firehere ektronik > =

to cool to protect to connect

ISO 900 ISO 1400 ISO 2700

The information given in this catalogue were established and examined carefully. Nevertheless, mistakes or printing errors, and especially technical modifications and updating and improvement of our products, cannot be excluded. All trade marks are recognised even if they are not specifically identified or mentioned. No identification does not imply that a product or trademark is not registered. No part of this catalogue may be reproduced or distributed without prior written consent of Fischer Elektronik. All data contained in this catalogue, in texts, illustrations, documents and descriptions are subject to copyright and the provisions of DIN ISO 16016.

All rights reserved. © Copyright Fischer Elektronik 1969 ... 2020

Fischer Elektronik GmbH & Co. KG

P.O. Box 15 90 58465 Lüdenscheid GERMANY

House address

Nottebohmstr. 28 • 58511 Lüdenscheid GERMANY

Fon: +49 2351 435-0

Fax: sales +49 2351 45754 purchasing +49 2351 459433 exports +49 2351 435185

info@fischerelektronik.de www.fischerelektronik.de

flucticulus defendere from the series flucticulus, homage to Hokusai, 2020,

16.000 photos 10×15 on cardboard, 60×60 cm

from:
Thomas Kellner
www.thomaskellner.com

N 1 -N 70

M 76

Extruded profiles: extruded heatsinks, extruded heatsinks with solder pins, fin coolers, fluid coolers, high-performance heatsinks	A 1 - A 140	A
Heatsinks for processors and LED: heatsinks and fan coolers for universal PGA/BGA, DIL, PLCC, Intel Pentium Xeon, Intel Pentium IV, heatsinks for LED	B 1 - B 62	В
Board level heatsinks: finger-shaped heatsinks, heatsinks for transistors in plastic case, attachable heatsinks, small heatsinks, copper heatsinks for D PAK and others	C 1 - C 22	С
Cooling aggregates: miniature cooling aggregates, heatsink cooling aggregates, high capacity cooling aggregates, multi module cooling aggregates, hollow-fin aggregates	D 1 - D 36	D
Accessories for electronic components: thermal conductive materials, mounting parts for heatsinks, thermal conductive paste, thermally conductive adhesive, aluminium oxide and mica wafers, silicone washers, guide rails, solder stop plug, clip fastening for mounting rail	E 1 - E 52	E
Sockets: IC-sockets for DIL, PLCC, sockets for transistors, LED displays, crystal oscillators and connector-sleeves	F 1 - F 26	F
PCB connectors and accessories: male and female headers, grid spacing 2.54, 2.00 and 1.27 mm, high precision contact strips, jumpers	G 1 - G 108	G
IDC connectors: design DIL, single and double row female headers, lockable connectors, ribbon cable	H 1 - H 19	н
D-Sub connectors: male and female headers, connectors with mounting angle, connectors for ribbon cable, SMD and mixed layout, D-Sub shells, cut-out covers	1 - 138	ı
Brackets: brackets for PC and PCI with or without fixing tab, retainer for ISA versions	K 1 - K 32	K
Optoelectronics: LED-holders for front panel assembly, LED-holder without LED, LED-holder with mounted LED, light pipes for SMDs	L1 	L
Cases: desk consoles, shell cases, extruded assembled cases, combination cases, tube cases, miniature aluminium cases, design cases, cooling cases, ventilation frames, feet and bushings, special front panels, sheet constructions	M 1 - M 76	M
19" Extension systems: plug-in chassis, subracks, bench cases, system cases, insert modules, part front panels, rack handles, PC-board holder, extender cards	N 1 - N 70	N

Alphanumerical product list

art. no.		page	art. no.	page	art. no.		page	art. no.		page
AB 211 AB 271		N 27 N 27	BFS 20 BFS 25	M 50 M 50	CC 70 116 CC 70 130		M 64 M 64	ET 06 02 ET 06 04		M 65 M 65
ABM		N 50	BFS 30	M 50	CC 70 160		M 64	ET 10 02		M 65
ADG 111 50		M 60	BFS 35	M 50	CC 70 200	I	M 64	ET 10 04		M 65
ADG 171 65	NEW	M 60	BFS 40	M 50	CC 70 233	I	M 64	ET 14 00		M 65
AF 1 AG / KG (INFO option.)		M 74 N 47	BFSLP BGT	M 18 N 20	CE 3 260 CE 3 360		N 3	ET 14 02 ET 14 04		M 65 M 65
AHG 12 S		N 61	BGT 2 x 384 180	N 23	CME 24	NEW	N 35	ET 14 04		M 65
AKG 33 16		M 32	BGT 2 x 384 240	N 23	CSA 24		N 35	ET 14 08		M 65
AKG 33 20		M 32	BGT 2 x 384 300	N 23	CTP 24		N 35	ET 14 10		M 65
AKG 33 24		M 32	BGT - 180	N 25	EDKO 33		M 71	ET 14 14		M 65
AKG 41 16 AKG 41 20		M 32 M 32	BGT 0184 7 BGT - 240	N 64 N 25	EDKO 38 EDKO 41 16		M 71 M 73	ETP 12 ETP 14	NEW NEW	N 36
AKG 41 24		M 32	BGT 0284 7	N 64	EDKO 44		M 71	ETP 16		N 36
AKG 55 16		M 32	BGT - 300	N 25	EDKO 49		M 71	ETP 21		N 36
AKG 55 20		M 32	BGT 308 2	N 62	EDKO 54		M 71	ETP 24		N 36
AKG 55 20 L		M 33	BGT 318 2	N 62	EDKO 55 16		M 73	ETP 28		N 36
AKG 55 24 AKG 55 24 L		M 32 M 33	BGT 321 2 BGT 328 2	N 62 N 62	EDKO 55 25 EDKO 55 35		M 73 M 73	ETP 42 EUG 01		N 36 M 12
AKG 55 24 L AKG 55 28		M 33	BGT 360 2	N 62	EDKO 57 T		M 71	EUG 02		M 12
AKG 55 28 L		M 33	BGT 363 2	N 62	EDKO 58 39		M 73	EUG 03		M 12
AKG 55 32		M 33	BGT 381 2	N 62	EDKO 59	I	M 71	EUG 11		M 12
AKG 69 16		M 33	BGT 381 9	N 62	EDKO 64		M 71	EUG 12		M 12
AKG 69 20 AKG 69 24		M 33 M 33	BGT 384 2 BGT 0384 7	N 26 N 64	EDKO 69 28 EDKO 79		M 73 M 71	EUG 13 EUG 14		M 12 M 12
AKG 69 28		M 33	BGT 384 9	N 62	EDKO 80 42		M 73	FEK 1		N 56
AKG 69 32		M 33	BGT 384 180	N 21	EDKO 84		M 71	FME 06		N 37
AKG 71 16		M 34	BGT 384 240	N 21	EDKO 84 39		M 73	FME 07		N 37
AKG 71 20		M 34	BGT 384 300	N 21	EDKO 094 32		M 73	FME 08		N 37
AKG 71 24		M 34	BGT 0384 7ME	N 26	EDKO 100		M 71	FME 10		N 37
AKG 71 28 AKG 71 32		M 34 M 34	BGT 0484 7 BGT 0584 7	N 64 N 64	EDKO 105 EDKO 105 52		M 71 M 73	FME 12 FME 14		N 37 N 37
AKG 105 22		M 35	BGT 0684 7	N 64	EDKO 103 32 EDKO 120 42		M 73	FP 01		N 63
AKG 105 26		M 35	BGT 684 180	N 22	EDKO 125		M 71	FP 02		N 63
AKG 105 26 L		M 36	BGT 684 240	N 22	EDKO 145	I	M 71	FP 03		N 63
AKG 105 30		M 35	BGT 684 300	N 22	EDKO 165		M 71	FP 04		N 63
AKG 105 30 K		M 36 M 36	BGT 0684 7ME	N 26	EDKOL 23 EDKOL 28		M 72	FP 06		N 63 N 63
AKG 105 30 L AKG 105 34		M 35	BGTG 2 x 384 180 BGTG 2 x 384 240	N 23 N 23	EDKOL 33		M 72 M 72	FP 09 FR 55 16		M 62
AKG 105 34 K		M 36	BGTG 2 x 384 300	N 23	EDKOL 38		M 72	FR 55 25		M 62
AKG 105 34 L K		M 36	BGTG 384 6	N 27	EDKOL 44		M 72	FR 55 35		M 62
AKG 105 38		M 35	BGTG 384 180	N 21	EDKOL 49		M 72	FR 69 28		M 62
AKG 105 38 L		M 36	BGTG 384 240	N 21	EDKOL 54		M 72	FR 80 42		M 62
AKG 105 42 K AKG 105 46		M 36 M 35	BGTG 384 300 BGTG 684 6	N 21 N 27	EDKOL 59 EDKOL 64		M 72 M 72	FR 94 32 FR 105 52		M 62 M 62
AKG 165 38		M 39	BGTG 684 180	N 22	EDKOL 69		M 72	FR 120 42		M 62
AKG 165 38 K		M 40	BGTG 684 240	N 22	EDKOL 74		M 72	FR K 80 42		M 63
AKG 165 38 L		M 40	BGTG 684 300	N 22	EDKOL 79	I	M 72	FR K 105 52		M 63
AKG 165 38 L K		M 40	BGTG V 180	N 24	EDKOL 84		M 72	FR K 120 42		M 63
AKG 165 42		M 39	BGTG V 240	N 24	EDKOL 89		M 72	FSA 06		N 37
AKG 165 42 K AKG 165 42 L		M 41 M 40	BGTG V 300 BGTO 2 x 384 180	N 24 N 23	EDKOL 94 EDKOL 100		M 72 M 72	FSA 07 FSA 08		N 37 N 37
AKG 165 46		M 39	BGTO 2 x 384 240	N 23	EDKOL 105		M 72	FSA 10		N 37
AKG D 33 24		M 37	BGTO 2 x 384 300	N 23	EDKOL 115	I	M 72	FSA 12	NEW	N 37
AKG D 41 20		M 37	BGTO 384 6	N 27	EDKOL 125		M 72	FSA 14		N 37
AKG D 41 24		M 37	BGTO 384 180	N 21	EDKOL 145		M 72	FSB KW 160		N 50
AKG D 55 20 AKG D 55 24		M 37	BGTO 384 240 BGTO 384 300	N 21 N 21	EDKOL 166 EGT		N 29	FSC 100 FSC 160		N 28 N 28
AKG D 69 24		M 37	BGTO 684 6	N 27	EGTG 2 x 384 240		N 32			N 28
AKG D 71 24		M 37	BGTO 684 180	N 22	EGTG 2 x 384 300		N 32			N 28
AKG D 105 26		M 38	BGTO 684 240	N 22	EGTG 384 240		N 31			N 28
AKG D 105 30 AME 08	NIEW	M 38 N 34	BGTO 684 300 BGTO V 180	N 22 N 24	EGTG 384 300		N 31	FSC P FSC V		N 28 N 28
AME 09		N 34	BGTO V 180	N 24	EGTG 484 300 EGTG 684 240		N 31		NEW	
AME 10		N 34	BGTO V 300	N 24	EGTG 684 300		N 31	FTP 07	NEW	
AME 14	NEW	N 34	BGT V 180	N 24	EGTO 384 240		N 31	FTP 08	NEW	N 37
AME 20		N 34	BGT V 240	N 24	EGTO 384 300		N 31	FTP 10	NEW	
AME 21 AME 24		N 34 N 34	BGT V 300 BWF R 5	N 24 N 49	EGTO 484 300 EMB 135		N 33 M 48	FTP 12 FTP 14	NEW NEW	
AME 28		N 34	BWM R 5	N 49 N 49		NEW I		G 102	IAEAA	M 7
AME 42		N 34	CC 35 51	M 64	EMB 215		M 49	G 107		M 7
ASA 08		N 34	CC 35 67	M 64	EME 12	NEW		G 108		M 7
ASA 09		N 34	CC 35 85	M 64	EME 14	NEW		G 109		M 7
ASA 10 ASA 14		N 34 N 34	CC 35 100 CC 35 116	M 64 M 64	EME 16 EME 21	NEW		G 111 G 112		M 7
ASA 20		N 34	CC 35 110	M 64	EME 24	NEW		G 113		M 7
ASA 21		N 34	CC 35 160	M 64	EME 28	NEW		G 116		M 7
ASA 24	NEW	N 34	CC 50 85	M 64	EME 42	NEW	N 36	G 117		M 7
ASA 28		N 34	CC 50 100	M 64	ESA 12	NEW		G 118		M 52
ASA 42		N 34	CC 50 116	M 64	ESA 14	NEW		GB 5 L		N 26
ATP 08 ATP 09		N 34 N 34	CC 50 130 CC 50 160	M 64 M 64	ESA 16 ESA 21	NEW NEW		GB 18 GB 19		N 66
ATP 10		N 34	CC 50 100 CC 50 200	M 64		NEW		GB 20 L		N 26
ATP 14		N 34	CC 50 233	M 64	ESA 28	NEW		GB 21		N 66
ATP 20		N 34	CC 60 85	M 64	ESA 42	NEW		GB 22		N 66
ATP 21		N 34	CC 60 100	M 64	ET (INFO option.)		N 47			N 66
ATP 24 ATP 28		N 34 N 34	CC 60 116 CC 60 130	M 64 M 64	ET 01 01 ET 02 00		M 65 M 65	GB 27 3 GB 28		N 69 N 67
ATP 42		N 34	CC 60 130 CC 60 160	M 64	ET 02 01		M 65			N 69
BFL 42		N 49	CC 60 200	M 64	ET 02 02		M 65			N 69
BFS 1		N 49	CC 60 233	M 64	ET 04 01	I	M 65	GB 33 L		N 69
BFS 2		N 49	CC 70 85	M 64	ET 04 02		M 65			N 69
BFS 15		M 50	CC 70 100	M 64	ET 06 01	I	M 65	GB 40		N 67

Alphanumerical product list

art. no.	page		page	art. no.	page	art. no.	bać	
GB 54 GD 55 28	NEW M 8		NEW N 39 NEW N 39	ITP 04 ITP 05	NEW N 40 NEW N 40	NME 06 NME 14	NEW N 4	
GD 82 34	M 8	GP 202 1000 AL	NEW N 39	ITP 06	NEW N 40	NME 18	NEW N 4	42
GD 105 44 GD 125 41	NEW M 9		NEW N 39 NEW N 42	KDF 49 KDF 612	M 74 M 74	NSA 06 NSA 14	NEW N 4	
GD 125 41 GD 135 38	M S		NEW N 42	KDF 813	M 74	NSA 18	NEW N 4	
GD 165 59 GE D 80 42	M 9		NEW N 42	KL 35 40	NEW M 70	NTP 06 NTP 14	NEW N 4	
GE D 80 42 GE D 105 52	M 47 M 47		NEW N 42 NEW N 42	KL 35 50 KL 35 75	NEW M 70 NEW M 70	NTP 18	NEW N 4	
GE D 120 42	M 47	GP 207 226 ME	NEW N 42	KL 35 100	NEW M 70	NUC 113 121	M 2	
GE K 80 42 GE K 105 52	M 47 M 47		NEW N 42 NEW N 42	KL 35 K 40 KL 35 K 50	M 69 M 69	PCG PG 150 SME	M 2 M 1	
GE K 120 42	M 47	GP 208 166 ME	NEW N 42	KL 35 K 75	M 69	PG 250 SME	M 1	11
GF 1710 GF 1759	M 74 M 74		NEW N 42 NEW N 42	KL 35 K 100 KL 35 L 40	M 69 NEW M 70	PG 300 SME PL H 06 UL	M 1 N	11 12
GHFN E 2	M 67	GP 208 1000 ME	NEW N 42	KL 35 L 50	NEW M 70	PL H 09 UL	Ν	۱2
GL 7 GLA 03	N 70 N 57		NEW N 42 NEW N 42	KL 35 L 75 KL 35 L 100	NEW M 70 NEW M 70	PL H 12 UL PL H 24 UL		12 12
GLA 04	N 57		NEW N 42	KN 1	N 56	PM 4040	N 6	
GLA 05 GLA 06	N 57 N 57		NEW N 42 N 65	KO KO E 2	M 14 M 16	R 1 - 3 / 5 (INFO optio RA 3	n.) N 4 N 2	
GLA 07	N 57		N 65	KO E 14	M 18	RA 6	N 2	
GLA 08	N 57		N 65	KO E - KO H	M 14	RAC 6 220 RAC 6 280	N 1	
GLA 09 GLA 10	N 57 N 57		N 65 N 65	KO F 3 KO G 5	M 17 M 17	RAC 6 380	N 1 N 1	
GLA 12	N 57		N 65	KO H 0	M 16	RAC 6 480	N 1	
GLA 14 GLA 16	N 57 N 57		N 65 N 4	KO H 1 KO H 2	M 16 M 16	RAC 342 220 RAC 342 280	N 1 N 1	
GLA 18	N 57	GS 360	N 4	KO H 4 A	M 16	RAC 342 380	N 1	17
GLA 20 GLA 21	N 57 N 57		NEW N 38	KO H 6 KO H 7	M 17 M 17	RAC 384 220 RAC 384 280	N 1 N 1	
GLA 28	N 57	GSA 14	NEW N 38	KO H 8	M 17	RAC 384 380	N 1	17
G LED 1 G LED 2	M 54 M 54		NEW N 38 NEW N 38	KO H 10 KO H 14	M 17 M 17	RAC 384 480 RAC B 3	N 1 N 1	
G LED 3	M 54	GTP 10	NEW N 38	ко н - ко G	M 14	RAC B 6	N 1	18
G LED 5 G LED 6	M 55		NEW N 38 NEW N 38	KO H - KO K KO H - KO L	M 14 M 14	RAC E 3 RAC E 6	N 1 N 1	
G LED 7	M 55		NEW N 38	KO H - KO T	M 14	RAC G 3	N 6	
GLK 03	N 57		NEW N 38	KO HL 0	M 19	RAC G 6	N 6	
GLK 04 GLK 05	N 57 N 57		NEW M 10 NEW M 10	KO HL 1 KO HL 2	M 19 M 19	RKL 80 42 RKL 80 42 1	NEW M 6	
GLK 06	N 57		NEW M 10	KO HL 4	M 19	RKL 104 99	NEW M 6	
GLK 07 GLK 10	N 57 N 57		NEW M 10 NEW M 10	KO HL 6 KO HL 10	M 19 M 19	RKL 105 39 RKL 105 42	NEW M 6	
GLK 12	N 57	GV 35 130	NEW M 10	KO HL 14	M 20	RKL 105 44	NEW M 6	
GLK 14 GME 10	N 57 NEW N 38		NEW M 10 NEW M 10	KO K 2 KO K 14	M 16 M 18	RKL 105 44 1 RKL 105 46	NEW M 6	
GME 12	NEW N 38	GV 50 100	NEW M 10	KO L 1	M 18	RKL 105 49	NEW M 6	68
GME 14 GME 16	NEW N 38		NEW M 10 NEW M 10	KO L 2 KO LL 2	M 18 M 20	RKL 105 52 RKL 105 52 1	NEW M 6	
GME 20	NEW N 38		NEW M 10	KO N 2	M 16	RKL 105 54	NEW M 6	
GP 190 166 ME GP 190 226 ME	NEW N 41	GV 50 200 GV 50 233	NEW M 10 NEW M 10	KO P 2 KO P - KO H	M 17 M 14	RKL 105 59 RKL 105 64	NEW M 6	
GP 190 1000 AL	NEW N 41		NEW M 10	KO R 2	M 16	RKL 105 69	NEW M 6	
GP 190 1000 ME GP 191 166 ME	NEW N 41		NEW M 10 NEW M 10	KO RL 2 KO T 2	M 20 M 16	RKL 105 74 RKL 105 79	NEW M 6	
GP 191 226 ME	NEW N 34		NEW M 10	KO T 3	M 16	RKL 105 84	NEW M 6	
GP 191 1000 AL GP 191 1000 ME	NEW N 34		NEW M 10 NEW M 10	KO TL 2 KO W 2	M 20 M 18	RKL 105 89 RKL 105 95	NEW M 6	
GP 192 166 ME	NEW N 35		NEW M 10	KRE 1 84 260	N 13	RKL 105 99	NEW M 6	
GP 192 226 ME	NEW N 35		NEW M 10	KRG 01	M 53	RKL 105 104	NEW M 6	
GP 192 1000 AL GP 192 1000 ME	NEW N 35		NEW M 10 NEW M 10	KRG 02 KRG 03	M 53 M 53	RL 05 100 RL 05 160	M 6	
GP 193 166 ME	NEW N 36		NEW M10	KRG 04	M 53	RL 05 200	M 6	
GP 193 226 ME GP 193 1000 AL	NEW N 36		NEW M 10 NEW M 10	KRK 60 28 80 ME KSK 3 421 8	M 42 N 48	RL 05 220 RL 17 100	M 6	
GP 193 1000 ME	NEW N 36	GV 70 233	NEW M 10	KSK 3 421 12	N 48	RL 17 160	M 6	66
GP 194 GP 194 166 ME	NEW N 70		NEW N 39 NEW N 39	KSK 3 421 14 KSK 3 421 20	N 48 N 48	RL 17 200 RL 17 220	M 6	
GP 194 226 ME	NEW N 38		NEW N 39	L (INFO option.)	N 47	RS 1	NEW M	
GP 194 1000 AL GP 194 1000 ME	NEW N 38		NEW N 39 NEW N 39	LB 15040 SW LD 3 160	M 74 N 60	RSP 1 RSP 2		12 12
GP 195 166 ME	NEW N 44	HBME 28	NEW N 39	LDK 3 160	N 60	RSP 3	NEW M	12
GP 195 226 ME GP 195 1000 AL	NEW N 44		NEW N 39 NEW N 39	LDK 3 160 E LME 14	N 60 NEW N 41	RV 3 240 SEC 58 39	NEW M 6	
GP 195 1000 ME	NEW N 44	HBSA 14	NEW N 39	LME 21	NEW N 41	SEC 84 39	NEW M 6	61
GP 196 166 ME GP 196 226 ME	NEW N 43		NEW N 39 NEW N 39	LME 28 LSA 14	NEW N 41 NEW N 41	SG 203 S SGP 101 SA		13 16
GP 196 1000 AL	NEW N 43	HBSA 28	NEW N 39	LSA 21	NEW N 41	SGP 105 SA	М	16
GP 196 1000 ME GP 197 166 ME	NEW N 43		NEW N 39 NEW N 39	LSA 28 LSS 10	NEW N 41 M 71	SGP 201 SA SGP 204 SA		16 16
GP 197 226 ME	NEW N 45	HBTP 14	NEW N 39	LTP 14	NEW N 41	SGP 205 SA	М	16
GP 197 1000 AL GP 197 1000 ME	NEW N 45		NEW N 39 NEW N 39	LTP 21 LTP 28	NEW N 41 NEW N 41	SGV SGV P	NEW M 0	14
GP 199	N 70	HBTP 28	NEW N 39	MH 135	M 50	SKE 1 250	N 1	11
GP 200 166 ME GP 200 226 ME	NEW N 39		N 56 NEW N 40	MN 1 MN 2	N 56 N 56	SKE 1 400 SKE 2 250	N 1 N 1	
GP 200 1000 AL	NEW N 39	IME 05	NEW N 40	MPH 260	N 9	SKE 2 400	N 1	
GP 200 1000 ME GP 201 166 ME	NEW N 39		NEW N 40 NEW N 40	MPH 300 MPH 360	N 9 N 9	SKE 3 250 SKE 3 400	N 1 N 1	
GP 201 100 ME GP 201 226 ME	NEW N 39		NEW N 40	MPW 260	N 6	SKE 4 250	N I	
GP 201 1000 AL	NEW N 39	ISA 06	NEW N 40	MPW 300	N 6	SKE 4 400	N 1	
GP 201 1000 ME	NEW N 39	IST 84	N 26	MPW 360	N 6	SKE 5 250	N 1	r I

