

SISTEMI DI CONNESSIONE
CONNECTION SYSTEMS

www.intercable.com

intercable

Intercable è uno dei principali produttori al mondo di utensili elettrici professionali destinati ad aziende di distribuzione elettrica, applicazioni di potenza, appaltatori, elettricisti, industria, distributori di materiale elettrico. Il nostro obiettivo è migliorare l'efficienza, la sicurezza e la qualità del lavoro giornaliero dei nostri Clienti. Intercable è un'azienda a conduzione familiare fondata nel 1972 che oggi conta più di 600 collaboratori impiegati nei nostri stabilimenti in Italia, Germania e nel resto del mondo.

La nostra gamma prodotto è strutturata su un insieme articoli idonei alla preparazione dei cavi di bassa e media tensione e per la connessione elettrica composta da sei linee prodotto:

- Utensili isolati 1000V
- Attrezzature idrauliche e meccaniche per la crimpatura ed il taglio dei cavi
- Utensili per la spelatura
- Attrezzature elettriche per applicazioni speciali
- Accessori per l'installazione dei cavi
- Dispositivi di connessione

Siamo inoltre un'azienda leader nello sviluppo e la produzione di particolari speciali in plastica ed in metallo per il mercato automotive che ci rendono un partner affidabile dei principali produttori automobilistici del mondo.

La qualità dei nostri prodotti è il risultato di un'organizzazione efficace ed efficiente il cui sistema di gestione è certificato in accordo ai principali standard di gestione internazionali: ISO 9001; ISO/TS 16949 ed ISO 14001. Ci impegniamo ogni giorno per verificare e migliorare i nostri processi interni promuovendo il miglioramento continuo dell'organizzazione.

I nostri prodotti sono realizzati in accordo ai requisiti più esigenti dei principali standard mondiali in materia di sicurezza elettrica e sono certificati da enti e laboratori accreditati in Italia, Germania e nel resto del mondo come ad esempio VDE, BG, CESI, UL, CSA.

Il nostro obiettivo è sviluppare rapporti commerciali a lungo termine basati sulla fiducia ed il reciproco beneficio con i nostri clienti. Ogni giorno cerchiamo di identificare le aspettative e le richieste dei nostri clienti sviluppando soluzioni efficaci. Siamo impegnati per cogliere le sfide proposte dal mercato sviluppando e migliorando costantemente i nostri prodotti.

Siamo orgogliosi di essere un partner affidabile, efficace e flessibile per il mercato internazionale.

Intercable is one of the world's leading manufacturers of professional electrical products for Utilities, Power Boards, Contractors, Electricians and Industry. Our main ambition it is to improve efficiency, safety and quality of our customers' daily work. As a family owned company, established in 1972, today we count more than 600 employees in our manufacturing plants located in Italy, Germany and the rest of the world.

Our product range is attuned to LV, MV and HV cable preparation and consists of six main product lines:

- Insulated safety tools up to 1000V
- Hydraulic and mechanical Crimping and Cutting tools
- Stripping tools
- Special electro technical devices
- Cable accessories
- Connection devices

Furthermore we are also leader in the development and production of special plastic and metal parts for the automotive market and so an important partner of the biggest car and truck manufacturers worldwide.

Quality is not an accident but the result of advantageous application of a certified quality system: Our Company comply with the latest DIN EN ISO 9001:2008, ISO/TS 16949:2009 and ISO14001 International Standards. Constant internal and external audits help us to identify weaknesses and promote a continuous improvement in all the company processes.

Our tools are produced according to latest international IEC, DIN standards and are certified by independent, accredited German, Italian and the rest of the world test institutes such as VDE, BG, CESI, UL, CSA.

Our aim is a long lasting customer relation based on confidence. We daily try to recognize the demands and expectations of our customers to be able to fulfil them quickly and effectively but in any case to our customer's satisfaction. Further we satisfy the changing market needs by a constant improvement and development of our product range.

We are proud to be known as an expert and flexible partner on the international market.

