
So
lu

zi
on

i d
i fi

ss
ag

gi
o

pe
r i

m
pi

an
ti

 in
du

st
ria

li
e

pe
r p

an
ne

lli
 f

ot
ov

ol
ta

ic
i

Catalogo
prodotti

So
lu

zi
on

i d
i fi

ss
ag

gi
o

pe
r i

m
pi

an
ti

 in
du

st
ri

al
i e

 p
er

 p
an

ne
lli

 fo
to

vo
lt

ai
ci

Ca
ta

lo
go

 p
ro

do
tt

i

M
EC

CA
N

IC
O

EL
ET

TR
IC

O
FO

TO
V

O
LT

A
IC

O

Teknomega s.r.l.
via E. Fermi, 27 - 20090 Buccinasco (MI)
tel. +39.02.45707533 - +39.02.48844281
Fax +39.02.45705673
e-mail: info@teknomega.it
www.teknomega.it ED

. F
IX

 0
5/

16
 IT

Pu
bb

lic
az

io
ne

 n
on

 d
es

tin
at

a
al

la
 v

en
di

ta

Q
U

A
D

R
I D

I C
O

M
A

N
D

O
Q

U
A

D
R

I D
I D

IS
TR

IB
U

ZI
O

N
E

IN
D

U
ST

R
IA

Co
m

po
ne

nt
i p

er
 q

ua
dr

i i
n

ba
ss

a
te

ns
io

ne

Teknomega s.r.l.
via E. Fermi, 27 - 20090 Buccinasco (MI)
tel. +39.02.45707533 - +39.02.48844281
Fax +39.02.45705673
e-mail: info@teknomega.it
www.teknomega.it ED

. P
B

05
/1

5
IT

Pu
bb

lic
az

io
ne

 n
on

 d
es

tin
at

a
al

la
 v

en
di

ta

Co
m

po
ne

nt
i p

er
 q

ua
dr

i i
n

ba
ss

a
te

ns
io

ne
Ca

ta
lo

go
 p

ro
do

tt
i

Catalogo
prodotti

www.teknomega.it Buccinasco (MI)

www.teknomega.fr Rouen

www.teknomega.es Barcellona

Via Enrico Fermi, 27 - 20090 Buccinasco (MI)
Tel.: +39-0248844281 - Fax: +39-0245705673
info@teknomega.com - www.teknomega.com

1

Sede centrale e Centro logistico di Buccinasco, Milano

Maurizio Mercandelli

Amministratore

Delegato

GIOVANE, SOLIDA E COMPETENTE

“Noi siamo ciò che facciamo ripetutamente.
Quindi l’eccellenza non sta in un singolo atto, ma nel comportamento”

(Aristotele)

Ad un decennio dalla sua fondazione Teknomega è una solida realtà di riferimento nel mondo elettrico

industriale. L’identità peculiare che la contraddistingue è fatta di una rete di rapporti fra persone,

unitamente ad un rigore organizzativo che ha radici nell'esperienza dei dirigenti che la guidano.

Le accresciute conoscenze, allineate all’evoluzione delle normative, la cultura del servizio, concretizzata

nel tessuto operativo, e la passione che le donne e gli uomini di Teknomega esprimono quotidianamente

in ciò che fanno, rendono Teknomega un partner affidabile per i propri distributori e clienti, sparsi in

65 Paesi del mondo; distributori e clienti che hanno premiato Teknomega con elevati tassi di crescita,

anche in tempo di crisi. Grazie, signori clienti!

L’ambizione ad emergere, la creatività impiegata sia nelle modalità operative che nella generazione di

nuovi prodotti, il piacere di lavorare e dare lavoro ad una squadra sempre più folta, fanno di Teknomega

una piccola stella brillante nella variegata galassia del materiale elettrico; una stella di cui andiamo

orgogliosi.

2

GLI ELEMENTI CARATTERIZZANTI

Qualità – R&D

L’ impegno di Teknomega in fatto di qualità

non è uno slogan: è uno stile, una scommessa

sulla competitività stessa dell’azienda, un valore

irrinunciabile nel Business to Business.

L’apparato di Ricerca e Sviluppo è attivo sulla

crescita dell’offerta, al fine di soddisfare un

numero crescente di impieghi e mercati, che in

Teknomega è obiettivo fondamentale.

Prontezza

Lo step successivo al Customer Service

è un Centro Logistico organizzato, efficientemente

informatizzato, in grado di reagire flessibilmente

alle sollecitazioni, contando su imponenti

stoccaggi di tutto ciò che il catalogo presenta.

Reattività

Il nostro Customer Service ha personalità.

Persone che amano il proprio lavoro al servizio

dei loro clienti, lontano dalla logica del call center;

persone che si fanno carico delle necessità degli

interlocutori con sagacia e creatività.

Capillarità

Il partenariato con selezionati distributori

di materiale elettrico, nonché di importatori

settorialmente specializzati nel mondo, rende la

disponibilità non solo del prodotto, ma anche di

interlocutori e informazioni, decentrata e capillare.

IN
T

R
O

D
U

Z
IO

N
E

 A
Z

IE
N

D
A

LE

3

Internazionalità

L’attrattività di Teknomega, della sua gamma, e

del suo modo di operare, si è rapidamente spinta

oltre i confini nazionali ed europei, fino a rendere

disponibile il prodotto in oltre 60 Paesi nel mondo.

Presenza

In Italia come all’estero, nelle fiere e nelle

manifestazioni, o attraverso il nostro efficace sito

www.teknomega.it, con la forza vendita e con le

nostre newsletters, manteniamo un elevato livello

di presenza e comunicazione con la clientela.

Aggiornamento

Essere sempre “up to date” su normative tecniche

e tecnologie, prestare attenzione all’evoluzione

della domanda, farci propositori di innovazione,

è parte del nostro bagaglio imprenditoriale.

Riconoscimenti

L’organizzazione Teknomega è stata insignita

della certificazione ISO9001:2008; ben più di un

pezzo di carta, un riconoscimento della validità

dell’impianto operativo e di controllo.

IN
T

R
O

D
U

Z
IO

N
E

 A
Z

IE
N

D
A

LE

4

Divisione sistemi di fissaggio
D

IV
IS

IO
N

E
 S

IS
T

E
M

I
D

I
F

IS
S

A
G

G
IO Tecniche e soluzioni di fissaggio per impianti industriali

Nei più disparati settori dell’impiantistica, i sistemi di fissaggio rappresentano l’anello di congiunzione tra struttura portante
ed i componenti degli impianti che la percorrono. Teknomega si presenta al mercato con le credenziali di chi ha acquisito una
competenza specialistica nel settore dei Sistemi di Fissaggio, unendo ad uno specifico affiancamento in fase di progettazione,
una rete di Distributori selezionati che consente di rispondere in modo efficace a tutte le richieste arrivanti dai cantieri. Una
offerta la cui forza è rappresentata da una vasta gamma di prodotti innovativi, certificati e conformi ai più elevati standard
qualitativi. Teknomega studia le strategie atte a soddisfare le più svariate esigenze di cantiere, garantendo agli utilizzatori finali
un considerevole vantaggio in termini di tempo e denaro risparmiato.

LEGENDA
DIMENSIONI

CARICHI

FINITURA (F)

 CLIP

STRUT

 STRUT

 STRUT

 STRUT

 STRUT

 CLAMP

 ZIP

Terminale ad anello

Elenco Codici Alfanumerico

SOMMARIO

DA INSTALLARE CON : PER APPLICAZIONI SU:

Mano

Trapano
Barra

Pendino

Lamiera

a falda

5

 CLIP - SERIE EASY

pag 12 pag 12 pag 12 pag 13 pag 13 pag 13

pag 14 pag 14 pag 15 pag 15

 CLIP - SERIE FAST

pag 16

 CLIP - SERIE MEGA

pag 17 pag 17 pag 18

 CLIP - SERIE HOOK

pag 19 pag 20 pag 20 pag 21 pag 21pag 19

pag 21 pag 22 pag 22

IN
D

IC
E

 V
IS

IV
O

 -
 F

IS
S

A
G

G
IO

6

pag 26 pag 26 pag 26

 CLIP - SERIE CLAMP

pag 28pag 28 pag 28 pag 29 pag 29

 CLIP - ACCESSORI

pag 27

 CLIP - SERIE PINCH

pag 27

 CLIP - SERIE TOP

pag 23

pag 25

pag 24

pag 25

pag 24 pag 24pag 23 pag 25

IN
D

IC
E

 V
IS

IV
O

 -
 F

IS
S

A
G

G
IO

7

 STRUT

pag 50 pag 51 pag 52pag 49 pag 48 pag 49

pag 54 pag 56pag 52 pag 52 pag 53

pag 31 pag 32 pag 33pag 31 pag 32

pag 43 pag 43 pag 44 pag 44

pag 37

pag 47 pag 47

pag 46 pag 46

pag 48 pag 48 pag 48 pag 49

IN
D

IC
E

 V
IS

IV
O

 -
 F

IS
S

A
G

G
IO

8

 STRUT - ACCESSORI

pag 60 pag 61 pag 62pag 58 pag 59 pag 59

pag 63 pag 64pag 62 pag 62 pag 63

 CLAMP

pag 67pag 64 pag 65 pag 65

 ZIP

pag 69 pag 70 pag 71 pag 72 pag 73 pag 74

 ZIP - ACCESSORI

pag 75 pag 75

IN
D

IC
E

 V
IS

IV
O

 -
 F

IS
S

A
G

G
IO

9

 STRUT

 SOLAR

pag 80

pag 82

pag 84

pag 80

pag 82

pag 81

pag 83 pag 83 pag 83 pag 84

IN
D

IC
E

 V
IS

IV
O

 -
 F

O
T

O
V

O
LT

A
IC

O ALU

pag 78

pag 79

pag 78 pag 78 pag 79 pag 79 pag 79

 FIX

pag 85 pag 85 pag 86 pag 86 pag 87 pag 87

10

IN
D

IC
E

 V
IS

IV
O

 -
 F

O
T

O
V

O
LT

A
IC

O

 SUNKIT

pag 89 pag 89 pag 90 pag 90 pag 91

 FIX

 STRUT

pag 92

pag 94

pag 98

pag 92

pag 95

pag 98

pag 92

pag 96

pag 99

pag 93

pag 96

pag 99

pag 93

pag 97

pag 100

pag 94

pag 98

pag 100

pag 101 pag 101 pag 102 pag 102 pag 102 pag 103

pag 103 pag 104 pag 104 pag 105 pag 105 pag 106

pag 106 pag 107 pag 107 pag 108 pag 109 pag 109

11

 CLIP - Clip in acciaio armonico

C
LI

P

Caratteristiche del prodotto

La gamma di fissaggi rapidi CLIP, rappresenta la soluzione ideale per connettere strutture metalliche, portanti e non, con la
maggior parte degli elementi costituenti gli impianti sia elettrici che meccanici.
RAPIDITÀ: il montaggio, semplice e veloce, rappresenta un notevole risparmio in termini di tempo offrendo all’installatore la
possibilità di risparmiare fatica ma soprattutto denaro.
GAMMA: una vasta gamma di referenze e di combinazioni che ben si adattano a tutte le problematiche tecniche.
SICUREZZA e COMODITÀ: non è necessario realizzare alcun foro o, tantomeno, saldature sulla struttura metallica; non sono
richiesti specifici utensili nè specifiche abilità per la messa in opera di queste soluzioni.
MODO D’IMPIEGO: l’installazione di tutti gli elementi CLIP, è facile e rapida, un semplice colpo di martello o un “giro” di
cacciavite sono le uniche operazioni richieste per creare un fissaggio solido ed affidabile.
CARICHI: tutti gli elementi della gamma di fissaggio CLIP, vengono testati e controllati a campione prima dell’imballo.
I carichi indicati nelle tabelle, considerano un coefficiente di sicurezza 3 : 1.
MATERIALE IMPIEGATO: acciaio armonico secondo norme DIN 17222 (UNI-EN 10132-4); acciaio che, dopo il trattamento al
quale viene sottoposto, acquisisce una durezza HRc 43 ÷ 50.
PROTEZIONE ANTICORROSIONE:
Finitura brevettata tipo A: per applicazioni all’interno, esterno, ambienti umidi e leggermente corrosivi.
 - Rivestimento non elettrolitico di zinco e alluminio, depositati e fissati sull’acciaio, grazie ad una reazione chimica.
 - Rivestimento non idrogenato (senza elettrolitici o decapaggi acidi).
 - Conducibilità elettrica. Alta resistenza alla temperatura. I valori di carico sono validi per temperature tra +5 e +35° C.
 - Assenza di Cromo VI o Cromo III. Alta protezione contro la corrosione catodica.
 - Aspetto visivo: Grigio - Argento.
** Su richiesta disponibili anche con protezione Zinco fosfatato nero.
Tutti i prodotti sono testati in nebbia salina fino a 480 ore (secondo DIN 50021).
SUGGERIMENTI: i valori di portata indicati a catalogo, sono da interpretare come indicazione di un carico statico, applicato
verticalmente alla struttura “max inclinazione ± 15°”. Quando due o più elementi di fissaggio sono combinati tra loro, il valore del
carico di portata deve ritenersi quello relativo all’elemento con il valore inferiore. Se la struttura alla quale è applicato l’elemento
ha un valore di portata inferiore al carico di portata dell’elemento stesso, questa determinerà il valore di carico massimo
applicabile.

 CLIP - Clip in acciaio armonico

12

C
LI

P
 -

 S
E

R
IE

 E
A

S
Y

 CLIP - Clip in acciaio armonico SERIE EASY

Codice Riferimento F
A

(mm)
B

(mm)
M

CL
(kg)

CLP1035 CLP-H2-I 100 A 4÷10 25 M6 20

CLP1040 CLP-H3-I 100 A 10÷15 25 M6 20

Codice Riferimento F
A

(mm)
B

(mm)
CL

(kg)

CLP1045 CLP-H2-IX 100 A 4÷10 25 20

CLP1050 CLP-H3-IX 100 A 10÷15 25 20

Codice Riferimento F
A

(mm)
B

(mm)
CL

(kg)

CLP1000 CLP-H1 100 A 1,5÷4 18 70

CLP1005 CLP-H2 100 A 4÷10 25 90

CLP1010 CLP-H3 100 A 10÷15 25 90

CLP1015 CLP-H4 100 A 15÷20 25 90

BASE

ORIZZONTALE

ORIZZONTALE CON VITE

13

 CLIP - Clip in acciaio armonico SERIE EASY

Codice Riferimento F
A

(mm)
B

(mm)
CL

(kg)

CLP1055 CLP-H1-CT 100 A 1,5÷4 18 15

CLP1060 CLP-H2-CT 100 A 4÷10 25 15

CLP1065 CLP-H3-CT 100 A 10÷15 25 15

CLP1070 CLP-H4-CT 100 A 15÷20 25 15

Codice Riferimento F
A

(mm)
B

(mm)
C

(mm)

CLP1770 CLP-H1-LM 100 A 1,5÷4 18 75

CLP1775 CLP-H2-LM 100 A 4÷10 25 75

CLP1780 CLP-H3-LM 100 A 10÷15 25 75

CLP1785 CLP-H4-LM 100 A 15÷20 25 75

CON PORTA - FASCETTA

CON LAMIERINO METALLICO

Codice Riferimento F
A

(mm)
B

(mm)
C x D
(mm)

CL
(kg)

CLP1550 CLP-H1-PB 100 A 1,5÷4 18 28x6,5 45

CLP1555 CLP-H2-PB 100 A 4÷10 25 28x6,5 45

CLP1560 CLP-H3-PB 100 A 10÷15 25 28x6,5 45

CLP1565 CLP-H4-PB 100 A 15÷20 25 28x6,5 45

CON PORTA BANDELLA

C
LI

P
 -

 S
E

R
IE

 E
A

S
Y

14

 CLIP - Clip in acciaio armonico SERIE EASY

Codice Riferimento F
A

(mm)
B

(mm)
M

CL
(kg)

CLP1090 CLP-BF1-M6 100 A 1,5÷4 18 M6 70

CLP1095 CLP-BF2-M6 100 A 4÷10 25 M6 70

CLP1100 CLP-BF3-M6 100 A 10÷15 25 M6 70

CLP1105 CLP-BF4-M6 100 A 15÷20 25 M6 70

CLP1120 CLP-BF1-M8 100 A 1,5÷4 18 M8 70

CLP1125 CLP-BF2-M8 100 A 4÷10 25 8M 70

CLP1130 CLP-BF3-M8 100 A 10÷15 25 M8 70

CLP1135 CLP-BF4-M8 100 A 15÷20 25 M8 70

CLP1150 CLP-BF1-M10 100 A 1,5÷4 18 M10 70

CLP1155 CLP-BF2-M10 100 A 4÷10 25 M10 70

CLP1160 CLP-BF3-M10 100 A 10÷15 25 M10 70

CLP1165 CLP-BF4-M10 100 A 15÷20 25 M10 70

Codice Riferimento F
A

(mm)
B

(mm)
CL

(kg)

CLP1790 CLP-H1-MP 100 A 1,5÷4 18 60

CLP1795 CLP-H2-MP 100 A 4÷10 25 60

CLP1800 CLP-H3-MP 100 A 10÷15 25 60

CLP1805 CLP-H4-MP 100 A 15÷20 25 60

CON PORTA BARRA FILETTATA

CON MOLLA PER PENDINO

C
LI

P
 -

 S
E

R
IE

 E
A

S
Y

15

 CLIP - Clip in acciaio armonico SERIE EASY

CON FAST CLIP

Codice Riferimento F
A

(mm)
B

(mm)
Ø

(mm)

CLP1370 CLP-H1-F1214 100 A 1,5÷4 18 12-14

CLP1375 CLP-H1-F1518 100 A 1,5÷4 18 15-18

CLP1380 CLP-H1-F1924 100 A 1,5÷4 18 19-24

CLP1385 CLP-H1-F2530 100 A 1,5÷4 18 25-30

CLP1390 CLP-H2-F1214 100 A 4÷10 25 12-14

CLP1395 CLP-H2-F1518 100 A 4÷10 25 15-18

CLP1400 CLP-H2-F1924 100 A 4÷10 25 19-24

CLP1405 CLP-H2-F2530 100 A 4÷10 25 25-30

CLP1410 CLP-H3-F1214 100 A 10÷15 25 12-14

CLP1415 CLP-H3-F1518 100 A 10÷15 25 15-18

CLP1420 CLP-H3-F1924 100 A 10÷15 25 19-24

CLP1425 CLP-H3-F2530 100 A 10÷15 25 25-30

CLP1430 CLP-H4-F1214 100 A 15÷20 25 12-14

CLP1435 CLP-H4-F1518 100 A 15÷20 25 15-18

CLP1440 CLP-H4-F1924 100 A 15÷20 25 19-24

CLP1445 CLP-H4-F2530 100 A 15÷20 25 25-30

CON FISSATUBO

Codice Riferimento F
A

(mm)
B

(mm)
Ø

(mm)

CLP1570 CLP-H1-FT1822 100 A 1,5÷4 18 18-22

CLP1575 CLP-H1-FT2230 100 A 1,5÷4 18 22-30

CLP1580 CLP-H1-FT3035 100 A 1,5÷4 18 30-35

CLP1585 CLP-H2-FT1822 100 A 4÷10 25 18-22

CLP1590 CLP-H2-FT2230 100 A 4÷10 25 22-30

CLP1595 CLP-H2-FT3035 100 A 4÷10 25 30-35

CLP1600 CLP-H3-FT1822 100 A 10÷15 25 18-22

CLP1605 CLP-H3-FT2230 100 A 10÷15 25 22-30

CLP1610 CLP-H3-FT3035 100 A 10÷15 25 30-35

CLP1615 CLP-H4-FT1822 100 A 15÷20 25 18-22

CLP1620 CLP-H4-FT2230 100 A 15÷20 25 22-30

CLP1625 CLP-H4-FT3035 100 A 15÷20 25 30-35

C
LI

P
 -

 S
E

R
IE

 E
A

S
Y

16

 CLIP - Clip in acciaio armonico SERIE FAST

SNAP FISSATUBO

Codice Riferimento F
A

(mm)
Ø D

(mm)

CLP1215 CLP-1C89 100 A 1÷4 8-9

CLP1220 CLP-1C1011 100 A 1÷4 10-11

CLP1225 CLP-1C1214 100 A 1÷4 12-14

CLP1230 CLP-1C1518 100 A 1÷4 15-18

CLP1235 CLP-1C1924 100 A 1÷4 19-24

CLP1240 CLP-1C2530 100 A 1÷4 25-30

CLP1245 CLP-2C89 100 A 4÷7,5 8-9

CLP1250 CLP-2C1011 100 A 4÷7,5 10-11

CLP1255 CLP-2C1214 100 A 4÷7,5 12-14

CLP1260 CLP-2C1518 100 A 4÷7,5 15-18

CLP1265 CLP-2C1924 100 A 4÷7,5 19-24

CLP1270 CLP-2C2530 100 A 4÷7,5 25-30

CLP1275 CLP-3C89 100 A 7,5÷12 8-9

CLP1280 CLP-3C1011 100 A 7,5÷12 10-11

CLP1285 CLP-3C1214 100 A 7,5÷12 12-14

CLP1290 CLP-3C1518 100 A 7,5÷12 15-18

CLP1295 CLP-3C1924 100 A 7,5÷12 19-24

CLP1300 CLP-3C2530 100 A 7,5÷12 25-30

C
LI

P
 -

 S
E

R
IE

 F
A

S
T

17

 CLIP - Clip in acciaio armonico SERIE MEGA

BASE

Codice Riferimento F
A

(mm)
B

(mm)
CL

(kg)

CLP1170 CLP-ME2 100 A 4÷10 35 45

CLP1175 CLP-ME3 100 A 10÷15 35 45

CLP1180 CLP-ME4 100 A 15÷20 35 45

CON VITE M6

Codice Riferimento F
A

(mm)
B

(mm)
CL

(kg)

CLP1200 CLP-ME2-V 100 A 4÷10 35 33

CLP1205 CLP-ME3-V 100 A 10÷15 35 33

CLP1210 CLP-ME4-V 100 A 15÷20 35 33

C
LI

P
 -

 S
E

R
IE

 M
E

G
A

18

 CLIP - Clip in acciaio armonico SERIE MEGA

CON FISSATUBO

Codice Riferimento F
A

(mm)
B

(mm)
Ø

(mm)
CL

(kg)

CLP1660 CLP-ME2-FT1822 100 A 4÷10 35 18-22 11

CLP1665 CLP-ME2-FT2230 100 A 4÷10 35 22-30 11

CLP1670 CLP-ME2-FT3035 100 A 4÷10 35 30-35 11

CLP1675 CLP-ME3-FT1822 100 A 10÷15 35 18-22 11

CLP1680 CLP-ME3-FT2230 100 A 10÷15 35 22-30 11

CLP1685 CLP-ME3-FT3035 100 A 10÷15 35 30-35 11

CLP1690 CLP-ME4-FT1822 100 A 15÷20 35 18-22 11

CLP1695 CLP-ME4-FT2230 100 A 15÷20 35 22-30 11

CLP1700 CLP-ME4-FT3035 100 A 15÷20 35 30-35 11

C
LI

P
 -

 S
E

R
IE

 M
E

G
A

19

 CLIP - Clip in acciaio armonico SERIE HOOK

CON PORTAFASCETTA

Codice Riferimento F
A

(mm)
B

(mm)
CL

(kg)

CLP1470 CLP-HK1-CT 100 A 1,5÷5 30 70

CLP1475 CLP-HK2-CT 100 A 5÷7 30 70

CLP1485 CLP-HK4-CT 100 A 4÷10 60 70

VERTICALE

Codice Riferimento F
A

(mm)
B

(mm)
CL

(kg)

CLP1450 CLP-HK1 100 A 1,5÷5 30 70

CLP1455 CLP-HK2 100 A 5÷7 30 70

CLP1465 CLP-HK4 100 A 4÷10 60 70

C
LI

P
 -

 S
E

R
IE

 H
O

O
K

20

C
LI

P
 -

 S
E

R
IE

 H
O

O
K

 CLIP - Clip in acciaio armonico SERIE HOOK

CON PORTA BARRA FILETTATA

Codice Riferimento F
A

(mm)
B

(mm)
M

CL
(kg)

CLP1490 CLP-HK1-BF6 100 A 1,5÷5 30 M6 70

CLP1495 CLP-HK2-BF6 100 A 5÷7 30 M6 70

CLP1505 CLP-HK4-BF6 100 A 4÷10 60 M6 70

CLP1510 CLP-HK1-BF8 100 A 1,5÷5 30 M8 70

CLP1515 CLP-HK2-BF8 100 A 5÷7 30 M8 70

CLP1525 CLP-HK4-BF8 100 A 4÷10 60 M8 70

CLP1530 CLP-HK1-BF10 100 A 1,5÷5 30 M10 70

CLP1535 CLP-HK2-BF10 100 A 5÷7 30 M10 70

CLP1545 CLP-HK4-BF10 100 A 4÷10 60 M10 70

PER LAMIERA GRECATA - CON FORO

Codice Riferimento F
B

(mm)
Ø D

(mm)
CM
(kg)

CLP1820 CLP-HO 100 A 0,8-3 7-8 * vedi nota

ISTRUZIONI DI MONTAGGIO

* Con lamiera di spessore da 0,8 a 2 mm CM = 45 kg
 Con lamiera di spessore da 2,1 a 3 mm CM = 68 kg

21

 CLIP - Clip in acciaio armonico SERIE HOOK

C
LI

P
 -

 S
E

R
IE

 H
O

O
K

PER LAMIERA GRECATA - PER BANDELLA

Codice Riferimento F
B

(mm)
Ø D

(mm)
Asola
(mm)

CM
(kg)

CLP1840 CLP-HO-PB 100 A 0,8-3 7-8 28 x 6,5 * vedi nota

PER LAMIERA GRECATA - PER BARRA FILETTATA

Codice Riferimento F
B

(mm)
Ø D

(mm)
M

CM
(kg)

CLP1825 CLP-HO-BF6 100 A 0,8-3 7-8 M 6 * vedi nota

CLP1830 CLP-HO-BF8 100 A 0,8-3 7-8 M 8 * vedi nota

CLP1835 CLP-HO-BF10 100 A 0,8-3 7-8 M 10 * vedi nota

* Con lamiera di spessore da 0,8 a 2 mm CM = 45 kg
 Con lamiera di spessore da 2,1 a 3 mm CM = 68 kg

* Con lamiera di spessore da 0,8 a 2 mm CM = 45 kg
 Con lamiera di spessore da 2,1 a 3 mm CM = 68 kg

PER LAMIERA GRECATA - PER PENDINO

Codice Riferimento F
B

(mm)
Ø D

(mm)
Ø Pendino

(mm)
CM
(kg)

CLP1845 CLP-HO-MP4 100 A 0,8-3 7-8 4 * vedi nota

CLP1850 CLP-HO-MP6 100 A 0,8-3 7-8 6 * vedi nota

* Con lamiera di spessore da 0,8 a 2 mm CM = 45 kg
 Con lamiera di spessore da 2,1 a 3 mm CM = 68 kg

22

 CLIP - Clip in acciaio armonico SERIE HOOK
C

LI
P

 -
 S

E
R

IE
 H

O
O

K

FISSAGGIO SU BARRA FILETTATA

Codice Riferimento F
Ø C

(mm)
CL

(kg)
M

CLP1905 CLP-KTM-16-25-TB 50 A 20 Max 22 M6-M8-M10

CLP1910 CLP-KTM-20-38-TB 50 A 40 Max 22 M6-M8-M10

FISSATUBO SU PROFILO

Codice Riferimento F
T

(mm)
Ø A

(mm)
CL

(kg)

CLP1905 CLP-KTM-16-25-TB 50 A 3 - 5 16 - 25 45

6 - 9 16 - 20 45

9 - 13 16 45

CLP1910 CLP-KTM-20-38-TB 50 A 3 - 5 28 - 38 45

6 - 9 20 - 35 45

9 - 13 20 - 30 45

13 - 16 20 - 25 45

16 - 20 20 45

M

23

 CLIP - Clip in acciaio armonico SERIE TOP

CON OCCHIELLO

Codice Riferimento F
A

(mm)
Ø

(mm)
CL

(kg)

CLP1315 CLP-CFE 100 A 25 7 20

CLP1320 CLP-CFL 100 L 25 7 20

CON VITE

Codice Riferimento F
A

(mm)
M x L

CL
(kg)

