rational tubing assambly,
assambled by just putting on

Ref. Ref. AD 1
OD 1

AD 2
OD 2

negro
black

gris
grey

ø ø ø B1
mm

ø B2
mm

D
mm

C
mm

ø F
mm

E
mm

kg/100 St.
Pcs.

RQY-PA [IP 68 / 69K]

5020.032.201 5020.032.001 13,0 2 x 10,0 20,0 17,0 68,0 36,0 2 x 5,5 19,0 1,800 10

5020.032.202 5020.032.002 13,0 2 x 13,0 20,0 20,0 70,0 42,0 2 x 5,5 20,0 2,100 10

5020.032.203 5020.032.003 15,8 2 x 13,0 23,0 20,0 71,0 42,0 2 x 5,5 22,0 2,200 10

5020.032.204 5020.032.004 15,8 2 x 15,8 23,0 23,0 80,0 48,0 2 x 5,5 23,0 2,700 10

5020.032.206 5020.032.006 21,2 2 x 15,8 29,5 23,0 87,5 51,0 2 x 5,5 27,0 3,300 10

5020.032.208 5020.032.008 28,5 2 x 21,2 37,0 29,5 99,0 62,5 2 x 6,5 37,0 5,400 10

5020.032.209 5020.032.009 34,5 2 x 28,5 44,0 37,0 106,0 77,5 2 x 6,5 43,0 7,800 10

5020.032.210 5020.032.010 42,5 2 x 34,5 52,0 44,0 125,0 98,0 2 x 6,5 45,0 12,400 10

5020.032.211 5020.032.011 54,5 2 x 42,5 64,0 52,0 129,5 110,0 2 x 6,5 62,0 16,000 5

Ref. Ref. AD1
OD1

AD2
OD2

negro
black

gris
grey

ø ø ø B1
mm

ø B2
mm

D
mm

C
mm

ø F
mm

kg/100 St.
Pcs.

RQY [IP 66]

5020.033.205 5020.033.005 10,0 2 x 10,0 17,5 17,5 54,5 36,5 1 x 4,0 0,630 10

5020.033.206 5020.033.006 21,2 2 x 15,8 29,5 25,0 75,0 52,0 1 x 4,0 2,600 10

5020.033.213 5020.033.013 28,5 2 x 15,8 36,5 25,0 75,0 52,0 1 x 4,0 2,800 10

5020.033.212 5020.033.012 18,5 2 x 18,5 26,5 26,5 81,0 54,5 1 x 4,0 2,200 10

5020.033.207 5020.033.007 21,2 2 x 21,2 29,5 29,5 82,5 62,5 1 x 4,0 2,900 10

5020.033.208 5020.033.008 28,5 2 x 21,2 36,5 29,5 81,5 60,5 1 x 4,0 3,500 10

5020.033.209 5020.033.009 34,5 2 x 28,5 42,5 36,5 86,0 77,0 1 x 4,0 5,200 10

5020.033.210 5020.033.010 42,5 2 x 34,5 52,5 42,5 98,5 89,0 1 x 4,0 6,500 10

5020.033.211 5020.033.011 54,5 2 x 42,5 65,0 52,5 116,0 109,5 1 x 4,0 11,600 5

RQK S IP 66 / IP 68 / IP 69K
·- 40°C ... +115°C RQK-PA

·- 40°C ... +120°C ^ +150°C RQK

3.42

Unión de tubos de plástico

Material Goma [TPE]

Aplicación
Para montaje de tubos
enchufando simplemente hasta el fondo

One piece plastic coupling

Material plasstic [TPE]

Application
For rational tubing assambly,
assambled by just putting on

Racor de unión de poliamida, de
conexión rápida. Con junta de
estanqueidad

Material Poliamida [PA]
•resistente al aceite y a la gasolina
• altamente resistente a los ácidos y a los
disolventes
• libre d silicona, cadmio y halógenos

Plastic connector, quick-type
coupling
high sealing rate

Material plastic [PA]
• resistant against oil and benzine
• widely resistant to acids and solvents
• free of silicone, cadmium, halogen

Ref. Ref. AD1
OD1

AD2
OD2

negro
black

gris
grey

ø ø ø B1
mm

ø B2
mm

ø I
mm

D
mm

kg/100 St.
Pcs.

RQK-PA [IP 68 / 69K]

5602.021.221 5602.021.021 21,2 21,2 29,5 29,5 17,0 82,0 2,600 10

5602.028.228 5602.028.028 28,5 28,5 37,0 37,0 23,5 90,0 3,500 10

5602.034.234 5602.034.034 34,5 34,5 44,0 44,0 30,0 96,0 4,700 10

5602.042.242 5602.042.042 42,5 42,5 63,0 58,0 36,5 138,0 7,500 10

5602.054.254 5602.054.054 54,5 54,5 74,0 68,0 45,0 167,0 8,800 10

Ref. Ref. AD1
OD1

AD2
OD2

negro
black

gris
grey

ø ø ø B1
mm

ø B2
mm

D
mm

kg/100
St.
Pcs.

RQK [IP 66]

5020.066.210 5020.066.010 10,0 10,0 17,5 17,5 33,5 0,300 10

5020.094.201 5020.094.001 13,0 10,0 20,0 17,5 36,5 0,440 10

5020.066.207 5020.066.007 13,0 13,0 20,0 20,0 36,5 0,370 10

5020.094.202 5020.094.002 15,8 13,0 23,0 20,0 44,5 0,600 10

5020.066.208 5020.066.008 15,8 15,8 23,0 23,0 44,5 0,500 10

5020.094.209 5020.094.009 15,8 21,2 23,0 29,5 48,0 1,200 10

5020.094.203 5020.094.003 18,5 15,8 26,5 26,5 48,0 0,840 10

5020.066.209 5020.066.009 18,5 18,5 26,5 26,5 48,0 0,800 10

5020.094.204 5020.094.004 21,2 18,5 29,5 26,5 46,0 1,000 10

5020.066.201 5020.066.001 21,2 21,2 29,5 29,5 46,0 0,800 10

5020.094.205 5020.094.005 28,5 21,2 36,5 29,5 46,0 1,600 10

5020.066.202 5020.066.002 28,5 28,5 36,5 36,5 46,0 1,100 10

5020.066.203 5020.066.003 34,5 34,5 42,5 42,5 48,0 2,000 10

5020.094.206 5020.094.006 34,5 28,5 42,5 36,5 48,0 2,500 10

5020.066.204 5020.066.004 42,5 42,5 51,0 51,0 60,0 4,000 10

5020.094.207 5020.094.007 42,5 34,5 51,0 42,5 60,0 5,100 10

5020.094.208 5020.094.008 54,5 42,5 63,0 51,0 70,0 5,600 10

5020.066.205 5020.066.005 54,5 54,5 63,0 63,0 70,0 6,100 10

RQGRS IP 68 / IP 69K
·- 40°C ... +115°C

3.43

3

Reducción de plástico de conexión rápida
de una sola pieza
con junta de estanqueidad

Material Poliamida [PA]
• resistente al aceite y a la gasolina
• altamente resistente a los ácidos y a los
disolventes
• libre de silicona, cadmio y halógenos

Plastic connector, quick-type
reducer
high sealing rate

Material plastic [PA]
• resistant against oil and benzine
• widely resistant to acids and solvents
• free of silicone, cadmium, halogen

Ref. Ref. AD1
OD1

AD2
OD2

negro
black

gris
grey

ø ø ø B
mm

ø I
mm

D
mm

kg/100 St.
Pcs.

RQGR [IP 68 / 69K]

5601.010.221 5601.010.021* 10,0 21,2 17,0 8,0 58,0 0,800 10

5601.010.228 5601.010.028* 10,0 28,5 17,0 7,0 63,0 1,400 10

5601.013.215 5601.013.015* 13,0 15,8 20,0 10,0 56,0 0,900 10

5601.013.221 5601.013.021* 13,0 21,2 20,0 10,0 60,5 0,900 10

5601.015.221 5601.015.021* 15,8 21,2 23,0 12,5 60,5 1,200 10

5601.015.228 5601.015.028* 15,8 28,5 23,0 12,5 63,0 1,600 10

5601.015.234 5601.015.034* 15,8 34,5 23,0 12,5 60,0 1,700 10

5601.021.228 5601.021.028* 21,2 28,5 29,5 17,0 65,0 2,140 10

5601.021.234 5601.021.034* 21,2 34,5 29,5 17,0 64,0 2,000 10

5601.028.234 5601.028.034* 28,5 34,5 37,0 23,5 70,0 3,200 10

5601.034.242 5601.034.042* 34,5 42,5 44,0 30,0 75,0 3,800 10

5601.021 254 5601.021.054* 21,2 54,5 29,5 17,0 86,0 4,000 5

5601.042 254 5601.042.054* 42,5 54,5 52,0 39,0 84,0 4,500 5

* Plazo bajo demanda
* Delivery time on request

3.44

Ref. Ref. AD
OD

negro
black

gris
grey

ø A
mm

B
mm

D
mm

E
mm

øI
mm

kg/100 St.
Pcs.

RQH

5030.025.207 5030.025.007 10,0 19,5 19,0 13,0 15,0 5,5 0,340 50

5030.025.209 5030.025.009 13,0 19,5 22,6 14,5 15,0 5,5 0,340 50

5030.025.211 5030.025.011 15,8 21,5 25,4 16,1 15,0 5,5 0,360 50

5030.025.213 5030.025.013 18,5 24,5 29,0 18,0 15,0 5,5 0,500 50

5030.025.216 5030.025.016 21,2 26,5 33,0 21,0 15,0 6,5 0,540 50

5030.025.221 5030.025.021 28,5 34,7 39,4 22,7 15,0 6,5 0,760 25

5030.025.229 5030.025.029 34,5 40,0 44,4 26,0 15,0 6,5 0,880 25

5030.025.236 5030.025.036 42,5 54,0 55,5 30,0 20,0 6,5 2,000 25

5030.025.248 5030.025.048 54,5 65,0 69,0 37,3 20,0 6,5 2,600 10

Ref. Ref. AD
OD

negro
black

gris
grey

ø kg/100 St.
Pcs.

RQHD

5030.026.207 5030.026.007 10,0 0,060 50

5030.026.209 5030.026.009 13,0 0,072 50

5030.026.211 5030.026.011 15,8 0,080 50

5030.026.213 5030.026.013 18,5 0,100 50

5030.026.216 5030.026.016 21,2 0,120 50

5030.026.221 5030.026.021 28,5 0,160 25

5030.026.229 5030.026.029 34,5 0,200 25

5030.026.236 5030.026.036 42,5 0,360 25

5030.026.248 5030.026.048 54,5 0,500 10

RQHV
5030.027.201 5030.027.001 10,0 - 54,5 0,030 100

Soporte de tubos

Material Poliamida [PA]
• soporte de tubos, con agujero pasante
para ser fijado mediante tornillo, fijación con
estrías para alcanzar resistencia a la tracción
• permite ensamblar las distintas medidas
horizontalmente
• permite su instalación en perfil del modelo C
Accesorios opcionales
Elemento de conexión y tapa

Tubing clamp

Material plastic [PA]
• through hole for fastening by screws
• ribbed fixing for strain relief
• assembly of varying sizes joined in line
• for using in combination with

C-profile bar

Optional Accessories
Cover and connecting element

Tapa RQHD
Pieza de conexión RQHV

para soporte de tubos RQH
Material Poliamida [PA]

Cover RQHD
Connecting element RQHV

for tubing clamp RQH
Material plastic [PA]

RQH
RQHD RQHV ·- 40°C ... +115°C

3.45

3

Ref. Ref. AD
OD

negro
black

gris
grey

ø A
mm

B
mm

D
mm

E
mm

ø I
mm

kg/100 St.
Pcs.

RQHG

5030.025.207T 5030.025.007T 10,0 19,5 19,0 13,0 15,0 5,5 0,400 50

5030.025.209T 5030.025.009T 13,0 19,5 22,6 14,5 15,0 5,5 0,420 50

5030.025.211T 5030.025.011T 15,8 21,5 25,4 16,1 15,0 5,5 0,460 50

5030.025.213T 5030.025.013T 18,5 24,5 29,0 18,0 15,0 5,5 0,580 50

5030.025.216T 5030.025.016T 21,2 26,5 33,0 21,0 15,0 6,5 0,660 50

5030.025.221T 5030.025.021T 28,5 34,7 39,4 22,7 15,0 6,5 0,920 25

5030.025.229T 5030.025.029T 34,5 40,0 44,4 26,0 15,0 6,5 1,080 25

5030.025.236T 5030.025.036T 42,5 54,0 55,5 30,0 20,0 6,5 2,364 25

5030.025.248T 5030.025.048T 54,5 65,0 69,0 37,3 20,0 6,5 3,200 10

Soporte de tubo con tapa
Material Poliamida [PA]
• con agujero pasante para ser
fijado mediante tornillo
• Fijación con estrías para alcanzar resistencia a
la tracción
• permite ensamblar distintas medidas
horizontalmente
• permite su instalación en perfil del modelo C

Accesorios opcionales
Elementos de conexión RQHV

Tubing clamp with cover

Material plastic [PA]
• through hole for fastening by screws
• ribbed fixing for strain relief
• assembly of varying sizes

joined in line
• for using in combination with

C-profile bar

Optional Accessories
connecting element RQHV

Soporte de tubos de una sola pieza

Material Poliamida [PA]
• agujero pasante para ser fijado mediante

tornillo
• fijación con estrías para alcanzar resistencia a la
tracción
• incluye tapa integrada que permite un rápido
montaje
• permite ensamblar las diferentes medidas

horizontalmente
• también permite su instalación en perfil de
modelo C

One-piece tubing clamp

Material plastic [PA]
• through hole for fastening by screws
• ribbed fixing for strain relief
• quick assembly by means of a

filmhinge
• assembly of varying sizes

joined in line
• for using in combination with

C-profile bar

Ref. Ref. AD
OD

negro
black

gris
grey

ø A
mm

B
mm

E
mm

ø I
mm kg/100

St.
Pcs.

RQS

5030.020.207 5030.020.007 10,0 21,7 23,7 20,0 4,5 0,700 50

5030.020.209 5030.020.009 13,0 26,0 29,0 20,0 5,5 0,920 50

5030.020.211 5030.020.011 15,8 26,0 29,0 20,0 5,5 0,860 50

5030.020.213 5030.020.013 18,5 32,5 37,0 20,0 5,5 1,240 50

5030.020.216 5030.020.016 21,2 32,5 37,0 20,0 6,5 1,220 50

5030.020.221 5030.020.021 28,5 43,3 50,4 20,0 6,5 1,800 25

5030.020.229 5030.020.029 34,5 43,3 50,4 20,0 6,5 1,720 25

5030.020.236 5030.020.036 42,5 65,0 77,0 20,0 6,5 3,120 25

5030.020.248 5030.020.048 54,5 65,0 77,0 20,0 6,5 3,000 10

RQHG
RQS·- 40°C ... +115°C

3.46

Soporte de tubo macizo

Material Poliamida [PA]

• agujeros de fijación
• fijación con estrías para alcanzar resistencia

a la tracción
• permite ensamblar las distintas medidas

horizontalmente

Heavy Tubing clamp

Material plastic [PA]

• fastening bore hole
• ribbed fixing for strain relief
• assembly of varying sizes joined in line

or on top of each other
• for using in combination with

C-profile bar

Ref. Ref. AD
OD

negro
black

gris
grey

ø A
mm

B
mm

D
mm

E
mm

ø F
mm

ø G
mm

H
mm

kg/100 St.
Pcs.

RQMS

5020.006.211 5020.006.011* 15,8 50,0 33,5 16,5 30,0 7,0 6,5 34,0 3,100 10

5020.006.216 5020.006.016* 21,2 54,0 33,5 16,5 30,0 7,0 8,5 38,0 3,200 10

5020.006.221 5020.006.021* 28,5 60,0 40,0 20,0 30,0 7,0 8,5 44,0 3,800 10

RQM

5020.020.216 5020.020.016 21,2 65,0 66,0 33,0 30,0 7,0 6,5 45,0 7,900 10

5020.020.221 5020.020.021 28,5 65,0 66,0 33,0 30,0 7,0 6,5 45,0 7,500 10

5020.020.229 5020.020.029 34,5 80,0 66,0 33,0 30,0 7,0 8,5 60,0 8,500 10

5020.020.236 5020.020.036 42,5 80,0 66,0 33,0 30,0 7,0 8,5 60,0 7,600 10

5020.020.248 5020.020.048 54,5 100,0 66,0 33,0 30,0 - 8,5 75,0 9,200 5

RQM 2

5020.008.201 5020.008.001* 42,5 126,0 66,0 33,0 30,0 - 8,5 106,0 11,000 10

RQM 3

5020.008.202 5020.008.002* 42,5 172,0 66,0 33,0 30,0 - 8,5 152,0 14,300 10

* Plazo bajo demanda
* Delivery time on request

Ref. Ref. Ref. Material
material

Longitud L length L
St.
Pcs.