OBIETTIVO PRINCIPALE: LA QUALITÀ / QUALITY, THE SUPERIOR GOAL

INTERCABLE SI DISTINGUE PER L'ALTA QUALITÀ

Un'organizzazione efficiente nonché un sistema di qualità secondo gli standard internazionali EN ISO 9001 garantiscono processi ottimizzati e un continuo miglioramento. Sia la progettazione interna e relativa produzione nei nostri stabilimenti in Italia e in Germania che l'impegno dei nostri collaboratori qualificati fanno parte del nostro successo.

INTERCABLE STANDS FOR HIGH QUALITY

Products and service! An efficient organisation, as well as a quality management according to the EN ISO 9001 international standards, guarantee optimum processes and continual improvement.

In-house design and production in Italy and Germany and full commitment of our highly trained personell is our main recipe of success.

Assemblaggio di utensili idraulici nella sede principale
Assembling of hydraulic tools in the headquarter

TECNOLOGIA È LA NOSTRA PASSIONE

I nostri specialisti hanno un unico obiettivo: sviluppare e produrre prodotti per contribuire alla massima sicurezza a chi ci lavora quotidianamente. L'innovazione e le più recenti tecnologie sono la chiave del nostro successo e il continuo miglioramento.

TECHNOLOGY IS OUR PASSION

Our specialists set themselves a clear goal: provide workers in the electrical technology sector with the very best tools and equipment for performing their daily tasks.

Our own innovation department with its highest qualified experts and the latest technologies in the planning and construction sector is the guarantee for our success and the continuous improvements.

Produzione In-house degli utensili
In-house production of the tools

Prova di trazione
Tensile test

IL KNOW-HOW PER LA SICUREZZA

Test di sicurezza su ogni singolo utensile

Ogni singolo utensile certificato (CE/EN 60900) (identificato dal doppio triangolo e il segno 1000V) prodotto dalla Intercable viene sottoposto ad una prova di tensione di 10.000 Volt in un bagno d'acqua o di sfere d'acciaio per 10 secondi.

Prove tecniche su ogni singolo utensile

Ogni utensile oleodinamico prodotto dalla Intercable viene sottoposto ad una serie di rigide prove tecniche. Il certificato di collaudo viene fornito assieme con l'utensile ed è tracciabile tramite il numero di serie.

OUR KNOW-HOW FOR YOUR SAFETY

Safety tests on every single tool

Every single CE/EN 60900 certified tool (identified by the double triangle and the 1000V sign) produced by Intercable undergoes a 10,000 Volt voltage test in a water bath or with steel balls for 10 seconds.

Technical tests on every single tool

Each hydraulic tool produced by Intercable is subjected to a series of particularly severe technical tests. The test certificate is enclosed to the tool and traceable by the serial number.

Prove tecniche di utensili idraulici
Technical test of hydraulic tools

DIN EN ISO 9001: Reg.-Nr. 067378
ISO/TS 16949: Reg.-Nr. 067378

attrezzatura meccaniche
meccanic equipment

corrente
current

innovazione
innovation

qualità
quality

attrezzatura oleodinamica
hydraulic equipment

sezione mm²
section mm²

connettore
connector

intercable
Academy

spelatura
stripping

crimpatura
crimping

cavo
cable

sicurezza
safeness

sviluppo
development

prodotti speciali
special products

capicorda
cable lugs

Academy è un'iniziativa del gruppo Intercable finalizzata a fornire un servizio di formazione riguardo ad argomenti relativi alla connessione elettrica. È un servizio rivolto a tutti gli operatori del settore elettrico interessati ad approfondire temi relativi ai sistemi di connessione per operare nel proprio lavoro in modo sicuro, facile ed efficiente.

Richiedi ulteriori informazioni a:
academy@intercable.com

Academy is an initiative of Intercable group with the target to provide a training service about topics relating to the electrical connection. It is a service opened to all the players in the electrical business interested in exploring topics related to electrical connection systems for operating in their everyday work in a safe, easy and efficient way.

