

Wibe Cable Support Systems

Cable trays

Wibe
is becoming

Schneider
Electric

Index

	page		page		Page
Bends, Junctions, Risers		Ceiling brackets		Pendant/Fixing rails	
Adjustable bend W10/40	182	Ceiling attachment W31	173	Fixing rail 24/26x53	
Adjustable bend W10/60	219	Ceiling bracket 5	238	for casting-in	242
90° bend W10/40	183	Ceiling bracket 5TPA	172	Pendant/Fixing rail 24/34	237
90° bend W10/60	221			Pendant rail W32	173
90° bend W10F/40	184	Clamps		Pendant strip W33	242
90° bend W4	200	Cover clamp W62	251		
T-joint W9/40	179	Earth clamp W79	247	Reducers	
T-joint W9/60	217	Locking clamp W77	243	Reducer W28/40	195
T-joint W29/40	180			Reducer W28/60	215
T-joint W29/60	218	Covers		Reducing pieces	
T-junction W12/40	185	Cover plate W16	247	W14/40 left	189-190
T-junction W12/60	222	Cover strip W47/60	231	W14/40 right	191-192
T-junction W12F/40	186	Cover W5	250	W14/60 left	224
X-junction W13/40	187	End cover W45/40	195	W14/60 right	225
X-junction W13/60	223	End cover W45/60	227	W15/40 straight	193-194
X-junction W13F/40	188			W15/60 straight	226
Vertical riser W4	201	Dividers			
Vertical riser W11/40	181	Dividing strip 39	248	Screw sets	
Vertical riser W11/60	220	Dividing strip 39/55	228	Expansion bolts	316
		Insert piece W39	248	Locking plug W41	207
Brackets		Insert piece W39/55	228	Mounting set W78	206
Angle bracket W8	244	Strip fixing W44	249	Screw set 22S	206
Angle bracket W8S	245	Support band W6	229,249	Screw set W34	207
Bracket 60/40	241			Screw set W36, W36C	206
Cover clamp W62	251	End plugs		Screw set W37	207
End bracket WN17	243	End plug 28C,D,E,F	240	Screw set W38P	207
Luminaire bracket W25/40	197	Protection strip W48	251	Screw W40	207
Luminaire bracket W25/60	231			Spring nut M8	206
Luminaire bracket W35	252	Installation summaries		T-bolt 26F	208
Luminaire bracket W50	252	Cable trays	152-153		
Luminaire bracket W55	253	Installation tray W4	198	Support brackets	
Luminaire bracket W56	253	Suspension components	154-155	Support bracket W1940	166
Pendant attachment W21	174			Support bracket W1960	214
Pendant bar 1	241	Joints		Support bracket W20	164
Pendant bracket W80, W81	165	Joint W2	200	Support bracket W20A	165
Tube pendant attachm. W73	175	Joint W7/40 Hdg	178	Support bracket/joint W7/40	163
		Side joint W49/40	178	Support bracket/joint W7/60	213
		Side joint W49/60	215		
Cable trays		Junction box plates		Support channels	
Cable tray W1/40 Pre-galv	156	Junction box plate W24/40	196	Angle strip W46	256
Cable tray W1/60 Pre-galv	209	Junction box plate W24/60	230	Integrated ceiling support	
Cable tray W3/40 Hdg	158			channel W27/40,W27/60	255
Cable tray W3/40 Pre-galv	158	Lashing wires		Shade ledge	
Cable tray W3/60 Pre-galv	211	Lashing wire	246	W26/40,W26/60	254
Fixing tray N	246			Surface treatment	
Installation tray W4	199	Mounting rails		Corrosion classes	4
Lighting trunking W70	160	Mounting rail 40	236	Current load of cables	6
Lighting trunking W71	162			EMC	10
		Ogebe fixings		Environment/Quality	11
Cantilever arms		Fixings Ogebe	202	Installation regulations	6
Adjustable cantilever arm		Ogebe fixing type E	203	Make the right choice	2-3
W1840	168	Ogebe fixing type D	204	Potential balancing	7-9
W1860	216	Ogebe fixing type ED	205	Product certificates	11-13
Cantilever arm 50	232	Ogebe fixing type Eg	204	Surface treatments	5
Cantilever arm 50i	233			Vertical pieces	
Cantilever arm 81	234	Paint		Threaded rod W76	
Internal cantilever arm		Anti-corrosive paint		M6,M8,M10	176-177
W17/40	167	“Galvafroid”	257	Vertical piece 2	239
		Repair paint	257	Vertical piece 2F	171
Cantilever arms-Accessories				Vertical piece 2Fi	170
Back plate W30	169,235				
Back plate 40	235				
Mounting rail 40	169,236				

Cable trays

Installation summary Cable trays, Lighting trunkings, Installation trays	152-153
Installation summary Suspension components	154-155
Cable tray W1/40, W3/40	
 156-159
Lighting trunking W70, W71	
 160-162
Support brackets, Joints	
 163-166
Cantilever arms & Accessories	
 167-169
Vertical pieces, Ceiling attachments, Pendant rails	
 170-177
Joints, Bends, Junctions etc	
 178-197
Installation tray W4 & Accessories	
 198-201
Fixings Ogebe	
 202-205
Screw sets	
 206-208
Cable tray W1/60, W3/60 & Accessories	
 209-231
Suspension components	
Cantilever arms, Mounting rails	
 232-236
Pendant rails & Accessories	
 237-245
Common parts	

Fixing tray N, Dividing strip, Cover W5, Components, Support channels	246-256
Installation examples	257

Installation summary

Cable trays, Lighting trunkings, Installation trays

Components

Page

1	Cable tray W1/40	156
2	Cable tray W3/40	158
	Cable tray system W1/60, W3/60	209-231
3	Internal cantilever arm W17/40	167
4	Adjustable cantilever arm W1840	168
5	Support bracket/joint W7/40 (Joint Hdg p. 178)	163
6	Support bracket W1940	166
7	T-joint W9/40	179
8	T-joint W29/40	180
9	Adjustable bend W10/40	182
10	Vertical riser W11/40	181
11	90° bend W10/40	183
12	T-junction W12/40	185
13	X-junction W13/40	187
14	Reducing piece W14/40 left, W14/40 right	189-192
15	Reducing piece W15/40 straight	193-194
16	End cover W45/40	195
17	Junction box plate W24/40	196
18	Luminaire bracket W25/40	197
19	Lighting trunking W70, W71	160-162
20	Support bracket W20	164
21	Support bracket W20A	165
22	Pendant bracket W80	165
23	Pendant bracket W81	165
24	Luminaire bracket W35	252
25	Luminaire bracket W55	253
26	Installation tray W4	199
27	Cantilever arm 50i, 81	233-234
28	Joint W2	200
29	90° bend W4	200
30	Vertical riser W4	201
31	Screw set W38P	207
32	Cantilever arm 50	232
33	Mounting rail 40	236
34	Mounting rail WMS15, WMS25	142-143
35	Threaded rod W76 M6, M8, M10	176-177
36	Pendant attachment W21	174
37	Tube pendant attachment W73	175
38	Pendant bar 1	241
39	Pendant strip W33	242
40	Pendant rail W32	173
41	Ceiling attachment W31	173
42	Locking clamp W77	243
43	Vertical piece 2F	171
44	Angle bracket W8	244
45	Fixing tray N for casting-in	246
46	Screw set W36/W36C	206
48	Earth clamp W79	247
49	Cover plate W16	247
50	Dividing strip 39	248
51	Insert piece W39	248
52	Support band W6	249
53	Tele-conduit 36	91
54	Cover W5	250
55	Cover clamp W62	251
56	Strip fixing W44	249
57	Luminaire bracket W50	252
59	Expansion bolts	316
60	Fixings-Ogebe	202-205
	Screw sets	206-207
	T-bolt 26F	208
	Fixing system	318

Suspension components

Components

	Page
1 Internal cantilever arm W17/40 _____	167
2 Adjustable cantilever arm W1840 _____	168
3 Support bracket/joint W7/40 _____	163
4 Support bracket W1940 _____	166
5 Support bracket W20-70 _____	164
6 Support bracket W20-100 _____	164
7 Support bracket W20A-70 _____	165
8 Support bracket W20A-100 _____	165
9 Pendant bracket W80 _____	165
10 Pendant bracket W81 _____	165
11 Cantilever arm 50i _____	233
12 Cantilever arm 81 _____	234
13 Threaded rod W76 M6, M8, M10 _____	176-177
14 Pendant attachment W21 _____	174
15 Tube pendant attachment W73 _____	175
16 Pendant/Fixing rail 24/34 _____	237
17 Ceiling bracket 5 _____	238
18 Bracket 60/40 _____	241
19 Pendant bar 1 _____	241
20 Pendant strip W33 _____	242
21 Pendant rail W32 _____	173
22 Ceiling attachment W31 _____	173
24 Vertical piece 2 _____	239
25 Vertical piece 2Fi _____	170
26 Vertical piece 2F _____	171
27 Vertical piece 20 _____	67
28 Angle bracket W8 _____	244
29 Angle bracket W8S _____	245
30 Screw set 22S _____	206
31 Screw set W37 _____	207

Height	40 mm	
Length	2000 and 3000 mm	
Width	70-600 mm	Corrosion class
Pre-galvanized	X	C2
Hot dip galvanized		
Powder coated white	X	C2
Electro-galvanized		
Stainless steel AISI 316		

Loadings

The cable trays are tested according to IEC 61537

Cable tray W1 H=40 mm L=2000 mm

F1: End span, the joint position is in mid span

F2: Center span

One or more joints may be required dependent upon the product length and span.

Span 2m

Cable tray W1/40, unperforated

Side height 40 mm, length 2000 and 3000 mm. Secondary trays 1300-1800 mm.
Holes $\varnothing 5,8$ mm at the tray ends can be used for locking of joints.

	A mm	L mm	Pre-galv. Part.No. C*	Pre-galv. White Part.No. C*	Weight kg 100 m
Cable tray W1/40-70	70	2000	713251 5	728986 8	95
Cable tray W1/40-100	100	2000	713252 2	728987 5	115
Cable tray W1/40-200	200	2000	713254 6	728988 2	170
Cable tray W1/40-300	300	2000	713256 0	728989 9	400
Cable tray W1/40-400	400	2000	713257 7	728990 5	500
Cable tray W1/40-500	500	2000	713258 4	728991 2	710
Cable tray W1/40-600	600	2000	723219 2	728992 9	825
Cable tray W1/40-500 FS	500	2000	786831 5	786833 9	715
Cable tray W1/40-600 FS	600	2000	786832 2	786834 6	830
Secondary W1/40-200	200	1300		737504 2	170
Secondary W1/40-200	200	1600		737505 9	170
Secondary W1/40-200	200	1800		737506 6	170
Cable tray W1/40-70	70	3000	720822 7	781334 6	95
Cable tray W1/40-100	100	3000	720984 2	781335 3	115
Cable tray W1/40-200	200	3000	720985 9	781336 0	170
Cable tray W1/40-300	300	3000	726664 7	781337 7	400
Cable tray W1/40-400	400	3000	726665 4	781338 4	500
Cable tray W1/40-500	500	3000	726666 1	781339 1	710
Cable tray W1/40-600	600	3000	726667 8	781340 7	825

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Cable tray W1/40 is joined with 2 Side joints W49/40 or Support bracket/joint W7/40.

For trays 300 mm and wider we recommend to use Support bracket/joint W7/40.

Height	40 mm	
Length	3000 mm	
Width	50-600 mm	Corrosin class
Pre-galvanized	X	C2
Hot dip galvanized	X	C3,C4
Powder coated white	X	C2 (Pre-galvWhite),C5 (HdgWhite)
Electro-galvanized		
Stainless steel AISI 316		

Loadings

The cable trays are tested according to IEC 61537: **Cable tray W3 H=40mm L=3000mm**

F1: End span, the joint position is in mid span

F2: Center span

One or more joints may be required dependent upon the product length and span.

Span 1.5m

Span 2m

Span 2.5m

Span 3m

Cable tray W3/40, perforated

Side height 40 mm, length 3000 mm.

Holes $\varnothing 5.8$ at the tray ends can be used for locking of joints.

Oval holes along the tray sides can be used for mounting of accessories.

Pre-galvanized

	A mm	L mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 m
Cable tray W3/40-50	50	3000	735388 0	737537 0	103
Cable tray W3/40-70	70	3000	735389 7	737538 7	120
Cable tray W3/40-100	100	3000	735390 3	737539 4	136
Cable tray W3/40-150	150	3000	735391 0	737540 0	170
Cable tray W3/40-200	200	3000	735392 7	737541 7	196
Cable tray W3/40-300	300	3000	735393 4	737542 4	316
Cable tray W3/40-400	400	3000	735394 1	737543 1	390
Cable tray W3/40-500	500	3000	735395 8	737544 8	590
Cable tray W3/40-600	600	3000	735396 5	737545 5	683

*EAN-code=732167+Part.no+C (control figure)

Hot dip galvanized

	A mm	L mm	Hot dip galv. Part. No. C*	ZINKPOX® White Part.No. C*	Weight kg 100 m
Cable tray W3/40-50	50	3000	735400 9	735412 2	110
Cable tray W3/40-70	70	3000	735401 6	735413 9	120
Cable tray W3/40-100	100	3000	735402 3	735414 6	156
Cable tray W3/40-150	150	3000	735403 0	735415 3	170
Cable tray W3/40-200	200	3000	735404 7	735416 0	220
Cable tray W3/40-300	300	3000	735405 4	735417 7	350
Cable tray W3/40-400	400	3000	735406 1	735418 4	453
Cable tray W3/40-500	500	3000	735407 8	735419 1	620
Cable tray W3/40-600	600	3000	735408 5	735420 7	723

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Cable tray W3/40 is joined with 2 Side joints W49/40 or Support bracket/joint W7/40.

For Pre-galvanized trays 300 mm and wider we recommend to use Support bracket/joint W7/40.

For Hot dip galvanized trays 300 mm and wider we recommend to use Joint W7/40.

W70

Height	22 and 40 mm	
Length	3000 mm	
Width	40-200 mm	Corrosion class
Pre-galvanized	X	C2
Hot dip galvanized	X	C3,C4
Powder coated white	X	C2 (Pre-galvWhite),C5-I (HdgWhite)
Electro-galvanized		
Stainless steel AISI 316		

W71

Height	40 mm	
Length	6000 mm	
Width	70 and 100 mm	Corrosion class
Pre-galvanized	X	C2
Hot dip galvanized		
Powder coated white	X	C2
Electro-galvanized		
Stainless steel AISI 316		

	A mm	B mm	C mm	D mm	L mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 m
Lighting trunking W70-40	40	22	10.5	6	2995	720980 4	729023 9	107
Lighting trunking W70-70	70	40	8.5	5	3000	720792 3	729024 6	125
Lighting trunking W70-100	100	40	8.5	5	3000	720793 0	729025 3	147
Lighting trunking W70-200	200	40	8.5	5	3000	720794 7	729026 0	220

	A mm	B mm	C mm	D mm	L mm	Hot dip galv. Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 m
Lighting trunking W70-40	40	22	10.5	6	2995	790067 1	790071 8	113
Lighting trunking W70-70	70	40	8.5	5	3000	790068 8	790072 5	133
Lighting trunking W70-100	100	40	8.5	5	3000	790069 5	790073 2	157
Lighting trunking W70-200	200	40	8.5	5	3000	790070 1	790074 9	237

*EAN-code=732167+Part.no+C (control figure)

Load capacity

Downward deflection refers to outer compartment

Downward deflection refers to middle compartment

K=Bracket distance

	Installation method K = 1.5 m				Installation method K = 3 m suspended in joints			
	Load kg		Deflection mm		Load kg		Deflection mm	
	W70/70-200	W70-40	W70/70-200	W70-40	W70/70-200	W70-40	W70/70-200	W70-40
A	25	20	1.5	2	25	10	15	15
	50	40	3.5	4.5	50	20	30	31
B	30	20	1	2.5	30	10	7	4
	60	40	2.5	5	60	20	14	8
C	20	20	2	3	20	10	13	19
	40	40	4	6.5	40	20	26	38
D	Breaking load for Support bracket/joint W7/40-70 = 120 kg							

	A mm	B mm	C mm	D mm	L mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 m
Lighting trunking W71-70	70	40	8.5	6	6000	734511 3	734513 7	130
Lighting trunking W71-100	100	40	8.5	6	6000	734512 0	734514 4	153

*EAN-code=732167+Part.no+C (control figure)

Load capacity

Downward deflection refers to outer compartment

Downward deflection refers to middle compartment

K=Bracket distance

	Installation method K = 1.5 m		Installation method K = 3 m suspended in joints	
	Load kg W71/70-100	Deflection mm W71/70-100	Load kg W71/70-100	Deflection mm W71/70-100
A	25	1.5	25	15
	50	3.5	50	30
B	30	1	30	7
	60	2.5	60	14
C	20	2	20	13
	40	4	40	26
D	Breaking load for Support bracket/Joint W7/40-70 = 120 kg			

Support bracket/joint W7/40 Pre-galv

Used as a support bracket or joint for Cable tray W1/40 and W3/040 and for Lighting trunking W70/W71.
When joining Cable tray W1/40 FS (reinforced), Side joint W49/40 must be used.