CLP1325 CLP-CFM11-E 100 A 25 M6x11 20

CLP1330 CLP-CFM16-E 100 A 25 M6x16 20

CLP1335 CLP-CFM25-E 100 A 25 M6x25 20

CLP1340 CLP-CFM11-L 100 L 25 M6x11 20

CLP1345 CLP-CFM16-L 100 L 25 M6x16 20

CLP1350 CLP-CFM25-L 100 L 25 M6x25 20

Aggancio per profilo a "T" controsoffitto

CLIP A ROMBO

C
LI

P
 -

 S
E

R
IE

 T
O

P

24

C
LI

P
 -

 S
E

R
IE

 T
O

P
 CLIP - Clip in acciaio armonico SERIE TOP

CLIP A RAGNO

RONDELLA ACCIAIO ARMONICO

Codice Riferimento F
Ø Est.
(mm)

M

CLP1810 CLP-RFP 100 A 33 M6

CON OCCHIELLO

Codice Riferimento F
A

(mm)
B

(mm)
Ø Foro
(mm)

CL
(kg)

CLP1726 CLP-CRE-TB 100 E 25 20 7 18

CLP1731 CLP-CRL-TB 100 L 25 20 7 18

CON VITE

Codice Riferimento F
A

(mm)
B

(mm)
CL

(kg)

CLP1749 CLP-CFM16-L-TB 100 L 25 M6x16 9

CLP1741 CLP-CFM16-E-TB 100 E 25 M6x16 22

CLP1742 CLP-CFM38-E-TB 100 E 25 M6x38 22

Fornito completo di rondella in acciaio armonico

25

 CLIP - Clip in acciaio armonico SERIE TOP

C
LI

P
 -

 S
E

R
IE

 T
O

P

MOLLA PER PENDINO

Codice Riferimento F
Ø D

(mm)
CM
(kg)

CLP1855 CLP-MPD4 100 A 4 30

CLP1860 CLP-MPD6 100 A 6 30

SUPPORTO PROFILO - CARICHI LEGGERI

Codice Riferimento F
Ø D

(mm)
CM
(kg)

CLP1865 CLP-CF-MPL 100 A 4 15

SUPPORTO PROFILO - CARICHI PESANTI

Codice Riferimento F
Ø D

(mm)
CM
(kg)

CLP1870 CLP-CF-MPH4N 100 F 4 45

CLP1875 CLP-CF-MPH6N 100 F 6 45

26

C
LI

P
 -

 S
E

R
IE

 C
LA

M
P

 CLIP - Clip in acciaio armonico SERIE CLAMP

BASE

Codice Riferimento F
A

(mm)
Ø

(mm)
CL

(kg)

CLP1305 CLP-MBC 100 A 0÷16 10,5 45

CON FISSATUBO VERTICALE

Codice Riferimento F
A

(mm)
Ø

(mm)
CL

(kg)

CLP1630 CLP-MBC-FTV1822 100 A 0÷16 18÷22 11

CLP1635 CLP-MBC-FTV2230 100 A 0÷16 22÷30 11

CLP1640 CLP-MBC-FTV3035 100 A 0÷16 30÷35 11

CON FISSATUBO ORIZZONTALE

Codice Riferimento F
A

(mm)
Ø

(mm)
CL

(kg)

CLP1645 CLP-MBC-FTO1822 100 A 0÷16 18÷22 7

CLP1650 CLP-MBC-FTO2230 100 A 0÷16 22÷30 7

CLP1655 CLP-MBC-FTO3035 100 A 0÷16 30÷35 7

 CLIP - Clip in acciaio armonico SERIE PINCH

C
LI

P
 -

 S
E

R
IE

 P
IN

C
H

MORSETTO SENZA VITE

Codice Riferimento F
A

(mm)
B

(mm)
CL

(kg)

CLP2100 CLP- ΩJ1 100 A 3-8 25 120

CLP2105 CLP- ΩJ2 100 A 8-14 25 120

CLP2110 CLP- ΩJ3 100 A 14-20 25 120

CON FISSATUBO ORIZZONTALE

Codice Riferimento F
A

(mm)
B

(mm)
Ø

(mm)

CLP2000 CLP- ΩJ1-FTO1822 100 A 3-8 25 18-22

CLP2005 CLP- ΩJ1-FTO2230 100 A 3-8 25 22-30

CLP2010 CLP- ΩJ1-FTO3035 100 A 3-8 25 30-35

CLP2015 CLP- ΩJ2- FTO1822 100 A 8-14 25 18-22

CLP2020 CLP- ΩJ2- FTO2230 100 A 8-14 25 22-30

CLP2025 CLP- ΩJ2- FTO3035 100 A 8-14 25 30-35

CLP2030 CLP- ΩJ3- FTO1822 100 A 14-20 25 18-22

CLP2035 CLP- ΩJ3- FTO2230 100 A 14-20 25 22-30

CLP2040 CLP- ΩJ3- FTO3035 100 A 14-20 25 30-35

APPLICAZIONI

27

28

C
LI

P
 CLIP - Accessori

FISSATUBO "LOCK"

Codice Riferimento F
Ø

(mm)
CL

(kg)

CLP1750 CLP-FTP14 50 A 14 10

CLP1755 CLP-FTP22 50 A 22 10

CLP1760 CLP-FTP28 50 A 28 10

CLP1765 CLP-FTP36 50 A 36 10

PER BARRA FILETTATA

Codice Riferimento F M
CL

(kg)

CLP1915 CLP-BF-M6 100 A M6 70

CLP1920 CLP-BF-M8 100 A M8 70

CLP1925 CLP-BF-M10 100 A M10 70

FISSATUBO

Codice Riferimento F
Ø

(mm)
CL

(kg)

CLP1705 CLP-FT1822 100 A 18-22 11

CLP1710 CLP-FT2230 100 A 22-30 11

CLP1715 CLP-FT3035 100 A 30-35 11

CLP1720* CLP-VDM6 100 E

CLP1720
vite di fissaggio

* Vite M6 compresa di dado

29

 CLIP - Accessori

C
LI

P

PORTA FASCETTA

Codice Riferimento F
C x D
(mm)

CL
(kg)

CLP1930 CLP-CT 100 A 3 x 10 15

TASSELLO A BATTERE

Codice Riferimento F
Ø V

(mm)
L min
(mm)

Ø D
(mm)

CL
(kg)

CLP1815 CLP-TP4 100 F 4 20 8 40

ISTRUZIONI DI MONTAGGIO

Utilizzabile su cemento armato precompresso, calcestruzzo o mattoni pieni.

30

S
T

R
U

T

 STRUT - Profilati Staffe e Mensole

Caratteristiche del prodotto

La posa delle canalizzazioni porta cavi, rappresenta una delle più dispendiose voci per chi è alle prese con l’installazione elettrica
industriale.
Per questo è nata la necessità di creare Sistemi di Fissaggio alternativi, orientati alla semplicità e rapidità di montaggio.
Stimolata dai progressi registrati nel nord Europa, un mercato spesso più dinamico del nostro, Teknomega si è messa alla ricerca
di soluzioni innovative rivolte a dare risposte sempre più elastiche alle richieste ed alle esigenze della moderna impiantistica.

STRUT
Ancora oggi i Sistemi di Fissaggio non vengono adeguatamente considerati nell'impiantistica industriale. La loro enorme
incidenza in termini di costo, viene soppesata soltanto a lavori ultimati, quando cioè è troppo tardi per correre ai ripari.
Se invece ci si affida a collaudati specialisti in fase di progettazione, evitando di utilizzare staffaggi pensati e realizzati senza la
minima competenza tecnica, tutte le problematiche risulteranno di facile risoluzione.
Specialisti come Teknomega, guidano l’installatore verso la più efficace delle soluzioni, come quella proposta dalla famiglia
“ STRUT”. Questa gamma è composta da una serie di prodotti complementari tra loro: profilati, mensole di vari tipi e staffe
di connessione, che quasi come in un “Meccano”, realizzano vere e proprie strutture di fissaggio rapido e sicuro. Un'ulteriore
peculiarità della gamma “ STRUT”, è rappresentata dalla grande versatilità degli accessori, quali collari, barre filettate, catenelle
e sospensioni a cavetto metallico, che possono essere installate su strutture portanti in cemento o in putrella metallica.

NB: I profili Sendzmir, a richiesta e compatibilmente con i quantitativi richiesti,

possono essere forniti con finitura verniciata a polvere.

 STRUT - Profilati Staffe e Mensole

31

S
T

R
U

T

SENDZIMIR

Codice Riferimento F
L

(m)
Peso
(kg)

Asola profilo
(mm)

Inter. asola
(mm)

PRF1085 PRF-A3D-SF S 3 15,60 30x11 50 1 14

PRF1090 PRF-A4D-SF S 4 20,80 30x11 50 1 14

PRF1095* PRF-A6D-SF S 6 31,20 30x11 50 1 14

ZINCATO A CALDO

Codice Riferimento F
L

(m)
Peso
(kg)

Asola profilo
(mm)

Inter. asola
(mm)

PRF1105 PRF-A3D-ZF Z 3 15,60 30x11 50 1 14

PRF1110 PRF-A4D-ZF Z 4 20,80 30x11 50 1 14

PRF1115* PRF-A6D-ZF Z 6 31,20 30x11 50 1 14

82

2.5

41

41x41 doppio Sp. 2,5 mm - Asolato

* su richiesta

SENDZIMIR

Codice Riferimento F
L

(m)
Peso
(kg)

Asola profilo
(mm)

Inter. asola
(mm)

PRF1275 PRF-B3D-S S 3 10,40 30x11 50 1 30

PRF1280 PRF-B4D-S S 4 13,90 30x11 50 1 30

PRF1285* PRF-B6D-S S 6 20,80 30x11 50 1 30

ZINCATO A CALDO

Codice Riferimento F
L

(m)
Peso
(kg)

Asola profilo
(mm)

Inter. asola
(mm)

PRF1295 PRF-B3D-Z Z 3 10,40 30x11 50 1 30

PRF1300 PRF-B4D-Z Z 4 13,90 30x11 50 1 30

PRF1305* PRF-B6D-Z Z 6 20,80 30x11 50 1 30

42

41

2.5

41x21 doppio Sp. 2,5 mm - Asolato

* su richiesta

 STRUT - Profili in acciaio

32

S
T

R
U

T
 STRUT - Profili in acciaio

SENDZIMIR

Codice Riferimento F
L

(m)
Peso
(kg)

Asola profilo
(mm)

Inter. asola
(mm)

PRF1125 PRF-B3-SF S 3 5,1 30x11 50 1 30

PRF1130 PRF-B4-SF S 4 6,8 30x11 50 1 30

PRF1135* PRF-B6-SF S 6 10,2 30x11 50 1 30

ZINCATO A CALDO

Codice Riferimento F
L

(m)
Peso
(kg)

Asola profilo
(mm)

Inter. asola
(mm)

PRF1145 PRF-B3-ZF Z 3 5,1 30x11 50 1 30

PRF1150 PRF-B4-ZF Z 4 6,8 30x11 50 1 30

PRF1155* PRF-B6-ZF Z 6 10,2 30x11 50 1 30

41x21 Sp. 2,5 mm - Asolato

* su richiesta

SENDZIMIR

Codice Riferimento F
L

(m)
Peso
(kg)

Asola profilo
(mm)

Inter. asola
(mm)

PRF1165 PRF-A3-SF S 3 7,7 30x11 50 1 30

PRF1170 PRF-A4-SF S 4 10,2 30x11 50 1 30

PRF1175* PRF-A6-SF S 6 15,3 30x11 50 1 30

ZINCATO A CALDO

Codice Riferimento F
L

(m)
Peso
(kg)

Asola profilo
(mm)

Inter. asola
(mm)

PRF1185 PRF-A3-ZF Z 3 7,7 30x11 50 1 30

PRF1190 PRF-A4-ZF Z 4 10,2 30x11 50 1 30

PRF1195* PRF-A6-ZF Z 6 15,3 30x11 50 1 30

41

2.5

41

41x41 Sp. 2,5 mm - Asolato

* su richiesta

21

41

2.5

33

 STRUT - Profili in acciaio

SENDZIMIR

Codice Riferimento F
L

(m)
Peso
(kg)

Asola profilo
(mm)

Inter. asola
(mm)

PRF1205 PRF-A3-SF3 S 3 7,5 30x11 50 1 30

PRF1210 PRF-A4-SF3 S 4 10,0 30x11 50 1 30

PRF1215* PRF-A6-SF3 S 6 15,0 30x11 50 1 30

ZINCATO A CALDO

Codice Riferimento F
L

(m)
Peso
(kg)

Asola profilo
(mm)

Inter. asola
(mm)

PRF1225 PRF-A3-ZF3 Z 3 7,5 30x11 50 1 30

PRF1230 PRF-A4-ZF3 Z 4 10,0 30x11 50 1 30

PRF1235* PRF-A6-ZF3 Z 6 15,0 30x11 50 1 30

41

2.5

41

41x41 Sp. 2,5 mm - Asolato 3 lati

* su richiesta

SENDZIMIR

Codice Riferimento F
L

(m)
Peso
(kg)

Asola profilo
(mm)

Inter. asola
(mm)

PRF1500 PRF-RB3-SF S 3 4,3 30x11 50 1 30

PRF1505 PRF-RB4-SF S 4 5,7 30x11 50 1 30

PRF1510* PRF-RB6-SF S 6 8,6 30x11 50 1 30

ZINCATO A CALDO

Codice Riferimento F
L

(m)
Peso
(kg)

Asola profilo
(mm)

Inter. asola
(mm)

PRF1515 PRF-RB3-ZF Z 3 4,3 30x11 50 1 30

PRF1520 PRF-RB4-ZF Z 4 5,7 30x11 50 1 30

PRF1525* PRF-RB6-ZF Z 6 8,6 30x11 50 1 30

41x21 Sp. 2 mm - Asolato

* su richiesta

2

41

21

S
T

R
U

T

34

S
T

R
U

T
 STRUT - Profili in acciaio

SENDZIMIR

Codice Riferimento F
L

(m)
Peso
(kg)

Asola profilo
(mm)

Inter. asola
(mm)

PRF1530 PRF-RA3-SF S 3 6,2 30x11 50 1 30

PRF1535 PRF-RA4-SF S 4 8,2 30x11 50 1 30

PRF1540* PRF-RA6-SF S 6 12,4 30x11 50 1 30

ZINCATO A CALDO

Codice Riferimento F
L

(m)
Peso
(kg)

Asola profilo
(mm)

Inter. asola
(mm)

PRF1545 PRF-RA3-ZF Z 3 6,2 30x11 50 1 30

PRF1550 PRF-RA4-ZF Z 4 8,2 30x11 50 1 30

PRF1555* PRF-RA6-ZF Z 6 12,4 30x11 50 1 30

41x41 Sp. 2 mm - Asolato

* su richiesta

SENDZIMIR

Codice Riferimento F
L

(m)
Peso
(kg)

Asola profilo
(mm)

Inter. asola
(mm)

PRF1560 PRF-RA3-SF3 S 3 5,6 30x11 50 1 30

PRF1565 PRF-RA4-SF3 S 4 7,5 30x11 50 1 30

PRF1570* PRF-RA6-SF3 S 6 11,2 30x11 50 1 30

ZINCATO A CALDO

Codice Riferimento F
L

(m)
Peso
(kg)

Asola profilo
(mm)

Inter. asola
(mm)

PRF1575 PRF-RA3-ZF3 Z 3 5,6 30x11 50 1 30

PRF1580 PRF-RA4-ZF3 Z 4 7,5 30x11 50 1 30

PRF1585* PRF-RA6-ZF3 Z 6 11,2 30x11 50 1 30

41x41 Sp. 2 mm - Asolato 3 lati

* su richiesta

41

2

41

411

2

41

35

 STRUT - Profili in acciaio - MAGNELIS®

MAGNELIS®

Codice Riferimento F
L

(m)
Peso
(kg)

Asola profilo
(mm)

Inter. asola
(mm)

PRF2000 PRF-B3-MF3 M 3 5,1 30x11 50 1 30

41x21 Sp. 2,5 mm - Asolato

MAGNELIS®

Codice Riferimento F
L

(m)
Peso
(kg)

Asola profilo
(mm)

Inter. asola
(mm)

PRF2100 PRF-A3-MF3 M 3 7,5 30x11 50 1 30

41x41 Sp. 2,5 mm - Asolato 3 lati

21

41

2.5

41

2.5

41

Una nuova soluzione anti-corrosione studiata per offrire la massima protezione anche in ambienti particolarmente
aggressivi

Il trattamento anti corrossione Magnelis® è ottenuto in un bagno di metallo fuso composto da: zinco, alluminio oltre ad una
percentuale pari al 3% di magnesio, che crea uno strato ad alta resistenza alla corrosione che ricopre l'intera superficie. La
finitura risulta di colore grigio scuro uniforme, liscia e priva delle imperfezioni tipiche della zincatura a caldo; Magnelis® è
un ottima alternativa alla zincatura dopo lavorazione, o all'utilizzo di alluminio e acciaio inox. Lo strato di Magnelis® è "auto
rigenerante" e protegge graffi e tagli o forature eseguite dopo lavorazione. Ottima anche la resistenza in ambienti carichi di
cloro ed ammoniaca. Magnelis® assicura inoltre una protezione di durata eccezionale contro la prima corrosione: tests effettuati
in nebbia salina per circa otto mesi hanno messo in evidenza la netta superiorità del Magnelis® rispetto a zincatura elettrolitica,
a caldo, Aluzinc etc. Inoltre, grazie alla sua duttilità, Magnelis® consente la "formatura" ottenuta con i tradizionali metodi di
lavorazione a freddo come piegatura, stampaggio e profilatura.

Per ulteriori informazioni tecniche Vi preghiamo di contattare i nostri uffici

MAGNELIS®

S
T

R
U

T

36

S
T

R
U

T
 STRUT - Profili in acciaio - Inox

ACCIAIO INOX

Codice Riferimento F
L

(m)
Peso
(kg)

Asola profilo
(mm)

Inter. asola
(mm)

PRF9004 PRF-B3-SSF SS 3 4,4 20x11 50 1 30

41x21 Sp. 2 mm - Forato sul fondo

ACCIAIO INOX

Codice Riferimento F
L

(m)
Peso
(kg)

Asola profilo
(mm)

Inter. asola
(mm)

PRF9000 PRF-A3-SSF SS 3 6,2 20x11 50 1 30

41

2

41

41x41 Sp. 2 mm - Forato sul fondo

2

41

21

37

NEW

 STRUT - Profili in acciaio

S
T

R
U

T

ACCIAIO INOX

Codice Riferimento Da utilizzare per F

STF1012 STF-GI-PB-Inox 41x21 SS 20

STF1013 STF-GI-PA-Inox 41x41 SS 20

STF9012 STF-GI-PD-Inox 41x41 doppio SS 20

Articolo e suo spessore
Spessore medio

del rivestimento (minimo) [μm]

Acciaio ≥ 6 mm 85

Acciaio ≥ 3 mm fino a < 6 mm 70

Acciaio ≥ 1,5 mm fino a < 3 mm 55

Acciaio < 1,5 mm 45

Codice Classe di corrosività
Perdita spessore

di zinco [μm/anno]

C1 ambiente interno asciutto 0,1

C2 area rurale esposta nell’entroterra da 0,1 a 0,7

C3 area entroterra urbana da 0,7 a 2

C4 area industriale o costiera urbana da 2 a 4

C5
area industriale con alta umidità o
area costiera fronte mare/offshore

da 4 a 8

GIUNTI PER PROFILO

ESEMPI DI MONTAGGIO

La zincatura a caldo è uno dei metodi migliori per la protezione dei manufatti in acciaio.
Con la zincatura a caldo si realizza sia una protezione con effetto barriera sia una protezione galvanica.
La corrosione nel tempo dello strato protettivo di zinco è influenzata principalmente dalla durata dell’esposizione all’umidità e
dalla contaminazione superficiale.
I prodotti con finitura superficiale zincata a caldo, sono realizzati in osservanza dei requisiti tecnici e delle norme internazionali
seguenti:
UNI EN ISO 1461: Zincatura a Caldo – specifiche e metodi di prova.
UNI EN ISO 14713: Zincatura a Caldo – linee guida.

Le tabelle seguenti, estratte dalla norma UNI EN ISO 1461 rappresentano gli spessori minimi ottenibili e la durata
tipica per i manufatti in acciaio protetti dal trattamento di zincatura a caldo

NOTE TECNICHE PER LA ZINCATURA A CALDO

38

S
T

R
U

T
 -

 T
A

B
E

LL
E

 C
A

R
IC

H
I

P
R

O
F

IL
I

 STRUT - Profili in acciaio - Tabelle carichi

Materiale: Acciaio FeP02 zincato UNI EN 10111-2008

Peso specifico 78,5 KN/m3

Modulo di elasticità longitudinale 210000 N/mm2

Modulo di elasticità tangenziale 79000 N/mm2

Coefficente dilatazione termica lineare 1,2*10-5 1/°C

Resistenza al limite ultimo fy - N/mm2

Resistenza al limite di snervamento fy 430 N/mm2

Resistenza al limite elastico f0,2 190 N/mm2

Profili in acciaio zincato

Tabella dei carichi ammissibili (con Fmax < L/250)

Lunghezza trave L (mm) Carico unif. Distrib. (daN/m) Carico concentrato in mezzeria (daN)

500 1771,53 442,88

750 787,35 295,26

1000 394,74 221,44

1250 202,10 157,89

1500 116,96 109,65

1750 73,65 80,56

2000 49,34 61,68

Tabella dei carichi ammissibili (con Fmax < L/250)

Lunghezza trave L (mm) Carico unif. Distrib. (daN/m) Carico concentrato in mezzeria (daN)

500 5337,59 1334,40

1000 1334,4 667,20

2000 290,25 333,60

3000 86,00 161,25

4000 36,28 90,70

5000 18,58 58,05

6000 10,75 40,31

PROFILO doppio 41x21x2,5 mm doppio - Asolato sul fondo

Caratteristiche meccaniche
Area della sezione A 408,88 mm2

Peso al metro lineare pp 3,21 daN/m

Momento d'Inerzia X Jx 61187,85 mm4

Momento d'Inerzia Y Jy 106689,85 mm4

Momento resistente X Wx 2913,71 mm3

Momento resistente Y Wy 5080,47 mm3

Raggio d'inerzia X ix 12,23 mm

Raggio d'inerzia Y iy 16,15 mm

PROFILO 41x41x2,5 mm doppio - Asolato sul fondo

Caratteristiche meccaniche

Area della sezione A 608,88 mm2

Peso al metro lineare pp 4,78 daN/m

Momento d'Inerzia X Jx 359936,00 mm4

Momento d'Inerzia Y Jy 180906,51 mm4

Momento resistente X Wx 8778,93 mm3

Momento resistente Y Wy 4412,35 mm3

Raggio d'inerzia X ix 24,31 mm

Raggio d'inerzia Y iy 17,24 mm

39

 STRUT - Profili in acciaio - Tabelle carichi

Materiale: Acciaio FeP02 zincato UNI EN 10111-2008

Peso specifico 78,5 KN/m3

Modulo di elasticità longitudinale 210000 N/mm2

Modulo di elasticità tangenziale 79000 N/mm2

Coefficente dilatazione termica lineare 1,2*10-5 1/°C

Resistenza al limite ultimo fy - N/mm2

Resistenza al limite di snervamento fy 430 N/mm2

Resistenza al limite elastico f0,2 190 N/mm2

Profili in acciaio zincato

Tabella dei carichi ammissibili (con Fmax < L/250)

Lunghezza trave L (mm) Carico unif. Distrib. (daN/m) Carico concentrato in mezzeria (daN)

500 1792,33 448,08

750 786,59 298,72

1000 407,13 224,04

1250 208,45 162,85

1500 120,63 113,09

1750 75,97 83,09

2000 50,89 63,61

Tabella dei carichi ammissibili (con Fmax < L/250)

Lunghezza trave L (mm) Carico unif. Distrib. (daN/m) Carico concentrato in mezzeria (daN)

500 582,95 152,15

750 172,73 80,97

1000 72,87 45,54

1250 37,31 29,15

1500 21,59 20,24

1750 13,60 14,87

2000 9,11 11,39

PROFILO 41x41x2,5 mm - Asolato sul fondo

Caratteristiche meccaniche
Area della sezione A 304,44 mm2

Peso al metro lineare pp 2,39 daN/m

Momento d'Inerzia X Jx 63108,85 mm4

Momento d'Inerzia Y Jy 90453,26 mm4

Momento resistente X Wx 2947,91 mm3

Momento resistente Y Wy 4225,21 mm3

Raggio d'inerzia X ix 14,40 mm

Raggio d'inerzia Y iy 17,24 mm

PROFILO 41x21x2,5 mm - Asolato sul fondo

Caratteristiche meccaniche

Area della sezione A 204,44 mm2

Peso al metro lineare pp 1,60 daN/m

Momento d'Inerzia X Jx 11295,41 mm4

Momento d'Inerzia Y Jy 53344,92 mm4

Momento resistente X Wx 10000,99 mm3

Momento resistente Y Wy 2602,19 mm3

Raggio d'inerzia X ix 7,43 mm

Raggio d'inerzia Y iy 16,15 mm

9,
72

S
T

R
U

T
 -

 T
A

B
E

LL
E

 C
A

R
IC

H
I

P
R

O
F

IL
I

40

S
T

R
U

T
 -

 T
A

B
E

LL
E

 C
A

R
IC

H
I

P
R

O
F

IL
I

 STRUT - Profili in acciaio - Tabelle carichi

Materiale: Acciaio FeP02 zincato UNI EN 10111-2008

Peso specifico 78,5 KN/m3

Modulo di elasticità longitudinale 210000 N/mm2

Modulo di elasticità tangenziale 79000 N/mm2

Coefficente dilatazione termica lineare 1,2*10-5 1/°C

Resistenza al limite ultimo fy - N/mm2

Resistenza al limite di snervamento fy 430 N/mm2

Resistenza al limite elastico f0,2 190 N/mm2

Profili in acciaio zincato

Tabella dei carichi ammissibili (con Fmax < L/250)

Lunghezza trave L (mm) Carico unif. Distrib. (daN/m) Carico concentrato in mezzeria (daN)

500 1758,56 439,64

750 781,58 293,09

1000 403,19 219,82

1250 206,43 161,28

1500 119,46 112,00

1750 75,23 82,28

2000 50,40 63,00

Tabella dei carichi ammissibili (con Fmax < L/250)

Lunghezza trave L (mm) Carico unif. Distrib. (daN/m) Carico concentrato in mezzeria (daN)

500 516,14 136,19

750 152,93 71,69

1000 64,52 40,32

1250 33,03 25,81

1500 19,12 17,92

1750 12,04 13,17

2000 8,06 10,08

PROFILO 41x21x2 mm - Asolato

Caratteristiche meccaniche
Area della sezione A 170,84 mm2

Peso al metro lineare pp 1,34 daN/m

Momento d'Inerzia X Jx 10000,81 mm4

Momento d'Inerzia Y Jy 45364,89 mm4

Momento resistente X Wx 8959,94 mm3

Momento resistente Y Wy 2212,92 mm3

Raggio d'inerzia X ix 24,19 mm

Raggio d'inerzia Y iy 16,30 mm

PROFILO 41x41x2,5 mm - Asolato su tre lati

Caratteristiche meccaniche

Area della sezione A 249,44 mm2

Peso al metro lineare pp 1,96 daN/m

Momento d'Inerzia X Jx 62498,93 mm4

Momento d'Inerzia Y Jy 70043,67 mm4

Momento resistente X Wx 2892,37 mm3

Momento resistente Y Wy 3241,53 mm3

Raggio d'inerzia X ix 15,83 mm

Raggio d'inerzia Y iy 16,76 mm

41

 STRUT - Profili in acciaio - Tabelle carichi

S
T

R
U

T
 -

 T
A

B
E

LL
E

 C
A

R
IC

H
I

P
R

O
F

IL
I

Materiale: Acciaio FeP02 zincato UNI EN 10111-2008

Peso specifico 78,5 KN/m3

Modulo di elasticità longitudinale 210000 N/mm2

Modulo di elasticità tangenziale 79000 N/mm2

Coefficente dilatazione termica lineare 1,2*10-5 1/°C

Resistenza al limite ultimo fy - N/mm2

Resistenza al limite di snervamento fy 430 N/mm2

Resistenza al limite elastico f0,2 190 N/mm2

Profili in acciaio zincato

Tabella dei carichi ammissibili (con Fmax < L/250)