For further information please contact:
academy@intercable.com

7-22

TERMINALI PREISOLATI
INSULATED TERMINALS

23-26

TERMINALI A BUSSOLA
END SLEEVES

27-44

TERMINALI DA TUBO
TUBULAR CABLE LUGS

45-88

UTENSILI
TOOLS

89-95

FASCETTE
CABLE TIES

101-103

INDICE ARTICOLI
ORDER NUMBER INDEX

RICHIEDI ANCHE I CATALOGHI:
ALSO ASK FOR CATALOGS:

ENERGIA - INDUSTRIA

GROSSISTI DI
MATERIALE ELETTRICO

MEMBRO ATTIVO NEL:

CEI (Comitato elettrotecnico italiano)
 UNI (Istituto italiano di normatura)
 Gruppi di lavoro del comitato di normatura europeo ed internazionale

ACTIVE MEMBER OF:

CEI (Italian Electro Technical Committee)
 UNI (Italian Standardisation Committee)
 Working groups of the European and International Standardisation Committee

CERTIFICATI DI QUALITÀ QUALITY CERTIFICATIONS

Quality Management System ISO 9001:2008

Environmental Management System ISO 14001

TERMINALI PREISOLATI
INSULATED TERMINALS

TERMINALI PREISOLATI / INSULATED TERMINALS

TERMINALI PREISOLATI AD OCCHIELLO IN POLICARBONATO / POLICARBONATE INSULATED RING TERMINALS

Materiale terminale: Rame CU-ETP 99,9% stagnato
 Isolamento: Policarbonato (PC)
 Tensione nominale: 600V max.
 Temperatura di esercizio: 125°C max.

Terminal material: Copper CU-ETP 99,9% tinned
 Insulation material: Polycarbonate (PC)
 Rated voltage: 600V max.
 Rated temperature: 125°C max.

Sezione mm ² Section mm ²	Tipo Type	Dimensioni mm / Dimensions mm	Dimensioni mm / Dimensions mm						Pezzi Pcs	Utensili Tools
			Ø foro / hole Ø	d1	d4	d2	d3	l		
0,5-1,5	RO-M3A	●	3	1,6	4,0	3,2	6,0	17,0	100	PMI6
	RO-M3,5A	●	3,5	1,6	4,0	3,7	6,0	17,0	100	
	RO-M4A	●	4	1,6	4,0	4,3	8,0	18,0	100	
	RO-M5A	●	5	1,6	4,0	5,3	10,0	19,0	100	
	RO-M6A	●	6	1,6	4,0	6,5	10,0	19,0	100	
	RO-M8A	●	8	1,6	4,0	8,4	14,0	23,0	100	
	RO-M10A	●	10	1,6	4,0	10,5	18,0	25,0	100	
	1,5-2,5	BO-M3A	●	3	2,3	4,4	3,2	6,0	17,0	
BO-M3,5A		●	3,5	2,3	4,4	3,7	6,0	17,0	100	
BO-M4A		●	4	2,3	4,4	4,3	8,0	18,0	100	
BO-M5A		●	5	2,3	4,4	5,3	10,0	20,0	100	
BO-M6A		●	6	2,3	4,4	6,5	11,0	22,0	100	
BO-M8A		●	8	2,3	4,4	8,4	14,0	23,0	100	
BO-M10A		●	10	2,3	4,4	10,5	18,0	25,6	100	
4-6		GO-M4A	●	4	3,6	6,4	4,3	8,0	21,0	
	GO-M5A	●	5	3,6	6,4	5,3	10,0	22,0	100	
	GO-M6A	●	6	3,6	6,4	6,5	11,0	23,0	100	
	GO-M8A	●	8	3,6	6,4	8,4	14,0	26,0	100	
	GO-M10A	●	10	3,6	6,4	10,5	18,0	28,0	100	

In fase di certificazione / Certification in progress

TERMINALI PREISOLATI / INSULATED TERMINALS

TERMINALI PREISOLATI A FORCELLA IN POLICARBONATO / POLICARBONATE INSULATED SPADE TERMINALS

Materiale terminale: Rame CU-ETP 99,9% stagnato
 Isolamento: Policarbonato (PC)
 Tensione nominale: 600V max.
 Temperatura di esercizio: 125°C max.