Alphanumerical product list

art. no.		page	art. no.		page
SKE 5 400		N 11	TFP AG 6 6		N 54
SKE 6 250		N 11	TFP AG 6 7		N 54
SKE 6 400		N 11	TFP AG 6 8		N 54
SM 4 SME 14	NEW	M 18 N 43	TFP AG 6 9 TFP AG 6 10		N 54 N 54
SME 21	NEW	N 43	TFP AG 6 12		N 54
SME 28	NEW	N 43	TFP AG 6 14		N 54
SSA 14	NEW	N 43	TFP AG 6 16		N 54
SSA 21 SSA 28	NEW NEW	N 43 N 43	TFP AG 6 18 TFP AG 6 20		N 54 N 54
STP 14	NEW	N 43	TFP KG 3 4		N 53
STP 21	NEW	N 43	TFP KG 3 5		N 53
STP 28	NEW	N 43	TFP KG 3 6		N 53
TFP 3 4		N 52	TFP KG 3 7		N 53
TFP 3 5 TFP 3 6		N 52 N 52	TFP KG 3 8 TFP KG 3 10		N 53 N 53
TFP 3 8		N 52	TFP KG 3 12		N 53
TFP 3 9		N 52	TFP KG 3 14		N 53
TFP 3 10		N 52	TFP KG 6 4		N 53
TFP 3 12		N 52	TFP KG 6 5		N 53
TFP 3 14 TFP 3 16		N 52 N 52	TFP KG 6 6 TFP KG 6 7		N 53 N 53
TFP 3 20		N 52	TFP KG 6 8		N 53
TFP 3 21		N 52	TFP KG 6 10		N 53
TFP 3 24		N 52	TFP KG 6 12		N 53
TFP 6 4		N 52	TFP KG 6 14		N 53
TFP 6 5 TFP 6 6		N 52 N 52	TFP KG R 3 8 TFP KG R 3 14		N 55 N 55
TFP 6 8		N 52	TG 384 1 S		N 19
TFP 6 9		N 52	TON 49 20		M 43
TFP 6 10		N 52	TON 61 26		M 43
TFP 6 12		N 52	TON 86 36		M 44
TFP 6 14 TFP 6 16		N 52 N 52	TON 111 30 TS CE		M 44 N 4
TFP 6 20		N 52	TUF 41 16		M 25
TFP 6 21		N 52	TUF 55 16		M 25
TFP 6 24		N 52	TUF 55 25		M 25
TFP 3 3		N 51	TUF 55 35		M 25
TFP 3 4 TFP 3 5		N 51 N 51	TUF 58 32 TUF 69 28	NEW	M 25 M 25
TFP 3 6		N 51	TUF 80 42		M 26
TFP 3 7		N 51	TUF 84 32	NEW	M 26
TFP 3 8		N 51	TUF 94 32		M 26
TFP 3 9		N 51	TUF 105 52		M 26
TFP 3 10 TFP 3 12		N 51 N 51	TUF 120 42 TUF 135 52	NEW	M 26 M 26
TFP 3 14		N 51	TUG 03		M 27
TFP 3 16		N 51	TUG 05		M 27
TFP 3 18		N 51	TUG 07		M 27
TFP 3 20 TFP 3 21		N 51 N 51	TUG 09 TUG 17		M 27 M 28
TFP 3 24		N 51	TUG V 09		M 29
TFP 3 28		N 51	TUG V 17		M 29
TFP 3 40 TFP 3 42		N 51 N 51	TUS 58 39 TUS 84 39	NEW	M 30
TFP 3 60		N 51	UTG 54 49	INCH	M 24
TFP 3 63		N 51	UTG 71 66		M 24
TFP 3 84		N 51	UTG 104 99		M 24
TFP 6 3 TFP 6 4		N 51 N 51	VES 1 260 VES 1 300		N 6
TFP 6 5		N 51	VES 1 360		N 6
TFP 6 6		N 51	VES 2 260		N 6
TFP 6 7		N 51	VES 2 300		N 6
TFP 6 8 TFP 6 9		N 51 N 51	VES 2 360 VES 3 260		N 6
TFP 6 10		N 51	VES 3 300		N 6
TFP 6 12		N 51	VES 3 360		N 6
TFP 6 14		N 51	VES 4 260		N 6
TFP 6 16 TFP 6 18		N 51 N 51	VES 4 300 VES 4 360		N 6
TFP 6 20		N 51	VES 5 260		N 6
TFP 6 21		N 51	VES 5 300		N 6
TFP 6 24		N 51	VES 5 360		N 6
TFP 6 28 TFP 6 40		N 51 N 51	VES 6 260 VES 6 300		N 6
TFP 6 42		N 51	VES 6 360		N 6
TFP 6 60		N 51	VESA 1 260		N 8
TFP 6 63		N 51	VESA 1 280		N 8
TFP 6 84 TFP AG 3 4		N 51 N 54	VESA 1 300 VESA 1 360		N 8
TFP AG 3 5		N 54	VESA 1 300 VESA 2 260		N 8
TFP AG 3 6		N 54	VESA 2 280		N 8
TFP AG 3 7		N 54	VESA 2 300		N 8
TFP AG 3 8		N 54	VESA 2 360		N 8
TFP AG 3 9 TFP AG 3 10		N 54 N 54	VESA 3 260 VESA 3 280		N 8
TFP AG 3 10		N 54	VESA 3 280 VESA 3 300		N 8
TFP AG 3 14		N 54	VESA 3 360		N 8
TFP AG 3 16		N 54	VESA 4 260		N 8
TFP AG 3 18		N 54	VESA 4 280		N 8
TFP AG 3 20		N 54	VESA 4 300		IVI X
TFP ΔG 6 4					
TFP AG 6 4 TFP AG 6 5		N 54 N 54	VESA 4 360 VESA 5 260		N 8

art. no.		page
VESA 5 280		N 8
VESA 5 300		N 8
VESA 5 360		N 8
VESA 6 260		N 8
VESA 6 280		N 8
VESA 6 300		N 8
VESA 6 360		N 8
VESA GT 1 50	NEW	N 12
VESA GT 1 70	NEW	N 12
VESA GT 2 50	NEW	N 12
VESA GT 2 70	NEW	N 12
VESA GT 3 50	NEW	N 12
VESA GT 3 70	NEW	N 12
VESAO 1 260 009		N 10
VESAO 1 260 063		N 10
VESAO 1 260 333	NIEW.	N 10
VME 09 VME 10	NEW	N 44
VME 10 VS 1	MEM	N 58
VS 2		N 58
VS 3		N 58
VS 4		N 59
VS 5		N 59
VS 6		N 59
VS 7		N 59
VSA 09	NEW	N 44
VSA 10	NEW	
VTP 09	NEW	N 44
VTP 10	NEW	N 44
WAG 100		M 51
WAG 120		M 51
WAG 160		M 51
WAG 200		M 51
WAG 220		M 51
WME 14	NEW	N 45
WME 21	NEW	N 45
WME 28	NEW	N 45
WME 42	NEW	N 45
WSA 14	NEW	N 45
WSA 21	NEW	N 45
WSA 28	NEW	N 45
WSA 42	NEW	N 45
WTP 14	NEW	N 45
WTP 21	NEW	N 45
WTP 28	NEW	N 45
WTP 42	NEW	N 45

Index

N 19
N 2
N 29-33
N 63
N 5-12
N 13-15
N 3-4
N 64-65
N 20-25
N 16-17
N 34-47
N 26-28
N 18
M 68-74
N 60-61
N 49-50
N 56-59
M 59-60
M 67
M 14-20
M 61-66
M 47-56
N 48
M 32-44
N 62
N 51-55
N 66-68
N 69-70
M 2-12
M 22-30

efficient special machines

modern sheet processing

burr-avoiding cutting technology

certified quality management

reliable deburring technology

high manufacturing depth

Quality-Management System ISO 9001

We are certified to ISO 9001.

This process-directed quality management system implies a constant focus on satisfying the demands of customers, and this is the major objective of our company.

The implementation and further development of our quality management system demonstrably ensures

- guaranteed customer satisfaction and thus the success of our company,
- compliance with customers' requirements at all times through defined processes,
- early detection and prevention of errors, and
- checking of both process effectiveness and efficiency on a regular basis together with steady improvement.

It is through constant vigilance and the provision of evidence that we deliver flawless products, which fully comply with quality requirements, that we maintain our quality certification.

In order to secure lasting company success and to meet our customers' expectations now and in the future, we define measurable objectives within the framework of our quality system, which are regularly checked and developed. We are committed to constant measurement and improve-

ment of our performance.

Our quality management system applies to all processes carried out by our company.

Certificate

Certificate

Standard ISO 9001:2015

Certificate Registr. No. 09 100 4274

Certificate Holder:

fischer elektronik 🛂 🖹

Fischer Elektronik GmbH & Co. KG Nottebohmstr. 28 58511 Lüdenscheid Germany

Scope

Design/construction, manufacture, assembly and technical advice for heatsinks, sockets, connectors, mounting parts, cases, 19" assembly systems, computer accessories

Proof has been furnished by means of an audit that the requirements of ISO 9001:2015 are met.

Validity

The certificate is valid from 2018-11-01 until 2021-10-31 First certification 1994

2018-10-17

TÜV Rheinland Cert GmbH Am Grauen Stein · 51105 Köln

www.tuv.com

Certificate Registr. No. Certificate Holder:

Standard

fischer elektronik 🛂 🖹

Fischer Elektronik GmbH & Co. KG Nottebohmstr. 28 58511 Lüdenscheid Germany

ISO 14001:2015

01 104 8209

Scope:

Design/construction, manufacture, assembly and technical adive for heatsinks, sockets, connectors, mounting parts, cases, 19" assembly systems, computer accessories

Proof has been furnished by means of an audit that the requirements of ISO 14001:2015 are met.

Validity

The certificate is valid from 2018-10-09 until 2021-10-08. First certification 1998

2018-10-17

TÜV Rheinland Cert GmbH Grauen Stein · 51105 Köln

Environmental Management System ISO 14001

We consider protection of the environment and saving of natural resources entrepreneurial tasks of high priority.

Aware of this, our company was the first German heat-sink manufacturer to implement, the environmental management system in accordance with ISO 14001 in 1998.

Our entrepreneurial responsibility comprises preventing accidents, safeguarding against occupational diseases, designing workplaces to suit human requirements, developing products which are safe to use, saving resources and avoiding environmental impact to the maximum extent possible.

We already consider environmental compatibility in the product and process development stage. The environmental impact of our activities is documented, assessed and in a continuous improvement process reduced to a minimum.

Implementation and consistent working on and with the environmental management system is a vital process and a constant challenge but finally it will always lead to better results.

www.tuv.com

Information management norm DIN EN ISO/IEC 27001

Information security is becoming more important. For the success of our business information are essential values. Administrating and protecting those has our top priority.

The information security management system to ISO/IEC 27001 considers three kinds of information: availability, confidentiality and integrity.

This information security management system is the basis for continuous monitoring and optimisation processes. It also ensures the scrupulous handling with information. A protection against attacks on the corporate network and theft is ensured.

Within the information security management system the risk evaluation such as human misconduct takes place by means of error-possibility-influence-analysis.

AEO-Zertifikat

DE AEOC 101367 (Nummer des Zertifikals)

1. Inhaber des AEO-Zertifikats

Fischer Elektronik GmbH & Co KG EORI-Nummer: DE 2499770 Nr. der amtl. Eintragung: HRA 2836 UST-IDNr(n).: DE 125797501 2. Erteilende Behörde

Hauptzollamt Dortmund Kronenburgallee 7 DE-44139 Dortmund

Der in Feld 1 genannte Inhaber ist

Zugelassener Wirtschaftsbeteiligter

"AEOC (zollrechtliche Vereinfachungen)"

3. Tag, ab dem das Zertifikat wirksam ist: 16.03.2010

Certificate

Standard ISO/IEC 27001:2013

Certificate Registr. No. 01 153 101878

Certificate Holder:

fischerelektronik 123

Fischer Elektronik GmbH & Co. KG

Nottebohmstr. 28 58511 Lüdenscheid Germany

Scope:

Design/construction, manufacture, assembly and sales for heatsinks, sockets, connectors, mounting parts, cases,

19" assembly systems, PCB accessory

SoA Version 2.0 from 04.09.2017

Proof has been furnished by means of an audit that the requirements of ISO/IEC 27001:2013 are met.

Validity:

The certificate is valid from 2017-10-01 until 2020-09-30. First certification 2011

2017-10-24

TÜV Rheinland Cert GmbH Am Grauen Stein : 51105 Köln

www.tuv.com

The authorised economic operator AEO-certificate

Since 1st January 2008 companies based in the European Union and involved in customs activities have been able to apply for the status of Authorised Economic Operator (AEO). The status entitles a benefit of safety-relevant custom controls and/or simplification according to custom regulations.

The goal is here to ensure an uninterrupted global supply chain from the producer to the end user. The status of an authorised economic operator is valid in all Member States and is not limited in time.

Our company has the status AEO-C (customs simplification).

The legal requirements of an authorised economic operator are essentially the result of:

Article 5a community custom code (ZK)

Article 14a - 14x community custom code implementing provision (ZK-DVO)

Electronica, Fair Munich

Embedded World, Exhibition Center Nuremberg

Light + Building, Fair Frankfurt

Enova, Porte de Versailles Paris

PCIM, Exhibition Center Nuremberg

We exhibit

light+building

Nuremberg

25, 02, - 27, 02, 2020 www.embedded-world.de **Exhibition Center Nuremberg** hall 4A, stand 516

Frankfurt

D

08. 03. - 13. 03. 2020 www.light-building.de **Exhibition Frankfurt** hall 8.0, stand H24

Munich

D

D

14. 05. - 17. 05. 2020 www.highendsociety.de **MOC Munich** hall 3, stand K13

D

D

Wuerzburg D

29. 06. - 01. 07. 2020 www.steckverbinderkongress.de **VCC Vogel Convention Center**

Munich

10. 11. - 13.11. 2020 www.electronica.de **Exhibition Munich**

Nuremberg

02. 03. - 04. 03. 2021 www.embedded-world.de **Exhibition Center Nuremberg**

Imprints of heatsinks and housings – your and our repro time is valuable!

Production processes:

digital UV printing

Digital UV printing delivers high resolution printing with sharp contours throughprecise color application with up to 1200 dpi whereby the colors used cover the complete CMYK spectrum as well as white and silver tones. By means of a full-surface white underlay as a primer intensive colours are generated even on dark surfaces. With this printing method it is possible to print color gradients, pictures or photos. UV LEDs being activated immediately after the printing process harden the ink and ensure optimum durability of the ink on rough and smooth surfaces. Plastic materials, lacquered components and anodized or transparent passivated aluminum surfaces can be printed.

Silk screen printing

In a silk screen process the printing colour is printed on the material to be printed with help of a squeegee through a finely woven tissue. On the so-called silk a light-sensitive coating is applied which hardens by UV irradiation. Certain places which should remain translucent are covered by a film before the UV irradiation. The resulting screen is inserted in the silk printing machine and the requested colour is spread over the silk by a flood squeegee. In the next working step the silk frame is lowered over the workpiece to be printed and the colour is pressed on the material to be printed through the open spaces in the silk, the printing motive. The following hardening is processed at room temperature or by means of UV lamps.

Pad printing

The pad printing is an indirect gravure process for printing on different objects in almost any form and material. With a flood squeegee the requested colour is pulled over a cliché and then removed from the cliché with help of a doctor blade so that only a colour film remains in the recesses. The so-called pad absorbs the colour in the following working steps and presses it on the printing material in a rolling movement. The following hardening of the 2k-colours is processed at room temperature or by means of UV lamps. The pad printing allows the printing on different surface structures as well as on convex / concave curved parts due to the deformability of the pad.

Sub-elox printing

The sub-eloxal printing is a special printing process which is only used on aluminium surfaces. The special nature of this printing process is the colour that is printed in an anodised and open-pore aluminium surface. In a first production step the produced article is degreased and pickled in an anodising plant. Hereby the natural oxide layer of the aluminium is removed and a porous surface is produced. After the anodising process the requested motive is applied on the resulted surface by means of digital printing. Beforehand the aluminium workpiece is warmed up to 50°C whereby a fast drying of the applied colour is achieved. After permanent drying of the surface the final product is compressed in a hot water bath. Due to the hot water sealing the open pores are closed and a hard oxide layer is created under which the previously applied colour is enclosed.

The order for the printing has to contain the font, font size and the exact position of the scripture together with a dimensioning by considering countersinks, etc. A requested company logo always has to be sent as a vector file. If those specifications are neglected the printing order possibly has to be rejected or it leads to a lot of additional work which is associated with additional costs.

The fulfilment of the following criteria enables a smooth order processing:

Adobe Illustrator (.ai/.eps) without continuous-tone image; used fonts converted into paths or supplied

Adobe Acrobat (.pdf) all fonts enclosed; continuous-tone images colour-separated

InDesign (.indd) spot colour or scale colours with right resolution (300 dpi colour, black and white 600 dpi); no RGB

This results in additional time requirement and therefore additional costs:

Precise testing of the data on usability by our repro department. Screen formats

(.jpg, .gif, .png) and paper patterns, stickers or anything similar are usually not suitable for creating templates in most cases.

Templates which definitively cannot be used:

Imperfect copies such as paper-fax / Microsoft Office files (.doc, .xls, .ppt) can only be used for inspection or for transmitting texts.

Please always add dimensional drawings (.pdf; .dxf) to the parts to be printed.

Please note as a general rule: retouching work extending beyond the standard time will be invoiced additionally at cost price.

No part of this catalogue may be reproduced or distributed without prior written consent of Fischer Elektronik. All data contained in this catalogue, in texts, illustrations, documents and descriptions are subject to copyright and the provisions of DIN ISO 16016. All rights reserved.

© Copyright Fischer Elektronik 1969 ... 2020

Explanations - references - printings

... index area: shows topics/categories

"current"

N 15

 Examples KOH-profiles
 → M 12

 Design case
 → M 41 - 47

 Decorative surfaces
 → M 55

 EMC seals
 → N 29 - 34

G LED 5

please indicate

SA = black anodised AL = degreased aluminium ME = clear anodised

TP = chrome-free transp. passivated

→ M 10

19"

Rth

HE

TE

ET

n

... index area: shows topics/categories

"further"

... page number

... footnotes, give references to pages with combinable or similar products

... art. no.

