

Function-integrated profiles: Including cable guide

1.0

**WE MOVE.
YOU WIN.**

One construction profile - plenty of room for ideas

The new function-integrated profiles (FIP) from Rexroth offer a large usable interior and finally create more space for your design ideas: the completely internal cable guide allows for the safe and space-saving laying of cables, data lines and hoses – and thanks to the new profile joints, they can even be laid through profile connectors for the first time.

This simplifies and speeds up not only the design process, but also assembly, installation and maintenance.

4	Advantages of the profile system
6	Component overview
8	Profiles and joints
10	System compatibility
12	Stability and load carrying capacity

13	FUNCTION-INTEGRATED PROFILES
14	Cable guide profiles
18	Cover plate
20	Profile joints 3/4 and 1/2 Positioning pin Edge protector
22	Connection bracket Spacers
24	Cover caps
27	Cover Cover rail
29	Cable hole
30	Base plate
32	Potential equalizer line Protective hose
33	Dividing strip
34	Tools
36	Compatible parts

Few parts, high variability – build a safe frame more quickly

All freedoms in the design

Thanks to a 10 mm groove, all elements from the Rexroth modular profile system can be easily mounted, cavities simply separated with separators and cables laid separately. The aluminum covers on the profile have a hinge function, ensuring ease of installation and maintenance. Screw holes for mounting covers and attachments parts provide safety and stability.

The unique profile joint not only withstands high transmission forces, but also allows for completely internal wiring. This way, the installation remains invisible until it is led out of the profile at their place of use. Function-integrated profiles are compatible with standard profiles. You can combine freely, of course also with various accessories.

- ▲ **MTpro supports you in the planning and design of all Rexroth assembly technology systems - from selection and configuration to product ordering**

An appealing design rounds off the FIP system – with closed outer sides and contrasting plastic elements in signal gray or black (ESD-compatible).

Rexroth's answer to the demands of designers, fitters and operators is a solid machine frame based on just four profile cross-sections and offering a great deal of flexibility, not least thanks to its high level of compatibility:

IN THE DESIGN PROCESS

- ▶ Cable laying possibilities in the entire enclosure, without constructive changes
- ▶ Design support through MTpro planning software
- ▶ Components designed for stable machine frames
- ▶ Few components with a wide range of uses for a lot of design freedom
- ▶ Checked performance data
- ▶ Universal ESD-compatibility
- ▶ Compatible with the modular profile system Bosch Rexroth Basic Mechanic Elements and manual production systems

DURING ASSEMBLY AND INSTALLATION

- ▶ Versatile mounting options with a small variety of parts
- ▶ Safe installation due to dividing strips as well as edge protectors and a protective hose, so that cables are not damaged
- ▶ Quick integration of sockets and cable outlets through a coordinated range of accessories
- ▶ Large cavities in the profiles offer high capacity and good accessibility
- ▶ Cavity can be divided into different chambers via dividing strips (clarity, EMC regulation)

DURING OPERATION AND MAINTENANCE

- ▶ Safety due to internal cable routing even over profile joints
- ▶ Safety through conformity to standards: ESD, Machinery Directive, protective conductor, EMC regulation, VDE certified
- ▶ Maintenance: hinged cover, remains on the profile when open
- ▶ Flexibility to change the cabling without changing the frame
- ▶ Subsequent installation of dividing strips possible
- ▶ Design: simple and high-quality design with closed surfaces, plastic parts in signal gray for low-contrast frames

Inner and outer values: FIP component overview

Cable hole

Cables are protected from sharp edges

Cover

Simple installation of socket strips

Edge protector

Cables are protected from sharp edges

Base plate

Stable stand and high load capacity

Dividing strip**Protective hose**

Separation into different chambers (EMC-compliant)

Connection bracket**Cover caps**

Edge protector and easy cable laying

Profile joint

Completely internal cable routing, also over profile joints

Proper grounding

Potential equalization

OVERVIEW OF THE ADVANTAGES

- + Completely integrated, safe cable routing in the frame construction through unique profile joints and functional profiles
- + High flexibility in planning due to a small variety of parts with only 4 profile cross-sections, matching the application
- + Complete compatibility with the Basic Mechanic Elements kit from Rexroth
- + Aesthetically and technically high-quality design, e.g. closed external surfaces, accentuating plastic parts
- + Low installation effort with safe cable routing and installation
- + Saves time and money thanks to easy design, installation and maintenance