Terminal material: Copper CU-ETP 99,9% tinned
 Insulation material: Polycarbonate (PC)
 Rated voltage: 600V max.
 Rated temperature: 125°C max.

Sezione mm ² Section mm ²	Tipo Type	Dimensioni mm / Dimensions mm							Pezzi Pcs	Utensili Tools
		Ø foro / hole Ø	d1	d4	d2	d3	l			
0,5-1,5	RF-M3A	●	3	1,6	4,0	3,2	6,0	17,0	100	PMI6
	RF-M3,5A	●	3,5	1,6	4,0	3,7	6,0	17,0	100	
	RF-M4A	●	4	1,6	4,0	4,3	8,0	18,1	100	
	RF-M5A	●	5	1,6	4,0	5,3	10,0	19,0	100	
	RF-M6A	●	6	1,6	4,0	6,5	11,0	21,0	100	
1,5-2,5	BF-M3A	●	3	2,3	4,5	3,2	5,5	19,0	100	
	BF-M3,5A	●	3,5	2,3	4,5	3,7	6,0	17,0	100	
	BF-M4A	●	4	2,3	4,5	4,3	8,0	18,0	100	
	BF-M5A	●	5	2,3	4,5	5,3	10,0	20,0	100	
	BF-M6A	●	6	2,3	4,5	6,5	11,0	22,0	100	
4-6	GF-M4A	●	4	3,6	6,4	4,3	8,0	21,0	100	
	GF-M5A	●	5	3,6	6,4	5,3	10,0	22,0	100	
	GF-M6A	●	6	3,6	6,4	6,5	11,0	23,0	100	
	GF-M8A	●	8	3,6	6,4	8,4	14,0	26,0	100	

In fase di certificazione / Certification in progress

TERMINALI PREISOLATI A PUNTALE IN POLICARBONATO / POLICARBONATE INSULATED PIN TERMINALS

Materiale terminale: Rame CU-ETP 99,9% stagnato
 Isolamento: Policarbonato (PC)
 Tensione nominale: 600V max.
 Temperatura di esercizio: 125°C max.

Terminal material: Copper CU-ETP 99,9% tinned
 Insulation material: Polycarbonate (PC)
 Rated voltage: 600V max.
 Rated temperature: 125°C max.

Sezione mm ² Section mm ²	Tipo Type	Dimensioni mm / Dimensions mm					Pezzi Pcs	Utensili Tools	
		d1	d4	d2	l1	l2			
0,5-1,5	RP-12A	●	1,7	4,0	1,9	22,8	12,0	100	PMI6
1,5-2,5	BP-12A	●	2,3	4,5	1,9	22,8	12,0	100	
	BP-16A	●	2,3	4,5	1,9	27,0	16,0	100	
4-6	GP-14A	●	3,6	6,4	2,8	27,0	14,0	100	

In fase di certificazione / Certification in progress

TERMINALI PREISOLATI / INSULATED TERMINALS

CONNETTORI TESTA A TESTA IN PVC / PVC INSULATED BUTT CONNECTORS

Materiale terminale: Rame CU-ETP 99,9% stagnato
 Isolamento: Polivinilcloruro (PVC)
 Tensione nominale: 300V max.
 Temperatura di esercizio: 75°C max.

Terminal material: Copper CU-ETP 99,9% tinned
 Insulation material: Polyvinylchloride (PVC)
 Rated voltage: 300V max.
 Rated temperature: 75°C max.

Sezione mm ² Section mm ²	Tipo Type		Dimensioni mm / Dimensions mm				Pezzi Pcs	Utensili Tools
			d1	d4	l2	l1		
0,5-1,5	GPVC15	●	1,8	4,2	15,0	25,0	100	PMI6
1,5-2,5	GPVC25	●	2,5	4,8	15,0	26,0	100	
4-6	GPVC6	●	3,7	6,5	15,0	27,0	100	

In fase di certificazione / Certification in progress

CONNETTORI TESTA A TESTA IN POLIAMMIDE PA6.6 / POLYAMIDE PA6.6 INSULATED BUTT CONNECTORS

Materiale terminale: Rame CU-ETP 99,9% stagnato
 Isolamento: Poliammide PA6.6
 Tensione nominale: 300V max.
 Temperatura di esercizio: 105°C max.