... additional options

... option for surface finishing

... link to page

... length in [mm]

... 19" construction 482.6 [mm]

... thermal resistance in [K/W]

... height unit 44.45 [mm]

... width unit 5.08 [mm]

... insertion depth

... number of guide slots

fischer elektronik 23

Profile overview

Edge profiles

Combination profiles

Profile overview

Tube profiles

Profiles for cases with slide-in cover panel

Profiles for design case FRAME with integrated heatsink

fischer elektronik 23

Profile overview

Profiles for miniature aluminium casing

					•						
GB 39	M 32 M 33 M 37	GB 46	M 32 M 33 M 37	GB 48	M 35 M 38 M 36	GB 49	M 35 M 38 M 36	GB 57	M 32	GB 58	M 32 M 37
t	_3	<u> </u>		<u> </u>		£		4	_3	<u> </u>	_3
GB 59	M 32 M 37	GB 60	M 32 M 37	GB 61	M 34	GB 62	M 33	GB 63	M 34 M 37	GB 64	M 33 M 37
•	_3	<u> </u>	_3	•	3	4	3				
GB 73	M 35 M 36	GB 74	M 33	GB 80	M 33	GB 85	M 39 M 40 M 41	GB 86	M 39 M 40	GB 92	M 33
		<u>.</u>	3	£				<u> </u>		4	3
GB 93	M 34	GB 94	M 43	GB 95	M 43	GB 96	M 44	GB 97	M 36	GB 98	M 36
€		•	₹	•	3	•	- A		1	L	
GB 300	M 40 M 41	GB 301	M 40	GB 303	M 44						
L				•	•						

Side panel profiles

fischer elektronik 23

Profile overview

Profiles for subracks

Profiles for subracks

Profiles for 19" plug-in boxes

Profiles for 19" plug-in boxes

Profile overview

Profiles for mechanical engineering

Profiles for case with cooling fins

Profiles for case with cooling fins

Desk consoles and shell cases Combination- and tube cases Miniature aluminium cases **Cooling cases**

Desk consoles and shell cases

- wide product range of flexible designed desk consoles and shell cases made of aluminium
- for non-standardised components, printed circuit boards and components
- with integrated guide slots in grid spacing 1 HP
 customised front panel printings
- special dimensions, machinings and surface treatments acc. to your demand

Miniature aluminium cases

- case as tube or half shell profile with spring and groove
- with integrated cooling finsintegrated guide slots for carrying PCB or mounting plates
- D-Sub connectors can be mounted without front panel
- cut outs, special lengths and surface treatments according to customer's request

Combination- and tube cases

- for all common Eurocard formats with various combination possibilities
- use like bench case or for fastening of mounting rails
- wall or ceiling mounting by permanently installed fixing mounting brackets
- suitable version for EMC by means of electrical conductive surfaces and seals
- EMC compliant design by electrical conductive surfaces and sealings

Cooling cases

- solid cooling cases made of aluminium
- excellent thermal efficiency by means of integrated
- inner guide rail for application of 100 mm Eurocards or non standardised components
- additional machinings, modifications and surface treatments for your particular specifications

Shell cases for Raspberry Pi

contents of delivery: 1 = 1 x upper part; 2 = lower part; 3 = 2 x fixing straps (optional); 4 = mounting material; 5 = 1 x fixing of mounting rail (optional)

- solid case made of 1,5 mm thick aluminium half shells designed for the single board computer Raspberry Pi
- easy to install thanks to an easy screwing
- ventilation slots in the upper and lower part for an improved heat transport
- optional fixing straps for RSP 1, RSP 3 also fitting to VESA MIS-D 75 x 75
- optional heat sink set including heat conducting foil WLFT 404 suitable for the corresponding variant of the Raspberry Pi
- special machinings, further surfaces and colours (e. g. green (similar RAL 6032) and violet (similar RAL 4008)) upon request

please indicate:

... surface

SA = black anodised

ME = natural colour anodised

MS = case profile SA, cover panels ME

= case profile SA, cover panels blue

(similar to RAL 5015)

= case profile SA, cover panels red

(similar to RAL 3001)

OG = case profile SA, cover panels or-

angegold (similar to RAL 1028)

... fixing of mounting rail (optional)

KL = fixing of mounting rail

... fixing strap (optional) L = with fixing straps

... heatsink set (optional) KS = heatsink set

Embedded case PC/104 cases **Extruded assembled cases Combination cases**

M48 - 49M 23 M7 - 10

M 14 - 20

Tube cases Miniature aliminium case **Heat dissipating cases**

Design case

M22 - 30M 32 - 44 M47 - 55

M61 - 66

M 2

G

M

Shell cases

- completely made of aluminium
- material thickness 1.5 mm on all sides
- shell panels lacquered black (RAL 9005), cover panels natural colour anodised
- special dimensions, treatments and surfaces on request
- supplied as a demounted kit including cover panels and mounting material

M 14 - 20

M 61 - 66

fischer elektronik 23

Shell cases variable

contents of delivery:

1 = upper shell; 2 = lower shell; $3 = 4 \times \text{M3} - \text{threaded bush for PCB mounting}$; 4 = mounting material

- universal shell case with variable dimensions
- easy and fast mounting
- insertion of non-standardised PCBs and devices
- material thickness of the half shells 2 mm, other material thicknesses on request
- special treatments, surfaces and labelings acc. to customer specifications

possible dimens	sions:								
art. no.	dim. [mm]								
	Α	В	С	D	E	thread sleeve height			
SGV	max. 150	max. 250	max. 300	max. 238	max. 286	6/8/10/12/14/20			
please indicate	with your order:								
art. no.	dim. [mm]								
	Α	В	С	D	E	thread sleeve height			
SGV									
please indicate									
		ng of mounting rai = fixing of moun			ion slots (optional) ventilation slots				

Extruded assembled cases Desk consoles Euro case **Combination cases**

M 7 – 10 M 11 M 12

M 14 - 20

Tube cases Miniature aliminium case Heat dissipating cases **Design case**

M 22 - 30 M 32 - 44 M 47 - 55 M 61 - 66

G

M

Shell cases variable

contents of delivery:

- 1 = upper shell; 2 = lower shell; $3 = 4 \times \text{M3} \text{threaded bush for PCB mounting}$; 4 = mounting material
- universal shell case with variable dimensions
- easy and fast mounting
- insertion of non-standardised PCBs and devices
- material thickness of the half shells 2 mm, other material thicknesses on request
- special treatments, surfaces and labelings acc. to customer specifications

possible dimens	ions:							
art. no.			dim. [mm]					
	Α	В	C	D	E	thread sleeve height		
SGV P	max. 200	max. 500	max. 400	max. 476	max. 376	6/8/10/12/14/20		
please indicate	with your order:							
art. no.	dim. [mm]							
	Α	В	C	D	E	thread sleeve height		
SGV P								
please indicate	SA ME TP ven	ace = black anodised = natural colour = transparent pa tilation slots (optio = ventilation slots	anodised ssivated nal)	fixing t L = fix	ab (optional) ing tab			

M 14 - 20

M 61 - 66

Shell cases with side panel profile

- flexible shell case for different dimensions
- side panel profile with integrated guide slots in 5.08 mm grid spacing (1 HP)
- for insertion of non-standard components or printed circuit boards
- cover panels and side panel profiles natural colour anodised, half shells black anodised
- special dimensions, drillings and surface treatments upon request
- supplied as a demounted kit, including cover panels and mounting material

Profile sold by the metre \rightarrow M 13

Extruded assembled cases Desk consoles Euro case

M 7 - 10 M 11 M 12 M 14 - 20 **Tube cases** Miniature aliminium case **Heat dissipating cases Design case**

M 22 - 30 M 32 - 44 M 47 - 55 M61 - 66

M 6

G

Н

- the profiles have internal guide slots for insertion of PCBs or similar components
- supplied as a demounted kit, incl. cover panels and mounting material
- material: aluminium profile and sheet (thickness 2 mm)
- special dimensions, drillings and surface treatments upon request

ME = natural colour anodised

Profile sold by the metre \rightarrow M 13

Case with slide-in cover panel

- versatile usable case with integrated guide slot for inserting non standardized components or PCBs
- slide-in cover panel in various metal sheet thicknesses: 1.5/2 mm (GB 81 83, GB 307/308); 2/2.5 mm (GB 84)
- integration possibility for front foils or foil keypads
- special dimensions, treatments and surfaces possible according to your demand

Profile sold by the metre \rightarrow M 13

Shell cases
Desk consoles
Euro case
Combination cases

→ M 2 - 6
 → M 11
 → M 12
 → M 14 - 20

Design case Tube cases Miniature aliminium case Heat dissipating cases → M 61 - 66 → M 22 - 30 → M 32 - 44 → M 47 - 55

M 8

В

C

D

G

Ų

K

ı

M

Case with slide-in cover panel

Profile sold by the metre \rightarrow M 13

Extruded assembled cases

contents of delivery:

 $1 = 2 \text{ x side panel profile}; 2 = 4 \text{ x design strip}; 3 = 2 \text{ x cover plate } (1.5 \text{ mm}); 4 = 2 \text{ x cover plate } (2 \text{ mm}); \text{ mounting material material$

- variable case by utilization of aluminium sheets and extruded profiles in four different heights
- integrated guide grooves in the side panel profile for receiving PCBs
- the cover plates can be varied by 1.5 3 mm
- design strips are available in the colours turquoise blue (similar to RAL 5018), heather violet (similar to RAL 4003),
 ultramarine blue (similar to RAL 5002), fire red (similar to RAL 3000) and daffodil yellow (similar to RAL 1007)
- other plate thicknesses, special productions, treatments and modifications according to your demands

ME = natural colour anodised

... colour design strip

EV = heather violet

FR = fire red

NG = daffodil yellow TB = turquoise blue UL = ultramarine blue

Profile sold by the metre $\rightarrow M 13$

Design case Heat dissipating cases Miniature aliminium case Tube cases → M 61 – 66 → M 47 – 55 **Combination cases**

Euro case

M 32 – 44 Extruded assembled cases

M 22 – 30 Shell cases

→ M 14 – 20

→ M 12 → M 7 – 10

→ M 6

M 10

В

C

D

E

G

l

K

L

M

N

- the profiles have internal guide slots for inserting the PCBs or similar components
- supplied as demounted kit incl. cover plates and mounting material
- assembly time: 1-2 minutes
- material: aluminium profile and sheet (thickness 2 mm)
- special dimensions, drillings and surface treatments upon request

contents of delivery:

bottom panel natural colour anodised (1) rear panel natural colour anodised (2)

front panel natural colour anodised (3)

2 side panels black anodised 2 struts extrusion with guide slots and T-grooves for M 3

1 strut corner extrusion, screws, nuts

Profile sold by the metre \rightarrow M 13

M 61 - 66

M 11

Euro cases

- aluminium profile with internal guide rails for inserting PCBs or other component combinations
- supplied as demounted kit, incl. 1.5 mm cover panels and mounting material
- special dimensions, drillings and surface treatments upon request

Profile sold by the metre \rightarrow M 13

Shell cases Extruded assembled cases Desk consoles Combination cases → M2-6 → M7-10 → M11

M 14 - 20

Tube cases Miniature aliminium case Heat dissipating cases Design case → M 22 - 30 → M 32 - 44 → M 47 - 55 → M 61 - 66

M 12

В

C

D

E

F

G

Н

K

L

M

fischer elektronik 23

Shell-, extruded assembled cases, desk consoles and Euro cases

Profile in meter lengths

art. no.	dim. [mm] lengths	suitable for	page
GB 1 1000	5	G PG SME	7 11
GB 9 1000		PG SME	11
GB 36 1000		EUG	12
GB 38 1000		EUG	12
GB 52 1000		SGP	6
GB 76 1000		GV	10
GB 77 1000		GV	10
GB 78 1000	1000	GV	10
GB 79 1000		GV	10
GB 81 1000		GD 82 34	8
GB 82 1000		GD 105 44	8
GB 83 1000		GD 135 38	9
GB 84 1000		GD 165 59	9
GB 307 1000		GD 55 28	8
GB 308 1000		GD 125 41	9
please indicate:	surface SA = black anodised ME = natural colour anodised		

→ M 14 - 20

Design case

Ε

G

Н

fischer elektronik 23

Combination cases

1 cover plate; 2 aluminium profile

- case for 100 mm Eurocards with various combination possibilities
- integrated guide slots in 5,08 mm grid spacing (1 HP)
- suitable version for EMC by means of electrical conductive surface treatments (TP) and additional conductive seals (protection class IP 54 achievable) **EDKO** → M 71
- the **KO** series profiles can be combined with each other as well as with profiles of module design **HB**
- profile **KO T** for 35 mm DIN-mounting rail according to DIN EN 60 715 (formerly DIN EN 50 022)

Examples of KO-cases

profile versions:

KO H = cover; **KO E** = 19° insert module; **KO K** = cooling fins;

KO L = screw strap; **KO** W= cooling case; **KO** N = slot for sliding nut M 4;

KO T = with integrated fixing clamp for 35 mm DIN-mounting rail;

KO F = with THFU mounting possibility; **KO R** = fin cover; **KO G** = threaded rails, square nut

* fixing slots / fixing tabs

Order example KO H-Profile Heat dissipating cases Miniature aliminium case

M 15 M 22 - 30 M47 - 55

M 32 - 44

Design case SECCO Design case FRAME Design case CHAC Design case EUROTAINER M 61 M 62 - 63 M 64

M 65

M 14

Combination cases

Complete cases / Combination possibilities

Order example

Miniature aliminium case

Combination cases

* slide nut SM 4 fitting to KO N ...

Profile sold by the metre → M 21

Order example KO H-Profile **Tube cases** Heat dissipating cases Miniature aliminium case

Design case SECCO

M 61 M 62 - 63 M 64 M 65

M 16

B

G

Н

В

C

D

E

F

G

Н

L

N

Combination cases

^{*} mounting set BFSLP suitable for KO G 5

Profile sold by the metre \rightarrow M 21

Combination cases

* fixing slots KO L 1, KO L 2 → M 14

Profile sold by the metre → M 21

Order example KO H-Profile Tube cases Heat dissipating cases Miniature aliminium case

→ M 15→ M 22 - 30→ M 47 - 55

M 32 - 44

Design case SECCO
Design case FRAME
Design case CHAC
Design case EUROTAINER

→ M 61 → M 62 - 63 → M 64 → M 65

M 18

B

C

D

E

F

G

Н

K

١

fischer elektronik 23

Combination cases

1 = cover plate 2 mm; 2 = aluminium profile

- case for 160 mm Eurocards with various combination possibilities
- integrated guide slots in 5.08 mm grid spacing (1 HP), 2 mm standard cover panels
- EMC compatible version by means of electrical conductive surfaces (TP) and additional conductive seals (results also in proof specification IP 52) **EDKOL** \rightarrow M 72
- EMC and IP 52 can only be achieved in combination with 3 mm thick cover plates

Profile sold by the metre \rightarrow M 21

Combination cases

* fixing slots KO LL 2 → M 14

Profile sold by the metre \rightarrow M 21

Order example

Design case SECCO
Design case EUROTAINER
Design case CHAC
Design case FRAME

→ M 61
 → M 65
 → M 64
 → M 62 - 63

Order example KO HL Tube cases Miniature aliminium case Heat dissipating cases

→ M 20 → M 22 - 30 → M 32 - 44 → M 47 - 55

M 20

В

C

D

5

ľ

G

Н

П

K

ľ

fischer elektronik 23

Combination cases

Profile in meter lengths

art. no.	dim. [mm] lengths	suitable for	page
KO E 14 1000		KO E 14	18
KO E 2 1000		KO E 2	16
KO F 3 1000		KO F 3	17
KO G 5 1000		KO G 5	17
КО Н 0 1000		KO H 0	16
KO H 1 1000		KO H 1	16
KO H 2 1000		KO H 2	16
KO H 4 A 1000		KO H 4 A	16
KO H 6 1000		KO H 6	17
KO H 7 1000		KO H 7	17
КО Н 8 1000		KO H 8	17
KO H 10 1000		KO H 10	17
КО Н 14 1000		KO H 14	17
KO HL 0 1000		KO HL 0	19
KO HL 1 1000		KO HL 1	19
KO HL 2 1000		KO HL 2	19
KO HL 4 1000	1000	KO HL 4	19
KO HL 6 1000		KO HL 6	19
KO HL 10 1000		KO HL 10	19
KO HL 14 1000		KO HL 14	20
KO K 14 1000		KO K 14	18
KO K 2 1000		KO K 2	16
KO L 1 1000		KO L 1	18
KO L 2 1000		KO L 2	18
KO LL 2 1000		KO LL 2	20
KO N 2 1000		KO N 2	16
KO P 2 1000		KO P 2	17
KO R 2 1000		KOR2	16
KO RL 2 1000		KO RL 2	20
KO T 2 1000		KO T 2	16
KO T 3 1000		KO T 3	16
KO TL 2 1000		KO TL 2	20
KO W 2 1000		KO W 2	18
please indicate:	surface SA = black anodised ME = natural colour anodised		

Case for Embedded shape factor NUC

contents of delivery: $1 = 1 \times \text{case profile}$; $2 = 1 \times \text{cover panel}$; $3 = 1 \times \text{bottom panel}$; 4 = mounting material

- tube case made of aluminium with 2 mm thick top- and bottom panel
- case glass-beaded, cover panels grinded
- integrated T-grooves in the case profile for installing a mounting plate or angles for a PCB-mounting
- M3 thread welding bushes for mounting PCBs with the standard shape factor Embedded NUC
- for different shape factors, i.e. PC/104 and COM Express (Compact) as well as non-standard dimensions upon request
- additional mounting accessory, suitable threaded rails as well as different dimensions, machinings and surfaces upon request

Profile sold by the metre \rightarrow M 31

PC/104 cases Shell cases Design case FRAME Design case SECCO → M 23 → M 2 → M 62 - 63 → M 61 Embedded case Case for HF-technology Combination cases Heat dissipating cases

→ M 48 - 49 → M 67 → M 14 - 20 → M 47 - 55

M 22

В

C

D

E

G

K

1

M

N

contents of delivery: $1 = 1 \times \text{case profile}$; $2 = 2 \times \text{cover panel}$; 3 = mounting material; $4 = 2 \times \text{fixing strap (L) (optional)}$; $5 = 4 \times \text{PCB holders (K)}$; $6 = 1 \times \text{mounting rail (KL) (optional)}$; $7 = 2 \times \text{heatsink SK } 421 \times \text{(KK) (optional)}$

- aluminium case for inserting i.e. PC/104 cards
- ideal for industrial applications in harsh environment
- EMC compliant design due to chrome free transparent passivated (electroconductive) surface
- 3 mm thick aluminium cover panels with ventilation slots
- optional with mounting rail **(KL)** acc. to DIN EN 60 715 (formerly DIN EN 50 022)
- optional with fixing tab (L) for wall or ceiling mounting
- optional 2 lateral heatsinks "SK 421" (KK) for passive cooling with Rth = 1,2 K/W each (heatsinks replaced cover panels)
- customer specified machinings or special designs upon request

* fixing slots → M 14

Profile sold by the metre → M 31

M 23

PC/104 cases Shell cases Design case FRAME Design case SECCO → M 23 → M 2 → M 62 – 63

M 61

Embedded case Case for HF-technology Combination cases Heat dissipating cases

→ M 48 - 49
 → M 67
 → M 14 - 20
 → M 47 - 55

Universal tube case

contents of delivery:

 $1 = 1 \times \text{case profile}$; $2 = 2 \times \text{cover panel}$; 3 = mounting material

- universal tube case made of aluminium with cover panels of 2 mm thickness
- guide slots for horizontal insertion of PCBs with 1.6 mm thickness
- EMC compatible version due to chrome-free transparent passivated, electrical conductive surface
- other dimensions, machinings and surfaces upon request

Profile sold by the metre \rightarrow M 31

PC/104 cases Shell cases Design case FRAME Design case SECCO → M 23 → M 2 → M 62 - 63 → M 61 Embedded case Case for HF-technology Combination cases Heat dissipating cases → M 48 - 49 → M 67 → M 14 - 20 → M 47 - 55

M 24

D

E

ľ

G

١

M

N

fischer elektronik 23

Tube cases

- universal tube case with integrated guide slots for insertion of non standardised circuit boards
- EMC compatible version due to electrical conductive surfaces (TP) and additional conductive seals EDKO → M 73
- integration possibilities for front foils or foil keypads
- the 2 mm covers panels can be perforated or imprinted acc. to your specifications
- supplied as demounted kit incl. cover plates and mounting material

Profile sold by the metre \rightarrow M 31

Profile sold by the metre \rightarrow M 31

EMC-seals Design case RAIL Design case FRAME Design case SECCO

→ M 71 - 73
 → M 66
 → M 62 - 63

M 61

Design case CHAC Case for HF-technology Combination cases Heat dissipating cases → M 64
 → M 67
 → M 14 - 20
 → M 47 - 55

M 26

В

C

D

G

Н

K

١

M

Ν

Tube case with horizontal guide grooves

- case for 100 mm Eurocards with integrated guide slots in 5.08 mm grid spacing (1 HP)
- EMC compatible version due to chromefree transparent passivated (electrically conductive) surface and additional sealing **EDKO**
- mounting of the fixing straps without screws
- case available up to IP 54 by using seals **EDKO** \rightarrow M 71
- the 3 mm thick coverpanels can be machined and printed according to your requirements
- supplied as a demounted kit including cover plates and mounting material

M 27

EMC-seals Design case RAIL Design case FRAME Design case SECCO

M71 - 73M 66 M 62 - 63

M 61

Design case CHAC Case for HF-technology **Combination cases Heat dissipating cases**

M 64 M 67 M 14 - 20 M 47 - 55

Profile sold by the metre \rightarrow M 31

*1 detailed cut-out; * fixing slots → M 14

M 61

В

C

D

Ē

F

G

Н

Ū

K

fischer elektronik 23

Tube cases with horizontal and vertical guide grooves

- tube case with horizontal and vertical integrated guide slots in 5.08 mm grid spacing (1 HP) for inserting 100 mm Eurocards and non
- EMC compatible version due to chromefree transparent passivated (electrically conductive) surface and additional sealing **EDKO**
- mounting of the fixing straps without screws; case available up to IP 54 by using seals EDKO → M 71
- the 3 mm thick covers and the tube profiles can be machined and printed according to your requirements
- tube profile with M 3 fastening screw thread for cover panels, other dimensions and surfaces upon request
- supplied as a demounted kit, including cover plates and mounting material

Profile sold by the metre \rightarrow M 31

*1 detailed cut-out; * fixing slots → M 14

M 29

EMC-seals Design case RAIL Design case FRAME Design case SECCO

M71 - 73M 66 M62 - 63

M 61

Design case CHAC Case for HF-technology **Combination cases Heat dissipating cases**

M 64 M 67 M14 - 20M 47 - 55

contents of delivery:

- 1 = 1 x basic profile (**GB 87** for **TUS 58 39 ..., GB 88** for **TUS 84 39 ...**)
- $2 = 2 \times \text{cover plate (2 mm)}$
- $3 = 4 \times \text{plastic design strip}$
- 4 = mounting material
- universal aluminium tube case with integrated guide slots for insertion of non-standardised components or circuit boards
- horizontal or vertical insertion possibility of PCB's in 1.6 or 2 mm material thickness
- ergonomical shape due to special outer contour
- EMC compatible version due to electrically conductive surfaces (**TP**) and additionally conductive sealings **EDKO "TUS"** \rightarrow M 73
- design strips in sky blue (similar to RAL 5015), brick red (similar to RAL 3002), bright green (similar to RAL 6038), pure orange (similar to RAL 2004) or sulphur yellow (similar to RAL 1016)
- special designs, treatments, modifications and versions according to customer specifications
- further colours of the design bar and surface treatments upon request

Profile sold by the metre \rightarrow M 31

B

C

D

i

ľ

G

H

ı

K

Profile in meter lengths

art. no.	dim. [mm]	suitable for	page
	lengths		
GB 50 1000		PCG	23
GB 87 1000		TUS 58 39	30
GB 88 1000		TUS 84 39	30
GB 304 1000		NUC 113 121	22
GP 211 1000		UTG 71 66	24
GP 213 1000		TUF 55 25	25
GP 214 1000		TUF 80 42	26
GP 215 1000		TUF 120 42	26
GP 216 1000		TUF 105 52	26
GP 217 1000		TUF 55 35	25
GP 218 1000		TUF 55 16	25
GP 219 1000		TUF 69 28	25
GP 220 1000	1000	TUF 94 32	26
GP 221 1000	1000	TUF 41 16	25
GP 221 1000		UTG 54 49	24
GP 221 1000		UTG 104 99	24
GP 221 1000		TUF 58 32	25
GP 221 1000		TUF 84 32	26
GP 221 1000		TUF 135 52	26
TUG 03 1000		TUG 03	27
TUG 05 1000		TUG 05	27
TUG 07 1000		TUG 07	27
TUG 09 1000		TUG 09	27
TUG 17 1000		TUG 17	28
TUG V 09 1000		TUG V 09	29
TUG V 17 1000		TUG V 17	29
please indicate:	surface SA = black anodised ME = natural colour anodised		