1 sop 1 time
65 mm

2 sop 2 time*
130 mm

3 sop 3 time*
200 mm

k
mm

s
mm

0541.106.065 0541.106.130 0541.106.200 galvanizado / galvanized M 6 6 5 100

0541.806.065 0541.806.130 -- Inox. / rustproof steel M 6 6 5 100

0541.108.065 0541.108.130 0541.108.200 galvanizado / galvanized M 8 8 6 100

0541.808.065 0541.808.130 -- Inox. / rustproof steel M 8 8 6 100

* apilable
* stackable

RQM 3 RQM 2

DIN 4762

RQM
RQMS ·- 40°C ... +115°C

3.47

3

Reductor para Soporte de tubos RQM

Material Poliamida [PA]

• Fijación con estrías para alcanzar
fijado mediante tornillo

Reducer for tubing clamp RQM

Material plastic [PA]

• ribbed fixing for strain relief

Reductor de diámetro para
soportes de tubo RQM

Material Goma [TPE]

• sujeción protegida de las mangueras
• reducción de las vibraciones
• en combinación con los soportes RQM

o protector RQPRO

Reducer for cables for
tubing clamp RQM

Material plastic [TPE]

• gentle clamping of cables
• vibration inhibiting
• combined with tubing clamp RQM

and conduit abrasion protector RQPRO

Ref. AD
OD

negro
black

ø
mm

ø
mm

kg/100 St.
Pcs.

RQMR Kabel

5606.015.207* 15,8 7 - 10 0,500 10

5606.021.210* 21,2 10 - 14 0,700 10

5606.028.214* 28,5 14 - 18 1,100 10

5606.042.218* 42,5 18 - 22 1,900 10

5606.042.222* 42,5 22 - 26 1,800 10

5606.042.226* 42,5 26 - 30 1,600 10

5606.042.230* 42,5 30 - 34 1,400 10

5606.054.234* 54,5 34 - 38 2,800 10

5606.054.238* 54,5 38 - 42 2,400 10

5606.054.242* 54,5 42 - 46 2,150 10

* Plazo bajo demanda
* Delivery time on request

Ref AD
OD

B

negro
black

ø
mm

ø
mm

kg/100 St.
Pcs.

RQMR

5605.042.215 42,5 15,8 2,200 10

5605.042.221 42,5 21,2 2,000 10

5605.042.228 42,5 28,5 1,600 10

5605.042.234 42,5 34,5 1,200 10

RQMR·- 40°C ... +115°C RQMR

·- 40°C ... +120°C ^ +150°C RQMR-Kabel

SKM ·-40°C ... +120°C

Abrazadera metálica para tubo

Material
Acero cincado con perfil de goma

Construcción
Abrazadera de tubo con perfil de goma
y agujeros reforzados de fijación

Tubing-Clamp

Material
galvanized steel with rubber-profile

Construction
Pipe holder with through hole for fastening
with screws

Abrazadera metálica para
tubo ROHRflex®-Multi

Material
Acero cincado con perfil de goma

Construcción
Abrazadera de tubo con perfil de
goma y agujeros reforzados de fijación

Tubing-Clamp for
cable buncher ROHRflex®-Multi

Material
galvanized steel with rubber-profile

Construction
Pipe holder with through hole for fastening
with screws

Ref. AD
OD

ø ø F
mm

D
mm

E
mm

kg/100 St.
Pcs.

SKM

0308.000.007 10,0 M 5 13,0 12,0 0,560 50

0308.012.013 13,0 M 5 14,5 12,0 0,660 50

0308.000.009 14,0 M 5 15,5 12,0 0,720 50

0308.012.016 15,8 M 5 16,0 12,0 0,740 50

0308.000.011 17,0 M 5 17,0 12,0 0,780 50

0308.012.019 18,5 M 5 17,5 12,0 0,860 50

0308.000.013 19,0 – 20,0 M 5 18,0 12,0 0,900 50

0308.000.016 21,0 – 22,0 M 5 19,0 12,0 0,900 50

0308.000.021 27,0 – 29,0 M 6 25,2 15,0 2,020 50

0308.000.029 34,5 – 36,0 M 6 28,7 15,0 2,340 50

0308.000.036 42,5 – 45,0 M 6 32,2 15,0 2,800 25

0308.000.048 54,5 – 57,0 M 6 38,2 15,0 3,320 25

Ref. LW
ID

F
mm

ø E
mm

kg/100 St.
Pcs.

SKM-Multi

0308.000.070 70 M 8 79,0 20,0 7,000 1

0308.000.095 95 M 8 105,0 20,0 9,000 1

3.48

3.49

BWK·-40°C ... +100°C

Ángulo de sujeción para racores

Material Polipropileno [PP]

Construcción
Ángulo de sujeción con rosca métrica o
rosca PG y dos agujeros de fijación

Screw connector fastening angle

Material plastic [PP]

Construction
Screw connection
holder with two fastening bores

Ref.

A
mm

B
mm

ø b
mm

ø D
mm

ø d
mm

H
mm

h
mm

L
mm

I
mm

t
mm kg/100

St.
Pcs.

BWK−M Metr.
EN 60423

0315.001.020 M 20 x 1,5 37,5 50,0 5,7 27,0 17,5 20,0 7,0 13,5 12,0 11,5 0,680 50

0315.001.025 M 25 x 1,5 37,5 57,0 5,7 32,0 22,0 25,0 8,0 13,5 12,0 11,5 0,900 50

0315.001.032 M 32 x 1,5 53,5 67,0 6,7 41,0 30,0 27,5 8,0 16,5 15,0 14,0 1,460 50

0315.001.040 M 40 x 1,5 65,5 79,5 6,7 52,0 39,0 33,0 8,5 16,5 15,0 14,0 2,100 50

0315.001.050 M 50 x 1,5 69,5 86,0 6,7 60,0 47,0 36,0 9,5 17,5 15,5 15,0 2,360 50

0315.001.063 M 63 x 1,5 84,4 104,2 8,2 70,0 56,5 46,5 12,1 23,4 21,5 20,6 3,960 25

BWK−P PG
DIN 40430

0315.000.009 9 29,0 40,0 5,7 19,0 10,5 14,5 6,0 14,0 12,0 11,5 0,400 50

0315.000.011 11 37,0 50,0 5,7 27,0 13,0 20,0 7,0 14,0 12,0 11,5 0,800 50

0315.000.013 13,5 37,0 50,0 5,7 27,0 15,5 20,0 7,0 14,0 12,0 11,5 0,680 50

0315.000.016 16 37,0 50,0 5,7 27,0 17,5 20,0 7,0 14,0 12,0 11,5 0,604 50

0315.000.021 21 43,0 57,0 5,7 32,0 22,0 25,0 8,0 14,0 12,0 11,5 0,720 50

0315.000.029 29 53,0 67,0 6,7 41,0 30,0 27,5 8,0 16,5 15,0 14,0 1,160 25

0315.000.036 36 65,0 80,0 6,7 52,0 39,0 33,0 8,5 16,5 15,0 14,0 1,560 25

0315.000.048 48 76,0 93,0 6,7 65,0 53,0 38,5 10,0 19,0 16,5 16,0 2,360 25

3

BW

Ángulo de sujeción para racores

Material Acero cromado

Construcción
Ángulo de 90º de chapa de acero con
un agujero pasante y dos orificios de fijación

Fastening angle

Material steel, eloc-passivate

Construction
Angle sheet with a through-hole and
two fastening bores

Ref.

ø A
mm

B
mm

G
mm

C
mm

D
mm

E
mm

ø F
mm kg/100

St.
Pcs.

BW−M Metr.
EN 60423

5010.031.016 M 16 17,0 22,0 38,0 50,0 40,0 20,0 4,5 3,240 25

5010.031.020 M 20 21,0 22,0 38,0 50,0 40,0 20,0 4,5 3,080 25

5010.031.025 M 25 26,0 27,0 46,9 60,0 50,0 20,0 4,5 4,120 25

5010.031.032 M 32 33,0 32,0 56,9 70,0 60,0 20,0 4,5 5,360 25

5010.031.040 M 40 41,0 37,0 67,0 80,0 70,0 20,0 4,5 6,640 25

5010.031.050 M 50 51,0 40,0 78,4 90,0 80,0 20,0 4,5 8,120 25

5010.031.063 M 63 64,0 42,0 83,0 90,0 80,0 20,0 4,5 7,040 25

BW−P PG
DIN 40430

5010.027.016 16 23,0 22,0 38,0 50,0 40,0 20,0 4,5 2,920 25

5010.027.021 21 29,0 27,0 46,9 60,0 50,0 20,0 4,5 3,840 25

5010.027.029 29 37,5 32,0 56,9 70,0 60,0 20,0 4,5 4,840 25

5010.027.036 36 47,5 37,0 67,0 80,0 70,0 20,0 4,5 5,800 25

5010.027.048 48 60,0 40,0 78,4 90,0 80,0 20,0 4,5 6,760 25

·- 40°C ... + 200°C

3.50

calidad y
datos técnicos

4.0

4

4.D

sistema QM DIN EN ISO 9001
QM system DIN EN ISO 9001

4.1

4

Definición de los Sistemas de Protección
Definition of the protective systems

3 - 5

Especificaciones IEC/DIN-EN/DIN-VDE

VDE specifications
6

Norma de los productos

Product standards
7

Test y certificados

Certificataes and Tests
8 - 10

Clasificación de los Sistemas de tubos
para instalaciones eléctricas

Classification for flexible conduit system
11 - 12

Resistencia química de los materiales plásticos

Chemical resistance of plastic materials
13 - 16

Test, métodos
Testing methods

17 - 18

Tipos de roscas y dimensiones

Thread types / Thread dimensions
19

Página
page

Normas y datos técnicos
Technical data and standards

4

4.2

Los sistemas de protección se
indican mediante un breve código compuesto
por las dos letras IP que nunca cambian y
por dos índices o números que indican
el grado de protección. Por ejemplo
IP 68 (6 = 1. índice 8 = 2. Índice)

The protective systems are stated through
a short-code sign, composing of the
two unchangeable indicating letters
IP and two indexes for the protection degree i.e.

IP 68 (6 = First Index 8 = Second Index)

1º Índice Grados de protección para el contacto y la protección contra
cuerpos extraños

First Index Protection degrees for contact and foreign body protection

Índice
Index

X

Designación
Designation

Descripción
Ámbito de protección

Protectionscope
Description

0 Sin protección

No protection

Ninguna protección especial de las perso-
nas contra el contacto directo de partícu-
las activas o agitadas. Ninguna protec-
ción de los recursos contra la penetración
de cuerpos sólidos extraños

No special protection of persons
against direct touch of active or
agitated particles. No protection of
resources against penetration of solid
foreign bodies.

1 Protección contra los
cuerpos extraños de gran
dimensión

Protection against
large foreign bodies

Protección contra el contacto accidental
en un área extensa de partículas activas y
agitadas, p. ej. con la mano, pero sin pro-
tección contra el acceso intencionado a
dichas partículas. Protección contra la
penetración de cuerpos sólidos extraños
con un diámetro superior a 50 mm

Protection against accidental large
area contact of active and inner
agitated particles, i.e. with the hand,
but no protection against intentional
access to these particles. Protection
against penetration of solid foreign
bodies with a diameter larger than 50 mm.

2 Protección contra los
cuerpos extraños de
dimensión media

Protection against medium
sized foreign bodies

Protección contra el contacto de los
dedos con partículas activas o agitadas.
Protección contra la penetración de cuer-
pos sólidos extraños con un diámetro
superior a 12 mm

Protection against contact of fingers
with active or inner agitated particles.
Protection against penetration of solid
foreign bodies with a diameter larger
than 12 mm.

3 Protección contra los
cuerpos extraños de
pequeña dimensión

Protection against
small foreign bodies

Protección contra el contacto de partícu-
las activas o agitadas con herramientas,
hilos o similares que tengan un espesor
superior a 2,5 mm, Protección contra la
penetración de cuerpos extraños con un
diámetro superior a 2,5 mm

Protection against contact of active or
inner agitated particles with tools,
wires or similars with a thickness of
more than 2,5 mm. Protection against
penetration of solid foreign bodies
with a diameter larger than 2,5 mm.

4 Protección contra los cuer-
pos extraños granulados

Protection against granula-
ted foreign bodies

Protección contra el contacto de partícu-
las activas o agitadas con herramientas,
hilos o similares que tengan un espesor
superior a 1 mm.

Protection against contact of active or
inner agitated particles with tools,
wires or similars with a thickness of
more than 1 mm.

5 Protección contra los
depósitos de polvo

Protection against
dust deposit

Protección completa contra el contacto
con partículas agitadas o transportadas
por la corriente. Protección contra los
depósitos de polvo nocivos. La penetra-
ción del polvo no se previene totalmen-
te, pero el polvo no penetra en cantida-
des que puedan ser nocivas.

Complete protection against contact
with current-carrying or inner agitated
particles. Protection against harmful
dust deposit. The penetration of dusts
is not completely prevented, but the
dust may not penetrate in such quanti-
ties that it injures procedures.

6 Protección contra la
penetración del polvo

Protection against
dust penetration

Protección completa contra el contacto
con partículas agitadas o transportadas
por la corriente. Protección contra la
penetración del polvo.

Complete protection against contact
with current-carrying or inner agitated
particles. Protection against penetrati-
on of dust.

Definición de los sistemas de protección según
la norma EN 60529 / IEC 60529

Definition of the protective systems
acc. to EN 60529 / IEC 60529

4.3

IPXX

2º Índice: Grados de protección contra el agua
Second Index: Protection degrees for water protection

Índice
Index

X

Designación
Designation

Descripción /
Ámbito de protección

Protectionscope
Description

0 Sin protección

No protection

Sin protección especial No special protection.

1 Protecc. contra las gotas de
agua que caen en vertical

Protection against dripping
water falling vertically

Las gotas de agua que caen en vertical
no deben tener consecuencias perjudi-
ciales

Water drops falling vertically may
not have any harmful consequences.

2 Protección contra las gotas
de agua que caen en diagonal

Protection against
dripping water falling
diagonally

Las gotas de agua que caen en un ángu-
lo de 15º en relación con la línea vertical
no deben tener consecuencias perjudi-
ciales

Water drops falling in any angle
of 15° to the vertical line may not
have any harmful consequences.

3 Protecc. contra el agua
pulverizada

Protection against
spray water

El agua que cae en un ángulo de hasta
60º en relación con la línea vertical no
debe tener consecuncias perjudiciales

Water falling in any angle up to
60° to the vertical line may not
have any harmful consequences.

4 Protecc. contra las
salpicaduras

Protection against
splashing water

El agua que salpique los productos
desde cualquier dirección no debe tener
consecuencias perjudiciales.

Water splashing from all directions
onto resources may not have any
harmful consequences.

5 Protecc. contra
los chorros de agua
Protection against
water jets

Un chorro de agua dirigido a los pro-
ductos desde cualquier dirección no
debe tener consecuencias perjudiciales

A water jet from a nozzle directed
onto resources from all directions
may not have any harmful conse-
quences.

6 Protecc. contra
las inundaciones
Protection against
inundation

En el caso de una inundación temporal,
p. ej. marea alta, el agua no debe pene-
trar en los productos de manera perjudi-
cial.

In case of temporary inundation
i.e. for heavy seas, water may not
penetrate resources in harmful
quantities.

7 Protecc. durante
las inmersiones
Protection at immersion

El agua no debe penetrar en cantidades
perjudiciales cuando los productos están
inmersos en el agua bajo unas condicio-
nes determinadas de presión y tiempo.

Water may not penetrate in harmful
quantities when resources are
immersed into water under the
determine pressure and time
conditions.

8 Protecc. durante
las sumersiones
Protection at submersion

El agua no deberá penetrar en cantida-
des perjudiciales cuando los productos
están totalmente sumergidos dentro del
agua.

Water may not penetrate in harmful
quantities when resources are
submerged under water
(1,2 m water depth, 1 hour).

1. Índice
Protección contra el contacto y la
penetración de cuerpos extraños

2. Índice

Protección contra los líquidos

First Index
Protection against contact and
penetration of foreign bodies

Second Index

Protection against liquids

4.4

4

4.5

Grado de protección IP 69K conforme a Norma DIN 40050
Protective system IP 69K acc. to DIN 40050

Grado de Protección IP 69K con el Sistema FLEXAquick®

Protection IP 69K with the FLEXAquick® system

Sin piezas adicionales
reduce tiempos de montaje
El grado de protección elevado IP69K ase-
gura protección adicional y la más alta
estanqueidad de sistema contra los chorros
de agua y aguas a presión, especialmente
en el uso de limpiadoras de alta presión y
de vapor

Indispensable en todos los sitios donde
simples métodos de limpieza no son sufi-
cientes; en la industria alimentaria, en la
industria de la automoción y en plantas de
la industria química y farmacéutica.

Pruebas extensas del intituto VDE han
demostrado, que nuestros sistemas de raco-
res cumplen el grado de protección IP69K
conforme a DIN 40050 sin piezas adiciona-
les

• Fácil montaje mediante racores de una
sola pieza con cierre a presión

• sin piezas adicionales

• reduce tiempos de montaje

• sin costes adicionales

• uso sin riesgo de limpiadores de alta

presión y de vapor

No additional parts
no additional mounting time
The higher protective classification 69K
guarantees even better protection and
utmost tightness against hose water and
pressurized water during cleaning
procedures with a high-pressure washer
or a steam-jet washer.