Terminal material: Copper CU-ETP 99,9% tinned
 Insulation material: Polyamide PA6.6
 Rated voltage: 300V max.
 Rated temperature: 105°C max.

Sezione mm ² Section mm ²	Tipo Type		Dimensioni mm / Dimensions mm				Pezzi Pcs	Utensili Tools
			d1	d4	l2	l1		
0,5-1,5	GPA15	●	1,8	4,2	15,0	25,0	100	PMI6
1,5-2,3	GPA25	●	2,5	4,8	15,0	26,0	100	
4-6	GPA6	●	3,7	6,5	15,0	27,0	100	

CONNETTORI PARALLELI IN PVC / PVC INSULATED PARALLEL CONNECTORS

Materiale terminale: Rame CU-ETP 99,9% stagnato
 Isolamento: Polivinilcloruro (PVC)
 Tensione nominale: 300V max.
 Temperatura di esercizio: 75°C max.

Terminal material: Copper CU-ETP 99,9% tinned
 Insulation material: Polyvinylchloride (PVC)
 Rated voltage: 300V max.
 Rated temperature: 75°C max.

Sezione mm ² Section mm ²	Tipo Type		Dimensioni mm / Dimensions mm				Pezzi Pcs	Utensili Tools
			d1	d4	l2	l1		
0,5-1,5	GPVC15S	●	1,8	4,2	8,0	18,0	100	PMI6
1,5-2,5	GPVC25S	●	2,5	4,8	8,0	18,0	100	
4-6	GPVC6S	●	3,7	6,5	8,5	21,5	100	

TERMINALI PREISOLATI / INSULATED TERMINALS

CONNETTORI TESTA A TESTA TERMORETRINGENTI / HEAT SHRINKABLE INSULATED BUTT CONNECTORS

Materiale terminale: Rame CU-ETP 99,9% stagnato
 Isolamento: Polietilene HD
 Tensione nominale: 300V max.
 Temperatura di esercizio: -10 ÷105°C max.

Terminal material: Copper CU-ETP 99,9% tinned
 Insulation material: HD PE
 Rated voltage: 300V max.
 Rated temperature: -10 ÷105°C max.

Sezione mm ² Section mm ²	Tipo Type	Dimensioni mm / Dimensions mm				Pezzi Pcs	Utensili Tools	
		d1	d4	l2	l1			
0,5-1,5	GPET15A	●	1,7	4,4	15,0	36,0	100	PMGI6
1,5-2,5	GPET25A	●	2,3	5,2	15,0	36,0	100	
4-6	GPET6A	●	3,6	6,5	15,0	41,0	100	

CONNETTORI DI CODA IN POLIAMMIDE PA 6.6 / POLYAMIDE PA6.6 INSULATED END CONNECTORS

Materiale terminale: Rame CU-ETP 99,9% stagnato
 Isolamento: Poliammide PA6.6
 Tensione nominale: 300V max.
 Temperatura di esercizio: 105°C max.

Terminal material: Copper CU-ETP 99,9% tinned
 Insulation material: Polyamide PA6.6
 Rated voltage: 300V max.
 Rated temperature: 105°C max.

Sezione mm ² Section mm ²	Tipo Type	Dimensioni mm / Dimensions mm				Pezzi Pcs	Utensili Tools
		d1	d4	l2	l1		
0,5-1,5	TCT15	2,6	6,2	6,8	18,2	100	PMGI6
1,5-2,5	TCT25	3,2	7,5	7,0	20,1	100	
4-6	TCT6	4,0	9,4	8,5	20,7	100	

TERMINALI PREISOLATI / INSULATED TERMINALS

CONNETTORI AD INNESTO FEMMINA PREISOLATI IN POLICARBONATO / POLICARBONATE INSULATED FEMALE DISCONNECTORS

Materiale terminale: Ottone stagnato con colletto in rame
 Isolamento: Policarbonato (PC)
 Tensione nominale: 300V max.
 Temperatura di esercizio: 125°C max.