Lunghezza trave L (mm) Carico unif. Distrib. (daN/m) Carico concentrato in mezzeria (daN)

500 1545,07 386,27

750 686,70 257,51

1000 347,70 193,13

1250 178,15 139,18

1500 103,10 96,65

1750 64,92 71,01

2000 43,49 54,37

Tabella dei carichi ammissibili (con Fmax < L/250)

Lunghezza trave L (mm) Carico unif. Distrib. (daN/m) Carico concentrato in mezzeria (daN)

500 1520,53 380,13

750 675,79 253,42

1000 344,91 190,07

1250 176,59 137,96

1500 102,19 95,18

1750 64,36 70,39

2000 43,11 53,89

PROFILO 41x41x2 mm - Asolato su tre lati

Caratteristiche meccaniche
Area della sezione A 206,84 mm2

Peso al metro lineare pp 1,62 daN/m

Momento d'Inerzia X Jx 53463,86 mm4

Momento d'Inerzia Y Jy 59065,89 mm4

Momento resistente X Wx 2500,87 mm3

Momento resistente Y Wy 2762,92 mm3

Raggio d'inerzia X ix 16,08 mm

Raggio d'inerzia Y iy 16,90 mm

PROFILO 41x41x2 mm - Asolato sul fondo

Caratteristiche meccaniche

Area della sezione A 250,84 mm2

Peso al metro lineare pp 1,97 daN/m

Momento d'Inerzia X Jx 53935,51 mm4

Momento d'Inerzia Y Jy 75811,55 mm4

Momento resistente X Wx 2541,24 mm3

Momento resistente Y Wy 3571,96 mm3

Raggio d'inerzia X ix 14,66 mm

Raggio d'inerzia Y iy 17,38 mm

42

 STRUT - Profili in acciaio - Tabelle carichi

Materiale: Acciaio inox AISI 304 n. 14301 EN 10088-3 2005

Peso specifico 79,1 KN/m3

Modulo di elasticità longitudinale 196000 N/mm2

Modulo di elasticità tangenziale 86000 N/mm2

Coefficente dilatazione termica lineare 1,65*10-5 1/°C

Resistenza al limite ultimo fy 500 N/mm2

Resistenza al limite di snervamento fy 430 N/mm2

Resistenza al limite elastico f0,2 190 N/mm2

Profili in acciaio inox

PROFILO 41x41x2 mm - Asolato sul fondo

Caratteristiche meccaniche

Area della sezione A 250,23 mm2

Peso al metro lineare pp 1,98 daN/m

Momento d'Inerzia X Jx 52501,29 mm4

Momento d'Inerzia Y Jy 75547,03 mm4

Momento resistente X Wx 2414,95 mm3

Momento resistente Y Wy 3685,22 mm3

Raggio d'inerzia X ix 14.48 mm

Raggio d'inerzia Y iy 17,38 mm

Tabella dei carichi ammissibili (con Fmax < L/250)

Lunghezza trave L (mm) Carico unif. Distrib. (daN/m) Carico concentrato in mezzeria (daN)

500 1468,29 367,07

750 652,57 244,72

1000 316,12 183,54

1250 161,85 126,45

1500 93,66 87,81

1750 58,98 64,51

2000 39,51 49,39

Tabella dei carichi ammissibili (con Fmax < L/250)

Lunghezza trave L (mm) Carico unif. Distrib. (daN/m) Carico concentrato in mezzeria (daN)

500 453,64 123,20

750 134,41 63,01

1000 56,71 35,44

1250 29,03 22,68

1500 16,80 15,75

1750 10,58 11,57

2000 7,09 8,86

PROFILO 41x21x2 mm - Asolato sul fondo

Caratteristiche meccaniche
Area della sezione A 170,23 mm2

Peso al metro lineare pp 1,35 daN/m

Momento d'Inerzia X Jx 9417,69 mm4

Momento d'Inerzia Y Jy 45100,36 mm4

Momento resistente X Wx 810,52 mm3

Momento resistente Y Wy 2200,02 mm3

Raggio d'inerzia X ix 7,44 mm

Raggio d'inerzia Y iy 16,28 mm

S
T

R
U

T
 -

 T
A

B
E

LL
E

 C
A

R
IC

H
I

P
R

O
F

IL
I

43

 STRUT - Mensole in acciaio

S
T

R
U

TMensola in profilo 41x41 doppio asolato

Mensola in profilo 41x41 asolato

Codice Riferimento F
L

(mm)
Peso
(kg)

Sp.
(mm)

Asola
profilo
(mm)

Dim. piastra

HxWxS
(mm)

Asola
(mm)

MSL1000 MSL-P300-D-Z 6 Z 300 2,14 2,5 30x11 160x50x8 14x25

MSL1005 MSL-P400-D-Z 6 Z 400 2,68 2,5 30x11 160x50x8 14x25

MSL1010 MSL-P500-D-Z 6 Z 500 3,21 2,5 30x11 160x50x8 14x25

MSL1015 MSL-P600-D-Z 1 Z 600 3,76 2,5 30x11 160x50x8 14x25

MSL1020 MSL-P750-D-Z 1 Z 750 4,57 2,5 30x11 160x50x8 14x25

MSL1030 MSL-P900-D-Z 1 Z 900 4,91 2,5 30x11 160x50x8 14x25

MSL1035 MSL-P1000-D-Z 1 Z 1000 5,91 2,5 30x11 160x50x8 14x25

Codice Riferimento F
L

(mm)
Peso
(kg)

Sp.
(mm)

Asola
profilo
(mm)

Dim. piastra

HxWxS
(mm)

Asola
(mm)

MSL1040 MSL-P150-F-Z 10 Z 150 0,69 2,5 30x11 120x50x6 14x25

MSL1045 MSL-P200-F-Z 10 Z 200 0,82 2,5 30x11 120x50x6 14x25

MSL1050 MSL-P300-F-Z 10 Z 300 1,09 2,5 30x11 120x50x6 14x25

MSL1055 MSL-P450-F-Z 6 Z 450 1,73 2,5 30x11 160x50x8 14x25

MSL1060 MSL-P500-F-Z 6 Z 500 1,86 2,5 30x11 160x50x8 14x25

MSL1065 MSL-P600-F-Z 1 Z 600 2,13 2,5 30x11 160x50x8 14x25

MSL1070 MSL-P750-F-Z 1 Z 750 2,53 2,5 30x11 160x50x8 14x25

MSL1071 MSL-P900-F-Z 1 Z 900 2,94 2,5 30x11 160x50x8 14x25

MSL1072 MSL-P1000-F-Z 1 Z 1000 3,21 2,5 30x11 160x50x8 14x25

NB: Le mensole in profilo, in adeguate quantità,

possono essere realizzate su specifica del cliente.

44

S
T

R
U

T

Mensola stampata - Zincatura elettrolitica

Codice Riferimento F
L

(mm)
Peso
(kg)

Sp.
(mm)

Asola
profilo
(mm)

Dim. piastra

HxWxS
(mm)

Asola
(mm)

MSL1500 MSL-L110-F-E 20 E 110 0,43 1,8 30x9 120x50x6 14x25

MSL1505 MSL-L160-F-E 20 E 160 0,50 1,8 30x9 120x50x6 14x25

MSL1510 MSL-L210-F-E 20 E 210 0,59 1,8 30x9 120x50x6 14x25

MSL1515 MSL-L310-F-E 20 E 310 0,79 1,8 30x9 120x50x6 14x25

MSL1520 MSL-L410-F-E 20 E 410 1,24 1,8 30x9 160x50x6 14x25

MSL1525 MSL-L510-F-E 10 E 510 1,50 1,8 30x9 160x50x8 14x25

MSL1530 MSL-L610-F-E 10 E 610 1,79 1,8 30x9 160x50x8 14x25

Mensola stampata - Zincatura a caldo

Codice Riferimento F
L

(mm)
Peso
(kg)

Sp.
(mm)

Asola
profilo
(mm)

Dim. piastra

HxWxS
(mm)

Asola
(mm)

MSL2000 MSL-L110-FC-Z 20 Z 110 0,43 1,8 30x9 120x50x6 14x25

MSL2005 MSL-L160-FC-Z 20 Z 160 0,50 1,8 30x9 120x50x6 14x25

MSL2010 MSL-L210-FC-Z 20 Z 210 0,59 1,8 30x9 120x50x6 14x25

MSL2015 MSL-L310-FC-Z 20 Z 310 0,79 1,8 30x9 120x50x6 14x25

MSL2020 MSL-L410-FC-Z 20 Z 410 1,24 1,8 30x9 160x50x6 14x25

MSL2025 MSL-L510-FC-Z 10 Z 510 1,50 1,8 30x9 160x50x8 14x25

MSL2030 MSL-L610-FC-Z 10 Z 610 1,79 1,8 30x9 160x50x8 14x25

 STRUT - Mensole in acciaio

45

 STRUT - Mensole in acciaio

S
T

R
U

T
 -

 T
A

B
E

LL
E

 C
A

R
IC

H
I

M
E

N
S

O
LECarichi espressi in kg gamma mensole in acciaio

MENSOLA IN PROFILO 41x41
DOPPIO sp.2,5 mm

Codice
Lung.
(mm)

Carico
max

centrale

Carico
di punta

MSL1000 300 850 410

MSL1005 400 655 310

MSL1010 500 525 245

MSL1015 600 420 205

MSL1020 750 335 168

MSL1030 900 285 132

MSL1035 1000 245 108

MENSOLA STAMPATA
ZINCATURA A CALDO

Codice
Lung.
(mm)

Carico
max

centrale

Carico
di punta

MSL2000 110 343 219

MSL2005 160 315 157

MSL2010 210 238 120

MSL2015 310 188 117

MSL2020 410 152 71

MSL2025 510 140 67

MSL2030 610 121 80

MENSOLA STAMPATA
ZINCATURA ELETTROLITICA

Codice
Lung.
(mm)

Carico
max

centrale

Carico
di punta

MSL1500 110 343 219

MSL1505 160 315 157

MSL1510 210 238 120

MSL1515 310 188 117

MSL1520 410 152 71

MSL1525 510 140 67

MSL1530 610 121 80

MENSOLA IN PROFILO 41x41
sp.2,5 mm

Codice
Lung.
(mm)

Carico
max

centrale

Carico
di punta

MSL1040 150 608 280

MSL1045 200 420 180

MSL1050 300 290 150

MSL1055 450 200 90

MSL1060 500 180 80

MSL1065 600 140 58

MSL1070 750 100 53

MSL1071 900 70 30

MSL1072 1000 52 20

NB: A richiesta sono disponibili i risultati dei test delle prove di carico

46

 STRUT - Staffe in acciaio - Zincate a caldo
S

T
R

U
T Spessore 6 mm - Diametro fori 14 mm

STAFFE PIANE - TIPO "P"

Codice Riferimento

STF1000 STF-P2 10

Codice Riferimento

STF1005 STF-P3 10

Codice Riferimento

STF1010 STF-P4 10

Codice Riferimento

STF1020 STF-PT4 10

Codice Riferimento

STF1015 STF-PL3 10

STF1015
40

86

40

886

STFF1020

40
137

86

40

STF1000

40

80

STF1005

40

120

STF1010

40

160

PIASTRINA PER PROFILO

Codice Riferimento
Ø

(mm)
*STF1131 STF-PP9-E 9 50

STF1135 STF-PP13,5 13,5 50

* Finitura zincatura elettrolitica

47

 STRUT - Staffe in acciaio - Zincate a caldo

S
T

R
U

T

STF1040

40
90

STF1045S

40

90

STF1035
40

137

Spessore 6 mm - Diametro fori 14 mm

STAFFE A OMEGA - TIPO "O"

Codice Riferimento

STF1025 STF-O41 10

STAFFE PER INCROCIO - TIPO "Z"

Codice Riferimento

STF1040 STF-Z21 10

Codice Riferimento

STF1030 STF-021 10

Codice Riferimento

STF1045 STF-Z41 10

Codice Riferimento

STF1035 STF-082 10

STF1025
40

137

STF1030
40

137

Codice Riferimento

STF1036 STF-082-0 10

48

 STRUT - Staffe in acciaio - Zincate a caldo
S

T
R

U
T Spessore 6 mm - Diametro fori 14 mm

PIASTRE BASE - TIPO "B"

Codice Riferimento

STF1050 STF-B41 1

Codice Riferimento

STF1056 STF-B82 1

STAFFA A CANNONCINO - TIPO "C"

Codice Riferimento

STF1065 STF-C41 10

Codice Riferimento

STF1066 STF-C41-2 10

STAFFA DI RINFORZO A SAETTA

Codice Riferimento

STF1140 STF-SR300 1

STAFFA AD ANGOLAZIONE VARIABILE

Codice Riferimento

FVT1270 FVS-AV-ZC 10

STF1050

STF1065 STF1066

STF1056

STF1140 FVT1270

49

 STRUT - Staffe in acciaio - Zincate a caldo

S
T

R
U

TSpessore 6 mm - Diametro fori 14 mm

Codice Riferimento

STF1095 STF-GP41 10

Codice Riferimento

STF1096 STF-GI 10

GANASCE PER TRAVE METALLICA - TIPO "G"

Codice Riferimento

STF1076 STF-G21-G41 10

STAFFA AD ANGOLAZIONE VARIABILE
PER PROFILO

Codice Riferimento

STF1150 STF-AV-PR 8

STAFFA AD ANGOLAZIONE VARIABILE
PER BARRA FILETTATA

Codice Riferimento

STF1155 STF-AV-BF 10

Codice Riferimento

STF1081 STF-G82 10

Utilizzabile per profilo 41x21, 41x21 doppio e profilo 41x41 Utilizzabile per profilo 41x41 doppio

STF1150 STF1155

STF1076 STF1081

STF1096STF1095

50

 STRUT - Staffe in acciaio - Zincatura elettrolitica
S

T
R

U
T Ganasce per trave metallica - tipo "G"

Profilo per ganascia

Codice Riferimento
H max
(mm)

ch
(mm)

STF2500 STF-GLE-30 20 15 13

Codice Riferimento
L

(mm)
STF2505 STF-PLE-30 10 300

STF2510 STF-PLE-40 10 400

STF2515 STF-PLE-50 10 500

STF2520 STF-PLE-60 10 600

Codice ganascia

Codici profili

51

 STRUT - Staffe in acciaio zincato a caldo

S
T

R
U

TGanasce per trave metallica - tipo "G"

Codice Riferimento
H max
(mm)

M
ch

(mm)
CM
(kg)

STF3000 STF-GPE41 10 30 M10 17 360

Staffe da utilizzare con spezzoni di profilo della gamma PRF (vedi da pag. 31 a pag. 36), da ordinare separatamente.

Per i valori dei carichi posizionati a sbalzo, contattare il nostro ufficio tecnico.

Staffa completa di piastrina STF1131.

52

 STRUT - Staffe in acciaio - Zincate a caldo
S

T
R

U
T Spessore 6 mm - Diametro fori 14 mm

Codice Riferimento

STF1110 STF-WL3 10

Codice Riferimento

STF1105 STF-WL2 10

Codice Riferimento

STF1115 STF-WL4 10

Codice Riferimento

STF1120 STF-WL4R 10

Codice Riferimento

STF1101 STF-W30A 10

Codice Riferimento

STF1102 STF-W30-90A 10

STAFFE ANGOLARI - TIPO "W"

Codice Riferimento

STF1100 STF-W45 10

Codice Riferimento

STF1145 STF-W45A 10

STF1105 STF1110

STF1115

STF1100 STF1145

STF1102

STF1120

53

 STRUT - Staffe con bulloneria M10 pre-montata

S
T

R
U

TSpessore 6 mm - Zincatura Elettrolitica

STAFFE ANGOLARI - TIPO "W"

Codice Riferimento

STF2105 STF-WL2-P 10

Codice Riferimento

STF2110 STF-WL3-P 10

Codice Riferimento

STF2115 STF-WL4-P 10

Bullone pre montato
assemblato tramite
inserto plastico

STAFFA DI RINFORZO A SAETTA

Codice Riferimento

STF2140 STF-SR100-P 1

STF2105

STF2115

STF2140

130 130

98

47

STF2110

54

 STRUT - Staffe con bulloneria M10 pre-montata

Spessore 6 mm - Zincatura Elettrolitica

STAFFE PIANE - TIPO "P"

Codice Riferimento

STF2000 STF-P2-P 10

Codice Riferimento

STF2005 STF-P3-P 10

Codice Riferimento

STF2015 STF-PL3-P 10

Codice Riferimento

STF2010 STF-P4-P 10

Codice Riferimento

STF2020 STF-PT4-P 10

NB: le staffe con bulloni pre montati sono da utilizzare SOLO con profilati Strut spessore 2,5 mm

S
T

R
U

T

STF2010 STF2015

STF2005STF2000

STF2020

55

S
T

R
U

T

Per essere davvero completa, una gamma dedicata ai sistemi di fissaggio deve anche comprendere una ricca famiglia di
accessori sinergici tra loro.

Partendo dalla vasta serie di dadi dedicati al profilato Strut, zincati ed inox, con molla corta o lunga, proseguiamo poi con una
ampia gamma di viteria ed accessori ad essa abbinati.
Di primaria importanza risulta anche la nostra gamma di collari dedicata sia all’idraulica che all’impiantistica elettrica.
Conclude infine l’importante gamma di accessori la famiglia dedicata a morsetti e Clamp sia per struttura metallica che per
travi in cemento.

 STRUT - Accessori

 STRUT - Accessori

56

S
T

R
U

T
 STRUT - Accessori

DAP - Dadi per profili STRUT

ELETTROZINCATI

Codice Riferimento F M
Sp

(mm)
DAP1000 DAP-M6S 100 E M6 6,5

DAP1005 DAP-M8S 100 E M8 6,5

DAP1010 DAP-M10S 100 E M10 8

DAP1015 DAP-M12S 100 E M12 10

DAP1020 DAP-M6C 100 E M6 6,5

DAP1025 DAP-M8C 100 E M8 6,5

DAP1030 DAP-M10C 100 E M10 8

DAP1035 DAP-M12C 100 E M12 10

DAP1040 DAP-M6L 100 E M6 6,5

DAP1045 DAP-M8L 100 E M8 6,5

DAP1050 DAP-M10L 100 E M10 8

DAP1055 DAP-M12L 100 E M12 10

ZINCATI A CALDO

Codice Riferimento F M
Sp

(mm)
DAP2000 DAP-M6S-ZC 100 Z M6 6,5

DAP2005 DAP-M8S-ZC 100 Z M8 6,5

DAP2010 DAP-M10S-ZC 100 Z M10 8

DAP2020 DAP-M6C-ZC 100 Z M6 6,5

DAP2025 DAP-M8C-ZC 100 Z M8 6,5

DAP2030 DAP-M10C-ZC 100 Z M10 8

DAP2040 DAP-M6L-ZC 100 Z M6 6,5

DAP2045 DAP-M8L-ZC 100 Z M8 6,5

DAP2050 DAP-M10L-ZC 100 Z M10 8

S

6

2036

M

C

L

Sp

S

6

20363

M

C

L

Sp

57

S
T

R
U

T

 STRUT - Accessori

DAP - Dadi per profili STRUT

INOX AISI304

Codice Riferimento F M
Sp

(mm)
DAP3005 FVA-M8-S-SS 100 SS M8 6,5

DAP3010 FVA-M10-S-SS 100 SS M10 8

DAP3025 FVA-M8-C-SS 100 SS M8 6,5

DAP3030 FVA-M10-C-SS 100 SS M10 8

DAP3045 FVA-M8-L-SS 100 SS M8 6,5

DAP3050 FVA-M10-L-SS 100 SS M10 8

DADI AD ALETTE - ELETTROZINCATI

Codice Riferimento F M
Sp

(mm)
DAP1100 DAP-FKA-6 100 E M6 6,5

DAP1105 DAP-FKA-8 100 E M8 6,5

DAP1110 DAP-FKA-10 100 E M10 8

DAP1115 DAP-FKA-12 100 E M12 10

S

6

2036

M

C

L

Sp

58

 STRUT - Accessori - Fast Kit
S

T
R

U
T DAP - Dadi per profili STRUT

FAST KIT

Codice Riferimento F M
Nh

(mm)
CM
(kg)

DAP1060 DAP-FK8 100 E M8 600

DAP1065 DAP-FK10 100 E M10 950

DAP1070 DAP-FK12 100 E M12 1000

DAP1075 DAP-FK-M8x40 100 E M8x40 13 600

DAP1080 DAP-FK-M8x60 100 E M8x60 33 600

DAP1085 DAP-FK-M10x40 100 E M10x40 11 950

DAP1090 DAP-FK-M10x60 100 E M10x60 31 950

Dado e piastrina in acciaio zincato elettrolitico con inserto in plastica pre-assemblato in kit
Utilizzabile sia con profili Strut 41x41 che 41x21 spessore 2,5 - 2 mm

ESEMPIO DI MONTAGGIO

59

 STRUT - Accessori

S
T

R
U

TVite testa martello

ZINCATURA ELETTROLITICA

Codice Riferimento MxH

FVT1395 FVA-TM-8X30-ZC M8x30 100

FVT1400 FVA-TM-10X30-ZC M10x30 100

INOX AISI 304

Codice Riferimento MxH ch
(mm)

FVT1330 FVA-TCEI-8x10-INOX M8x10 6 100

FVT1332 FVA-TCEI-8x20-INOX M8x20 6 100

FVT1335 FVA-TCEI-8x25-INOX M8x25 6 100

FVT1337 FVA-TCEI-8x30-INOX M8x30 6 100

FVT1338 FVA-TCEI-8x35-INOX M8X35 6 100

FVT1340 FVA-TCEI-8x40-INOX M8x40 6 100

FVT1341 FVA-TCEI-8x45-INOX M8X45 6 100

FVT1342 FVA-TCEI-8x50-INOX M8x50 6 100

FVT1343 FVA-TCEI-8x55-INOX M8X55 6 100

FVT1331 FVA-TCEI-8x60-INOX M8X60 6 100

FVT1333 FVA-TCEI-8x65-INOX M8X65 6 100

FVT1344 FVA-TCEI-8x70-INOX M8x70 6 100

FVT1334 FVA-TCEI-8x75-INOX M8x75 6 100

FVT1345 FVA-TCEI-10x25-INOX M10x25 8 100

FVT1346 FVA-TCEI-10x20-INOX M10x20 8 100

FVT1347 FVA-TCEI-10x30-INOX M10X30 8 100

FVT1350 FVA-TCEI-10x40-INOX M10x40 8 100

FVT1355 FVA-TCEI-10x50-INOX M10x50 8 100

FVT1395 FVT1400

ch
H

M

60

 STRUT - Accessori
S

T
R

U
T

Accessori

BUL-VITI e RONDELLE per ELEMENTI STRUT

Codice Riferimento F ch
(mm) MxH

BUL1000 BUL-VTE-M10-25 100 E 17 M10x25

BUL1005 BUL-VTE-M10-30 100 E 17 M10x30

BUL1008 BUL-DADO-M10 100 E 17

BUL1010 BUL-R-10,5 500 E

BUL1015 BUL-RG-10,5 500 E

BUL1020 BUL-TP21 100 P

BUL1025 BUL-TP41 100 P

BUL-TP

Kit Vite TE con dado e rondella

INOX AISI 304

Codice Riferimento MxH ch
(mm)

FVT1320 FVA-TE-8x16-INOX M8x16 13 100

FVT1325 FVA-TE-10x20-INOX M10x20 17 100

Kit dado e rondella

INOX AISI 304

Codice Riferimento M ch
(mm)

FVT1358 FVA-DR-M8-INOX M8 13 100

FVT1359 FVA-DR-M10-INOX M10 17 100

ch H

M

ch

M

ch H

M

61

 STRUT - Accessori

S
T

R
U

TAccessori

BFA - BARRE FILETTATE

Codice Riferimento F M L
(mm)

ELETTROZINCATE

BFA1000 BFA1-M6 10 E M6 1000

BFA1005 BFA3-M6 10 E M6 3000

BFA1010 BFA1-M8 10 E M8 1000

BFA1015 BFA3-M8 10 E M8 3000

BFA1020 BFA1-M10 10 E M10 1000

BFA1025 BFA3-M10 10 E M10 3000

BFA1030 BFA1-M12 10 E M12 1000

BFA1035 BFA3-M12 10 E M12 3000

INOX

FVT1405 FVA-BF-M8-inox 10 SS M8 1000

FVT1410 FVA-BF-M10-inox 10 SS M10 1000

MANICOTTI

Codice Riferimento F M ch
(mm)

L
(mm)

ELETTROZINCATI

BFA1040 GBF-M6-30 100 E M6 10 30

BFA1045 GBF-M8-30 100 E M8 13 30

BFA1050 GBF-M10-30 100 E M10 17 30

INOX

FVT1415 FVA-MF-8x30-inox 100 SS M8 13 30

FVT1420 FVA-MF-10x30-inox 100 SS M10 17 30

L ch

M

62

S
T

R
U

T
 STRUT - Accessori

Accessori

VITI AUTO-FILETTANTI PER CALCESTRUZZO

Codice Riferimento F
L

(mm)
ØH

 (mm)
B min
(mm)

ch
(mm) M

CM
(kg)

BFA1090 FBF-VAC-M 50 A 55 6 60 10 M8 430

BFA1100 FBF-VAC-F 50 A 35 6 40 13 M8/M10 60

CTN - SQUADRETTE DI FISSAGGIO

Codice Riferimento F
ØA

(mm)
ØB

 (mm)
C

(mm)
 D

(mm)
CM
(kg)

CTN1110 CTN-SO-TB 50 E 6,5 4,6 26 26 90

CTN - CATENELLA

Codice Riferimento F H x L
(mm)

Sp.
(mm)

CL
(kg)

CTN1000 CTN-L-Box 50 m E 13x4 1,6 40

CTN1005 CTN-M-Box 30 m E 24x5 2,4 80

CTN1010 CTN-P-Box 20 m E 26x6 3,0 110

CTN1015 CTN-M-Max 100 m E 24x5 2,4 80

CTN1020 CTN-P-Max 100 m E 26x6 3,0 110

CTN1025* CTN-GS 50 E

CTN1030** CTN-OM8 50 E M8 x20

CTN1025

CTN1030

* CTN1025 gancio a "S" spessore 3 mm; **CTN1030 occhiello M8 - spessore 7 mm - Ø 12 mm

N.B. prodotto non idoneo al sollevamento e alla trazione

BFA1090 BFA1100

63

 STRUT - Accessori

S
T

R
U

TAccessori

UBT - U-BOLT CAVALLOTTO FISSA TUBO

Codice Riferimento F Ø" M

UBT1000 UBT-1/2"- 6 50 E 1/2 M6

UBT1005 UBT-3/4"- 6 50 E 3/4 M6

UBT1010 UBT-1"- 6 50 E 1 M6

UBT1015 UBT-1"1/4"- 8 50 E 1-1/4 M8

UBT1020 UBT-1"1/2"- 8 50 E 1-1/2 M8

UBT1025 UBT-2"- 8 50 E 2 M8

UBT1030 UBT-2" 1/2 - 8 50 E 2-1/2 M8

UBT1035 UBT- 3"- 8 25 E 3 M8

UBT1040 UBT- 4"- 8 25 E 4 M8

CPR - COLLARI PER PROFILO

Codice Riferimento F Ø" Ø
(mm)