WEF-0001

W7/40-70,100,200,300,400

W7/40-50,150,500,600

W7/40-40

	A mm	B mm	Pre-galv Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Support bracket/joint W7/40-40	36	180	718480 4	729053 6	12
Support bracket/joint W7/40-50	48	200	734554 0		14
Support bracket/joint W7/40-70	68	200	720825 8	729046 8	16
Support bracket/joint W7/40-100	98	200	717021 0	729047 5	25
Support bracket/joint W7/40-150	148	200	734555 7		35
Support bracket/joint W7/40-200	198	200	717022 7	729048 2	43
Support bracket/joint W7/40-300	297	300	717023 4	729049 9	110
Support bracket/joint W7/40-400	397	300	717024 1	729050 5	140
Support bracket/joint W7/40-500	498	300	720990 3	729051 2	170
Support bracket/joint W7/40-600	598	300	723180 5	729052 9	200

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Support bracket/joint W7/40 is used for straight joining. Push-in mounting. See also Joint W7/40 Hdg, p.180, used for joining of Hot dip galvanized trays.

If necessary trays and lighting trunkings are locked using Screw set W38P or Locking plug W41. The Joint W7/40-40 is locked with Screw set W36/W36C at the bottom of the trunking.

With Pendant attachment W21 installed on Support bracket/joint W7/40-100, 200, 300 or 400 a complete support bracket is obtained.

Tube pendant attachment W73 or the one half of Pendant attachment W21 are mounted on Support bracket/joint W7/40-70, 100, 200, 300 or 400 with Screw set W36/W36C.

W7/40-50, 150, 500 and 600 are only used for joining, not as support brackets. Reinforced tray is to be joined with Side joint W49/40.

End bracket WN17 can be used as vertical piece on Support bracket/joint W7/40, mounted with Screw set W36/W36C.

Support bracket/joint W7/40 is used to achieve an invisible suspension in or in connection with bends or junctions, here with End bracket WN17 mounted as vertical piece.

Screw set W38P

WIBE

Used for mounting of joints, bends, junctions, Shade ledge W26 and Integrated ceiling support channel W27.
Screw set W38P pierces through lacquered surfaces securing potential balancing.
N. B. The joints must be unlacquered. Patented.

WEF-0001

	Electro-galv. Part. No. C*	Dacromet Part. No. C*	Electro-galv. White60** Part. No. C*	Weight kg 100 pcs
Screw set W38P	735177 0	733258 8	782216 4	0.4

*Ean-code=732167+Part.no+C (control figure) **White laquered screw head

Support bracket W20

WIBE

For invisible installation of Lighting trunking W70/71, width 70 and 100 mm.
The support bracket is snapped firmly into the trunking. Threaded rod W76 M10 is used.

WEF-0001

	Pre-galv. Part. No. C*	Weight kg 100 pcs
Support bracket W20-70 (2 nuts M10 are included)	720973 6	9
Support bracket W20-100 (2 nuts M10 are included)	721943 8	13

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Mount Support bracket W20-70 onto Threaded rod W76 M10 with 2 M10 nuts.

Lightly press down Support bracket W20-70 into Lighting trunking W70/W71-70.

Support bracket W20-100 is mounted onto Threaded rod W76 M10 with 2 M10 nuts.

Support bracket W20A

WIBE

For invisible installing of Lighting trunking W70/W71, width 70 and 100 mm. Threaded rod W76 M10 is used. The support bracket's spring locking device facilitates easy vertical adjustment.

WEF-0001

W20A-70

W20A-100

	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Support bracket W20A-70	720970 5	729027 7	15
Support bracket W20A-100	721180 7	729028 4	20

*EAN-code=732167+Part. No.+C (control figure)

Use and installation

Support brackets W20A-70 and W20A-100 are mounted on Threaded rod W76 M10. This enables simple vertical adjustment of ± 30 mm.

Lightly press down Support bracket W20A-70 into Lighting trunking W70/W71-70.

Support bracket W20A-100 is easily snapped firmly into Lighting trunking W70/W71-100.

Pendant bracket W80 Pendant bracket W81

WIBE

Used together with Lighting trunking W70-40.

WEF-0001

	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Pendant bracket W80	718474 3	729056 7	9
Pendant bracket W81	718477 4	729057 4	8

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Pendant bracket W80 mounted under Lighting trunking W70-40 and attached with Screw set W36/W36C. Threaded rod W76 M10 is easily mounted in the spring clasp without bolts. Adjustable to ± 30 mm.

Pendant bracket W81 is mounted under Lighting trunking W70-40 and is attached with Screw set W36/W36C. Pendant rail W32 is mounted using Screw set W37. Adjustable to ± 18 mm.

Support bracket W1940

For installation inside Cable trays W1/40 and W3/40.

WEF-0001

	A mm	Pre-galv. Part. No. C*	Hot dip galv. Part. No. C*	Pre-galv. White Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
Support bracket W1940-100	90	718711 9	734452 9	729041 3	783060 2	11
Support bracket W1940-200	190	734401 7	734453 6	729042 0	783061 9	22
Support bracket W1940-300	289	734402 4	734454 3	729043 7	783062 6	50
Support bracket W1940-400	389	734403 1	734455 0	729044 4	783063 3	68
Support bracket W1940-500	489	782342 0	734456 7	783753 3	783064 0	91
Support bracket W1940-600	589	782343 7	734457 4	783754 0	783065 7	110

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Tray W1/40 and W3/40, widths 200 to 400, are mounted with suitable Support bracket W1940, Pendant rail W32, Pendant attachment W21, Screw sets W37 and W36/W36C.

Trays with width 100 can be mounted with Support bracket W1940-100, one half of Pendant attachment W21 or Tube pendant attachment W73 and Screw set W36/W36C.

Support bracket W1940 mounted with Ceiling bracket 5, Pendant/Fixing rail 24/34 and Angle bracket W8S. Screw set 22S must be used. For cable tray widths 500 and 600.

Support bracket W1940 mounted on Vertical piece 2 and Ceiling bracket 5. Screw set 22S must be used. For cable tray widths 500 och 600.

Support bracket W1940 can be mounted with Vertical piece 2, Pendant joint 2J, Pendant/Fixing rail 24/34 and Ceiling bracket 5. Screw set 22S must be used. For cable tray widths 500 and 600.

Alternatively, Tray W1/40 and W3/40 with widths 500 and 600 can be installed with suitable Support bracket W1940, Threaded rod W76 M10 and 2 M10 nuts.

Alternatively, Tray W1/40 and W3/40 with widths 500 and 600 can be installed with suitable Support bracket W1940, Threaded rod W76 M10 and Tube pendant attachment W73.

Alternatively, Tray W1/40 and W3/40 with widths 500 and 600 can be installed with suitable Support bracket W1940, Pendant rail W32, Pendant attachment W21 and Screw set W37.

Tray W1/40 and W3/40 can be mounted on suitable Support bracket W1940 and 2 End bracket WN17 as pendant. The end brackets are joined with 2 Screw sets 22S and can be adjusted in height. The pendant can be mounted in the support bracket with Screw set W36/W36C.

Internal cantilever arm W17/40

For mounting inside Cable trays W1/40 and W3/40.

WEF-0001

Internal cantilever arm	A mm	B mm	C mm	D mm	E mm	Pre-galv. Part. No. C*	Hot dip Galv. Part. No. C*	Pre-galv. White Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
W17/40-100	89	140	70	55	42	716911 5	734572 4	729029 1	783066 4	16
W17/40-200	189	140	70	55	42	716912 2	734573 1	729030 7	783067 1	35
W17/40-300	289	165	95	75	55	716913 9	734574 8	729031 4	783068 8	80
W17/40-400	389	165	95	75	55	716914 6	734575 5	729032 1	783069 5	100

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Internal cantilever arm W17/40 is mounted on Vertical piece 2F using a T-bolt.

When mounting an Internal cantilever arm W17/40 on a porous wall or when surface pressure must be reduced use Mounting rail 40.

The Internal cantilever arm is mounted onto the wall with an Expansion bolt alt. a Concrete screw.

Internal cantilever arm W17/40 can be mounted right over support bracket/joint.

Loading table for Internal cantilever arm W17/40 on wall

Mounted onto wall with Expansion bolt.
Breaking load for cantilever arm mounted onto wall, see below.

Type of cantilever arm	Max load F at 3° deflection of cantilever arm		Deflection in mm vid 3° deflection of cantilever arm	Breaking load	
	kN	kg		kN	kg
W17/40-100	1.0	100	5.2	3.0	300
W17/40-200	0.8	80	10.5	2.0	200
W17/40-300	1.1	110	15.7	3.0	300
W17/40-400	1.0	100	20.9	2.0	200

Adjustable cantilever arm W1840

For installation inside Cable trays W1/40 and W3/40.

WEF-0001

Adjustable cantilever arm	A mm	B mm	C mm	D mm	Pre-galv. Part. No. C*	Hot dip galv. Part. No. C*	Pre-galv. White Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
W1840-100	88	160	70	0-25	718360 9	734578 6	729033 8	783018 3	36
W1840-200	188	160	70	0-50	718361 6	734579 3	729034 5	783019 0	47
W1840-300	289	185	95	0-50	783587 4	734580 9	783591 1	783020 6	120
W1840-400	389	185	95	0-50	783588 1	734581 6	783592 8	783021 3	139
W1840-500	489	185	95	0-50	783589 8	734582 3	783593 5	783022 0	156
W1840-600	589	185	95	0-50	783590 4	734583 0	783594 2	783023 7	175

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Mounting directly onto wall. At this type of installation the adjusting allowance of the tray is limited. Breaking load - see table above.

Mounting on Vertical piece 2F using T-bolt. The Cantilever arm W1840 can be adjusted to a max. of 50 mm.

Mounting of two adjustable cantilever arms on the same Vertical piece 2F. (Tray widths more than 400 mm). Use Screw set 20S if the two trays have the same width. At different tray widths T-bolt 26F and Screw set W37 must be used.

When mounting cable trays, widths 500-600 mm, it might be necessary with a reinforcement of the cantilever arm. Installation band and stretching screw can be used for mounting in ceiling or on a vertical piece.

Loading table for cantilever arm W1840 on wall

Mounted onto wall with Expansion bolt. Breaking load for cantilever arm mounted onto wall - see below.

Type of cantilever arm	Max load F at 3° deflection of cantilever arm		Deflection in mm vid 3° deflection of cantilever arm	Breaking load	
	kN	kg		kN	kg
W1840-100	1.0	100	5.2	3.0	300
W1840-200	0.8	80	10.5	2.0	200
W1840-300	1.1	110	15.7	3.0	300
W1840-400	1.0	100	20.9	2.0	200
W1840-500	0.65	65	26	1.3	130
W1840-600	0.5	50	31.5	1.0	100

Back plate W30

WIBE

For installation behind internal cantilever arms to reduce the surface pressure on porous walls.

WEF-0001

	t mm	Pre-galv. Part. No. C *	Pre-galv. White Part. No. C *	Weight kg 100 pcs
Back plate W30	3.0	786792 9	786793 6	42

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Mount Back plate W30 as shown in the illustration to reduce the surface stress on porous walls.

Mounting rail 40

WIBE

Mounting rail 40 is installed between a cantilever arm and wall to reduce surface pressure on porous walls or to enable height adjustment of cantilever arms.

WEF-0001

	Hot dip galv. Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
Mounting rail 40	717001 2	729045 1	56

*EAN-code=732167+Part.no+C (control figure)

Use and installation

The mounting rail is installed between a cantilever arm and wall to reduce surface pressure on porous walls or to enable vertical adjustment of cantilever arms.

Cantilever arm 50 is installed using a T-bolt. The cantilever arm is vertically adjustable.

Internal cantilever arm W17 and Adjustable cantilever arm W1840 are mounted with T-bolt. The cantilever arm is vertically adjustable.

Vertical piece 2Fi

Used for lighter mountings with Cantilever arm 50i.

WEF-0001

	L mm	Pre-galv. Part.No. C*	Weight kg 100 pcs
Vertical piece 2Fi-300	272	792723 4	97
Vertical piece 2Fi-500	497	792724 1	137
Vertical piece 2Fi-750	722	792725 8	177
Vertical piece 2Fi-1000	992	792726 5	225

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Vertical piece 2Fi can be mounted in ceiling close to wall.

Vertical piece 2Fi is suitable for floor mounting.

Loadings

Vertical piece 2Fi mounted in the inner hole.
Breaking load=500 kg (5 kN)
at symmetrical loading.

Vertical piece 2Fi mounted in the outer hole.
Breaking load=100 kg (1 kN)
at symmetrical loading

Vertical piece 2F

Used for installation of Internal cantilever arm W17/40,
Adjustable cantilever arm W1840/W1860 or Cantilever arm 50.

	L mm	Hot dip galv. Part. No. C*	Stainl. steel (AISI316L) Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
Vertical piece 2F-280	280	717196 5	725562 7	717201 6	80
Vertical piece 2F-370	370	717197 2	725563 4	717202 3	100
Vertical piece 2F-505	505	717198 9	725564 1	717203 0	130
Vertical piece 2F-730	730	717199 6	725565 8	717204 7	170
Vertical piece 2F-1000	1000	717200 9	725566 5	717205 4	220
Vertical piece 2F-1500	1495	787276 3	787278 7	787277 0	290

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Mounted in ceiling with
Expansion bolt alt. Concrete
screw.

Cantilever arm 50 is mounted
with a T-bolt.

Internal cantilever arm W17/40 is
mounted with a T-bolt.

In order to reduce the deflection
of Vertical piece 2F for heavy
loads on Internal cantilever arm
W17/40 and Adjustable canti-
lever arm W1840/W1860,
Pendant bar 1 is installed.

Ceiling bracket 5TPA

Used for mounting in trapezoid plate.

WEF-0001

	Pre-galv. Part. No. C*	Hot dip galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Ceiling bracket 5TPA (screw MVBF 8x16 + nut M6MF8 incl.)	732177 3	733487 2	733486 5	14
*EAN-code=732167+Part.no+C (control figure)				

Use and installation

Ceiling bracket 5TPA can be mounted in trapezoid plate with blind rivets or suitable screws. The bracket is adjustable from 35 to 95 mm.

Pendant attachment W21 or Tube pendant attachment W73 can be mounted in Ceiling bracket 5TPA with the existing screw.

Ceiling bracket 5 or Ceiling attachment W31 can be mounted with the existing screw.

Vertical piece 2 or 2F can be mounted with the existing screw.

Install Mounting rail 40 between 2 Ceiling brackets 5TPA if the vertical piece must be adjusted sideways.

Pendant W76 M8 or M10 installed in Ceiling bracket 5TPA.

Breaking load

Ceiling bracket 5TPA can be loaded with $F=150$ kg without deformation. As to loading figures for thin plate or fixing elements, please follow the supplier's recommendations.

Ceiling attachment W31

For installations with Pendant rail W32.

WEF-0001

	Pre-galv. Part. No. C*	Hot dip galv. Part. No. C*	Pre-galv. White Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
Ceiling attachment W31	716816 3	734619 6	729063 5	783120 3	6.5

*EAN-code=732167+Part.no+C (control figure)

Use and installation

The Ceiling attachment W31 is mounted in concrete ceilings with one or two Expansion bolts. Pendant rail W32 is mounted with Screw set W37. Can be rotated 90°.

The Ceiling attachment W31 can be mounted directly in a slanted ceiling with Expansion bolts.

The Ceiling attachment W31 can be mounted directly in TP ceilings using an Ogebe fixing type E.

The Ceiling attachment W31 can be mounted onto a concrete beam with Expansion bolts.

Pendant rail W32

Pendant rail W32 can be installed in ceilings together with Ceiling attachment W31 or Ogebe fixing type E.

WEF-0001

	Pre-galv Part. No. C*	Hot dip galv Part. No. C*	Pre-galv. White Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
Pendant rail W32	716798 2	734620 2	729058 1	783122 7	180

*EAN-code=732167+Part.no+C (control figure)

Use and installation

The Pendant rail W32 is cut to the required length and mounted in the ceiling with Ceiling attachment W31 and Pendant attachment W21 mounted onto Support bracket/joint W7.

For lighter installations with small loads, one half of Pendant attachment W21 is mounted in Support bracket W7 with Screw set W36/W36C. The second part is used as a ceiling bracket, Pendant rail W32 is mounted using Screw set W37.

2 Pendant rails W32 can be joined by placing them over-lapping each other, see above. Use Screw set W37 for assembling.

Using Locking clamp W77, the Pendant rail W32 can be mounted between two lighting trunkings or cable trays, either as a stabiliser or to form a simple duct.

Pendant attachment W21

Mounted in Support bracket/joint W7 etc.

WEF-0001

	Plate thickness mm	Pre-galv. Part. No. C*	Hot dip galv. Part. No. C*	Pre-galv. White Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
Pendant attachment W21	2	716630 5	734618 9	729054 3	783107 4	12

*EAN-code=732167+Part.no+C (control figure)

Use and installation

The Pendant attachment W21 is inserted into the slits in the Support bracket/joint W7 (100-400). Does not apply to W7-50,150,500 and 600.

The required length of Pendant rail W32 is mounted in the Pendant attachment W21 with Screw set W37. Adjustable to ±30 mm.

For lighter installations with small loads, only one half of the Pendant attachment W21 is mounted in Support bracket W7 with Screw set W36/W36C. The second part of the Pendant attachment W21 is used as a ceiling bracket. The Pendant rail W32 is mounted using Screw set W37.