This is a must wherever simple cleaning is
insufficient, e.g. in the food industry, in
the automotive industry, in plants of
chemical industries, in the pharmaceutical
industry.

Comprehensive tests carried out by the
VDE Institute have certified IP 69K
tightness according to DIN 40050 of this
screw connection system without
additional parts.

• Most simple assembly due to
one-piece screw connections with
push-in locks

• no additional parts required

• no additional mounting time

• no additional costs

• risk-free cleaning with high-pressure

washers or steam-jet washers

4.6

4

Especificaciones
Specifications

IEC / DIN-EN / DIN-VDE
IEC / DIN-EN / DIN-VDE

Requisitos para la aplicación de tubos
destinados a instalaciones eléctricas

Requirements for the application
of conduits for electrical installations

DIN EN 60204 /IEC 60204 - 1

Equipos eléctricos para la maquinaria industrial Electrical equipment of industrial machinery

DIN VDE 0100 - 520

Construcción de plantas para la producción de ener-
gía eléctrica con una tensión nominal de hasta
1000 V

Construction of power plants with rated voltages of
up to 1000 V

Requisitos de homologación para los
tubos destinados a instalaciones eléctricas

Approval requirements for
electrical installation conduits

DIN EN 61386 / IEC 61386 - 1

Exigencias generales
Sistemas de tubos para instalaciones eléctricas

General requirements
for cable management

DIN EN 61386-23 / IEC 61386 - 23

Exigencias especiales para los sistemas de tubos
para instalaciones eléctricas flexibles
Sistemas de tubos
para instalaciones

Particular requirements for
flexible conduit systems
for cable management

DIN EN 60529 / IEC 60529

Grado de protección [Código IP] Degrees of protection provided by enclosures [IP code]

Normas de productos para Tubos
destinados a instalaciones eléctricas

Product standards for
conduits for electrical installation

DIN 40430

Roscas para tubos de acero rígido [PG] Rigid steel conduit threads [PG]

DIN EN 60423

Roscas para Tubos y Racores destinados a instalacio-
nes eléctricas [métrica]

Threads for conduits for electrical installation and
connectors [metric]

4.7

Normas de los productos
Product standards

Racores y roscas

Screw connectors and threads

PG DIN 40430 Metr. DIN EN 60423

Prueba para determinar el grado
de protección EN / IEC 60529

Protective system test DIN EN / IEC 60529

Antigua norma DIN 40050
Old standard DIN 40050

Seguridad de la maquinaria
Equipos eléctricos de maquinaria
DIN EN 60204 1ª parte / VDE 0113
1ª parte / IEC 60204-1
Requisitos generales

Safety of machines
Electrical equipment of machines
DIN EN 60204 part 1/ VDE 0113
IEC 60204-1 part 1: General requirements

Conductos y accesorios, tubos
metálicos para fuertes cargas
mecánicas según DIN 49012.
Formas estructurales y
exigencias

Conduits and accessories,
metal tubings for heavy
mechanical stress DIN 49012
Structural shapes and require-
ments

Prueba según norma VDE 0605
Test norm VDE 0605

Sistemas de tubos para instala-
ciones eléctricas
DIN EN / IEC 61386-1
Exigencias generales

Conduit systems for electrical
installations
DIN EN / IEC 61386 -1
General requirements

Prueba según norma
DIN EN/ IEC 61386-23 para sis-
temas de tubos flexibles

Test standard
DIN EN / IEC 61386-23 for
flexible cable management

Prueba de inflamabilidad
EN / IEC 60695-2 VDE 0471

Flammability test
EN / IEC 60695-2
VDE 0471

Tubos para instalaciones eléctricas Racores
Electrical installation pipes Connectors

Construcción de equipos de fuerte potencia con voltaje de hasta
1.000 V. Elección y construcción de equipos eléctricos
DIN VDE 0100 parte 520

Construction of power plants with voltages of up to 1.000 V.
Choice and design of electrical equipment DIN VDE 0100 part 520

Construcciones de equipos de fuerte potencia con tensiones de
hasta 1.000 V. Elección y construcción de equipos
DIN VDE 0100 parte 540

Construction of power plants with voltages of up to 1.000 V.
Choice and design of electrical equipment DIN VDE 0100 part 540

4.8

4

Instalaciones exteriores Outside-Installation

Dinámico/estático
min. IP 67

·-50° bis +100°C

Dynamic / static
min. IP 67

·-50° up to +100°C

Producto Products

ROHRflex® PA 12 SPR-PU
ROHRflex® PA 12-D FLEXAgraff®-PU-F

Acoplamientos Coupling

Dinámico / estático
min. IP 67

·-50° bis +100°C

Dynamic / static
min. IP 67

·-50° up to +100°C

Producto Products

ROHRflex® PA 12 ROHRflex® PA 12-D

Instalaciones bajo suelo Underfloor-installation

Dinámico / estático
min. IP 67

·-50° bis +100°C

Dynamic / static
min. IP 67

·-50° up to +100°C

Producto Products

ROHRflex®-PA 12 SPR-PU
ROHRflex®– PA 12-D FLEXAgraff®-PU-F

Instalaciones interiores Inside-Installation

Estático
min. IP 54

· -40° up to +100°C

Static
min. IP 54

· -40° up to +100°C

Producto Products

ROHRflex®-PA 6 SPR
FLEXAgraff®-PU-F SPR-CU (EMV / EMC)

Tecnología Ferroviaria
Railway Technology

Aplicaciones
Applications

Tecnología Ferroviaria
Railway Technology

Certificados - Tests
Certificates - Tests

4.9

CEN / TS 45545-2-2009

El objeto de esta Norma Europea es armo-
nizar los requisitos que ha de cumplir la tec-
nología ferroviaria frente al fuego en una
única norma. Consta de 7 partes, de las cuales
las partes 1 y 2 son las que se centran en los
sistemas de cableado. El tipo de vehículo y el
entorno operativo se clasifican en niveles de
riesgo (HL, “Hazard Levels”)

The target of this European standard
is to harmonize the fire requirements of
the rolling technology all over Europe in
one standard. Part 1 and Part 2 of this
seven-part standard have a focus on the
cable systems. The type of vehicle and the
operational environment are classified into
hazard levels (HL).

Te
st

s • Flamabilidad (índice de Oxígeno)
• Emisión de Humos
• Toxicidad de los Humos

• flammability (Oxygen Index)
• smoke emission
• smoke toxicity

P
ro

d
u

ct
o

P
ro

d
u

ct
s

ROHRflex® PA 6 SPR-PU-F
ROHRflex® PA 12 FLEXAgraff®-PU-F
FLEXAquick® system HG-PET022

DIN 5510 Teil 2

Esta Norma alemana DIN 5510 se ha comple-
tado con un borrador en 2007 seguido de un
ensayo para toxicidad de humos. Para los
vehículos ferroviarios en los países germano-
parlantes, se requieren que estén certificados
según DIN 5510

This German standard DIN 5510 has been
completed with a draft in 2007 followed
by a test for smoke toxicity.
For rail vehicles in the German-speaking
countries DIN 5510 certificates are required.

Te
st

s

• Clasificación de flamabilidad (S2-5)
• Tipo de humo emitido (SR1-2)
• Clasificación capacidad condensación (ST1-2)
• Toxicidad de los humos emitidos

• flammability classification (S2-5)
• smoke emission class (SR1-2)
• class for capacity of forming drops (ST1-2)
• smoke gas toxicity

P
ro

d
u

ct
o

P
ro

d
u

ct
s ROHRflex® PA 6 SPR-PU-F

ROHRflex® PA 12 FLEXAgraff®-PU-F
ROHRflex® PA 12-D HG-PA
FLEXAquick® system HG-PET022

Todos los tipos de protectores para cables de vehículos e
infraestructuras ferroviarias emplean productos plásticos
para proteger del agua y del polvo. El material debe ser
ensayado en relación a la legislación relativa al fuego y a los
humos, para garantizar una seguridad personal en caso de
incendio.

Las diversas normas internacionales examinan
principalmente los mismos parámetros:

Flamabilidad
La mayoría de los productos plásticos son auto-extinguibles y
por consiguiente previenen la propagación del fuego.

Humo
Para asegurar una óptima evacuación de la gente, se requiere
que se genere poco humo.

Toxicidad del humo
Los productos de FLEXA para la industria ferroviaria están
fabricados a partir de materiales que cumplen los requisitos
de estar exentos de halógenos (Fluor, Cloro, Bromo). En el
humo se emiten gases por la combustión de los plásticos. Es
importante minimizar dichos gases para que los efectos del
fuego en los humanos sean lo menores posibles.

All cable protection in rolling stock and rail infra-
structure use plastic products to protect against
water and dust. The material must be investigated
in terms of fire and smoke regulations, to ensure
personal safety in case of fire.

The various international standards examine
essentially the same parameters:

Flammability
Most of the plastic products used are self-
extinguishing and thus prevent the spread of fire.

Smoke
To ensure better evacuation of people a low
smoke development is required.

Smoke toxicity
FLEXA products for the railway industry are made
from materials which meet the requirement of
being halogen-free (fluorine, chlorine and bromine).
Smoke gases are emitted by burning plastics. It is
important to minimize these gases to keep the
fire-effects on humans as low as possible.

4.10

4

NFF 16-101/102

Según esta Norma Francesa, todos los mate-
riales han de ser ensayados para los vehículos
ferroviarios de transporte de pasajeros.
Esta Certificación se aplica especialmente en
los mercados ferroviarios francés y belga

According to this French standard, all mate-
rials must be tested for rail vehicles
for passenger transportation.
This certification is used specially in the
French and Belgian railway market.

Te
st

s • Flamabilidad (Comportamiento a la llama)
• Emisión de humos (NFX 10-702)
• Toxicidad de humos (NFX 70-100)

• flammability
• smoke emission (NFX 10-702)
• smoke toxicity (NFX 70-100)

P
ro

d
u

ct
o

P
ro

d
u

ct
s ROHRflex® PA 6 SPR-PU-F

ROHRflex® PA 12 FLEXAgraff®-PU-F
ROHRflex® PA 12-D
FLEXAquick® system

UNI CEI 11170

Esta especificación italiana es una norma
directriz para la seguridad frente al fuego de
los vehículos y locomotoras, clasificándolos
en cuatro niveles de seguridad e implanta
límites que respetar

This Italian specification is a standard guide-
line for the fire safety of rail vehicles and
track-guided vehicles. It classifies the
vehicles in four security levels, and sets
limits to be observed.

Te
st

s • Flamabilidad
• Emisión de humos
• Toxicidad de humos

• flammability (Oxygen Index)
• smoke emission
• smoke toxicity

P
ro

d
u

ct
o

P
ro

d
u

ct
s

ROHRflex® PA 12
FLEXAquick® system

ASTM E-162, ASTM E-662, SMP 800-C

Los servicios de transporte en los E.E.U.U.
requieren certificados de estas normas para
la evaluación de los productos plásticos en los
vehículos ferroviarios

The U.S. - transport services require certi-
ficates of these standards for the evaluation
of the plastic products in rail vehicles.

Te
st

s • Flamabilidad (E-162)
• Emisión de humos (ASTM E-662)
• Toxicidad de humos (SMP 800-C)

• flammability (E-162)
• smoke emission (ASTM E-662)
• smoke toxicity (SMP 800-C)

P
ro

d
u

ct
o

P
ro

d
u

ct
s

ROHRflex® PA 6 SPR-PA
ROHRflex® PA 12
FLEXAquick® system

BS 6853:1999

En la Norma Británica, los vehículos se clasifi-
can en tres categorías y en función de los
diferentes productos según sean para instala-
ciones en interiores o en exteriores

In the British standard, the vehicles are divi-
ded into three classes and the different
demands on the plastic products for indoor
and outdoor installations.

Te
st

s • Flamabilidad (Comportamiento a la llama)
• Emisión de humos
• Toxicidad de humos

• flammability
• smoke emission
• smoke toxicity

P
ro

d
u

ct
o

P
ro

d
u

ct
s

ROHRflex® PA 6
ROHRflex® PA 12

Tecnología Ferroviaria
Railway Technology

Certificados - Tests
Certificates - Tests

4.11

PA 6-D
PA 6, pared gruesa
V0 conforme a UL 94
PA 6, thick walled
V0 acc. to UL 94

Clasificación para los sistemas de tubos de instalaciones eléctricas según EN 61386-23

Tubos ROHRflex®

ROHRflex® tubings

A B C D E F G H I J K L
N kg ° C

Min.
° C

Max.
Tipo de protección
IP X X

N N

0 – – – – – sin
aclarar – 0 – sin

aclarar – sin
aclarar

1 125 0,5 +5 +60 rígido con caract. eléct.
conductoras – 1 baja

protección 100 sin propagación
de llama 20

2 320 1 -5 +90 flexible con caract. eléct.
aislantes – 2 protección

media 250 propagación
de llama 30

3 750 2 -15 +105 flexible
recuperable

con caract. eléct.
conduct. y aislantes 3 3 media int.

alta ext. 500 – 150

4 1250 2 -25 +120 flexible – 4 4 alta
protección 1000 – 450

5 4000 6,8 -45 +150 – – 5 5 – 2500 – 850

6 – – – +250 – – 6 6 – – – –

7 – – – +400 – – 7 7 – – – –

PA 6
PA 6
V0 conforme a UL 94
PA 6
V0 acc. to UL 94

PA 6 S
PA 6
HB conforme a UL 94
PA 6
HB acc. to UL 94

Clasificación para los sistemas de
tubos para instalaciones eléctricas
según EN 61386-23

Datos basados en la medida AD 21,2

Classification for flexible
conduit systems for electrical

installations DIN EN IEC 61386 part 23

Details are based upon the dimension OD 21,2

A Resistencia a la compresión Resistance to compression 2 2 2

B Resistencia a los golpes Resistance to impact 3 3 4

C Temperatura mínima Lower temperature range 2 4 2

D Temperatura máxima Upper temperature range 4 4 2

E Resistencia a la flexión Resistance to bending 4 4 4

F Características eléctricas Electrical characteristics 0 0 0

G Resistencia a la introducción
de objetos sólidos

Resistance against ingress
of solid objects 6 6 6

H Resistencia a la introducción
de agua

Resistance against ingress
of water 7 7 7

I Resistencia a la corrosión
Resistance
against corrosion – – –

J Resistencia a la tracción Tensile strength 1 1 1

K Resistencia a la propagación
de la llama

Resistance to flame
propagation 1 1 1

L Capacidad a la
carga suspendida

Suspended load capacity 2 2 2

4.12

4

PP
PP
Retardante de la llama
PP
flame retardant

PU
PU, perfil ancho
HB conforme a UL 94
PU, coarse profile
HB acc. to UL 94

PA 6-HT
PA 6, Perfil estrecho
V2 conforme a UL 94
PA 6, fine profil
V2 acc. to UL 94

PA 12
PA 12
V2 conforme a UL 94
PA 12
V2 acc. to UL 94

PA 12-D
PA 12, pared gruesa
V2 conforme a UL 94
PA 12, thick walled
V2 acc. to UL 94

PA 6-CU
PA 6
HB conforme a UL 94
PA 6
HB acc. to UL 94

Classification for flexible conduit systems for electrical installations DIN EN IEC 61386-23

A B C D E F G H I J K L
N kg ° C

Min.
° C

Max.
Schutzklasse
IP X

N N

0 – – – – – non
declared – 0 – non

declared – non
declared

1 125 0,5 +5 +60 rigid ¿ – 1 low
protection 100 non flame

propagating 20

2 320 1 -5 +90 pliable ¡ – 2 medium
protection 250 flame

propagating 30

3 750 2 -15 +105 pliable
self revoc. ¬ 3 3 medium inside

high outside 500 – 150

4 1250 2 -25 +120 flexible – 4 4 high protec.
in- and outside 1000 – 450

5 4000 6,8 -45 +150 – – 5 5 – 2500 – 850

6 – – – +250 – – 6 6 – – – –

7 – – – +400 – – 7 7 – – – –

1 2 1 2 1 –

4 3 1 3 4 –

2 2 5 5 4 5

5 4 4 4 2 4

4 4 4 4 4 4

0 3 0 2 2 2

6 6 6 6 6 6

6 7 7 7 7 7

 – 4 – – – –

1 1 1 2 1 –

1 1 1 1 1 1

0 2 0 2 2 –

¿ with electrical continuity characteristic ¡ with electrical insulating characteristic ¬ with electrical continuity and insulating characteristic