K

L

M

→ M 61

Miniature aluminium casing also for D-Sub

- casing tubes made of aluminium sections which are slotted into each other and screwed together
- the recommended tightening torque of the screws for mounting the front panels is min. 0.7 Nm
- the tubes form a guide groove in the centre for insertion of a printed circuit board or installation plate with a thickness of 1.8 mm, lateral in the profile until 1.6 mm
- while using the corresponding case D-Sub connectors can be mounted without front panel
- supplied as demounted kit incl. 2 mm cover plates and mounting material
- cutouts, special lengths and surface treatments upon request

Profile sold by the metre \rightarrow M 45

EMC-seals Combination cases Heat dissipating cases Tube cases

→ M 71 – 73
 → M 14 – 20
 → M 47 – 54

M 22 - 30

Design case
Design case RAIL
Design case FRAME
Design case EUROTAINER

→ M 61 → M 66 → M 62 - 63 → M 65

M 32

В

C

D

6

G

Н

i

K

4

Miniature aluminium casing also for D-Sub

Profile sold by the metre \rightarrow M 45

* fixing slots / fixing tabs

M

EMC-seals Combination cases Heat dissipating cases Tube cases → M 71 - 73 D → M 14 - 20 D → M 47 - 55 D → M 22 - 30 D

Design case SECCO
Design case RAIL
Design case FRAME
Design case EUROTAINER

→ M 61
 → M 66
 → M 62 - 63
 → M 65

Miniature aluminium casing also for D-Sub

Profile sold by the metre \rightarrow M 45

EMC-seals Combination cases Heat dissipating cases Tube cases → M 71 - 73
 → M 14 - 20
 → M 47 - 55

M 22 - 30

Design case SECCO
Design case RAIL
Design case FRAME
Design case EUROTAINER

→ M 61 → M 66 → M 62 – 63 → M 65

M 34

-

C

D

ľ

И

G

Н

Ī

K

fischer elektronik 23

Miniature aluminium casing for eurocards

contents of delivery:

- 1 = 2 x case profile; 2 = 2 x cover panel (2 mm); 3 = mounting material
- aluminium case made of half-shells which are slotted into each other for insertion of 100 mm eurocards
- designs with fixing strap for a wall or ceiling mounting
- optimized thermal management by means of integrated cooling fin geometry
- further dimensions, machinings and surfaces upon request

Profile sold by the metre \rightarrow M 45

M 35

EMC-seals Combination cases Heat dissipating cases Tube cases

M 71 - 73 M 14 - 20 M 47 M 22 - 30 Design case SECCO Design case RAIL Design case FRAME Design case EUROTAINER

M 61 M 66 M 62 - 63 M 65

Miniature aluminium casing for eurocards

^{*} fixing slots → M 14

EMC-seals Combination cases Heat dissipating cases Tube cases → M 71 – 73
 → M 14 – 20
 → M 47
 → M 22 – 30

Design case SECCO Design case RAIL Design case FRAME Design case EUROTAINER → M 61
 → M 66
 → M 62 - 63
 → M 65

M 36

В

C

D

E

F

G

Н

K

١

M 37

- tube case consisting of AL-profiles which are slotted into each other and screwed together
- anti-slip and save application as a bench case due to revolving sealing, cobalt blue (similar to RAL 5013)
- guiding groove for insertion of non-standardized PCBs or mounting plates with a thickness of 1.6-1.8 mm
- special designs and treatments, modifications and options according to your requests
- different colours of the sealing and surface upon request

M 65

M 47 - 55

fischer elektronik 23

Miniature aluminium casing

Profile sold by the metre \rightarrow M 45

D

B

F

G

Н

K

3

Miniature aluminium casing for 160 mm eurocards

contents of delivery:

 $1 = 2 \times \text{case profile}$; $2 = 2 \times \text{cover panel (2 mm)}$; 3 = mounting material

- combination case with internal guide rails for inserting 160 mm Eurocards with a thickness of 1.6 mm
- casing tube made of aluminium profiles which are slotted into each other and screwed together
- designs with fixing strap for a wall or ceiling mounting
- optimized thermal management by means of integrated cooling fin geometry
- with **M 3** fixing threads for cover panels; further dimensions and surfaces upon request
- further dimensions, machinings and surfaces upon request

Profile sold by the metre \rightarrow M 45

M 39

Design case SECCO Design case FRAME Design case CHAC Design case EUROTAINER M 61 M 62 - 63 M 64

M 65

EMC-seals Combination cases Tube cases **Heat dissipating cases**

M 71 - 73 M 14 - 20 M22 - 30

M 47 - 55

Miniature aluminium casing for 160 mm eurocards

Profile sold by the metre \rightarrow M 45

* fixing slots / fixing tabs

Design case SECCO
Design case FRAME
Design case CHAC
Design case EUROTAINER

→ M 61 → M 62 - 63 → M 64 → M 65 EMC-seals Combination cases Tube cases Heat dissipating cases

→ M 71 - 73 → M 14 - 20 → M 22 - 30 → M 47 - 55

M 40

В

C

D

E

F

G

ı

L

M

N

Miniature aluminium casing for 160 mm eurocards

C

D

Ē

F

G

Н

i

K

M

Miniature aluminium casing with cooling fins

- with integrated cooling fins; casing tubes made of aluminium sections which are slotted into each other and screwed together
- the tubes form a guide groove in the centre for insertion of a printed circuit board or installation plate with a thickness of 1.5-1.6 mm and a width of 44 mm
- D-Sub connector, 25-way, can be mounted → f.con "I"
- profile can also be combined with the profiles of case AKG 55 (**GB 39** and **GB 46**)
- supplied as demounted kit, incl. 2 mm cover panels and mounting material
- surface natural colour anodised
- cutouts, special lengths and other surface treatments upon request

Profile sold by the metre \rightarrow M 45

B

C

D

E

F

G

K

Miniature case "TONDO"

contents of delivery:

- 1 = 2 x housing halves
- $\mathbf{2} = 2 \times \text{cover panel}$
- $3 = 2 \times \text{plastic design strip}$
- **4** = mounting material
- handy miniature case made of aluminium profiles which are plugged against each other, cover panels of 2 mm thickness and lateral integrated plastic design strips
- lateral guide grooves for insertion of PCBs with a thickness of 1.6 mm, with 1.8 mm thickness centred in the area of the thread channels
- integration possibilities for foil keypads
- design strips are available in the colours turquoise blue (similar to RAL 5018), heather violet (similar to RAL 4003), ultramarine blue (similar to RAL 5002), carmine red (similar to RAL 3002) and daffodil yellow (similar to RAL 1007)
- special treatments, special lengths, surfaces and colours upon request
- supplied as a demounted kit

Profile sold by the metre → M 45

M

M 62 - 63

Tube cases

TONDO

Miniature case "TONDO"

Profile sold by the metre \rightarrow M 45

Design case CHAC
Design case EUROTAINER
Design case SECCO
Design case FRAME

→ M 64 → M 65 → M 61 → M 62 - 63 Extruded assembled cases
Combination cases
Heat dissipating cases
Tube cases

→ M7-10 → M14-20 → M51-55 → M22-30

M 44

В

C

D

E

F

G

_

Miniature aluminium casing

Profile in meter lengths

art. no.	dim. [mm] lengths	suitable for	page
GB 39 1000	J	AKG 55 20 AKG 55 16 AKG 55 20 L AKG D 55 20	32 32 33 37
GB 46 1000		AKG 55 24 AKG 55 20 AKG 55 24 L AKG 55 28 AKG D 55 24 AKG D 55 20	32 32 33 33 37 37
GB 48 1000		AKG 105 30 AKG 105 38 AKG 105 26 AKG D 105 26 AKG D 105 30 AKG 105 30 L AKG 105 34 K	35 35 35 38 38 36 36
GB 49 1000		AKG 105 22 AKG 105 34 AKG 105 26 AKG D 105 26 AKG 105 26 L AKG 105 30 K	35 35 35 38 36 36
GB 56 1000		KRK 60 28 80 ME	42
GB 57 1000	1000	AKG 33 16 AKG 33 20	32 32
GB 58 1000		AKG 33 20 AKG 33 24 AKG D 33 24	32 32 37
GB 59 1000		AKG 41 20 AKG 41 16 AKG D 41 20	32 32 37
GB 60 1000		AKG 41 24 AKG 41 20 AKG D 41 24 AKG D 41 20	32 32 37 37
GB 61 1000		AKG 71 16 AKG 71 20	34 34
GB 62 1000		AKG 69 16 AKG 69 20	33 33
GB 63 1000		AKG 71 20 AKG 71 24 AKG D 71 24	34 34 37
GB 64 1000		AKG 69 20 AKG 69 24 AKG D 69 24	33 33 37
GB 73 1000		AKG 105 34 AKG 105 38 AKG 105 46 AKG 105 38 L AKG 105 42 K	35 35 35 36 36
please indicate:	surface SA = black anodised ME = natural colour anodised		

M

M 45

EMC-seals Combination cases Heat dissipating cases **Tube cases**

→ M 71 - 73 → M 14 - 20 → M 47 - 54

→ M 22 - 30

Design case Design case RAIL Design case FRAME
Design case EUROTAINER → M 61 M 66

→ M 62 - 63 → M 65

Miniature aluminium casing

Profile in meter lengths

GB 74 1000	AKG 55 20	
	AKG 55 24	L 33
	AKG 55 28	L 33
GB 80 1000	AKG 55 28	33
	AKG 55 32	
	AKG 55 28	L 33
GB 85 1000	AKG 165 46	6 39
	AKG 165 45	2 39
	AKG 165 42	
	AKG 165 42	K 41
GB 86 1000	AKG 165 38	8 39
	AKG 165 45	* * * * * * * * * * * * * * * * * * * *
	AKG 165 38	
	AKG 165 38	K 40
GB 92 1000	AKG 69 28	33
	AKG 69 32	2 33
GB 93 1000	AKG 71 32	2 34
	AKG 71 28	34
GB 94 1000	1000 TON 49 20) 43
GB 95 1000	TON 61 26	5 43
GB 96 1000	TON 86 36	5 44
GB 96 1000	AKG 105 26	L 36
	AKG 105 30) L 36
	AKG 105 38	36 L
	AKG 105 34	L K 36
GB 96 1000	AKG 105 34	L K 36
	AKG 105 30	
	AKG 105 34	
	AKG 105 42	
	AKG 105 38	K K 0
GB 300 1000	AKG 165 38	
	AKG 165 38	K 40
	AKG 165 42	***
	AKG 165 38 .	K K 0
GB 301 1000	AKG 165 38	
	AKG 165 42	
	AKG 165 38	L K 40
GB 95 1000	TON 111 30	0 44
please indicate:	surface SA = black anodised ME = natural colour anodised	

ME = natural colour anodised

→ M 22 - 30

Case with insertable heatsinks or top panel

Heat dissipating cases

contents of delivery:

1 = 1 x basic profile (GB 89 for GE K 80 42 ... and GE D 80 42 ..., GB 90 for GE K 105 52 ... and GE D 105 52 ..., GB 91 for GE K 120 42 ... and GE D 120 42 ...); 2 = heatsink (SK 601 machined); 3 = top panel;

 $\mathbf{4} = 2 \text{ x cover panel (2 mm)}; \mathbf{5} = \text{mounting material}$

- universal case made of aluminium with integrated guide slots for mounting non-standard PCBs or devices as well as 100 mm euro cards
- integrated heatsink for dissipating big heat flow volumes (GE K ...) or insertable cover Panel (GE D ...)
- integration possibility for foil keypads for the version with insertable cover panel
- special designs and treatments, modifications and surfaces possible according to your demand

Profile sold by the metre \rightarrow M 57

M 14 - 20

M 62 - 63

Case with cooling fins: Embedded case

contents of delivery: 1 = 1 x case profile; 2 = 2 x cover panel; 3 = 1 x bottom panel; 4 = mounting material

- universal cooling fin case made of aluminium extruded profile, cover panels in 2 mm thickness and removable bottom panel
- optimized heat dissipation by means of external cooling fins
- the integrated T-grooves in the case profile for mounting of i.e. mainboards in the Mini-ITX or NUC form factor by means of distance, bolts and mounting plate also EBX, Nano ITX, EPIC, ETX/XTX and PC/104 form factors by means
- internal guide grooves for inserting PCBs or mounting plates
- wall-, ceiling- or top-hat rail mounting by means of fixing straps or top-hat rail mounting from the bottom
- special designs, embedded cover panels, machinings, surfaces and printings upon request

^{*} accessories mounting set BFS → M 50

Profile sold by the metre \rightarrow M 57

19" cooling fins with handle Shell cases Tube cases

N 13 M 2 M22 - 30M 14 - 20 **Design case EUROTAINER Design case CHAC Design case SECCO** Design case FRAME

M 65 M 64 M 61

M62 - 63

M 48

G

^{*} accessories mounting set BFS → M 50

Profile sold by the metre \rightarrow M 57

C

D

E

F

G

H

ı

K

L

M

M 62 - 63

fischer elektronik 23

Accessory for the embedded case

- accessory for the embedded case, insulating

art. no.	dim. [mm]	art. no.	dim. [mm]	art. no.	dim. [mm]
	L		L		L
BFS 15	15	BFS 25	25	BFS 35	35
BFS 20	20	BFS 30	30	BFS 40	40

Monitor bracket

- suitable for VESA MIS-D 75/100

* suitable for mounting rail KL 35 100

art. no.	details			
MH 135	for EMB 135 KL & EMB 175 KL			

please indicate: ... surface

SA = black anodised

ME = natural colour anodised

Design case EUROTAINER Design case CHAC Design case **Tube cases**

M 65 M 64 Design case FRAME 19" cooling fins with handle → M 62 N 13 M 2 → M 14 - 20

M

G

- solid profile case with integrated cooling fins; extendable cover panel and screwmounted 2 mm cover panels
- further dimensions and surface treatments upon request

Profile sold by the metre \rightarrow M 57

M 62 - 63

Heat dissipating case

Side panel profile for heat dissipation case

- solid side panel profile for assembly of cooling cases with cooling profiles
- integrated guide slots in 5.08 mm grid spacing (1 HP)
- with **M 3** fixing threads for cover panels
- special dimensions, drillings and surface treatments upon request
- suitable for:

SK 42, SK 94, SK 113, SK 118, SK 119, SK 132, SK 136, SK 166, SK 198, SK 410, SK 421, SK 439, SK 463 ... υ . α .

- the cooling profiles can also be cut in fin direction, thus the cases are available in different widths

Profile sold by the metre \rightarrow M 57

19" cooling fins with handle cable bushings Tube cases Combination cases → N 13
 → M 74
 → M 22 - 30
 → M 14 - 20

Design case EUROTAINER
Design case CHAC
Design case SECCO
Design case FRAME

→ M 65 → M 64 → M 61 → M 62 - 63

M 52

В

C

ט

G

H

0

K

- with integrated guide rails for application of Eurocards or other components
- the 2.5 mm thick covers can be machined and printed according to your requirements
- with **M 3** fixing threads for covers
- supplied as kit, incl. cover plates and mounting material
- special dimensions and surface treatments upon request

Profile sold by the metre \rightarrow M 57

M 14 - 20

M 62 - 63

Heat dissipating cases for LED Line module

- aluminium casing with cooling fins suitable for flexible and rigid LED Line Modules
- possibility to insert covers from sheet metal and plastic
- respective heatsink profiles → **SK LED** ... heatsink catalogue **f.cool**
- customer specific designs, lengths and treatments upon request
- delivery as demounted kit including cover plates of 2 mm strength and mounting material
- option for **G LED 1 3**: cover plate A2 of 2 mm strength available

Profile sold by the metre \rightarrow M 57

В

C

G

i

ı

K

Heat dissipating case for LED Line module

fischer elektronik 23

Profile sold by the metre \rightarrow M 57

N 13

Design case FRAME Design case SECCO **Design case CHAC** Design case EUROTAINER

M 64 M 65

Heat dissipating case for LED Line module

- suitable plastic covers for **G LED 5 7**, including matching cover plates upon request
- plastic covers in 40 % milky, 75 % matt or 95 % clear (only PA 10 and FA 10) available
- mounting angle (**L**) or in adjustable version (**VL**) upon request

G

M

N 13

fischer elektronik 23

Heat dissipating case

Profile in meter lengths

art. no.	dim. [mm] lengths	suitable for	page
G 118 1000	3	G 118	52
GB 53 1000		KRG	53
GB 96 1000		EMB 215	49
GB 304 1000		EMB 135	48
GB 304 1000		EMB 175	48
GB 89 1000		GE K	47
		GE D	47
GB 90 1000		GE K	47
		GE D	47
GB 91 1000		GE K GE D	47 47
SK 61 1000		WAG	51
SK LED 1 1000		G LED 1	54
SK LED 1 2000		G LED 1	54
SK LED 1 3000		G LED 1	54
SK LED 1 3000	1000	G LED 2	54
SK LED 2 2000		G LED 2	54
SK LED 2 3000		G LED 2	54
SK LED 2 3000		G LED 3	54
SK LED 3 2000		G LED 3	54
SK LED 3 3000		G LED 3	54
SK LED 5 1000		G LED 5	55
SK LED 5 1000		G LED 5	55
SK LED 5 3000		G LED 5	55
SK LED 6 1000		G LED 6	55
SK LED 6 2000		G LED 6	55
SK LED 6 3000		G LED 6	55
SK LED 7 1000		G LED 7	55
SK LED 7 2000		G LED 7	55
SK LED 7 3000		G LED 7	55
please indicate:	surface	J LLD /	
picase maicale.	SA = black anodised		

ME = natural colour anodised

→ M 14 – 20

→ M 62 - 63

В

C

D

В

F

G

9

П

K

П

M

N

Design cases

- unique, elegant design with shockproof plastic covers and integrated sealings
- revolving guide grooves for the application of non-standardized PCBs in thicknesses of 1.6 or 2 mm IP protection class 67 achievable without the use of
- additional sealings
- integration possibility for front foils or foil keypads
- customized modifications/colours upon request

- modern case design in combination with shock proof plastic frames & integrated skid resistant standing feet
- horizontal and vertical variable aluminium case with integrated guide slots for application of any PCB and components
- EMC compatible version due to electrical conductive surfaces and round cables
- realisation of customised special versions

- use as bench case in combination with a shock proof plastic frame and seal
- integrated guide slots for application of guide rails or non-standardized components
- electrically conductive surfaces and seals as EMC compatible versions on request
- special designs, treatments, modifications and individual colour scheme of the plastic covers

- aluminium case for 100 mm Eurocards with integrated
- guide slots in 5.08 mm grid spacing (1 HP) interchangeable assembly possibilities (also stackable) of the cases by means of solid plastic frame
- ergonomic case rail suitable for mobile operation or as a bench case
- EMC compatible version by means of electrically conductive surfaces (TP) and conductive seals (EDKO)
- special treatments and versions according to customer's requirements

Aluminium decorative case

contents of delivery: 1 = 2 x case profile; 2 = 1 x front panel; 3 = 1 x back panel; 4 = device base (PVC); 5 = mount. material

- high class decorative and robust case made of aluminium
- on the basis of combination case profiles **KOH** ... \rightarrow M 16and **KO HL** ... \rightarrow M 19
- front panel decoratively polished with 180 grit, case profile glass bead blasted
- suitable as an amplifier case or for similar applications with highly decorative standards
- other device bases upon request
- individual customer specific machinings and surface coating upon request

Euro case Combination cases Tube cases Miniature aliminium case → M 12 → M 14 - 20 → M 22 - 30

M 32 - 44

Heat dissipating cases
Shell cases
Desk consoles

Extruded assembled cases

→ M 47 - 55
 → M 2 - 6
 → M 11

M7 - 10

M 60

K

G

fischer elektronik 23

Design case SECCO

contents of delivery:

- 1 = basic profile; 2 = 2 x plastic exterior frame; 3 = 2 x cover panel (2 mm); 4 = 2 x plastic pressed on frame (similar RAL 7012);
- 5 = 4 x plastic design strip; 6 = mounting material
- multi-purpose tube case made of aluminium with integrated guide slots for mounting non-standard PCBs or devices
- unique, elegant design with shock-proof plastic covers and integrated sealing
- horizontal or vertical mounting possibility of the PCB with 1.6 or 2 mm thickness
- protection class IP 67 achievable without using additional sealings
- integration possibility of front foils or front keypads
- special designs and treatments, modifications and versions possible according to your demand
- outer frames and design strips in sky blue (similar to RAL 5015), brick red (similar to RAL 3002), bright green (similar to RAL 6038), pure orange (similar to RAL 2004) or sulphur yellow (similar to RAL 1016)
- other colours and surfaces upon request

C = deliverable inside length + 19 mm

M 47 - 55

Shell cases

M2 - 6

Design case FRAME

contents of delivery:

- 1 = 1 x basic profile
- 2 = 4 x plastic frame (similar RAL 1007)
- **3** = 2 x seal (similar **RAL 7005, no EMC**)
- $4 = 2 \times \text{cover plate } (2 \text{ mm})$
- **5** = mounting material
- universal aluminium tube case with integrated guide slots for application of non-standardised components or printed circuit boards
- modern design in combination with a shock proof plastic cover and sealing for the use as desk case
- insertion possibilities for front foils or foil keypads
- EMC compliant version due to electrically conductive surfaces and sealings upon request
- special designs and treatments, modifications and versions due to customers specifications
- other colours and surface treatments upon request

\mathbf{C} = available internal lengths +14 mm

In addition to our standard colour daffodil yellow (similar to **RAL 1007**) the plastic covers are also available in the colours beige (similar to **RAL 1001**), ivory (similar to **RAL 1014**), sulphur yellow (similar to **RAL 1016**), blood orange (similar to **RAL 2002**), pure orange (similar to **RAL 2004**), fire red (similar to **RAL 3000**), traffic red (similar to **RAL 3020**), red violet (similar to **RAL 4002**), signal blue (similar to **RAL 5005**), pigeon blue (similar to **RAL 5014**), azure (similar to **RAL 5015**), moss-green (similar to **RAL 6004**), chocolate brown (similar to **RAL 8017**) and deepl black (similar to **RAL**).