When mounting with wire, only one half of the Pendant attachment W21 is mounted in Support bracket/joint W7 using Screw set W36/W36C. The wire is mounted through the oval hole and locked with a wire lock.

When mounting tray or Lighting trunking W70/W71, one half of the Pendant attachment W21 is mounted directly in Support bracket/joint W7 with Screw set W36/W36C. The pendant rail is mounted with Screw set W37.

In concrete ceilings Pendant attachment W21 is mounted with Expansion bolt.

In metal plate ceilings Pendant attachment W21 is mounted with Ogebe fixing type ED. Use Screw set W36/W36C.

1. Pendant attachment W21
2. Screw set W36/W36C
3. Support bracket/joint W7
4. Cable tray/Lighting trunking

Ceiling installation with cable tray/lighting trunking

- W7 = Support bracket/joint
- W21 = Pendant attachment
- W31 = Ceiling attachment
- W32 = Pendant rail
- W36 = Screw set
- W37 = Screw set

Screw set W37

WIBE

WEF-0001

For assembly of Pendant attachment W21 and Ceiling attachment W31 with Pendant rail W32.
For joining of Pendant rail W32.

	Electro-galv. Part. No. C*	Stainl. steel (AISI316) Part. No. C*	Weight kg 100 pcs
Screw set W37 (bolt MVBF 8x35+nut M6MF 8)	716799 9	725586 3	2.8
*EAN-code=732167+Part.no+C (control figure)			

Screw set W36

WIBE

WEF-0001

For mounting of pendant attachments in Support bracket/Joint W7.

	Electro-galv. Part. No. C*	Stainl. steel (AISI316) Part. No. C*	Weight kg 100 pcs
Screw set W36 (bolt MVBF8x16+nut M6MF8)	715646 7	725581 8	1.2
*EAN-code=732167+Part.no+C (control figure)			

Screw set W36C

WIBE

WEF-0001

Slotted screw used for mounting of pendant attachments in Support bracket/joint W7.

	Electro-galv. Part. No. C*	Weight kg 100 pcs
Screw set W36C (Slotted screw M8x16+nut M6MF 8 toothed)	783500 3	1.8
*EAN-code=732167+Part.no+C (control figure)		

Tube pendant attachment W73

WIBE

WEF-0001

Used for mounting of Threaded rod W76 M6 and W76 M10 in ceilings and trays.

	Pre-galv. Part. No. C*	Hot dip galv. Part. No. C*	Pre-galv. White Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
Tube pendant attachment W73 M6	791205 6	791206 3	791207 0		7
Tube pendant attachment W73 M10	716634 3	734621 9	729055 0	783117 3	7
*EAN-code=732167+Part.no+C (control figure)					

Use and installation

The Tube pendant attachment W73 is mounted in Support bracket/joint W7 with Screw set W36/W36C. Does not apply to W7-500 and 600.

The Tube pendant attachment can be mounted directly in the lighting trunking using Screw set W36/W36C. Does not apply to Lighting trunking W70-40.

Pendant bolt W76 M10 is easily mounted in the spring clasp without screws. Simple adjustment up to ±30 mm. Mounted in concrete ceilings with Expansion bolt.

Mounted in wood with self-drilling screws.

Threaded rod W76 M6

WIBE

Used for lighter mountings of cable trays and lighting trunkings.

WEF-0001

	L mm	Electro-galv. Part. No. C*	Weight kg 100 pcs
Threaded rod W76 M6-1000	1000	784061 8	18
Threaded rod W76 M6-2000	2000	792934 4	36
Threaded rod W76 M6-3000	3000	792935 1	54

*EAN-code=732167+Part.no+C (control figure)

Joint nut M6

Oval nut M6

WIBE

Used for joining of Threaded rod W76 M6.

WEF-0001

	Electro-galv. Part. No. C*	Weight kg 100 pcs
Joint nut M6	784063 2	1.2
Oval nut M6	784064 9	0.9

*EAN-code=732167+Part.no+C (control figure)

Flange nut M6

WIBE

Used for mounting support brackets and ceiling brackets onto Threaded rod W76 M6.

WEF-0001

	Electro-galv. Part. No. C*	Weight kg 100 pcs
Flange nut M6	784062 5	0.4

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Threaded rod W76 M6 is easily mounted in the spring clasp without screws and is adjustable ± 30 mm vertically. To be mounted in concrete with expansion bolt

Joint nut M6 is used for joining of Threaded rod W76 M6.

Oval nut M6 is used for joining of Threaded rod W76 M6.
Max. permitted load=80kg

Flange nut M6 is mounted onto Threaded rod W76 M6 in order to lock support brackets and ceiling brackets.

Threaded rod W76 M8, M10

WIBE

Used for installation of cable trays and lighting trunkings.

WEF-0001

	L mm	Electro-galv. Part. No. C*	Stainl. steel (AISI316) Part. No. C*	Electro-galv. White Part. No. C*	Weight kg 100 pcs
Threaded rod W76 M8-1000	1000	725079 0	725080 6		32
Threaded rod W76 M10-2000	2000	716792 0	723925 2	729061 1	100
Threaded rod W76 M10-3000	3000	716793 7	723926 9	729062 8	150

*EAN-code=732167+Part.no+C (control figure)

Joint nut M8, M10

WIBE

Used for joining of Threaded rod W76 M8 and M10.

WEF-0001

	Electro-galv. Part. No. C*	Stainl. steel (AISI316) Part. No. C*	Weight kg 100 pcs
Joint nut M8	725083 7	725084 4	5
Joint nut M10	724806 3	724807 0	7.2

*EAN-code=732167+Part.no+C (control figure)

Nut M8,M10

WIBE

Nut M8 and M10 are used for mounting of Threaded rods W76 M8 and M10.

WEF-0001

	Hot dip galv. Part. No. C*	Stainl. steel (AISI316) Part. No. C*	Weight kg 100 pcs
Nut M8	725085 1	725086 8	0.54
Nut M10	723938 2	723939 9	1.1

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Use Joint nut M8 or M10 when joining 2 pieces of Threaded rods W76 M8 or M10.

The Threaded rod W76 M10 is cut to required length and mounted with 2 Tube pendant attachments W73.

Installation of Threaded rod W76 M8 or M10 with Concrete screw MMS-I.

Joint W7/40 Hdg

WIBE

Used as a joint for Hot dip galvanized Cable trays W3/40 and Lighting trunkings W70.

WEF-0001

	A mm	B mm	Hot dip galv. Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
Joint W7/40-50	46	200	791273 5	791282 7	18
Joint W7/40-70	66	200	791274 2	791283 4	21
Joint W7/40-100	96	200	791275 9	791284 1	26
Joint W7/40-150	146	200	791276 6	791285 8	34
Joint W7/40-200	196	200	791277 3	791286 5	42
Joint W7/40-300	296	300	791278 0	791287 2	107
Joint W7/40-400	396	300	791279 7	791288 9	137
Joint W7/40-500	496	300	791280 3	791289 6	166
Joint W7/40-600	596	300	791281 0	791290 2	195

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Joint W7/40 Hdg is only used for joining, not as support bracket.
If necessary trays are locked using Screw set W38P or Locking plug W41

Side joint W49/40

WIBE

For straight joining of Cable tray W1/40 and W3/40.

WEF-0001

	Pre-galv. Part. No. C*	Hot dip galv. Part. No. C*	Pre-galv. White Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
Side joint W49/40	786837 7	730191 1	786838 4	790231 6**	17

*EAN-code=732167+Part.no+C (control figure) **Produced to order

Use and installation

2 Side joints W49/40 are used for straight joining of Cable tray W1/40, W1/40 FS and W3/40.
4 Screw sets W38P are required (not included).
For trays 300 mm and wider we recommend to use Support bracket/joint W7/40.

T-joint W9/40

Mounted in T- or X-branches. Also used for oblique branches.

WEF-0001

Part. No. includes 2 T-joints W9/40

	Plate thickness mm	Pre-galv. Part. No. C*	Hot dip galv. Part. No. C*	Pre-galv. White Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
T-joint W9/40	1.0	718205 3	734622 6	729094 9	783128 9	6

(Screw set W38P incl)

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Potential balancing

In order to fulfil the potential balancing according to SS-EN 61537 the T-joint must be secured with

- 1 Self-drilling screw RXB 4.2x13
 - 2 Screw set W38P, drilling is required.
- Tightening torque 2 Nm.

T-joint W9/40 is mounted on the side edges of the tray with Screw set W38P.

Straight angling. If necessary, the lugs are locked to the edge of the tray using pliers. Can also be locked with blind rivets or self-tapping screws.

Oblique angling. If necessary, the lugs are locked to the edge of the tray using pliers. Can also be locked with blind rivets or self-tapping screws.

T-joint W29/40

Simple push-in assembly. Locks into tray via locking flap.
Is hung over the edge of the tray and locked in a suitable way.

	A mm	B mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
T-joint W29/40-70	68	-	790984 1	724942 8	8
T-joint W29/40-100	98	-	790985 8	724943 5	12
T-joint W29/40-200	198	120	790986 5	724944 2	21
T-joint W29/40-300	301	220	790987 2	724945 9	30
T-joint W29/40-400	401	320	790988 9	724946 6	40
T-joint W29/40-500	501	420	790989 6	724947 3	50
T-joint W29/40-600	601	520	790990 2	724948 0	59

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Potential balancing

In order to fulfil the potential balancing according to SS-EN 61537 the T-joint must be secured with

- 1 Self-drilling screw RXB 4.2x13
 - 2 Screw set W38P
- Tightening torque 2 Nm.

Simply installed with push-in mounting. Lock into tray with Screw set W38P.

Used with T- and X-junction. Mounted directly onto tray edge. Can be attached to tray by pinching the lip at the top of the tray.

Used with open junction together with Joint W7/40 with opening and Tray W1/40 with opening. Attached with Screw set W38P.

Examples of suspensions with open junction where T-joint W29/40, Tray W1/40 with opening and Joint W7/40 with opening are included.

Suspension with Pendant strip W33.

Suspension with Pendant rail W32 and half a Pendant attachment W21.

Suspension with End bracket WN17.

Suspension with wire and Ogebe fixing type E.

Vertical riser W11/40, W11F/40

For upward or downward angling. Push-in installation..

WEF-0001

	A mm	L mm	Pre-galv. Part. No. C*	Hot dip galv. Part. No. C*	Pre-galv. White Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
Vertical riser W11/40-50	48	150	733498 8	734101 1		783040 4	8
Vertical riser W11/40-70	68	150	723226 0	734102 3	729126 7	783041 1	10
Vertical riser W11/40-100	98	150	723227 7	734103 0	729127 4	783042 8	12
Vertical riser W11/40-150	148	150	733499 5	734104 7		783043 5	17
Vertical riser W11/40-200	198	200	723228 4	734105 4	729128 1	783044 2	28
Vertical riser W11/40-300	298	200	723229 1	734106 1	729129 8	783045 9	39
Vertical riser W11/40-400	398	200	723230 7	734107 8	729130 4	783046 6	50
Vertical riser W11/40-500	498	200	723231 4	734108 5	729131 1	783047 3	61
Vertical riser W11/40-600	598	200	723232 1	734109 2	729132 8	783048 0	73
Vertical riser W11F/40-50	48			783908 7**			18
Vertical riser W11F/40-70	68			783909 4**			22
Vertical riser W11F/40-100	98			783910 0**			28
Vertical riser W11F/40-150	148			783911 7**			36
Vertical riser W11F/40-200	198			783912 4**			46
Vertical riser W11F/40-300	298			783913 1**			87
Vertical riser W11F/40-400	398			783914 8**			112
Vertical riser W11F/40-500	498			783915 5**			164
Vertical riser W11F/40-600	598			783916 2**			195

*EAN-code=732167+Part.no+C (control figure) **Produced to order

Use and installation

For upward or downward angling to a desired angle up to 90°. Should be locked with Screw set W38P or Locking plug W41.

Vertical riser W11/40 is delivered flat and must be bent by the installer on the job site.

Vertical riser W11F/40 is delivered flat, must be bent to the desired angle by the installer, used for vertical 90° angling. Screw set W38P is used for mounting.

Adjustable bend W10/40

WIBE

Adjustable bend W10/40 permits horizontal angling from 105° to 165° in steps of 7.5°. Push-in installation.

WEF-0001

	A mm	Pre-galv. Part. No. C*	Hot dip galv. Part. No. C*	Pre-galv. White Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
Adjustable bend W10/40-50	47	734584 7	734591 5		782850 0	9
Adjustable bend W10/40-70	67	716833 0	734592 2	729103 8	782851 7	10
Adjustable bend W10/40-100	97	716834 7	734593 9	729104 5	782852 4	13
Adjustable bend W10/40-150	147	734585 4	734594 6		782853 1	24
Adjustable bend W10/40-200	197	716835 4	734595 3	729105 2	782854 8	40
Adjustable bend W10/40-300	297	716836 1	734596 0	729106 9	782855 5	75
Adjustable bend W10/40-400	397	716837 8	734597 7	729107 6	782856 2	125
Adjustable bend W10/40-500	497	724965 7	734598 4	729108 3	782857 9	270
Adjustable bend W10/40-600	597	724966 4	734599 1	729109 0	782858 6	380

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Push-in installation. Turn up inner and outer sides and mount the Adjustable bend W10/40 inside the tray.

Adjustable bend W10/40 permits desired horizontal angling between 105° and 165° in stages of 7.5°.

If necessary, Adjustable bend W10/40 may be locked using Screw set W38P or Locking plug W41.

90° bend W10/40

Pre-galvanized

For 90° horizontal junction of Cable trays W1/40 and W3/40.

Push-in assembly.

	A mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
90° bend W10/40-70	67	717903 9	729201 1	38
90° bend W10/40-100	97	717904 6	729133 5	51
90° bend W10/40-200	197	717905 3	729134 2	108
90° bend W10/40-300	297	717906 0	729135 9	185
90° bend W10/40-400	397	717907 7	729136 6	281
90° bend W10/40-500	497	721184 5	729137 3	400
90° bend W10/40-600	597	723196 6	729138 0	540

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Used for 90° horizontal angling. Suspension components should be mounted in or in connection with the junction. Push-in installation.

If necessary, the 90° bend W10/40 can be locked using Screw set W38P or Locking plug W41. Can be provided with holes in bottom for suspension in Pendant attachment W21 alternatively W73. Valid for max. width 200 mm.

Support bracket/joint W7/40, with a suitable pendant, is used to achieve an invisible suspension, here with End bracket WN17 mounted as vertical piece.

90° bend W10F/40

WIBE

WEF-0001

Hot dip galvanized

For 90° horizontal junction of Cable trays W1/40 and W3/40.

Push-in assembly.

	A mm	L mm	Hot dip galv. Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
90° bend W10F/40-50	47	119	783660 4	783600 0	18
90° bend W10F/40-70	67	153	783661 1	783601 7	28
90° bend W10F/40-100	97	204	783662 8	783602 4	48
90° bend W10F/40-150	147	290	783663 5	783603 1	92
90° bend W10F/40-200	197	375	783664 2	783604 8	148
90° bend W10F/40-300	297	480	783665 9	783605 5	242
90° bend W10F/40-400	397	580	783666 6	783606 2	353
90° bend W10F/40-500	497	714	783667 3	783607 9	528
90° bend W10F/40-600	597	814	783668 0	783608 6	685

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Used for 90° horizontal angling.
Suspension components should
be mounted in or in connection
with the junction.
Push-in installation.

T-junction W12/40

Pre-galvanized

For 90° horizontal junction of Cable trays W1/40 and W3/40.
Push-in assembly.

	A mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
T-junction W12/40-70	67	717908 4	729139 7	49
T-junction W12/40-100	97	717909 1	729140 3	64
T-junction W12/40-200	197	717910 7	729141 0	128
T-junction W12/40-300	297	717911 4	729142 7	212
T-junction W12/40-400	397	717912 1	729143 4	314
T-junction W12/40-500	497	721186 9	729144 1	438
T-junction W12/40-600	597	723198 0	729145 8	580

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Used for horizontal 90° junction. Suspension components should be mounted in or in connection with the junction. Push-in installation.

If necessary, the T-junction W12/40 can be locked using Screw set W38P or Locking plug W41.

Can be provided with holes in bottom for suspension in Pendant attachment W21 or Tube pendant attachment W73. Valid for max. width 200 mm.

Support bracket/joint W7/40, with a suitable pendant, is used to achieve an invisible suspension, here with End bracket WN17 mounted as vertical piece.

T-junction W12F/40

Hot dip galvanized

For 90° horizontal junction of Cable trays W1/40 and W3/40.

Push-in assembly.

	A mm	L mm	Hot dip galv. Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
T-junction W12F/40-50	47	171	783670 3	783620 8	26
T-junction W12F/40-70	67	219	783671 0	783621 5	35
T-junction W12F/40-100	97	312	783672 7	783622 2	60
T-junction W12F/40-150	147	432	783673 4	783623 9	110
T-junction W12F/40-200	197	553	783674 1	783624 6	192
T-junction W12F/40-300	297	662	783675 8	783625 3	300
T-junction W12F/40-400	397	762	783676 5	783626 0	428
T-junction W12F/40-500	497	932	783677 2	783627 7	640
T-junction W12F/40-600	597	1032	783678 9	783628 4	817

*EAN-code=732167+Part.no+C (control figure)

Use and installations

Used for horizontal 90° junction.
Suspension components should be mounted in or in connection with the junction.
Push-in installation.