Terminal material: Brass tinned double crimp
 Insulation material: Polycarbonate (PC)
 Rated voltage: 300V max.
 Rated temperature: 125°C max.

Sezione mm ² Section mm ²	Tipo Type		Dimensioni mm / Dimensions mm			Pezzi Pcs	Utensili Tools
			Linguetta / Tab	I1	I2		
0,5-1,5	RIF-305	●	2,8x0,5	19,0	6,5	100	PMI6
	RIF-308	●	2,8x0,8	19,0	6,5	100	
	RIF-405	●	4,8x0,5	19,4	6,4	100	
	RIF-408	●	4,8x0,8	19,4	6,4	100	
	RIF-608	●	6,3x0,8	20,8	7,5	100	
1,5-2,5	BIF-405	●	4,8x0,5	19,4	6,4	100	
	BIF-408	●	4,8x0,8	19,4	6,4	100	
	BIF-608	●	6,3x0,8	20,8	7,3	100	
4-6	GIF-608	●	6,3x0,8	23,3	7,3	100	

In fase di certificazione / Certification in progress

CONNETTORI AD INNESTO MASCHIO ISOLATI IN POLICARBONATO / POLICARBONATE INSULATED MALE DISCONNECTORS

Materiale terminale: Ottone stagnato con colletto in rame
 Isolamento: Policarbonato (PC)
 Tensione nominale: 300V max.
 Temperatura di esercizio: 125°C max.

Terminal material: Brass tinned double crimp
 Insulation material: Polycarbonate (PC)
 Rated voltage: 300V max.
 Rated temperature: 125°C max.

Sezione mm ² Section mm ²	Tipo Type		Dimensioni mm / Dimensions mm			Pezzi Pcs	Utensili Tools
			Linguetta / Tab	I1	I2		
0,5-1,5	RIM-308	●	2,8x0,8	19,2	6,5	100	PMI6
	RIM-408	●	4,8x0,8	19,8	6,7	100	
	RIM-608	●	6,3x0,8	21,8	7,7	100	
1,5-2,5	BIM-408	●	4,8x0,8	19,8	6,7	100	
	BIM-608	●	6,3x0,8	21,8	7,7	100	
4-6	GIM-608	●	6,3x0,8	24,0	7,7	100	

In fase di certificazione / Certification in progress

TERMINALI PREISOLATI / INSULATED TERMINALS

CONNETTORI AD INNESTO FEMMINA COMPLETAMENTE ISOLATI IN POLICARBONATO / POLICARBONATE FULLY INSULATED FEMALE DISCONNECTORS

Materiale terminale: Ottone stagnato con colletto in rame
 Isolamento: Policarbonato (PC)
 Tensione nominale: 300V max.
 Temperatura di esercizio: 125°C max.

Terminal material: Brass tinned double crimp
 Insulation material: Polycarbonate (PC)
 Rated voltage: 300V max.
 Rated temperature: 125°C max.

Sezione mm ² Section mm ²	Tipo Type	Dimensioni mm / Dimensions mm				Pezzi Pcs	Utensili Tools
		Linguetta / Tab	I1	I2			
0,5-1,5	RIF-305TI	●	2,8x0,5	19,2	6,4	100	PMI6
	RIF-308TI	●	2,8x0,8	19,2	6,4	100	
	RIF-405TI	●	4,8x0,5	20,2	6,4	100	
	RIF-408TI	●	4,8x0,8	20,2	6,4	100	
	RIF-608TI	●	6,3x0,8	21,5	7,3	100	
1,5-2,5	BIF-405TI	●	4,8x0,5	20,2	6,5	100	
	BIF-408TI	●	4,8x0,8	20,2	6,5	100	
	BIF-608TI	●	6,3x0,8	21,5	7,3	100	
4-6	GIF-608TI	●	6,3x0,8	24,2	7,3	100	

In fase di certificazione / Certification in progress

CONNETTORI AD INNESTO MASCHIO-FEMMINA ISOLATI IN POLICARBONATO / POLICARBONATE PIGGY BACK DISCONNECTORS

Materiale terminale: Ottone stagnato con colletto in rame
 Isolamento: Policarbonato (PC)
 Tensione nominale: 300V max.
 Temperatura di esercizio: 125°C max.