CPR2000 CPR-I-050 50 E 1/2 " 20

CPR2005 CPR-I-075 50 E 3/4" 25

CPR2010 CPR-I-100 50 E 1" 32

CPR2015 CPR-I-125 50 E 1 -1/4" 40

CPR2020 CPR-I-150 50 E 1-1/2" 50

CPR2025 CPR-I-200 50 E 2" 63

CPR2030 CPR-I-250 50 E 2-1/2" -

CPR2035 CPR-I-300 25 E 3" -

CPR2040 CPR-I-400 25 E 4" -

M

Ø

Ø

64

 STRUT - CLAMP
S

T
R

U
T

 -

C
LA

M
P Accessori

PCL - PIPE "G" - COLLARI ISOLATI EPDM

Codice Riferimento F Ø" Ø
(mm) M L x S

(mm)
PCL1000 PCL-G-3/8 100 E 3/8" 16 - 20 M8 / M10 20 x 1,5

PCL1005 PCL-G-1/2 100 E 1/2" 20 - 24 M8 / M10 20 x 1,5

PCL1010 PCL-G-3/4 100 E 3/4" 25 - 28 M8 / M10 20 x 1,5

PCL1015 PCL-G-1 100 E 1" 32 - 35 M8 / M10 20 x 1,5

PCL1020 PCL-G-1-1/4 50 E 1-1/4" 39 - 46 M8 / M10 20 x 1,5

PCL1025 PCL-G-1-1/2 50 E 1-1/2" 48 - 53 M8 / M10 20 x 1,5

PCL1030 PCL-G-2 25 E 2" 59 - 66 M8 / M10 20 x 1,5

PCL1035 PCL-G-2-1/2 25 E 2-1/2" 74 - 80 M8 / M10 25 x 2

PCL1040 PCL-G-3 25 E 3" 87 - 94 M10 / M12 25 x 2

PCL1045 PCL-G-4 12 E 4" 108 - 116 M10 / M12 30 x 3

PCL1050 PCL-G-5 6 E 5" 135 - 143 M10 / M12 40 x 4

CARATTERISTICHE TECNICHE

Acciaio zincato elettrolitico
Isolamento in gomma EPDM (serie “G”)
Riduzione vibrazioni secondo norme
DIN 4109: 18db (serie “G”)
Viti di serraggio imperdibili grazie a
speciali rondelle in plastica
Temperatura di utilizzo: -40/ +110
(serie”G”) Idonei per installazioni sia
verticali che orizzontali
Attacco filettato M8/M10/M12
Carico di rottura a trazione: 6000N

TKM - MORSETTI IN GHISA PER FISSAGGIO A TRAVE

Codice Riferimento F H
(mm) M / Ø CM

(kg)
TKM1000 TKM- M6 50 G 18 M6 120

TKM1005 TKM 8 50 G 18 Ø 9 120

TKM1010 TKM-M8 50 G 18 M8 120

TKM1015 TKM10 50 G 20 Ø 11 250

TKM1020 TKM-M10 50 G 20 M10 250

TKM1025 TKM12 50 G 26 Ø 13 350

TKM1030 TKM-M12 50 G 26 M12 350

TKM1035 TKM-M16 50 G 28 M16 550

Morsetti

65

Morsetti e collari

 CLAMP - Morsetti e collari

MRT - MORSETTI IN ACCIAIO PER FISSAGGIO A TRAVE

Codice Riferimento F H
(mm) M x L CM

(kg)
MRT1000 MRT-S24 20 D ≤20 M8x35 110

MRT1005 MRT-S32 20 D ≤30 M8x35 120

MRT1010 MRT-S45 10 D ≤45 M8x35 130

MRT1015 MRT-SND 10 T 3-25 M8x45 100

M x L

MRT1000MRT1015

MRT - COLLARI AD INCASTRO PER MORSETTI

Codice Riferimento F D
(mm)

L x S
(mm) M

MRT1105 MRT-C21 20 D 16-20 16x1,5 M5

MRT1110 MRT-C27 20 D 20,4-25 16x1,5 M5

MRT1115 MRT-C33 20 D 26,9-32 16x1,5 M5

MRT1120 MRT-C39 20 D 33,7-38 20x1,5 M6

MRT1122 MRT-C40 20 D 40-44,5 20x1,5 M6

MRT1125 MRT-C50 20 D 47-51 20x1,5 M6

MRT1130 MRT-C64 20 D 59,2-63,5 20x1,5 M6

C
LA

M
P

66

C
LA

M
P

 CLAMP - Fissaggio per trave in cemento

Staffa universale per profilato Strut

Codice Riferimento F B min-max
(mm)

A x H/C
(mm) M

CL
(kg)

FTC2021 FTU-41x21 20 E 30-160 43x23/28 M10 75

FTC2041 FTU-41x41 20 E 30-160 43x43/28 M10 75

Profilo da ordinare separatamente. Ogni staffaggio necessita di 2 staffe ed un profilo
Vedi da pag. 31 a pag. 36

ISTRUZIONI DI MONTAGGIO

67

 CLAMP - Fissaggio per trave in cemento

C
LA

M
PStaffa universale per mini trave

ELEMENTO CON PORTA BARRA FILETTATA

Codice Riferimento F A min-max
(mm)

B min-max
(mm) M

CL
(kg)

FTC1010 FTC-1-BF6 50 E 92-125 27-35 M6 70

FTC1015 FTC-2-BF6 50 E 120-140 27-40 M6 70

FTC1020 FTC-1-BF8 50 E 92-125 27-35 M8 70

FTC1025 FTC-2-BF8 50 E 120-140 27-40 M8 70

FTC1030 FTC-1-BF10 50 E 92-125 27-35 M10 70

FTC1035 FTC-2-BF10 50 E 120-140 27-40 M10 70

ISTRUZIONI DI MONTAGGIO

68

 ZIP - Cavetto metallico per sospensione
Z

IP

La nuova generazione di sospensioni a cavetto metallico

Da qualche anno le sospensioni eseguite con catenelle e barre filettate stanno lasciando
graduale spazio all’alternativa realizzata a cavetto metallico con sistema di bloccaggio
rapido.

Teknomega presenta la nuova generazione di sospensioni a cavetto regolabile. Questa
nuova gamma permette di utilizzare sia cavo a metraggio di varie sezioni, sia spezzoni
di cavo ad alta resistenza pre intestati e tagliati a misura. Questa duplice soluzione, da
accoppiare ai blocchetti di fissaggio rapido della sezione indicata, permette di eseguire
sospensioni da 10 a 230 Kg, mantenendo sempre un fattore di sicurezza di 5:1.

Il cavo pre-tagliato a misura ZIP è disponibile con varie tipologie di terminali: chiuso
a cappio, con ancorina di bloccaggio, con anello Ø 5 mm, con tassello rapido e con
terminale provvisto di moschettone. Completano la gamma una serie di componenti a “y”
indispensabili per la sospensione di passerelle a griglia e corpi illuminanti ed una gamma
di accessori dedicati.

Il componente di regolazione e blocco è realizzato interamente in zinco ed al suo interno
ospita due cunei opportunamente dentellati in acciaio sinterizzato che hanno il compito
di far scorrere il cavo in una direzione ma non permetterne lo sfilamento nella direzione
opposta. Operando infine su un comodo pulsante posizionato sul fianco del blocchetto
sarà semplicissimo regolare la sospensione fino all’altezza desiderata, semplificando
enormemente l’operazione della “messa in bolla” dell’intero sistema sospeso.

 ZIP - Cavetto metallico per sospensione

CERTIFICAZIONI

DISPONIBILI A RICHIESTA

69

 ZIP - Cavetto metallico per sospensione

Z
IPCavo in matassa e morsetti

GAMMA GREEN (da 0 a 10 kg) - CAVO Ø 1 (mm)

Codice Riferimento L
(m)

CL
(kg)

ZCT2005 R200GREEN 1 200 10

ZCT2010 R500GREEN 1 500 10

 MORSETTO PER GAMMA GREEN

ZCT3000 KL50 100 Green Lock 10

ZCT3020 KL50PK 10 Green Lock 10

Codice Riferimento Cavo
(m) Clip CL

(kg)
ZCT9015 KITGREEN-C&M 1 200 100 10

Codice Riferimento Cavo
(m) Clip CL

(kg)
ZCT9016 KITSILVER-C&M 1 200 100 50

GAMMA SILVER (da 0 a 50 kg) - CAVO Ø 2 (mm)

Codice Riferimento L
(m)

CL
(kg)

ZCT2015 R100SILVER 1 100 50

ZCT2020 R200SILVER 1 200 50

 MORSETTO PER GAMMA SILVER

ZCT3005 KL100 100 Silver Lock 50

ZCT3025 KL100PK 10 Silver Lock 50

GAMMA YELLOW (da 0 a 120 kg) - CAVO Ø 3 (mm)

Codice Riferimento L
(m)

CL
(kg)

ZCT2040 R100YELLOW 1 100 120

 MORSETTO PER GAMMA YELLOW

ZCT3010 KL150 100 Yellow Lock 120

ZCT3030 KL150PK 10 Yellow Lock 120

GAMMA PURPLE (da 0 a 230 kg) - CAVO Ø 4 (mm)

Codice Riferimento L
(m)

CL
(kg)

ZCT2050 R100PURPLE 1 100 230

 MORSETTO PER GAMMA PURPLE

ZCT3015 KL200 100 Purple Lock 230

ZCT3035 KL200PK 10 Purple Lock 230

NB: matasse di cavo e morsetti da ordinare separatamente

Nota: Kit composto da 200m di cavo Green e 100 clip

Nota: Kit composto da 200m di cavo Silver e 100 clip

1 2 3

54

70

Z
IP

 ZIP - Cavetto metallico per sospensione

Cavi con terminale a cappio e morsetti

GAMMA GREEN (da 0 a 10 kg)

Codice Riferimento L
(m)

CL
(kg)

ZCT2055 PLE1GREEN 10 1 10

ZCT2057 PLE2GREEN 10 2 10

ZCT2060 PLE3GREEN 10 3 10

ZCT2062 PLE4GREEN 10 4 10

ZCT2065 PLE5GREEN 10 5 10

GAMMA YELLOW "L" (da 0 a 90 kg)

Codice Riferimento L
(m)

CL
(kg)

ZCT2150 PTE1YELLOW 10 1 90

ZCT2152 PTE2YELLOW 10 2 90

ZCT2155 PTE3YELLOW 10 3 90

ZCT2157 PTE4YELLOW 10 4 90

ZCT2160 PTE5YELLOW 10 5 90

GAMMA SILVER (da 0 a 45 kg)

Codice Riferimento L
(m)

CL
(kg)

ZCT2070 PLE1SILVER 10 1 45

ZCT2072 PLE2SILVER 10 2 45

ZCT2075 PLE3SILVER 10 3 45

ZCT2077 PLE4SILVER 10 4 45

ZCT2080 PLE5SILVER 10 5 45

ZCT2082 PLE10SILVER 10 10 45

NB: Kit sospensione composto da cavo e morsetto

71

 ZIP - Cavetto metallico per sospensione

Cavi con terminale ad ancorina e morsetti

(CL= con terminale ad ancorina risultano inferiori a causa della resistenza della stessa)

NB: Kit sospensione composto da cavo e morsetto

GAMMA GREEN "L" (da 0 a 10 kg)

Codice Riferimento L
(m)

CL
(kg)

ZCT2100 PTE1GREEN 10 1 10

ZCT2102 PTE2GREEN 10 2 10

ZCT2105 PTE3GREEN 10 3 10

ZCT2107 PTE4GREEN 10 4 10

ZCT2110 PTE5GREEN 10 5 10

GAMMA YELLOW "L" (da 0 a 90 kg)

Codice Riferimento L
(m)

CL
(kg)

ZCT2130 PTE1YELLOW 10 1 90

ZCT2132 PTE2YELLOW 10 2 90

ZCT2135 PTE3YELLOW 10 3 90

ZCT2137 PTE4YELLOW 10 4 90

ZCT2140 PTE5YELLOW 10 5 90

GAMMA SILVER "L" (da 0 a 35 kg)

Codice Riferimento L
(m)

CL
(kg)

ZCT2115 PTE1SILVER 10 1 35

ZCT2117 PTE2SILVER 10 2 35

ZCT2120 PTE3SILVER 10 3 35

ZCT2122 PTE4SILVER 10 4 35

ZCT2125 PTE5SILVER 10 5 35

Z
IP

72

Z
IP

 ZIP - Cavetto metallico per sospensione

Ø interno anello: 5mm

Ø interno anello: 5mm

Cavi con terminale ad anello e morsetti

GAMMA GREEN (da 0 a 10 kg)

Codice Riferimento L
(m)

CL
(kg)

ZCT1000 ZLG1 10 1 10

ZCT1005 ZLG2 10 2 10

ZCT1010 ZLG3 10 3 10

ZCT1012 ZLG4 10 4 10

ZCT1015 ZLG5 10 5 10

ZCT1020 ZLG10 10 10 10

GAMMA YELLOW (da 0 a 120 kg)

Codice Riferimento L
(m)

CL
(kg)

ZCT1050 ZLY1 10 1 120

ZCT1055 ZLY2 10 2 120

ZCT1060 ZLY3 10 3 120

ZCT1062 ZLY4 10 4 120

ZCT1065 ZLY5 10 5 120

ZCT1070 ZLY10 10 10 120

NB: Kit sospensione composto da cavo e morsetto

GAMMA SILVER (da 0 a 50 kg)

Codice Riferimento L
(m)

CL
(kg)

ZCT1025 ZLY1 10 1 50

ZCT1030 ZLY2 10 2 50

ZCT1035 ZLY3 10 3 50

ZCT1037 ZLY4 10 4 50

ZCT1040 ZLY5 10 5 50

ZCT1045 ZLY10 10 10 50

73

 ZIP - Cavetto metallico per sospensione

Z
IPCavi con terminale a tassello e morsetti

GAMMA GREEN (da 0 a 10 kg)

Codice Riferimento L
(m)

CL
(kg)

ZCT1075 CLG1 10 1 10

ZCT1080 CLG2 10 2 10

ZCT1085 CLG3 10 3 10

ZCT1087 CLG4 10 4 10

ZCT1090 CLG5 10 5 10

ZCT1095 CLG10 10 10 10

GAMMA YELLOW (da 0 a 90 kg)

Codice Riferimento L
(m)

CL
(kg)

ZCT1125 CLY1 10 1 90

ZCT1130 CLY2 10 2 90

ZCT1135 CLY3 10 3 90

ZCT1137 CLY4 10 4 90

ZCT1140 CLY5 10 5 90

ZCT1145 CLY10 10 10 90

NB: Kit sospensione composto da cavo e morsetto

Foro: Ø 6 mm - Profondità 30 mm

Utilizzabile su cemento armato-precompresso-calcestruzzo C12/15 e da C20/25 a C50/60

GAMMA SILVER (da 0 a 50 kg)

Codice Riferimento L
(m)

CL
(kg)

ZCT1100 CLS1 10 1 50

ZCT1105 CLS2 10 2 50

ZCT1110 CLS3 10 3 50

ZCT1112 CLS4 10 4 50

ZCT1115 CLS5 10 5 50

ZCT1120 CLS10 10 10 50

ISTRUZIONI DI MONTAGGIO

74

 ZIP - Cavetto metallico per sospensione
Z

IP Cavi con terminale a moschettone e morsetti

GAMMA GREEN (da 0 a 10 kg)

Codice Riferimento L
(m)

CL
(kg)

ZCT1150 KLG1 10 1 10

ZCT1155 KLG2 10 2 10

ZCT1160 KLG3 10 3 10

ZCT1162 KLG4 10 4 10

ZCT1165 KLG5 10 5 10

ZCT1170 KLG10 10 10 10

GAMMA SILVER (da 0 a 50 kg)

Codice Riferimento L
(m)

CL
(kg)

ZCT1175 KLS1 10 1 50

ZCT1180 KLS2 10 2 50

ZCT1185 KLS3 10 3 50

ZCT1187 KLS4 10 4 50

ZCT1190 KLS5 10 5 50

ZCT1195 KLS10 10 10 50

Cavi per supporti a "Y"

GAMMA "Y" CON MOSCHETTONE

Codice Riferimento L
(mm)

CL
(kg)

ZCT1200 TRS50-100 10 230 50

ZCT1205 TRS150-200 10 300 50

ZCT1210 TRS300-400 10 460 50

GAMMA "Y" CON ANCORINA

Codice Riferimento L
(mm)

CL
(kg)

ZCT1215 LUM-50-100 10 230 35

ZCT1220 LUM-150-200 10 300 35

ZCT1225 LUM-300-400 10 460 35

NB: Kit sospensione composto da cavo e morsetto

75

 ZIP - Cavetto metallico per sospensione

ZIP Clip - Accessori

Codice Riferimento Descrizione

ZCT1230 UNI1 10 Adattatore M6x20 mm

ZCT1235 UNI2 10 Adattatore M6x45 mm

ZCT1240 CPA1 50 Angolare isolante

ZCT1245 PVC1 10 Guaina in PVC per gamma Silver e Yellow

ZCT1250 CUT1 1 Pinza tronchese per cavo

Z
IP

ESEMPIO DI MONTAGGIO

76

 SOLAR

Lo sviluppo avuto nel settore delle fonti di energie alternative è strettamente legato alla ricerca di soluzioni che aiutino a
diminuire la dipendenza da materie prime come petrolio, gas e carbone.
Per ovviare alle problematiche dettate dalle “vecchie” fonti di sostentamento sono stati avviati programmi ecologici che
incentivano soluzioni a basso impatto ambientale; esempio eclatante risulta essere la realizzazione di impianti Fotovoltaici in
tutte le più svariate accezioni.
Il cuore dell’impianto è composto da moduli che sfruttano l’energia del sole producendo corrente continua, da inverter che la
trasformano in alternata utile per l’immissione nella normale rete elettrica, da contatori che misurano sia l’energia prodotta sia
quella immessa nella rete.
È qui che Teknomega entra in azione. Sfruttando le ampie conoscenze nel settore dei “Sistemi di Fissaggio Industriale”,
abbiamo studiato un nuovo programma dedicato al mondo del fissaggio per impianti Fotovoltaici. Tutte le parti dell’impianto
devono essere fissate alla struttura portante; noi abbiamo creato soluzioni nate per durare nel tempo garantendo qualità ed
affidabilità di tutti i suoi componenti. La gamma di fissaggio TEKNOMEGA copre le più svariate applicazioni: su tetto piano, su
lamiera grecata o su tetto inclinato a falda, fornendo sempre la soluzione più idonea all’utilizzo. Un altro fiore all’occhiello di
Teknomega è dato dall’estrema importanza ricoperta dalla ricerca di nuove soluzioni, sempre pensate e sviluppate per risolvere
problematiche legate alla rapidità ed universalità di installazione. Lo staff Teknomega è inoltre in grado di affiancarvi in fase di
scelta prodotto e, su richiesta, di certificare i tipici più idonei per la Vostra installazione.
In questo catalogo potrete trovare numerose nuove soluzioni per risolvere le vostre problematiche di cantiere, sempre nel
rispetto delle normative, seguendo lo stile e l’affidabilità che contraddistingue il marchio Teknomega.

Strutture per impianti fotovoltaici

Abbiamo fissato il sole

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

77

 SOLAR

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

ISOMMARIO
 ALU 78
 STRUT 80

Fissaggio per pannelli fotovoltaici

82
83
85
88
92
93
95
96

Strutture di fissaggio per tetto piano

98
99

100

Staffe in acciaio per profilo STRUT

101
103
109

Caratteristiche dei profili

112
118
122
124

Capitolo tecnico

128
Elenco Codici Alfanumerico 137

Z ACCIAIO ZINCATO A CALDO

S+V SENDZIMIR + VERNICIATURA A POLVERE

SS ACCIAIO INOX AISI 304 e AISI 430

LEGENDA
DIMENSIONI

CARICHI

FINITURA (F)

DA INSTALLARE CON: PER APPLICAZIONI SU:

78

 ALU - Profili in alluminio
F

V
T

 -
 F

IS
S

A
G

G
IO

 P
E

R
 P

A
N

N
E

LL
I

F
O

T
O

V
O

LT
A

IC
I

PROFILO NERVATO

Codice Riferimento
L

(m)
Sp.

(mm)
Peso
(kg)

FVT1001 FVP-L3.1-PC -ALU 3,1 2 3,67 1

FVT1006 FVP-L6.2-PC -ALU 6,2 2 7,34 1

PROFILO SEMPLICE

Codice Riferimento
L

(m)
Sp.

(mm)
Peso
(kg)

FVT1000 FVP-L3.1-S-ALU 3,1 2,3 3,39 1

FVT1005 FVP-L6.2-S-ALU 6,2 2,3 6,78 1

FVT1010 FVP-L3.1-SL-ALU 3,1 1,6 2,37 1

FVT1015 FVP-L6.2-SL-ALU 6,2 1,6 4,75 1

FVT9110 FVP-L1.1-SL-ALU 1,1 1,6 0,84 1

FVT9220 FVP-L2.2-SL-ALU 2,2 1,6 1,68 1

FVT9330 FVP-L3.3-SL-ALU 3,3 1,6 2,52 1

FVT1001

22

47

10.5

41

PROFILO RIBASSATO

Codice Riferimento
L

(m)
Sp.

(mm)
Peso
(kg)

FVT1004 FVP-L3.1-RI-ALU 3,1 1,6 1,66 1

FVT1009 FVP-L6,2-RI-ALU 6,2 1,6 3,32 1

FVT1010
FVT1000

41

22

10.5

41

FVT10004

30

40

23

* Utilizzare dadi tipo DAP con molla lunga (vedi pag. 103)

* Utilizzare dadi tipo DAP con molla lunga (vedi pag. 103)

* Utilizzare dadi tipo DAP con molla lunga (vedi pag. 103)

79

 ALU - Profili in alluminio

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

ANGOLARE 60x40x4

Codice Riferimento
L

(m)
Sp.

(mm)
Peso
(kg)

FVT1011 FVP-L3.1-ANG-ALU 3,1 4 3,22 1

FVT1012 FVP-L6,2-ANG-ALU 6,2 4 6,44 1

PROFILO A BASE LARGA

Codice Riferimento
L

(m)
Sp.

(mm)
Peso
(kg)

FVT1002 FVP-L3.1-ΩK-ALU 3,1 2 2,73 1

FVT1007 FVP-L6.2-ΩK-ALU 6,2 2 5,46 1

FVT1003 FVP-L3.1-ΩL-ALU 3,1 2 2,3 1

FVT1008 FVP-L6.2-ΩL-ALU 6,2 2 4,58 1

Utilizzare dadi tipo DAP con molla corta (vedi pag. 103) Per l'utilizzo di ganasce “ Ω” e “Z” premontate contattare il nostro ufficio tecnico

Codice Riferimento Da utilizzare per F

FVT1115 FVS-PU-INOX Profili in alluminio gamma FVT SS 25

FVT1115

M8

4

1

100

12.5

25

Giunti per profili

FVT1115 è comprensivo di 2 viti di serraggio TCEI M8x10

ESEMPIO DI MONTAGGIO

80

 STRUT - Profili
F

V
T

 -
 F

IS
S

A
G

G
IO

 P
E

R
 P

A
N

N
E

LL
I

F
O

T
O

V
O

LT
A

IC
I

41x21 FORATO SUL FONDO

Codice Riferimento
L

(m)
Sp.

(mm)
Peso
(kg)

Asola profilo
(mm)

Inter. asola
(mm)

F

PRF1145 PRF-B3-ZF 3 2,5 5,1 30x11 50 Z 1

PRF1150 PRF-B4-ZF 4 2,5 6,8 30x11 50 Z 1

PRF1155* PRF-B6-ZF 6 2,5 10,2 30x11 50 Z 1

PRF9004 PRF-B3-SSF 3 2 4,3 20x11 50 SS 1

41x41 FORATO SU 3 LATI

Codice Riferimento
L

(m)
Sp.

(mm)
Peso
(kg)

Asola profilo
(mm)

Inter. asola
(mm)

F

PRF1225 PRF-A3-ZF3 3 2,5 7,5 30x11 50 Z 1

PRF1230 PRF-A4-ZF3 4 2,5 10 30x11 50 Z 1

PRF1235* PRF-A6-ZF3 6 2,5 15 30x11 50 Z 1

PRF9000 PRF-A3-SSF 3 2 6,2 20x11 50 SS 1

Profili STRUT in acciaio

Utilizzare dadi tipo DAP con molla corta (vedi pag. 103)

*Su richiesta

Utilizzare dadi tipo DAP con molla lunga (vedi pag. 103)
Profilo Inox (cod.PRF9000) forato solo sul fondo

*Su richiesta

21

41

2.5

414

2.5

41

81

 STRUT - Giunti per profili

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

Codice Riferimento Da utilizzare per F

STF1012 STF-GI-PB-Inox 41x21 SS 20

STF1013 STF-GI-PA-Inox 41x41 SS 20

Giunti per profili acciaio

ESEMPIO DI MONTAGGIO

82

 SOLAR - Ganasce
F

V
T

 -
 F

IS
S

A
G

G
IO

 P
E

R
 P

A
N

N
E

LL
I

F
O

T
O

V
O

LT
A

IC
I

INOX AISI 304

Codice Riferimento
A

(mm)
Sp

(mm)

FVT1040 FVS-Z33-INOX 33 34 50

FVT1045 FVS-Z34-INOX 34 35 50

FVT1050 FVS-Z35-INOX 35 36 50

FVT1055 FVS-Z37-INOX 37 38 50

FVT1060 FVS-Z39-INOX 39 40 50

FVT1065 FVS-Z41-INOX 41 42 50

FVT1066 FVS-Z43-INOX 43 44 50

FVT1070 FVS-Z45-INOX 45 46 50

FVT1075 FVS-Z47-INOX 47 48 50

FVT1080 FVS-Z49-INOX 49 50 50

ALLUMINIO

Codice Riferimento
A

(mm)
Sp

(mm)

FVT3031 FVS-Z-31-ALU 31 29-30-31 50

FVT3034 FVS-Z-34-ALU 34 32-33-34 50

FVT3036 FVS-Z-36-ALU 36 35-36 50

FVT3039 FVS-Z-39-ALU 39 37-38-39 50

FVT3041 FVS-Z-41-ALU 41 40-41 50

FVT3044 FVS-Z-44-ALU 44 42-43-44 50

FVT3046 FVS-Z-46-ALU 46 45-46 50

FVT3049 FVS-Z-49-ALU 49 47-48-49 50

FVT3051 FVS-Z-51-ALU 51 50-51 50

FVT1040

9
A

60
22

FVT3051

28
11

9

60

A

Ganasce a "Z" per fissaggio laterale

83

 SOLAR - Ganasce

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

ALLUMINIO

Codice Riferimento

FVT3112 FVS-Ω-U-ALU 100

FVT3112
24

26

9

40

60

Ganasce a " " universali per fissaggio intermedio

INOX AISI 304

Codice Riferimento

FVT1113 FVT-FPP-INOX 50

FVT1113

60

30

9

9

2

Piastrina fissaggio intermedio pannelli

Per indicazioni sulla lunghezza delle viti da utilizzare per il montaggio, chiedere all’ufficio tecnico indicando lo spessore del modulo

INOX AISI 304

Codice Riferimento

FVT1111 FVS-Z-U-EVO 100

FVT1111
9

46

22

23

60

Ganasce a " " universali per fissaggio intermedio

84

 SOLAR - Ganasce
F

V
T

 -
 F

IS
S

A
G

G
IO

 P
E

R
 P

A
N

N
E

LL
I

F
O

T
O

V
O

LT
A

IC
I

ALLUMINIO

Codice Riferimento

FVT4114 FVS-Ω-UP-ALU-29-35 50

FVT4115 FVS-Ω-UP-ALU-36-45 50

FVT4116 FVS-Ω-UP-ALU-46-51 50

FVT4114

24

23

60

Ganasce a " " per fissaggio intermedio-premontate

Le tre versioni sono dedicate al range di spessori (mm) evidenziati nel riferimento.