X-junction W13/40

Pre-galvanized

For 90° horizontal junction of Cable trays W1/40 and W3/40.
Push-in assembly.

	A mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
X-junction W13/40-70	67	717913 8	729146 5	64
X-junction W13/40-100	97	717914 5	729147 2	80
X-junction W13/40-200	197	717915 2	729148 9	150
X-junction W13/40-300	297	717916 9	729149 6	240
X-junction W13/40-400	397	717917 6	729150 2	350
X-junction W13/40-500	497	721188 3	729151 9	480
X-junction W13/40-600	597	723200 0	729152 6	630

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Used for horizontal 90° junction of four trays with the same width.
Suspension components should be mounted in or in connection with the junction.
Push-in installation.

If necessary, the X-junction W13/40 can be locked using Screw set W38P or Locking plug W41. Can be provided with holes in bottom for suspension in Pendant attachment W21 or Tube pendant attachment W73. Valid for max. width 200 mm.

Support bracket/joint W7/40, with a suitable pendant, is used to achieve an invisible suspension, here with End bracket WN17 mounted as vertical piece.

X-junction W13F/40

Hot dip galvanized

For 90° horizontal junction of Cable trays W1/40 and W3/40.

Push-in assembly.

	A mm	L mm	Hot dip galv. Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
X-junction W13F/40-50	47	148	783680 2	783640 6	27
X-junction W13F/40-70	67	217	783681 9	783641 3	43
X-junction W13F/40-100	97	313	783682 6	783642 0	74
X-junction W13F/40-150	147	434	783683 3	783643 7	147
X-junction W13F/40-200	197	555	783684 0	783644 4	243
X-junction W13F/40-300	297	662	783685 7	783645 1	370
X-junction W13F/40-400	397	762	783686 4	783646 8	510
X-junction W13F/40-500	497	932	783687 1	783647 5	766
X-junction W13F/40-600	597	1032	783688 8	783648 2	966

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Used for horizontal 90° junction of four trays with the same width. Suspension components should be mounted in or in connection with the junction. Push-in installation.

Reducing piece W14/40 left

Pre-galvanized

For push-in assembly. Fitted for transition between different widths of Cable trays W1/40 and W3/40 at wall mountings.

	A	B	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Reducing piece W14/40 200-100 left	198	98	713620 9	729159 5	53
Reducing piece W14/40 300-100 left	298	98	713622 3	729160 1	81
Reducing piece W14/40 400-100 left	398	98	713623 0	729161 8	96
Reducing piece W14/40 300-200 left	298	198	713631 5	729162 5	96
Reducing piece W14/40 400-200 left	398	198	713632 2	729163 2	111
Reducing piece W14/40 400-300 left	398	298	713637 7	729164 9	126

*EAN-code=732167+Part.no+C (control figure)

Use and installation

For transition between different widths of trays and rails during wall mounting. Push-in installation.

If necessary, the Reducing piece W14/40 can be locked using Screw set W38P or Locking plug W41.

Suspension components should be mounted in or in connection with the reducing piece. Support bracket/joint W7/40 and a suitable pendant can be used to achieve an invisible suspension, here with End bracket WN17 mounted as vertical piece.

Reducing piece W14/40 left Hdg

Hot dip galvanized

For push-in assembly. Fitted for transition between different widths of Cable trays W1/40 and W3/40 at wall mountings.

	A	B	L	Hot dip galv.	ZINKPOX®	Weight kg
	mm	mm	mm	Part. No. C*	White	100 pcs
					Part. No. C*	
Reducing piece W14/40 150-100 left	147	97	132	787796 6	787811 6	23
Reducing piece W14/40 200-100 left	197	97	182	783696 3	783708 3	38
Reducing piece W14/40 200-150 left	197	147	132	787797 3	787812 3	30
Reducing piece W14/40 300-100 left	297	97	282	783697 0	783709 0	75
Reducing piece W14/40 300-150 left	297	147	222	787798 0	787813 0	67
Reducing piece W14/40 300-200 left	297	197	182	783699 4	783711 3	56
Reducing piece W14/40 400-100 left	397	97	382	783698 7	783710 6	121
Reducing piece W14/40 400-150 left	397	147	332	787799 7	787814 7	113
Reducing piece W14/40 400-200 left	397	197	282	783700 7	783712 0	102
Reducing piece W14/40 400-300 left	397	297	182	783701 4	783713 7	74
Reducing piece W14/40 500-100 left	497	97	482	787785 0	787800 0	178
Reducing piece W14/40 500-150 left	497	147	432	787786 7	787801 7	170
Reducing piece W14/40 500-200 left	497	197	382	787787 4	787802 4	159
Reducing piece W14/40 500-300 left	497	297	282	787788 1	787803 1	130
Reducing piece W14/40 500-400 left	497	397	182	787789 8	787804 8	92
Reducing piece W14/40 600-100 left	597	97	582	787790 4	787805 5	245
Reducing piece W14/40 600-150 left	597	147	532	787791 1	787806 2	236
Reducing piece W14/40 600-200 left	597	197	482	787792 8	787807 9	226
Reducing piece W14/40 600-300 left	597	297	382	787793 5	787808 6	197
Reducing piece W14/40 600-400 left	597	397	282	787794 2	787809 3	158
Reducing piece W14/40 600-500 left	597	497	182	787795 9	787810 9	101

*EAN-code=732167+Part.no+C (control figure)

Use and installation

For transition between different widths of trays and rails during wall mounting. Push-in installation.

Reducing piece W14/40 right

Pre-galvanized

For push-in assembly. Fitted for transition between different widths of Cable trays W14/40 and W3/40 at wall mountings.

	A mm	B mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Reducing piece W14/40 200-100 right	198	98	713536 3	729165 6	53
Reducing piece W14/40 300-100 right	298	98	713538 7	729166 3	81
Reducing piece W14/40 400-100 right	398	98	713539 4	729167 0	96
Reducing piece W14/40 300-200 right	298	198	713547 9	729168 7	96
Reducing piece W14/40 400-200 right	398	198	713548 6	729169 4	111
Reducing piece W14/40 400-300 right	398	298	713553 0	729170 0	126

*EAN-code=732167+Part.no+C (control figure)

Use and installation

For transition between different widths of trays and rails during wall mounting. Push-in installation.

If necessary, the Reducing piece W14/40 can be locked using Screw set W38P or locking plug W41.

Suspension components should be mounted in or in connection with the reducing piece. Support bracket/joint W7/40 and a suitable pendant can be used to achieve an invisible suspension, here with End bracket WN17 mounted as vertical piece.

Reducing piece W14/40 right Hdg

Hot dip galvanized

For push-in assembly. Fitted for transition between different widths of Cable trays W14/40 and W3/40 at wall mountings.

	A	B	L	Hot dip galv.	ZINKPOX®	Weight kg
	mm	mm	mm	Part. No. C*	White	100 pcs
					Part. No. C*	
Reducing piece W14/40 150-100 right	147	97	132	787841 3	787856 7	23
Reducing piece W14/40 200-100 right	197	97	182	783690 1	783714 4	38
Reducing piece W14/40 200-150 right	197	147	132	787842 0	787857 4	30
Reducing piece W14/40 300-100 right	297	97	282	783691 8	783715 1	75
Reducing piece W14/40 300-150 right	297	147	222	787843 7	787858 1	67
Reducing piece W14/40 300-200 right	297	197	182	783693 2	783717 5	56
Reducing piece W14/40 400-100 right	397	97	382	783692 5	783716 8	121
Reducing piece W14/40 400-150 right	397	147	332	787844 4	787859 8	113
Reducing piece W14/40 400-200 right	397	197	282	783694 9	783718 2	102
Reducing piece W14/40 400-300 right	397	297	182	783695 6	783719 9	74
Reducing piece W14/40 500-100 right	497	97	482	787830 7	787845 1	178
Reducing piece W14/40 500-150 right	497	147	432	787831 4	787846 8	170
Reducing piece W14/40 500-200 right	497	197	382	787832 1	787847 5	159
Reducing piece W14/40 500-300 right	497	297	282	787833 8	787848 2	130
Reducing piece W14/40 500-400 right	497	397	182	787834 5	787849 9	92
Reducing piece W14/40 600-100 right	597	97	582	787835 2	787850 5	245
Reducing piece W14/40 600-150 right	597	147	532	787836 9	787851 2	236
Reducing piece W14/40 600-200 right	597	197	482	787837 6	787852 9	226
Reducing piece W14/40 600-300 right	597	297	382	787838 3	787853 6	197
Reducing piece W14/40 600-400 right	597	397	282	787839 0	787854 3	158
Reducing piece W14/40 600-500 right	597	497	182	787840 6	787855 0	101

*EAN-code=732167+Part.no+C (control figure)

Use and installation

For transition between different widths of trays and rails during wall mounting. Push-in installation.

Reducing piece W15/40 straight

Pre-galvanized

For push-in assembly. Fitted for transition between different widths of Cable trays W1/40 and W3/40 at symmetric ceiling installation.

	A mm	B mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Reducing piece W15/40 200-100 straight	198	98	713704 6	729171 7	53
Reducing piece W15/40 300-100 straight	298	98	713706 0	729172 4	81
Reducing piece W15/40 400-100 straight	398	98	713707 7	729173 1	96
Reducing piece W15/40 300-200 straight	298	198	713715 2	729174 8	96
Reducing piece W15/40 400-200 straight	398	198	713716 9	729175 5	111
Reducing piece W15/40 400-300 straight	398	298	713721 3	729176 2	126

*EAN-code=732167+Part.no+C (control figure)

Use and installation

For transition between different tray widths during symmetric ceiling installation. Push-in assembly.

If necessary, the Reducing piece W15/40 can be locked using Screw set W38P or Locking plug W41.

Suspension components should be mounted in or in connection with the reducing piece. Support bracket/joint W7/40 and a suitable pendant can be used to achieve an invisible suspension, here with End bracket WN17 mounted as vertical piece.

Reducing piece W15/40 straight Hdg

Hot dip galvanized

For push-in assembly. Fitted for transition between different widths of Cable trays W1/40 and W3/40 at symmetric ceiling installation.

	A mm	B mm	L mm	Hot dip galv. Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
Reducing piece W15/40 150-100 straight	147	97	118	787751 5	787766 9	20
Reducing piece W15/40 200-100 straight	197	97	154	783702 1	783720 5	25
Reducing piece W15/40 200-150 straight	197	147	118	787752 2	787767 6	26
Reducing piece W15/40 300-100 straight	297	97	225	783703 8	783721 2	59
Reducing piece W15/40 300-150 straight	297	147	190	787753 9	787768 3	53
Reducing piece W15/40 300-200 straight	297	197	154	783705 2	783723 6	46
Reducing piece W15/40 400-100 straight	397	97	297	783704 5	783722 9	94
Reducing piece W15/40 400-150 straight	397	147	261	787754 6	787769 0	88
Reducing piece W15/40 400-200 straight	397	197	225	783706 9	783724 3	81
Reducing piece W15/40 400-300 straight	397	297	154	783707 6	783725 0	61
Reducing piece W15/40 500-100 straight	497	97	368	787740 9	787755 3	135
Reducing piece W15/40 500-150 straight	497	147	333	787741 6	787756 0	129
Reducing piece W15/40 500-200 straight	497	197	297	787742 3	787757 7	122
Reducing piece W15/40 500-300 straight	497	297	225	787743 0	787758 4	103
Reducing piece W15/40 500-400 straight	497	397	154	787744 7	787759 1	76
Reducing piece W15/40 600-100 straight	597	97	440	787745 4	787760 7	183
Reducing piece W15/40 600-150 straight	597	147	404	787746 1	787761 4	178
Reducing piece W15/40 600-200 straight	597	197	368	787747 8	787762 1	171
Reducing piece W15/40 600-300 straight	597	297	297	787748 5	787763 8	151
Reducing piece W15/40 600-400 straight	597	397	225	787749 2	787764 5	125
Reducing piece W15/40 600-500 straight	597	497	154	787750 8	787765 2	91

*EAN-code=732167+Part.no+C (control figure)

Use and installation

For transition between different tray widths during symmetric ceiling installation.
Push-in assembly.

Reducer W28/40

WIBE

Used for transition joining from a wider to a narrower cable tray.

WEF-0001

	A mm	B mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Reducer W28/40-100	100	37.5	787436 1	787438 5	17
Reducer W28/40-200	200	37.5	787437 8	787439 2	23

*EAN-code=732167+Part.no+ (control figure)

Use and installation

Used together with 1 Side joint W49/40 at one-side transition joining of Cable tray W1/40 and W3/40, to be mounted with 2 Screw sets W38P. Always use support close to the reducer.

2 Reducers W28/40 are used at centered transition joining, to be mounted with Screw set W38P. Always use support close to the reducer.

End cover W45/40

WIBE

For push-in assembly. Mounted as end cover in Cable trays W1/40 and W3/40 and lighting trunkings.

WEF-0001

	A mm	Pre-galv. Part. No. C*	Hot dip galv. Part. No. C*	Pre-galv. White Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
End cover W45/40-70	68	731730 1	783030 5	729177 9	783000 8	8
End cover W45/40-100	98	731731 8	783031 2	729178 6	783001 5	9
End cover W45/40-150	148		783032 9		783002 2	10
End cover W45/40-200	198	731732 5	783033 6	729179 3	783003 9	12
End cover W45/40-300	298	731733 2	783034 3	729180 9	783004 6	15
End cover W45/40-400	398	731734 9	783035 0	729181 6	783005 3	18
End cover W45/40-500	498	731735 5	783036 7	729182 3	783006 0	21
End cover W45/40-600	598	731736 1	783037 4	729183 0	783007 7	24

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Mounted as end in trays and lighting trunkings. Locked with Locking plug W41 or Screw set W38P.

Junction box plate W24/40

Junction box plate W24 for installing junction boxes, light fittings etc. in Cable trays W1/40, W3/40 and lighting trunkings.

WEF-0001

Unholed

	Pre-galv. Part. No. C*	Hot dip galv. Part. No. C*	Pre-galv. White Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
Junction box plate W24/40	717995 4	734617 2	729184 7	783130 2	31
Junction box plate W24/40 unholed	730247 5		734211 2		31

*EAN-code=732167+Part.no+C (control figure)

Use and installation

The Junction box plate W24/40 is mounted between the bottom of the trunking or tray and its folded seam.

If necessary, the Junction box plate W24/40 can be screwed tight directly in Tray W3/40 with Screw set W38P. If one requires a hidden socket box, the junction box should be folded inwards.

Can be mounted in the middle of Lighting trunking W70/W71-100 and W70-200 with Screw set W36 or Tray W3/40 with Screw set W38P.

To firmly attach Junction box plate W24/40 in Tray W1/40 or W3/40, use blind rivets, self-tapping screws or Screw set W38P.

Luminaire bracket W25/40

WIBE

Used for assembly of light fittings under Cable trays W1/40 and W3/40 or Lighting trunking W70/W71.

WEF-0001

	A mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Luminaire bracket W25/40-70	72	713911 8	729185 4	7
Luminaire bracket W25/40-100	101	713912 5	729186 1	8
Luminaire bracket W25/40-200	201	713914 9	729187 8	11
Luminaire bracket W25/40-300	301	713916 3	729188 5	19
Luminaire bracket W25/40-400	401	713917 0	729189 2	23
Luminaire bracket W25/40-500	501	713918 7	729190 8	27
Luminaire bracket W25/40-600	601	713913 2	729191 5	31

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Used for installation of light fittings under tray or trunking.
Can easily be moved along the tray or trunking.

For mounting of light fittings between and under two trays or lighting trunking. The light fitting is easily moved along the tray or lighting trunking.

Screw set W38P

WIBE

Used for mounting of joints, bends, junctions, Shade ledge W26 and Integrated ceiling support channel W27.

WEF-0001

Screw set W38P pierces through lacquered surfaces securing potential balancing.

N. B. The joints must be unlaquered. Patented.

	Electro-galv. Part. No. C*	Dacromet Part. No. C*	Electro-galv. White60** Part. No. C*	Weight kg 100 pcs
Screw set W38P	735177 0	733258 8	782216 4	0.4

*Ean-code=732167+Part.no+C (control figure) **White laquered screw head

Wibe Installation tray W4 is perforated with a hole structure suitable for the majority of clamping methods. It's used for vertical wall mounting in industries, in lifts and fan rooms. Joints are to be mounted on the cantilever arm. Maximum bracket distance 1.5 m. The tray can also be used for horizontal mounting on cantilever arms.

Height	15 mm	
Length	3000 mm (1960 mm)	
Width	50-400 mm	Corrosion class
Pre-galvanized	X	C2
Hot dip galvanized	X	C3,C4
Powder coated white	X	C2,C5-I
Electro-galvanized		
Stainless steel AISI 316	X	C5-M

Installation tray W4

Pre-galv., Hot dip galv. and ZINKPOX®White:

Holes Ø 3.5 mm in the tray bottom allow clamping of cables with plate screws.

Stainl. steel (AISI316L): No holes Ø 3.5 mm in the tray bottom.