The cable guide profiles: Functions

- ▶ Base body and cover pre-assembled
- ▶ High-quality, attractive external finish thanks to anodized surface
- ▶ Cover with hinge and latch function for quick access
- ▶ The cover can be secured with a self-tapping screw
- ▶ 4 sizes (mm):
60x120, 120x120, 120x120 6N, 40x120x120 as corner profile
- ▶ Plastic components in 2 variants: signal gray and black (ESD)
- ▶ Compatible with the MGE/MPS modules
- ▶ High stability and load carrying capacity

The central connection element: Profile joint

Profile joints 1/2 and 3/4 are the central connection element of the function-integrated profiles and enable highly variable, internal cable routing even across profile butt joints. Hoses and cables must first be led out of the frame where they are needed.

Both cable routing profiles and standard MGE profiles can be connected to the profile joint. The customer thus decides where in the frame the space for cables should be reserved and where the cheaper standard profiles can be used.

The profile joints are very stable and are mounted in the core pull of the profiles using M12 screws. The combination possibilities are extremely diverse.

Plastic connection brackets and spacers complete the nodes and allow cables and lines to be inserted into existing frames at a later date. They also serve as edge protectors and to accommodate the cover caps. To close unused openings, cover caps are offered for each connection - as standard in signal gray or in the black ESD version.

ATTACHMENT OPTIONS

Function-integrated profiles: Accessories and system compatibility

The function-integrated profiles are fully compatible with the standard profiles and all accessories of the MGE modular system from Rexroth. You can freely combine and realize almost any design. An appealing design rounds off the FIP system – with closed outer sides and contrasting plastic elements in signal gray or black (ESD-compatible).

Cable bracket

- ▶ Fixing of individual cables with cable ties or Velcro tape

Mounting rim profile

- ▶ Different versions
- ▶ Holder for panel elements up to 8 mm thick

**Catalog MGE 14.0,
Section 11,
Installation elements**

**Catalog MGE 14.0,
Section 7,
Mounting of panel elements**

Folding door element

- ▶ For the construction of folding doors made of 30 mm profiles
- ▶ High service life

**Catalog MGE 14.0,
Section 8,
Doors and fittings**

Door handle

- ▶ Sturdy handles for opening of doors or flaps

**Catalog MGE 14.0,
Section 8,
Doors and fittings**

Variofix block

- ▶ Mount for panel elements
- ▶ For subsequent installation in closed frames

**Catalog MGE 14.0,
Section 7,
Mounting of panel elements**

Feet

- ▶ Leveling feet to compensate for uneven floors up to 10 degrees
- ▶ High load bearing capacity

**Catalog MGE 14.0,
Section 6,
Feet and wheels**

Socket strip

- ▶ With two or three protective contact sockets
- ▶ Space-saving arrangement for angled plugs

**Catalog MPS 7.0,
Paragraph "Jobs", page 46**

Door lock

- ▶ Opening to the right and left
- ▶ Standard and identical locking possible

**Catalog MGE 14.0,
Section 8,
Doors and fittings**

Hinge

- ▶ Different versions
- ▶ Matched to profile grid

**Catalog MGE 14.0,
Section 8,
Doors and fittings**

THE CATALOGUES

MGE – BASIC MECHANIC ELEMENTS

Material number 3 842 540 392

MPS – MANUAL PRODUCTION SYSTEMS

Material number 3 842 538 281

Further information on function-integrated profiles can also be found on the Bosch Rexroth website at www.boschrexroth.com/fip

Function-integrated profiles: Stability and load carrying capacity

The range of function-integrated profiles is designed for high loads. The profiles in the 40 mm profile grid include the stable 10 mm Rexroth groove and allow strong M12/S12 screws to be screwed into the core pull.

The central connection element in the system is the profile joints 1/2 and 3/4.

The connection elements are made of solid die-cast aluminum. The screw connection in the core pull of the profiles creates a high-strength connection as the basis for a resilient machine frame.

The base plates are designed for the use of M16 spindles, which can take up to 30000 N.