Shell cases

Euro case Combination cases Tube cases Heat dissipating cases → M 12 → M 14 - 20 → M 22 - 30

M 47 - 55

Miniature aliminium case Extruded assembled cases Desk consoles → M 32 - 44
 → M 7 - 10
 → M 11
 → M 2 - 6

M 62

В

C

D

E

F

G

ı

K

3

M

N

Design case FRAME with integrated heatsink

contents of delivery:

- 1 = 1 x basic profile
- 2 = heatsink (SK 601 machined)
- $3 = 4 \times \text{plastic cover (similar RAL 1007)}$
- **4** = 2 x sealing (similar **RAL 7005**)
- $5 = 2 \times \text{cover panel } (2 \text{ mm})$
- **6** = mounting material
- universal case made of aluminium with integrated guide slots for mounting non-standard PCBs or devices
- modern design in combination with a shock-proof plastic cover and sealing for the use as a desk case
- integrated heatsink for dissipating big heat flow volumes
- EMC compliant versions by means of electrically conductive surfaces and sealings upon request
- special designs and treatments, modifications and versions according to your demand
- other colours and surfaces upon request

\mathbf{C} = deliverable inside length +14 mm

50 80 100 120 160 200 220 mm

SA = black anodised

ME = natural colour anodised

MS = case profile SA, cover panels ME

Euro case **Combination cases** Tube cases **Heat dissipating cases** M 12 M 14 - 20 M22 - 30

M47 - 55

Miniature aliminium case **Extruded assembled cases Desk consoles**

Shell cases

M 32 - 44 M 7 - 10 M 11 M2 - 6

contents of delivery:

1 = 2 x side panel profile; 2 = 4 x plastic frame (RAL 3000); 3 = 8 x skid resistant standing feet (RAL 1001); 4 = 4 x reinforcing profiles; $\mathbf{5} = 4 \text{ x plastic side panel}$; $\mathbf{6} = 2 \text{ x cover panel (1.5 mm)}$; $\mathbf{7} = 2 \text{ x cover plate (2 mm)}$; $\mathbf{8} = \text{mounting material}$

- modern design case in combination with shock proof plastic cover and integrated, skid resistant standing feet
- variable case by using 2 mm aluminium panels, 1.5 mm thick cover panels as well as extrusion profiles in four different heights
- side panel profiles with integrated guide slots used for inserting any PCB and component
- EMC compatible version due to electrically conductive surface treatment (TP) and round cords (Art. No. LSS 10)
- further material thicknesses, special designs, colours and treatments as well as modifications upon request
- further case widths and lengths upon request

C = available internal lengths +38 mm

85 100 120 160 200 220 mm

SA = black anodised

ME = natural colour anodised

LP = exterior black lacquered, inside

M 32 - 44

chrome-free transp. passivated

Euro case **Combination cases** Tube cases **Heat dissipating cases** M 12 M 14 - 20 Miniature aliminium case **Extruded assembled cases**

M 64

G

Н

M

M7 - 10**Desk consoles** M22 - 30M 11 M 47 - 55 Shell cases M2 - 6

Design case EUROTAINER

fischer elektronik 23

contents of delivery:

- 1 = 1 x case upper part; 2 = 1 x case lower part; 3 = 2 x cover plate (2 mm); 4 = 4 x side panel profile;
- 5 = 4 x plastic frame (RAL 5014 pigeon blue); 6 = 16 x standing feet small (RAL 4002 red violet);
- **7** = 2 x standing feet large (**RAL 4002** red violet); **8** = mounting material
- multi-purpose aluminium case for 100 mm Eurocards with integrated guide slots with a modular spacing of 5,08 mm (1 HP)
- horizontal and vertical connection possibility (stackable) due to a robust plastic frame
- EMC compliant design achieved by electrical conductive surface treatment and additional conductive seals EDKO → M 71
- insertion possibility for front foils or foil keypads
- protection class IP 54 achievable by use of seals **EDKO** → M 71
- cover panels can be perforated or imprinted to your specifications
- further surface treatments upon request

C= available internal length +15 mm

please indicate:

100 120 160 200 220 mm

... surface

SA = black anodised

= natural colour anodised

= exterior black lacquered, inside chrome-free transp. passivated

Euro case **Combination cases** Tube cases

M 12 M 14 - 20 Miniature aliminium case **Extruded assembled cases Desk consoles**

M 32 - 44 M 7 - 10 M 11 M2 - 6

M 65

Heat dissipating cases

M22 - 30M47 - 55

Shell cases

contents of delivery:

- 1 = 1 x basic profile; 2 = 2 x plastic frame (**RAL 5014** pigeon blue oder **RAL 9005** deep black);
- $\mathbf{3} = 2 \text{ x handle profile}; \mathbf{4} = 2 \text{ x cover plate (3 mm)}; \mathbf{5} = \text{mounting material}$
- ergonomic aluminium case, suitable for portable use or as a bench case
- insertion possibility for 100 mm Eurocards with a grid spacing of 5.08 mm (1 HP)
- EMC compatible design achieved by means of electrically conductive surface treatment and additional conductive seals EDKO → M
- the special shape combined with convenient handling profiles enables safe handling, also for mobile applications
- shock-proof plastic cover
- integration possibility for front foils or foil keypads
- protection class IP 65 achievable by use of seals **IDKO** upon request
- the cover plates can be perforated or imprinted according to your specifications
- further colours and surface treatments upon request
- combined with the seals EDKO → M 71 and IDKO longer handle profiles are required

Please indicate with your order!

 \mathbf{C} = available internals lengths +23 mm

Euro case **Combination cases** Tube cases **Heat dissipating cases** M 12 M 14 - 20 M22 - 30

M 47 - 55

Miniature aliminium case **Extruded assembled cases**

Desk consoles Shell cases M2 - 6

M 32 - 44 M7 - 10M 11

M 66

G

M 67

Cases for HF technology

- the case series GHF is especially suitable for the use of devices and electronic components in the branch of high frequency technology
- the cases are made of a special aluminium alloy (AIMg4.5Mn) and they are milled from a solid block
- the precision angular and plane-parallel millings guarantee an optimal fit of the cover, reproducible housing geometry for precision-fit installation of the HF-components as well as excellent adaptability of flange and carrier elements
- an electrically conductive layer can be applied as a surface treatment for the cases
- aluminium in the raw or polished state as well as other surface treatments are carried out according to customer's requirements
- high-frequency cases without drilling pattern for connectors upon request
- further mechanical processing such as cut-outs, contour millings, threads and threaded inserts etc. as well as dimensional changes and special cases, are carried out according to customer's requirements

$\mathbf{X} = \mathsf{Fase}$

Customised case with top and bottom panel on request.

M 47 – 55

Accessories for cases

Case rear panel with integrated mounting rail

- universal, massive case rear panel with integrated mounting rail made of aluminum
- secure hold thanks to stable extruded profile with integrated wire form spring made of stainless steel
- for all 35 mm mounting rails according to DIN EN 60 715 (formerly DIN EN 50 022) in rail material thicknesses from 1 to 2.3 mm
- quick and simple mounting of the case to a mounting rail by snapping on directly
- replaces a standard cover plate of the respective case
- adapted to the respective case
- the position of the mounting rail is always in the middle of the case
- customer-specific machinings or special designs on request
- a listing of all possible combination cases (**KO** ...) is also available on the Internet. The table below only gives examples

art. no.	for cases for combination cases		dim. [mm]	
WI II 1101	101 00303	ior combination cases	A	В
RKL 80 42	GE D 80 42/ GE K 80 42		80	42
RKL 80 42 1	TUF 80 42	-		
RKL 104 99	UTG 104 99		99	104
RKL 105 39	_	KO H 1+KO H 2/KO H 1+KO R 2		39
RKL 105 42	AKG 105 42 K	_		42
RKL 105 44	TUG 05	KO H 0+KO G 5/ KO H 2+KO H 2		4.4
RKL 105 44 1	GD 105 44			44
RKL 105 46	AKG 105 46	_		46
RKL 105 49	_	KO H 0+KO H 6/KO H 1+KO H 4 A		49
RKL 105 52	GE D 105 52/ GE K 105 52	_		52
RKL 105 52 1	TUF 105 52			
RKL 105 54	TUG 07	KO H 0+KO H 7/KO H 1+KO G 5		54
RKL 105 59	_	KO H 0+KO H 8/KO H 1+KO H 6	105	59
RKL 105 64	TUG 09/ TUG V 09	KO H 1+KO H 7/ KO H 2+KO H 6	6.	
RKL 105 69		KO H 1+KO H 8/ KO H 2+KO H 7		69
RKL 105 74		KO H 4 A+KO H 6/KO H 8+KO R 2		74
RKL 105 79		KO H 1+KO H 10/KO H 6+KO G 5		79
RKL 105 84	_	KO H 2+KO H 10/KO H 6+KO H 6		84
RKL 105 89		KO H 6 + KO H 7/ KO H 8+KO G 5		89
RKL 105 95		KO H 6+KO H 8/ KO H 7+KO H 7		95
RKL 105 99		KO H 1+KO H 14/KO H 10+KO G 5		99
RKL 105 104	TUG 17/ TUG V 17	KO H 6+KO H 10/ KO H 8+KO F 3		104

SA = black anodised

ME = natural colour anodised TP = transparent passivated

Combination cases Tube cases Design case EUROTAINER Design case RAIL → M 14 - 20 → M 22 - 30 → M 65

M 66

Design case SECCO Design case CHAC Euro case Extruded assembled cases → M 61 → M 64 → M 12

M 7 – 10

M 68

E

C

D

Ē

F

G

L

K

L

M

N

Accessories for cases

KL 35 K ...

Fastening for mounting rail

- universal, solid plastic clip fastening for all 35 mm mounting rails
- suitable for rail material thicknesses from 1 to 2.3 mm according to DIN EN 60 715 (formerly DIN EN 50 022)
- registrated design DE 200 07 435.0
- fast and easy mounting of heatsinks, casings etc. due to direct snap up on the mounting rail
- safe hold due to a stable extruded plastic profile with integrated spring back
- electroconductive material or surface on request
- special lengths and treatments on customer's request
- -* = examples of mounting rail versions suitable for **KL 35 K**

C

D

E

F

G

I

ı

K

L

M

fischer elektronik 23

Accessories for cases

Fastening for mounting rail

- universal, massive aluminium clamp mounting for all 35mm mounting rails
- suitable for rail material thicknesses from 1 to 2.3 mm according to DIN EN 60 715 (formerly DIN EN 50 022)
- fast and easy mounting of heatsinks, casings etc. by direct snap up on the mounting rail
- safe hold due to a stable extruded profile with integrated wire form spring made of stainless steel
- special lengths (≥40mm), machinings and surfaces upon request
- * = examples of mounting rail versions suitable for KL 35

M 66

G

Accessories for cases

EMC seals for combination cases, EUROTAINER, RAIL and TUG

- consisting of 0.8 mm thick electrically conductive rubber silicone
- placed between housing profiles and covers, additionally the protection class IP 54 is achievable
- the protection, respectively the sealing of the housing halves in the longitudinal groove can also be effected with the help of an EMCsilicone-hose
- for achieving a EMC shield the case is to be ordered with an electrically conductive finish:
- TP = chrome-free transparent passivated/on request additional lacquering of the exterior surfaces
- **EMC silicone hose:** core $\emptyset = 0.5$ mm; outside $\emptyset = 1.4$ mm
- art. no. LSS 10 ... (please specify requested length in m)

Accessories for cases

EMC - IP seals

- the protection class IP 52 is achievable for the profiles **KO HL ...** by using a 3mm thick cover plate

G

Н

3

M

fischer elektronik 23

Accessories for cases

EMC seals for TUF

- consisting of 0.8 mm thick electrically conductive rubber silicone
- placed between housing profiles and covers
- in order to achieve a EMC screening the **TUF cases** have to be ordered with an electrically conductive surface: **TP** = chrome-free transparent passivated/on request additional lacquering of the exterior surfaces

EMC seals for TUS

- consisting of 0.8 mm thick conductive rubber silicone
- placed between housing profiles and covers
- in order to achieve a EMC screening the **TUF cases** have to be ordered with an electrically conductive surface: **TP** = chrome-free transparent passivated/on request additional lacquering of the exterior surfaces

M 66

Accessories for cases

Tilt foot

Feet

Bushings

Ventilation-frames

Combination cases Tube cases Design case EUROTAINER Design case RAIL

→ M 14 - 20
 → M 22 - 30
 → M 65

M 66

Design case
Design case CHAC
Euro case
Extruded assembled cases

→ M 61 → M 64 → M 12 → M 7 – 10

M 74

В

C

D

G

Н

0

K

L

M

N

Precision machining and highly decorative surfaces

Development and construction

- compentent partner with experience of more than 40 year
- innovative product development, product-specific support by means of application engineers
- design assistance, feasibility analyses and product optimizations
- construction support and preparation of drawings

Decorative aluminium milled parts

- high quality, very precise milled decorative aluminium parts
- exact radii and sharp-edged cutouts by using most modern CNC machining centers
- precision ground surfaces
- natural colour and black anodized

Chromium and gold plating

- chromium plating and gold plating of front panels, extruded profiles and construction parts
- qualitative constant and reproducible, high quality surfaces
- various gloss levels by means of different polishing processes
- processing of brass, aluminium and steel

19" construction system

- 19" inserts with side panels made of extruded profiles
- standard insert cassettes with ventilation slots and integrated heatsink for Europe and double Europe cards
- 19" Rack Case with various part front panels TFP
- transparent passivated, conductive surfaces for EMCapplications
- individual colour according to customer specifications

Front panels and sheet constructions according to customer's request

Front plates for the cases and 19" technology

- manufactured from aluminium, steel or stainless steel
- front plates pre-assembled on standard cases according to your requests

 - black and clear or special anodised surfaces on
- customer's request
- lacquer in all current RAL-colours EMC screened front plates by means of electrically conductive surfaces

Additional treatment possibilities

- force fitting or welding of threaded pins, thread nuts and
- sand blasting for homogeneous surfaces by means of automatic blasting plants unidirectional grinding according to customised grid size high-definition, exact engraved fonts

- individual treatment possibilities

- Sheet metal forming
 fast and efficient sheet metal forming according to customer's request by means of modern CNC pressingand bending machines
- for highest quality requirements milled cut-outs and outline contours
- easy data exchange by means of CAD-CAM designand program systems of the latest generation
- prototype construction, small batches

Printina

- permanent screenprinting in all standard RAL-, HKSand Pantone colours made in-house screen printing plant
- pad printing for contour parts digital sub-eloxal printing in high-resolution quality, photo-realistic and tamper proof printing of aluminium, plexiglas, standard plastics etc.
- issue of artwork by own repro department

19" system cases 19" subracks 19" plug-in box 19" insert modules

19" system cases

- modular design made of aluminium profiles- and sheets for different case positions
- same external dimensions like subracks therefore also
- suitable for installation in 19" cabinets possibility to mount any part front panel and circuit board on front- and backside
- all dimensions, dividing possibilities and colours changeable acc. to customer specifications

19" plug-in box

- installation from horizontal mounted circuit cards or non-standardized components
- 1-6 U, with or without handles
- side panels are made out of aluminium panels or extruded profiles
- multif. versions with removable cover and bottom panels
- permanent screen printing in all current RAL colours
- customised drillings and profile treatments

19" subracks

- for standard and EMC application
- integrated module rails with positioning aid for application of guide rails

- designs with subdivision in different height units
 wide range of accessories and modifications
 subrack with all expansion possibilities individual for your application purpose

19" insert modules

- integrated T-nuts for insulation strips, threaded rails or square nuts
- EMC-shielded application due to electrical conductive surfaces and sealings
- with internal guide for PC-boards in mounting grid 1 HP
- external screw channels for avoiding short-circuits due to screw splinters
- realisation of special customised versions

19" cases PLUSLINE

- basic case with modular rails 19" variable in depth for application of built-in parts, colour ultramarine blue (RAL 5002)
- bench case with recessed grips
- side panels detachable
- possibility to mount shelves, intermediate shelves with/without telescopic rails
- suitable for steady-state use
- additional payload max. 100 kg
- 19" assembly dimensions according to IEC 297-1 (DIN 41494)
- all accessories available on request
- contents of delivery: basic case, assembled

1 = basic case; 2 = bottom with ventilation slots (option BL); 3 = firmly mounted side panel (PL H); 4 = 19" grid struts

art. no.	U	dim. [mm]
		T
PL H 06 320 UL	6	320
PL H 09 440 UL	9	440
PL H 12 380 UL	12	380
PL H 12 500 UL	12	500
PL H 24 500 UL	24	300

... accessories (optional) please indicate:

BL = bottom panel with ventilation slots

19" plug-in boxes 19" plug-in chassis

N 5 - 13 N 3 – 4 N 16 - 18 N 20 - 25 19" EMC subracks Insert modules 19" Part front panels Profiles for 19" plug-in boxes

N 29 - 33 N 34 - 47 N 51 - 55

N 66

N2

G

19" plug-in chassis

- with mounting possibility for PCB's
- closed version
- with side panels of slotted aluminium profile for insertion of carrier rails **TS CE**
- mounting rails with oval hole cut-outs for **M 3** both above and on the sides featuring 2 HP spacing
- oval hole cutouts for mounting of e.g. modules or guide rails **FS 6**
- with removable cover and bottom panels, by means of guide rails **FS 6** additional PCBs can be mounted
- cover with 1 row of ventilation slots, bottom panel closed
- contents of delivery: front panel with handles; 2 x aluminium profile side panels 1 x bottom and cover plate; 1 x rear panel; fixing material
 - 1 = handle; 2 = front plate (4mm); 3 = side panel profile; 4 = bottom panel; 5 = foot
 - **6** = carrier rail **TS CE**; **7** = guide rail; **8** = cover panel; **9** = rear panel (3 mm)

19" plug-in chassis

Mounting rails

- used to fasten modules or guide-rails
- mounting rail is perforated in 2 HP spacing, width 3.2 mm over the whole length

art. no.	
TS CE	
surface:	chrome-free transparent passivated

Threaded rails

- the threaded rails are inserted into the side panel profiles to fasten the mounting rails. (6 x 2; M 3)
- dimensioned drawing of the side panel profile GB 21 → N 66

19" handles 19" front panels 19" case PLUSLINE Fixing material → N 64 - 65 → N 63 → N 2

N 62

19" cooling fins with handle
19" case PLUSLINE

19" case PLUSLINE
19" plug-in boxes
19" system case RACKCASE

→ N 13 → N 2 → N 5 - 13 → N 16 - 18

C

D

E

F

G

Н

K

L

19" plug-in boxes

- 19" plug-in box **VES** for insertion of non-standardised components or circuit boards
- side panels in 1 U version made of side panel profile **GB 18**
- side panels in 2-6 U version made of edge profiles **GB 19** with inserted side panels
- sliding-screw channel in the profiles is used for insertion of the mounting- or chassis panel **MPW**; hence no perforation needed in the bottom panel
- support element on the front panel and back panel avoid deflection of cover and bottom panel
- special mechanical treatments, other dimensions and surfaces are possible according to customer's request
- **material thickness:** front panel 4 mm, back panel 2 mm
- contents of delivery: front panel, side panels, edge and/or side profiles, rear panel, cover and bottom panel
- dimensioned drawing of the side panel profile GB 18/19 → N 66

19" plug-in boxes

1 = handles; 2 = front panel (4 mm); 3 = edge profile; 4 = side panel; 5 = cover panel; 6 = mounting panel; 7 = bottom panel; 8 = back panel (2 mm); ET = insertion depth

please indicate: ... accessories (optional)

88.1

132.5

G = handles

DL = cover panel with ventilation slots

302

L = cover and bottom panels with ventilation slots

VES 5 360 ...

VES 6 360 ...

221.4

265.9

surface: natural colour anodised

Mounting plate

VES 2 300 ...

VES 3 300 ...