Installation tray	L mm	A mm	Pre-galv. Part. No. C*	Hot dip galv. Part. No. C*	Pre-galv. White Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 m
W4-50	3000	50	735988 2	735977 6	787227 5	735999 8	57
W4-75	3000	75	735989 9	735978 3	787228 2	736000 0	76
W4-100	3000	100	735990 5	735979 0	787229 9	736001 7	93
W4-150	3000	150	735991 2	735980 6	787230 5	736002 4	125
W4-200	3000	200	735992 9	735981 3	787231 2	736003 1	195
W4-250	3000	250	735993 6	735982 0	787232 9	736004 8	228
W4-300	1960	300	736609 5	736619 4	736639 2	736005 5	238
W4-400	1960	400	736610 1	736620 0	736640 8	736006 2	313

Installation tray	L mm	A mm	Stainl. steel (AISI316L) Part. No. C*	Weight kg 100 m
W4-50	3000	50	783470 9	56
W4-75	3000	75	783471 6	73
W4-100	3000	100	783472 3	90
W4-150	3000	150	783473 0	119
W4-200	3000	200	783474 7	149
W4-250	3000	250	783475 4	181
W4-300	3000	300	783476 1	214
W4-400	3000	400	783477 8	279

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Suitable for leading cables down from a cable ladder to machine cabinet etc.

Joint W2

WIBE

For joining of Installation tray W4.

WEF-0001

	Pre-galv. Part. No. C*	Hot dip galv. Part. No. C*	Stainl. steel (AISI316L) Part.No. C*	Pre-galv. White Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
Joint W2	788572 5	788573 2	783487 7	788574 9	788575 8	8

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Used for joining Installation tray W4. To be mounted on the outside of the tray and attached in bottom with 2 Screw sets W34 (pre-galvanized, stainless steel and pre-galvanized powder coated trays). For hot dip galvanized and hot dip galvanized powder coated trays Screw set W38P must be used.

90° bend W4

WIBE

For horizontal 90° angling of Installation tray W4.

WEF-0001

	B mm	Pre-galv. Part. No. C*	Hot dip galv. Part. No. C*	Stainl. steel (AISI316L) Part. No. C*	Pre-galv. White Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
90° bend W4-50	52	784073 1	784081 6	783884 4	784113 4	793677 9	10
90° bend W4-75	77	784074 8	784082 3	783885 1	784114 1	793678 6	15
90° bend W4-100	102	784075 5	784083 0	783886 8	784115 8	793679 3	22
90° bend W4-150	152	784076 2	784084 7	783887 5	784116 5	793680 9	37
90° bend W4-200	202	784077 9	784085 4	783888 2	784117 2	793681 6	55
90° bend W4-250	252	784078 6	784086 1	783889 9	784118 9	793682 3	77
90° bend W4-300	302	784079 3	784087 8	783890 5	784119 6	793683 0	102
90° bend W4-400	402	784080 9	784088 5	783891 2	784120 2	793684 7	161

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Used for horizontal 90° angling. Mounted outside of W4 trays. Attached in bottom with Screw set W34 (pre-galvanized, stainless steel and pre-galvanized powder coated trays). For hot dip galvanized trays Screw set W38P must be used.

Vertical riser W4, interior

For vertical 90° angling of Installation tray W4.

	B mm	Pre-galv. Part. No. C*	Hot dip galv. Part. No. C*	Stainl. steel (AISI316L) Part. No. C*	Pre-galv. White Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
Vertical riser W4-50	52	784089 2	784097 7	783900 1	784105 9	793669 4	15
Vertical riser W4-75	77	784090 8	784098 4	783901 8	784106 6	793670 0	19
Vertical riser W4-100	102	784091 5	784099 1	783902 5	784107 3	793671 7	24
Vertical riser W4-150	152	784092 2	784100 4	783903 2	784108 0	793672 4	33
Vertical riser W4-200	202	784093 9	784101 1	783904 9	784109 7	793673 1	42
Vertical riser W4-250	252	784094 6	784102 8	783905 6	784110 3	793674 8	58
Vertical riser W4-300	302	784095 3	784103 5	783906 3	784111 0	793675 5	68
Vertical riser W4-400	402	784096 0	784104 2	783907 0	784112 7	793676 2	77

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Vertical riser W4 is delivered flat, must be bent to the desired angle by the installer, used for vertical 90° angling. Mounted outside of trays W4. Attached in bottom with Screw set W34 (pre-galvanized, stainless steel and pre-galvanized powder coated trays). For hot dip galvanized trays Screw set W38P must be used.

When used for vertical 90° angling from cable ladder the vertical riser is attached to the cable ladder with strips.

Screw set W34

Screw set W38P

Used for mounting of joints and bends.

	Dacromet Part. No. C*	Electro-galv. Part. No. C*	Stainl. steel (AISI316) Part. No. C*	Weight kg 100 st
Screw set W34 (bolt MSCS 6x12+nut M6MF6)	734646 2	718473 6	725589 4	0.8

*EAN-code=732167+Part.nr+C (control figure)

	Electro-galv. Part. No. C*	Dacromet Part. No. C*	Electro-galv. White60** Part. No. C*	Weight kg 100 pcs
Screw set W38P	735177 0	733258 8	782216 4	0.4

*Ean-code=732167+Part.no+C (control figure) **White laquered screw head

The Ogebe fixing is a patented fixing intended for use when mounting plating with a thickness of 0.7-0.9 mm and 13 mm gypsum board. Pendants, cantilevers and holed strips can be mounted with these fittings.

Technical data

Material	Cold-rolled sheet steel SS 1142-32	Nut	Locking Nut M8, SMS 2165 FZB
Material treatment	Case-hardened	Bolt	M8 x 16 mm FZB
Surface treatment	Electro-galvanized	Washer	SRB 13.5 x 26 x 2 mm FZB
Maximum load	See load tables		

Drill a 12 mm dia. hole. A 10 mm drill can be used if one increases the hole dia. by slanting the electric drill.

Place the accompanying washer over the thin legs. Insert the legs through the drilled hole and fold the broader legs towards each other. If sealing is required, a standard sealing mass from building retailers can be used.

Mount the pendant, bracket or holed strip with the enclosed bolts and nuts. (The nut should always be a locking nut).

Breaking load

The load applied at an equi-distance between 2 beams 600 mm apart. The values are taken from Swedish National Testing Institute Report 8410.0032 1984-09-28.

Type of fixing	Sheeting 0.7 mm			Sheeting 0.9 mm			Gypsum 13 mm		
	F1	F2	F3	F1	F2	F3	F1	F2	F3
E	1.01 kN 101 kg	2.14 kN 214 kg	1.85 kN 185 kg	1.77 kN 177 kg	2.43 kN 243 kg	2.05 kN 205 kg			
ED	1.67 kN 167 kg	1.67 kN 167 kg	1.85 kN 185 kg	2.02 kN 202 kg	2.02 kN 202 kg	2.05 kN 205 kg			
D	*2.46 kN 246 kg	1.67 kN 167 kg	1.85 kN 185 kg	*3.06 kN 306 kg	2.06 kN 206 kg	2.05 kN 205 kg			
Eg							0.67 kN 67 kg	0.93 kN 93 kg	0.62 kN 62 kg

Fixing type E

Fixing types D, ED

Fixing type Eg

Ogebe fixing type E

The Ogebe fixing type E is used for mounting in 0.7-0.9 mm sheeting or board material. The following can be mounted: hole straps, pendants, ducts and pipings etc.

	Electro-galv. Part. No. C*	Weight kg 100 pcs
Ogebe fixing type E	716474 5	4.8
*EAN-code=732167+Part.no+C (control figure)		

Use and installation

Mounting of Pendant rail W32.

Mounting of Pendant rail W32 with Ogebe fixing type E direct in lighting trunking.

Mounting of Ceiling attachment W31 on Ogebe fixing type E.

Mounting of hole strap.

Stand installation on wall.

Suspension of duct or pipe.

Mounting of holed beam.

A wire can be mounted directly in the Ogebe fixing type E.

The Ogebe fixing type E can be mounted direct into Support bracket/joint W7.

Ogebe fixing type Eg

WIBE

The Ogebe fixing type Eg is intended for mounting in single gypsum boards.

WEF-0001

Eg

	Electro-galv. Part. No. C*	Weight kg 100 pcs
Ogebe fixing type Eg	716478 3	5.6
*EAN-code=732167+Part.no+C (control figure)		

Use and installation

Eg mounted in single gypsum board.

Stand installation on wall.

Ogebe fixing type D

WIBE

The Ogebe fixing type D is used for mounting in 0.7-0.9 mm sheeting or board material.

WEF-0001

	Electro-galv. Part. No. C*	Weight kg 100 pcs
Ogebe fixing type D	716475 2	6.8
*EAN-code=732167+Part.no+C (control figure)		

Use and installation

Mounting of ceiling attachment W31 on fixture, type D. Use Screw set W36 or W36C.

Ogebe fixing type D or ED can be mounted in lighting trunking as light fitting.

Ogebe fixing type ED

The Ogebe fixing type ED is used for mounting in 0.7-0.9 mm sheeting or board material. The following can be mounted: suspension devices, light fittings etc.

	Electro-galv. Part. No. C*	Weight kg 100 pcs
Ogebe fixing type ED	716477 6	5.8
*EAN-code=732167+Part.no+C (control figure)		

Use and installation

Mounting of Pendant attachment W21 or Tube pendant attachment W73 with Ogebe fixing type ED. Use screw set W36/W36C.

When mounting Ceiling attachment W31 on cable trays/lighting trunking, the load can be distributed onto two or more fixings. This allow for lateral adjustment.

Installation of holed beam. Use Screw set W36/W36C.

Mounting of light fittings in plate metal ceiling.

Stand installation on wall. Use Screw set W36/W36C.

Ogebe fixing type D or ED can be mounted in lighting trunking as light fitting.

Screw set 22S

WIBE

For mounting of Ceiling bracket 5 on Pendant/Fixing rail 24/34.

WEF-0001

	Hot dip galv. Part. No. C*	Stainl. steel (AISI316) Part. No. C*	Weight kg 100 pcs
Screw set 22S (bolt MVBF8x16+nut M6MF8)	713694 0	725582 5	1.9
*EAN-code=732167+Part.no+C (control figure)			

Spring nut M8

WIBE

For permanent mounting of fittings (instrument cabinets etc.) on Pendant/Fixing rail 24/48.

WEF-0001

	Hot dip galv. Part. No. C*	Weight kg 100 pcs
Spring nut M8	716407 3	2.7
*EAN-code=732167+Part.no+C (control figure)		

Mounting set W78

WIBE

For mounting of Threaded rod W76 M10 in plate or light concrete ceilings.

WEF-0001

	Hot dip galv. Part. No. C*	Weight kg 100 pcs
Mounting set W78 (washer diam.50+nut M6M10)	717069 2	5.5
*EAN-code=732167+Part.no+C (control figure)		

Screw set W36

WIBE

For mounting of pendant attachments in Support bracket/Joint W7.

WEF-0001

	Electro-galv. Part. No. C*	Stainl. steel (AISI316) Part. No. C*	Weight kg 100 pcs
Screw set W36 (bolt MVBF8x16+nut M6MF8)	715646 7	725581 8	1.2
*EAN-code=732167+Part.no+C (control figure)			

Screw set W36C

WIBE

Slotted screw used for mounting of pendant attachments in Support bracket/joint W7.

WEF-0001

	Electro-galv. Part. No. C*	Weight kg 100 pcs
Screw set W36C (Slotted screw M8x16+nut M6MF 8 toothed)	783500 3	1.8
*EAN-code=732167+Part.no+C (control figure)		

Screw set W37

WIBE

For assembly of Pendant attachment W21 and Ceiling attachment W31 with Pendant rail W32.
For joining of Pendant rail W32.

WEF-0001

	Electro-galv. Part. No. C*	Stainl. steel (AISI316) Part. No. C*	Weight kg 100 pcs
Screw set W37 (bolt MVBF 8x35+nut M6MF 8)	716799 9	725586 3	2.8
*EAN-code=732167+Part.no+C (control figure)			

Screw set W38P

WIBE

Used for mounting of joints, bends, junctions, Shade ledge W26 and Integrated ceiling support channel W27.
Screw set W38P pierces through lacquered surfaces securing potential balancing. N. B. The joints must be unlacquered. Patented.

WEF-0001

	Electro-galv. Part. No. C*	Dacromet Part. No. C*	Electro-galv. White60** Part. No. C*	Weight kg 100 pcs
Screw set W38P	735177 0	733258 8	782216 4	0.4
*Ean-code=732167+Part.no+C (control figure) **White laquered screw head				

Screw set W34

WIBE

For mounting Tray W3 on Cantilever arm 50, Locking clamp W77 onto Pendant rail W32 and Angle bracket W8 onto Pendant rail W32. For mounting Junction box plate W24 in Tray W3, Lighting trunking W70 and W71.
For assembly of Angle bracket W8 (light fitting bracket). For joining of Installation Trays W4.

WEF-0001

	Dacromet Part. No. C*	Electro-galv. Part. No. C*	Stainl. steel (AISI316) Part. No. C*	Weight kg 100 st
Screw set W34 (bolt MSCS 6x12+nut M6MF6)	734646 2	718473 6	725589 4	0.8
*EAN-code=732167+Part.nr+C (control figure)				

Screw W40

WIBE

For locking of T-joint W29 in open junctions.

WEF-0001

	Electro-galv. Part. No. C*	Weight kg 100 pcs
Screw W40 (screw RXS ST 5.5x13-H)	721868 4	0.3
*EAN-code=732167+Part.no+C (control figure)		

Locking plug W41

WIBE

For quick locking of joints, bends and branches in cable trays and lighting trunking.

WEF-0004

	Plastic Part. No. C*	Weight kg 100 pcs
Locking plug W41	718645 7	0.1
*EAN-code=732167+Part.no+C (control figure)		

T-bolt 26F

Used for mounting with pendant/fixing rails and vertical pieces (except Pendant/Fixing rail 24/34 and Vertical piece 2).

WEF-0002

	D	L	A	Electro-galv.	Hot dip galv.	Stainl. steel (AISI316)	Weight kg
		mm	mm	Part. No. C*	Part. No. C*	Part. No. C*	100 pcs
T-bolt 26F	M8	30	24	734983 8	734744 5	734986 9	4.5
T-bolt 26F	M10	30	24	734864 0	716794 4	728596 9	7
T-bolt 26F	M10	40	34		716795 1		7.5
T-bolt 26F	M10	50	44		716796 8	728598 3	8

*EAN-code=732167+Part.no+C (control figure)

Max permitted extraction force

T-bolt 26F M8/M10 + P/F-rail 24/48 + Washer 8,4x19x1,5

T-bolt 26F M8 + P/F-rail 24/48 + Washer 9x35x2

T-bolt 26F M10 + P/F-rail 24/48 + Washer 9x35x2

Height	60 mm	
Length	2000 mm	
Width	70-600 mm	Corrosion class
Pre-galvanized	X	C2
Hot dip galvanized		
Powder coated white	X	C2
Electro-galvanized		
Stainless steel AISI 316		

Loadings

The cable trays are tested according to IEC 61537

Cable tray W1 H=60 mm L=2000 mm

F1: End span, the joint position is in mid span

F2: Center span

One or more joints may be required dependent upon the product length and span.

Span 2m

Cable tray W1/60, unperforated

WIBE

WEF-0001

Side height 60 mm, length 2000 mm.

Holes \varnothing 5.8 mm at the tray ends can be used for locking of joints.

	A mm	L mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 m
Cable tray W1/60-70	70	2000	781999 7	782011 5	165
Cable tray W1/60-100	100	2000	782000 9	782012 2	185
Cable tray W1/60-200	200	2000	782001 6	782013 9	335
Cable tray W1/60-300	300	2000	723974 0	782014 6	440
Cable tray W1/60-400	400	2000	723975 7	782015 3	540
Cable tray W1/60-500	500	2000	723976 4	782016 0	755
Cable tray W1/60-600	600	2000	723977 1	782017 7	870
Cable tray W1/60-500 FS	500	2000	782046 7	782048 1	760
Cable tray W1/60-600 FS	600	2000	782047 4	782049 8	875

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Cable tray W1/60 is joined with 2 Side joints W49/60 or Support bracket/joint W7/60.

For trays 300 mm and wider we recommend to use Support bracket/joint W7/60.

Height	60 mm	
Length	3000 mm	
Width	70-400/600 mm	Corrosion class
Pre-galvanized	X	C2
Hot dip galvanized		
Powder coated white	X	C2
Electro-galvanized		
Stainless steel AISI 316L		

Loadings

The cable trays are tested according to IEC 61537

Cable tray W3 H=60 mm L=3000 mm

F1: End span, the joint position is in mid span

F2: Center span

One or more joints may be required dependent upon the product length and span.

Span 2m

Cable tray W3/60, perforated

WIBE

WEF-0001

Side height 60 mm, length 3000 mm.

Holes \varnothing 5.8 mm at the tray ends can be used for locking of joints.

Oval holes along the sides can be used for mounting of accessories.

	A mm	L mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 m
Cable tray W3/60-70	70	3000	782202 7	782306 2	150
Cable tray W3/60-100	100	3000	782203 4	782307 9	180
Cable tray W3/60-150	150	3000	782204 1	782308 6	200
Cable tray W3/60-200	200	3000	782205 8	782309 3	240
Cable tray W3/60-300	300	3000	782206 5	782310 9	337
Cable tray W3/60-400	400	3000	782207 2	782311 6	440
Cable tray W3/60-500	500	3000			
Cable tray W3/60-600	600	3000			

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Cable tray W3/60 is joined with 2 Side joints W49/60 or Support bracket/joint W7/60.