▼ Load example:
**Frame 1000 mm x 1000 mm
Load specification 10 000 N**

38378

Function-integrated profiles

Cable guide profiles	14
Cover plate	18
Profile joints 3/4 and 1/2	20
Positioning pin	
Edge protector	
Connection bracket	22
Spacers	
Cover caps	24
Cover	27
Cover rail	
Cable hole	29
Base plate	30
Potential equalizer line	32
Protective hose	32
Dividing strip	33
Tools	34
Compatible parts	36

Cable guide profiles

- ▶ Construction profiles with usable interior space for guiding cables and hoses
- ▶ 2 parts (profile and cover)
- ▶ Cover with hinge function on both sides
- ▶ Concealed 10 mm groove for mounting socket strips or installation elements
- ▶ Screw holes for mounting cover plates
- ▶ Closed exterior
- ▶ Mount for dividing strips and grounding cables
- ▶ Mount for potential equalizer

Optional accessories:

Self-tapping screw (**3 842 552 267**) to secure the cover

Potential equalizer line (**3 842 552 234**, p. 32)

60x120	L (mm)	No.
1 pc	100 ... 6070	3 842 996 361
1 pc M12	100 ... 6000	3 842 996 364
1 pc M12	110 ... 6000	3 842 996 365
10 pcs	6070	3 842 558 242

Profile finishing: M12: in all core holes

Usable interior space: 600 mm²

Usable interior space: 4000 mm²

120x120		L (mm)	No.
1 pc	[Icon]	100 ... 6070	3 842 996 360
1 pc M12	[Icon]	100 ... 6000	3 842 996 366
1 pc M12	[Icon]	110 ... 6000	3 842 996 367
4 pcs	[Icon]	6070	3 842 558 241

Profile finishing: M12: in all core holes

Usable interior space: 4600 mm²

120x120 6N		L (mm)	No.
1 pc	[Icon]	100 ... 6070	3 842 994 039
1 pc M12	[Icon]	100 ... 6000	3 842 994 054
1 pc M12	[Icon]	110 ... 6000	3 842 994 059
4 pcs	[Icon]	6070	3 842 558 190

Profile finishing: M12: in all core holes

Usable interior space: 3200 mm^2

37612

40x120x120		L (mm)	No.
1 pc		100 ... 6070	3 842 996 362
1 pc	M12	100 ... 6000	3 842 996 368
1 pc	M12 M12	110 ... 6000	3 842 996 369
4 pcs		6070	3 842 558 243

Profile finishing: M12: in all core holes

40x120L 5N		L (mm)	No.
1 pc		50 ... 6070	3 842 996 363
10 pcs		6070	3 842 558 480

Quick & Easy (see MGE catalog)

40x120L 5N	3 842 993 771 / ...
Length L (mm)	50 ... 6070
Standard profile finishing $L_{\max} = 6000 \text{ mm}$ (Observe minimum length, see MGE catalog)	M12 / D9.8 (B,C,D,F, G,H) ¹⁾ / D17 (B,C,D,F, G,H) ¹⁾ / DB17 / F1 (A,E) ¹⁾
Customized profile finishing ($L_{\max,i} = 5400 \text{ mm}$)	DI / DIS / MT / MTS / MI / MIS / DG ²⁾

¹⁾ For the specified slots

²⁾ $DG_{\max} = 45^\circ$; $L_{\min 1} / L_{\min 2} = 439 / 578 \text{ mm}$

Cover cap	Color	ESD	No.
40x40 (1x)	Signal gray		100 3 842 548 746
40x80 (1x)	Signal gray		20 3 842 548 748
40x40 (1x)	Black	Ⓐ	20 3 842 548 747
40x80 (1x)	Black	Ⓐ	20 3 842 548 749

Material: PP

Notice:

For the 40x120L profile you require the following combination of cover caps: 1x 40x40 und 1x 40x80

Cover plate

- ▶ Closes cable routing profiles at the front
- ▶ Surface anodized
- ▶ Fastened securely with screws

FS1

DIN7500-PE
M4x8

- ▶ For cable routing profile 60x120

Cover plate	ESD	No.	FS
60x120	▲	10 3 842 558 233	2x FS1
Material:	Cover plate: Aluminum sheet, anodized		
Fastening material:	Steel; zinc-plated		
Scope of delivery:	Incl. fastening material (FS)		

- ▶ For cable routing profile 120x120 6N (3 screw holes can be used for mounting) and 120x120

Cover plate	ESD	No.	FS
120x120	▲	10 3 842 558 229	4x FS1
Material:	Cover plate: Aluminum sheet, anodized		
Fastening material:	Steel; zinc-plated		
Scope of delivery:	Incl. fastening material (FS)		