Materiales plásticosResistencia Química

4.13

+ resistente o resistencia condicionada - no resistente

Concen-
tración

%

Temp.
+°C

P
o

li
a
m

id
a

P
o

li
a
m

id
a

P
o

li
a
m

id
a

P
o

li
u

re
ta

n
o

P
o

li
-

p
ro

p
il

e
n

o

P
V

C
-b

la
n

d
o

S
il

ic
o

n
a

Te
rm

o
p

la
st

ic
o

E
la

st
o

m
e
r

N
it

ri
l-

B
u

ta
d

ie
n

-
K

a
u

ts
ch

u
k

Reactivo PA 6 PA 66 PA 12 PU PP PVC SI* TPE NBR

*Silikon ist gasdurchlässig

Aceite hidraulico H y HL

Aceite mineral

Aceite y grasa

Acetaldehido, acuoso

Acetato butílico

Acetato de vinilo

Acetona

Acido acético

Acido acético puro

Acido acrílico

Acido benzóico, acuoso

Acido bórico, acuoso

Acido bromhídrico, acuoso

Acido cítrico

Acido clorhídrico, acuoso

Acido fórmico, acuoso

Acido fosfórico, acuoso

Acido hidrosilicofluórico, acuoso

Acido láctico, acuoso

Acido nítrico, acuoso

Acido Oleico

Acido Oxalico

Acido sulfúrico, acuoso

Agua de mar

Agua oxigenada (peróxido de hidrógeno)

Alcohol alílico

Alumbre acuoso

Anilina pura

Benceno

Benzaldehido, acuoso

Benzol (Benceno +Tolueno)

Bórax, acuoso

Bromo, líquido

Bromuro potásico, acuoso

Butanodiol, líquido

Butanol

Carbonato magnésico, acuoso

Cianuro férrico, acuoso

Ciclohexanol

Clorato sódico, acuoso

Cloro, gas

Cloruro cálcico, acuoso

Cloruro de aluminio, acuoso

Cloruro de amoniaco, acuoso

Cloruro de metileno

Cloruro de níquel, acuoso

Cloruro de zinc, acuoso

Cloruro ferroso, acuoso, neutro

Cloruro magnésico, acuoso

Cloruro potásico, acuoso

40

100

100

100

10

100

100

cualquiera

3

hasta 10

hasta 10

30

10

diluido

hasta 30

hasta 90

50

-

cualquiera

2

96

diluido

100

100

saturado

100

diluido

100

cualquiera

hasta 10

hasta 100

saturado

saturado

saturado

cualquiera

saturado

10

saturado

100

saturado

diluido

10

saturado

10

100

20

20

20

20

20

20

20

>30

40

20

40

40

20

20

20

20

20

20

20

20

20

20

20

20

20

20

20

20

20

40

20

20

20

20

100

60

20

20

20

40

20

60

20

20

60

20

20

20

+

+

+

o

+

+

o

o

-

20% o

o

-

20% +

20% -

-

10% -

-

10% -

-

+

10% o

10% -

+

-

o

o

o

+

puro o

+

+

-

10% +

puro +

+

o

+

10% o

-

+

+

o

o

10% o

10% o

+

10% +

+

+

+

+

o

+

+

o

o

-

20% o

o

-

20% +

20% -

-

10% -

-

10% -

-

+

10% o

10% -

+

-

o

o

o

+

puro o

+

+

-

10% +

puro +

+

o

+

10% o

-

+

+

o

o

10% o

10% o

+

10% +

+

+

+

+

+

+

+

o

o

-

20% o

o

-

20% +

20% -

-

10% -

10% -

-

+

10% o

10% -

+

-

+

o

o

+

puro o

+

+

-

10% +

puro +

+

o

+

10% o

-

+

+

o

o

10% o

+

10% +

+

80% +

-

-

-

-

+

20% -

3% o

3% o

20% -

3% o

20% -

+

+

+

-

-

-

-

o

+

3% o

20ºC +

o

+

o

+

+

+

+

-

+

+

50% +

+

+

+

80% +

+

+

o

+

+

85% +

+

+

+

+

+

o

+

o

+

-

+

+

+

+

+

+

+

o

+

+

+

o

+

+

+

+

+

-

20ºC o

o

-

-

-

-

+

-

-

20ºC +

20ºC +

o

20ºC +

10% +

+

50% +

o

+

o

+

+

+

+

+

-

+

-

-

-

-

+

-

+

o

-

+

+

-

25% o

-

+

+

o

-

+

20ºC +

+

+

+

-

o

o

o

o

o

o

o

o

-

o

o

+

10% +

o

85% +

-

+

10% o

o

+

10% +

+

+

+

o

-

-

-

o

-

+

o

o

+

o

20% +

-

+

o/-

o

-

+

+

+

+

+

-

o

o

+

o

-

+

+

10% +

+

85% +

+

30% +

-

98% +

+

+

+

o

o

o

-

+

-

+

15% +

o

+

+

+

o

10% +

+

+

+

o

+

o

20ºC o

-

-

-

-

o

-

20ºC +

-

20ºC +

o

o

+

o

20ºC +

+

+

+

+

-

+

-

-

20ºC o

-

+

-

+

+

-

-

-

20ºC +

20ºC +

20ºC +

+

20ºC +

+

+

+

Resistencia QuímicaMateriales plásticos

4.14

4

+ resistente o resistencia condicionada - no resistente

Quelle : Kunststoff-Tabellen, B. Carlowitz, Carl Hanser Verlag und andere

Die oben genannten Angaben ermöglichen eine Vorauswahl. Sie dienen jedoch nicht dazu, bestimmte Eigenschaften der Produkte oder
deren Eignung für einen konkreten Einsatzzweck zuzusichern. Sie entbinden den Käufer nicht von der Ihm obliegenden Eingangskontrolle.

Concen-
tración

%

Temp.
+°C

P
o

li
a
m

id
a

P
o

li
a
m

id
a

P
o

li
a
m

id
a

P
o

li
u

re
ta

n
o

P
o

li
-

p
ro

p
il

e
n

o

P
V

C
-b

la
n

d
o

S
il

ic
o

n
a

Te
rm

o
p

la
st

ic
o

E
la

st
o

m
e
r

N
it

ri
l-

B
u

ta
d

ie
n

-
K

a
u

ts
ch

u
k

Reactivo PA 6 PA 66 PA 12 PU PP PVC SI* TPE NBR

Combustible Diesel

Cresol, acuoso

Dicloruro de estaño, acuoso

Dicloruro etílico

Dicromato potásico, acuoso

Dioxido de Carbono (CO2)

Dioxido de Carbono seco

Disulfuro de carbono

Etanol

Eter Etílico

Fluido hidraulico, escasamente inflamable

Flúor, gas

Formalehido, acuoso

Fosgeno, gaseoso

Gases residuales con CO2 (dióxido de carbono)

Gases residuales con SO2 (dióxido de azufre)

Glucosa, acuosa

Grasa lubrificante, base de aceite de silicona

Grasa lubrificante, base de aceite diester

Grasa lubrificante, base de polifenilester

lejía (blanqueador)

Lejía de sosa caústica, acuosa

Líquidos refrigerantes DIN 53521

Mercurio

Metanol

Monocloruro de cobre, acuoso

Nitrato de amoniaco, acuoso

Nitrato potásico, acuoso

Nitroglicerina

Oxido de etileno, líquido

Ozono

Pentóxido de fósforo

Permanganato potásico, acuoso

Queroseno

Solución acuosa de amoniaco

Solución de potasa cáustica, acuosa

Solución jabonosa, acuosa

Sulfato de aluminio, acuoso

Sulfato de amoniaco, acuoso

Sulfato de cobre, acuoso

Sulfato de hidroxilamina, acuosa

Sulfato de níquel, acuoso

Sulfato de zinc, acuoso

Taladrina

Tetracloruro de carbono

Tolueno

Tricloroetileno

Urea acuosa

Xileno

cualquiera

diluido

100

40

100

100

100

todas

100

cualquiera

cualquiera

100

cualquiera

baja

cualquiera

10

puro

100

saturado

diluido

cualquiera

diluido

100

puro

100

saturado

100

saturado

50

cualquiera

diluido

diluido

saturado

hasta 12

saturado

diluido

100

100

100

hasta 10

100

85

20

40

20

20

60

60

20

20

20

80

20

20

20

60

60

50

110

110

110

20

20

120

20

20

20

40

20

20

20

20

20

80

20

20

20

40

40

60

30

20

60

20

20

20

40

20

+

-

o

5% o

+

+

+

+

+

-

-

+

+

+

o

+

-

+

o

+

+

+

10% +

+

-

5% -

+

20% +

+

+

+

+

+

+

10% o

+

+

+

o

20% +

+

+

-

o

5% o

+

+

+

+

+

-

-

+

+

+

o

+

-

+

o

+

+

+

10% +

+

-

5% -

+

20% +

+

+

+

+

+

+

10% o

+

+

+

o

20% +

+

+

-

o

5% o

+

+

+

+

+

-

-

+

+

+

+

-

+

o

+

+

+

10% +

+

-

5% -

+

+

+

+

+

+

+

10% o

+

+

+

o

20% +

+

-

-

20% +

+

40ºC

+

+

3% o

+

-

+

o

o

3% o

-

3% +

+

+

+

+

+

+

+

+

o

+

-

40% +

o

+

+

+

+

-

+

+

+

50ºC +

+

+

+

+

o

+

+

+

+

+

+

+

+

+

+

+

+

-

o

+

o

-

-

+

-

+

o

+

-

+

-

-

-

20ºC o

-

+

+

+

o

o

o

+

+

-

o

o

+

+

+

-

-

o

+

o

-

o

+

+

+

+

+

o

+

20ºC +

-

-

-

-

+

-

o

o

o

-

10% o

+

+

o

+

-

-

o

+

o

+

o

o

o

o

30% -

+

+

+

+

+

-

+

+

o

o

o

+

+

+

+

+

+

o

-

-

-

+

-

10% +

+

o

+

+

-

40% +

-

-

50% -

+

+

10% +

o

o

10% -

+

+

+

10% +

-

+

-

-

+

-

-

-

+

20ºC +

20ºC +

-

+

o

-

-

o

-

+

+

+

-

+

+

20ºC +

-

+

+

+

20ºC +

-

20ºC +

+

-

20ºC +

+

-

Plastic materialsChemical resistance

4.15

+ resistant o conditionally resistant - not resistant

Concen-
tration

%

at
temp.

+°C

P
o

ly
a
m

id
e

P
o

ly
a
m

id
e

P
o

ly
a
m

id
e

Th
e
rm

o
-

p
la

st
ic

P
o

ly
u

re
th

a
n

e

P
o

ly
-

p
ro

p
y
le

n

S
o

ft
P
V

C

S
il

ic
o

n
e

Th
e
rm

o
p

la
st

ic
E
la

st
o

m
e
r

N
it

ri
le

-
B

u
ta

d
ie

n
e

ru
b

b
e
r

Reagens PA 6 PA 6 PA 12 PU PP PVC SI* TPE NBR

Acetaldehyde, hydrous 40 20 o o + + - o 20°C o

Acetic acid 10 20 o o o - + + o + -

Acetic acid pure 100 20 o o o - + - o o -

Acetone 100 20 + + + - + - o o -

Acrylic acid 100 > 30 - - - - - o - o

Allyl alcohol 96 20 o o + + - + +

Alum, hydrous dilute 20 o o o + + + +

Aluminium chloride, hydrous 10 20 + + + + + + o/- + 20°C +

Aluminium sulphate, hydrous dilute 40 + + + + + + + 20°C +

Ammonia solution, hydrous saturated 20 20% + 20% + + + + o o o +

Ammonium chloride, hydrous saturated 60 o o o 3% o + o o + 20°C +

Ammonium nitrate, hydrous dilute 40 + + + + + + 20°C +

Ammonium sulphate, hydrous dilute 40 + + + + + + -

Aniline, pure 100 20 o o o o + - o o -

Benzaldehyde, hydrous saturated 20 pure o pure o pure o + - - o -

Benzine 100 20 + + + + o - - o +

Benzoic acid, hydrous any 40 20% o 20% o 20% o + 20°C + - -

Benzole 100 20 + + + - o - - - -

Bleaching liquor 20 - - - + + + o -

Borax, hydrous dilute 40 + + + + + o + 20°C o

Boric acid, hydrous 3 20 o o o + + 20°C + o + 20°C +

Bromine, liquid 100 20 - - - - - - - - -

Butanediol, hydrous up to 10 20 pure + pure + pure + + o o -

Butanol up to 100 20 + + + - + - o +

Butylacetate 100 20 + + + - o - o -

Calcium chloride, hydrous saturated 40 + + + + + + + 20°C +

Carbon disulphide 100 20 + + + + - o -

Carbon dioxide 100 60 + + + + o + o 20°C +

Carbon dioxide,dry 100 60 + + + 20°C +

Carbon tetrachloride 100 20 + + o - - - - -

Caustic potash solution, hydrous 50 20 + + + - + + o 10% +

Caustic soda lye, hydrous 10 20 + + + 3% o + + 30% + 50% +

Chlorine, gas any 20 - - - - o - - o -

Citric Acid up to 10 40 20°C + 20°C + 20°C + 3% o + 20°C + + + 20°C +

Cooling liquids DIN 53521 120 o o + -

Copper monochloride, hydrous saturated 20 + + + + +

Copper sulphate, hydrous saturated 60 + + + + + + + 20°C +

Cresol, hydrous any 20 - - - + - o -

Cyclohexanol - 20 + + + o + - o -

Diesel fuel 85 + + + 20°C + + - o +

Drilling oil + + + - o +

Ethanol all 20 + + + + + + + + +

Ethyl dichloride 100 20 o o o - - -

Ethyl ether 100 20 + + + o o - o

Ethylene oxide, liquid 100 20 + + + + - - o -

Ferric cyanide, hydrous saturated 60 o o o + +

Ferrous chloride, hydrous, indiff. 10 20 + + + 40°C o + + + + +

Fluorine, gas any 20 - - - - - - - - -

Formaldehyde, hydrous any 20 - - - 40% + 20°C o o 40% + o

Formic acid, hydrous 10 20 - - - + + o + o

*Silikone is gaspermeable

Plastic materials

+ resistant o conditionally resistant - not resistant

Concen-
tration

%

at
temp.

+°C

P
o

ly
a
m

id
e

P
o

ly
a
m

id
e

P
o

ly
a
m

id
e

Th
e
rm

o
-

p
la

st
ic

P
o

ly
u

re
th

a
n

e

P
o

ly
-

p
ro

p
y
le

n

S
o

ft
P
V

C

S
il

ic
o

n
e

Th
e
rm

o
p

la
st

ic
E
la

st
o

m
e
r

N
it

ri
le

-
B

u
ta

d
ie

n
e

ru
b

b
e
r

Reagens PA 6 PA 66 PA 12 PU PP PVC SI* TPE NBR

Glucose, hydrous any 50 + + + +

Hydraulic fluid, hardly inflammable 80 + + + + - - + -

Hydraulic oil H and HL (DIN 51524) 100 + + + - - o

Hydrobromic acid, hydrous up to 10 40 - - - 50%+ o o -

Hydrochloric acid, hydrous 30 20 20% - 20% - 20% - 20% - + 10% + 10% + 10% + o

Hydrogenperoxide 2 20 - - - + + + + + +

Hydrosilicofluoric acid, hydrous up to 30 20 - - + o -

Hydroxylamine sulphate, hydrous up to 12 30 + + + o +

Kerosine 100 80 + + + + - o

Lactic acid, hydrous up to 90 20 10% + 10% + 10% + 3% o + + + + +

Lubricating grease, base diester oil 110 o o + + o o -

Lubricating grease, base polyphenylester 110 + + + - o o

Lubricating grease, base silicone oil 110 + + + + o o -

Magnesium carbonate, hydrous saturated 100 + + +

Magnesium chloride, hydrous saturated 20 10% + 10% + 10% + + + + + +

Mercury pure 20 + + + + o + +

Methanol 100 20 + + + 50°C + o + + +

Methylene chloride 100 20 o o o o - - o

Mineral oil + + + 80% + 20°C + 20°C o o -

Nickel chloride, hydrous saturated 20 10% o 10% o 10% o + + + +

Nickel sulphate, hydrous saturated 20 10% o 10% o 10% o + + + +

Nitric acid, hydrous 50 20 - - - 20% - o o 10% o 30% + -

Nitro glycerin dilute 20 -

Oil and grease 20 + + + o o o o

Oleic acid - 20 + + + + + o - o

Oxalic acid any 20 10% o 10% o 10% o 3% o + + + o

Ozone pure - - - o o +

Phosgene, gaseous 100 20 o -

Phoshoric acid, hydrous dilute 20 10% - 10% - 10% - 3% o 80% + 50% + 85% + 85% + -

Phosphorus pentoxide 100 20 + +

Potassium bromide, hydrous any 20 10% + 10% + 10% + + + + + +

Potassium chloride, hydrous 10 20 + + + + + + + +

Potassium dichromate, hydrous 40 20 5% o 5% o 5% o + + 10% o + +

Potassium nitrate, hydrous any 20 10% + 10% + 10% + + + + 10% + +

Potassium permanganate, hydrous saturated 20 5%- 5%- 5%- + o +

Sea water 20 + + + + + + + + +

Soap solution, hydrous any 20 + + + + + + + + +

Sodium chlorate, hydrous saturated 20 10% o 10% o 10% o + 25% o 20% + 15% +

Sulphuric acid, hydrous 20 10%- 10%- 10%- 20% - 85% + + 10% + 98% + -

Tin dichloride, hydrous dilute 40 + + o 10% + 20°C +

Toluene 100 20 + + + - - - + -

Trichloroethylene 100 20 o o o o - - -

Urea, hydrous up to 10 40 20% + 20% + 20% + 3%+ + + +

Vinyl acetate 100 20 - + -

Waste gas, containing carbon dioxide any 60 + + + + + +

Waste gas, containing SO2 low 60 + + + + + o +

Xylene 100 20 + + + o - - - -

Zinc chloride, hydrous dilute 60 10% o 10% o + 20°C + + 10% + 20°C +

Zinc sulphate, hydrous dilute 60 + 20°C + + 10% + 20°C +

Origin : Kunststoff-Tabellen, B. Carlowitz, Carl Hanser Verlag, and others
The above mentioned data enable a preselection. However the data don’t promise definite properties of the products or
their suitability for a concrete application purpose. The data don't release the purchaser from checking the products’ quality conformance.