For trays 300 mm and wider we recommend to use Support bracket/joint W7/60.

Support bracket/joint W7/60

Used as a support bracket or joint for Cable tray W1/60 and W3/60.
When joining Cable tray W1/60 FS (reinforced), Side joint W49/60 must be used.

W7/60-70,150

W7/60-100,200,300,400

W7/60-500,600

	A mm	B mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Support bracket/joint W7/60-70	68	152	782209 6	782318 5	22
Support bracket/joint W7/60-100	98	200	718445 3	782319 2	33
Support bracket/joint W7/60-150	148	200	782210 2	782320 8	41
Support bracket/joint W7/60-200	198	200	718446 0	782321 5	49
Support bracket/joint W7/60-300	297	300	718447 7	782322 2	122
Support bracket/joint W7/60-400	397	300	718448 4	782323 9	152
Joint W7/60-500	498	300	782211 9	782324 6	180
Joint W7/60-600	598	300	782212 6	782325 3	210

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Support bracket/joint W7/60 is used for straight joining. Push-in mounting.

If necessary trays are locked using Screw set W38P or Locking plug W41.

With Pendant attachment W21 installed, a complete support bracket is obtained. Does not apply to W7/60-70,150,500 and 600.

Tube pendant attachment W73 or one half of Pendant attachment W21 are mounted with Screw set W36/W36C. Does not apply to W7/60-500 and 600.

W7/60-500 och 600 are only used for joining, not as support brackets. Reinforced tray is to be joined with Side joint W49/60.

End bracket WN17 can be used as vertical piece on Support bracket/joint W7/60 mounted with Screw set W36/W36C.

Support bracket/joint W7/60 is used to achieve an invisible suspension in or in connection with bends or junctions, here with End bracket WN17 mounted as vertical piece.

Support bracket W1960

For installation inside Cable trays W1/60 and W3/60.

WEF-0001

	A mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Support bracket W1960-100	89	782332 1	783166 1	19
Support bracket W1960-200	189	782333 8	783167 8	37
Support bracket W1960-300	289	782334 5	783168 5	58
Support bracket W1960-400	389	782335 2	783169 2	77
Support bracket W1960-500	489	782336 9	783170 8	96
Support bracket W1960-600	589	782337 6	783171 5	115

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Tray W1/60 and W3/60, widths 200 to 400, are mounted with suitable Support bracket W1960 and Pendant rail W32, Pendant attachment W21 and Screw set W37.

Trays with width 100 can be mounted with Support bracket W1960-100, one half of Pendant attachment W21 or Tube pendant attachment W73 and Screw set W36/W36C.

Support bracket W1960 mounted with Ceiling bracket 5, Pendant/Fixing rail 24/34 and Angle bracket W8S. Screw set 22S must be used. For cable tray widths 500 and 600.

Support bracket W1960 mounted on Vertical piece 2 and Ceiling bracket 5. Screw set 22S must be used. For cable tray widths 500 och 600.

Support bracket W1960 can be mounted with Vertical piece 2, Pendant joint 2J, Pendant/Fixing rail 24/34 and Ceiling bracket 5. Screw set 22S must be used. For cable tray widths 500 and 600.

Alternatively, Tray W1/60 and W3/60, widths 500 and 600, can be installed with suitable Support bracket W1960, Threaded rod W76 M10 and 2 M10 nuts.

Alternatively, Tray W1/60 and W3/60, widths 500 and 600, can be installed with suitable Support bracket W1960, Threaded rod W76 M10 and Tube pendant attachment W73.

Alternatively, Tray W1/60 and W3/60, widths 500 and 600, can be installed with suitable Support bracket W1960, Pendant attachment W21 and Screw set W37.

Tray W1/60 and W3/60 can be mounted on suitable Support bracket W1960 with 2 End brackets WN17 used as pendant. The end brackets are joined with 2 Screw sets 22S and can be adjusted in height. The pendant can be mounted in the support bracket with 1 Screw set W36.

Side joint W49/60

WIBE

For straight joining of Cable tray W1/60 and W3/60.

WEF-0001

	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Side joint W49/60	782267 6	782330 7	27

*EAN-code=732167+Part.no+C (control figure)

Use and installation

2 Side joints W49/60 are used for straight joining of Cable trays W1/60, W1/60 FS and W3/60. 4 Screw sets W38P are required (not included). For trays 300 mm and wider we recommend to use Support bracket/joint W7/60.

Reducer W28/60

WIBE

Used for transition joining of Cable trays W1/60 or W3/60.

WEF-0001

	A mm	B mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Reducer W28/60-100	100	57.5	787442 2	787444 6	27
Reducer W28/60-200	200	57.5	787443 9	787445 3	36

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Used together with 1 Side joint W49/60 at one-side transition joining of Cable trays W1/60 and W3/60, to be mounted with 2 Screw sets W38P. Always use support close to the reducer.

2 Reducers W28/60 are used at centered transition joining, to be mounted with Screw set W38P. Always use support close to the reducer.

Adjustable cantilever arm W1860

For installation inside Cable tray W1/60 and W3/60.

WEF-0001

W1860 100-200

W1860 300-600

Adjustable cantilever arm	A mm	B mm	C mm	D mm	Pre-galv.		Weight kg 100 pcs
					Part. No. C*	White Part. No. C*	
W1860-100	89	160	70	0-25	782392 5	783504 1	47
W1860-200	189	160	70	0-50	782393 2	783505 8	65
W1860-300	289	185	95	0-50	782394 9	783506 5	123
W1860-400	389	185	95	0-50	782395 6	783507 2	142
W1860-500	489	185	95	0-50	782396 3	783508 9	161
W1860-600	589	185	95	0-50	782397 3	783509 6	180

*EAN-code=732167+Part.no+C (control figure)

Loading table for cantilever arm on wall

Mounted onto wall with Expansion bolt.
Breaking load for cantilever arm mounted onto wall - see below.

Type of cantilever arm	Max load F at 3° deflection of cantilever arm		Deflection in mm vid 3° deflection of cantilever arm	Breaking load	
	kN	kg		kN	kg
W1860-100	1.0	100	5.2	3.0	300
W1860-200	0.8	80	10.5	2.0	200
W1860-300	1.1	110	15.7	3.0	300
W1860-400	1.0	100	20.9	2.0	200
W1860-500	0.65	65	26	1.3	130
W1860-600	0.5	50	31.5	1.0	100

Use and installation

Mounting directly onto wall. At this type of installation the adjusting allowance of the tray is limited. Breaking load - see table above.

Mounting on Vertical piece 2F using T-bolt. The Cantilever arm W1860 can be adjusted to a max. of 50 mm.

Mounting of two adjustable cantilever arms on the same Vertical piece 2F. (For trays wider than 400 mm). Use Screw set 20S if the two trays have the same width. At different tray widths T-bolt 26F and Screw set W37 must be used.

When mounting cable trays, widths 500-600 mm, it might be necessary with a reinforcement of the cantilever arm. Installation band and stretching screw can be used for mounting in ceiling or on a vertical piece.

T-joint W9/60

Used for straight or oblique branches of Cable trays W1/60 or W3/60.

WEF-0001

	Pre-galv. Part. No. C*	Pre-galv. White Part. NoC*	Weight kg 100 pcs
T-joint W9/60 (Screw set W38P incl.)	782217 1	782218 8	5
*EAN-code=732167+Part.no+C (control figure)			

Use and installation

Potential balancing
 In order to fulfil the potential balancing according to SS-EN 61537 the T-joint must be secured with
 1 Self-drilling screw RXB 4.2x13
 2 Screw set W38P, drilling is required
 Tightening torque 2 Nm

T-joint W9/60 is mounted on the sides of the tray with Screw set W38P.

Straight branches. If necessary, the lugs are locked to the edge of the tray using pliers. Can also be locked with blind rivets or self-tapping screws.

Oblique branches. If necessary, the lugs are locked to the edge of the tray using pliers. Can also be locked with blind rivets or self-tapping screws.

T-joint W29/60

WIBE

WEF-0001

Simple push-in assembly. Locks into tray via locking flap.
Is hung over the edge of the tray and locked in a suitable way.

	A mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
T-joint W29/60-70	68	783178 4	783185 2	22
T-joint W29/60-100	98	783179 1	783186 9	27
T-joint W29/60-200	198	783180 7	783187 6	37
T-joint W29/60-300	298	783181 4	783188 3	47
T-joint W29/60-400	398	783182 1	783189 0	57
T-joint W29/60-500	498	783183 8	783190 6	67
T-joint W29/60-600	598	783184 5	783191 3	77

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Potential balancing

In order to fulfil the potential balancing according to SS-EN 61537 the T-joint must be secured with

- 1 Self-drilling screw RXB 4.2x13
 - 2 Screw set W38P,
drilling is required
- Tightening torque 2 Nm

Used with T- and X-junction.
Mounted directly onto tray edge.
Can be attached to tray by pinching the lip at the top of the tray.

Adjustable bend W10/60

For horizontal angling of Cable ladders W1/60 or W3/60.
Push-in installation.

	A mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No C*	Weight kg 100 pcs
Adjustable bend W10/60-70	67	782268 3	782471 7	17
Adjustable bend W10/60-100	97	782269 0	782472 4	23
Adjustable bend W10/60-150	147	782270 6	782473 1	37
Adjustable bend W10/60-200	197	782271 3	782474 8	53
Adjustable bend W10/60-300	297	782272 0	782475 5	97
Adjustable bend W10/60-400	397	782273 7	782476 2	156
Adjustable bend W10/60-500	497	782274 4	782477 9	292
Adjustable bend W10/60-600	597	782275 1	782478 6	406

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Push-in installation. Turn up inner and outer sides and mount the Adjustable bend W10/60 inside the tray.

Adjustable bend W10/60 permits desired horizontal angling between 105° and 165° in stages of 7.5°.

If necessary, Adjustable bend W10/60 may be locked using Screw set W38P or Locking plug W41.

Vertical riser W11/60

WIBE

For upward or downward branching of Cable trays W1/60 or W3/60 to desired angle.
Push-in assembly.

WEF-0001

	A mm	L mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Vertical riser W11/60-70	67	150	782276 8	782593 6	12
Vertical riser W11/60-100	97	150	782277 5	782594 3	15
Vertical riser W11/60-150	147	150	782278 2	782595 0	19
Vertical riser W11/60-200	197	200	782279 9	782596 7	31
Vertical riser W11/60-300	297	200	782280 5	782597 4	42
Vertical riser W11/60-400	397	200	782281 2	782598 1	53
Vertical riser W11/60-500	497	200	782282 9	782599 8	64
Vertical riser W11/60-600	597	200	782283 6	782600 1	75

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Vertical riser W11/60 is delivered flat and must be bent by the installer on the job site.

For upward or downward branching at a desired angle up to 90°. Push-in installation.

Should be attached with Screw set W38P or Locking plug W41.

90° bend W10/60

For 90° horizontal angling of Cable trays W1/60 or W3/60.
Push-in assembly.

WEF-0001

	A mm	B mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
90° bend W10/60-70	67	167	782038 2	782408 3	43
90° bend W10/60-100	97	197	782039 9	782409 0	55
90° bend W10/60-150	147	247	782040 5	782410 6	85
90° bend W10/60-200	197	297	782041 2	782411 3	117
90° bend W10/60-300	297	397	782042 9	782412 0	196
90° bend W10/60-400	397	497	782043 6	782413 7	295
90° bend W10/60-500	497	597	782044 3	782414 4	413
90° bend W10/60-600	597	697	782045 0	782415 1	551
90° bend W10/60-500 FS	497	597	782458 8	787188 9	343
90° bend W10/60-600 FS	597	697	782459 5	787189 6	465

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Used for 90° horizontal angling. Suspension components should be mounted in or in connection with the bend. Push-in installation.

If necessary, the 90° bend W10/60 can be locked using Screw set W38P or Locking plug W41. Can be provided with holes in bottom for suspension in Pendant attachment W21 alternatively Tube pendant attachment W73. Valid for max. width 200 mm.

Support bracket/joint W7/60, with a suitable pendant, is used to achieve an invisible suspension, here with End bracket WN17 mounted as vertical piece.

T-junction W12/60

For 90° horizontal junction of Cable trays W1/60 or W3/60.
Push-in assembly.

WEF-0001

	A mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
T-junction W12/60-70	67	782052 8	782424 3	54
T-junction W12/60-100	97	782053 5	782425 0	70
T-junction W12/60-150	147	782054 2	782426 7	99
T-junction W12/60-200	197	782055 9	782427 4	133
T-junction W12/60-300	297	782056 6	782428 1	217
T-junction W12/60-400	397	782057 3	782429 8	320
T-junction W12/60-500	497	782058 0	782430 4	443
T-junction W12/60-600	597	782059 7	782431 1	585
T-junction W12/60-500 FS	497	782460 1	787192 6	337
T-junction W12/60-600 FS	597	782461 8	787193 3	454

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Used for 90° horizontal junction. Suspension components should be mounted in or in connection with the junction. Push-in installation.

If necessary, the junction can be locked using Screw set W38P or Locking plug W41. Can be provided with holes in bottom for suspension in Pendant attachment W21 alternatively Tube pendant attachment W73. Valid for max. width 200 mm.

Support bracket/joint W7/60, with a suitable pendant, is used to achieve an invisible suspension, here with End bracket WN17 mounted as vertical piece.

X-junction W13/60

For 90° horizontal junction of Cable trays W1/60 or W3/60.
Push-in assembly.

WEF-0001

	A mm	B mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
X-junction W13/60-70	67	268	782095 5	782440 3	62
X-junction W13/60-100	97	298	782096 2	782441 0	78
X-junction W13/60-150	147	348	782097 9	782442 7	110
X-junction W13/60-200	197	398	782098 6	782443 4	146
X-junction W13/60-300	297	498	782099 3	782444 1	234
X-junction W13/60-400	397	598	782100 6	782445 8	342
X-junction W13/60-500	497	698	782101 3	782446 5	469
X-junction W13/60-600	597	798	782102 0	782447 2	616
X-junction W13/60-500 FS	497	698	782462 5	787196 4	328
X-junction W13/60-600 FS	597	798	782463 2	787197 1	441

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Used for 90° horizontal junction of four trays with the same width. Suspension components should be mounted in or in connection with the junction. Push-in installation.

If necessary, the junction can be locked using Screw set W38P or Locking plug W41. Can be provided with holes in bottom for suspension in Pendant attachment W21 alternatively Tube pendant attachment W73. Valid for max. width 200 mm.

Support bracket/joint W7/60, with a suitable pendant, is used to achieve an invisible suspension, here with End bracket WN17 mounted as vertical piece.

Reducing piece W14/60 left

Push-in assembly fitted for transition between different widths of Cable trays W1/60 or W3/60.

WEF-0001

	A mm	B mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Reducing piece W14/60 200-100 left	197	97	782163 1	782517 2	89
Reducing piece W14/60 300-100 left	297	97	782164 8	782518 9	139
Reducing piece W14/60 400-100 left	397	97	782165 5	782519 6	198
Reducing piece W14/60 300-200 left	297	197	782166 2	782520 2	123
Reducing piece W14/60 400-200 left	397	197	782167 9	782521 9	183
Reducing piece W14/60 400-300 left	397	297	782168 6	782522 6	158

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Used for transition between different widths of trays during wall mounting. Push-in installation.

If necessary, the Reducing piece W14/60 can be locked using Screw set W38P or Locking plug W41.

Suspension components should be mounted in or in connection with the reducing piece. Support bracket/joint W7/60, mounted with a suitable pendant, is used to achieve an invisible suspension, here with End bracket WN17 mounted as vertical piece.

Reducing piece W14/60 right

Push-in assembly fitted for transition between different widths of Cable trays W1/60 or W3/60.

WEF-0001

	A mm	B mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Reducing piece W14/60 200-100 right	197	97	782153 2	782505 9	89
Reducing piece W14/60 300-100 right	297	97	782154 9	782506 6	139
Reducing piece W14/60 400-100 right	397	97	782155 6	782507 3	198
Reducing piece W14/60 300-200 right	297	197	782156 3	782508 0	123
Reducing piece W14/60 400-200 right	397	197	782157 0	782509 7	183
Reducing piece W14/60 400-300 right	397	297	782158 7	782510 3	158

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Used for transition between different widths of trays during wall mounting. Push-in installation.

If necessary, the Reducing piece W14/60 can be locked using Screw set W38P or Locking plug W41.

Suspension components should be mounted in or in connection with the reducing piece. Support bracket/joint W7/60, mounted with a suitable pendant, is used to achieve an invisible suspension, here with End bracket WN17 mounted as vertical piece.

Reducing piece W15/60 straight

Push-in assembly fitted for transition between different widths of Cable trays W1/60 or W3/60.

WEF-0001

	A mm	B mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Reducing piece W15/60 200-100 straight	197	97	782104 4	782491 5	76
Reducing piece W15/60 300-100 straight	297	97	782105 1	782492 2	122
Reducing piece W15/60 400-100 straight	397	97	782106 8	782493 9	179
Reducing piece W15/60 300-200 straight	297	197	782107 5	782494 6	105
Reducing piece W15/60 400-200 straight	397	197	782108 2	782495 3	162
Reducing piece W15/60 400-300 straight	397	297	782109 9	782496 0	134

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Used for transition between different tray widths during symmetric ceiling installation. Push-in assembly.