- perforations in the bottom panel are avoided by fixing devices on the mounting plate

	N. S. C.		
art. no.	dim. [mm]	art. no.	dim. [mm]
MPW 260	T 260	MPW 360	T 360
MPW 300	300		

19" front panels 19" handles Profiles for 19" plug-in boxes 19" benchtop cases → N 63 → N 64 - 65 → N 66

N 19

Variable guide rails Reinforced guide rails Profiles for 19" front panels 19" cooling fins with handle → N 28 → N 28 → N 67 – 68 → N 13

N 6

В

C

D

G

Н

i

K

L

19" plug-in box with removable cover panel

- 19" plug-in box **VESA** for insertion of non-standardised components or circuit boards
- cover and bottom panels are screwed together laterally with edge profiles
- side panel at 1 U version made of side panel profile **GB 23**
- 2-6 U version with edge profiles **GB 22** and side panels
- front and rear panel from 1 to 3 U made of **AL-profile** → **N 67**
- front and rear panel for 4 U and more made from AL-plate
- guide grooves in the profile are used for the insertion of the mounting- or chassis panels MPH
- sliding-screw channel in the edge profiles used for mounting the carrier rail **TS CE**
- contents of delivery: front panel, side panels, edge profiles, rear panel, cover and bottom plate

N 19

N 7

fischer elektronik 23

19" plug-in box with removable cover panel

1 = handles; 2 = front panel; 3 = edge profile; 4 = side panel, 5 = cover panel; 6 = mounting panel; 7 = bottom panel; 8 = rear panel; **ET**= insert depth

art. no.	dim.	[mm]	art. no.	dim.	[mm]
	А	ET		Α	ET
VESA 1 260	43.8	263	VESA 1 300	43.8	303
VESA 2 260	86.2		VESA 2 300	86.2	
VESA 3 260	130.6		VESA 3 300	130.6	
VESA 4 260	175.0	262	VESA 4 300	175.0	302
VESA 5 260	219.4		VESA 5 300	219.4	
VESA 6 260	264.0		VESA 6 300	264.0	
VESA 1 280	43.8	283	VESA 1 360	43.8	363
VESA 2 280	86.2		VESA 2 360	86.2	
VESA 3 280	130.6		VESA 3 360	130.6	
VESA 4 280	175.0	282	VESA 4 360	175.0	362
VESA 5 280	219.4		VESA 5 360	219.4	
VESA 6 280	264.0		VESA 6 360	264.0	

please indicate: ... accessories (optional)

= handles

= locking device

DL = cover panel with ventilation slots BL = bottom panel with ventilation slots

= cover and bottom panels with ventilation slots

surface: natural colour anodised

G

fischer elektronik 23

19" plug-in box with removable cover panel

Mounting plate

- perforations in the bottom panel are avoided by fixing devices on the mounting plate

art. no.	dim. [mm]	art. no.	dim. [mm]
MPH 260	260	MPH 360	360
MPH 300	300		

→ N 13

N 9

19" plug-in box for horizontal installation of PCBs

- 19" plug-in box, 1 U, with removable aluminium cover and bottom panel
- edge profile, front and rear panel made of aluminium profile
- fully transparent passivated to insulate against electromagnetic interference
- installation of 3, 6 or 9 U Eurocards, with a horizontal depth of 160 or 220 mm
- mounting height of the module rails 8 HP; other dimensions on request
- contents of delivery: 1 = edge profile GB 23; 2 = cover panel (1.5 mm); 3 = bottom panel (1.5 mm); 4 = threaded rail; 5 = module rails 8 HP

 $\mathbf{L} = \mathsf{PCB}$

please indicate:

... rear module rail (optional)
IZ = integrated Z-rail

... accessories (optional)

G = handles

L = cover and bottom panels with ventilation slots

19" plug-in box with integrated cooling fins

- 19" plug-in box **SKE** for insertion of non-standardised components
- with side panels made of extruded heatsink SK 91/ SK 93, CNC-machined upon request
- sliding-screw channels in the profiles permit the insertion of a mounting panel
- cover panel equipped with ventilation slots as a standard feature, bottom panel closed
- all plug-in boxes equipped with handles as a standard
- particularly stable design
- side panel profile: SKE ... 250 (SK 91); SKE ... 400 (SK 93)
- contents of delivery: front panel (4 mm) with handles, 2 side panels consisting of extruded heatsinks, bottom and cover plate (3 mm), rear panel (3 mm)

1 = handle; 2 = front panel (4 mm); 3 = bottom panel; 4 = side panel profile; 5 = cover panel; 6 = rear panel (3 mm); design; ET = insert depth; T = insert depth ET - 3 mm

19" insert with low depth

contents of delivery:

1 = front panel (made of profiles GB 28, GB 40, GB 54); 2 = hood; 3 = handles (optional); mounting material

- 19" insert with low depth for insertion of non-standardised devices or PCBs
- front panels made of extruded aluminium profiles 1 U up to 3 U, hoods made or 1.5mm aluminium sheets
- insertion depth 50 mm and 70 mm
- case optionally with handles as well as hoods with ventilation slots
- surface of the single components is natural colour anodised
- other depths, surfaces and customer specific machinings upon request

G

19" plug-in box with cooling fins

- space-saving 1 U 19" plug-in box for insertion of non-standardised components or circuit boards
- with side panels made of extruded cooling fin profiles with removable top and bottom panel made of aluminium
- integrated sliding-screw channels in the profiles permit the insertion of a mounting panel
- **contents of delivery:** front panel (3 mm), two side panels made of aluminium profile, bottom plate (3 mm), cover plate (3 mm), rear panel (3 mm), mounting material
- **ET** (insert depth) = 263 mm
- **TE** (width unit) = 84 mm
- 1 = handles; 2 = front plate (3 mm); 3 = bottom panel (3 mm); 4 = side panel profile; 5 = cover panel (3 mm);
- $\mathbf{6} = \text{rear panel (3 mm)}$

N 5 - 11

î

В

C

D

Е

F

G

Ţ

i

K

۱

M

RackCase

19" system cases Rack Case

19" system case Rack Case

- case serie Rack Case consisting of extruded aluminium profiles and sheets
- modular assembly for different case construction stages
- suitable for EMC applications by means of electrical conductive surfaces and EMC extension sets
- modern design and colours
- customised versions and modifications

19" bench case Rack Case

- front- and backside assembly of standardised BUS backplane and extender cards cover-, bottom- or side panels with ventilation slots
- wide range of rack handles
- dividing possibility in various height units by optional add-on kits

Customised 19" system case Rack Case

- all dimensions modifiable according to customer's
- for highest quality standards milled cut-outs and contours
- individual colour schemes according to your specifications
- permanent screenprinting in all current RAL- HKS and Pantone colours
- wide range of accessories

- System case Rack Case for 19" cabinet assembly
 external dimensions as subracks, hence also suitable for 19" cabinet assembly
- 19" cabinet fastening by means of solid aluminium
- integrated module rails for application of guide rails for Eurocards
- use of standard part front panels TFP as a front- and back cover

19" system cases for EMC application

- the system case RACKCASE is suitable for EMC applications
- all metallically conductive contact surfaces are transparent passivated
- **test procedure:** in comformity with VG norm 95373, Part 15
- article tested: system case RACKCASE, 3 U, 84 HP, 280 mm deep, with closed rear and front panel and ventilation slots in the cover and bottom panel; rear and front panel electrically connected to the sides by means of contact springs

19" system cases RACKCASE, constructional design

- 19" system case consisting of extruded aluminium profiles and plates (apart from the support feet)
- hence all dimensions can be altered as per customer's request
- standard cover and bottom panels are silver grey (RAL 7001) lacquered, the other covering parts as required
- colours can also be adapted to individual design requirements
- the aluminium profiles and the inner surfaces of the covering panels are transparent passivated and thus electrically conductive
- EMC-screening by means of the extension set **RAC E** and the EMC-front panels **EGT F** \rightarrow N 30
- $\mathbf{1}=\text{cover panel}; \mathbf{2}=\text{module rail for part front panels and rear panels}; \mathbf{3}=\text{centre module rail};$
- **4** = side profile; **5** = side panel; **6** = foot; **7** = rear closing panel; **8** = handle; **9** = tilt foot; **10** = screwed foot

19" subracks

Б

E

F

G

H

K

19" system cases RACKCASE

- further part units **HP** on request
- standard lacquered cover-and bottom panels silver-grey (RAL 7001)

fischer elektronik 23

- contents of delivery:
- 4 x module rails **GB 29**, 2 x module rails **GB 30**, 6 x threaded rails, 4 x side profiles **GB 35**, 2 x handles, 1 x bottom panel, 1 x cover panel, 2 x side panels, 4 x side covers, 4 x rear panel feet, 2 x screw-on feet, 2 x tilt feet, mounting material

please indicate:

... colour of side panels and handles

TB = turquoise blue (RAL 5018)

NB = night blue (RAL 5022)

= black (RAL 9005)

... ventilation slots (optional)

BL = in bottom panel

DL = in top panel

= in top- and bottom panel

... closed side panel (optional)

O = closed

N 20 - 25

Profiles for 19" plug-in boxes

N 29 - 33

^{19&}quot; case PLUSLINE

^{19&}quot; subracks

Accessories for 19" system cases RACKCASE

EMC expansion kit

- creates an electrically conductive connection of the profiles and the covering parts
- suitable EMC front panels **EGT F** → N 30

contents of delivery:

4 x contact plates, 2 x earthing wire, 8 x contact springs with 10 contacts for 3 U, 16 x contact springs with 10 contacts for 6 U

art. no.	suitable for type	art. no.	suitable for type
RAC E 3	RAC E 3 RAC 3		RAC 6

19" Fixing part

19" EMC subracks 19" case PLUSLINE 19" plug-in boxes 19" EMC subracks

N 29 - 33 N 2

→ N 25

Insert modules 19" 19" plug-in chassis

N 34 – 47 N 3 - 4 N 66 N 67

B

G

Н

В

C

D

E

F

G

Н

K

Ľ

M

N 19

19" bench cases

- simple 19" bench case, easy assembly
- with folding legs and robust handles
- construction: two cover sheets and a rear panel are screwed to the standard subrack
- cover panels lacquered
- version IZ: rear module guide rail of the subrack is equipped with integrated Z-rails for VG connectors, DIN 41612

19" subracks

- side panels made from aluminium sheet thickness 2 mm, with inserted twist protection for the module rails
- module rails from extruded aluminium with printing for easier positioning of these guide rails
- reallocation of the module rails in grid without further machining of the side panels
- marks for correct mounting of the module rails are embossed
- 19" fixing angles can be mounted at front and rear side optionally
- all surfaces natural colour anodised; electrically conductive surface treatments on request
- special heights, depths and HPs available on request

basic unit:

1 = front module rail GB29; 2 = back module rail GB30; 3 = side panels; 4 = fixing angle with handle perforation (BGTG); 5 = fixing angle without handle perforation (**BGTO**); **6** = angled side panel (**BGT**)

G

N 57

Profiles for 19" plug-in boxes

3 U subracks

19" subracks

basic unit:

- 1 = 2 x side panels; 2 = 2 x front module rail; 3 = 2 x rear module rail;
- $\mathbf{4} = 2 \text{ x fixing angles (only BGTO and BGTG)}; mounting material$

art. no.	fixing part	
		Т
BGT 384 180		175.5
BGT 384 240	angled side panel	235.5
BGT 384 300		295.5
BGTG 384 180		175.5
BGTG 384 240	fixing angle with handle perforation	
BGTG 384 300		
BGTO 384 180		175.5
BGTO 384 240	fixing angle without handle perforation	
BGTO 384 300		
	nodule rail (optional) integrated Z-rail	

G

19" subracks

6 U subracks for Double-Eurocards

basic unit:

1 = 2 x side panels; 2 = 2 x front module rail; 3 = 2 x rear module rail;

 $\mathbf{4} = 2 \text{ x fixing angles (only } \mathbf{BGTO} \text{ and } \mathbf{BGTG}); \mathbf{5} = 1 \text{ x middle connector carrier; mounting material}$

art. no.	fixing part	dim. [mm]
		Т
BGT 684 180		175.5
BGT 684 240	angled side panel	235.5
BGT 684 300		295.5
BGTG 684 180		175.5
BGTG 684 240	fixing angle with handle perforation	235.5
BGTG 684 300		295.5
BGTO 684 180		175.5
BGTO 684 240	fixing angle without handle perforation	235.5
BGTO 684 300		295.5
please indicate:	rear module rail (optional) IZ = integrated Z-rail	

19" instert modules accessory 19" EMC subracks Part front panels Handles for part front panels N 26 - 28
 N 25 - 29
 N 51 - 55

→ N 57

Insert modules 19"
Fixing material
19" front panels
Profiles for 19" plug-in boxes

→ N 34 - 47
 → N 62
 → N 63
 → N 66

.

N 22

22

19" subracks

6 U subracks with subdivision 2 x 3 U

basic unit:

1 = 2 x side panels; 2 = 4 x front module rails; 3 = 4 x rear module rails;

4 = 2 x fixing angles (only **BGTO** and **BGTG**); mounting material

art. no.	fixing part	dim. [mm]	
		, т	
BGT 2 x 384 180		175.5	
BGT 2 x 384 240	angled side panel	235.5	
BGT 2 x 384 300		295.5	
BGTG 2 x 384 180		175.5	
BGTG 2 x 384 240	fixing angle with handle perforation		
BGTG 2 x 384 300			
BGTO 2 x 384 180		175.5	
BGTO 2 x 384 240	fixing angle without handle perforation		
BGTO 2 x 384 300		295.5	
please indicate: rear module rail (optional)			

IZ = integrated Z-rail

19" subracks

6 U subracks with subdivision for Eurocards and Double-Eurocards

basic unit:

1 = 2 x side panels; 2 = 4 x front module rails; 3 = 4 x rear module rails;

 $\mathbf{4} = 2 \text{ x fixing angles (only BGTO and BGTG)}; \mathbf{5} = 1 \text{ x middle connector carrier; } \mathbf{6} = 2 \text{ x vertical supports; mounting material}$

19" instert modules accessory		
19" EMC subracks		
Part front panels		
Handles for part front panels		

663 = 6320 HP

G

Mounting options of the guide rails FSC

19" instert modules accessory 19" EMC subracks Part front panels Handles for part front panels → N 26 - 28 Insert modules 19"
 → N 25 - 29 Fixing material
 → N 51 - 55 19" front panels
 → N 57 Profiles for 19" plug-in boxes

→ N 34 - 47
 → N 62
 → N 63
 → N 66

Accessories for 19" subracks

Rack handles

- very stable version made of solid aluminium, 1 set comprises 2 handles incl. mounting material
- further sizes **G** → N 64

Threaded rails

- threaded rails with M 2.5 threads for mounting of fixing rails and front panels
- 1 set contains 4 threaded rails

art. no.	Reco
	1000 and 100
	3000
BGT 384 2	

Insulation strip (A)

- for rear module rail
- is used for isolation of the BUS-backplane
- with the isolating strips the standard insert depth for the plug-in module in the subrack will be established

art. no.		
	The state of the s	
	B A	
IST 84	~	
class of inflammabilit	y: UL 94 V-0	
material:	PBT, self-extinguishing	

Z-rails for connectors

19" front panels 19" subracks 19" EMC subracks Part front panels

→ N 63 → N 20 - 25 → N 29 - 33 Extractors Handles for part front panels Insert modules 19"

Profiles for 19" plug-in boxes

→ N 61→ N 57→ N 34 - 47

N 26

G

Accessories for 19" subracks

Cover panels

Rear terminal profile

- 2 pieces cover the $\bar{2}.54$ mm gap between the part front panel and side panel

Perforated cover panel

Backpanel protective cover

- with side panel depth of 240 and 300 mm gives mechanical and antistatic protection
- delivery incl. mounting material

N 27

19" front panels 19" subracks 19" EMC subracks **Part front panels**

N29 - 33

Extractors Handles for part front panels Insert modules 19" Profiles for 19" plug-in boxes

N 61 N 57

N 34 - 47 N 66

Accessories for 19" subracks

Guide-rails

- with advanced mounting pins and locking neps for easy mounting

art. no.	for Eurocards [mm]	
FSC 100	100x100/ 233.5x100	
FSC 160	100x160/ 233.5x160	
FSC 220	100x220/ 233.5x220	

Variable guide-rails

- contains 1 pair of head pieces (left and right) and 1 profile
- head pieces (1 pair): art. no. **FSC V**; profile (in running meters) art. no. **FSC P**
- further profile lengths upon request

Reinforced guide rails

- easy and fast to mounting by using clips
- can also be screwed into the module rails (M 2.5×12 , on request)
- high rigidity
- centred with spring-loaded strut
- good ventilation due to lattice work

art. no.	for Eurocards [mm]	
FSCE 160	100x160/ 233.5x160	
FSCE 220	100x220/ 233.5x220	

19" front panels 19" subracks 19" EMC subracks **Part front panels**

N 29 - 33

Extractors

Handles for part front panels Insert modules 19"

Profiles for 19" plug-in boxes

N 28

G

- completely closed subrack EGT for use in environments with electro-magnetic interference
- subrack is sealed by EMC-shielded part front panels or 84 HP front panel
- all parts chrome-free transparent passivated

Screening against electromagnetic interference

- test procedure: in conformity with VG standard 95373, part 15
- article tested: subrack 84 HP, depth 280 mm, with closed rear and front panel:
- closed cover panel
- cover panel with ventilation slots
- ---- closed cover panel, additionally equipped with contact spring strips
- back and front panel electrically connected to side panel by means of contact springs
- without contact spring strips, the average shielding amounts to: approx. 50 dB if frequency is between 30 and 100 MHz approx. 40 dB between 100 and 300 MHz and approx. 20 dB for more than 400 MHz
- with contact spring strips the frequency range is approx. 80 dB between 30 and 100 MHz approx. 65 dB between 100 and 300 MHz approx. 50 dB for more than 400 MHz

N 20 - 25

19" EMC subracks

- assembly of the subracks also with different positioning of the module rails (dimension I = 60 mm) upon request

1 = side panel; 2 = front module rail GB 29; 3 = rear module rail GB 30; 4 = 19" fixing angle EGTO; 4a = 19" fixing angle EGTG; 5 = rear terminal profile GB 37; 6 = cover (OL or ML); 7 = contact spring; 8 = front plate **EGT F 384**

please order separately: 9 = threaded rail BGT 384/2

19" instert modules accessory Insert modules 19" **Part front panels** Profiles for 19" plug-in boxes N 26 - 28 N 34 - 47 N 51 - 55

N 66

N 30

G

3 U rack subrack

basic unit: $1 = 2 \times \text{side panels}$; $2 = 4 \times \text{front module rails}$; $3 = 2 \times \text{rear module rails}$; $4 = 2 \times \text{fixing angles}$ (EGT O and EGT G); $\mathbf{5} = 2 \, \mathrm{x}$ rear terminal profiles; $\mathbf{7} = 2 \, \mathrm{x}$ covers (**OL** or **ML**); $\mathbf{8} = \mathrm{contact}$ springs; mounting material please order separately: 9 = front-/rear panel art.no. EGT F 384

6 U subracks for Double-Eurocards

basic unit: 1 = 2 x side panels; 2 = 4 x front module rails; 3 = 2 x rear module rails; 4 = 1 x middle connector carrier; 5 = 2 x fixing angles (with handle perforation); $\mathbf{6} = 2 \times \text{contact springs}$, $\mathbf{7} = 2 \times \text{covers}$ (with ventilation slots); $\mathbf{8} = 8 \times \text{contact springs}$, mounting material

please order separately: 9 = front-/rear panel art.no. EGT F 684

N 20 - 25

B

19" EMC subracks

6 U subracks with sub-division 2 x 3 U

basic unit: 1 = 2 x side panels; **2** = 6 x front module rails; **3** = 4 x rear module rails; **5** = 2 x fixing angles (with handle perforation); **6** = 2 x rear terminal profiles; **7** = 2 x covers (with ventilation slots); **8** = 8 x contact springs; mounting material **please order separately: 9** = front-/rear panel art.no. **EGT F 684**; **10** = front-/rear panel art.no. **EGT F 384**

Embedded case Fixing material 19" front panels 19" subracks → M 48 - 49 → N 62 → N 63 → N 20 - 25 19" instert modules accessory Insert modules 19" Part front panels Profiles for 19" plug-in boxes

→ N 26 - 28 → N 34 - 47 → N 51 - 55 → N 66

N 32

G

G

M

19" EMC subracks

4 U subracks

basic unit: 1 = 2 x side panels; 2 = 4 x front module rails; 3 = 4 x rear module rails; 4 = 2 x fixing angles (**EGT O** and **EGT G**); 5 = 2 x rear terminal profiles; 7 = 2 x covers (**OL** or **ML**); 8 = 4 x contact springs; mounting material **please order separately:** 9 = front-/rear panel art. no. **EGT F 484**

Н

K

L

M

N 20 - 25

Design A

- standard insert module, with T-grooves for threaded rails, slide nuts or screw head
- rear view without end plate
- 1 = guide ridge for 19" cases; 2 = slot for Eurocard: distance to guide ridge 2 width-units: 2 x 5.08 mm;
- **3** = slot for threaded rails, hexagon screws respectively screw nuts M 3

ME = front panel, profiles and rear panel natural colour anodised

SA = front panel natural colour anodised, profiles and rear panel black anodised

TP = front panel, profiles and rear panel transparent passivated

cut-out of rear panel R 1 - R 3 explanation page available rear panels \rightarrow N 46

Profile section

art. no.	Surface	dim. [mm]
		
GP 191 1000 AL	AL	1000
GP 191 166 ME		166
GP 191 226 ME	ME	226
GP 191 1000 ME		1000

AL = nature degreased

ME = natural colour anodised

19" case PLUSLINE 19" subracks Extractors Heatsink insert modules

N 2 N 20 - 62 N 61 N 48

Part front panels 19" EMC subracks **PCB** holder Profiles for 19" plug-in boxes N 51 - 55 N 29 - 33 N 58 - 59 N 66

N 34

G

Insert modules for 19" subracks, 3 U

Design C

- with T-grooves for threaded strips, slide nuts M 3 or screw heads
- each side of the insert module with heatsink, incl. guide rails for the cover panels or PCBs
- the guide slots of the outer fins fit into 19" subracks
- upon request the side panel profile can be drilled to all common used transistor pin layouts
- rear view without end plate
- 1 = guide ridge for 19" cases; 2 = slots for outer plates, cover panels and perforated sheets;
- 3 = slots for threaded rails, square nuts M 3 and hexagon screws; 4 = slots for integrated circuits, cover panels and perforated sheets;
- **5** = slots for application of chassis plates, separating plates or PCBs

KG = plasctic-handle AG = aluminium-handle

ME = front panel, profiles and rear panel natural colour anodised

SA = front panel natural colour anodised, profiles and rear panel black anodised

TP = front panel, profiles and rear panel transparent passivated

cut-out of rear panel R 1 - R 3 explanation page available rear panels → N 46

Profile section

art. no.	Surface	dim. [mm]	art. no.	Surface	dim. [mm]
		←			₩
GP 191 1000 AL	AL	1000	GP 192 1000 AL	AL	1000
GP 191 166 ME		166	GP 192 166 ME		166
GP 191 226 ME	ME	226	GP 192 226 ME	ME	226
GP 191 1000 ME		1000	GP 192 1000 ME		1000

AL = nature degreased

N 35

ME = natural colour anodised

N 48

B

Insert modules for 19" subracks, 3 U

Design E

- standard insert module, with T-grooves for threaded strips, slide nuts M 3 or screw heads
- external screw channels prevent short-circuiting by screw cuttings
- rear view without end plate

1 = guide ridge for 19" case; 2 = slot for Eurocard; 3 = slot for threaded rails, hexagon screws respectively screw nuts M 3;

4 = external screw channel M 3

160 220 mm

... perforated cover panel (optional)

R1, R2, R3

... handle (optional) KG = plasctic-handle AG = aluminium-handle

ME = front panel, profiles and rear panel natural colour anodised

SA = front panel natural colour anodised, profiles and rear panel black anodised

TP = front panel, profiles and rear panel transparent passivated

cut-out of rear panel R 1 - R 3 explanation page available rear panels → N 46

Profile section

art. no.	Surface	dim. [mm]
		←
GP 193 1000 AL	AL	1000
GP 193 166 ME		166
GP 193 226 ME	ME	226
GP 193 1000 ME		1000

AL = nature degreased

ME = natural colour anodised

19" case PLUSLINE 19" subracks Extractors Heatsink insert modules

N 2 N 20 - 62 N 61

N 48

Part front panels 19" EMC subracks **PCB** holder Profiles for 19" plug-in boxes

N 51 - 55 N 29 - 33 N 58 - 59 N 66

N 36

G

Н

Insert modules for 19" subracks, 3 U

Design F

- with T-grooves for chassis plates, threaded rails for slide nuts or screw heads
- the insert module according to design F consists of one profile type GP 193 (with external screw channel), one front panel and one
- the cover plate has ventilation slots
- rear view
- 1 = guide ridge for 19" subrack; 2 = slot for Eurocard; 3 = cover plate;
- 4 = slot for threaded rails, hexagon screws respectively screw nuts M 3; 5 = external screw channel M 3