ALLUMINIO

Codice Riferimento
A

(mm)
Sp

(mm)

FVT4031 FVS-ZP-31-ALU 31 29-30-31 20

FVT4034 FVS-ZP-34-ALU 34 32-33-34 20

FVT4036 FVS-ZP-36-ALU 36 35-36 20

FVT4039 FVS-ZP-39-ALU 39 37-38-39 20

FVT4041 FVS-ZP-41-ALU 41 40-41 20

FVT4044 FVS-ZP-44-ALU 44 42-43-44 20

FVT4046 FVS-ZP-46-ALU 46 45-46 20

FVT4049 FVS-ZP-49-ALU 49 47-48-49 20

FVT4051 FVS-ZP-51-ALU 51 50-51 20

FVT4031

60

A

Ganasce a "Z" per fissaggio laterale - premontate

85

 FIX - Staffe per tetti a falda

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

PER STAFFAGGIO SU CEMENTO

Codice Riferimento
A

(mm)
B

(mm)
F

FVT1118 FVSO-S-125-INOX 30 125 SS 16

Staffa tipo "S"

PER STAFFAGGIO SU LEGNO/CEMENTO

Codice Riferimento
A

(mm)
B

(mm)
F

FVT1252 FVSO-P-RGL-SS 50 min - 62 max 110 min - 145 max SS 16

FVT1118

11

11x40

30

5

28585

65

A

B

FVT1252

11x40

9

50 155

30

5

A

B

275

Staffa tipo "S" regolabile

86

 FIX - Staffe per tetti a falda

PER STAFFAGGIO SU LEGNO

Codice Riferimento
A

(mm)
B

(mm)
F

FVT1256 FVS-P-RGL-EVO
44 min - 56 max 114 min - 148 max

SS 16
* 55 min - 66 max * 126 min - 148 max

Staffa tipo "S" regolabile

* Misure ottenute invertendo il fissaggio della parte centraleF
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

PER STAFFAGGIO SU CEMENTO

Codice Riferimento
A

(mm)
B

(mm)
F

FVT1246 FVS-S-RGL-EVO
48 min - 58 max 111 min - 145 max

SS 16
* 57 min - 70 max * 124 min - 145 max

* : Misure ottenute invertendo il fissaggio della parte centrale

Staffa tipo "P" regolabile

FVT1246

11x30

125

220

35 B

A11

FVT1256

11x30

130 74

B

198

A11

87

 FIX - Staffe per tetti a falda

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

PER STAFFAGGIO SU CEMENTO

Codice Riferimento
Regolazione

(mm)
F

FVT1262 FVS-CST-RGL-INOX da 69 a 92 SS 20

Staffa tipo "C" regolabile

PER STAFFAGGIO SU CEMENTO

Codice Riferimento
A

(mm)
B

(mm)
F

FVT1267 FVS-R-RGL-INOX 104 min - 126 max 183 min - 205 max SS 8

Staffa tipo "R" regolabile

FVT1262

11x20

11x30

35
172

-9269
65

11

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

88

 SUNKIT - Kit Universale per tetto a falda

Alla luce della direzione che il mercato del fotovoltaico sta intraprendendo, sempre più rivolto al settore residenziale,
TEKNOMEGA ha studiato e realizzato i KIT FOTOVOLTAICI da 3kW. Cinque diversi standard di installazione composti da:
- Profili a misura
- Staffe di fissaggio a tetto
- Staffe laterali e intermedie per fissaggio pannelli
- Viteria
Questi KIT soddisfano circa l’80% delle normali esigenze dettate dal mercato attuale e possono essere integrati o adattati a
qualsiasi richiesta di personalizzazione che l’installatore necessiti.
I tecnici di TEKNOMEGA rimangono a vostra disposizione per fornirvi l’adeguato supporto tecnico e per suggerirvi la soluzione
più adatta.
Per la scelta del corretto kit si prega di considerare le caratteristiche della copertura e lo spessore del pannello.
Per la scelta delle staffe di fissaggio a tetto vedi pagina 85/86 e inserisci il codice nella tabella al posto della dicitura
FVTXXXX.
Per le ganasce finali ed intermedie indicare in fase d'ordine lo spessore del modulo; selezioneremo per voi i corretti codici da
inserire.
Esempio: FVT9704-50
- Kit Tipo 4 - disposizione mista con lucernario
- Staffa FVT1256 - selezionata a cura del cliente
- Ganasce FVT4051 e FVT4116 - per pannello spessore 50 mm

Per installazione su tetto a falda

Codice Riferimento

FVT9220 Profilo alluminio semplice 41x41 - L= 2,2 m = Sp. 1,6 mm 12

FVTXXXX Per il corretto codice da ordinare vedi pag. 85/86 36

FVT4051 Staffa a "Z" alu h 51 fix pannelli Sp. 50-51 - Premontata 24

FVT4116 Staffa a " " alu per fissaggio intermedio pannelli -Sp - 46-51 premontata 12

FVT1325 Vite testa esagonale M10 x 20 in acciaio inox + dado e rondella 36

Gli esempi riportati nelle pagine successive considerano un modulo spessore 40 mm.

FVT1256

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

89

 SUNKIT - Kit Universale per tetto a falda

KIT - Tipo 1 Codice FVT9701-40

KIT - Tipo 2 Codice FVT9702-40

Codice Riferimento

FVT9330 Profilo alluminio semplice 41x41 - L=3,3 m - Sp. 1,6 mm 8

FVT1115 Piastra in acciaio inox per unione profili alluminio 4

FVTXXXX Per il corretto codice da ordinare vedi pagina 85/86 28

FVT4041 Staffa a "Z" alu h 41 fix pannelli - Sp. 40-41- Premontata 8

FVT4115 Staffa a " " alu per fissaggio intermedio pannelli -Sp. 36-45 premontata 20

FVT1325 Vite testa esagonale M10 x 20 in acciaio inox + dado e rondella 28

Codice Riferimento

FVT9330 Profilo alluminio semplice 41x41 L= 3,3 M - Sp. 1,6 mm 8

FVTXXXX Per il corretto codice da ordinare vedi pagina 85/86 32

FVT4041 Staffa a "Z" alu h 41 fix pannelli - Sp. 40-41-Premontata 16

FVT4115 Staffa a " " alu per fissaggio intermedio pannelli -Sp. 36-45 premontata 16

FVT1325 Vite testa esagonale M10 x 20 in acciaio inox + dado e rondella 32

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

9090

 SUNKIT - Kit Universale per tetto a falda

KIT - Tipo 3 Codice FVT9703-40

KIT - Tipo 4 Codice FVT9704-40

Codice Riferimento

FVT9110 Profilo alluminio semplice 41x41 L= 1,1 m - Sp. 1,6 mm 2

FVT9220 Profilo alluminio semplice 41x41 L= 2,2 m - Sp. 1,6 mm 2

FVT9330 Profilo alluminio semplice 41x41 L= 3,3 m - Sp. 1,6 mm 6

FVTXXXX Per il corretto codice da ordinare vedi pagina 85/86 34

FVT4041 Staffa a "Z" alu h 41 fix pannelli Sp. 40-41-Premontata 20

FVT4115 Staffa a " " alu per fissaggio intermedio pannelli -Sp. 36-45 premontata 14

FVT1325 Vite testa esagonale M10 x 20 in acciaio inox + dado e rondella 34

Codice Riferimento

FVT9220 Profilo alluminio semplice 41x41 L= 2,2 m - Sp. 1,6 mm 12

FVTXXXX Per il corretto codice da ordinare vedi pagina 85/86 36

FVT4041 Staffa a "Z" alu h 41 fix pannelli Sp. 40-41-Premontata 24

FVT4115 Staffa a " " alu per fissaggio intermedio pannelli -Sp. 36-45 premontata 12

FVT1325 Vite testa esagonale M10 x 20 in acciaio inox + dado e rondella 36

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

9191

 SUNKIT - Kit Universale per tetto a falda

KIT - Tipo 5 Codice FVT9705-40

Inventa il tuo KIT!

Codice Riferimento

FVT9220 Profilo alluminio semplice 41x41 L= 2,2 m - Sp. 1,6 mm 12

FVT1115 Piastra in acciaio inox per unione profili alluminio 6

FVTXXXX Per il corretto codice da ordinare vedi pagina 85/86 30

FVT4041 Staffa a "Z" alu h 41 fix pannelli Sp. 40-41-Premontata 12

FVT4115 Staffa a "" alu per fissaggio intermedio pannelli - Sp. 36-45 premontata 18

FVT1325 Vite testa esagonale M10 x 20 in acciaio inox + dado e rondella 30

1652
1000

5560

5600

Per kit con configurazioni
differenti contattare
il nostro ufficio tecnico

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

92

 FIX - Fissaggio per lamiera grecata

Codice Riferimento
A

(mm)
B

(mm)
H

(mm)
F

FVT95XX FVT-SLG-R SR SR SR SS

FVT96XX FVT-SLG-P SR SR SR SS

Staffe Inox a disegno

Per la realizzazione della staffa è necessario indicare sempre le dimensioni della lamiera grecata.
Si consiglia l'utilizzo della guarnizione in gomma neoprenica (vedi pag. 109)

FVT95XX

A
B

H

120

7

FVT96XX
A

B
120

7

H

Codice Riferimento F

FVT1299 FVT-SLG-MRS-INOX SS 10

Morsetto Inox

Completo di dadi e viti TE M8x16-coppia di serraggio max 40 N/m

FVT1299M8x16

11x20

11x30

100

50

35

ESEMPIO DI MONTAGGIO STAFFE FVT95XX E FVT96XX

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

93

 FIX - Fissaggio per lamiera grecata

Kit universali per lamiera grecata e pannello sandwich

Per il serraggio della staffa utilizzare chiave a bussola tipo Beta serie 900L o chiave a bussola tipo Usag codice 235543 da 13 mm.
Per la coppia di serraggio attenersi a quanto prescritto dal produttore del modulo

FVT5000

A

B

L

FVT5005

I
B

L A

KIT PREMONTATO PER FISSAGGIO MODULO ORIZZONTALE INOX AISI 304

Codice Riferimento
A

(mm)
B

(mm)
L

(mm)
F

FVT5000 FVT-SLG-UO80-INOX 63 23 80 SS 20

FVT50XX Dima di fissaggio Fornire la Larghezza del pannello S 1

KIT PREMONTATO PER FISSAGGIO MODULO VERTICALE INOX AISI 304

Codice Riferimento
A

(mm)
B

(mm)
L

(mm)
I

(mm)
F

FVT5005 FVT-SLG-UV280-INOX 63 23 280 110-250 SS 10

FVT5010 FVT-SLG-UV400-INOX 63 23 400 250-330 SS 10

ESEMPIO DI MONTAGGIO

Patent pending

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

94

 FIX - Fissaggio per lamiera grecata

Compensatore laterale

FVT5041

INOX AISI 304

Codice Riferimento
A

(mm)
Sp*

(mm)

FVT5030 FVS-UP-30-INOX 30 29-30-31 20

FVT5033 FVS-UP-33-INOX 33 32-33-34 20

FVT5036 FVS-UP-36-INOX 36 35-36 20

FVT5038 FVS-UP-38-INOX 38 37-38-39 20

FVT5041 FVS-UP-41-INOX 41 40-41 20

FVT5043 FVS-UP-43-INOX 43 42-43-44 20

FVT5046 FVS-UP-46-INOX 46 45-46 20

FVT5048 FVS-UP-48-INOX 48 47-48-49 20

FVT5051 FVS-UP-51-INOX 51 50-51 20

Codice Riferimento M F

FVT1545 FVT-VLG-6x25-INOX 6 SS 100

Viti autoperforanti - autofilettanti per staffe
lamiera grecata

Complete di guarnizione in EPDM

FVT1545

* Spessore del modulo fotovoltaico utilizzato.

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

95

Da ordinare separatamente (vedi pag. 84)

Da ordinare separatamente (vedi pag. 84)

 FIX - Fissaggio per lamiera grecata

Profili ALU per lamiera grecata o pannello sandwich

Spezzone di profilo ALU per fissaggio pannelli in orizzontale

Codice Riferimento
L

(mm)
Sp

(mm)
Peso
(kg)

FVT5120 FVP-L120-RI-ALU 120 1,6 0,062 16

Spezzone di profilo ALU per fissaggio pannelli in verticale

Codice Riferimento
L

(mm)
Sp

(mm)
Peso
(kg)

FVT5250 FVP-L230-RI-ALU 230 1,6 0,123 16

FVT5300 FVP-L280-RI-ALU 280 1,6 0,150 16

FVT5400 FVP-L363-RI-ALU 363 1,6 0,194 16

ESEMPI DI MONTAGGIO

FVT4114

24

23

60

FVT4031

60

A

FVT4114

24

23

60

FVT4031

60

A

FVT4114

24

23

60

FVT4114

24

23

60

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

96

 FIX - Fissaggio per lamiera grecata e fibrocemento

Vitoni doppia filettatura con guarnizione EPDM

STAFFAGGIO SU LEGNO O CEMENTO

Codice Riferimento M
A

(mm)
B

(mm)
L

(mm)
F

FVT1300 FVA-AF-10X200-INOX M10 67 110 200 SS 50

FVT1305 FVA-AF-10X250-INOX M10 67 125 250 SS 50

FVT1310 FVA-AF-12X250-INOX M12 100 120 250 SS 50

FVT1315 FVA-AF-12X300-INOX M12 100 170 300 SS 50

FVT1316 FVA-AF-12X350-INOX M12 100 215 350 SS 50

Dadi - rondelle - guarnizioni incluse. Per impiego su cemento utilizzare un tassello idoneo

FISSAGGIO METALLO

Codice Riferimento M1
M2

(mm)
A

(mm)
B

(mm)
F

FVT1317 FVA-AF-80-50M10-INOX M10 8 80 50 SS 25

FVT1318 FVA-AF-100-50M10-INOX M10 8 100 50 SS 25

FVT1319 FVA-AF-150-50M10-INOX M10 8 150 50 SS 25

Dadi - rondelle - guarnizioni incluse

Ø mm preforo
per fissaggio su metallo

Sp struttura
(mm)

Preforo
(mm)

5,0 ≤ 7,5 7

7,5 ≤ 10 7,2

≥ 10 7,4

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

97

 FIX - Fissaggio per lamiera grecata e fibrocemento

ESEMPI DI MONTAGGIO

PIASTRINA DI FISSAGGIO

Codice Riferimento F

FVT1515 FVT-P2-SS SS 50

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

98

 FIX - Fissaggio su tetto a piano

Triangolo supporto pannelli

FVT1511

1200

1400740

FVT1512

600

750

325

MODULO IN VERTICALE

Codice Riferimento Angolo F

FVT1511 FVT-TRG-R-EVO 30°-35°-40°-45° ALU 1

Cod. FVT1511 da utilizzare in abbinamento a zavorra in cemento (FVT1457) o vasca zavorra (FVT1455)

MODULO IN ORIZZONTALE

Codice Riferimento Angolo F

FVT1512 FVT-TRG-OR 30° ALU 1

TRIANGOLO UTILIZZATO CON ZAVORRE

Codice Riferimento Angolo
Orientamento

pannello
Numero

di pannelli
F

FVT95016 FVT-TSV 30° Verticale Singolo ALU 1

FVT95017 FVT-TDH 30° Orizzontale Doppio ALU 1

Cod. FVT1512 da utilizzare in abbinamento a zavorra in cemento (FVT1457) o vasche zavorra (FVT1456)

Disponibile con differenti inclinazioni su richiesta

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

99

 FIX - Fissaggio su tetto a piano

Triangolo doppio

TRIANGOLO UTILIZZATO CON TASSELLI

Codice Riferimento Angolo
Orientamento

pannello
Numero

di pannelli
F

FVT1514 FVT-TRG-DP 30° Verticale Doppio ALU 1

FVT1517 FVT-TRG-DP-O 30° Orizzontale Doppio ALU 1

Disponibile con differenti inclinazioni su richiesta

Controvento per triangoli

I

Codice Riferimento
I

(m)
F

FVT1285 FVT-SCV-ZC 1,5 ZC 10

FVT1286 FVT-SCV-ALU 1,5 ALU 10

FVT1287 FVT-SCV-S-ALU 1 ALU 10

FVT1288 FVT-SCV-C-ALU 1 ALU 10

Su richiesta controventi Alu a lunghezza specifica
Per fissaggio ai triangoli consigliate viti TCEI M10x30 (cod. FVT1347)

ESEMPI DI MONTAGGIO

FVT1514 FVT1517

FVT1287: controvento per triangolo FVT1511,
 FVT1517, FVT95016 e FVT95017.
FVT1288: controvento per triangolo FVT1512

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

100

 FIX - Zavorre di ancoraggio

Zavorre in cemento

FVT1465

495

120

Codice Riferimento
Peso
(kg)

FVT1457 FVV-ZVC 40 1

FVT1465 FVV-ZVC-1002 14 1

FVT9457 FVV-ZMP-C 60 1
FVT1457 Con inserti filettati M10
Per applicazioni zavorre vedi pag. 115 e pag. 116

Con inserti filettati M10
Staffa e viteria di fissaggio INOX inclusa
Proiezione H max 30cm utilizzando profilo di fissaggio H 41
con modulo 1660x990 - sp. 50
Per istruzioni di montaggio vedi pagina 115

FVT1458

480
190

FVT1459

480
190

SISTEMA FLAT

Codice Riferimento
Peso
(kg)

FVT1458 FVV-ZVC-30-1 33 1

FVT1459 FVV-ZVC-30-2 18 1

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

101

 STRUT - Staffe in acciaio - Zincate a caldo

Spessore 6 mm - Diametro fori 14 mm

STF1105

48

50

STF1110

98

47

STF1115

102

86

STAFFE ANGOLARI A 90°

Codice Riferimento

STF1105 STF-WL2 10

STF1110 STF-WL3 10

STF1115 STF-WL4 10

STF1120 STF-WL4R 10

STAFFA PER INCLINAZIONE 30°

Codice Riferimento

STF1101 STF-W30A 10

STF1102 STF-W30-90A 10

STAFFA A 45°

Codice Riferimento

STF1100 STF-W45 10

STF1101

60

13

130

STF1102

60

100

100

755

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

102

 STRUT - Staffe in acciaio - Zincate a caldo

Spessore 6 mm - Diametro fori 14 mm

STAFFA PIASTRA BASE

Codice Riferimento

STF1050 STF-B41 10

STF1050
150150

19

114114

100

STAFFA AD ANGOLAZIONE VARIABILE

Codice Riferimento

FVT1270 FVS-AV-ZC 10

FVT1270

30
45
60

0-90
9

11x15

132

93
47.5

STAFFE AD "OMEGA"

Codice Riferimento

STF1025 STF-041 10

STF1030 STF-021 10

STF1035 STF-82 10

STF1025
40

137

030STF10
40

137

STF11035
40

137

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

103

 STRUT - Viteria e minuteria metallica

Spessore 6 mm - Diametro fori 14 mm - Zincate a caldo

Dadi STRUT con molla

STAFFA DI RINFORZO A SAETTA

Codice Riferimento

STF1140 STF-SR300 10

ZINCATI A CALDO

Codice Riferimento M F
Sp

(mm)

DAP2000 DAP-M6-S-ZC M6 100 Z 6,5

DAP2005 DAP-M8-S-ZC M8 100 Z 6,5

DAP2010 DAP-M10-S-ZC M10 100 Z 8

DAP2020 DAP-M6-C-ZC M6 100 Z 6,5

DAP2025 FVA-M8-C-ZC M8 100 Z 6,5

DAP2030 FVA-M10-C-ZC M10 100 Z 8

DAP2040 FVA-M6-L-ZC M6 100 Z 6,5

DAP2045 FVA-M8-L-ZC M8 100 Z 6,5

DAP2050 FVA-M10-L-ZC M10 100 Z 8

INOX AISI 304

Codice Riferimento M F
Sp

(mm)

DAP3005 FVA-M8-S-SS M8 100 SS 6,5

DAP3010 FVA-M10-S-SS M10 100 SS 8

DAP3025 FVA-M8-C-SS M8 100 SS 6,5

DAP3030 FVA-M10-C-SS M10 100 SS 8

DAP3045 FVA-M8-L-SS M8 100 SS 6,5

DAP3050 FVA-M10-L-SS M10 100 SS 8

STF1140

300300

S

6

2036

M

C L

Sp

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

104

 STRUT - Viteria e minuteria metallica

Vite testa martello

Kit Vite TCEI con rondella

ZINCATURA ELETTROLITICA

Codice Riferimento MxH

FVT1395 FVA-TM-8X30-ZC M8x30 100

FVT1400 FVA-TM-10X30-ZC M10x30 100

INOX AISI 304

Codice Riferimento MxH ch
(mm)

FVT1330 FVA-TCEI-8x10-INOX M8x10 6 100

FVT1331 FVA-TCEI-8x60-INOX M8X60 6 100

FVT1332 FVA-TCEI-8x20-INOX M8x20 6 100

FVT1333 FVA-TCEI-8x65-INOX M8X65 6 100

FVT1334 FVA-TCEI-8x75-INOX M8x75 6 100

FVT1335 FVA-TCEI-8x25-INOX M8x25 6 100

FVT1337 FVA-TCEI-8x30-INOX M8x30 6 100

FVT1338 FVA-TCEI-8x35-INOX M8X35 6 100

FVT1340 FVA-TCEI-8x40-INOX M8x40 6 100

FVT1341 FVA-TCEI-8x45-INOX M8X45 6 100

FVT1342 FVA-TCEI-8x50-INOX M8x50 6 100

FVT1343 FVA-TCEI-8x55-INOX M8X55 6 100

FVT1344 FVA-TCEI-8x70-INOX M8x70 6 100

FVT1345 FVA-TCEI-10x25-INOX M10x25 8 100

FVT1346 FVA-TCEI-10x20-INOX M10x20 8 100

FVT1347 FVA-TCEI-10x30-INOX M10X30 8 100

FVT1350 FVA-TCEI-10x40-INOX M10x40 8 100

FVT1355 FVA-TCEI-10X50-INOX M10X50 8 100

FVT1395 FVT1400

ch
H

M

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

105

 STRUT - Viteria e minuteria metallica

Sfera antifurto per viti TCEI M8

INOX AISI 304

Codice Riferimento

FVT1356 FVA-SA-8-INOX 100

Kit Vite TE con dado e rondella

INOX AISI 304

Codice Riferimento MxH ch
(mm)

FVT1320 FVA-TE-8x16-INOX M8x16 13 100

FVT1325 FVA-TE-10x20-INOX M10x20 17 100

Kit dado e rondella

INOX AISI 304

Codice Riferimento M ch
(mm)

FVT1358 FVA-DR-M8-INOX M8 13 100

FVT1359 FVA-DR-M10-INOX M10 17 100

Diametro sfera = 6,35 mm

ch H

M

ch

M

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

106

 STRUT - Viteria e minuteria metallica

Vite antifurto con chiave matrice

INOX AISI 304

Codice Riferimento MxH

FVT1360 FVA- B-8x20-INOX M8x20 100

FVT1365 FVA- B-8x25-INOX M8x25 100

FVT1370 FVA- B-8x30-INOX M8x30 100

FVT1375 FVA- B-8x35-INOX M8x35 100

FVT1380 FVA- B-8x40-INOX M8x40 100

FVT1385 FVA- B-8x45-INOX M8x45 100

FVT1390 FVA- B-8x50-INOX M8x50 100

FVT1391 FVA- B-Key - 1

Lunghezza parte filettata: 22 mm

Barra filettata

INOX AISI 304

Codice Riferimento F M
L

(mm)

FVT1405 FVA-BF-M8-INOX SS M8 1000 10

FVT1410 FVA-BF-M10-INOX SS M10 1000 10

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

107107

NEW

 STRUT - Viteria e minuteria metallica - Accessori

Manicotto filettato

Rivetti stagni

INOX AISI 304

Codice Riferimento F M
ch

(mm)
L

(mm)

FVT1415 FVA-MF-8x30-INOX SS M8 13 30 10

FVT1420 FVA-MF-10x30-INOX SS M10 17 30 10

ALLUMINIO

Codice Riferimento
D

(mm)
L

(mm)
H

(mm)

FVT1470 RIV-ST-48-11-ALU 4,8 11,5 4-6,5 100

ALLUMINIO

Codice Riferimento
D

(mm)
L

(mm)
H

(mm)

FVT9470 RIV-ST-52-191-ALU 5,2 19,1 1,5 ÷ 6,4 100

Foro di montaggio Ø 5 mm

Rivetti a fiore con guarnizione

Foro di montaggio Ø 5,5 mm

H

L ch

M

108

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

108

 STRUT - Accessori

Da utilizzare con viti autofilettanti per calcestruzzo a codice FVT9200 e FVT9201

Preforo: Ø 6 mm

Tappi in plastica per profili STRUT

Codice Riferimento

BUL1020 BUL-TP21 100

BUL1025 BUL-TP41 100

Viti autofilettanti per calcestruzzo

Codice Riferimento
D

(mm)
L

(mm)

FVT9200 FVA-VAC-8-80 8 80 100

FVT9201 FVA-VAC-8-60 8 60 100

Inserto antifurto

Codice Riferimento

FVT9210 FVA-VAC-IA 100

109109

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

109

 STRUT - Accessori

Guarnizioni in neoprene in rotoli

Codice Riferimento
Dimensioni

(mm)
Utilizzo

FVT1530 FVT-GN-120 120x3 (x10 m) Saffe x lamiera grecata 1

FVT1535 FVT-GN-80 80x3 (x10 m) Staffe x lamiera grecata 1

FVT1540 FVT-GN-7 7x2 (x 20 m) Staffe a Z e Ω alluminio 1

Guarnizioni butiliche e bituminose

Codice Riferimento
Dimensioni

(mm)
Materiale Utilizzo

FVT1550 FVT-GBU-50 50x1,5 (x10 m) Nastro Butilico retato Sotto staffe e profilati 1

FVT1551 FVT-GBU-10 10x1,5 (x10 m) Nastro Butilico retato Sotto staffe e profilati 1

FVT1552 FVT-GBU-120 120x1,5 (x10 m) Nastro Butilico retato Sotto staffe e profilati 1

FVT1555 FVT-MBI-1000 1000x1,2(x20 m) Membrana Bituminosa Impermeabiliz. Tetti 1

FVT1560 FVT-MBI-K Cartucce Mastice Butuminoso Impermeabilizzazione 1

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

110

 BLOCK - ripartitore a morsettiera

Componenti elettrici

BIPOLARI 125A

Codice Riferimento
Peso
(kg)

L
(mm)

H
(mm)

P
(mm)

Interasse fori
(mm)

RPB1005 RPB 125-14 0,206 132 45 51 112 1

TABELLA TECNICA

Codice IN/OUT
Cavo
(mm2)

Puntale
(mm2)

N°
Ø

(mm)
(Nm)

Icw rms 1s
(kA)

Ipk
(kA)

Ui
(V)

RPB1005

IN 10 ÷ 35 10 ÷ 25 1 9,0 2 - 3

4,2 20 500
IN - OUT 10 ÷ 35 10 ÷ 25 1 9,0 2 - 3

 OUT 2,5 ÷ 6 1,5 ÷ 6 11 5,5 2 - 3

 OUT 10 ÷ 25 6 ÷1 6 2 7,5 2 - 3

CARATTERISTICHE TECNICHE

Conduttore
Testata e certificata x impieghi fino a 1000V DC

Viti incluse.

Protezione isolante tra le fasi

Struttura isolante autoestinguente: UL 94V0

Innesto rapido su guide DIN

Icw secondo standard IEC 947-7-1

RPB1005: ingressi destro o sinistro

La morsettiera bipolare RPB1005 testata e certificata per utilizzo in DC è una soluzione ottimale per collettare i cavi di stringa

S.p.A.
DIVISIONE PROVE E MISURE

RAPPORTO DI PROVA

RP 09-0554 Rev. 00 Pag. 12 di 13

- Tabella 05: VERIFICA DELLA TENUTA DI RIGIDITÀ A FREQUENZA DI ESERCIZIO

Secondo tabella
12A EN 60947-1

Tensione di
isolamento
nominale Ui

[V]

Tensione per
prova dielettrica

[Vac]

Esito

NoteTra parti attive di
differente polarità

Tra parti attive di
differente polarità e

l’involucro ricoperto da
un foglio di Alluminio

800< Ui 1000 2200 Conforme Conforme Non si verificano scariche
dopo 1 minuto

111

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

Rapporti di prova

I rapporti di prova contenuti
nel catalogo sono disponibili
su richiesta

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

112

Caratteristiche dei materiali

LEGA DI ALLUMINIO DA ESTRUSIONE EN AW-6060

Caratteristiche fisiche
 massa volumica : 2,70 g / cm3 conducibilità

termica a 20°C
- nello stato O:
-nello stato T6:

2,09
1,75

W / cm °K
W / cm °K

 punto di fusione inferiore : 605 °C
 calore specifico tra 0° e 100°C: 890 J/Kg °K
 modulo di elasticità lineare E: 69000 N / mm2

coefficiente di
dilatazione
termica lineare

-tra 20° e 100°C:
-tra 20° e 200°C:
-tra 20° e 300°C:

23,0� 10-6
24,0 � 10-6

25,0 � 10-6

1 / °K
1 / °K
1 / °K

 modulo elasticità tangenziale G: 26000 N/ mm2 resistività
elettrica a 20°C

-nello stato O:
-nello stato T6

3,14
3,25

μΩ � cm
μΩ � cm

Composizione chimica secondo Norma Europea EN 573.3
 Altri

Si Fe Cu Mn Mg Cr Zn Ti
ciascuno totale

Al

 EN AW-6060

0,30
 ÷

0,60

0,10
 ÷

0,30

0,10
max

0,10
max

0,35
 ÷

0,60

0,05
max

0,15
max

0,10
max

0,05
 max

0,15
max resto

Proprietà meccaniche minime, secondo Norma Europea EN 755.2
Carico di
rottura a

trazione Rm
[MPa]

Carico limite di
elasticità Rp0.2

[MPa]

Allungamento

Ti
pi

 d
i p

ro
fil

o

(1) stato fisico di
fornitura

dametro D [mm] per tondi,
o spess. S [mm] per barre,

o spess. di parete e per profili
min max min max A %

min
A50mm %

min

 T4 (*) D ≤ 150 S ≤ 150 120 - 60 - 16 14

 T5 D ≤ 150 S ≤ 150 160 - 120 - 8 6

 T6 (*) D ≤ 150 S ≤ 150 190 - 150 - 8 6

 T64 (*) D ≤ 50 S ≤ 50 180 - 120 - 12 10

 B
ar

re
 p

ie
ne

T66 (*) D ≤ 150 S ≤ 150 215 - 160 - 8 6

 41 61 - 06 - 021)*(4T

 6 8 - 021 - 061 5T

 6 8 - 051 - 091)*(6T

 01 21 - 021 - 081)*(46T

Tu
bo

es

tr
us

o

T66 (*)

e ≤ 15

215 - 160 - 8 6

 T4 (*) e ≤ 25 120 - 60 - 16 14

 T5
e ≤ 5

5 < e < 25

160

140

-

-

120

100

-

-

8

8

6

6

 T6 (*)
e ≤ 3

3 < e < 25

190

170

-

-

150

140

-

-

8

8

6

6

 T64 (*) e ≤ 15 180 - 120 - 12 10

 Pr
of

ili
 a

pe
rt

i e
 c

av
i

T66 (*) e ≤ 3

3 < e < 25

215

195

-

-

160

150

-

-

8

8

6

6
 NOTA (*) : proprietà meccaniche dello st ato fisico indicato ottenibili anche con tempra alla pressa

(1) : vedasi Tavola relativa a: “Descrizione dei trattam enti e degli stati metallurgici adottati nella produzione standard”

La lega EN AW-6060 è la lega da estrusione più diffusa sul mercato europeo, per le sue doti di alta velocità di
deformazione a caldo.
Essa consente la realizzazione di profilati con sezione anche complessa, comprendente molteplici cavità e
scanalature, per avvicinare quanto più possibile il disegno dell’estruso a quello del manufatto finito, e ridurre al
minimo le lavorazioni intermedie.