If necessary, the Reducing piece W15/60 can be locked using Screw set W38P or Locking plug W41.

Suspension components should be mounted in or in connection with the reducing piece. Support bracket/joint W7/60, mounted with a suitable pendant, is used to achieve an invisible suspension, here with End bracket WN17 mounted as vertical piece.

End cover W45/60

Push-in assembly mounted as end cover in Cable trays W1/60 or W3/60.

WEF-0001

	A mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
End cover W45/60-70	68	782292 8	786771 4	12
End cover W45/60-100	98	782293 5	786772 1	13
End cover W45/60-200	198	782294 2	786773 8	18
End cover W45/60-300	298	782295 9	786774 5	23
End cover W45/60-400	398	782296 6	786775 2	28
End cover W45/60-500	498	782297 3	786776 9	34
End cover W45/60-600	598	782298 0	786777 6	39

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Mounted as end cover in cable trays. Locked with Screw set W38P or Locking plug W41.

Dividing strip 39/55

WIBE

Mounted to divide Cable trays W1/60 or W3/60.

WEF-0001

	H mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Dividing strip 39/55	55	725785 0	782787 9	73
*EAN-code=732167+Part.nr+C (control figure)				

Use and installation

Used to separate tray in two or more ducts, thereby separating control cables from other cables and pipes. The hole structure at distances of 250 mm permits two fixing opportunities with Support band W6 even after cutting.

Insert piece W39/55

WIBE

Insert piece W39/55 is used to join Dividing strips 39/55.

WEF-0001

	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Insert piece W39/55	782299 7	786873 5	19
*EAN-code=732167+Part.no+C (control figure)			

Use and installation

Insert piece W39/55 is used to join Dividing strips 39/55 and is mounted on Support bracket/joint W7/60.

Support band W6

The Support band W6 is mounted to fix the lateral position of one or several Dividing strips 39/55.

WEF-0001

	L mm	Pre-galv. Part. No. C*	Weight kg 100 pcs
Support band W6-70	67	718828 4	1.0
Support band W6-100	97	718829 1	1.4
Support band W6-200	197	718830 7	2.8
Support band W6-300	297	718831 4	4.3
Support band W6-400	397	718832 1	5.7
Support band W6-500	497	718833 8	7.2
Support band W6-600	597	718834 5	8.6

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Support band W6 is mounted to fix one or more Dividing strips 39 laterally. The holes in the support band and the locking pins in Dividing strip 39 allow for a fixed division with intervals of 25 mm.

Junction box plate W24/60

Used for installing junction boxes, light fittings etc. in Cable trays W1/60 or W3/60.

WEF-0001

	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Junction box plate W24/60	718193 3	782659 9	34

*EAN-code=732167+Part.no+C (control figure)

Use and installation

The Junction box plate W24/60 is mounted between the bottom of the tray and its folded seam.

If necessary, the Junction box plate W24/60 can be tightened directly in Tray W3/60 with Screw set W38P. If one requires a hidden socket box, the junction box should be folded inwards.

Can be mounted in the middle of Tray W3/60 with Screw set W38P.

To firmly attach Junction box plate W24/60 in Tray W1/60 or W3/60, use blind rivets, self-tapping screws or Screw set W38P.

Luminaire bracket W25/60

WIBE

Used for assembly of light fittings under Cable trays W1/60 and W3/60.

WEF-0001

	A mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Luminaire bracket W25/60-70	72	782284 3	782614 8	7.7
Luminaire bracket W25/60-100	101	782285 0	782615 5	8.6
Luminaire bracket W25/60-200	201	782286 7	782616 2	14
Luminaire bracket W25/60-300	301	782287 4	782617 9	18
Luminaire bracket W25/60-400	401	782288 1	782618 6	23
Luminaire bracket W25/60-500	501	782289 8	782619 3	27
Luminaire bracket W25/60-600	601	782290 4	782620 9	32

*EAN-code=732167+Part.no+C (control figure)

Use and installation

The luminaire bracket can easily be moved along the tray.

For mounting of lighting fittings under Cable tray W1/60 and W3/60.

Cover strip W47/60

WIBE

Used for covering space between joined Cable trays W1/60 or W3/60.

WEF-0001

	B mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Cover strip W47/60-70	71.5	786799 8	786806 3	8
Cover strip W47/60-100	101.5	786800 1	786807 0	9
Cover strip W47/60-200	202	786801 8	786808 7	12
Cover strip W47/60-300	302	786802 5	786809 4	15
Cover strip W47/60-400	402	786803 2	786810 0	18
Cover strip W47/60-500	502.5	786804 9	786811 7	21
Cover strip W47/60-600	602.5	786805 6	786812 4	24

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Cover strip W47/60 is mounted to cover the space that might occur when joining cable trays.

Cantilever arm 50

For mounting on walls, pendant/fixing rails or vertical pieces.

WEF-0001

50/100-300 50/400-600 50/700-1000

	A	F	H	T	Hot dip galv. Part. No. C*	Stainl. steel (AISI316L) Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
	mm	mm	mm	mm				
Cantilever arm 50-100	150	34	85	4	723432 5	725618 1	723440 0	24
Cantilever arm 50-150	200	36	85	4	723433 2	725619 8	723441 7	28
Cantilever arm 50-200	250	39	85	4	723434 9	725620 4	723442 4	34
Cantilever arm 50-300	350	60	105	6**	723436 3	725622 8	723444 8	60
Cantilever arm 50-400	450	70	120	8**	723437 0	725623 5	723445 5	118
Cantilever arm 50-500	550	77	140	8**	723438 7	725624 2	723446 2	172
Cantilever arm 50-600	650	84	150	10**	723439 4	725625 9	723447 9	215

*EAN-code=732167+Part.no+C (control figure) **Stainl. steel: 50-300 T=4 mm, 50/400-600 T=5 mm

Use and installation

Installation of a Cantilever arm 50 to a wall using an Expansion bolt.
Breaking load F, see table below.

Installation of a Cantilever arm 50 using a T-bolt on pendant/fixing rail mounted on the wall.
Breaking load F, see table below.

Installation of Cantilever arm 50 using T-bolt with vertical piece.
Breaking load F, see table below. Also check the breaking load of vertical pieces.

Breaking load F

Type of cantilever arm	Mounted on wall		Mounted on P/F rail 24/48 with T-bolt 26F	
	kN	kg	kN	kg
50-100	3.0	300	3.0	300
50-150	3.0	300	3.0	300
50-200	2.5	250	2.5	250
50-300	4.0	400	3.0	300
50-400	6.5	650	4.5	450
50-500	7.0	700	4.5	450
50-600	7.0	700	4.0	400

Cantilever arm 50i

Used for lighter mountings on walls, vertical pieces or pendant/fixing rails.

WEF-0001

W=100

W=200

W=300

W=400

	For ladder width mm	L mm	H1 mm	H2 mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Cantilever arm 50i-100	100	150	80	32	791412 8	791416 6**	19
Cantilever arm 50i-200	200	250	85	28.5	791413 5	791417 3**	29
Cantilever arm 50i-300	300	350	110	33.5	791414 2	791418 0**	46
Cantilever arm 50i-400	400	450	115	31	791415 9	791419 7**	83

*EAN-code=732167+Part.no+C (control figure) **Produced to order

Use and installation

Installation of cantilever arm mounted to wall using Expansion bolt M8.
Breaking load - see below.

Installation of cantilever arm using T-bolt M8 on Fixing rail 24/26 x 53 for casting-in or Pendant/ Fixing rail mounted on the wall.

Installation of cantilever arm using T-bolt M8 on vertical piece. Check breaking load of the vertical piece.

Breaking load F

	Mounted on wall kg
Cantilever arm 50i-100	230
Cantilever arm 50i-200	215
Cantilever arm 50i-300	220
Cantilever arm 50i-400	335

	L mm	B mm	H mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Cantilever arm 81-500	568	40	150	780162 6	780855 7**	100
Cantilever arm 81-600	658	40	150	780163 3	780856 4**	140

*EAN-code=732167+Part.no+C (control figure) **Produced to order

Use and installation

Installation of a cantilever arm to a wall using an Expansion bolt. Breaking load - see below.

Installation of a cantilever arm using a T-bolt on a Fixing rail 24/26 x 53 for casting-in or Pendant/Fixing rails mounted on the wall. Breaking load – see below.

Installation of cantilever arm using T-bolt with vertical pieces. Breaking load - see below. Also check breaking load of the vertical piece.

Breaking load F

Type of Cantilever arm	Mounted on wall		Mounted on P/F rail 24/48 with T-bolt 26F	
	kN	kg	kN	kg
81-500	1.9	190	1.9	190
81-600	1.9	190	1.9	190

Back plate W30

WIBE

For installation behind internal cantilever arms to reduce the surface pressure on porous walls.

WEF-0001

	Pre-galv. Part. No. C *	Pre-galv. White Part. No. C *	Weight kg 100 pcs
Back plate W30	786792 9	786793 6	42
*EAN-code=732167+Part.no+C (control figure)			

Use and installation

Mount Back plate W30 as shown in the illustration to reduce the surface stress on porous walls.

Back plate 40

WIBE

For installation behind Cantilever arm 50 to reduce the surface pressure on porous walls.

WEF-0001

	Hot dip galv. Part. No. C *	ZINKPOX® White Part. No. C *	Weight kg 100 pcs
Back plate 40	768738 1	714029 9	55
*EAN-code=732167+Part.no+C (control figure)			

Use and installation

Mount Back plate 40 as shown in the illustration to reduce the surface stress on porous walls.

Mounting rail 40

WIBE

WEF-0001

Mounting rail 40 is installed between a cantilever arm and wall to reduce surface pressure on porous walls or to enable height adjustment of cantilever arms.

	Hot dip galv. Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
Mounting rail 40	717001 2	729045 1	56
*EAN-code=732167+Part.no+C (control figure)			

Use and installation

The mounting rail is installed between a cantilever arm and wall to reduce surface pressure on porous walls or to enable vertical adjustment of cantilever arms.

Cantilever arm 50 is installed using a T-bolt. The arm is adjustable vertically.

Internal cantilever arm W17 and Adjustable cantilever arm W1840 mounted with T-bolt. The cantilever arm is vertically adjustable.

Pendant/Fixing rail 24/34

For mounting of support brackets, cantilever arms etc.

WEF-0001

	L ± 2 mm	Pre-galv. Part. No. C*	Hot dip galv. Part. No. C*	Stainl. steel (AISI316L) Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 st
P/F-rail 24/34	292.5	725357 9		725574 0		23
P/F-rail 24/34	382.5	725358 6		725575 7		31
P/F-rail 24/34	495	725359 3		725576 4		40
P/F-rail 24/34	697.5	725360 9		725577 1		56
P/F-rail 24/34	990	725361 6		725578 8		80
P/F-rail 24/34	2970	721102 9	715879 9	725579 5	716309 0	240

*EAN-code=732167+Part.no+C (control figure)

Use and installation

1 Pendant/Fixing rail 24/34,
1 Ceiling bracket 5 and 1 Screw
set 22S together provide a vertical
piece that can be mounted
with up to 20° slope.

Side mounting of pendant/fixing
rails may be done using 2 Expansion
bolts alt. 2 Concrete screws.

Ceiling bracket 5

WIBE

For installation with Pendant/Fixing rails 24/34 and 24/48.

WEF-0001

	Pre-galv. Part. No. C*	Hot dip galv. Part. No. C*	Stainl. steel (AISI316L) Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
Ceiling bracket 5 (screw excl.)	721101 2	718640 2	725573 3	716293 2	35

* EAN-code=732167+Part.no+C (control figure)

Use and installation

Using Pendant/Fixing rail 24/34 or 24/48, 1 Ceiling bracket 5 and 1 Screw set 22S it is possible to make a vertical piece that can be installed at an angle of up to 20°.

Breaking load for P/F rail 34 = 1000 kg (10 kN).

Breaking load for P/F rail 48 = 1200 kg (12 kN).

Mount Ceiling bracket 5 to the back of the pendant/fixing rail by turning the ceiling bracket 90° and inserting the tab into the hole in the rail. Then turn the ceiling bracket back and lock it in the required position using 1 Screw set 22S.

When mounting the bracket to a horizontal ceiling, lock the screw in the slot recess for better lateral stability. Ceiling bracket 5 can be tilted max. 20°.

Screw set 22S

WIBE

For mounting of Ceiling bracket 5 on Pendant/Fixing rail 24/34.

WEF-0001

	Hot dip galv. Part. No. C*	Stainl. steel (AISI316) Part. No. C*	Weight kg 100 pcs
Screw set 22S (bolt MVBF8x16+nut M6MF8)	713694 0	725582 5	1.9

*EAN-code=732167+Part.no+C (control figure)

Vertical piece 2

To be used for installation of centre pendant of Cable trays W1 and W3.

WEF-0001

	L mm	Hot dip galv. Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
Vertical piece 2-300	279	717191 0	716283 3	52
Vertical piece 2-400	392	717192 7	716284 0	62
Vertical piece 2-500	504	717193 4	716285 7	72
Vertical piece 2-700	729	717194 1	716286 4	93
Vertical piece 2-1000	1022	717195 8	716287 1	120

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Mount Vertical piece 2 using an Expansion bolt alt. Concrete screw.

Mount Vertical piece 2 on a Fixing rail 24/26x53 for casting-in using T-bolt 26F.

Vertical piece 2 may be joined to achieve the required length using Pendant/Fixing rail 24/34 and Pendant joint 2J.

Support bracket W1940/W1960 can be mounted on Vertical piece 2 with Angle bracket W8. Use Screw set W36/W36C.

Support bracket W1940/1960 mounted in the fixing plate of the vertical piece with Screw set W36/W36C.

Use Pendant joint 2J to join two Vertical pieces 2.

End plug 28C,D,E,F

WIBE

Used for mounting in pendant ends to provide protection against personal injury.

WEF-0003

	Orange plastic Part. No. C*	Weight kg 100 pcs
End plug 28C	789875 6	0.5
End plug 28D	709020 4	1
End plug 28E	709021 1	0.5
End plug 28F	789876 3	4

* EAN-code=732167+Part.no+C (control figure)

Use and installation

End plug 28C fits Vertical piece 2 and Pendant/ Fixing rail 24/34.
End plug 28E fits Vertical piece 2F and Pendant/ Fixing rail 24/48.

End plug 28F fits Vertical piece 20FS and Pendant/ Fixing rail 24/20FS.
End plug 28D fits Vertical piece 20 and Pendant/ Fixing rail 24/20.

Pendant bar 1

WIBE

Installed in order to reduce the deflection of vertical pieces at heavy loads.

WEF-0001

Pendant bar 1/300-800 Pre-galv.

Pendant bar 1/300-800 Hdg

Pendant bar 1-1500 Hdg

	A ₁ mm	A mm	B mm	Pre-galv. Part. No. C*	Hot dip galv. Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
Pendant bar 1-300	40	80	300	792727 2	717640 3	717643 4**	35/50
Pendant bar 1-500	40	130	500	792728 9	717641 0	717644 1**	53/80
Pendant bar 1-800	125	215	800	792729 6	717642 7	717645 8**	82/125
Pendant bar 1-1500	May vary				718903 8	720530 1**	560

*EAN-code=732167+Part.no+C (control figure) **Produced to order

Use and installation

To reduce deflection of Vertical piece 2Fi at heavy loads on Cantilever arm 50i the Pendant bar 1 can be used. Install with T-bolt and Expansion bolt.

To reduce deflection of Vertical piece 2F at heavy loads on Cantilever arm 50 the Pendant bar 1 can be used. Install with T-bolt and Expansion bolt.

To be mounted to strengthen Vertical piece 20 when mounted horizontally. Use T-bolt and Expansion bolt.

Mount this stay to reduce deflection of long Vertical pieces 2F, 20 and 20F.

Bracket 60/40

WIBE

Bracket 60/40 is installed together with Pendant/Fixing rail 24/34 to reduce the deflection of long pendants.

WEF-0001

	Hot dip galv. Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
Bracket 60/40	718904 5	720531 8	10

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Use Bracket 60/40 with Pendant/Fixing rail 24/34 to reduce the deflection of long pendants. Cut the pendant/fixing rail to a suitable length on site.

Pendant strip W33

WIBE

The Pendant strip W33 is delivered in straight 1 m lengths and bent on site.

WEF-0001

	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Pendant strip W33	721786 1	729059 8	19
*EAN-code=732167+Part.no+C (control figure)			

Use and installation

The Pendant strip W33 is delivered straight. Can be bent on site. Pendants longer than 1 m are joined by overlapping using Screw set W36/W36C.

If adjustment of pendant length is required this can be achieved by cutting the strip in the middle and overlapping the two parts so that a joint can be achieved using Screw set W36/W36C.

Mounted in open intersections for ceiling installation. Mounted with Screw set W36/W36C in Support bracket/joint W7.

Fixing rail 24/26x53 for casting-in

WIBE

For casting-in in walls and ceilings.

