

» The Telescopic System

English
1/2016
EUR

 MayTec®

Variations

Telescopic profile 160×160, 16E, SP

3-row sliding T-nut with

- telescopic profile 120×120, 12E, SP
- telescopic profile 80×80, 8E, SP
- profile 40×40, 4E, SP

Telescopic profile 160×160, 16E, SP

3-row sliding T-nut with

- telescopic profile 120×120, 12E, SP
- telescopic profile 80×80, 8E, SP

Telescopic profile 160×160, 16E, SP

3-row sliding T-nut with

- telescopic profile 120×120, 12E, SP

Telescopic profile 120×120, 12E, SP

2-row sliding T-nut with

- telescopic profile 80×80, 8E, SP
- profile 40×40, 4E, SP

Telescopic profile 120×120, 12E, SP

2-row sliding T-nut with

- telescopic profile 80×80, 8E, SP

Telescopic profile 80×80, 8E, SP

1-row sliding T-nut with

- profile 40×40, 4E, SP

Maximum admissible force F_{max}

Maximum admissible force F_{max} perpendicular to center line

$$F_{max} = \frac{F_{S\ max} \times Y}{X}$$

Profile 1	Profile 2	$F_{S\ max}$		
		Sliding blocks		
		1-rowed	2-rowed	3-rowed
80×80	40×40	5,000 N	-	-
120×120	80×80	-	9,000 N	-
160×160	120×120	-	5,000 N	7,500 N

Maximum admissible moment

$M_{A\ max}$

Maximum admissible Moment $M_{A\ max}$ generated by a force F radial to center line.

Profile 1	Profile 2	$M_{A\ max}$
80×80	40×40	400 Nm
120×120	80×80	900 Nm
160×160	120×120	800 Nm

<p>heavy</p>	<p>Technical data material: Al Mg Si 0,5 F22 tensile strength: 220 N/mm² surface: natural anodised</p>	
<p>Description</p>	<p>Telescopic profile 80×80, 8E, SBP</p>	
<p>bar, 6 m</p>	<p>9.11.080080.83SBP.60</p>	
<p>moment of inertia cm⁴ moment of resistance cm³ weight kg/m</p>	<p>$I_x = 150.0$ $I_y = 150.0$ $W_x = 37.5$ $W_y = 37.5$ $G = 5.2$</p>	

<p>heavy</p> <p>Technical data material: Al Mg Si 0,5 F22 tensile strength: 220 N/mm² surface: natural anodised</p>	<p>heavy</p>	<p>heavy</p> <p>Technical data material: Al Mg Si 0,5 F22 tensile strength: 220 N/mm² surface: natural anodised</p>	
<p>Description</p>	<p>Telescopic profile 120×120, 12E, SP</p>	<p>Description</p>	<p>Telescopic profile 160×160, 16E, SP</p>
<p>bar, 6 m</p>	<p>9.11.120120.123SP.60</p>	<p>bar, 6 m</p>	<p>9.11.160160.163SP.60</p>
<p>moment of inertia cm⁴ moment of resistance cm³ weight kg/m</p>	<p>$I_x = 554.0$ $I_y = 554.0$ $W_x = 93.0$ $W_y = 93.0$ $G = 7.8$</p>	<p>moment of inertia cm⁴ moment of resistance cm³ weight kg/m</p>	<p>$I_x = 1,424.0$ $I_y = 1,424.0$ $W_x = 178.0$ $W_y = 178.0$ $G = 10.7$</p>

machining data ↗ Catalogue "The Profile System, Profile machining 1.1A"

Sliding blocks for telescopic profile

Application

Guide slot for telescopic profiles with sliding blocks

Technical data

material: PA, Murlubric
colour: black

Guide Variations

Sliding block, stationary

Sliding block, running

Sliding block, stationary for telescopic profile

Description

Description	Weight	Product-No.
Sliding block, stationary, 40×36.5	7.6 g	9.67.1014036
Bush for sliding block, stationary	10.8 g	9.67.1024
Setscrew, special, M6×16, with spherical head, stainless	2.6 g	0.63.MT091X.06016
Setscrew, special, M6×17, with spherical head, stainless ¹⁾	2.5 g	0.63.MT091X.06017
Hexagonal nut, DIN 985 - M6	2.1 g	0.61.D00985.06

¹⁾ for Telescopic profile 160×160, 16E, SP

Sliding block, running for telescopic profile

Description

Description	Weight	Product-No.
Sliding block, running, 50×36.5	10.5 g	9.67.1015036
Feather key, A 14×9×40, thread M6, with 2 dowel pins	31.0 g	9.67.1024.1409040
Setscrew, special, M6×16, with spherical head, stainless	2.6 g	0.63.MT091X.06016
Setscrew, special, M6×17, with spherical head, stainless ¹⁾	2.5 g	0.63.MT091X.06017
Hexagonal nut, DIN 985 - M6	2.1 g	0.61.D00985.06