ME = front panel, profiles and rear panel natural colour anodised

SA = front panel natural colour anodised, profiles and rear panel black anodised

TP = front panel, profiles and rear panel transparent passivated

cut-out of rear panel R 1 - R 3 explanation page available rear panels → N 46

Profile section

art. no.	Surface	dim. [mm]
GP 193 1000 AL	AL	1000
GP 193 166 ME		166
GP 193 226 ME	ME	226
GP 193 1000 ME		1000

AL = nature degreased

ME = natural colour anodised

19" case PLUSLINE 19" subracks **Extractors Heatsink insert modules** N 2 N 20 - 62 N 61

N 48

Part front panels 19" EMC subracks **PCB** holder Profiles for 19" plug-in boxes

N 51 - 55 N 29 - 33 N 58 - 59 N 66

Design G

- insert modules made of four corner extrusions with T-grooves for threaded rails, slide nuts M 3 or screw heads
- with the corner extrusions the insert modules can be produced in any standard seize and in any customer specific seize
- external screw channels prevent short circuits by screw swarfs
- photo view from rear with removed back panel

1 = guide ridge for 19" case; 2 = slot for PCB guides;

3 = slot for threaded rails, hexagon screws respectively screw nuts M 3; 4 = external screw channel M 3

ME = front panel, profiles and rear panel natural colour anodised

SA = front panel natural colour anodised, profiles and rear panel black anodised

TP = front panel, profiles and rear panel transparent passivated

cut-out of rear panel R 1 - R 3 explanation page available rear panels → N 46

Profile section

art. no.	Surface	dim. [mm]
		₩
GP 194 1000 AL	AL	1000
GP 194 166 ME		166
GP 194 226 ME	ME	226
GP 194 1000 ME		1000

AL = nature degreased

ME = natural colour anodised

19" case PLUSLINE 19" subracks Extractors Heatsink insert modules

→ N 2 → N 20 - 62 → N 61

N 48

Part front panels 19" EMC subracks PCB holder Profiles for 19" plug-in boxes

→ N 51 - 55 → N 29 - 33 → N 58 - 59 → N 66

N 38

G

Design HB

- HF-shielded insert module with integrated card guide
- with T-grooves for threaded strips or M 2.5 square nuts
- the insert module HB consists of two aluminium profiles, which are assembled to a tubus, as well as front panel and rear panel
- upon request the profiles of the module can be combined with the profiles of our case series **KO**
- guide grooves in the aluminium profile allow parallel placing of several Eurocards
- if **TP** (chrome-free transparent passivated) is chosen as surface treatment the module can shield high-frequency radiation
- improvement of the shielding by means of insertion of conductive silicone tubes in the longitudinal groove art. no. **LSS 10 →** M 71
- 1 = front plate; 2 = guide ridge for 19" subrack; 3 = slot for Eurocard;
- **4** = slot for threaded strips, respectively square nuts M 2.5; **5** = external screw channel M 3

... perforated cover panel (optional)

... handle (optional)

KG = plasctic-handle

AG = aluminium-handle

ME = front panel, profiles and rear panel natural colour anodised

SA = front panel natural colour anodised, profiles and rear panel black anodised

TP = front panel, profiles and rear panel transparent passivated

cut-out of rear panel R 1 - R 3 explanation page available rear panels → N 46

Profile section

art. no.	Surface	dim.	art. no.	Surface	dim.	art. no.	Surface	dim.
		[mm]			[mm]			[mm]
		\longleftrightarrow			\mapsto			₩
GP 200 1000 AL	AL	1000	GP 201 1000 AL	AL	1000	GP 202 1000 AL	AL	1000
GP 200 166 ME		166	GP 201 166 ME		166	GP 202 166 ME		166
GP 200 226 ME	ME	226	GP 201 226 ME	ME	226	GP 202 1000 ME	ME	1000
GP 200 1000 ME		1000	GP 201 1000 ME		1000	GP 202 226 ME		226

AL = nature degreased

ME = natural colour anodised

19" case PLUSLINE 19" subracks **Extractors**

N 2 N 20 - 62

Part front panels 19" EMC subracks **PCB** holder

N 51 - 55 N 29 - 33 N 58 - 59 N 66

N 39

Heatsink insert modules

N 61 N 48

Profiles for 19" plug-in boxes

Design I

- shielding panel made of aluminium for your 100 x 160 mm Eurocard
- compatible PCB cover made of plastic and front panels
- _ rear view

 $1 = PCB \text{ cover } \mathbf{LDK} \mathbf{3} \mathbf{160} \rightarrow N \mathbf{60}; \mathbf{2} = \text{shielding panel}; \mathbf{3} = \text{Eurocard}$

ME = front panel, profiles and rear panel natural colour anodised

SA = front panel natural colour anodised, profiles and rear panel black anodised

TP = front panel, profiles and rear panel transparent passivated

cut-out of rear panel R 1 - R 3 explanation page available rear panels \rightarrow N 46

B

C

D

E

F

G

Н

Ī

K

Insert modules for 19" subracks, 3 U

Design L

- with T-grooves for threaded strips, slide nuts M 3 or screw heads
- external screw channels prevent short-circuiting by screw cuttings
- perforated cover panel for ventilation and for insertion of guide rails **FSB KW 160** \rightarrow N 50
- several eurocards with mounted part front panel **TFP KG R 3 →** N 55 can be put together as one functional block
- by using the rear panel **R 5** several female connectors can be mounted for the internal wiring of the cards
- 1 = guide ridge for 19" case; 2 = slot for Eurocard; 3 = slot for hole spacing strips, hexagon screws respectively screw nuts M 3
- **4** = external screw channel M 3; **5** = guide rails for mounting in the perforated cover panel

AG = aluminium-handle

ME = front panel, profiles and rear panel natural colour anodised

SA = front panel natural colour anodised, profiles and rear panel black anodised

TP = front panel, profiles and rear panel transparent passivated

cut-out of rear panel R 1 - R 3 / R 5 explanation page available rear panels \rightarrow N 46

Profile section

art. no.	Surface	dim. [mm]
		₩
GP 190 1000 AL	AL	1000
GP 190 166 ME		166
GP 190 226 ME	ME	226
GP 190 1000 ME		1000

AL = nature degreased

ME = natural colour anodised

19" case PLUSLINE 19" subracks **Extractors** Heatsink insert modules N 2 N 20 - 62 N 61

N 48

Part front panels 19" EMC subracks **PCB** holder Profiles for 19" plug-in boxes

N 51 - 55 N 29 - 33 N 58 - 59

N 66

B

C

G

Н

Insert modules for 19" subracks, 3 U

Design N

- grid spacing module consisting of left and right aluminium side profiles and aluminium intermediate profiles acc. to the spacing widths (HP)
- standardised insertion on the left and right side into guide rails; continuous installation grid space of 1 HP (5.08 mm)
- specially designed for BUS-PCB wiring
- good EMC screening due to narrow screw grid space to the rear and front panels as well as chrome-free transparent passivated surface
- improvement of screening features by insertion of a conductive silicon tube art. no. **LSS 10 →** M 71 into the longitudinal groove
- front panel with continuous aluminium (AG) or plastic (KG) handle (\geq 16 HP = 2 plastic handles)
- rear panel cut-out **R 2 / R 3** up from 14 HP possible
- 1 = front panel; 2 = guide ridge for 19" subrack; 3 = slot for Eurocard guide;
- **4** = slot for threaded rails respectively square nut M 2.5; **5** = external screw channel M 3

ME = front panel, profiles and rear panel natural colour anodised

SA = front panel natural colour anodised, profiles and rear panel black anodised

TP = front panel, profiles and rear panel transparent passivated

cut-out of rear panel R 1 - R 3 explanation page available rear panels \rightarrow N 46

Profile section

art. no.	Surface	dim. [mm]	art. no.	Surface	dim. [mm]
		₩			(↔)
GP 206 1000 AL	AL	1000	GP 208 1000 AL	AL	1000
GP 206 166 ME		166	GP 208 166 ME		166
GP 206 226 ME	ME	226	GP 208 226 ME	ME	226
GP 206 1000 ME		1000	GP 208 1000 ME		1000
GP 207 1000 AL	AL	1000	GP 209 1000 AL	AL	1000
GP 207 166 ME		166	GP 209 166 ME		166
GP 207 226 ME	ME	226	GP 209 226 ME	ME	226
GP 207 1000 ME		1000	GP 209 1000 ME		1000

AL = nature degreased

ME = natural colour anodised

19" case PLUSLINE 19" subracks Extractors Heatsink insert modules → N 2 → N 20 - 62 → N 61

N 48

Part front panels 19" EMC subracks PCB holder Profiles for 19" plug-in boxes

→ N 51 - 55
 → N 29 - 33
 → N 58 - 59
 → N 66

N 42

100

Design S

- 6 U counterpart to **design A →** N 34
- with T-grooves for threaded rails, insertion screws M 3 or screw nuts
- the rear plate consists of one continuous sheet without cutout for rear module rails
- rear view with rear plate

1 = guide ridge for 19" case; 2 = slot for Eurocard; 3 = slot for threaded rails, hexagon screws respectively screw nuts M 3

... perforated cover panel (optional)

... handle (optional)

KG = plasctic-handle AG = aluminium-handle

ME = front panel, profiles and rear panel natural colour anodised

SA = front panel natural colour anodised, profiles and rear panel black anodised

TP = front panel, profiles and rear panel transparent passivated

cut-out of rear panel R 1 - R 3 explanation page available rear panels \rightarrow N 46

Profile section

art. no.	Surface	dim. [mm]
		←
GP 196 1000 AL	AL	1000
GP 196 166 ME		166
GP 196 226 ME	ME	226
GP 196 1000 ME		1000

AL = nature degreased

N 43

ME = natural colour anodised

N 48

Design V

- the design V forms the 6 U counterpart to **design F** \rightarrow N 37
- with T-grooves for threaded strips, slide nuts M 3 or screw heads
- the insert module according to design V consists of one profile type **GP 195** (with external screw channel), one front panel and one cover panel
- the cover has ventilation slots
- the insert module is in correspondence to DIN 41494
- the design is provided with space for fixing elements of the subrack
- rear view with rear plate
- 1 = guide ridge for 19" subrack; 2 = slot for Eurocard; 3 = cover plate;
- 4 = slot for threaded rails, hexagon screws respectively screw nuts M 3; 5 = external screw channel M 3

... perforated cover panel (optional)

... handle (optional)

KG = plasctic-handle
AG = aluminium-handle

ME = front panel, profiles and rear panel natural colour anodised

SA = front panel natural colour anodised, profiles and rear panel black anodised

TP = front panel, profiles and rear panel transparent passivated

cut-out of rear panel R 1 - R 3 explanation page available rear panels → N 46

Profile section

art. no.	Surface	dim. [mm]
GP 195 1000 AL	AL	1000
GP 195 166 ME		166
GP 195 226 ME	ME	226
GP 195 1000 ME		1000

AL = nature degreased

ME = natural colour anodised

19" case PLUSLINE 19" subracks Extractors Heatsink insert modules

→ N 2 → N 20 - 62 → N 61

N 48

Part front panels 19" EMC subracks PCB holder Profiles for 19" plug-in boxes → N 51 - 55
 → N 29 - 33
 → N 58 - 59
 → N 66

N 44

В

C

D

Ē

F

G

Н

П

K

L

M

Design W

- external screw channels prevent short-circuiting by screw cuttings
- on one hand the perforation in the cover panels provide a vertical ventilation of the module and on the other hand for mounting additional Eurocards via guide rails **FSB KW 160 →**N 50
- several female connectors can be mounted to the rear panel to enable interwiring of Eurocards
- rear view with end plate

1 = guide ridge for 19" case; 2 = slot for Eurocard; 3 = slot for hole spacing strips, hexagon screws resp. screw nuts M 3;

4 = external screw channel M 3; **5** = guide rails for mounting in the perforated cover panel

... perforated cover panel (optional)

... handle (optional)

KG = plasctic-handle

AG = aluminium-handle

ME = front panel, profiles and rear panel natural colour anodised

SA = front panel natural colour anodised, profiles and rear panel black anodised

TP = front panel, profiles and rear panel transparent passivated

cut-out of rear panel R 1 - R 3 / R 5 explanation page available rear panels \rightarrow N 46

Profile section

art. no.	Surface	dim. [mm]
		₩
GP 197 1000 AL	AL	1000
GP 197 166 ME		166
GP 197 226 ME	ME	226
GP 197 1000 ME		1000

AL = nature degreased

N 45

ME = natural colour anodised

19" case PLUSLINE 19" subracks **Extractors** Heatsink insert modules N 2 N 20 - 62 N 61

N 48

Part front panels 19" EMC subracks **PCB** holder Profiles for 19" plug-in boxes

N 51 - 55 N 29 - 33 N 58 - 59 N 66

Accessories for insert modules

Available rear panels "R 1 - R 3 / R 5"

- when viewed from the rear, the male and female connector cut-outs are located on the right hand side

1 = no. for order example; 2 = dimensioned drawing; 3 = fitting to connectors

1	2	3
R 1		
R 2	11,9	DIN 41612 DIN 41617
R 3	15,7	DIN 41612
R 5	7,6	suitable for all connectors complying to DIN 41612 and for insert modules L, W

19" subracks Extractors **Heatsink insert modules**

N 2 N 20 - 62 N 61 → N 48

Part front panels 19" EMC subracks PCB holder Profiles for 19" plug-in boxes

→ N 51 - 55 → N 29 - 33 N 58 - 59 → N 66

N 46

G

Insert depth "ET"

- **160** = insert depth 168+0.5mm, suitable for Eurocards 100 x 160 mm / 233.4 x 160 mm
- **220** = insert depth 228+0.5 mm, suitable for Eurocards 100 x 220 mm / 233.4 x 220 mm

Perforated cover panel "L"

- hole diameter 3.2 mm only for designs A, C, D, E, G und S

Handles "AG / KG"

- **AG** = front panel with anodised aluminium-handle and fixing material
- **KG** = front panel with plastic-handle, anodised aluminium-insert strip and fixing material

Heatsink insert modules

- 3 U insert modules with side panels made of heatsink profile, optimal heat dissipation due to fluted cooling fins
- profiles with ventilation slots and internal guiding ridges
- rear panel cut-out for connectors DIN 41612 designs B, C, D, F and H
- front panel treatments, further heights or HPs on request
- front panel, rear panel and profile natural colour anodised, heatsink black anodised

1 = front panel; 2 = screening plate, right side; 3 = screening plate, left side; 4 = for threaded rail or nut M 2.5;

5 = heatsink **SK 421**; **6** = tab, perforated; **7** = rear panel; **8** = plastic handle **GLK**; **9** = guiding ridge in the subrack;

10 = internal card guide; **11** = drilling for card; **12** = profile GP 199 → N 70

19" case PLUSLINE 19" subracks 19" EMC subracks Insert modules 19"

→ N 2 → N 20 - 25 → N 29 - 33

N 34 - 47

Part front panels PCB holder

Extractors Profiles for 19" plug-in boxes → N 51 - 55 → N 58 - 59

→ N 56 - 5 → N 61 → N 66 N 48

В

C

D

G

l

K

L

M

mounting set

- for vibration-free fixing of PCBs within insert modules
- a distance sleeve provides an isolation and prevents deflection
- **VPE**: packing unit

Fixing angle

1 = rear panel R 5 → N 46; 2 = fixing angle **BWF R 5**; 3 = cheese head screw M 2.5 x 5; 5 = spring washer; 6 = fixing angle **BWM R 5**; 7 = cheese head screw M 2.5 x 3; 8 = guide rail **FSB KW 160**

N 66

Part front panels Extractors Heatsink insert modules

PCB holder

Accessories for insert modules

Guide rail

distance sleeves for PCB's in HP grid → f.cool ABM ...

Mounting material

- for locking insert modules and part front panels into the subrack
- KN 1: plastic sleeves for clipping in
- MN 1: metal sleeves / MN 2: metal sleeves for pressing in; fixed connection to the front panel
- HS 1: captive screw, brass nickel plated / RS 1: knurled screw with slot, brass nickel plated
- **VPE**: packing unit

N 66

PCB holder

G

ı

K

L

M

-3 HE: H = 128.4 mm -6 HE: H = 261.8 mm

- **HP** = width unit = 5.08 mm

– **U** = heigth unit = 44.45 mm

Part front panels with handle Part front panels with PCB holder Part front panels with SMD-brackets Insert modules 19"

N 52 N 53 - 54 **→** N 55

N 34 - 47

Handles for part front panels **PCB** holder Heatsink insert modules **PCB** covers

N 57 N 58 - 59 **→** N 48 N 60

Part front panel with handle

- **TFP OG** part front panel without handle with handle perforation
- TFP AG part front panel with anodised aluminium handle and fixing material
- **TFP KG** part front panel with plastic-handle, anodised insert strip and fixing material
- **TFP KG ...** only 4-8 and 10-14
- **HP** = width unit = 5.08 mm; **U** = height unit = 44.45 mm

										-	
art. no.	U	HP	dim. [mm]		dim. [mm]		U	HP	(dim. [mm]
			В	K	М				В	K	М
TFP 3 4		4	20.0		5.08	TFP 6 4		4	20.0		5.08
TFP 3 5		5	25.1		10.16	TFP 6 5		5	25.1		10.16
TFP 3 6		6	30.2		15.24	TFP 6 6		6	30.2	_	15.24
TFP 3 8		8	40.3		25.40	TFP 68		8	40.3		25.40
TFP 3 9		9	45.4		30.50	TFP 6 9		9	45.4		30.50
TFP 3 10	3	10	50.5	35.6	35.60	TFP 6 10	6	10	50.5	35.6	35.60
TFP 3 12	3	12	60.7	45.7	45.70	TFP 6 12	0	12	60.7	45.7	45.70
TFP 3 14		14	70.8	55.9	55.90	TFP 6 14		14	70.8	55.9	55.90
TFP 3 16		16	81.0	66.0	66.00	TFP 6 16		16	81.0	66.0	66.00
TFP 3 20		20	101.3	86.4	86.40	TFP 6 20		20	101.3	86.4	86.40
TFP 3 21		21	106.4	91.4	91.40	TFP 6 21		21	106.4	91.4	91.40
TFP 3 24		24	121.6	106.7	106.70	TFP 6 24		24	121.6	106.7	106.70

please indicate:

... part front panels (optional)

KG = with plastic-handle, anodised insert strip and fixing material

AG = with anodised aluminium handle and fixing material

OG = without handle with handle perforation

... metal nipples (optional) MN 2 = pressed in

surface: natural colour anodised

Part front panels with handle Part front panels with PCB holder Part front panels with SMD-brackets → Insert modules 19"

N 52 N 53 - 54 N 55 N 34 - 47 Handles for part front panels **PCB** holder **Heatsink insert modules PCB** covers

N 57 N 58 - 59 N 48 N 60

G

Part front panels with plastic handle and bracket

- \mathbf{HP} = width unit = 5.08 mm
- **U**= heigth unit = 44.45 mm
- PCB holder **VS 1 →** N 58; **VS 3 →** N 58
- part front panels incl. mounting material

Λ

N 34 - 47

Part front panels with aluminium handle and bracket

- \mathbf{HP} = width unit = 5.08 mm
- **U**= heights unit = 44.45 mm
- PCB holder VS ... → N 58
- part front panel incl. mounting material

art. no.	U	HP	d	lim. [mn	n]	art. no.	U	HP	d	lim. [mn	n]
			В	K	M				В	K	М
TFP AG 3 4		4	20.0		5.08	TFP AG 6 4		4	20.0		5.08
TFP AG 3 5		5	25.1		10.16	TFP AG 6 5		5	25.1	_ 1 2 2	10.16
TFP AG 3 6		6	30.2		15.24	TFP AG 6 6		6	30.2		15.24
TFP AG 3 7		7	35.3		20.32	TFP AG 6 7		7	35.3		20.32
TFP AG 3 8		8	40.3		25.40	TFP AG 6 8		8	40.3		25.40
TFP AG 3 9	3	9	45.4		30.50	TFP AG 6 9	6	9	45.4		30.50
TFP AG 3 10	3	10	50.5	35.6	35.60	TFP AG 6 10		10	50.5	35.6	35.60
TFP AG 3 12		12	60.7	45.7	45.70	TFP AG 6 12		12	60.7	45.7	45.70
TFP AG 3 14		14	70.8	55.9	55.90	TFP AG 6 14		14	70.8	55.9	55.90
TFP AG 3 16		16	81.0	66.0	66.00	TFP AG 6 16		16	81.0	66.0	66.00
TFP AG 3 18		18	91.1	76.2	76.20	TFP AG 6 18		18	91.1	76.2	76.20
TFP AG 3 20		20	101.3	86.4	86.40	TFP AG 6 20		20	101.3	86.4	86.40

please indicate:

... PCB holder

VS 1 = for 3 U Eurocards

VS 35 = (VS 3/VS 5) with M2.5 threads

for front panel and circuit

board mounting

surface:

natural colour anodised

D

i

F

G

H

i

K

3

M

... metal nipples (optional)

MN 2 = pressed in

Part front panels 3 U with SMD bracket

•

- part front panel with plastic handle, anodised insert strip, PC-board holder made of zinc diecast and mounting material
- PC-board holder for the double-sided assembly of circuit boards in grid of 1 HP
- particularly suited for SMD technique as the circuit board is usable for double-sided insertion
- **HP**= width unit = 5.08 mm
- **U**= height unit = 44.45 mm
- PCB holder VS 6/7 → N 59
- part front panel incl. mounting material
- 1 = circuit board; 2 = circuit board holder VS 6 (VS 7); 3 = front panel; 4 = plastic handle GLK;
- **5** = cheese head screw M 2.5 x 12; **6** = vertical lens screw M 2.5 x 8; **7** = insert strip

VS 7 = with M2.5 thread and through-hole

... metal nipples (optional) MN 2 = pressed in

surface: natural colour anodised

Accessories for part front panels

Contact spring

- made of phosphorus bronze is mounted between die-cast PC-bracket VS 3-7 → N 59 and electrically conductive front panel
- serves as capacitive contact as well as for electrostatic discharge **ESD**
- electrical contact is achieved by conductive (chrome-free transparent passivated) module rails
- 1 = front panel; 2 = bracket; 3 = contact spring; 4 = module rail

Mounting material

- for locking insert modules and part front panels into the subrack
- KN 1: plastic sleeves for clipping in
- MN 1: metal sleeves / MN 2: metal sleeves for pressing in; fixed connection to the front panel
- HS 1: captive screw, brass nickel plated / RS 1: knurled screw with slot, brass nickel plated
- VPE: packing unit

Part front panels with handle N 52 Part front panels with PCB holder N 53 - 54 Part front panels with SMD-brackets → N 55 Insert modules 19" N 34 - 47 Handles for part front panels **PCB** holder **Heatsink insert modules PCB** covers

N 57 N 58 - 59 N 48

N 60

N 56

G

Н

- handles made of material EN AW 6060 T66 (Al Mg Si 0.5), set of mounting material please order separately
- further colours on request
- set of fixing material consists of:
- **GLBZ** = fixing piece, nut M 2.5 and pan-head screw
- **GLBS** = fixing piece, nut M 2.5 and countersunk screw
- packing unit (VPE): 50 set/bag
- dimensioned drawing of profile GL 7 → N 70

art. no.	number of fixing	HP	dim. [mm]	art. no.	number of fixing	HP	dim. [mm]
	pieces		←		pieces		←
GLA 03		3	14.7	GLA 12		12	60.5
GLA 04		4	19.8	GLA 14		14	70.6
GLA 05	1	5	24.9	GLA 16		16	80.8
GLA 06		6	30.0	GLA 18	2	18	90.9
GLA 07		7	35.1	GLA 20		20	101.1
GLA 08		8	40.1	GLA 21		21	106.2
GLA 09	2	9	45.2	GLA 28		28	141.7
GLA 10		10	50.3				

please indicate:

... surface

SA = black anodised

ME = natural colour anodised

- handles made of grey polyamide with a silvermatt anodised insert strip
- in order to ensure good fixing, the handles are made with positioning studs
- incl. mounting material
- **HP** = width unit = 5.08 mm

PCB covers

N 34 - 47

G

fischer elektronik 23

PC-board holder

- for 3 U eurocards incl. mounting material

- for PCBs in any size incl. mounting material
- -1 set = 2 pcs.