Acciai per imbutitura e piegatura a freddo EN 10111:2008

Questi acciai sono caratterizzati da limiti massimi di snervamento e di rottura ed allungamenti minimi
garantiti. Sono classificati in ordine crescente di formabilità e possono pertanto essere utilizzati nelle diverse

lavorazioni a freddo, dagli stampaggi meno critici (DD11) fino alle più profonde imbutiture (DD14).

CARATTERISTICHE MECCANICHE

Qualità
Re (Mpa) Rm (Mpa) A80 (%) A5 (%)
min-max min min

EN 10111:2008 1,5 ≤ t ≤ 2,0 2,0≤ t ≤8,0 1,5≤ t ≤2,0 2,0≤ t ≤3,0 3,0≤ t ≤8,0

DD11 170-360 170-340 440 ≥23 ≥24 ≥28

DD12 170-340 170-320 420 ≥25 ≥26 ≥30

DD13 170-330 170-310 400 ≥28 ≥29 ≥33

DD14 170-310 170-290 380 ≥31 ≥32 ≥36

COMPOSIZIONE CHIMICA
Qualità C (%) Mn (%) P (%) S (%)

EN 10111:2008 max max max max

DD11 0,12 0,60 0,045 0,045

DD12 0,10 0,45 0,035 0,035

DD13 0,08 0,40 0,030 0,030

DD14 0,08 0,35 0,025 0,025

TABELLE DI COMPARAZIONE
EUROPA MATERIALE I D E F GB USA JAPAN

EN
10111:2008 N° UNI

5867:73
DIN

1614/2:86
UNE

36093:91
NF A36-
301:92

BS
1449/1:91 ASTM:96 JIS G

3131:96

- - Fe P10 - - - HR4 - -
DD11 1,0332 Fe P11 StW22 AP11 1C HR3 A 569

HRCQ SPHC

DD12 1,0398 Fe P12 StW23 AP11 - HR2 A 621
HRDQ SPHD

DD13 1,0335 Fe P13 StW24 AP11 3C HR1 A 622
HRDQSK SPHE

DD14 1,0389 - - - - - - -

PRF1145

11x30

41

21

PRF1225

11x30

41

41

FVT1001

22

47

10.5

41

FVT1010
FVT1000

41

22

10.5

41

FVT1002

93

22.5

22.2

113113

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

Esempi di fissaggio su lamiera grecata

Applicazione modulo verticale con staffa FVT96XX
(guarnizione FVT1530) e profilato Alu FVT1001.

Applicazione modulo orizzontale con staffa FVT95XX
(guarnizione FVT1530) e profilato FVT1000.

Applicazione modulo verticale con profilato Alu FVT1002 fissato
con viti auto perforanti e filettanti (guarnizione Butilica FVT1550).
La guarnizione auto agglomerante tende ad "impastare" il filetto
della vite aumentando l'impermeabilizzazione.

Il profilato FVT1002 può essere fissato anche per mezzo
di rivetti a fiore in alluminio FVT9470. Dopo una partenza a
doppio rivetto si suggerisce la sequenza alternata (consigliata
guarnizione Butilica FVT1550).

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

114

Kit universale per lamiera grecata

FVT5000 è un sistema universale per il fissaggio orizzontale di moduli fotovoltaici su lamiere grecate con diverse sezioni ed inclinazioni.
Questa nuova soluzione non prevede l'utilizzo di profilato, è venduta in kit pre-montati INOX AISI 304 e con l'ausilio della guarnizione
butilica FVT1552 rende l'installazione rapida e sicura.

Patent pending

FVT5005 e FVT5010 sono sistemi universale per il fissaggio verticale di moduli su grecate con diverse sezioni ed inclinazioni e con
passi diversi tra greca e greca. Anche queste nuove soluzioni sono vendute in kit INOX AISI 304 pre assemblati e con l'ausilio della
guarnizione butilica FVT1552 rendono l'installazione versatile e di grande pregio.

Patent pending

115

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

Esempi di fissaggio su tetto piano

Applicazione per moduli orizzontali

Tipica installazione con con zavorre in cemento

FVT1457, triangoli FVT1512 regolati a 30° e profilato

nervato Alu FVT1001.

Applicazione per moduli verticali

Tipica installazione con zavorre in cemento FVT1457,

triangoli FVT1511 regolati a 30° profilato nervato Alu

FVT1001.

Applicazione per moduli orizzontali

Tipico a interasse 600 mm con zavorre inclinate in

cemento FVT1458-FVT1459, profilato nervato Alu

FVT1001. Questo sistema garantisce una proiezione

max di 30 cm. (vedi pag. 100).

Applicazione per moduli verticali

Tipico a interasse 800 mm con zavorre inclinate in

cemento FVT1458-FVT1459, profilato nervato Alu

FVT1001. Questo sistema garantisce una proiezione

max di 30 cm (vedi pag. 100).

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

116

Esempi di fissaggio su tetto piano

Applicazione per moduli verticali

Tipica installazione con binario FVT1002 zavorrato con

FVT1465, triangoli FVT1511 regolati a 30° e profilato

nervato Alu FVT1001.

Installazione delle ganasce

Montaggio delle ganasce “ intermedia” e “Z laterale” su

profilati alluminio o acciaio zincato caldo. L'assemblaggio

può essere eseguito con vite TCEI con rondella e dado

rettangolare con molla o utilizzando kit pre assemblati.

DET. BDET. A DET. C

A B
C

FVT4114

24

23

60

FVT4031

60

A NOTA BENE

Tutte le applicazioni che prevedono l’utilizzo di

zavorre devono essere dimensionate in conformità

alla normativa vigente.

117

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

Esempi di fissaggio su tetto a falda

FVT1246

FVT1256 FVT1267

Per staffaggio su legno

Gamma staffe per tetto a falda

Per staffaggio su cemento

FVT1118 FVT1262

FVT1252

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

118

Foto applicazioni

Tetto a falda-recupero amianto. Applicazione con vitoni da legno

FVT1315.

Tetto in lamiera grecata. Applicazione con staffe a disegno

FVT95XX.

Tetto piano industriale con ghiaia. Applicazione con vasche zavorra

FVT1455 e triangoli a 30° FVT1511.

Tetto a falda con tegole. Applicazione con staffa Inox regolabile

FVT1256.

Tetto guaina industriale a volta. Applicazione diretta PRF Zincato a

Caldo con guarnizione butilica.

Tetto piano industriale con guaina. Applicazione con vasche zavorra

FVT1455 e triangoli a 30° FVT1511.

119

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

Foto applicazioni

Tetto piano con triangolo singolo verticale zavorrato. Tetto piano con triangolo quadruplo orizzontale e zavorrato.

Tetto in lamiera grecata e FVT5000. Tetto piano pannello orizzontale e zavorre flat.

Installazione su tetto e cupolotti e triangolo FVT1511. Pensilina con pannello triplo orizzontale.

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

120

Foto applicazioni

Triangolo triplo orizzontale zavorrato. Triangolo singolo verticale 30°.

Pannello verticale e zavorre Flat. Lamiera grecata e FVT5000.

Triangolo doppio orizzontale a 30° zavorrato. Triangolo singolo verticale a 30° con vasche zavorra.

121

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

Foto applicazioni

Triangolo singolo verticale a 30° zavorrato. Pannello orizzontale e zavorre Flat.

Pannello singolo verticale a 30° con vasche zavorra. Triangolo doppio orizzontale a 30° e zavorre.

Lamiera grecata e FVT5120. Pannello orizzontale e zavorre Flat.

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

122

 STRUT - Profili in acciaio - Tabelle carichi profili

Profili in acciaio zincato a caldo
Materiale: Acciaio FeP02 zincato UNI EN 10111-2008

Peso specifico 78,5 KN/m3

Modulo di elasticità longitudinale 210000 N/mm2

Modulo di elasticità tangenziale 79000 N/mm2

Coeff. dilatazione termica lineare 1,2*10-5 1/°C

Resistenza al limite ultimo fy - N/mm2

Resistenza al limite di snervamento fy 430 N/mm2

Resistenza al limite elastico f0,2 190 N/mm2

PROFILO 41x21x2,5 mm - Asolato sul fondo

Caratteristiche meccaniche

Area della sezione A 204,44 mm2

Peso al metro lineare pp 1,60 daN/m

Momento d'Inerzia X Jx 11295,41 mm4

Momento d'Inerzia Y Jy 53344,92 mm4

Momento resistente X Wx 1000,99 mm3

Momento resistente Y Wy 2602,19 mm3

Raggio d'inerzia X ix 7,43 mm

Raggio d'inerzia Y iy 16,15 mm

Tabella dei carichi ammissibili (con Fmax < L/250)

Lunghezza trave L (mm)
Carico unif. Distrib.

(daN/m)
Carico concentrato
in mezzeria (daN)

500 582,95 152,15

750 172,73 80,97

1000 72,87 45,54

1250 37,31 29,15

1500 21,59 20,24

1750 13,60 14,87

2000 9,11 11,39

Tabella dei carichi ammissibili (con Fmax < L/250)

Lunghezza trave L (mm)
Carico unif. Distrib.

(daN/m)
Carico concentrato
in mezzeria (daN)

500 1758,56 439,64

750 781,58 293,09

1000 403,19 219,82

1250 206,43 161,38

1500 119,46 112,00

1750 75,23 82,28

2000 50,40 63,00

PROFILO 41x41x2,5 mm - Asolato sui tre lati

Caratteristiche meccaniche

Area della sezione A 249,44 mm2

Peso al metro lineare pp 1,96 daN/m

Momento d'Inerzia X Jx 62498,93 mm4

Momento d'Inerzia Y Jy 70043,67 mm4

Momento resistente X Wx 2892,37 mm3

Momento resistente Y Wy 3241,53 mm3

Raggio d'inerzia X ix 15,83 mm

Raggio d'inerzia Y iy 16,76 mm

123123

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

 STRUT - Profili in acciaio - Tabelle carichi profili

Profili in acciaio inox
Materiale: Acciaio inox AISI 304 n. 14301 EN 10088-3 2005

Peso specifico 79,1 KN/m3

Modulo di elasticità longitudinale 196000 N/mm2

Modulo di elasticità tangenziale 86000 N/mm2

Coeff. dilatazione termica lineare 1,65*10-5 1/°C

Resistenza al limite ultimo fy 500 N/mm2

Resistenza al limite di snervamento fy 430 N/mm2

Resistenza al limite elastico f0,2 190 N/mm2

PROFILO 41x41x2 mm - Asolato sul fondo

Caratteristiche meccaniche

Area della sezione A 250,23 mm2

Peso al metro lineare pp 1,98 daN/m

Momento d'Inerzia X Jx 52501,29 mm4

Momento d'Inerzia Y Jy 75547,03 mm4

Momento resistente X Wx 2414,95 mm3

Momento resistente Y Wy 3685,22 mm3

Raggio d'inerzia X ix 14.48 mm

Raggio d'inerzia Y iy 17,38 mm

Tabella dei carichi ammissibili (con Fmax < L/250)

Lunghezza trave L (mm)
Carico unif. Distrib.

(daN/m)
Carico concentrato
in mezzeria (daN)

500 1468,29 367,07

750 652,57 244,72

1000 316,12 183,54

1250 161,85 126,45

1500 93,66 87,81

1750 58,98 64,51

2000 39,51 49,39

Tabella dei carichi ammissibili (con Fmax < L/250)

Lunghezza trave L (mm)
Carico unif. Distrib.

(daN/m)
Carico concentrato
in mezzeria (daN)

500 453,64 123,20

750 134,41 63,01

1000 56,71 35,44

1250 29,03 22,68

1500 16,80 15,75

1750 10,58 11,57

2000 7,09 8,86

PROFILO 41x21x2 mm - Asolato sui fondo

Caratteristiche meccaniche

Area della sezione A 170,23 mm2

Peso al metro lineare pp 1,35 daN/m

Momento d'Inerzia X Jx 9417,69 mm4

Momento d'Inerzia Y Jy 45100,36 mm4

Momento resistente X Wx 810,52 mm3

Momento resistente Y Wy 2200,02 mm3

Raggio d'inerzia X ix 7,44 mm

Raggio d'inerzia Y iy 16,28 mm

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

124

 ALU - Profili in alluminio - Tabelle carichi profili

Profili in alluminio
Materiale: Alluminio EN AW6060 tempra T6

Peso specifico 27 KN/m3

Modulo di elasticità longitudinale 69000 N/mm2

Modulo di elasticità tangenziale 26000 N/mm2

Coeff. dilatazione termica lineare 2,3*10-5 1/°C

Resistenza al limite ultimo fy 190 N/mm2

Resistenza al limite di snervamento fy - N/mm2

Resistenza al limite elastico f0,2 150 N/mm2

Profilo nervato FVT1001

Caratteristiche meccaniche

Area della sezione A 424,5 mm2

Peso al metro lineare pp 1,15 daN/m

Momento d'Inerzia X Jx 71327 mm4

Momento d'Inerzia Y Jy 92587 mm4

Momento resistente X Wx 3017 mm3

Momento resistente Y Wy 4394 mm3

Raggio d'inerzia X ix 13,0 mm

Raggio d'inerzia Y iy 14,8 mm

X

Y

0.6

17
.4

Tabella dei carichi ammissibili (con Fmax < L/250)

Lunghezza trave L (mm)
Carico unif. Distrib.

(daN/m)
Carico concentrato
in mezzeria (daN)

500 1210 362

750 358 168

1000 151 94

1250 77 60

1500 45 42

1750 28 31

2000 19 24

Tabella dei carichi ammissibili (con Fmax < L/250)

Lunghezza trave L (mm)
Carico unif. Distrib.

(daN/m)
Carico concentrato
in mezzeria (daN)

125 - 744,75

200 - 465,47

250 - 372,37

333 - 279,56

400 - 213,32

450 - 168,55

500 - 136,52

Profilo ribassato FVT1004

Caratteristiche meccaniche

Area della sezione A 198,27 mm2

Peso al metro lineare pp 0,54 daN/m

Momento d'Inerzia X Jx 25762,76 mm4

Momento d'Inerzia Y Jy 50935,04 mm4

Momento resistente X Wx 1551,55 mm3

Momento resistente Y Wy 2546,75 mm3

Raggio d'inerzia X ix 11,40 mm

Raggio d'inerzia Y iy 16,03 mm

X

Y

13
.4

125

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

125

 ALU - Profili in alluminio - Tabelle carichi profili

Profili in alluminio
Materiale: Alluminio EN AW6060 tempra T6

Peso specifico 27 KN/m3

Modulo di elasticità longitudinale 69000 N/mm2

Modulo di elasticità tangenziale 26000 N/mm2

Coeff. dilatazione termica lineare 2,3*10-5 1/°C

Resistenza al limite ultimo fy 190 N/mm2

Resistenza al limite di snervamento fy - N/mm2

Resistenza al limite elastico f0,2 150 N/mm2

Profilo semplice FVT1000 Sp. 2,3 mm

Caratteristiche meccaniche

Area della sezione A 400,3 mm2

Peso al metro lineare pp 1,08 daN/m

Momento d'Inerzia X Jx 77497 mm4

Momento d'Inerzia Y Jy 97445 mm4

Momento resistente X Wx 3288 mm3

Momento resistente Y Wy 4753 mm3

Raggio d'inerzia X ix 13,9 mm

Raggio d'inerzia Y iy 15,6 mm

X

Y

17
.4

Tabella dei carichi ammissibili (con Fmax < L/250)

Lunghezza trave L (mm)
Carico unif. Distrib.

(daN/m)
Carico concentrato
in mezzeria (daN)

500 1314 395

750 389 183

1000 164 103

1250 84 66

1500 49 46

1750 31 34

2000 21 26

X

Y

17
.2

Tabella dei carichi ammissibili (con Fmax < L/250)

Lunghezza trave L (mm)
Carico unif. Distrib.

(daN/m)
Carico concentrato
in mezzeria (daN)

500 1025 305

750 304 142

1000 128 80

1250 66 51

1500 38 36

1750 24 26

2000 16 20

Profilo semplice FVT1010 Sp. 1,6 mm

Caratteristiche meccaniche

Area della sezione A 293,4 mm2

Peso al metro lineare pp 0,79 daN/m

Momento d'Inerzia X Jx 60429 mm4

Momento d'Inerzia Y Jy 71873 mm4

Momento resistente X Wx 2542 mm3

Momento resistente Y Wy 3506 mm3

Raggio d'inerzia X ix 14,4 mm

Raggio d'inerzia Y iy 15,7 mm

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

126

 ALU - Profili in alluminio - Tabelle carichi profili

X

Y

7

Profili in alluminio
Materiale: Alluminio EN AW6060 tempra T6

Peso specifico 27 KN/m3

Modulo di elasticità longitudinale 69000 N/mm2

Modulo di elasticità tangenziale 26000 N/mm2

Coeff. dilatazione termica lineare 2,3*10-5 1/°C

Resistenza al limite ultimo fy 190 N/mm2

Resistenza al limite di snervamento fy - N/mm2

Resistenza al limite elastico f0,2 150 N/mm2

Profilo a base larga FVT1003

Caratteristiche meccaniche

Area della sezione A 274,48 mm2

Peso al metro lineare pp 0,74 daN/m

Momento d'Inerzia X Jx 15416,42 mm4

Momento d'Inerzia Y Jy 98067,31 mm4

Momento resistente X Wx 1207,90 mm3

Momento resistente Y Wy 2739,09 mm3

Raggio d'inerzia X ix 7,49 mm

Raggio d'inerzia Y iy 18,95 mm

Tabella dei carichi ammissibili (con Fmax < L/250)

Lunghezza trave L (mm)
Carico unif. Distrib.

(daN/m)
Carico concentrato
in mezzeria (daN)

125 - 579,79

200 - 362,37

250 - 289,90

333 - 184,18

400 - 127,65

450 - 100,86

500 - 81,69

Tabella dei carichi ammissibili (con Fmax < L/250)

Lunghezza trave L (mm)
Carico unif. Distrib.

(daN/m)
Carico concentrato
in mezzeria (daN)

125 - 616,91

200 - 385,57

250 - 308,45

333 - 231,57

400 - 165,18

450 - 130,51

500 - 105,72

Profilo a base larga FVT1002

Caratteristiche meccaniche

Area della sezione A 326,37 mm2

Peso al metro lineare pp 0,88 daN/m

Momento d'Inerzia X Jx 19949,62 mm4

Momento d'Inerzia Y Jy 173419,40 mm4

Momento resistente X Wx 1285,22 mm3

Momento resistente Y Wy 3729,45 mm3

Raggio d'inerzia X ix 7,82 mm

Raggio d'inerzia Y iy 23,05 mm

127127

 ALU - Profili in alluminio - Tabelle carichi profili

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

IProfili in alluminio
Materiale: Alluminio EN AW6060 tempra T6

Peso specifico 27 KN/m3

Modulo di elasticità longitudinale 69000 N/mm2

Modulo di elasticità tangenziale 26000 N/mm2

Coeff. dilatazione termica lineare 2,3*10-5 1/°C

Resistenza al limite ultimo fy 190 N/mm2

Resistenza al limite di snervamento fy - N/mm2

Resistenza al limite elastico f0,2 150 N/mm2

Angolare 60x40x4 FVT 1011

Caratteristiche meccaniche

Area della sezione A 384 mm2

Peso al metro lineare pp 1,04 daN/m

Momento d'Inerzia X Jx 142752 mm4

Momento d'Inerzia Y Jy 51872 mm4

Momento resistente X Wx 3524,74 mm3

Momento resistente Y Wy 1280,79 mm3

Raggio d'inerzia X ix 19,28 mm

Raggio d'inerzia Y iy 11,62 mm

Piatto 30x5 - Caratteristiche meccaniche

Area della sezione A 150 mm2

Peso al metro lineare pp 0,41 daN/m

Momento d'Inerzia X Jx 11250 mm4

Momento d'Inerzia Y Jy 312,50 mm4

Momento resistente X Wx 750 mm3

Momento resistente Y Wy 20,83 mm3

Raggio d'inerzia X ix 8,66 mm

Raggio d'inerzia Y iy 1,44 mm

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

128

Capitolo tecnico

Gli impianti fotovoltaici sono per loro stessa natura esposti alle condizioni atmosferiche, in particolar modo all’azione del vento
e della neve. La conformazione del territorio, l’altitudine, la vicinanza al mare e l’altezza dal suolo sono le principali variabili che
definiscono le condizioni di lavoro a cui sarà sottoposto l’impianto fotovoltaico per tutti gli anni della sua operatività.
Particolarmente esposti all’azione del vento risultano essere gli impianti con i pannelli fotovoltaici montati su supporti triangolari
ai quali si dovrà riservare una particolare attenzione in fase di progetto.
Il corretto dimensionamento dell’impianto è di fondamentale importanza per ottenere la massima resa in termini di energia
elettrica prodotta nella più completa sicurezza.
Una struttura sottodimensionata sarebbe a rischio di cedimento con rischi potenzialmente gravi sia per l’impianto stesso sia
verso terzi. Una struttura sovradimensionata si tradurrebbe in costi non giustificati da dover ammortizzare.
Appoggiandosi ad un primario studio di Ingegneria e supportata da prodotti e soluzioni di eccellenza, Teknomega è in grado di
offrire un servizio completo per la quasi totalità delle differenti soluzioni di impiantistica nel fotovoltaico. Tutto questo nel pieno
rispetto delle normative tecniche e paesaggistiche in essere.

La descrizione riportata di seguito ha valore puramente esplicativo delle norme e delle regole da seguire per una corretta
definizione di una struttura di supporto per pannelli fotovoltaici.

Quanto riportato in questo catalogo non è da ritenersi una dichiarazione di conformità e non può in nessun modo sostituire la
certificazione dell’impianto.

Norme di riferimento
D.M. 14 Gennaio 2008 – “Norme tecniche per le costruzioni”

Circolare 2 febbraio 2009 , n. 617 C.S.LL.PP.

Eurocodice 3 - Progettazione strutture in acciaio.

Eurocodice 9 - Progettazione strutture in alluminio.

Caratteristiche fisiche dei materiali
Profili in alluminio

Materiale: EN AW 6060 T6

Peso Specifico: 27 KN/m3

Modulo di elasticità longitudinale E: 69000 N/mm2

Modulo di elasticità tangenziale G: 26000 N/mm2

Coefficiente di dilatazione termica: 2,3x10-5 1/°C

Resistenza al linite ultimo fy: 190 N/mm2

Resistenza al limite elastico F0.2: 150 N/mm2

Profili in acciaio

Materiale: EN 10111:2008

Peso Specifico: 78.5 KN/m3

Modulo di elasticità longitudinale E: 210000 N/mm2

Modulo di elasticità tangenziale G: 79000 N/mm2

Coefficiente di dilatazione termica: 1.2x10-5 1/°C

Resistenza al linite di snervamento fy: 430 N/mm2

Resistenza al limite elastico F0.2: 190 N/mm2

Metodo di calcolo
Per il calcolo delle strutture si segue il metodo degli stati limite

ultimi per l’analisi della resistenza dei profili e il metodo degli stati

limite di esercizio per le verifiche delle deformazioni elastiche

della struttura.

Le formule utilizzate sono le seguenti:

Stati Limite Ultimi (S.L.U.)

Stati Limite d’Esercizio (S.L.E.)

 Dove:

Gk Rappresenta il valore dei carichi permanenti: tipicamente il

 peso della struttura.

Q1k Rappresenta il valore caratteristico in ogni combinazione

 dell’azione di base.

Qik Rappresenta i valori caratteristici delle azioni variabili tra loro

 indipendenti

Per quanto riguarda le azioni variabili sono stati considerati i

carichi esercitati sulla struttura dall’azione del vento e della neve.

PREMESSA GENERALE

La parte seguente è stata estratta dalle norme contenute nel

D.M. 14 Gennaio 2008 – “Norme tecniche per le costruzioni” e dalla Circolare 2 febbraio 2009 , n. 617 C.S.LL.PP.

129

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

Capitolo tecnico

3.3.1 Generalità

Il vento, la cui direzione si considera generalmente orizzontale, esercita sulle costruzioni azioni che variano nel tempo e nello
spazio provocando, in generale, effetti dinamici.
Per le costruzioni usuali tali azioni sono convenzionalmente ricondotte alle azioni statiche equivalenti definite al § 3.3.3. Peraltro,
per le costruzioni di forma o tipologia inusuale, oppure di grande altezza o lunghezza, o di rilevante snellezza e leggerezza,
o di notevole flessibilità e ridotte capacità dissipative, il vento può dare luogo ad effetti la cui valutazione richiede l’uso di
metodologie di calcolo e sperimentali adeguate allo stato dell’arte e che tengano conto della dinamica del sistema.

3.3.2 Velocità di riferimento

La velocità di riferimento vb è il valore caratteristico della velocità del vento a 10 m dal suolo su un terreno di categoria di
esposizione II (vedi Tab. 3.3.II), mediata su 10 minuti e riferita ad un periodo di ritorno di 50 anni. In mancanza di specifiche ed
adeguate indagini statistiche vb è data dall’espressione:
 vb = vb,0 per as ≤ a0

 vb = vb,0 + ka (as – a0) per a0 < as ≤ 1500 m (3.3.1)
dove:
vb,0, a0, ka sono parametri forniti nella Tab. 3.3.I e legati alla regione in cui sorge la costruzione in esame, in funzione
 delle zone definite in Fig. 3.3.1;
as è l’altitudine sul livello del mare (in m) del sito ove sorge la costruzione.

Per altitudini superiori a 1500 m sul livello del mare si potrà fare riferimento alle condizioni
locali di clima e di esposizione. I valori della velocità di riferimento possono essere ricavati
da datisupportati da opportuna documentazione o da indagini statistiche adeguatamente
comprovate. Fatte salve tali valutazioni, comunque raccomandate in prossimità di vette e
crinali, i valori utilizzati non dovranno essere minori di quelli previsti per 1500 m di altitudine

3.3.3 Azioni statiche equivalenti

Le azioni statiche del vento sono costituite da pressioni e depressioni agenti normalmente
alle superfici, sia esterne che interne, degli elementi che compongono la costruzione.
L’azione del vento sul singolo elemento viene determinata considerando la combinazione
più gravosa della pressione agente sulla superficie esterna e della pressione agente sulla
superficie interna dell’elemento. Nel caso di costruzioni o elementi di grande estensione,
si deve inoltre tenere conto delle azioni tangenti esercitate dal vento. L’azione d’insieme
esercitata dal vento su una costruzione è data dalla risultante delle azioni suisingoli
elementi, considerando come direzione del vento, quella corrispondente ad uno degli assi
principali della pianta della costruzione; in casi particolari, come ad esempio per le torri a
base quadrata o rettangolare, si deve considerare anche l’ipotesi di vento spirante secondo
la direzione di una delle diagonali.