¹⁾ for Telescopic profile 160×160, 16E, SP

fixation with clamping lever

double carriage system

high adjustable standing desk

3 stepped system

Order comments

- Definition of quantities
Product-Number
□.□□.□□□□□□.□□□□.60 = 1 bar
□.□□.□□□□□□.□□□□.61 = 1 PU (Packing Unit)
□.□□.□□□□□□.□□□□.99 = 1 PU of 100 pieces
- Cut to length (= saw cut *→ catalogue "The Profile System 1/2015, English" page 55ff*)
Price for cut to length = price (€/m) of bar + price of profile machining for saw cut + surcharge for scrap

Prices for profile machining

Page	Description	1 Piece	
		€/Piece	
55	Saw cut, price group 1 (A-E)	1,50	
55	Saw cut, price group 2 (F-K)	2,30	
55	Saw cut, price group 3 (L-P)	3,00	
56	Cross bushing bore for connectors (A-K, X)	1,50	
56	Bore for parallel-connector (Z)	2,60	
56	Cross bore (Q)	1,50	
56	Thread (L-W, Y)	2,00	
	Surcharge for scrap:	10 %	

Page	Product-No.	Description	length (m)	bar	
				€/m	€/bar
2	9.11.080080.83SBP.60	Telescopic profile 80×80, 8E, SBP	6	55.97	335.84
2	9.11.120120.123SP.60	Telescopic profile 120×120, 12E, SP	6	83.98	503.86
2	9.11.160160.163SP.60	Telescopic profile 160×160, 16E, SP	6	121.55	729.30

Page	Product-No.	Description	1 Piece	PU = 100 Pcs	
				€/Piece	€/PU
3	0.61.D00985.06	Hexagonal nut, DIN 985 - M6	0.18	0.161	16.06
3	0.63.MT091X.06016	Setscrew, special, M6×16 with spherical head, stainless	0.69	0.623	62.34
3	0.63.MT091X.06017	Setscrew, special, M6×17 with spherical head, stainless	0.69	0.623	62.34
3	9.67.1014036	Sliding block, stationary, 40×36.5	4.46	4.014	401.43
3	9.67.1015036	Sliding block, running, 50×36.5	3.10	2.786	278.64
3	9.67.1024	Bush for sliding block, stationary	2.99	2.692	269.20
3	9.67.1024.1409040	Feather key, A 14×9×40, thread M6, with 2 dowel pins	3.87	3.485	348.54

□.□□.□□□□□□.□□.99 = PU with 100 Pcs

Commercial Terms and Conditions

- Prices:
- All prices are valid in EUR.
 - Prices do not include freight and packing.
 - Sales Tax, if payable, will be charged at the applicable rate.
 - Unless otherwise specified, all prices listed are for one item.
- Payment:
- All orders are C.O.D. until credit approved.
 - 2 % discount if paid within 14 days. All balances are due within 30 days of invoice.
 - F.O.B. Shipping Point.
- Minimum Order:
- A surcharge of EUR 15.00 will apply to all orders less than EUR 150.00.
- Restocking Fee:
- In case of returned goods, a 20 % restocking fee will be charged with a minimum fee EUR 25.00.
- Price Validity:
- This price list replaces all previous price lists. Error and price change are excepted.
- Conditions:
- Subject to the 'General Terms and Conditions of Sale' available on request.

Imprint

Subject to technical modification.
All rights reserved.
Copying - also in parts - only allowed by written consent.
© MayTec Aluminium Systemtechnik GmbH,
Germany, D - 85221 Dachau, 2016

The key ...

to success

extremely strong

efficient

functional

Australia

MayTec Australia P/L

Unit 8, 175 James Ruse Drive
Rosehill, NSW 2142

country code: +61
phone (0)2/9898 9929
fax (0)2/9638 4086
e-mail: info@maytec.com.au
<http://www.maytec.com.au>

Germany

**MayTec Aluminium
Systemtechnik GmbH**
Kopernikusstraße 20
D-85221 Dachau

country code: +49
phone (0)8131/3336-0
fax (0)8131/3336-119
e-mail: mail@maytec.de
<http://www.maytec.de>

USA

MayTec Inc.

901 Wesemann Drive
West Dundee, IL 60118

country code: +1
phone 847-429-0321
fax 847-429-0460
e-mail: mail@maytecinc.com
<http://www.maytecinc.com>

MayTec distributor