► For cable routing profile 40x120x120

37589

Cover plate	ESD	No.	FS
40x120x120	()	10 3 842 558 228	4x FS1

Material: Cover plate: Aluminum sheet, anodized

Fastening material: Steel; zinc-plated

Scope of delivery: Incl. fastening material (FS)

Profile joints 3/4 and 1/2 Positioning pin Edge protector

- ▶ For connecting cable routing profiles or standard profiles 40x120 or 40x120 5N
- ▶ High strength and stability
- ▶ Implementation of protected cable branches
- ▶ Screw connection with central bolt M12 (recommended) or S12

Required accessories:

- ▶ Positioning pin to facilitate assembly
- ▶ Central bolt M12x30-T50 (**3 842 530 235**)/
S12x30-T50 (**3 842 530 236**) for fastening the profile joints (see MGE catalog, page 3-41)

Optional accessories:

- ▶ Edge protector to cover sharp edges
- ▶ Cover cap for closing openings

Profile joint 3/4	ESD*)	No.
120x120-3/4	1	3 842 558 501
Material:	Diecast aluminum; coated, signal gray RAL 7004	
*) ESD:	A conductive connection between the profiles is established via the fixing screws. However, the surface of the profile joints is not ESD-conductive.	

Optional accessories:

- ▶ Connection bracket for covering sharp edges and for fastening cover caps
- ▶ Cover caps

Profile joint 1/2

No.

120x120-1/2

1 3 842 558 246

Material: Diecast aluminum; coated,
signal gray RAL 7004

Optional accessories:

- Spacer for fixing cover caps
- Cover caps

- Positioning aid to facilitate assembly
- Use for the combinations of profile joint/profile,
profile joint/base plate, base plate/profile

Positioning pin

No.

D=5,7

20 3 842 558 487

Material: PP; signal gray RAL 7004

- Optimum protection for cables with sharp-edged
transition between profile joint and cable routing profile
- Can be retrofitted
- Fastening via snap lock

Edge protector Color ESD No.

120x120 Signal gray 10 3 842 558 485

120x120 Black 10 3 842 558 249

Material: PP

Connection bracket Spacers

- ▶ Enables the mounting of cover caps on profile joints
- ▶ Edge protector for safe cable routing

Connection bracket

- ▶ Closes profile joint 3/4 via residual function for safe cable laying
- ▶ Edge protector included

Connection bracket	No.
CGP 120x120	2 3 842 558 473

Material: PP; signal gray RAL 7004

Spacers

- Running cables at a profile joint 1/2
- 2 parts for easy assembly

Spacers	No.
20x120	5 3 842 558 502

Material: PP; signal gray RAL 7004

Cover caps

- ▶ For closing the profile joints and profile butt joints in various application combinations

- ▶ For profile joint 3/4 and cable routing profile 60x120 without connection bracket

Cover cap	Color	ESD	No.
60x60	Signal gray	10	3 842 558 474
60x60	Black	10	3 842 558 494

Material: PP

- ▶ For profile joint 3/4 or 1/2 in conjunction with cable routing profile 60x120 or base plate 60x120

Cover cap	Color	ESD	No.
60x120	Signal gray	10	3 842 558 475
60x120	Black	10	3 842 558 495

Material: PP

37607

- ▶ For profile joint 3/4 or 1/2 in conjunction with strut profile 40x120

Cover cap	Color	ESD	No.
80x120	Signal gray	10	3 842 558 476
80x120	Black	10	3 842 558 496
Material: PP			

7606

- ▶ For profile joints 3/4 and 1/2

Cover cap	Color	ESD	No.
120x120	Signal gray	10	3 842 558 477
120x120	Black	10	3 842 558 497
Material: PP			

37610

- ▶ For connecting corner profile 40x120x120 and profile joint or base plate 40x120x120

Cover cap	Color	ESD	No.
80 Triangle	Signal gray	10	3 842 558 479
80 Triangle	Black	10	3 842 558 499
Material:			PP

37611

- ▶ For butt joints of 3x corner profile 40x120x120

Cover cap	Color	ESD	No.
80x80x80	Signal gray	10	3 842 558 478
80x80x80	Black	10	3 842 558 498
Material:			PP