WEF-0001

	Hot dip galv. Part. No. C*	Weight kg 100 pcs
Fixing rail 24/26 x 53 for casting-in	768063 4	970
*EAN-code=732167+Part.no+C (control figure)		

Use and installation

Fixing rail 24/26 x 53 for casting-in in walls and ceilings. Mount cantilever arms with T-bolt 26F.

Max. pull-out load:
1000 kg/ 0.5 m of casting-in fixing rail (Concrete class K200).

Locking clamp W77

WIBE

Mounted to lock Pendant rail W32 when installed between lighting trunking or cable trays as a stabilizer.

WEF-0001

	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Locking clamp W77	716797 5	729060 4	1.5
*EAN-code=732167+Part.no+C (control figure)			

Use and installation

Pendant rail W32 mounted with Screw set W36/W36C or W34.

Locking clamp W77 used when Pendant rail W32 is mounted between two Lighting trunking W70/W71 or cable trays as a stabilizer.

Locking clamp W77 fixed to the fold of trunking/tray with a pair of pliers.

End bracket WN17

WIBE

Used as vertical piece, for example mounted on Support bracket/joint W7 to achieve an invisible suspension.

WEF-0001

	Pre-galv. Part. No. C*	Weight kg 100 pcs
End bracket WN17	733090 4	10
*EAN-code=732167+Part.no+C (control figure)		

Use and installation

End bracket WN17 can be mounted as vertical piece on Support bracket/joint W7, use Screw set W36/W36C. The end brackets are joined with 2 Screw sets 22S. Max symmetrical load on the end bracket is 100 kg at a tightening torque of 10.4 Nm.

Angle bracket W8

The angle bracket is mounted in the tray horizontally to a wall or vertically to a floor.
The angle bracket can also be mounted as a pendant bracket in the lighting trunking.
It can also be used as stabilizing angle.

	Pre-galv. Part. No. C*	Hot dip galv. Part. No. C*	Stainl. steel (AISI316L) Part. No. C*	Pre-galv. White Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
Angle bracket W8	716821 7	728883 0	725580 1	729066 6	783124 1	6

*EAN-code=732167+Part.no+C (control figure)

Use and installation

2 Angle brackets W8 are mounted in Cable trays W1/40 or W3/40 using 2 Screw sets W38P for horizontal connection to wall and vertical connection to floor. Can be mounted with legs pointing inwards or outwards.

Angle bracket W8 mounted in bottom of lighting trunking with Screw set W36/W36C. Expansion bolts are used for installation in concrete walls. In sheet metal walls mounting is achieved with an Ogebe fixing type ED.

The Angle bracket W8 is mounted to achieve clearance from wall or where there is a large asymmetric load on the tray at pendant installation. Mounted at a distance of 1.5-2 m.

Angle bracket mounted in bottom of lighting trunking with Screw set W36/W36C as pendant attachment.

Horizontal installation of Cable tray W3/W1 on floor or vertically on wall. The angle bracket W8 can be turned to reduce the distance to floor or wall.

Horizontal installation of Cable tray W3 on floor or vertically on wall. The angle bracket W8 can be turned to reduce the distance to floor or wall.

Angle bracket W8S

To be used for various installations of Pendant/Fixing rail 24/34, support brackets etc.

WEF-0001

	Pre-galv. Part. No. C*	Hot dip galv. Part. No. C*	Stainl. steel (AISI316L) Part. No. C*	Pre-galv. White Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
Angle bracket W8S	728071 1	726873 3	726875 7	726874 0	783126 5	8

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Vertical piece 2 or Pendant/Fixing rail 24/34 can be mounted with Angle bracket W8S directly into the lighting trunking. Use Screw set 22S.

Support bracket 3 can be mounted in ceilings with Angle bracket W8S and Screw set 22S.

Support bracket W1940/ W1960 can be mounted on Ceiling bracket 5 with Angle bracket W8S and Screw set 22S.

Support bracket W1940/ W1960 can be mounted on Vertical piece 2 with Angle bracket W8S and Screw set 22S.

Clamp suspension of cable tray can be made with Pendant/Fixing rail 24/34, Angle bracket W8S and Screw set 22S.

Angle bracket W8S can be used for installations in Pendant/Fixing rail 24/34. Use Screw set 22S. An easy way to build stands for electrical cabinets.

Support bracket/joint W7 can be mounted directly on Vertical piece 2 with Angle bracket W8S and Screw set 22S. Does not apply to widths used for joining only.

Fixing tray N for casting-in

WIBE

A tray for casting-in with a mesh tray mounted on the inside of the tray for quick and easy lashing of cables. Pieces of Polystyrene at both ends makes it possible to adjust the height of the tray.

WEF-0001

	A mm	Pre-galv. Part. No. C*	Weight kg 100 pcs
Fixing tray N-300 for casting-in	330	782695 7	1800
Fixing tray N-400 for casting-in	430	782696 4	2200

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Fixing tray N for casting-in mounted in the mould.

Fixing tray N adjusted onto the mould (from out- or inside).

The length is adjustable to ceiling and floor by moving the pieces of Polystyrene, total height min 2400-max 3000 mm.

The mesh tray mounted into the Fixing tray N is used for lashing of cables.

Lashing wire

WIBE

For lashing of wires in mesh trays and Fixing tray N for casting in.

WEF-0011

	Diam mm	Breaking load kg	Part. No. C*	Weight kg 100 m
HTR-2303 Lashing wire, stainless steel, white PVC	1.25	92	713686 5	1.3
HTR-2313 Lashing wire, stainless steel, black PVC	1.25	92	713687 2	1.3
HT-2304 Lashing wire, white PVC	1.5	25	713684 1	1.8
HT-2314 Lashing wire, black PVC	1.5	25	713685 8	1.8

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Lashing wire is used for mounting in mesh trays and Fixing tray N for casting in.

Earth clamp W79

WIBE

Suitable for mounting on Junction box plate W24. Used for protective earthing.

WEF-0001

	Electro-galv. Part. No. C*	Weight kg 100 st
Earth clamp W79	716640 4	0.2
*EAN-code=732167+Part.no+C (control figure)		

Use and installation

Earth clamps W79 are intended for use when the earthing of mounting plates for the installation of machines complying with regulations for use of high tension current is required.

The junction box plate's (mounting plate's) oval holes facilitate the moving of the Earth clamp W79 so that it is always located under the machine casing.

If the machine's earth clamp is not approved for splicing of earth cable, this must pass in unbroken state through the machine's earth clamp to the earth clamp in the junction box plate.

Cover plate W16

WIBE

Mounted with Screw set W36/W36C under 90° bends, T- and X-junction if one needs to level out differences in levels between tray and junction.

WEF-0001

	A mm	Plate thickness mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Cover plate W16-70	70	1.5	718036 3	729154 0	6
Cover plate W16-100	100	1.5	718037 0	729155 7	12
Cover plate W16-200	200	1.5	718038 7	729156 4	48
Cover plate W16-300	300	1.5	718039 4	729157 1	108
Cover plate W16-400	400	1.5	718040 0	729158 8	192

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Mounted with Screw set W36/W36C under X-junction W13/40 if one needs to level out differences in height between tray and bend.

Dividing strip 39

WIBE

WEF-0001

Mounted to divide a cable tray or lighting trunking into two or more channels in order to separate different types of cables and pipes.
Mounted with Support band W6.

	H mm	Pre-galv. Part. No. C*	Hot dip galv. Part. No. C*	Stainl. steel (AISI316L) Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Dividing strip 39/24	24	718835 2	731747 9	725593 1	717950 3	46
Dividing strip 39/55	55	725785 0	732983 0	725594 8	725786 7**	73

*EAN-code=732167+Part.no+C (control figure) **Produced to order

Use and installation

Used to separate tray or trunking in two or more ducts thereby separating control cables from other cables and pipes. The hole structure at distances of 250 mm permits two fixing opportunities with Support bands W6 even after cutting.

Insert piece W39

WIBE

WEF-0021

Insert piece W39 is used to join Dividing strips W39.

	Plastic Part. No. C*	Weight kg 100 pcs
Insert piece W39	716824 8	3

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Insert piece W39 is used to join Dividing strips W39 and is mounted on Support bracket/joint W7 or Internal cantilever arm W17/40. When mounting over Internal cantilever arm W17/40, break away plastic bit from component.

Support band W6

WIBE

The Support band W6 is mounted to fix the lateral position of one or several Dividing strips 39.

WEF-0001

	L mm	Pre-galv. Part. No. C*	Weight kg 100 pcs
Support band W6-70	67	718828 4	1.0
Support band W6-100	97	718829 1	1.4
Support band W6-200	197	718830 7	2.8
Support band W6-300	297	718831 4	4.3
Support band W6-400	397	718832 1	5.7
Support band W6-500	497	718833 8	7.2
Support band W6-600	597	718834 5	8.6

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Support band W6 is mounted to fix one or more Dividing strips 39 laterally. The holes in the support band and the locking pins in Dividing strip 39 allow for a fixed division with intervals of 25 mm.

Strip fixing W44

WIBE

The Strip fixing W44 enables strapping of cables in an unperforated tray.

WEF-0022

	Plastic (black) Part. No. C*	Weight kg 100 pcs
Strip fixing W44	718469 9	1.0

*EAN-code=732167+Part.no+C(control figure)

Use and installation

The Strip fixing W44 is provided with double sided adhesive tape and is attached to the tray bottom. Alternatively, blind rivets or self-tapping screws can be used. When mounting with double sided adhesive tape, the surface on the tray bottom must be wiped clean. Loads may not be applied until after 24 hours. Full adhesion is obtained after 72 hours in 21°C. Ideal application temperature is 21°-38°C. Application below normal room temperature not recommended. Each Strip fixing W44 can be split up in 2 to 6 pieces. Supplied with 50 pieces in a plastic bag.

Cover W5

WIBE

Length 2000 mm. The cover is used for screening control cables and in dusty and dirty premises.

WEF-0001

	B mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Cover W5-70	71	732214 5	729015 4	100
Cover W5-100	101	732215 2	729016 1	140
Cover W5-150	151	732216 9	734134 5	190
Cover W5-200	201	732217 6	729017 8	250
Cover W5-300	301	732218 3	729018 5	360
Cover W5-400	401	732219 0	729019 2	680
Cover W5-500	501	732220 6	729020 8	840
Cover W5-600	601	732221 3	729021 5	700

	B mm	Hot dip galv. Part. No. C*	ZINKPOX® White Part. No. C*	Weight kg 100 pcs
Cover W5-70	71	732262 6	782363 5	160
Cover W5-100	101	732263 3	782364 2	210
Cover W5-150	151	732264 0	782365 9	290
Cover W5-200	201	732265 7	782366 6	370
Cover W5-300	301	732266 4	782367 3	540
Cover W5-400	401	732267 1	782368 0	710
Cover W5-500	501	732268 8	782369 7	880
Cover W5-600	601	732269 5	782370 3	1050

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Used for screening of control cables and in dusty and dirty premises.

Covers must be mounted on cable trays with Cover clamp W62.

Cover clamp W62

WIBE

Used for fixing covers on Trays W1 and W3 as well as on Lighting trunking W70/W71.

WEF-0001

	Stainl. steel (AISI304)	Weight kg
Cover clamp W62	Part. No. C* 730186 7	100 pcs 0.8
*EAN-code=732167+Part.no+C (control figure)		

Use and installation

Cover clamp W62 is used for fixing the covers on Cable tray W1 and W3 as well as on Lighting trunking W70/71.

Start by pressing the Cover clamp W62 over the sides of the cover. Then snap the cover over the folded edges of the tray. 6 Cover clamps W62 are needed per cover.

Protection strip W48

WIBE

Used to protect the cables from damage.

WEF-0030

	Plastic	Weight kg
Protection strip W48	Part. No. C* 787211 4	100 pcs 6.1
*EAN-code=732167+Part.no+C (control figure)		

Use and installation

When cutting a cable tray you can mount Protection strip W48 to protect the cables from damage.

Luminaire bracket W50

WIBE

For mounting light fittings between two parallel Cable trays W1/W3 or Lighting trunking W70/W71.
Dimension H is specified when ordering.

WEF-0001

	H mm	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Luminaire bracket W50	**	720520 2	720785 5	25***

*EAN-code=732167+Part.no+C (control figure)

**Selected with respect to height of the light fittings

***H=100 mm

Use and installation

Luminaire bracket W35

WIBE

For mounting of strip lighting centred under Lighting trunking W70/W71.
Use Screw set W36/W36C or W34.

WEF-0001

	Pre-galv. Part. No. C*	Weight kg 100 pcs
Luminaire bracket W35	715650 4	3

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Mounted in the rail's module holes with Screw set W36/W36C or W34.
Note! The fork openings must be mounted in the same direction.

Luminaire bracket W55

WIBE

Used for mounting of light fittings under Lighting trunking W70.

WEF-0001

Max load 50 kg

	Electro-galv. Part. No. C*	Weight kg 100 pcs
Luminaire bracket W55	720979 8	0.8
*EAN-code=732167+Part.no+C (control figure)		

Use and installation

Mounted in the mounting holes in Lighting trunking W70.

Always mount the Luminaire bracket W55 from above so that it rests in the tray.

Luminaire bracket W56

WIBE

Used for installation of light fittings in Lighting trunking W71.

WEF-0001

Max load 150 kg

	Aluminium Part. No. C*	Weight kg 100 pcs
Luminaire bracket W56 (screw MSCS6x12)	734565 6	1
*EAN-code=732167+Part.no+C (control figure)		

Use and installation

Always mount the Luminaire bracket W56 from above so that it rests in the tray.

Shade ledge W26/40

WIBE

Used as a support for ceilings mounted between cable trays with edge height 40 mm.

WEF-0001

	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Shade ledge W26/40	717990 9	729192 2	154
*EAN-code=732167+Part.no+C (control figure)			

Use and installation

Shade ledge W26/40 is hung over the side edge of the cable tray.

Shade edge W26/40 is used as a support for ceilings mounted between cable trays. Also suitable for Lighting trunking W70/W71. Mounted along the side edges of the cable tray or the lighting trunking.

Shade ledge W26/60

WIBE

Used as a support for ceilings mounted between cable trays with edge height 60 mm.

WEF-0001

	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Shade edge W26/60	718559 7	782661 2	185
*EAN-code=732167+Part.no+C (control figure)			

Use and installation

Shade ledge W26/60 is hung over the side edge of the cable tray.

Shade edge W26/60 is used as a support for ceilings mounted between cable trays. Mounted along the side edges of the cable tray.

Shade list W26/40 and W26/60 can be locked tight in the tray by pinching the ends in under the tray edge with pliers.

Integrated ceiling support channel W27/40

WIBE

Used as a support for ceilings mounted between cable trays with edge height 40 mm.

WEF-0001

	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Integrated ceiling support channel W27/40	714008 4	729193 9	130
*EAN-code=732167+Part.no+C (control figure)			

Use and installation

Integrated ceiling support channel W27/40 is hung over and mounted along the side edge of the cable tray and is used as a support for ceilings mounted between cable trays. Also suitable for Lighting trunking W70/W71.

Integrated ceiling support channel W27/40 is locked tight in the tray by pinching the ends in under the tray edge with pliers.

Integrated ceiling support channel W27/60

WIBE

Used as a support for ceilings mounted between cable trays with edge height 60 mm.

WEF-0001

	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Integrated ceiling support channel W27/60	718556 6	782662 9	160
*EAN-code=732167+Part.no+C (control figure)			

Use and installation

Integrated ceiling support channel W27/60 is used as a support for ceilings mounted between cable trays. Mounted along the side edge of the cable tray.

Integrated ceiling support channel W27/40 and W27/60 can be locked tight in the tray by pinching the ends in under the tray edge with pliers.

Angle strip W46

WIBE

Used as a support for ceiling installations.

WEF-0001

	Pre-galv. Part. No. C*	Pre-galv. White Part. No. C*	Weight kg 100 pcs
Angle strip W46	718608 2	729194 6	52

*EAN-code=732167+Part.no+C (control figure)

Use and installation

Angle strip W46 is mounted directly onto wall, column or similar as a support for baffles or ceiling lamina.

Repair paint

WIBE

Galvafroid for repair of damaged places on pre-galvanized or hot dip galvanized cable trays and accessories.
Repair paint for minor damages of powder coated products.

WEF-0013, -0016

	Volume l	Part. No. C*	Weight kg 100 pcs
Anti-corrosive paint "Galvafroid", tin	0.4	717637 3	104
Repair paint White RAL 9003 Gloss 30, spray bottle	0.4	739713 6	60

* EAN-code=732167+Part.no+C (control figure)

Use and installation

Galvafroid used to increase the protection of cut or damaged places. Applied with a colour brush.

Repair paint in spray bottle for repainting of minor paint damages.

Installation examples

Use Vertical piece 2F at installations in corridors with gypsum walls. The installation can easily be adjusted both vertically and horizontally and will not be effected of vibrations in the walls.

Example of corridor installation. This way of mounting reduce the obliquity of the cable tray.

Example of installation with uneven loadings. The installation has been reinforced with lashing wires. The wire can be fixed to the ceiling or the ceiling bracket.

Internal cantilever arm can be mounted right over support bracket/joint.

Mounting of Pendant rail W32 with Ogebe fixing type E direct in lighting trunking.

The Ogebe fixing type E can be mounted direct into Support bracket/joint W7.

Ogebe fixing type D or ED can be mounted in lighting trunking as light fitting.