Chemical resistancePlastic materials

4.16

4

Métodos de ensayos
Testing methods

4.17

FLEXA Tests según norma EN 61386-23
FLEXA Tests acc. EN 61386-23

EMC-Métodos de ensayos
EMC-test methods

Test de Compresión
según norma 1008 Flexa

Compressions test
acc. to Flexa norm 1008

Test de impacto
según norma 1008 Flexa

Impact test
acc. to Flexa norm 1008

Test Flexibilidad / Ensayo de curvado
alterno
según norma 1036 Flexa

Flexibility test / Alternate bending test
acc. to Flexa norm 1036

Temperatura mín. de uso
e instalación
según norma 1008 Flexa

Minimum continued use and installation
temperature
acc. to Flexa norm 1008

Temperatura máx. de uso e
instalación
según norma 1008 Flexa

Maximum continued use and
installation temperature
acc. to Flexa norm 1008

Resistencia a la propagación de la llama
según norma 1008 Flexa

Resistance against flame
spreading
acc. to Flexa norm 1008

Test tension / Ensayo rotura
según norma 1008 Flexa

Tensile strength test / Pull out test
acc. to Flexa norm 1008

Test Hilo incandescente
según norma 1029 Flexa
Glow wire test
acc. to Flexa norm 1029

Índice de protección IP
según norma 1014 Flexa

IP protection class test
acc. to Flexa norm 1014

VG 95373 Teil 41 KS 06 B
VG 95373 part 41 KS 06 B

DIN VDE 0877
Medida de la inmunidad a las interferencias
Measuring of immunity to interference

VDE 0245 Transferencia superficial
VDE 0245 Surface transfer

Compresión

Fuerza
Peso

Altura de caída Probeta de ensayo

Peso

Horno

Probeta

Recipiente de agua

Probeta

Receptor

Instrumento de medida

Campos magnéticos

Ondas Líneas de
señal

Toma corriente Toma tierra
Probeta de ensayo

Métodos de ensayos
Testing methods

4.18

4

FLEXA Normas de ensayos
FLEXA standard tests

Ensayos según normas UL/CSA
Tests acc. to UL / CSA norms

Test Protección dinámica
según norma 1014 Flexa

Dynamic protection class test
acc. to Flexa norm 1014

Test de Temperatura
según norma 1034 Flexa

Temperature tests
acc. to Flexa norm 1034

Resistencia a la intemperie
según norma 1034 Flexa

Outdoor weathering
acc. to Flexa norm 1034

Test de Autoenclave
según norma 1041 Flexa

Autoclaves test
acc. to Flexa norm 1041

Test movimiento de cadena guiada con
tubo de protección integrado
según norma 1044 Flexa

Motion test guiding chain with
integrated electrical protective tubing
acc. to Flexa norm 1044

Test Resistencia a la flexión
según norma 1042 Flexa

Flexing endurance test
acc. to Flexa norm 1042

Test de tensión s/ UL 360
Tension test UL 360

Test de Cincado s/ UL 360
Zinc-Coating test UL 360

Ensayo de marcado UL 360
Label test UL 360

Test de Vibración s/ UL 514 B
Vibration test UL 514 B

Test de Flexibilidad s/ CSA-C 22,2
Nr. 227, 3-M91
Flexibility test CSA-C 22,2
No. 227, 3-M91

Test de resistencia y caída de tensión
según UL 360
Resistance test and
voltage drop test UL 360

Tanque de aceite

Probeta

Probeta Probeta

Peso

Fluido de pruebas

Peso

24 horas

Generador de corriente

Amperímetro

Voltímetro
2000 ciclos

Tanque de aceite

Normas de roscas
Thread standards

Rosca / thread
PG

Rosca / thread
Métrica metric

Rosca / thread
CTG / Whitworth-R

Rosca / thread
NPT

Rosca / thread
UNEF

PG exterior
outer

ø

paso
pitch

M exterior
outer

ø

paso
pitch

CTG R exterior
outer

ø

paso
pitch

NPT exterior
outer

ø

paso
pitch

UNEF exterior
outer

ø

paso
pitch

10 10,0 1,0 1/2“ (0,500)-28 12,700 0,907

7 12,5 1,27 12 12,0 1,5

1/4“ 13,16 1,34 1/4“ 13,716 1,411

9 15,2 1,41

5/8“ (0,6250)-24 15,875 1,058

16 16,0 1,5

3/8“ 17,145 1,411

11 18,6 1,41

3/4“ (0,7500)-20 19,050 1,270

13,5 20,4 1,41 20 20,0 1,5 G 16 1/2“ 20,96 1,81

1/2“ 21,336 1,814

16 22,5 1,41 7/8“ (0,8750)-20 22,225 1,270

15/16“(0,9375)-20 23,813 1,270

25 25,0 1,5 1“ (1,0000)-20 25,400 1,270

G 22 3/4“ 26,44 1,81 3/4“ 26,670 1,814

21 28,3 1,588

1 3/16“(1,1875)-18 30,163 1,411

32 32,0 1,5

G 28 1“ 33,25 2,31 1“ 33,401 2,208

1 7/16“(1,4375)-18 36,513 1,411

29 37,0 1,588

40 40,0 1,5

G 36 1 1/4“ 41,91 2,208 1 1/4“ 42,164 2,208 1 3/8“ (1,375) -18 34,925 1,411

1 3/4“ (1,7500)-18 44,450 1,7205

36 47,0 1,588 50 50,0 1,5 G 42 1 1/2“ 47,8 2,31

1 1/2“ 48,260 2,208

2“ (2,0000)-18 50,8 1,9706

42 54,0 1,588

48 59,3 1,588 G 54 2“ 59,61 2,31 2“ 60,325 2,208

63 63,0 1,5

Rosca PG según
norma DIN 40430

PG thread
acc. to DIN 40430

Rosca métrica
según EN 60423
IEC 423 o BS 6053
ISO 68/DIN13

M thread acc. to
EN 60423 resp. IEC
423 or
BS 6053 ISO 68/DIN 13

Rosca G según norma
JIS B 0204 o
DIN ISO 228-1 o
BS 2779

G thread acc. to JIS B 0204
resp. DIN ISO 228-1 or BS
2779

Rosca NPT según
norma
ANSI / ASME B 1.20.1

NPT thread acc. to
ANSI / ASME B 1.20.1

Rosca UNEF según norma
ANSI / ASME B 1.1

UNEF thread acc. to
ANSI / ASME B 1.1

4.19

Índice de productos
Product overview

Índice Productos
por series

1

2-4Índice Productos
por códigos

página
page

5

5.0

5.1

Índice productos A - Z
Products A - Z

Producto
Product type

Página
page

BW-M/P 3. 50

BWK-M/P 3. 49

FLEXAhightemp 2. 18

FLEXAzip 2. 12

GMK-Duo-M 2. 17

Multi-GFP 3. 38

Multi-WFP 3. 39

NIMS-M/P 2. 21

RGE-M 3. 34

ROHRFLEX® Duo PA 6 2. 16

ROHRFLEX® Duo PP 2. 15

ROHRFLEX® Multi PA 6 2. 11

ROHRFLEX® Multi PA 12 2. 11

ROHRFLEX® PA 12 2. 6

ROHRFLEX® PA 12-D 2. 7

ROHRFLEX® PA 6 2. 2

ROHRFLEX® PA 6-CU 2. 10

ROHRFLEX® PA 6-D 2. 4

ROHRFLEX® PA 6-HT 2. 5

ROHRFLEX® PA 6 S 2. 3

ROHRFLEX® PP 2. 8

ROHRFLEX® PU 2. 9

ROHRFLEX® -Cutter 2. 13

ROHRFLEX® -cutter 2. 13

RQA 3. 35

RQB45-M/N/P 3. 28

RQB90-M/P 3. 24

RQB1 45-M/N/P 3. 30

RQB1 90-M/P 3. 27

RQBK45-M/P 3. 29

RQBK90-M/N/P 3. 25

RQBK90DR-M/N/P 3. 26

RQE 3. 35

Producto
Product type

Página
page

RQF2-M 3. 36

RQG-C/M/N/P 3. 6

RQG-Duo-M 2. 17

RQG1-C/M/P/N 3. 9

RQG1-S 3. 22

RQG2-M/N/P/U 3. 17

RQG3-M/P/U 3. 20

RQGK-M/P 3. 8

RQGK2-M/P 3. 19

RQGKZ-M/P 3. 14

RQGKZE-M/P 3. 15

RQGKZP-M 3. 12

RQGR 3. 43

RQGST-M 3. 23

RQGZ-M/N/P 3. 11

RQGZ1-M/N/P 3. 16

RQH 3. 44

RQHD 3. 44

RQHG 3. 45

RQHV 3. 44

RQK/RQK-PA 3. 42

RQM/RQMS 3. 46

RQMR 3. 47

RQMR-Kabel 3. 47

RQPRO 3. 37

RQS 3. 45

RQT / RQT-PA 3. 40

RQW-C/M/N/P 3. 31

RQW-F 3. 36

RQW1-M/N/P 3. 33

RQY / RQY-PA 3. 41

SGL 2. 21

SKM / SKM-Multi 3. 48

5.2

5

índice productos por referencia
Products sorted by Article Number

REF.
Producto
Product type

color
colour

Página
page

REF.
Producto
Product type

color
colour

Página
page

0206.201.0..

0206.202.0..

0207.201.0..

0207.202.0..

0231.002.0..

0232.201.0..

0233.209.0..

0233.204.0..

0233.202.0..

0233.232.0..

0236.201.0..

0236.202.0..

0236.209.0..

0236.232.0..

0237.201.0..

0237.202.0..

0237.232.0..

0254.202.0..

0255.202.1..

0258.202.0..

0258.232.0..

0269.202.0..

0269.202.1..

0270.032.0..

0270.032.1..

0289.902.0..

0289.932.0..

0308.0... .0..

0315.000.0..

0315.001.0..

0318.001.0..

0340.001.0..

0433.000.0..

0433.001.0..

0461.702.0..

0541.

2061.809.0..

2061.899.0..

2061.898.0

5010.022.0..

5010.023.0..

5010.027.0

5010.031.0..

5011.428.0..

5011.828.0..

5020.006.0..

5020.006.2..

5020.008.0..

5020.008.2..

5020.017.2..

5020.019.2..

5020.020.0..

5020.020.2..

5020.022.2..

5020.026.0..

5020.026.2..

5020.027.0..

5020.027.2..

5020.028.0..

5020.028.2..

5020.029.0..

5020.029.2..

5020.031.0..

5020.031.2..

5020.032.0..

5020.032.2..

5020.033.0..

5020.033.2..

5020.034.0..

5020.034.2..

5020.036.0..

5020.036.2..

5020.037.0..

5020.037.2..

5020.038.2..

5020.041.0..

5020.041.2..

5020.046.2..

5020.047.2..

5020.049.0..

5020.049.2..

5020.050.0..

5020.050.2..

5020.051.0..

5020.051.2..

5020.052.2..

5020.054.2..

5020.055.0..

5020.055.2..

5020.056.2..

5020.058.2..

5020.060.2..

5020.062.0..

5020.062.2..

5020.063.0..

5020.063.2..

5020.064.0..

5020.064.2..

5020.065.0..

5020.065.2..

5020.066.0..

5020.066.2..

5020.067.0..

5020.067.2..

5020.071.0..

5020.071.2..

5020.074.0..

5020.074.2..

ROHRflex® Multi-PA 6

ROHRflex® Multi-PA 6

ROHRflex® Multi-PA 12

ROHRflex® Multi-PA 12

ROHRflex® PP

ROHRflex® PA 6-S

ROHRflex® PA 6-S

ROHRflex® PA 6

ROHRflex® PA 6

ROHRflex® PA 6

ROHRflex® PA 12

ROHRflex® PA 12

ROHRflex® PA 12

ROHRflex® PA 12

ROHRflex® PA 6-D

ROHRflex® PA 6-D

ROHRflex® PA 6-D

ROHRflex® PA 6-HT

FLEXAzip

ROHRflex® PA 12-D

ROHRflex® PA 12-D

ROHRflex® Duo-PA 6

ROHRflex® Duo-PA 6

ROHRflex® Duo-PP

ROHRflex® Duo-PP

ROHRflex® PU

ROHRflex® PU

SKM / SKM-Multi

BWK-P

BWK-M

GMK-Duo-M

SGL

ROHRflex® Schere

Repuesto cuchillas

ROHRflex® PA 6-CU

Tornillos Screws (RQM)

FLEXAhightemp

Wickelband / Tape

Wickelband / wrapping tape

NIMS-P

NIMS-M

BW-P

BW-M

US-P FLEXAhightemp

US-M FLEXAhightemp

RQMS

RQMS

RQM 2/3

RQMS

RQB45-N

RQBK90DR-N

RQM

RQM

RQBK90-N

RQG-P

RQG-P

RQG-P

RQG-P

RQW-P

RQW-P

RQW-P

RQW-P

RQGZ-M

RQGZ-M

RQY-PA

RQY-PA

RQY

RQY

RQGZ-P

RQGZ-P

RQW-M

RQW-M

RQG-M

RQG-M

RQG-N

RQT-PA

RQT-PA

RQG1-N

RQG2-U

RQG1-P

RQG1-P

RQW1-P

RQW1-P

RQW1-M

RQW1-M

RQG-C

RQG3-U

RQG1-M

RQG1-M

RQG-N

RQG1-C

RQGZ1-P

RQG1-P

RQG1-P

RQG1-P

RQG1-P

RQW-M

RQW-M

RQG-M

RQG-M

RQK

RQK

RQT

RQT

RQF2-M

RQF2-M

RQGK-P

RQGK-P

gris grey

negro black

gris grey

negro black

negro black

gris grey

negro black

gris grey

negro black

negro black

gris grey

negro black

naranja orange

negro black

gris grey

negro black

negro black

negro black

negro black

negro black

negro black

gris grey

negro black

gris grey

negro black

negro black

negro black

gris grey

gris grey

negro black

Cuchillas

Cutter spare

hojas blades

rojo red

rojo red

rojo red

gris grey

negro black

gris grey

negro black

negro black

negro black

gris grey

negro black

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

negro black

gris grey

negro black

negro black

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

negro black

negro black

gris grey

negro black

negro black

negro black

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

2. 11

2. 11

2. 11

2. 11

2. 8

2. 3

2. 3

2. 2

2. 2

2. 2

2. 6

2. 6

2. 6

2. 6

2. 4

2. 4

2. 4

2. 5

2. 12

2. 7

2. 7

2. 16

2. 16

2. 15

2. 15

2. 9

2. 9

3. 48

3. 49

3. 49

2. 17

2. 21

2. 13

2. 13

2. 10

3. 46

2. 18

2. 19

2. 19

2. 21

2. 21

3. 50

3. 50

2. 20

2. 20

3. 46

3. 46

3. 46

3. 46

3. 28

3. 26

3. 46

3. 46

3. 25

3. 6

3. 6

3 6

3. 6

3. 31

3. 31

3. 31

3. 31

3. 11

3. 11

3. 41

3. 41

3. 41

3. 41

3. 11

3. 11

3. 31

3. 31

3. 6

3. 6

3. 7

3. 40

3. 40

3. 10

3. 18

3. 9

3. 9

3. 33

3. 33

3. 33

3. 33

3. 7

3. 21

3. 9

3. 9

3. 7

3. 10

3. 16

3. 9

3. 9

3. 9

3. 9

3. 31

3. 31

3. 6

3. 6

3. 42

3. 42

3. 40

3. 40

3. 36

3. 36

3. 8

3. 8

5.3

índice productos por referencia
Products sorted by Article Number

5020.075.2..

5020.077.0..

5020.077.2..

5020.078.0..

5020.078.2..

5020.079.2..

5020.080.2..

5020.081.0..

5020.081.2..

5020.082.0..

5020.082.2..

5020.085.2..

5020.087.2..

5020.088.2..

5020.089.2..

5020.090.2..

5020.094.0..

5020.094.2

5020.096.2..

5020.097.2..

5020.382.0..

5020.382.2..

5030.012.0..

5030.012.2..

5030.020.0..

5030.020.2..

5030.021.0..

5030.021.2..

5030.025.0..

5030.025.2..

5030.025.0..T

5030.025.2..T

5030.026.0..

5030.026.2..

5030.027.0..

5030.027.2..

5032.006.0..

5032.007.0..

5032.207.0..

5032.206.0..

5032.208.0..

5032.211.0..

5100.0.. . 0..

5100.0.. . 2..

5101.0.. . 0..