Cover Cover rail

38265

- ▶ Closes the opening gap of installed socket strips in cable routing profiles
- ▶ For socket strips with 263 mm or 404 mm length (with extension)
- ▶ Compatible with socket strips from the MPS range (see the Manual Production Systems catalog)
- ▶ Socket covers can be extended with the cover rails

- ▶ For installation in cable routing profiles 40x120x120 and 120x120 6N

Cover	Color	ESD	No.
80	Signal gray	10	3 842 558 507
80	Black	10	3 842 558 506

Material: PP

- ▶ For installation in cable routing profiles 60x120 and 120x120

Cover	Color	ESD	No.
120	Signal gray	10	3 842 558 509
120	Black	10	3 842 558 508

Material: PP

- ▶ For installation in cable routing profiles 40x120x120 and 120x120 6N
- ▶ Cover rail consists of 2 half shells

Cover rail	Color	ESD	No.
80	Signal gray	10	3 842 558 511
80	Black	10	3 842 558 510

Material: PP

- ▶ For installation in cable routing profiles 60x120 and 120x120
- ▶ Cover rail consists of 2 half shells

Cover rail	Color	ESD	No.
120	Signal gray	10	3 842 558 513
120	Black	10	3 842 558 512

Material: PP

Cable hole

38266

- ▶ For passing cables through the cover of a cable routing profile

37601

- ▶ For installation in cable routing profiles 40x120x120 and 120x120 6N

Cable hole	Color	ESD	No.
80	Signal gray	10	3 842 558 212
80	Black	10	3 842 558 503

Material: PP

37600

- ▶ For installation in cable routing profiles 60x120 and 120x120

Cable hole	Color	ESD	No.
120	Signal gray	10	3 842 558 505
120	Black	10	3 842 558 250

Material: PP

Base plate

- ▶ Screw-on plate for supports or castor wheels
- ▶ Suitable for mounting on profile joints or cable routing profile

Required accessories:

- ▶ Central bolt M12x30 or S12x30 (for fastening in the central hole)
- ▶ Central bolt M12x30, hexagonal nut ISO 4035 M12 (for fastening at profile joint)
- ▶ Positioning pin (3 842 558 487, p. 21) to facilitate installation

Base plate	ESD No.
60x120	3 842 558 218
Material:	Steel; zinc-plated

Base plate	ESD No.
120x120	3 842 558 220
Material:	Steel; zinc-plated

Base plate	ESD No.
40x120x120	3 842 558 226
Material:	Steel; zinc-plated

37583

Potential equalizer line

- ▶ For proper grounding of the cable routing profiles

Potential equalizer line	No.
	3 842 552 234

Material: Cable: plastic-coated
Fastening material: Steel; zinc-plated

Protective hose

- ▶ Cable protection conduit with Velcro fastener
- ▶ Bundle diameter up to max. 38 mm

Protective hose	L (mm)	No.
	3000	3 842 558 248

Material: PET; black

Dividing strip

- ▶ Divides the cable routing profile into 2 or 3 chambers for routing different cable types (power/data cables etc.)
- ▶ Push-in installation
- ▶ Slanting at the dividing strip ends keeps the cables in the intended chamber even in horizontal installation position

Dividing strip	H1 (mm)	L (mm)	No.
H60	30	3000	10 3 842 558 245
H80	68	3000	10 3 842 558 222
H120	90	3000	10 3 842 558 244

Material: PVC; signal gray

Tools

Torx offset screwdriver

- ▶ Hexagonal socket on both sides for variable use
- ▶ Long bracket for profile joint mounting
- ▶ Short bracket for easy access in the profile joint

Offset screwdriver T50/T50 L200

No.

5 3 842 558 181

Material: Nickel-plated steel

Wrench socket

- ▶ For mechanical or manual assembly/torque
- ▶ Length adapted to profile joint mounting
- ▶ Drive 3/8" wrench socket, output T50
- ▶ Stable ball head for screws without axial access

**Wrench socket
T50x180, 3/8"**

No.

1 3 842 558 194

Disassembly tool

- Hand tool for gentle opening of the cable guide profiles

Disassembly tool	No.
	1 3 842 558 196

Functioning

Cable routing profiles
60x120, 120x120 and
120x120 6N

Cable routing profile
40x120x120

Compatible parts

The function-integrated profiles are compatible with the products of the Basic Mechanic Elements and the manual production systems via the 10 mm groove and the design for the 40 mm profile grid.