- with M 2.5 threads for front panel and circuit board mounting

Handles for part front panels Insert modules 19" **Heatsink insert modules** 19" front panels

N 57 N 34 - 47 N 48 N 63

Part front panels with handle N 52 - 54 Part front panels with PCB holder N 53 - 54 Part front panels with SMD-brackets N 55 N 61 **Extractors**

Circuit board holder

- with M 2.5 threads for front panel mounting and through-hole for circuit board mounting

– with M 2.5 threads for circuit board mounting and through-hole for front panel mounting (using an aluminium handle)

- for the double-sided assembly of circuit boards in grid of 1 HP
- part front panel requires special drilling
- with M 2.5 threads for front panel and circuit board mounting

- for the double-sided assembly of circuit boards in grid of 1 HP
- part front panel requires special drilling
- with M 2.5 threads for front panel mounting and through-hole for circuit board mounting

PCB cover 3 U

PCB cover made of aluminium

- suitable for part front panels with SMD card brackets **TFP KG R** and for all part front panels with printed circuit brackets **VS 7**
- for mechanical protection and electrical screening of components

1 = circuit board cover; 2 = spacer; 3 = circuit board; 4 = circuit board holder VS 7; 5 = front plate; 6 = plastic handle GLK

7 = cheese head screw M 2.5 x 12; 8 = vertical lens screw M 2.5 x 8; 9 = connector; 10 = insert strip

PCB cover made of plastic

- mechanical protection of soldered side
- für Eurocards 100 x 160 mm
- suitable for all brackets

19" subracks 19" EMC subracks Guide rail Heatsink insert modules

N 20 - 62 N 29 - 33 N 28 N 48

PCB holder **Part front panels** Insert modules 19" 19" front panels

N 58 - 59 N 51 - 55 N34 - 45N 63

N 60

G

Extractors

- $\,$ the extractors allow easy removal of PCBs from subracks without damaging the connector pins
- wobbling out damages the connector
- the different colours avoid incorrect insertion
- the extractor is fastened to the PCB by using of a fixing pin $\,$
- minimum order quantity: 10 sets
- further packing units on request
- 1 Set of 1 pc. AHG red, 1 pc. AHG black, 2 pcs. spring pins 2 x 6 mm

Mounting accessories

Threaded rails M 2.5

- threaded rails tapped to M 2.5 for mounting of fixing rails and front panels
- 1 set contains 4 threaded rails
- **HP** = width unit = 5.08 mm

Threaded rails M 3

- threaded rails tapped to M 3; for mounting of fixing rails and front panels
- 1 set contains 4 threaded rails
- **HP** = 5.08 mm

В

C

D

G

Н

I

K

19" front panels

- 19" front panels without perforation for handle

19" rack handles

- rack handles for 19" subracks, bench cases and other cases
- very robust version made of solid aluminium profile

please indicate:

... surface

SA = black anodised

ME = natural colour anodised

19" subracks 19" plug-in boxes Handles for part front panels Extractors

N 20 - 25N 5 - 13N 57

N 61

19" EMC subracks Insert modules 19" 19" front panels Part front panels → N 29 - 33 → N 34 - 45 → N 63 → N 51 - 55

N 64

C

D

E

И

G

Н

i

K

L

M

19" rack handles

- flat oval profile aluminium EN AW 6000

– oval aluminium

– round steel Ø 10 mm

N 65

19" subracks 19" plug-in boxes Handles for part front panels **Extractors**

N 20 - 25 N 5 - 13 N 57

N 61

19" EMC subracks Insert modules 19" 19" front panels **Part front panels**

N 29 - 33 N 34 - 45 N 63

N 51 - 55

Profiles for 19" plug-in boxes

_	
art. no.	1000 [mm] M 4 4 1000 [mm] 1000 [mm]
GB 18	side panel profile for 1 U insert modules
art. no.	1000 [mm]
GB 19	edge profile for construction of insert modules in all height units as well as further cases
GB 21	1000 [mm] 1000 [mm]
	profile for construction of 19" plug-in-chassis
art. no.	14,9 12,7 8,7 8,7 1000 [mm]
GB 22	edge profile for construction of insert modules in all standard unit sizes and further cases
art. no.	1000 [mm] 7 16,1 4 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6
GB 23	profile for 1 U insert modules with removable cover panel
please indicate	

19" front panels 19" subracks 19" EMC subracks 19" plug-in boxes → N 63 → N 20 - 25 → N 29 - 33

→ N 5 - 11

Insert modules 19" Heatsink insert modules Part front panels Fixing material → N 34 - 45 → N 48 → N 51 - 55 → N 62

N 66

N

G

Profiles fo	r 19"	front	panels	and	plug-in	boxes

art. no.	1000 [mm] 9 % E						
GB 28	profile for 1 U front panels, rear panel profile for insert VESA 1						
art. no.	1000 [mm] 88 8.18 9,8						
GB 40	profile for 2 U front panels, front panel profile for insert VESA 2						
art. no.	1000 [mm] 35,5						
GB 54	profile for 3 U front panels, front panel profile for insert VESA 3						
please indicate	please indicate: surface SA = black anodised ME = natural colour anodised AL = raw degreased aluminium						

Profiles for 19" plug-in boxes

Profile for mechanical engineering

- robust extruded profile made of highly stressable aluminium
- for the production of basic frames for mechanical engineering
- allows the production of frames for absorption of forces and mounting of surface elements
- easy assembly with suitable accessories
- on request: each length up to 3000 mm, surface treatment such as anodising, lacquering etc., mechanical treatment of single components and mountings, special versions according to customer's requirement
- tolerances: DIN EN 12020

В

C

D

E

F

G

Н

K

Profiles for 19" subracks

- fixing angle 3 U without handle perforation

N 69

19" front panels 19" plug-in boxes Insert modules 19" **Heatsink insert modules** N 63 N 5 - 11 N34 - 45

N 48

19" subracks 19" EMC subracks Part front panels 19" system case RACKCASE

N 20 - 25 N 29 - 33 N 51 - 55 N 16

Profiles for 19" subracks

Profiles for insert modules and part front panels

art. no.	←→ 1000 [mm]	2,4 1,5 -6,3 -14
GL 7 ME	handle profile	
art. no.	← 1000 [mm]	38,6 5,6 1,6 1,6 20,32 M2,5 M2,5
GP 199 ME	profile for heatsink insert modules	
art. no.	← 1000 [mm]	GP 194 2,5 1,8 2,7 1,8 2,7 1,8 2,7 2,7 1,4 2,7 2,1 1,8 15,6 10,2
GP 194 please indicate	profile for heatsink insert modules : surface SA = black anodised ME = natural colour anodised TP = transparent passivated AL = raw degreased aluminium	

AL = raw degreased aluminium

19" front panels 19" plug-in boxes Insert modules 19" **Heatsink insert modules** → N 63 **→** N 5 – 11 → N 34 - 45

→ N 48

19" subracks 19" EMC subracks **Part front panels** 19" system case RACKCASE → N 20 - 25 → N 29 - 33 → N 51 - 55 → N 16

N 70

G

OBERFLÄCHEN-VEREDELUNG

High quality surface treatment

for electronic components

Gold-plating

properties:

process: materials: coating system: high resistance to wear, good corrosion resistance, temperature stability and solderability drum technology non-ferrous metals copper/nickel/gold

Tin-plating

properties:

process: materials: coating system:

solderable layers with improved tarnishing and corrosion resistance drum technology non-ferrous metals copper/nickel/tin

Anodising

performance:

process:

max. component size:

materials: colour:

fabrication of corrosion resistant, decorative oxide films anodic oxidation in fully automated equipment aluminium and aluminium alloys 1500 x 2000 x 450 mm natural aluminium or black

Degreasing

performance:

process:

material:

degreasing of oily or greasy

metallic surfaces

steam degreasing using chlorinated hydro-carbons in hermetically

sealed equipment

aluminium and aluminium alloys

 $30 \times 30 \times 30 \text{ mm}$ min. component size: 600 x 400 x 380 mm max. component size:

max. component weight: 80 kg

OBERFLÄCHEN-VEREDELUNG

High quality surface treatment for electronic components

Transparent passivating (surface free from chromium)

characteristics: environmental compatibility due to chrome

free passivation of the aluminium surfaces

fabrication of conversion coatings by process: immersion process

materials: aluminium und aluminium alloys

max. component size: 1500 x 2000 x 450 mm colour: natural aluminium

Anodisation facility

- economization of water by using spray-rinsing, automized ion exchange installation, cascade water guided system and recirculation of splash water
- reduction of electrical energy by means of current density regulation
- reduction of chemicals by recirculation of the dragged-off chemicals using a compensation of the evaporation losses
- recycling of the sulphuric acid out of the anodizing bathes

Vibratory grinding (trowalization)

characteristics: deburring, removing of sharp edges,

rough and fine grinding

treatment using vibration technique and process:

grinding tools (trowalization)

aluminium materials:

max. component size: 230 x 200 mm

Certificate

ISO 9001:2015

Certificate Registr. No.

Certificate Holder:

veredelung GmbH Nottebohmstr. 26 58511 Lüdenscheid

Surfaces for electronics: goldplating, tinplating, nickelplating, anodizing, passivating, deburring

Proof has been furnished by means of an audit that the requirements of ISO 9001:2015 are met

Validity

The certificate is valid from 2017-12-15 until 2020-12-14. First certification 2005

2017-12-15

www.tuv.com

Terms and conditions of business

1. General provisions

1.1. The present General Terms and Conditions (GTC) apply to all of our business relationships with out customers ("Purchaser"). The GTC only apply if the Purchaser is an entrepreneur (§ 14 of the German Civil Code), a legal entity of public law or a special fund under public law.

The GTC particularly apply for contracts about the sale and/or the delivery of transportable objects ("Goods"), regardless of whether we manufacture the Goods ourselves or buy them in from suppliers (§§ 433, 651 of the German Civil Code). Unless otherwise agreed, the GTC apply, in the version valid at the time of the Purchaser's order or in the version last transmitted to them, as a framework agreement for similar future contracts, without us

having to refer to them each time.

- 1.2. Our GTC apply exclusively. Deviating, contradicting or additional General Terms and Conditions of the Purchaser are only part of the contract if we have expressly authorised their validity. This approval requirement applies in any case, also if we make deliveries to the Purchaser without reserve, in full knowledge of their Terms and Conditions. Individual, isolated agreements with the Purchaser (including ancillary agreements, additions and changes) always take priority over these GTC. The content of this type of agreement, subject to counterevidence, is to be determined according to a written contract or our written confirmation.
- 1.3. Legally relevant declarations and announcements of the Purchaser with regards to the contract (for example deadline agreements, defect notifications, withdrawal or reduction) are to be submitted in wri-ting, i.e. in written or text form (for example letter, e-mail, fax). Legal form provisions and other certi-ficates, especially in case of doubts about the legitimation of the declaring party, remain unaffected.

 1.4. References to the validity of legal provisions are
- only for clarification purposes. The legal provisions therefore apply even if there is no reference, unless they have been modified directly in these GTC or expressly excluded.

2. Quotations and orders

Our quotations shall be subject to change without notice and are non-binding. This applies also to information contained in price lists, leaflets etc. Delivery dates stated in our quotations or given to the purchaser by any other means are approxima-te, and we shall endeavour to keep to them. Delays in delivery shall give no right to claims, unless we have explicitly confirmed such delivery dates and an adequate period of grace granted to us has expired. Orders shall only be binding on us when they have been explicitly confirmed in writing, regard-less of the form in which they have been placed with us. Statements made in catalogues are simply descriptions of goods and under no circumstances do they constitute warranted qualities. Furthermore, the characteristics of our samples cannot be regarded as warranted characteristics.

3. Prices

Prices shall be valid only when confirmed by us in writing. They are exclusive of VAT at the current rate and incidentals such as postage and packing, rate and incidentals such as postage and packing, freight, insurance etc., as of storage. If deli-very is made more than 4 months after the date of order, we shall be entitled to invoice the price valid at the date of despatch, even though different prices were initially confirmed. The price valid at the date of despatch shall also apply if the order was confirmed without prices being stated. When an order on call is placed, partial deliveries shall be invoiced at the price valid at the date of despatch. Any request by the purchaser for subsequent modifications shall entitle us to amend prices. title us to amend prices.

4. Conditions of payment

The invoiced sum is to be paid net within 30 days of date of invoice and delivery. If the purchaser is in default with any payment, we are entitled to claim interest for such default at the normal rate of interest charged for current accounts. If we are able to prove that we have incurred greater losses as a result of the delay, we shall be entitled to claim compensation for such damages. We are however entitled at any time, in the context of an ongoing business relati-onship, to execute a delivery in full or in part only against an advance deposit. We shall declare a cor-responding reserve at the latest at the confirmation of the contract.

5. Set-off, right to retention

Only claims which have been recognised by us or have become legally binding may be offset against our invoices. Any right to a retention to be exercised

by the purchaser in connection with our claims is explicitly excluded. In case of defects in the delivery, the rights of the Purchaser remain unaffected, particularly with regards to point 10.3 of these GTC

6. Delivery
The delivery is performed from the storage, wherever the place of fulfilment for the delivery and any subsequent fulfilment may be. Upon request by the Purchaser, the Goods will be sent to a different place of their choice (shipped purchase). Delivery of our goods is explicitly made on behalf of and at the risk of the purchaser. The risk shall pass over to the purchaser when the ordered goods leave our premises. The same applies if goods are collected in our premises from the point in time at which we notify the purchaser that they are ready for collection. Unless we have received instructions to the contrary from the purchaser, we shall decide at our discretion on the most economical delivery method without assuming any liability for the chosen means of delivery.

7. Specially manufactured goods

Components made according to a sample or a drawing or by special request must be taken over and wing or by special request must be taken over and paid for, unless they have a defect we are answerable for and which makes the components completely unfit for the purchaser's purposes. If their fitness for the purchaser spurposes is only reduced, the purchaser may request a reduction of payment but the contract shall not be cancelled.

We are entitled to supply quantities which are above or below the ordered quantities by up to 10%. Such deviations are usual in this trade and the deliveries are deemed as being in compliance with the contract. If delivery quantities fall below the ordered quantities there shall be no right to subsequent deli-

- very of the missing quantity.

 9. Reservation of proprietary rights

 9.1. All goods supplied shall remain our property until all current and future claims resulting from the Purchase contract and the business relationship. with the purchaser (secured claims) have been paid in full. The purchaser is entitled to dispose of the purchased goods in the ordinary course of business transactions. Reservation of proprietary rights also applies to products resulting from processing, mixing up or combining our goods, in which case we are considered as manufacturers. In the case where our goods are processed, mixed up or combined with goods of third parties, and the proprietary rights of such third parties remain in force, we are entitled to co-ownership according to the proportion of the amount invoiced for such processed goods. In such cases such rights to co-ownership shall be safeguarded by the purchaser.

 9.2. The purchaser shall transfer to us, as a security, his
- claims against third parties resulting from the re-sale of our goods in full or in the proportion of our coownership (see subparagraph 9.1). He is entitled to collect the amount of such claims on our behalf until revoked or until cessation of his payments made to us. The purchaser is not entitled to assign these claims to third parties.
- 9.3. The purchaser is not entitled to mortgage or transfer the goods which are subject to reservation by way
- of security.

 9.4. The purchaser shall advise us immediately at any seizure of our goods or of any infringement of our rights by third parties.
- 9.5. In case of a default in payment or a deterioration in the financial situation, we are entitled to request immediate handing over of the goods which are subject to reservation. Any time limited claims shall immediately become due.

 9.6. If the value of the securities exceeds our claims
- by more than 20%, securities to a corresponding amount will be released by us on request at our discretion.

10. Warranty

10.1. We expressly point out that all information and data is given to the best of our knowledge and belief. The user is solely responsible for the proper use of our products and he should check their suitability for the intended application.

Fischer Elektronik do not assume any warranty, whether expressed or implied, for the suitability, function or merchantibility of their products in specific or general applications, and they cannot be held liable for accidental or consequential damage due to non-observance of the above. .

10.2. Claims for defects can only be considered if the purchaser has complied with their obligation to check goods and submit a complaint as per Sections 377, 381 of the German Commercial Code [HGB]. If goods have a defect attributable to us, we are obliged to effect a cure, excluding the purchaser's right to withdraw from the contract or to reduce the purchase price (reduction), unless we are entitled to refuse to effect a cure by virtue of legal regulations. The purchaser shall grant us an adequate period of grace for effecting a cure. A cure may at our discretion be an elimination of the defect (rectification) or the supply of new products. We are entitled to determine the cure owed according to the payment of the purchase price due by the Purchaser. The Purchaser, however, is entitled to retain a part of the purchase price that is proportionate to the defect. The expenses incurred for the verification and cure, particularly transport, road, work and materials costs (not: expansion and installation costs) are borne by us, if there is indeed a defect. Otherwise, we can require that the Purchaser bear the costs arising from the unjustified defect rectification request (particularly examination and transport costs), unless the Purchaser could not have been aware that the defect rectification was unnecessary.

10.3. If goods have a defect attributable to us, we are obliged to provide subsequent fulfilment, excluding the purchaser's right to withdraw from the contract or to reduce the purchase price (abatement), unless we are entitled to refuse subsequent fulfilment by virtue of legal provisions. The purchaser shall grant us an adequate period of grace for subsequent fulfilment. Subsequent fulfilment may at our discretion be an elimination of the defect (rectification) or the

supply of new products.

10.4. It rectification of the defect has failed, the purchaser shall be entitled to request a reduction in the purchase price (abatement) or to withdraw from the contract. Rectification shall be deemed to have failed after the second vain attempt, unless further attempts are reasonable in view of the object of the contract and can be reasonably imposed on the

purchaser.

10.5. The purchaser's right to put forward further claims for damages shall remain unaffected by this.

10.6. If it becomes apparent (by the opening of an application for an insolvency procedure for example) after the conclusion of the contract that our claims to the purchase price are endangered due to lacking payment capacities of the Purchaser, we will then be entitled to refuse the delivery and – after a possible period of notice – to withdraw from the contract in accordance with the legal provisions (§ 321 of the German Civil Code). For contracts about the manufeaturing of specific items (making to specification), we can declare the withdrawal immediately; the legal regulations about the dispensability of giving a period of notice remain unaffected.

11. Withdrawal

When delivery in accordance with the contract is not possible for reasons beyond our control, we are entitled to withdraw from the contract. Such withdrawal shall not en title the purchaser to assert any

right against us.

12. Export clause

We are not obliged to reimburse damages arising from delays in delivery or it being completely impossible to deliver as a result of statutory or official possible to deliver as a result of statutory or official export restrictions, unless we act with intent or gross negligence suffered by the Customer or other persons. The Customer's duty to pay the agreed remuneration shall not be affected by disruptions in our performance as a result of export restrictions. We shall be entitled to withdraw from the contract if, after the contract is signed, our performance is dis-

rupted as a result of export restrictions.

13. Place of performance and jurisdiction, applicable law

- 13.1. The place of performance and the placeof venue for deliveries and payments and for any litigation arising between us and the purchaser shall be the
- headquarters of our company.

 13.2. The relationship between the contractual parties shall be regulated solely in accordance with the law in force in the Federal Republic of Germany. The regulations of international uniform law, particularly the UN CISG, shall not apply.

Status as at: 29.07.2019

The latest T&Cs shall apply at all times. They may be downloaded at www.fischerelektronik.de

art. no.	HEATSINKS SURFACES & CASES SURFACES					
AL	raw degreased aluminium					
BZ	raw pickled aluminium					
LP	outside black lacquered RAL 9005/transparent passivated					
WE	clear anodised					
MI	solderable surface					
SA	black anodised					
TP	chrome-free transparent passivated					

art. no.	CONNECTOR CONTACT SURFACE FINISH
G	gold-plated
S	selective gold-plated
Z	tin-plated

art. no.	RAL	COLOURS	ARTICLES
GO	6026	opal green	system cases "RackCase"/shell cases
NB	5022	night blue	system cases "RackCase"/shell cases
S	9005	deep black	TG/shell cases/system cases "RackCase"
ТВ	5018	turquoise blue	system cases "RackCase"/shell cases
UL	5002	ultramarine blue	Plusline/shell cases