Tabella 3.3.I - Valori dei parametri vb,0, a0, ka

Zona Descrizione vb,0 [m/s] a0 [m] ka [1/s]

1
Valle d’Aosta, Piemonte, Lombardia, Trentino Alto Adige, Veneto,

Friuli Venezia Giulia (con l’eccezione della provincia di Trieste)
25 1000 0,010

2 Emilia Romagna 25 750 0,015

3
Toscana, Marche, Umbria, Lazio, Abruzzo, Molise, Puglia, Campania,

Basilicata, Calabria (esclusa la provincia di Reggio Calabria)
27 500 0,020

4 Sicilia e provincia di Reggio Calabria 28 500 0,020

5 Sardegna (zona a oriente della retta congiungente Capo Teulada con l’Isola di Maddalena) 28 750 0,015

6 Sardegna (zona a occidente della retta congiungente Capo Teulada con l’Isola di Maddalena) 28 500 0,020

7 Liguria 28 1000 0,015

8 Provincia di Trieste 30 1500 0,010

9 Isole (con l’eccezione di Sicilia e Sardegna) e mare aperto 31 500 0,020

3

6

5

9

4

4

9

8
1

2
7

Capo Teulada

Isola della Maddalena

Figura 3.3.1
Mappa delle zone in cui è
suddiviso il territorio italiano

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

130

Capitolo tecnico

3.3.4 Pressione del vento

La pressione del vento è data dall’espressione:
 p = qb ce cp cd (3.3.2)
dove:
qb è la pressione cinetica di riferimento di cui al § 3.3.6;
ce è il coefficiente di esposizione di cui al § 3.3.7;
cp è il coefficiente di forma (o coefficiente aerodinamico), funzione della tipologia e della geometria della costruzione
 e del suo orientamento rispetto alla direzione del vento. Il suo valore può essere ricavato da dati suffragati da opportuna
 documentazione o da prove sperimentali in galleria del vento;
cd è il coefficiente dinamico con cui si tiene conto degli effetti riduttivi associati alla non contemporaneità delle massime
 pressioni locali e degli effetti amplificativi dovuti alle vibrazioni strutturali. Indicazioni per la sua valutazione sono riportate
 al § 3.3.8.

3.3.5 Azione tangenziale del vento

L’azione tangente per unità di superficie parallela alla direzione del vento è data dall’espressione: pf = qb ce cf (3.3.3)
dove:
qb,ce sono definiti ai §§ 3.3.6 e 3.3.7;
cf è il coefficiente d’attrito, funzione della scabrezza della superficie sulla quale il vento esercita l’azione tangente. Il suo
 valore può essere ricavato da dati suffragati da opportuna documentazione o da prove sperimentali in galleria del vento.

3.3.6 Pressione cinetica di riferimento

La pressione cinetica di riferimento qb (in N/m2) è data dall’espressione:

 (3.3.4)
dove:
vb è la velocità di riferimento del vento (in m/s);

 è la densità dell’aria assunta convenzionalmente costante e pari a 1,25 kg/m3.

3.3.7 Coefficiente di esposizione

Il coefficiente di esposizione ce dipende dall’altezza z sul suolo del punto considerato, dalla topografia del terreno, e dalla
categoria di esposizione del sito ove sorge la costruzione. In assenza di analisi specifiche che tengano in conto la direzione
di provenienza del vento e l’effettiva scabrezza e topografia del terreno che circonda la costruzione, per altezze sul suolo non
maggiori di z = 200 m, esso è dato dalla formula:
 ce (z) = kr2 ct ln (z/z0) [7+ ct ln (z/z0)] per z ≥ zmin

 ce (z) = ce (zmin) per z < zmin (3.3.5)
dove:
kr, z0, zmin sono assegnati in Tab. 3.3.II in funzione della categoria di esposizione del sito ove sorge la costruzione;
 ct è il coefficiente di topografia.

Tabella 3.3.II - Parametri per la definizione
 del coefficiente di esposizione

Categoria di esposizione del sito kr z0 [m] zmin [m]

I 0,17 0,01 2

II 0,19 0,05 4

III 0,20 0,10 5

IV 0,22 0,30 8

V 0,23 0,70 12

In mancanza di analisi specifiche, la categoria di
esposizione è assegnata nella Fig. 3.3.2 in funzione della
posizione geografica del sito ove sorge la costruzione e
della classe di rugosità del terreno definita in Tab. 3.3.III.

Nelle fasce entro i 40 km dalla costa delle zone 1, 2,
3, 4, 5 e 6, la categoria di esposizione è indipendente
dall’altitudine del sito.

Il coefficiente di topografia ct è posto generalmente pari a 1, sia per le zone pianeggianti sia per quelle ondulate, collinose e
montane. In questo caso, la Fig. 3.3.3 riporta le leggi di variazione di ce per le diverse categorie di esposizione.
Nel caso di costruzioni ubicate presso la sommità di colline o pendii isolati il coefficiente di topografia ct può essere valutato dal
progettista con analisi più approfondite.

131

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

Capitolo tecnico

Tabella 3.3.III - Classi di rugosità del terreno

Classe di rugosità
del terreno

Descrizione

A Aree urbane in cui almeno il 15% della superficie sia coperto da edifici la cui altezza media superi i 15 m

B Aree urbane (non di classe A), suburbane, industriali e boschive

C Aree con ostacoli diffusi (alberi, case, muri, recinzioni,....); aree con rugosità non riconducibile alle classi A, B, D

D
Aree prive di ostacoli (aperta campagna, aeroporti, aree agricole, pascoli, zonepaludose o sabbiose,

superfici innevate o ghiacciate, mare, laghi,....)

L’assegnazione della classe di rugosità non dipende dalla conformazione orografica e topografica del terreno. Affinché una costruzione
possa dirsi ubicata in classe A o B è necessario che la situazione che contraddistingue la classe permanga intorno alla costruzione per non
meno di 1 km e comunque non meno di 20 volte l’altezza della costruzione. Laddove sussistano dubbi sulla scelta della classe di rugosità,
a meno di analisi dettagliate, verrà assegnata la classe più sfavorevole.

Figura 3.3.2 - Definizione delle categorie di esposizione

Figura 3.3.3 - Andamento del coefficiente di esposizione ce con la quota (per ct = 1)

0

10

20

30

40

50

60

70

80

90

100

0 1 2 3 4 5

V IV III II

Ce(z)

z(m)

I

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

132

Capitolo tecnico

3.3.8 Coefficiente dinamico

Il coefficiente dinamico tiene in conto degli effetti riduttivi associati alla non contemporaneità delle massime pressioni locali
e degli effetti amplificativi dovuti alla risposta dinamica della struttura. Esso può essere assunto cautelativamente pari ad 1
nelle costruzioni di tipologia ricorrente, quali gli edifici di forma regolare non eccedenti 80 m di altezza ed i capannoni industriali,
oppure può essere determinato mediante analisi specifiche o facendo riferimento a dati di comprovata affidabilità.

Coefficente di forma

3.4 AZIONI DELLA NEVE

3.4.1 Carico neve

Il carico provocato dalla neve sulle coperture sarà valutato mediante la seguente espressione:
 qs =μi qsk CE Ct (3.3.7)
dove:
qs è il carico neve sulla copertura;
μi è il coefficiente di forma della copertura, fornito al successivo § 3.4.5;
qsk è il valore caratteristico di riferimento del carico neve al suolo [kN/m2], fornito al successivo § 3.4.2
 per un periodo di ritorno di 50 anni;
CE è il coefficiente di esposizione di cui al § 3.4.3;
Ct è il coefficiente termico di cui al § 3.4.4.
Si ipotizza che il carico agisca in direzione verticale e lo si riferisce alla proiezione orizzontale della superficie della copertura.

3.4.2 Valore caratteristico
 del carico neve al suolo

Il carico neve al suolo dipende dalle condizioni locali di
clima e di esposizione, considerata la variabilità delle
precipitazioni nevose da zona a zona. In mancanza di
adeguate indagini statistiche e specifici studi locali, che
tengano conto sia dell’altezza del manto nevoso che della
sua densità, il carico di riferimento neve al suolo, per località
poste a quota inferiore a 1500 m sul livello del mare, non
dovrà essere assunto minore di quello calcolato in base alle
espressioni riportate nel seguito, cui corrispondono valori
associati ad un periodo di ritorno pari a 50 anni (vedi Fig.
3.4.1). Va richiamato il fatto che tale zonazione non può
tenere conto di aspetti specifici e locali che, se necessario,
dovranno essere definiti singolarmente. L’altitudine di
riferimento as è la quota del suolo sul livello del mare nel
sito di realizzazione dell’edificio. Per altitudini superiori
a 1500 m sul livello del mare si dovrà fare riferimento
alle condizioni locali di clima e di esposizione utilizzando
comunque valori di carico neve non inferiori a quelli previsti
per 1500 m. I valori caratteristici minimi del carico della
neve al suolo sono quelli riportati nel seguito.

α)
α

1,50

Zone di
carico da neve kN/m

1,00

0,60

Figura 3.4.1 - Zone di carico neve

133133

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

Capitolo tecnico

Zona I - Alpina - Aosta, Belluno, Bergamo, Biella, Bolzano, Brescia, Como, Cuneo, Lecco, Pordenone, Sondrio, Torino, Trento,
Udine, Verbania, Vercelli, Vicenza:
 qsk = 1,50 kN/m2 as ≤ 200 m
 qsk = 1,39 [1 + (as/728)2] kN/m2 as > 200 m (3.3.8)

Zona I – Mediterranea - Alessandria, Ancona, Asti, Bologna, Cremona, Forlì-Cesena, Lodi, Milano, Modena, Novara, Parma,
Pavia, Pesaro e Urbino, Piacenza, Ravenna, Reggio Emilia, Rimini, Treviso, Varese:
 qsk = 1,50 kN/m2 as ≤ 200 m
 qsk = 1,35 [1 + (as/602)2] kN/m2 as > 200 m (3.3.9)

Zona II - Arezzo, Ascoli Piceno, Bari, Campobasso, Chieti, Ferrara, Firenze, Foggia, Genova, Gorizia, Imperia, Isernia, La Spezia,
Lucca, Macerata, Mantova, Massa Carrara, Padova, Perugia, Pescara, Pistoia, Prato, Rovigo, Savona, Teramo, Trieste, Venezia,
Verona:
 qsk = 1,00 kN/m2 as ≤ 200 m
 qsk = 0,85 [1 + (as/481)2] kN/m2 as > 200 m (3.3.10)

Zona III - Agrigento, Avellino, Benevento, Brindisi, Cagliari, Caltanisetta, Carbonia-Iglesias, Caserta, Catania, Catanzaro, Cosenza,
Crotone, Enna, Frosinone, Grosseto, L’Aquila, Latina, Lecce, Livorno, Matera, Medio Campidano, Messina, Napoli, Nuoro, Ogliastra,
Olbia Tempio, Oristano, Palermo, Pisa, Potenza, Ragusa, Reggio Calabria, Rieti, Roma, Salerno, Sassari, Siena, Siracusa, Taranto,
Terni, Trapani, Vibo Valentia, Viterbo:
 qsk = 0,60 kN/m2 as ≤ 200 m
 qsk = 0,51 [1 + (as/481)2] kN/m2 as > 200 m (3.3.11)

3.4.3 Coefficiente di esposizione

Il coefficiente di esposizione CE può essere utilizzato per modificare il valore del carico neve in
copertura in funzione delle caratteristiche specifiche dell’area in cui sorge l’opera. Valori consigliati
del coefficiente di esposizione per diverse classi di topografia sono forniti in Tab. 3.4.I. Se non
diversamente indicato, si assumerà CE = 1.

3.4.4 Coefficiente termico

Il coefficiente termico può essere utilizzato per tener conto della riduzione del carico neve a causa
dello scioglimento della stessa, causata dalla perdita di calore della costruzione. Tale coefficiente
tiene conto delle proprietà di isolamento termico del materiale utilizzato in copertura. In assenza di
uno specifico e documentato studio, deve essere utilizzato Ct = 1.

3.4.5 Carico neve sulle coperture

Devono essere considerate le due seguenti principali disposizioni di carico:
- carico da neve depositata in assenza di vento;
- carico da neve depositata in presenza di vento.

Tabella 3.4.I – Valori di CE per diverse classi di topografia

Topografia Descrizione CE

Battuta dai venti Aree pianeggianti non ostruite esposte su tutti i lati, senza costruzioni o alberi più alti. 0,9

Normale
Aree in cui non è presente una significativa rimozione di neve sulla costruzione prodotta

dal vento, a causa del terreno, altre costruzioni o alberi.
1,0

Riparata
Aree in cui la costruzione considerata è sensibilmente più bassa del circostante terreno o

circondata da costruzioni o alberi più alti
1,1

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

134

Capitolo tecnico

Tabella 3.4.II – Valori del coefficiente di forma

Coefficiente di forma 0° ≤ ≤ 30° 30° < < 60° ≥ 60°

μ1 0,8 0,8 x
(60-)

30
0,0

3.4.5.1 Coefficiente di forma per le coperture

In generale verranno usati i coefficienti di forma per il carico neve contenuti nel presente paragrafo,
dove vengono indicati i relativi valori nominali essendo , espresso in gradi sessagesimali, l’angolo
formato dalla falda con l’orizzontale. I valori del coefficiente di forma μi, riportati in Tab. 3.4.II si
riferiscono alle coperture ad una o due falde.

Per coperture a più falde, per coperture con forme diverse, così come per coperture contigue a
edifici più alti o per accumulo di neve contro parapetti o più in generale per altre situazioni ritenute
significative dal progettista si deve fare riferimento a normative di comprovata validità.

3.4.5.2 Copertura ad una falda

Si assume che la neve non sia impedita di scivolare.
Se l’estremità più bassa della falda termina con un
parapetto, una barriera od altre ostruzioni, allora
il coefficiente di forma non potrà essere assunto
inferiore a 0,8 indipendentemente dall’angolo.
Si deve considerare la condizione riportata in Fig.
3.4.2, la quale deve essere utilizzata per entrambi i
casi di carico con o senza vento.

ANALISI DEI RISULTATI

Dopo aver analizzato e definito i carichi che agiscono sulla struttura, si procede con la scelta dei
profili da utilizzare, degli interassi da rispettare tra gli appoggi e nel caso di utilizzo di zavorre, con la
verifica del peso necessario per ancorare a terra la struttura.

Nella pagina seguente un esempio di certificazione di un impianto.

11

Figura 3.4.2 – Condizioni di carico
 per coperture ad una falda

135135

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

Capitolo tecnico

STRUTTURA A TRIANGOLO SU COPERTURA PIANA
A SOSTEGNO DI PANNELLI FOTOVOLTAICI

SOCIETA’ “TEKNOMEGA” s.r.l. – BUCCINASCO (MI)

Il sottoscritto Dott. Ing. TINO NATALE VIGLIO, con studio in Magenta, via Sanchioli, 10, telefono

02/9792263, iscritto con il n. 7876 all’Ordine degli Ingegneri della Provincia di Milano

D I C H I A R A

che la struttura è stata calcolata in base alle “N.T.C. 2008” di cui al D.M. Infrastrutture Trasporti 14

gennaio 2008 ed è valevole in zone con carico di neve <130 daN/m2, pressione del vento < 125

daN/m2 (considerando un’area geografica con distanza dal mare superiore ai 30 Km, altitudine inferiore

ai 500 m s.l.m. ed in aree urbane) e in zona sismica 2 (comunque ininfluente per la trascurabile massa

dell’impianto fotovoltaico nei confronti della struttura sottostante del capannone).

I telai a triangolo (realizzati in alluminio L60x40x4, codice FVT1511) sono disposti ad interasse di 150

cm e per il sostegno dei pannelli fotovoltaici saranno utilizzati profilati estrusi in alluminio avente

spessore 1.6 mm (codice FVT1010).

Il fissaggio sulla copertura piana è realizzato mediante una zavorra “a vasca” (codice FVT1455)

riempita di calcestruzzo e del peso complessivo di circa 120 daN.

Per quanto riguarda la resistenza della struttura sottostante sono state date ampie garanzie circa la

possibilità di assorbire il sovraccarico indotto dall’impianto fotovoltaico di cui sopra.

Pertanto, stante le precedenti condizioni di carico, il sottoscritto:

C E R T I F I C A

che la struttura è idonea ad assorbire i carichi massimi di cui sopra in totale sicurezza ed in rispetto

delle normative strutturali vigenti.

IL PROGETTISTA DELLE STRUTTURE

Dott. Ing. Tino Natale Viglio

136136

F
V

T
 -

 F
IS

S
A

G
G

IO
 P

E
R

 P
A

N
N

E
LL

I
F

O
T

O
V

O
LT

A
IC

I

NOTE TECNICHE PER LA ZINCATURA A CALDO

La zincatura a caldo è uno dei metodi migliori per la protezione dei manufatti in acciaio.
Con la zincatura a caldo si realizza sia una protezione con effetto barriera sia una protezione galvanica.
La corrosione nel tempo dello stato protettivo di zinco è influenzata principalmente dalla durata
dell’esposizione all’umidità e dalla contaminazione superficiale.
I prodotti realizzati con finitura superficiale zincata a caldo, sono realizzati in osservanza dei requisiti
tecnici e delle norme internazionali seguenti:
UNI EN ISO 1461: Zincatura a Caldo – specifiche e metodi di prova.
UNI EN ISO 14713: Zincatura a Caldo – linee guida.

Le tabelle seguenti, estratte dalla norma UNI EN ISO 1461 rappresentano gli spessori
minimi ottenibili e la durata tipica per i manufatti in acciaio protetti dal trattamento di
zincatura a caldo.

Articolo
e suo spessore

Spessore medio
del rivestimento (minimo) [μm]

Acciaio ≥ 6 mm 85

Acciaio ≥ 3 mm
fino a < 6 mm

70

Acciaio ≥ 1,5 mm
fino a < 3 mm

55

Acciaio < 1,5 mm 45

Codice Classe di corrosività
Perdita spessore

di zinco [μm/anno]