5101.0.. . 2..

5102.0.. . 2..

5103.0.. . 0..

5103.0.. . 2..

5104.0.. . 0..

5104.0.. . 2..

5105.0.. . 2..

5107.0 .. .0..

5107.0 .. .2..

RQGK2-P

RQW-F

RQW-F

RQG2-M

RQG2-M

RQG3-M

RQG2-N

RQG2-P

RQG2-P

RQG1-S

RQG1-S

RQG3-P

RQBK45-P

RQBK90-P

RQB45-P

RQB90-P

RQK

RQK

RQB1 45-P

RQB1 90-P

RQG1-S

RQG1-S

RQE

RQE

RQS

RQS

RQA

RQA

RQH

RQH

RQHG

RQHG

RQHD

RQHD

RQHV

RQHV

Multi-GFP

Multi-WFP

Multi-WFP

Multi-GFP

Multi-FRM

Multi-FRM68

RQB45-M

RQB45-M

RQB1 45-M

RQB1 45-M

RQBK45-M

RQB90-M

RQB90-M

RQB1 90-M

RQB1 90-M

RQBK90-M

RQGK-M

RQGK-M

negro black

gris grey

negro black

gris grey

negro black

negro black

negro black

gris grey

negro black

gris grey

negro black

negro black

negro black

negro black

negro black

negro black

gris grey

negro black

negro black

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

gris grey

gris grey

negro black

negro black

Junta sealing

Junta sealing

gris grey

negro black

gris grey

negro black

negro black

gris grey

negro black

gris grey

negro black

negro black

gris grey

negro black

3. 19

3. 36

3 36

3. 17

3. 17

3. 20

3. 17

3. 17

3. 17

3. 22

3. 22

3. 20

3. 29

3. 25

3. 28

3. 24

3. 42

3. 42

3. 30

3. 27

3. 22

3. 22

3. 35

3. 35

3. 45

3. 45

3. 35

3. 35

3. 44

3. 44

3. 45

3. 45

3. 44

3. 44

3. 44

3. 44

3. 38

3. 39

3. 39

3. 38

3. 39

3. 39

3. 28

3. 28

3. 30

3. 30

3. 29

3. 24

3. 24

3. 27

3. 27

3. 25

3. 8

3. 8

5107.4 .. .0..

5107.4 .. .2..

5108.0 .. .0..

5108.0 .. .2..

5109.0 .. .0..

5109.0 .. .2..

5110.0.. . 0..

5110.0.. .2..

5111.0.. .0..

5111.0.. .2..

5112.2..

5121.0.. .2..

5128.015.2..

5126.0.. . 0..

5500.0.. . 2..

5511.0.. . 2..

5521.0.. .2..

5524.0.. .2..

5601.0.. . 0..

5601.0.. . 2..

5602.0.. . 0..

5602.0.. . 2..

5604.0.. . 0..

5604.0.. . 2..

5605.0.. . 2..

5606.0.. . 2..

5701.0.. . 2..

5704.0.. . 2..

5705.0.. . 2..

5727.0.. . 2..

RQGK-P

RQGK-P

RQGK2-M

RQGK2-M

RQGZ1-M

RQGZ1-M

RQGKZ-M

RQGKZ-M

RQGKZE-M

RQGKZE-M

RQGKZP-M

RQBK90DR-M

RQG-Duo-M

RGE-M

RQGKZ-P

RQGKZE-P

RQBK90DR-P

RQPRO

RQGR

RQGR

RQK-PA

RQK-PA

RQGST-M

RQGST-M

RQMR

RQMR-Kabel

RQB1 45-N

RQGZ-N

RQGZ1-N

RQW1-N

gris grey

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

negro black

negro black

negro black

negro black

negro black

negro black

negro black

gris grey

negro black

gris grey

negro black

gris grey

negro black

negro black

negro black

negro black

negro black

negro black

negro black

3. 8

3. 8

3. 19

3. 19

3. 16

3. 16

3. 14

3. 14

3. 15

3. 15

3. 12

3. 26

2. 17

3. 34

3. 14

3. 15

3. 26

3. 37

3. 43

3. 43

3. 42

3. 42

3. 23

3. 23

3. 47

3. 47

3. 30

3. 11

3. 16

3. 33

REF.
Producto
Product type

color
colour

Página
page

REF.
Producto
Product type

color
colour

Página
page

Flexa recomienda las aplicaciones,
usos, productos o combinaciones de
productos, conforme a nuestro
conocimiento y nuestra experiencia.
Es indispensable que el usuario
compruebe el uso de los productos
Flexa para aplicaciones específicas.

La responsabilidad del producto por
parte de Flexa se anula en cuanto
los productos Flexa se utilicen junto
o en combinación con productos de
otras marcas.

Queda prohibido la reproducción, la
manipulación o el cambio de todos
los textos, fotos, planos y tablas
sin autorización escrita de Flexa.

Planos, certificaciones,
homologaciones y resultados del
laboratorio de Flexa están
disponibles bajo demanda.

Para ver nuestras condiciones de
suministro rogamos consulten
nuestros listados de precios actuales.

Flexa no se responsabiliza por
errores de impresión, en planos o de
otro tipo. Nos reservamos el derecho
de efectuar cambios técnicos sin
previo aviso.

Recommendations for any areas of
applications, products, or product
combinations are issued to the best of
FLEXA�s knowledge and experience.
The user is requested to check
applicability of FLEXA products to
specific applications and purposes
prior to the use of the particular
products.

Product liability by FLEXA will be
ineffective when Flexa products are
combined with or applied together
with non-FLEXA products.

All documentations, illustrations,
and charts published are subject to
copyright and must not be copied,
changed, used, or modified without
prior approval in writing by FLEXA.

For our General Terms of Trade and
Delivery please see the actual price lists.

FLEXA will not be held liable for
typographical or other errors and
incorrect drawings. Technical
modifications are subject to change
without prior notice.

Technical drawings, certificates,
authorizations, and results by the
FLEXA lab will be provided upon
request.

Información General
General information

DIN EN ISO 9001

R
&

m
 0

2/
13

-1
0.

0

S
is

te
m

a
 d

e
 T

u
b

o
s

d
e

 P
ro

te
cc

ió
n

CA65

Sistema de Tubos
de Protección

Protective Conduit
Systems

La Seguridad basada en la Calidad
Security based on Quality

Pol. Ind. Akarregi, Parc. 6 - 20120 Hernani (Guipúzcoa)
Tfno: 943 37 69 39 - Fax: 943 36 08 74

Apartado de Correos 658, 20080 San Sebastián
e-mail: gaestopas@gaestopas.com

web: www.gaestopas.com

PRECIOS P.V.P JULIO 2017 - TA 67

FLEXA – SISTEMA DE TUBOS DE PROTECCION

Referencia P.V.P (€/1) Referencia P.V.P (€/1) Referencia P.V.P (€/1)

Pág.: 2 / 14

0206.201.070 30,7070

0206.201.095 39,7900

0206.202.056 29,1540

0206.202.070 30,7070

0206.202.095 39,7900

0207.201.070 45,4730

0207.201.095 63,5950

0207.202.056 82,2460

0207.202.070 45,4730

0207.202.095 63,5950

0231.002.006 0,7270

0231.002.010 0,7600

0231.002.012 0,9690

0231.002.014 1,3570

0231.002.016 1,3840

0231.002.023 1,8520

0231.002.029 2,2480

0231.002.036 3,3410

0231.002.048 4,8630

0232.201.006 0,7200

0232.201.010 0,7200

0232.201.012 1,0380

0232.201.014 1,4030

0232.201.016 1,7170

0232.201.023 2,5880

0232.201.029 3,4510

0232.201.036 4,4550

0232.201.048 6,3200

0233.202.006 1,1780

0233.202.010 1,2290

0233.202.012 1,4850

0233.202.014 1,9250

0233.202.016 2,3200

0233.202.023 3,6650

0233.202.029 4,1760

0233.202.036 5,1270

0233.202.048 8,9770

0233.204.006 1,1780

0233.204.010 1,2290

0233.204.012 1,4850

0233.204.014 1,9250

0233.204.016 2,3200

0233.204.023 3,6650

0233.204.029 4,1760

0233.204.036 5,1270

0233.204.048 8,9770

0233.209.006 0,7200

0233.209.010 0,7200

0233.209.012 1,0380

0233.209.014 1,4030

0233.209.016 1,7170

0233.209.023 2,5880

0233.209.029 3,4510

0233.209.036 4,4550

0233.209.048 6,3200

0233.232.016 2,2160

0233.232.023 3,5010

0233.232.029 3,9880

0233.232.036 4,8980

0233.232.048 8,5740

0236.201.006 1,8130

0236.201.010 2,1300

0236.201.012 3,0310

0236.201.014 4,2460

0236.201.016 4,0820

0236.201.023 6,3930

0236.201.029 8,8080

0236.201.036 14,7020

0236.201.048 17,7270

0236.202.006 1,8130

0236.202.010 2,1300

0236.202.012 3,0310

0236.202.014 4,2460

0236.202.016 4,0820

0236.202.023 6,3930

0236.202.029 8,8080

0236.202.036 14,7020

0236.202.048 17,7270

0236.209.006 1,8130

0236.209.010 2,1300

0236.209.012 3,0310

0236.209.016 4,0820

0236.209.023 6,3930

0236.209.029 8,8080

0236.209.036 14,7020

0236.209.048 17,7270

0236.232.016 4,0820

0236.232.023 6,3930

0236.232.029 8,8080

0236.232.036 14,7020

0236.232.048 17,7270

0237.202.006 1,8650

0237.202.010 1,9450

0237.202.012 2,1360

0237.202.014 2,5820

0237.202.016 2,9180

0237.202.023 4,5640

0237.202.029 6,3050

0237.202.036 9,5130

0237.202.048 11,8730

0237.232.016 2,9180

0237.232.023 5,0200

0237.232.029 6,9350

0237.232.036 10,4650

0237.232.048 11,8730

0239.601.008 0,6660

0239.601.011 0,7250

0239.601.014 0,9500

0239.601.020 1,0510

0239.601.025 1,6670

0239.601.030 2,0090

0239.601.038 2,7470

0239.601.050 2,5180

0239.601.060 3,0070

0239.601.080 4,3750

0239.602.008 0,6660

0239.602.011 0,7250

0239.602.014 0,9500

0239.602.020 1,0510

0239.602.025 1,6670

0239.602.030 2,0090

0239.602.038 2,7470

0239.602.050 2,5180

0239.602.060 3,0070

0239.602.080 4,3750

0239.692.011 18,2330

0239.692.014 21,1980

0239.692.020 22,1610

0239.692.025 17,1210

0239.692.050 22,9770

0254.202.006 2,7150

0254.202.010 4,1040

0254.202.012 4,3030

0254.202.016 5,8030

0254.202.023 10,4990

0254.202.029 11,7780

0254.202.036 16,1080

0254.202.048 23,4400

0255.202.110 65,9260

0255.202.112 72,0860

0255.202.116 73,2930

0255.202.123 95,7250

0255.202.129 119,7400

0255.202.136 133,1010

0255.202.148 159,4870

0258.202.006 3,5990

0258.202.010 4,2120

0258.202.012 5,9330

0258.202.016 8,7250

0258.232.016 8,1730

0258.232.023 13,5060

0258.232.029 18,1180

0258.232.036 25,3390

0258.232.048 33,4950

0269.202.006 4,7020

0269.202.008 5,8380

0269.202.010 6,1770

0269.202.014 6,9590

0269.202.019 8,2580

PRECIOS P.V.P JULIO 2017 - TA 67

FLEXA – SISTEMA DE TUBOS DE PROTECCION

Referencia P.V.P (€/1) Referencia P.V.P (€/1) Referencia P.V.P (€/1)

Pág.: 3 / 14

0269.202.020 9,8170

0269.202.024 11,0350

0269.202.026 14,2890

0269.202.032 16,4380

0269.202.043 24,7540

0269.202.061 62,4660

0269.202.106 4,8890

0269.202.108 6,0720

0269.202.110 6,4220

0269.202.114 7,2370

0269.202.120 10,2090

0269.202.126 14,8600

0269.202.132 17,0950

0269.202.143 25,7440

0269.202.161 64,9650

0270.032.006 4,1540

0270.032.008 5,2670

0270.032.010 5,6640

0270.032.014 6,4010

0270.032.019 7,7230

0270.032.020 8,9140

0270.032.024 10,0550

0270.032.026 13,4080

0270.032.032 15,8850

0270.032.043 23,1120

0270.032.061 57,1360

0270.032.106 4,3200

0270.032.108 5,4790

0270.032.110 5,8900

0270.032.114 6,6580

0270.032.120 9,2690

0270.032.126 13,9440

0270.032.132 16,5220

0270.032.143 24,0370

0270.032.161 59,4220

0289.902.010 3,5900

0289.902.012 4,9060

0289.932.016 5,2540

0289.932.023 6,5810

0289.932.029 10,4170

0289.932.036 12,4010

0289.932.048 15,6090

0308.000.007 0,9480

0308.000.009 1,0000

0308.000.011 1,0290

0308.000.013 1,0560

0308.000.016 1,1110

0308.000.021 1,3030

0308.000.029 1,7710

0308.000.036 2,1120

0308.000.048 2,8260

0308.000.070 14,5890

0308.000.095 18,0730

0308.012.013 1,0100

0308.012.016 1,0460

0315.000.009 6,3120

0315.000.011 6,7750

0315.000.013 7,0110

0315.000.016 8,4520

0315.000.021 10,3440

0315.000.029 12,9780

0315.000.036 15,5970

0315.000.048 18,4100

0315.001.020 7,0380

0315.001.025 8,4640

0315.001.032 10,3710

0315.001.040 13,0750

0315.001.050 15,6530

0315.001.063 18,7770

0318.000.016 7,2760

0318.000.020 7,7090

0318.000.025 8,1580

0318.000.032 8,5910

0318.000.040 9,9220

0318.000.050 10,8050

0318.000.063 11,2370

0433.000.010 109,4600

0433.000.011 231,4070

0433.001.010 41,6190

0433.001.011 64,9270

0461.702.010 16,9190

0461.702.012 20,9320

0461.702.016 23,5710

0461.702.029 46,9990

0461.702.036 58,2180

0461.702.048 72,3670

2061.809.010 48,0310

2061.809.015 54,8910

2061.809.020 60,6960

2061.809.022 65,4460

2061.809.025 68,0860

2061.809.030 87,6140

2061.809.035 106,0890

2061.809.040 137,7550

2061.809.050 169,9510

2061.809.060 200,5650

2061.898.025 15,4410

2061.899.025 32,9880

2061.899.050 51,4100

2061.899.075 75,7380

2061.899.100 98,4350

4050.101.008 4,3440

4050.101.013 5,6870

4050.101.017 6,0770

4050.101.025 9,5740

4050.101.040 12,7550

4050.101.055 17,1000

5010.027.016 4,8710

5010.027.021 5,0060

5010.027.029 5,3790

5010.027.036 5,5970

5010.027.048 6,3390

5010.031.016 5,4180

5010.031.020 5,5400

5010.031.025 6,0900

5010.031.032 6,2420

5010.031.040 6,4060

5010.031.050 7,1200

5010.031.063 19,5680

5020.006.211 3,4590

5020.006.216 3,5560

5020.006.221 3,8900

5020.008.201 8,5460

5020.008.202 9,9790

5020.017.205 5,0630

5020.017.206 5,0630

5020.017.208 19,9530

5020.017.209 23,7720

5020.017.210 23,7720

5020.017.214 8,6620

5020.017.215 12,5210

5020.017.216 12,5210

5020.017.217 19,9530

5020.019.206 15,7820

5020.019.214 22,4170

5020.019.216 27,5280

5020.019.217 41,6480

5020.020.016 3,8210

5020.020.021 4,2680

5020.020.029 5,0850

5020.020.036 5,4060

5020.020.048 7,2310

5020.020.216 3,8210

5020.020.221 4,2680

5020.020.229 5,0850

5020.020.236 5,4060

5020.020.248 7,2310

5020.022.205 8,6640

5020.022.206 10,7050

5020.022.209 33,2200

5020.022.210 33,2200

5020.022.214 15,1990

5020.022.216 18,6640

5020.022.217 28,2370

5020.026.007 1,9270

5020.026.009 1,9470

5020.026.011 1,9470

5020.026.013 2,2450

5020.026.014 2,2460

PRECIOS P.V.P JULIO 2017 - TA 67

FLEXA – SISTEMA DE TUBOS DE PROTECCION

Referencia P.V.P (€/1) Referencia P.V.P (€/1) Referencia P.V.P (€/1)