Below you will find a small selection of accessories that are particularly suitable. In addition, you will find a wide range of products in the above-mentioned special catalogs to meet your requirements.

Product		No.	Catalog, page
	Cable bracket for cable ties 38279	3 842 555 180	MGE 14.0, page 11-10
	Cable bracket loop with Velcro strap	3 842 559 382	MGE online catalog
	Mounting rim profile 2 ... 6 mm panel element	3 842 555 276	MGE 14.0, page 7-2
	Mounting rim profile 6 mm panel element	3 842 555 270	
	Mounting rim profile, clean	3 842 555 282	MGE 14.0, page 7-3
	Protective pane profile PVC, base profile	3 842 555 284	MGE 14.0, page 7-4
	Protective pane profile PVC, clip-on strip	3 842 555 286	
	Protective pane profile, base profile	3 842 529 761	MGE 14.0, page 7-5
	Protective pane profile, clip-on strip	3 842 555 292	
	Variofix block	3 842 548 834	MGE 14.0, page 7-6
	Snap-in clip	3 842 184 738	
	Variofix block S	3 842 548 840	MGE 14.0, page 7-7

Product	No.	Catalog, page	
Modular leveling feet			
38365	Spindle M16, L85 Spindle M16, L145 Spindle M16, L200 Base plate D44, diecast zinc; black Base plate D59, diecast zinc; black Base plate D79, diecast zinc; black	3 842 537 227 3 842 537 229 3 842 537 231 3 842 538 676 3 842 538 677 3 842 538 678	MGE 14.0, page 6-2 MGE 14.0, page 6-3
38366	Leveling foot D44, L85, M16 Leveling foot D90, L85, M16 Leveling foot D90, L145, M16	3 842 311 956 3 842 311 950 3 842 311 951	MGE 14.0, page 6-5
38367	Hinge, plastic 40/50 Hinge, plastic 30/40/50	3 842 554 466 3 842 554 460	MGE 14.0, page 8-5
38368	Hinge, aluminum 40/40 Hinge, aluminum 30/40	3 842 544 530 3 842 544 528	MGE 14.0, page 8-6
38369	Hinge LIFTOFF 30/40 right Hinge LIFTOFF 40x40 right Hinge LIFTOFF 30/40 left Hinge LIFTOFF 40/40 left	3 842 543 331 3 842 543 329 3 842 543 324 3 842 543 322	MGE 14.0, page 8-7
38370	Folding door element	3 842 516 715	MGE 14.0, page 8-10
38371	Door lock "multi-use" for swing and sliding doors, standard closing Door lock "multi-use" for swing and sliding doors, uniform locking	3 842 548 971 3 842 548 970	MGE 14.0, page 8-15
38372	Door lock "compact" for swing doors, standard locking Door lock "compact" for swing doors, uniform locking	3 842 553 640 3 842 553 639	MGE 14.0, page 8-17

Product	No.	Catalog, page
	Bow-type handle 26x133x50 3 842 554 718	MGE 14.0, page 8-23
	Bow-type handle 26x133x50, ESD 3 842 525 481	
	Bow-type handle 26x195x58 3 842 554 720	
	Bow-type handle 26x195x58, ESD 3 842 525 767	
	Socket strip, D 3 842 539 842	MPS 7.0, page 46
	Socket strip, F 3 842 539 852	
	Socket strip, GB 3 842 539 862	
	Socket strip, USA/CAN 3 842 539 880	
	Socket strip, switchable output, D 3 842 539 844	
	Socket strip, switchable output, F 3 842 539 854	
	Socket strip, switchable output, GB 3 842 539 864	
	Socket strip, switchable output, CH 3 842 539 872	
	Socket strip, switchable output, USA/CAN 3 842 539 882	
	Socket strip, switchable input, D 3 842 539 846	
	Socket strip, switchable input, F 3 842 539 856	
	Socket strip, switchable input, GB 3 842 539 866	
	Socket strip, switchable output, RCD, D 3 842 542 060	
	Socket strip, switchable output, RCD, F 3 842 539 858	
	Cable duct aluminum, 40x40 3 842 552 268	MGE 14.0, page 11-4
	Cable duct aluminum, 40x80 3 842 552 270	
	Cable duct aluminum, 80x40 3 842 552 273	
	Cable duct aluminum, 80x80 3 842 552 275	