C1 ambiente interno asciutto ≤ 0,1

C2 area rurale esposta nell’entroterra da 0,1 a 0,7

C3 area entroterra urbana da 0,7 a 2

C4 area industriale o costiera urbana da 2 a 4

C5
area industriale con alta umidità o
area costiera fronte mare/offshore

da 4 a 8

Capitolo tecnico

E
LE

N
C

O
 C

O
D

IC
I

A
LF

A
N

U
M

E
R

IC
O

Elenco codici alfanumerico

137

Codice Riferimento Pagina

BFA
BFA1000 BFA1-M6 61

BFA1005 BFA3-M6 61

BFA1010 BFA1-M8 61

BFA1015 BFA3-M8 61

BFA1020 BFA1-M10 61

BFA1025 BFA3-M10 61

BFA1030 BFA1-M12 61

BFA1035 BFA3-M12 61

BFA1040 GBF-M6-30 61

BFA1045 GBF-M8-30 61

BFA1050 GBF-M10-30 61

BFA1090 FBF-VAC-M 62

BFA1100 FBF-VAC-F 62

BUL
BUL1000 BUL-VTE-M10-25 60

BUL1005 BUL-VTE-M10-30 60

BUL1008 BUL-DADO-M8 60

BUL1010 BUL-R-10,5 60

BUL1015 BUL-RG-10,5 60

BUL1020 BUL-TP21 60

BUL1025 BUL-TP41 60

CLP
CLP1000 CLP-H1 12

CLP1005 CLP-H2 12

CLP1010 CLP-H3 12

CLP1015 CLP-H4 12

CLP1035 CLP-H2-I 12

CLP1040 CLP-H3-I 12

CLP1045 CLP-H2-IX 12

CLP1050 CLP-H3-IX 12

CLP1055 CLP-H1-CT 13

CLP1060 CLP-H2-CT 13

CLP1065 CLP-H3-CT 13

CLP1070 CLP-H4-CT 13

CLP1090 CLP-BF1-M6 14

CLP1095 CLP-BF2-M6 14

CLP1100 CLP-BF3-M6 14

CLP1105 CLP-BF4-M6 14

CLP1120 CLP-BF1-M8 14

CLP1125 CLP-BF2-M8 14

CLP1130 CLP-BF3-M8 14

CLP1135 CLP-BF4-M8 14

CLP1150 CLP-BF1-M10 14

CLP1155 CLP-BF2-M10 14

CLP1160 CLP-BF3-M10 14

CLP1165 CLP-BF4-M10 14

CLP1170 CLP-ME2 17

CLP1175 CLP-ME3 17

CLP1180 CLP-ME4 17

CLP1200 CLP-ME2-V 17

CLP1205 CLP-ME3-V 17

CLP1210 CLP-ME4-V 17

CLP1215 CLP-1C89 16

CLP1220 CLP-1C1011 16

CLP1225 CLP-1C1214 16

CLP1230 CLP-1C1518 16

CLP1235 CLP-1C1924 16

CLP1240 CLP-1C2530 16

CLP1245 CLP-2C89 16

CLP1250 CLP-2C1011 16

CLP1255 CLP-2C1214 16

CLP1260 CLP-2C1518 16

CLP1265 CLP-2C1924 16

CLP1270 CLP-2C2530 16

CLP1275 CLP-3C89 16

CLP1280 CLP-3C1011 16

CLP1285 CLP-3C1214 16

CLP1290 CLP-3C1518 16

CLP1295 CLP-3C1924 16

CLP1300 CLP-3C2530 16

CLP1305 CLP-MBC 26

CLP1315 CLP-CFE 23

CLP1320 CLP-CFL 23

CLP1325 CLP-CFM11-E 23

CLP1330 CLP-CFM16-E 23

CLP1335 CLP-CFM25-E 23

CLP1340 CLP-CFM11-L 23

CLP1345 CLP-CFM16-L 23

CLP1350 CLP-CFM25-L 23

CLP1370 CLP-H1-F1214 15

CLP1375 CLP-H1-F1518 15

CLP1380 CLP-H1-F1924 15

CLP1385 CLP-H1-F2530 15

CLP1390 CLP-H2-F1214 15

CLP1395 CLP-H2-F1518 15

CLP1400 CLP-H2-F1924 15

CLP1405 CLP-H2-F2530 15

CLP1410 CLP-H3-F1214 15

CLP1415 CLP-H3-F1518 15

CLP1420 CLP-H3-F1924 15

CLP1425 CLP-H3-F2530 15

CLP1430 CLP-H4-F1214 15

CLP1435 CLP-H4-F1518 15

CLP1440 CLP-H4-F1924 15

CLP1445 CLP-H4-F2530 15

CLP1450 CLP-HK1 19

CLP1455 CLP-HK2 19

CLP1465 CLP-HK4 19

CLP1470 CLP-HK1-CT 19

CLP1475 CLP-HK2-CT 19

CLP1485 CLP-HK4-CT 19

CLP1490 CLP-HK1-BF6 20

CLP1495 CLP-HK2-BF6 20

CLP1505 CLP-HK4-BF6 20

CLP1510 CLP-HK1-BF8 20

CLP1515 CLP-HK2-BF8 20

CLP1525 CLP-HK4-BF8 20

CLP1530 CLP-HK1-BF10 20

CLP1535 CLP-HK2-BF10 20

CLP1545 CLP-HK4-BF10 20

CLP1550 CLP-H1-PB 13

CLP1555 CLP-H2-PB 13

CLP1560 CLP-H3-PB 13

CLP1565 CLP-H4-PB 13

CLP1570 CLP-H1-FT1822 15

CLP1575 CLP-H1-FT2230 15

CLP1580 CLP-H1-FT3035 15

CLP1585 CLP-H2-FT1822 15

CLP1590 CLP-H2-FT2230 15

CLP1595 CLP-H2-FT3035 15

CLP1600 CLP-H3-FT1822 15

CLP1605 CLP-H3-FT2230 15

CLP1610 CLP-H3-FT3035 15

CLP1615 CLP-H4-FT1822 15

CLP1620 CLP-H4-FT2230 15

CLP1625 CLP-H4-FT3035 15

CLP1630 CLP-MBC-FTV1822 26

CLP1635 CLP-MBC-FTV2230 26

CLP1640 CLP-MBC-FTV3035 26

CLP1645 CLP-MBC-FTO1822 26

CLP1650 CLP-MBC-FTO2230 26

CLP1655 CLP-MBC-FTO3035 26

CLP1660 CLP-ME2-FT1822 18

CLP1665 CLP-ME2-FT2230 18

CLP1670 CLP-ME2FT3035 18

CLP1675 CLP-ME3-FT1822 18

CLP1680 CLP-ME3-FT2230 18

CLP1685 CLP-ME3FT3035 18

CLP1690 CLP-ME4-FT1822 18

CLP1695 CLP-ME4-FT2230 18

CLP1700 CLP-ME4FT3035 18

CLP1705 CLP-FT1822 28

CLP1710 CLP-FT2230 28

CLP1715 CLP-FT3035 28

CLP1720 CLP-VDM6 28

CLP1726 CLP-CRE-TB 24

CLP1731 CLP-CRL-TB 24

CLP1741 CLP-CFM16-E-TB 24

CLP1742 CLP-CFM38-E-TB 24

CLP1749 CLP-CFM16-L-TB 24

CLP1750 CLP-FTP14 28

CLP1755 CLP-FTP22 28

CLP1760 CLP-FTP28 28

CLP1765 CLP-FTP36 28

CLP1770 CLP-H1-LM 13

CLP1775 CLP-H2-LM 13

Codice Riferimento Pagina Codice Riferimento Pagina

E
LE

N
C

O
 C

O
D

IC
I

A
LF

A
N

U
M

E
R

IC
O

138

Elenco codici alfanumerico

CLP1780 CLP-H3-LM 13

CLP1785 CLP-H4-LM 13

CLP1790 CLP-H1-MP 14

CLP1795 CLP-H2-MP 14

CLP1800 CLP-H3-MP 14

CLP1805 CLP-H4-MP 14

CLP1810 CLP-RFP 24

CLP1815 CLP-TP4 29

CLP1820 CLP-HO 20

CLP1825 CLP-HO-BF6 21

CLP1830 CLP-HO-BF8 21

CLP1835 CLP-HO-BF10 21

CLP1840 CLP-HO-PB 21

CLP1845 CLP-HO-MP4 21

CLP1850 CLP-HO-MP6 21

CLP1855 CLP-MPD4 25

CLP1860 CLP-MPD6 25

CLP1865 CLP-CF-MPL 25

CLP1870 CLP-CF-MPH4N 25

CLP1875 CLP-CF-MPH6N 25

CLP1905 CLP-KTM-16-25-TB 22

CLP1910 CLP-KTM-20-38-TB 22

CLP1915 CLP-BF-M6 28

CLP1920 CLP-BF-M8 28

CLP1925 CLP-BF-M10 28

CLP1930 CLP-CT 29

CLP2000 CLP-ΩJ1-FTO1822 27

CLP2005 CLP-ΩJ1-FTO2230 27

CLP2010 CLP-ΩJ1-FTO3035 27

CLP2015 CLP-ΩJ2-FTO1822 27

CLP2020 CLP-ΩJ2-FTO2230 27

CLP2025 CLP-ΩJ2-FTO3035 27

CLP2030 CLP-ΩJ3-FTO1822 27

CLP2035 CLP-ΩJ3-FTO2230 27

CLP2040 CLP-ΩJ3-FTO3035 27

CLP2100 CLP-ΩJ1 27

CLP2105 CLP-ΩJ2 27

CLP2110 CLP-ΩJ3 27

CPR
CPR2000 CPR-I-050 63

CPR2005 CPR-I-075 63

CPR2010 CPR-I-100 63

CPR2015 CPR-I-125 63

CPR2020 CPR-I-150 63

CPR2025 CPR-I-200 63

CPR2030 CPR-I-250 63

CPR2035 CPR-I-300 63

CPR2040 CPR-I-400 63

CTN
CTN1000 CTN-L-Box 62

CTN1005 CTN-M-Box 62

CTN1010 CTN-P-Box 62

CTN1015 CTN-M-Max 62

CTN1020 CTN-P-Max 62

CTN1025 CTN-GS 62

CTN1030 CTN-OM8 62

CTN1110 CTN-SO-TB 62

DAP
DAP1000 DAP-M6S 56

DAP1005 DAP-M8S 56

DAP1010 DAP-M10S 56

DAP1015 DAP-M12S 56

DAP1020 DAP-M6C 56

DAP1025 DAP-M8C 56

DAP1030 DAP-M10C 56

DAP1035 DAP-M12C 56

DAP1040 DAP-M6L 56

DAP1045 DAP-M8L 56

DAP1050 DAP-M10L 56

DAP1055 DAP-M12L 56

DAP1060 DAP-FK8 58

DAP1065 DAP-FK10 58

DAP1070 DAP-FK12 58

DAP1075 DAP-FK-M8x40 58

DAP1080 DAP-FK-M8x60 58

DAP1085 DAP-FK-M10x40 58

DAP1090 DAP-FK-M10x60 58

DAP1100 DAP-FKA-6 57

DAP1105 DAP-FKA-8 57

DAP1110 DAP-FKA-10 57

DAP1115 DAP-FKA-12 57

DAP2000 DAP-M6S-ZC 56

DAP2005 DAP-M8S-ZC 56

DAP2010 DAP-M10S-ZC 56

DAP2020 DAP-M6C-ZC 56

DAP2025 DAP-M8C-ZC 56

DAP2030 DAP-M10C-ZC 56

DAP2040 DAP-M6L-ZC 56

DAP2045 DAP-M8L-ZC 56

DAP2050 DAP-M10L-ZC 56

DAP3005 FVA-M8-S-SS 57

DAP3010 FVA-M10-S-SS 57

DAP3025 FVA-M8-C-SS 57

DAP3030 FVA-M10-C-SS 57

DAP3045 DAP-M8L-INOX 57

DAP3050 DAP-M10L-INOX 57

FTC
FTC1010 FTC-1-BF6 67

FTC1015 FTC-2-BF6 67

FTC1020 FTC-1-BF8 67

FTC1025 FTC-2-BF8 67

FTC1030 FTC-1-BF10 67

FTC1035 FTC-2-BF10 67

FTC2021 FTU-41x21 66

FTC2041 FTU-41x41 66

FVT
FVT1270 FVS-AV-ZC 48

FVT1320 FVA-TE-8X16-INOX 60

FVT1325 FVA-TE-10X20-INOX 60

FVT1330 FVA-TCEI-8X10-INOX 59

FVT1331 FVA-TCEI-8X60-INOX 59

FVT1332 FVA-TCEI-8X20-INOX 59

FVT1333 FVA-TCEI-8X65-INOX 59

FVT1334 FVA-TCEI-8X75-INOX 59

FVT1335 FVA-TCEI-8X25-INOX 59

FVT1337 FVA-TCEI-8X30-INOX 59

FVT1338 FVA-TCEI-8X35-INOX 59

FVT1340 FVA-TCEI-8X40-INOX 59

FVT1341 FVA-TCEI-8X45-INOX 59

FVT1342 FVA-TCEI-8X50-INOX 59

FVT1343 FVA-TCEI-8X55-INOX 59

FVT1344 FVA-TCEI-8X70-INOX 59

FVT1345 FVA-TCEI-10X25-INOX 59

FVT1346 FVA-TCEI-10X20-INOX 59

FVT1347 FVA-TCEI-10X30-INOX 59

FVT1350 FVA-TCEI-10X40-INOX 59

FVT1355 FVA-TCEI-10X50-INOX 59

FVT1358 FVA-DR-M8-INOX 60

FVT1359 FVA-DR-M10-INOX 60

FVT1395 FVA-TM-8X30-ZC 59

FVT1400 FVA-TM-10X30-ZC 59

FVT1405 FVA-BF-M8-INOX 61

FVT1410 FVA-BF-M10-INOX 61

FVT1415 FVA-MF-8x30-INOX 61

FVT1420 FVA-MF-10x30-INOX 61

MRT
MRT1000 MRT-S24 65

MRT1005 MRT-S32 65

MRT1010 MRT-S45 65

MRT1015 MRT-SND 65

MRT1105 MRT-C21 65

MRT1110 MRT-C27 65

MRT1115 MRT-C33 65

MRT1120 MRT-C39 65

MRT1122 MRT-C40 65

MRT1125 MRT-C50 65

MRT1130 MRT-C64 65

MSL
MSL1000 MSL-P300-D-Z 43

MSL1005 MSL-P400-D-Z 43

MSL1010 MSL-P500-D-Z 43

MSL1015 MSL-P600-D-Z 43

Codice Riferimento Pagina Codice Riferimento Pagina Codice Riferimento Pagina

139

E
LE

N
C

O
 C

O
D

IC
I

A
LF

A
N

U
M

E
R

IC
O

139

Elenco codici alfanumerico

PRF1165 PRF-A3-SF 32

PRF1170 PRF-A4-SF 32

PRF1175 PRF-A6-SF 32

PRF1185 PRF-A3-ZF 32

PRF1190 PRF-A4-ZF 32

PRF1195 PRF-A6-ZF 32

PRF1205 PRF-A3-SF3 33

PRF1210 PRF-A4-SF3 33

PRF1215 PRF-A6-SF3 33

PRF1225 PRF-A3-ZF3 33

PRF1230 PRF-A4-ZF3 33

PRF1235 PRF-A6-ZF3 33

PRF1275 PRF-B3D-S 31

PRF1280 PRF-B4D-S 31

PRF1285 PRF-B6D-S 31

PRF1295 PRF-B3D-Z 31

PRF1300 PRF-B4D-Z 31

PRF1305 PRF-B6D-Z 31

PRF1500 PRF-RB3-SF 33

PRF1505 PRF-RB4-SF 33

PRF1510 PRF-RB6-SF 33

PRF1515 PRF-RB3-ZF 33

PRF1520 PRF-RB4-ZF 33

PRF1525 PRF-RB6-ZF 33

PRF1530 PRF-RA3-SF 34

PRF1535 PRF-RA4-SF 34

PRF1540 PRF-RA6-SF 34

PRF1545 PRF-RA3-ZF 34

PRF1550 PRF-RA4-ZF 34

PRF1555 PRF-RA6-ZF 34

PRF1560 PRF-RA3-SF3 34

PRF1565 PRF-RA4-SF3 34

PRF1570 PRF-RA6-SF3 34

PRF1575 PRF-RA3-ZF3 34

PRF1580 PRF-RA4-ZF3 34

PRF1585 PRF-RA6-ZF3 34

PRF2000 PRF-B3-MF3 35

PRF2100 PRF-A3-MF3 35

PRF9000 PRF-A3-SSF 36

PRF9004 PRF-B3-SSF 36

STF
STF1000 STF-P2 46

STF1005 STF-P3 46

STF1010 STF-P4 46

STF1012 STF-GI-PB-Inox 37

STF1013 STF-GI-PA-Inox 37

STF1015 STF-PL3 46

STF1020 STF-PT4 46

STF1025 STF-O41 47

STF1030 STF-O21 47

STF1035 STF-O82 47

STF1036 STF-082-0 47

Codice Riferimento Pagina Codice Riferimento Pagina Codice Riferimento Pagina

STF1040 STF-Z21 47

STF1045 STF-Z41 47

STF1050 STF-B41 48

STF1056 STF-B82 48

STF1065 STF-C41 48

STF1066 STF-C41-2 48

STF1076 STF-G21-G41 49

STF1081 STF-G82 49

STF1095 STF-GP41 49

STF1096 STF-GI 49

STF1100 STF-W45 52

STF1101 STF-W30A 52

STF1102 SFT-W30-90A 52

STF1105 STF-WL2 52

STF1110 STF-WL3 52

STF1115 STF-WL4 52

STF1120 STF-WL4R 52

STF1131 STF-PP9-E 46

STF1135 STF-PP13,5 46

STF1140 STF-SR300 48

STF1145 STF-W45A 52

STF1150 STF-AV-PR 49

STF1155 STF-AV-BF 49

STF2000 STF-P2-P 54

STF2005 STF-P3-P 54

STF2010 STF-P4-P 54

STF2015 STF-PL3-P 54

STF2020 STF-PT4-P 54

STF2105 STF-WL2-P 53

STF2110 STF-WL3-P 53

STF2115 STF-WL4-P 53

STF2140 STF-SR100-P 53

STF2500 STF-GLE-30 50

STF2505 STF-PLE-30 50

STF2510 STF-PLE-40 50

STF2515 STF-PLE-50 50

STF2520 STF-PLE-60 50

STF3000 STF-GPE41 51

STF9012 STF-GI-PD-Inox 37

TKM
TKM1000 TKM-M6 64

TKM1005 TKM8 64

TKM1010 TKM-M8 64

TKM1015 TKM10 64

TKM1020 TKM-M10 64

TKM1025 TKM12 64

TKM1030 TKM-M12 64

TKM1035 TKM-M16 64

MSL1020 MSL-P750-D-Z 43

MSL1030 MSL-P900-D-Z 43

MSL1035 MSL-P1000-D-Z 43

MSL1040 MSL-P150-F-Z 43

MSL1045 MSL-P200-F-Z 43

MSL1050 MSL-P300-F-Z 43

MSL1055 MSL-P450-F-Z 43

MSL1060 MSL-P500-F-Z 43

MSL1065 MSL-P600-F-Z 43

MSL1070 MSL-P750-F-Z 43

MSL1071 MSL-P900-F-Z 43

MSL1072 MSL-P1000-F-Z 43

MSL1500 MSL-L110-F-E 44

MSL1505 MSL-L160-F-E 44

MSL1510 MSL-L210-F-E 44

MSL1515 MSL-L310-F-E 44

MSL1520 MSL-L410-F-E 44

MSL1525 MSL-L510-F-E 44

MSL1530 MSL-L610-F-E 44

MSL2000 MSL-L110-FC-Z 44

MSL2005 MSL-L160-FC-Z 44

MSL2010 MSL-L210-FC-Z 44

MSL2015 MSL-L310-FC-Z 44

MSL2020 MSL-L410-FC-Z 44

MSL2025 MSL-L510-FC-Z 44

MSL2030 MSL-L610-FC-Z 44

PCL
PCL1000 PCL-G-3/8 64

PCL1005 PCL-G-1/2 64

PCL1010 PCL-G-3/4 64

PCL1015 PCL-G-1 64

PCL1020 PCL-G-1-1/4 64

PCL1025 PCL-G-1-1/2 64

PCL1030 PCL-G-2 64

PCL1035 PCL-G-2-1/2 64

PCL1040 PCL-G-3 64

PCL1045 PCL-G-4 64

PCL1050 PCL-G-5 64

PRF
PRF1085 PRF-A3D-SF 31

PRF1090 PRF-A4D-SF 31

PRF1095 PRF-A6D-SF 31

PRF1105 PRF-A3D-ZF 31

PRF1110 PRF-A4D-ZF 31

PRF1115 PRF-A6D-ZF 31

PRF1125 PRF-B3-SF 32

PRF1130 PRF-B4-SF 32

PRF1135 PRF-B6-SF 32

PRF1145 PRF-B3-ZF 32

PRF1150 PRF-B4-ZF 32

PRF1155 PRF-B6-ZF 32

E
LE

N
C

O
 C

O
D

IC
I

A
LF

A
N

U
M

E
R

IC
O

Elenco codici alfanumerico

140

UBT
UBT1000 UBT-1/2'-6 63

UBT1005 UBT-3/4'-6 63

UBT1010 UBT-1'-6 63

UBT1015 UBT-1'1/4'-8 63

UBT1020 UBT-1'1/2'-8 63

UBT1025 UBT-2'-8 63

UBT1030 UBT-2'1/2'-8 63

UBT1035 UBT-3'-8 63

UBT1040 UBT-4'-8 63

ZCT
ZCT1000 ZLG1 72

ZCT1005 ZLG2 72

ZCT1010 ZLG3 72

ZCT1012 ZLG4 72

ZCT1015 ZLG5 72

ZCT1020 ZLG10 72

ZCT1025 ZLS1 72

ZCT1030 ZLS2 72

ZCT1035 ZLS3 72

ZCT1037 ZLS4 72

ZCT1040 ZLS5 72

ZCT1045 ZLS10 72

ZCT1050 ZLY1 72

ZCT1055 ZLY2 72

ZCT1060 ZLY3 72

ZCT1062 ZLY4 72

ZCT1065 ZLY5 72

ZCT1070 ZLY10 72

ZCT1075 CLG1 73

ZCT1080 CLG2 73

ZCT1085 CLG3 73

ZCT1087 CLG4 73

ZCT1090 CLG5 73

ZCT1095 CLG10 73

ZCT1100 CLS1 73

ZCT1105 CLS2 73

ZCT1110 CLS3 73

ZCT1112 CLS4 73

ZCT1115 CLS5 73

ZCT1120 CLS10 73

ZCT1125 CLY1 73

ZCT1130 CLY2 73

ZCT1135 CLY3 73

ZCT1137 CLY4 73

ZCT1140 CLY5 73

ZCT1145 CLY10 73

ZCT1150 KLG1 74

ZCT1155 KLG2 74

ZCT1160 KLG3 74

ZCT1162 KLG4 74

ZCT1165 KLG5 74

ZCT1170 KLG10 74

ZCT1175 KLS1 74

ZCT1180 KLS2 74

ZCT1185 KLS3 74

ZCT1187 KLS4 74

ZCT1190 KLS5 74

ZCT1195 KLS10 74

ZCT1200 TRS50-100 74

ZCT1205 TRS150-200 74

ZCT1210 TRS300-400 74

ZCT1215 LUM-50-100 74

ZCT1220 LUM-150-200 74

ZCT1225 LUM-300-400 74

ZCT1230 UNI1 75

ZCT1235 UNI2 75

ZCT1240 CPA1 75

ZCT1245 PVC1 75

ZCT1250 CUT1 75

ZCT2005 R200GREEN 69

ZCT2010 R500GREEN 69

ZCT2015 R100SILVER 69

ZCT2020 R200SILVER 69

ZCT2040 R100YELLOW 69

ZCT2050 R100PURPLE 69

ZCT2055 PLE1GREEN 70

ZCT2057 PLE2GREEN 70

ZCT2060 PLE3GREEN 70

ZCT2062 PLE4GREEN 70

ZCT2065 PLE5GREEN 70

ZCT2070 PLE1SILVER 70

ZCT2072 PLE2SILVER 70

ZCT2075 PLE3SILVER 70

ZCT2077 PLE4SILVER 70

ZCT2080 PLE5SILVER 70

ZCT2082 PLE10SILVER 70

ZCT2100 PTE1GREEN 71

ZCT2102 PTE2GREEN 71

ZCT2105 PTE3GREEN 71

ZCT2107 PTE4GREEN 71

ZCT2110 PTE5GREEN 71

ZCT2115 PTE1SILVER 71

ZCT2117 PTE2SILVER 71

ZCT2120 PTE3SILVER 71

ZCT2122 PTE4SILVER 71

ZCT2125 PTE5SILVER 71

ZCT2130 PTE1YELLOW 71

ZCT2132 PTE2YELLOW 71

ZCT2135 PTE3YELLOW 71

ZCT2137 PTE4YELLOW 71

ZCT2140 PTE5YELLOW 71

ZCT2150 PTE1YELLOW 70

ZCT2152 PTE2YELLOW 70

ZCT2155 PTE3YELLOW 70

Codice Riferimento Pagina Codice Riferimento Pagina Codice Riferimento Pagina

ZCT2157 PTE4YELLOW 70

ZCT2160 PTE5YELLOW 70

ZCT3000 KL50 69

ZCT3005 KL100 69

ZCT3010 KL150 69

ZCT3015 KL200 69

ZCT3020 KL50PK 69

ZCT3025 KL100PK 69

ZCT3030 KL150PK 69

ZCT3035 KL200PK 69

ZCT9015 KITGREEN-C&M 69

ZCT9016 KITSILVER-C&M 69

E
LE

N
C

O
 C

O
D

IC
I

A
LF

A
N

U
M

E
R

IC
O

Elenco codici alfanumerico

141

Codice Riferimento Pagina

BUL

BUL1020 BUL-TP21 108

BUL1025 BUL-TP41 108

DAP
DAP2000 DAP-M6-S-ZC 103

DAP2005 DAP-M8-S-ZC 103

DAP2010 DAP-M10-S-ZC 103

DAP2020 DAP-M6-C-ZC 103

DAP2025 FVA-M8-C-ZC 103

DAP2030 FVA-M10-C-ZC 103

DAP2040 FVA-M6-L-ZC 103

DAP2045 FVA-M8-L-ZC 103

DAP2050 FVA-M10-L-ZC 103

DAP3005 FVA-M8-S-SS 103

DAP3010 FVA-M10-S-SS 103

DAP3025 FVA-M8-C-SS 103

DAP3030 FVA-M10-C-SS 103

DAP3045 FVA-M8-L-SS 103

DAP3050 FVA-M10-L-SS 103

FVT
FVT1000 FVP-L3.1-S-ALU 78

FVT1001 FVP-L3.1-PC-ALU 78

FVT1002 FVP-L3.1- K-ALU 79

FVT1003 FVP-L3.1-ΩL-AUL 79

FVT1004 FVP-L3.1-RI-ALU 78

FVT1005 FVP-L6.2-S-ALU 78

FVT1006 FVP-L6.2-PC-ALU 78

FVT1007 FVP-L6.2- K-ALU 79

FVT1008 FVP-L6.2-ΩL-AUL 79

FVT1009 FVP-L6,2-RI-ALU 78

FVT1010 FVP-L3.1-SL-ALU 78

FVT1011 FVP-L3.1-ANG-ALU 79

FVT1012 FVP-L6,2-ANG-ALU 79

FVT1015 FVP-L6.2-SL-ALU 78

FVT1040 FVS-Z33-INOX 82

FVT1045 FVS-Z34-INOX 82

FVT1050 FVS-Z35-INOX 82

FVT1055 FVS-Z37-INOX 82

FVT1060 FVS-Z39-INOX 82

FVT1065 FVS-Z41-INOX 82

FVT1066 FVS-Z43-INOX 82

FVT1070 FVS-Z45-INOX 82

FVT1075 FVS-Z47-INOX 82

FVT1080 FVS-Z49-INOX 82

FVT1111 FVS-Z-U-EVO 83

FVT1113 FVT-FPP-INOX 83

FVT1115 FVS-PU-INOX 79

FVT1118 FVSO-S-125-INOX 85

FVT1246 FVS-S-RGL-EVO 86

FVT1252 FVSO-P-RGL-SS 85

FVT1256 FVS-P-RGL-EVO 86

Codice Riferimento Pag.

FVT1262 FVS-CST-RGL-INOX 87

FVT1267 FVS-R-RGL-INOX 87

FVT1270 FVS-AV-ZC 102

FVT1285 FVT-SCV-ZC 99

FVT1286 FVT-SCV-ALU 99

FVT1287 FVT-SCV-S-ALU 99

FVT1288 FVT-SCV-C-ALU 99

FVT1299 FVT-SLG-MRS-INOX 92

FVT1300 FVA-AF-10X200-INOX 96

FVT1305 FVA-AF-10X250-INOX 96

FVT1310 FVA-AF-12X250-INOX 96

FVT1315 FVA-AF-12X300-INOX 96

FVT1316 FVA-AF-12X350-INOX 96

FVT1317 FVA-AF-80-50M10-INOX 96

FVT1318 FVA-AF-100-50M10-INOX 96

FVT1319 FVA-AF-150-50M10-INOX 96

FVT1320 FVA-TE-8x16-INOX 105

FVT1325 FVA-TE-10x20-INOX 105

FVT1330 FVA-TCEI-8x10-INOX 104

FVT1331 FVA-TCEI-8x60-INOX 104

FVT1332 FVA-TCEI-8x20-INOX 104

FVT1333 FVA-TCEI-8x65-INOX 104

FVT1334 FVA-TCEI-8x75-INOX 104

FVT1335 FVA-TCEI-8x25-INOX 104

FVT1337 FVA-TCEI-8x30-INOX 104

FVT1338 FVA-TCEI-8x35-INOX 104

FVT1340 FVA-TCEI-8x40-INOX 104

FVT1341 FVA-TCEI-8x45-INOX 104

FVT1342 FVA-TCEI-8x50-INOX 104

FVT1343 FVA-TCEI-8x55-INOX 104

FVT1344 FVA-TCEI-8x70-INOX 104

FVT1345 FVA-TCEI-10x25-INOX 104

FVT1346 FVA-TCEI-10x20-INOX 104

FVT1347 FVA-TCEI-10x30-INOX 104

FVT1350 FVA-TCEI-10x40-INOX 104

FVT1355 FVA-TCEI-10x50-INOX 104

FVT1356 FVA-SA-8-INOX 105

FVT1358 FVA-DR-M8-INOX 105

FVT1359 FVA-DR-M10-INOX 105

FVT1360 FVA- B-8x10-INOX 106

FVT1365 FVA- B-8x25-INOX 106

FVT1370 FVA- B-8x30-INOX 106

FVT1375 FVA- B-8x35-INOX 106

FVT1380 FVA- B-8x40-INOX 106

FVT1385 FVA- B-8x45-INOX 106

FVT1390 FVA- B-8x50-INOX 106

FVT1391 FVA- B-Key 106

FVT1395 FVA-TM-8X30-ZC 104

FVT1400 FVA-TM-10X30-ZC 104

FVT1405 FVA-BF-M8-INOX 106

FVT1410 FVA-BF-M10-INOX 106

FVT1415 FVA-MF-8x30-INOX 107

FVT1420 FVA-MF-10x30-INOX 107

Codice Riferimento Pagina

FVT1457 FVV-ZVC 100

FVT1458 FVV-ZVC-30-1 100

FVT1459 FVV-ZVC-30-2 100

FVT1465 FVV-ZVC-1002 100

FVT1470 RIV-ST-48-11-ALU 107

FVT1511 FVT-TRG-R-EVO 98

FVT1512 FVT-TRG-OR 98

FVT1514 FVT-TRG-DP-V 99

FVT1515 FVT-P2-SS 97

FVT1517 FVT-TRG-DP-O 99

FVT1530 FVT-GN-120 109

FVT1535 FVT-GN-80 109

FVT1540 FVT-GN-7 109

FVT1545 FVT-VLG 5,5X25-INOX 94

FVT1550 FVT-GBU-50 109

FVT1551 FVT-GBU-10 109

FVT1552 FVT-GBU-120 109

FVT1555 FVT-MBI-1000 109

FVT1560 FVT-MBI-K 109

FVT3031 FVS-Z-31-ALU 82

FVT3034 FVS-Z-34-ALU 82

FVT3036 FVS-Z-36-ALU 82

FVT3039 FVS-Z-39-ALU 82

FVT3041 FVS-Z-41-ALU 82

FVT3044 FVS-Z-44-ALU 82

FVT3046 FVS-Z-46-ALU 82

FVT3049 FVS-Z-49-ALU 82

FVT3051 FVS-Z-51-ALU 82

FVT3112 FVS-Ω-U-ALU 83

FVT4031 FVS-ZP-31-ALU 84

FVT4034 FVS-ZP-34-ALU 84

FVT4036 FVS-ZP-36-ALU 84

FVT4039 FVS-ZP-39-ALU 84

FVT4041 FVS-ZP-41-ALU 84

FVT4044 FVS-ZP-44-ALU 84

FVT4046 FVS-ZP-46-ALU 84

FVT4049 FVS-ZP-49-ALU 84

FVT4051 FVS-ZP-51-ALU 84

FVT4114 FVS-Ω-UP-ALU-29-35 84

FVT4115 FVS-Ω-UP-ALU-36-45 84

FVT4116 FVS-Ω-UP-ALU-46-51 84

FVT5000 FVT-SLG-UO80-INOX 93

FVT5005 FVT-SLG-UV280-INOX 93

FVT5010 FVT-SLG-UV400-INOX 93

FVT5030 FVS-UP-30-INOX 94

FVT5033 FVS-UP-33-INOX 94

FVT5036 FVS-UP-36-INOX 94

FVT5038 FVS-UP-38-INOX 94

FVT5041 FVS-UP-41-INOX 94

FVT5043 FVS-UP-43-INOX 94

FVT5046 FVS-UP-46-INOX 94

FVT5048 FVS-UP-48-INOX 94

FVT5051 FVS-UP-51-INOX 94

142

E
LE

N
C

O
 C

O
D

IC
I

A
LF

A
N

U
M

E
R

IC
O

Elenco codici alfanumerico

Codice Riferimento Pagina

FVT50XX Dima di Fissaggio 93

FVT5120 FVP-L120-RI-ALU 95

FVT5250 FVP-L230-RI-ALU 95

FVT5300 FVP-L280-RI-ALU 95

FVT5400 FVP-L363-RI-ALU 95

FVT9110 FVT-L1.1-SL-ALU 78

FVT9200 FVA-VAC-8-80 108

FVT9201 FVA-VAC-8-60 108

FVT9210 FVA-VAC-IA 108
FVT9220 FVT-L2.2-SL-ALU 78
FVT9330 FVT-L3.3-SL-ALU 78
FVT9457 FVV-ZMP-C 100

FVT9470 RIV-ST-52-191-ALU 107

FVT95XX FVT-SLG-R 92

FVT96XX FVT-SLG-P 92

FVT95016 FVT-TSV 98

FVT95017 FVT-TDH 98

Codice Riferimento Pagina

KITS 3 Kw

FVT9701-XX 89

FVT9702-XX 89

FVT9703-XX 90

FVT9704-XX 90

FVT9705-XX 91

PRF
PRF1145 PRF-B3-ZF 80

PRF1150 PRF-B4-ZF 80

PRF1155 PRF-B6-ZF 80

PRF1225 PRF-A3-ZF3 80

PRF1230 PRF-A4-ZF3 80

PRF1235 PRF-A6-ZF3 80

PRF9000 PRF-A3-SSF 80

PRF9004 PRF-B3-SSF 80

Codice Riferimento Pagina

RPB
RPB1005 RPB 125-14 110

STF
STF1012 STF-GI-PB-Inox 81

STF1013 STF-GI-PA-Inox 81

STF1025 STF-041 102

STF1030 STF-021 102

STF1035 STF-82 102

STF1050 STF-B41 102

STF1100 STF-W45 101

STF1101 STF-W30A 101

STF1102 STF-W30-90A 101

STF1105 STF-WL2 101

STF1110 STF-WL3 101

STF1115 STF-WL4 101

STF1120 STF-WL4R 101

STF1140 STF-SR300 103

143143143

N
O

T
E

Note

144

Note
N

O
T

E

Q
U

A
D

R
I D

I C
O

M
A

N
D

O
Q

U
A

D
R

I D
I D

IS
TR

IB
U

ZI
O

N
E

IN
D

U
ST

R
IA

Co
m

po
ne

nt
i p

er
 q

ua
dr

i i
n

ba
ss

a
te

ns
io

ne

Teknomega s.r.l.
via E. Fermi, 27 - 20090 Buccinasco (MI)
tel. +39.02.45707533 - +39.02.48844281
Fax +39.02.45705673
e-mail: info@teknomega.it
www.teknomega.it ED

. P
B

05
/1

5
IT

Pu
bb

lic
az

io
ne

 n
on

 d
es

tin
at

a
al

la
 v

en
di

ta

Co
m

po
ne

nt
i p

er
 q

ua
dr

i i
n

ba
ss

a
te

ns
io

ne
Ca

ta
lo

go
 p

ro
do

tt
i

Catalogo
prodotti

www.teknomega.it Buccinasco (MI)

www.teknomega.fr Rouen

www.teknomega.es Barcellona

Via Enrico Fermi, 27 - 20090 Buccinasco (MI)
Tel.: +39-0248844281 - Fax: +39-0245705673
info@teknomega.com - www.teknomega.com

So
lu

zi
on

i d
i fi

ss
ag

gi
o

pe
r i

m
pi

an
ti

 in
du

st
ria

li
e

pe
r p

an
ne

lli
 f

ot
ov

ol
ta

ic
i

Catalogo
prodotti

So
lu

zi
on

i d
i fi

ss
ag

gi
o

pe
r i

m
pi

an
ti

 in
du

st
ri

al
i e

 p
er

 p
an

ne
lli

 fo
to

vo
lt

ai
ci

Ca
ta

lo
go

 p
ro

do
tt

i

M
EC

CA
N

IC
O

EL
ET

TR
IC

O
FO

TO
V

O
LT

A
IC

O

Teknomega s.r.l.
via E. Fermi, 27 - 20090 Buccinasco (MI)
tel. +39.02.45707533 - +39.02.48844281
Fax +39.02.45705673
e-mail: info@teknomega.it
www.teknomega.it ED

. F
IX

 0
5/

16
 IT

Pu
bb

lic
az

io
ne

 n
on

 d
es

tin
at

a
al

la
 v

en
di

ta