Pág.: 4 / 14

5020.026.016 2,2450

5020.026.021 3,0540

5020.026.029 4,1500

5020.026.036 5,0240

5020.026.048 5,8290

5020.026.207 1,9270

5020.026.209 1,9470

5020.026.211 1,9470

5020.026.213 2,2450

5020.026.214 2,2460

5020.026.216 2,2450

5020.026.221 3,0540

5020.026.229 4,1500

5020.026.236 5,0240

5020.026.248 5,8290

5020.027.001 1,7550

5020.027.002 1,7660

5020.027.003 1,9260

5020.027.004 1,9810

5020.027.005 1,9260

5020.027.006 2,1230

5020.027.007 1,9490

5020.027.008 3,3360

5020.027.009 2,7960

5020.027.010 1,9490

5020.027.201 1,7550

5020.027.202 1,7660

5020.027.203 1,9260

5020.027.204 1,9810

5020.027.205 1,9260

5020.027.206 2,1230

5020.027.207 1,9490

5020.027.208 3,3360

5020.027.209 2,7960

5020.027.210 1,9490

5020.028.007 2,5020

5020.028.009 2,4300

5020.028.011 2,4370

5020.028.013 3,0630

5020.028.016 2,9660

5020.028.021 3,3200

5020.028.029 4,9680

5020.028.036 6,1650

5020.028.048 7,8020

5020.028.207 2,5020

5020.028.209 2,4300

5020.028.211 2,4370

5020.028.213 3,0630

5020.028.216 2,9660

5020.028.221 3,3200

5020.028.229 4,9680

5020.028.236 6,1650

5020.028.248 7,8020

5020.029.211 2,4300

5020.029.213 2,4300

5020.031.012 4,7370

5020.031.016 5,4570

5020.031.017 10,5350

5020.031.020 5,7470

5020.031.023 11,0780

5020.031.025 6,3220

5020.031.032 7,4480

5020.031.040 10,2990

5020.031.050 15,9840

5020.031.063 20,5440

5020.031.212 4,7370

5020.031.216 5,4570

5020.031.217 10,5350

5020.031.220 5,7470

5020.031.223 11,0780

5020.031.225 6,3220

5020.031.232 7,4480

5020.031.240 10,2990

5020.031.250 15,9840

5020.031.263 20,5440

5020.032.001 6,2260

5020.032.002 6,5650

5020.032.003 7,0310

5020.032.004 7,4130

5020.032.006 9,1050

5020.032.008 9,4800

5020.032.009 11,1680

5020.032.010 12,1720

5020.032.011 13,1350

5020.032.201 6,2260

5020.032.202 6,5650

5020.032.203 7,0310

5020.032.204 7,4130

5020.032.206 9,1050

5020.032.208 9,4800

5020.032.209 11,1680

5020.032.210 12,1720

5020.032.211 13,1350

5020.033.005 3,5230

5020.033.006 4,8980

5020.033.007 5,0560

5020.033.008 5,7590

5020.033.009 6,7010

5020.033.205 3,5230

5020.033.206 4,8980

5020.033.207 5,0560

5020.033.208 5,7590

5020.033.209 6,7010

5020.033.210 7,0950

5020.033.211 8,2040

5020.033.212 4,9340

5020.033.213 4,9340

5020.034.007 4,7370

5020.034.009 5,4570

5020.034.011 5,7470

5020.034.013 5,8080

5020.034.014 5,9490

5020.034.015 6,3220

5020.034.016 6,3740

5020.034.021 7,4480

5020.034.029 10,2990

5020.034.036 15,9840

5020.034.048 20,5440

5020.034.207 4,7370

5020.034.209 5,4570

5020.034.211 5,7470

5020.034.213 5,8080

5020.034.214 5,9490

5020.034.215 6,3220

5020.034.216 6,3740

5020.034.221 7,4480

5020.034.229 10,2990

5020.034.236 15,9840

5020.034.248 20,5440

5020.036.016 2,4300

5020.036.020 2,4370

5020.036.025 2,9660

5020.036.032 4,5250

5020.036.040 5,7680

5020.036.050 7,3030

5020.036.063 7,8020

5020.036.216 2,4300

5020.036.220 2,4370

5020.036.225 2,9660

5020.036.232 4,5250

5020.036.240 5,7680

5020.036.250 7,3030

5020.036.263 7,8020

5020.037.010 1,9260

5020.037.012 1,9470

5020.037.016 1,9470

5020.037.018 3,7610

5020.037.020 2,2450

5020.037.025 3,0540

5020.037.032 4,1500

5020.037.038 5,0240

5020.037.040 5,0240

5020.037.045 5,0240

5020.037.050 5,8290

5020.037.063 5,8290

5020.037.210 1,9260

5020.037.212 1,9470

5020.037.216 1,9470

5020.037.218 3,7610

PRECIOS P.V.P JULIO 2017 - TA 67

FLEXA – SISTEMA DE TUBOS DE PROTECCION

Referencia P.V.P (€/1) Referencia P.V.P (€/1) Referencia P.V.P (€/1)

Pág.: 5 / 14

5020.037.220 2,2450

5020.037.225 3,0540

5020.037.232 4,1500

5020.037.238 5,0240

5020.037.240 5,0240

5020.037.245 5,0240

5020.037.250 5,8290

5020.037.263 5,8290

5020.038.221 3,0540

5020.038.227 4,1490

5020.039.221 3,3200

5020.039.228 4,9670

5020.041.001 9,7670

5020.041.002 10,8010

5020.041.008 9,8670

5020.041.010 11,9000

5020.041.011 12,4160

5020.041.012 14,5930

5020.041.013 15,1930

5020.041.201 9,7670

5020.041.202 10,8010

5020.041.208 9,8670

5020.041.210 11,9000

5020.041.211 12,4160

5020.041.212 14,5930

5020.041.213 15,1930

5020.046.205 3,1640

5020.046.206 3,3040

5020.046.209 15,9500

5020.046.210 7,3670

5020.046.214 5,8650

5020.046.217 12,6760

5020.047.202 3,2650

5020.047.203 3,3640

5020.047.204 3,7960

5020.047.205 3,3640

5020.047.206 3,7960

5020.047.207 4,1430

5020.047.208 4,1480

5020.047.209 4,1740

5020.047.210 3,7960

5020.047.211 4,1740

5020.047.212 4,1830

5020.047.213 4,8670

5020.047.214 4,8260

5020.047.215 4,2860

5020.047.216 4,9330

5020.047.217 4,9330

5020.047.218 6,2490

5020.047.219 4,2860

5020.047.220 6,3320

5020.047.221 6,3940

5020.047.222 4,1830

5020.047.223 4,8260

5020.047.224 6,2490

5020.047.225 3,7960

5020.047.227 5,1520

5020.047.228 8,3640

5020.047.229 8,4040

5020.047.230 5,0240

5020.047.231 8,3870

5020.047.232 4,5530

5020.047.233 7,2570

5020.047.234 7,2920

5020.047.235 9,5440

5020.047.236 5,4030

5020.047.237 8,5100

5020.047.238 8,7220

5020.047.239 6,6360

5020.049.007 1,5810

5020.049.009 1,5370

5020.049.011 1,5920

5020.049.013 1,9210

5020.049.016 1,7880

5020.049.021 2,5550

5020.049.029 3,4120

5020.049.036 4,5770

5020.049.048 6,6140

5020.049.207 1,5810

5020.049.209 1,5370

5020.049.211 1,5920

5020.049.213 1,9210

5020.049.216 1,7880

5020.049.221 2,5550

5020.049.229 3,4120

5020.049.236 4,5770

5020.049.248 6,6140

5020.050.007 1,7100

5020.050.009 1,7230

5020.050.011 1,9030

5020.050.013 2,3200

5020.050.016 2,3390

5020.050.021 2,9540

5020.050.029 4,0880

5020.050.036 6,1820

5020.050.048 8,1110

5020.050.207 1,7100

5020.050.209 1,7230

5020.050.211 1,9030

5020.050.213 2,3200

5020.050.216 2,3390

5020.050.221 2,9540

5020.050.229 4,0880

5020.050.236 6,1820

5020.050.248 8,1110

5020.051.010 1,9000

5020.051.012 1,9140

5020.051.016 1,8250

5020.051.018 1,9880

5020.051.019 2,5780

5020.051.020 1,9820

5020.051.022 2,4690

5020.051.025 2,5980

5020.051.028 3,3130

5020.051.032 3,3130

5020.051.034 4,5430

5020.051.040 4,5430

5020.051.042 7,1490

5020.051.050 7,1730

5020.051.054 9,0120

5020.051.063 9,0120

5020.051.210 1,9000

5020.051.212 1,9140

5020.051.216 1,8250

5020.051.218 1,9880

5020.051.219 2,5780

5020.051.220 1,9820

5020.051.222 2,4690

5020.051.225 2,5980

5020.051.228 3,3130

5020.051.232 3,3130

5020.051.234 4,5430

5020.051.240 4,5430

5020.051.242 7,1490

5020.051.250 7,1730

5020.051.254 9,0120

5020.051.263 9,0120

5020.052.201 1,9490

5020.052.202 1,9490

5020.052.203 2,2460

5020.052.204 3,0540

5020.052.205 4,1490

5020.052.206 5,0240

5020.052.207 5,5200

5020.052.209 1,9490

5020.052.210 1,9490

5020.052.211 5,5200

5020.052.212 1,9490

5020.053.201 2,4300

5020.053.202 2,4370

5020.053.203 2,9660

5020.053.204 3,3200

5020.053.205 4,9680

5020.053.206 6,1650

5020.053.207 7,8020

5020.054.202 4,4360

5020.054.203 4,4550

5020.054.204 4,4840

5020.054.205 4,5110

PRECIOS P.V.P JULIO 2017 - TA 67

FLEXA – SISTEMA DE TUBOS DE PROTECCION

Referencia P.V.P (€/1) Referencia P.V.P (€/1) Referencia P.V.P (€/1)

Pág.: 6 / 14

5020.054.206 4,5220

5020.054.207 4,5360

5020.054.208 4,5360

5020.054.209 4,5700

5020.054.210 4,5600

5020.054.211 4,7420

5020.054.212 4,8180

5020.054.213 6,4120

5020.054.214 5,6570

5020.054.215 5,0840

5020.054.216 6,7020

5020.054.217 6,7410

5020.054.218 7,5870

5020.054.219 5,3050

5020.054.220 7,7280

5020.054.221 8,3590

5020.054.222 5,0240

5020.054.223 5,6360

5020.054.224 7,5680

5020.054.225 4,5480

5020.054.226 5,4590

5020.054.227 5,4170

5020.054.228 10,5010

5020.054.229 10,5330

5020.054.231 10,4520

5020.054.232 5,4170

5020.054.233 8,9670

5020.054.234 9,0160

5020.054.235 11,0590

5020.054.236 8,9670

5020.054.237 10,6960

5020.054.238 10,6300

5020.054.239 5,4170

5020.055.010 1,3890

5020.055.011 1,5060

5020.055.012 1,3500

5020.055.014 1,4840

5020.055.016 1,5470

5020.055.018 1,4880

5020.055.019 1,6890

5020.055.020 1,7450

5020.055.022 1,8010

5020.055.025 2,2430

5020.055.028 2,4020

5020.055.032 3,0200

5020.055.036 3,2300

5020.055.040 4,0120

5020.055.045 4,0230

5020.055.050 5,7200

5020.055.063 5,7430

5020.055.210 1,3890

5020.055.211 1,5060

5020.055.212 1,3500

5020.055.214 1,4840

5020.055.216 1,5470

5020.055.218 1,4880

5020.055.219 1,6890

5020.055.220 1,7450

5020.055.222 1,8010

5020.055.225 2,2430

5020.055.228 2,4020

5020.055.232 3,0200

5020.055.236 3,2300

5020.055.240 4,0120

5020.055.245 4,0230

5020.055.250 5,7200

5020.055.263 5,7430

5020.056.201 1,9260

5020.056.202 1,9490

5020.056.203 1,9490

5020.056.204 1,9490

5020.056.205 2,0580

5020.056.206 2,2460

5020.056.207 5,0240

5020.056.208 5,0240

5020.056.209 5,5200

5020.056.210 5,5200

5020.057.201 2,5010

5020.057.202 2,4300

5020.057.204 2,4370

5020.057.205 3,0940

5020.057.206 2,9660

5020.057.207 6,1650

5020.057.208 6,1650

5020.057.209 7,8020

5020.057.210 7,8020

5020.058.201 1,5700

5020.058.202 1,5690

5020.058.203 1,8080

5020.058.204 2,4600

5020.058.205 3,3420

5020.058.206 4,0450

5020.058.207 5,7980

5020.058.208 1,5510

5020.058.209 1,5690

5020.058.210 1,5690

5020.058.211 5,7980

5020.058.212 1,5690

5020.060.207 4,5160

5020.060.209 4,9780

5020.060.211 5,1480

5020.060.213 5,2070

5020.060.215 5,6160

5020.060.216 5,7440

5020.060.221 6,6680

5020.060.229 9,5220

5020.060.236 15,1840

5020.060.248 19,6810

5020.062.201 1,8050

5020.062.208 2,5520

5020.062.209 1,9210

5020.063.202 1,8660

5020.063.203 2,2050

5020.063.204 2,2970

5020.063.205 2,3270

5020.063.206 2,4790

5020.063.207 2,5510

5020.063.210 2,8030

5020.064.010 2,5010

5020.064.012 2,4300

5020.064.016 2,4370

5020.064.020 2,9660

5020.064.025 3,3200

5020.064.032 4,9680

5020.064.040 6,1650

5020.064.050 7,8020

5020.064.210 2,5010

5020.064.212 2,4300

5020.064.216 2,4370

5020.064.220 2,9660

5020.064.225 3,3200

5020.064.232 4,9680

5020.064.240 6,1650

5020.064.250 7,8020

5020.065.003 1,9490

5020.065.005 1,9500

5020.065.007 1,9490

5020.065.009 3,0540

5020.065.011 3,0540

5020.065.203 1,9490

5020.065.205 1,9500

5020.065.207 1,9490

5020.065.209 3,0540

5020.065.211 3,0540

5020.066.001 3,6750

5020.066.002 3,7730

5020.066.003 5,5470

5020.066.004 6,0350

5020.066.005 6,7150

5020.066.007 2,2630

5020.066.008 2,5210

5020.066.009 2,6560

5020.066.010 2,2630

5020.066.201 3,6750

5020.066.202 3,7730

5020.066.203 5,5470

5020.066.204 6,0350

5020.066.205 6,7150

5020.066.207 2,2630

PRECIOS P.V.P JULIO 2017 - TA 67

FLEXA – SISTEMA DE TUBOS DE PROTECCION

Referencia P.V.P (€/1) Referencia P.V.P (€/1) Referencia P.V.P (€/1)

Pág.: 7 / 14

5020.066.208 2,5210

5020.066.209 2,6560

5020.066.210 2,2630

5020.067.005 4,4780

5020.067.201 4,7390

5020.067.202 5,5220

5020.067.203 3,5240

5020.067.205 4,4780

5020.067.207 3,6720

5020.067.208 4,0720

5020.067.209 4,9630

5020.067.211 6,7080

5020.067.213 4,9630

5020.071.025 3,0430

5020.071.032 3,6410

5020.071.040 4,0400

5020.071.050 4,6890

5020.071.063 5,0880

5020.071.225 3,0430

5020.071.232 3,6410

5020.071.240 4,0400

5020.071.250 4,6890

5020.071.263 5,0880

5020.074.207 5,4320

5020.074.209 5,5660

5020.074.211 6,4550

5020.074.213 7,6690

5020.074.216 7,7390

5020.074.221 13,4230

5020.074.229 16,1200

5020.074.236 25,7270

5020.074.248 31,4110

5020.075.207 5,4330

5020.075.209 5,5660

5020.075.211 6,4550

5020.075.213 7,6690

5020.075.216 7,7390

5020.075.221 13,4230

5020.075.229 16,1200

5020.075.236 25,7270

5020.075.248 31,4110

5020.077.021 9,9290

5020.077.029 11,7820

5020.077.036 19,9540

5020.077.048 23,7720

5020.077.221 9,9290

5020.077.229 11,7820

5020.077.236 19,9540

5020.077.248 23,7720

5020.078.014 4,0150

5020.078.015 3,7770

5020.078.016 4,1560

5020.078.020 4,3820

5020.078.025 5,1480

5020.078.032 6,6000

5020.078.040 7,6170

5020.078.201 6,2730

5020.078.214 4,0150

5020.078.215 3,7770

5020.078.216 4,1560

5020.078.220 4,3820

5020.078.225 5,1480

5020.078.232 6,6000

5020.078.240 7,6170

5020.078.250 14,9730

5020.078.263 14,9730

5020.079.214 4,7110

5020.079.215 4,7060

5020.079.216 4,7980

5020.079.220 4,8230

5020.079.225 5,9700

5020.079.232 8,1560

5020.080.208 4,1430

5020.080.209 9,5440

5020.080.214 4,8670

5020.080.217 8,3640

5020.080.218 6,3940

5020.081.009 3,5710

5020.081.011 3,7960

5020.081.016 4,1430

5020.081.021 4,8670

5020.081.029 6,2410

5020.081.036 8,7530

5020.081.048 14,1560

5020.081.209 3,5710

5020.081.211 3,7960

5020.081.216 4,1430

5020.081.221 4,8670

5020.081.229 6,2410

5020.081.236 8,7530

5020.081.248 14,1570

5020.082.009 1,9490

5020.082.016 2,2450

5020.082.021 3,0540

5020.082.207 1,9270

5020.082.209 1,9490

5020.082.211 1,9470

5020.082.216 2,2450

5020.082.221 3,0540

5020.082.229 4,1500

5020.082.236 13,5140

5020.087.209 5,0940

5020.087.211 5,6500

5020.087.213 6,0950

5020.087.216 6,5710

5020.087.221 7,8430

5020.087.229 10,4060

5020.087.236 15,5600

5020.087.248 16,4360

5020.088.207 4,5730

5020.088.209 5,3230

5020.088.211 5,6500

5020.088.213 6,0950

5020.088.216 6,5710

5020.088.221 7,8430

5020.088.229 10,4060

5020.088.236 15,5600

5020.088.248 16,4360

5020.089.207 2,6480

5020.089.209 2,8360

5020.089.211 3,0930

5020.089.213 3,3810

5020.089.216 3,5030

5020.089.221 3,9450

5020.089.229 5,7260

5020.089.236 7,7160

5020.089.248 8,6010

5020.090.207 2,6480

5020.090.209 2,8360

5020.090.211 3,0930

5020.090.213 3,3800

5020.090.216 3,5020

5020.090.221 3,9460

5020.090.229 5,7280

5020.090.236 7,7160

5020.090.248 8,6020

5020.382.016 3,8440

5020.382.212 3,5650

5020.382.216 3,8440

5020.382.220 3,7500

5020.382.225 6,8200

5020.382.250 18,3380

5030.012.007 1,5690

5030.012.009 1,3620

5030.012.011 1,4340

5030.012.013 1,6360

5030.012.016 1,6440

5030.012.021 1,9510

5030.012.029 2,3100

5030.012.036 3,4740

5030.012.048 3,9450

5030.012.207 1,5690

5030.012.209 1,3620

5030.012.211 1,4340

5030.012.213 1,6360

5030.012.216 1,6440

5030.012.221 1,9510

5030.012.229 2,3100

5030.012.236 3,4740

PRECIOS P.V.P JULIO 2017 - TA 67

FLEXA – SISTEMA DE TUBOS DE PROTECCION

Referencia P.V.P (€/1) Referencia P.V.P (€/1) Referencia P.V.P (€/1)