Material number overview

3 842 184 738	36	3 842 544 528	37	3 842 558 212	29	3 842 558 499	26
3 842 311 950	37	3 842 544 530	37	3 842 558 218	30	3 842 558 501	20
3 842 311 951	37	3 842 548 746	16	3 842 558 220	31	3 842 558 502	23
3 842 311 956	37	3 842 548 747	16	3 842 558 222	33	3 842 558 503	29
3 842 516 715	37	3 842 548 748	16	3 842 558 226	31	3 842 558 505	29
3 842 525 481	38	3 842 548 749	16	3 842 558 228	19	3 842 558 506	27
3 842 525 767	38	3 842 548 834	36	3 842 558 229	18	3 842 558 507	27
3 842 529 761	36	3 842 548 840	36	3 842 558 233	18	3 842 558 508	27
3 842 537 227	37	3 842 548 970	37	3 842 558 241	15	3 842 558 509	27
3 842 537 229	37	3 842 548 971	37	3 842 558 242	14	3 842 558 510	28
3 842 537 231	37	3 842 552 234	32	3 842 558 243	16	3 842 558 511	28
3 842 538 676	37	3 842 552 268	38	3 842 558 244	33	3 842 558 512	28
3 842 538 677	37	3 842 552 270	38	3 842 558 245	33	3 842 558 513	28
3 842 538 678	37	3 842 552 273	38	3 842 558 246	21	3 842 559 382	36
3 842 539 842	38	3 842 552 275	38	3 842 558 248	32	3 842 993 771	16
3 842 539 844	38	3 842 553 639	37	3 842 558 249	21	3 842 994 039	15
3 842 539 846	38	3 842 553 640	37	3 842 558 250	29	3 842 994 054	15
3 842 539 852	38	3 842 554 460	37	3 842 558 473	22	3 842 994 059	15
3 842 539 854	38	3 842 554 466	37	3 842 558 474	24	3 842 996 360	15
3 842 539 856	38	3 842 554 718	38	3 842 558 475	24	3 842 996 361	14
3 842 539 858	38	3 842 554 720	38	3 842 558 476	25	3 842 996 362	16
3 842 539 862	38	3 842 555 180	36	3 842 558 477	25	3 842 996 363	16
3 842 539 864	38	3 842 555 270	36	3 842 558 478	26	3 842 996 364	14
3 842 539 866	38	3 842 555 276	36	3 842 558 479	26	3 842 996 365	14
3 842 539 872	38	3 842 555 282	36	3 842 558 480	16	3 842 996 366	15
3 842 539 880	38	3 842 555 284	36	3 842 558 485	21	3 842 996 367	15
3 842 539 882	38	3 842 555 286	36	3 842 558 487	21	3 842 996 368	16
3 842 542 060	38	3 842 555 292	36	3 842 558 494	24	3 842 996 369	16
3 842 543 322	37	3 842 558 181	34	3 842 558 495	24		
3 842 543 324	37	3 842 558 190	15	3 842 558 496	25		
3 842 543 329	37	3 842 558 194	34	3 842 558 497	25		
3 842 543 331	37	3 842 558 196	35	3 842 558 498	26		

Index

► A	► E	► W	
Advantages of the profile system	4	Edge protector	20
		Wrench socket	34
► B	► L		
Base plate	30	Load-bearing capacity	12
► C	► P		
Cable guide profiles	14	Positioning pin	20
Cable hole	29	Potential equalizer line	32
Compatible parts	36	Profile joints 3/4 and 1/2	20
Component overview	6	Profiles and joints	8
Connection bracket	22	Protective hose	32
Cover	27		
Cover caps	24	► S	
Cover plate	18	Spacers	22
Cover rail	27	Stability	12
		System compatibility	10
► D	► T		
Disassembly tool	35	Torx offset screwdriver	34
Dividing strip	33		

Bosch Rexroth AG

Postfach 30 02 07
70442 Stuttgart, Germany
www.boschrexroth.com

Further information online:

Find your local contact person here:
<https://addresses.boschrexroth.com>

Rexroth media directory
Commercial media and technical documentation is available for download 24/7 at:
www.boschrexroth.com/mediadirectory

The data specified above only serves to describe the product. No statements concerning a certain condition or suitability for a certain application can be derived from our information. The information given does not exempt the user from the obligation of own judgment and verification. It must be remembered that our products are subject to a natural process of wear and aging.

R999001518 (2020-03)
© Bosch Rexroth AG 2020
Subject to changes!