Pág.: 8 / 14

5030.012.248 3,9450

5030.019.007 1,2340

5030.019.009 1,2610

5030.019.011 1,2880

5030.019.013 1,4090

5030.019.016 1,4410

5030.019.021 1,5920

5030.019.029 1,6870

5030.019.036 2,6390

5030.019.048 3,1710

5030.019.207 1,2340

5030.019.209 1,2610

5030.019.211 1,2880

5030.019.213 1,4090

5030.019.216 1,4410

5030.019.221 1,5920

5030.019.229 1,6870

5030.019.236 2,6390

5030.019.248 3,1710

5030.020.007 1,2430

5030.020.009 1,2710

5030.020.011 1,2980

5030.020.013 1,4200

5030.020.016 1,4520

5030.020.021 1,6050

5030.020.029 1,7000

5030.020.036 2,6600

5030.020.048 3,1960

5030.020.207 1,2430

5030.020.209 1,2710

5030.020.211 1,2980

5030.020.213 1,4200

5030.020.216 1,4520

5030.020.221 1,6050

5030.020.229 1,7000

5030.020.236 2,6600

5030.020.248 3,1960

5030.021.007 0,5930

5030.021.009 0,5930

5030.021.011 0,6290

5030.021.013 0,6290

5030.021.016 0,6290

5030.021.021 0,7130

5030.021.029 0,7680

5030.021.036 1,4910

5030.021.048 2,7940

5030.021.207 0,5930

5030.021.209 0,5930

5030.021.211 0,6290

5030.021.213 0,6290

5030.021.216 0,6290

5030.021.221 0,7130

5030.021.229 0,7680

5030.021.236 1,4910

5030.021.248 2,7940

5030.025.007 0,6450

5030.025.007T 1,0140

5030.025.009 0,5750

5030.025.009T 1,0300

5030.025.011 0,5950

5030.025.011T 1,0300

5030.025.013 0,6080

5030.025.013T 1,2230

5030.025.016 0,7240

5030.025.016T 1,2870

5030.025.021 1,1850

5030.025.021T 1,9710

5030.025.029 1,3830

5030.025.029T 2,5860

5030.025.036 2,1080

5030.025.036T 3,3080

5030.025.048 2,3400

5030.025.048T 4,4170

5030.025.207 0,6450

5030.025.207T 1,0140

5030.025.209 0,5750

5030.025.209T 1,0300

5030.025.211 0,5950

5030.025.211T 1,0300

5030.025.213 0,6080

5030.025.213T 1,2230

5030.025.216 0,7240

5030.025.216T 1,2870

5030.025.221 1,1850

5030.025.221T 1,9710

5030.025.229 1,3830

5030.025.229T 2,5860

5030.025.236 2,1080

5030.025.236T 3,3080

5030.025.248 2,3400

5030.025.248T 4,4170

5030.026.007 0,5850

5030.026.009 0,5900

5030.026.011 0,5920

5030.026.013 0,5960

5030.026.016 0,5910

5030.026.021 0,8230

5030.026.029 1,0790

5030.026.036 1,3750

5030.026.048 1,7480

5030.026.207 0,5850

5030.026.209 0,5900

5030.026.211 0,5920

5030.026.213 0,5960

5030.026.216 0,5910

5030.026.221 0,8230

5030.026.229 1,0790

5030.026.236 1,3750

5030.026.248 1,7480

5030.027.001 1,0600

5030.027.201 1,0600

5032.006.070 17,7680

5032.006.095 20,0700

5032.007.070 31,7620

5032.007.095 37,0490

5032.206.070 17,7680

5032.206.095 20,0700

5032.207.070 31,7620

5032.207.095 37,0490

5032.211.070 7,0580

5032.211.095 7,1870

5100.010.212 2,6480

5100.013.216 2,8360

5100.015.020 3,0930

5100.015.220 3,0930

5100.021.020 3,5030

5100.021.025 3,5030

5100.021.220 3,5030

5100.021.225 3,5030

5100.028.032 3,9450

5100.028.225 3,9450

5100.028.232 3,9450

5100.034.040 5,7260

5100.034.232 5,7260

5100.034.240 5,7260

5100.042.050 7,7160

5100.042.240 7,7160

5100.042.250 7,7160

5100.054.063 8,6010

5100.054.250 8,6010

5100.054.263 8,6010

5101.010.212 2,2610

5101.013.216 2,4240

5101.015.020 2,6250

5101.015.220 2,6250

5101.021.020 3,0700

5101.021.025 3,0700

5101.021.220 3,0700

5101.021.225 3,0700

5101.028.032 3,4610

5101.028.225 3,4610

5101.028.232 3,4610

5101.034.040 4,7620

5101.034.232 4,7620

5101.034.240 4,7620

5101.042.050 6,6610

5101.042.240 6,6610

5101.042.250 6,6610

5101.054.063 7,7900

PRECIOS P.V.P JULIO 2017 - TA 67

FLEXA – SISTEMA DE TUBOS DE PROTECCION

Referencia P.V.P (€/1) Referencia P.V.P (€/1) Referencia P.V.P (€/1)

Pág.: 9 / 14

5101.054.250 7,7900

5101.054.263 7,7900

5102.010.212 5,0280

5102.013.216 5,0940

5102.015.220 5,6500

5102.021.220 6,5710

5102.021.225 6,5710

5102.028.225 7,8430

5102.028.232 7,8430

5102.034.232 10,4060

5102.034.240 10,4060

5102.042.240 15,5600

5102.042.250 15,5600

5102.054.250 16,4360

5102.054.263 46,3690

5103.010.012 2,6480

5103.010.212 2,6480

5103.013.016 2,8360

5103.013.216 2,8360

5103.015.020 3,0930

5103.015.220 3,0930

5103.021.020 3,5020

5103.021.025 3,5020

5103.021.220 3,5020

5103.021.225 3,5020

5103.028.025 3,9460

5103.028.032 3,9460

5103.028.225 3,9460

5103.028.232 3,9460

5103.034.032 5,7280

5103.034.040 5,7280

5103.034.232 5,7280

5103.034.240 5,7280

5103.042.040 7,7160

5103.042.050 7,7160

5103.042.240 7,7160

5103.042.250 7,7160

5103.054.050 8,6020

5103.054.063 8,6020

5103.054.250 8,6020

5103.054.263 8,6020

5104.010.212 2,2610

5104.013.216 2,4240

5104.015.020 2,6250

5104.015.220 2,6250

5104.021.020 3,0700

5104.021.025 3,0700

5104.021.220 3,0700

5104.021.225 3,0700

5104.028.032 3,4610

5104.028.225 3,4610

5104.028.232 3,4610

5104.034.040 4,7620

5104.034.232 4,7620

5104.034.240 4,7620

5104.042.050 6,6610

5104.042.240 6,6610

5104.042.250 6,6610

5104.054.063 7,7900

5104.054.250 7,7900

5104.054.263 7,7900

5105.010.212 4,5730

5105.013.216 5,3230

5105.015.220 5,6500

5105.021.220 6,5710

5105.021.225 6,5710

5105.028.225 7,8430

5105.028.232 7,8430

5105.034.232 10,4060

5105.034.240 10,4060

5105.042.240 15,5600

5105.042.250 15,5600

5105.054.250 16,4360

5105.054.263 46,3690

5107.010.212 5,4320

5107.013.212 7,7720

5107.013.216 5,5660

5107.015.216 6,4560

5107.015.220 6,4550

5107.021.220 7,7390

5107.021.225 7,7390

5107.028.225 13,4230

5107.028.232 13,4230

5107.034.232 16,1200

5107.034.240 16,1200

5107.042.240 25,7270

5107.042.250 25,7270

5107.054.250 31,4110

5107.054.263 39,7900

5107.410.212 5,4320

5107.413.212 7,7720

5107.413.216 5,5660

5107.415.216 6,4560

5107.415.220 6,4550

5107.421.220 7,7390

5107.421.225 7,7390

5107.428.225 13,4230

5107.428.232 13,4230

5107.434.232 16,1200

5107.434.240 16,1200

5107.442.240 25,7270

5107.442.250 25,7270

5107.454.250 31,4110

5107.454.263 39,7900

5108.010.212 5,4320

5108.013.216 5,5660

5108.015.220 6,4550

5108.021.220 7,7390

5108.021.225 7,7390

5108.028.225 13,4230

5108.028.232 19,9450

5108.034.232 16,1200

5108.034.240 31,4080

5108.042.240 25,7270

5108.042.250 40,8930

5108.054.250 31,4110

5108.054.263 31,4110

5109.010.012 7,6660

5109.010.212 7,6660

5109.013.016 7,8660

5109.013.216 7,8660

5109.015.020 7,8840

5109.015.220 7,8840

5109.021.025 8,5750

5109.021.225 8,5750

5109.028.032 10,2350

5109.028.232 10,2350

5109.034.040 14,7740

5109.034.240 14,7740

5109.042.050 24,8350

5109.042.250 24,8350

5109.054.063 32,0570

5109.054.263 32,0570

5110.010.212 15,1070

5110.013.216 15,3010

5110.015.220 17,0420

5110.021.220 21,6430

5110.021.225 21,6430

5110.028.225 28,8090

5110.028.232 43,8910

5110.034.232 37,9120

5110.034.240 53,0640

5110.042.240 45,7060

5110.042.250 72,5210

5110.054.250 65,9940

5110.054.263 84,4760

5111.013.216 16,0650

5111.015.220 17,8970

5111.021.220 22,7080

5111.021.225 22,7080

5111.028.225 30,2600

5111.034.232 39,8010

5111.042.240 47,9820

5111.054.250 69,2870

5112.013.216 20,9430

5112.015.220 24,9080

5112.021.220 26,0960

5112.021.225 30,6460

5112.028.225 38,4160

PRECIOS P.V.P JULIO 2017 - TA 67

FLEXA – SISTEMA DE TUBOS DE PROTECCION

Referencia P.V.P (€/1) Referencia P.V.P (€/1) Referencia P.V.P (€/1)

Pág.: 10 / 14

5112.028.232 44,4690

5112.034.240 56,6620

5112.042.250 77,4030

5112.054.250 81,5570

5112.054.263 93,5980

5112.113.216 21,2370

5112.115.220 25,5110

5112.121.220 26,7260

5112.121.225 31,8680

5112.128.225 40,3460

5112.128.232 47,0130

5112.134.240 59,0950

5112.142.250 81,2800

5112.154.250 87,2620

5112.154.263 102,9530

5112.213.216 21,2370

5112.215.220 25,5110

5112.221.220 26,7260

5112.221.225 31,8680

5112.228.225 40,3460

5112.228.232 47,0130

5112.234.240 59,0950

5112.242.250 81,2800

5112.254.250 87,2620

5112.254.263 102,9530

5112.313.216 21,2370

5112.315.220 25,5110

5112.321.220 26,7260

5112.513.216 20,9430

5112.515.220 24,9080

5112.521.220 26,0960

5112.521.225 30,6460

5112.528.225 38,4160

5112.528.232 44,4690

5112.534.240 57,7520

5112.542.250 102,6600

5112.554.250 114,4540

5112.554.263 135,5200

5112.613.216 21,2370

5112.615.220 25,5110

5112.621.220 26,7260

5112.621.225 31,8680

5112.628.225 40,3460

5112.628.232 47,0130

5112.634.240 60,6380

5112.642.250 107,5120

5112.654.250 121,5650

5112.654.263 145,4140

5112.713.216 21,2370

5112.715.220 25,5110

5112.721.220 26,7260

5112.721.225 31,8680

5112.728.225 40,3460

5112.728.232 47,0130

5112.734.240 60,6380

5112.742.250 107,5120

5112.754.250 121,5650

5112.754.263 145,4140

5112.813.216 21,2370

5112.815.220 25,5110

5112.821.220 26,7260

5121.021.220 13,6540

5121.028.225 19,3950

5121.034.232 23,8160

5121.042.240 36,0310

5128.015.216 13,8840

5128.015.220 13,8840

5128.021.220 14,3180

5128.021.225 14,3180

5128.028.225 17,4050

5128.028.232 17,4050

5128.034.232 19,6110

5128.034.240 19,6110

5128.042.240 26,2210

5128.042.250 26,2210

5128.054.250 31,0650

5128.054.263 31,0650

5500.010.207 15,1070

5500.013.209 15,3010

5500.015.211 17,0420

5500.021.216 21,6430

5500.028.221 28,8090

5500.034.229 37,9120

5500.042.236 45,7060

5500.054.248 65,9940

5511.013.209 16,0650

5511.015.211 17,8970

5511.021.216 22,7080

5511.028.221 30,2600

5511.034.229 39,8010

5511.042.236 47,9820

5511.054.248 69,2870

5521.021.216 13,0040

5521.028.221 18,4710

5521.034.229 22,6820

5521.042.236 34,3150

5524.021.200 7,2600

5524.028.200 7,6470

5524.034.200 8,1090

5524.042.200 8,6120

5524.054.200 9,3870

5524.079.200 14,2900

5601.010.221 7,7190

5601.010.228 8,0740

5601.013.215 7,5720

5601.013.221 7,9200

5601.015.221 7,9130

5601.015.228 8,5960

5601.015.234 8,9240

5601.021.228 8,6020

5601.021.234 8,9240

5601.021.254 9,4650

5601.028.234 8,9240

5601.034.242 10,0120

5601.042.254 10,2350

5602.021.021 5,8010

5602.021.221 5,8010

5602.028.028 6,4550

5602.028.228 6,4550

5602.034.034 9,6830

5602.034.234 9,6830

5602.042.042 14,1140

5602.042.242 14,1140

5602.054.054 17,6010

5602.054.254 17,6010

5604.015.016 6,8460

5604.015.216 6,8460

5604.021.020 7,3850

5604.021.220 7,3850

5604.028.025 8,4930

5604.028.225 8,4930

5604.034.032 10,3390

5604.034.232 10,3390

5604.042.040 12,0010

5604.042.240 12,0010

5604.054.050 14,0320

5604.054.250 14,0320

5605.042.215 2,2200

5605.042.221 2,1210

5605.042.228 2,0830

5605.042.234 2,0040

5606.015.207 2,2800

5606.021.210 1,2270

5606.028.214 1,5120

5606.042.218 2,4770

5606.042.222 2,3400

5606.042.226 2,1990

5606.042.230 1,9840

5606.054.234 3,5380

5606.054.238 3,1000

5606.054.242 3,1560

5701.015.205 6,2150

5701.021.205 6,3960

5701.028.214 10,6300

5701.034.210 15,3660

5701.042.217 24,4790

5701.054.209 29,1680

5704.015.205 10,5350

5704.021.205 11,5560

PRECIOS P.V.P JULIO 2017 - TA 67

FLEXA – SISTEMA DE TUBOS DE PROTECCION

Referencia P.V.P (€/1) Referencia P.V.P (€/1) Referencia P.V.P (€/1)

Pág.: 11 / 14

5704.028.214 13,6830

5704.034.210 19,1310

5704.042.217 31,2920

5705.015.205 9,4370

5705.021.205 10,2630

5705.028.214 12,2520

5705.034.210 17,6880

5727.021.205 6,3960

5727.028.214 10,6300

5727.034.210 15,3660

5727.054.209 29,1680

	CA65-baja
	Tarifa TA-32