Terminal material: Brass tinned double crimp
 Insulation material: Polycarbonate (PC)
 Rated voltage: 300V max.
 Rated temperature: 125°C max.

Sezione mm ² Section mm ²	Tipo Type	Dimensioni mm / Dimensions mm				Pezzi Pcs	Utensili Tools	
		Linguetta / Tab	I1	I2	I3			
0,5-1,5	RIMF-608	●	6,3x0,8	23,9	8,0	8,2	100	PMI6
1,5-2,5	BIMF-608	●	6,3x0,8	23,0	8,0	8,2	100	

In fase di certificazione / Certification in progress

TERMINALI PREISOLATI / INSULATED TERMINALS

CONNETTORI FEMMINA A BANDIERA ISOLATI IN POLIAMMIDE PA6.6 / POLYAMIDE PA6.6 INSULATED FLAG FEMALE DISCONNECTORS

Materiale terminale: Ottone stagnato
 Isolamento: Poliammide PA6.6
 Tensione nominale: 300V max.
 Temperatura di esercizio: 105°C max.

Terminal material: Brass tinned
 Insulation material: Polyamide PA6.6
 Rated voltage: 300V max.
 Rated temperature: 105°C max.

Sezione mm ² Section mm ²	Tipo Type		Dimensioni mm / Dimensions mm			Pezzi Pcs	Utensili Tools
			Linguetta / Tab	I1	I2		
0,5-1,5	RIBF-608	●	6,3x0,8	16,3	15,0	100	su richiesta
1,5-2,5	BIBF-608	●	6,3x0,8	16,8	15,0	100	

CONNETTORI A SPINA CILINDRICA FEMMINA ISOLATI IN PVC / PVC FULLY INSULATED RECEPTABLE DISCONNECTORS

Materiale terminale: Ottone stagnato con colletto in rame
 Isolamento: Polivinilcloruro (PVC)
 Tensione nominale: 300V max.
 Temperatura di esercizio: 75°C max.

Terminal material: Brass tinned double crimp
 Insulation material: Polyvinylchloride (PVC)
 Rated voltage: 300V max.
 Rated temperature: 75°C max.

Sezione mm ² Section mm ²	Tipo Type		Dimensioni mm / Dimensions mm		Pezzi Pcs	Utensili Tools
			Ø spina / Ø bullet	I1		
0,5-1,5	RIC-F4	●	4	23,3	100	PMI6
1,5-2,5	BIC-F5	●	5	23,3	100	
4-6	GIC-F5	●	5	25,1	100	

CONNETTORI A SPINA CILINDRICA MASCHIO ISOLATI IN PVC / PVC INSULATED BULLET DISCONNECTORS

Materiale terminale: Ottone stagnato con colletto in rame
 Isolamento: Polivinilcloruro (PVC)
 Tensione nominale: 300V max.
 Temperatura di esercizio: 75°C max.

Terminal material: Brass tinned double crimp
 Insulation material: Polyvinylchloride (PVC)
 Rated voltage: 300V max.
 Rated temperature: 75°C max.

Sezione mm ² Section mm ²	Tipo Type		Dimensioni mm / Dimensions mm			Pezzi Pcs	Utensili Tools
			Ø spina / Ø bullet	I1	I2		
0,5-1,5	RIC-M4	●	4	21,5	8,5	100	PMI6
1,5-2,5	BIC-M5	●	5	21,2	8,5	100	
4-6	GIC-M5	●	5	24,0	8,5	100	

TERMINALI PREISOLATI / INSULATED TERMINALS

CONNETTORI A SPINA CILINDRICA FEMMINA ISOLATI IN POLIAMMIDE PA6.6 / POLYAMIDE PA6.6 FULLY INSULATED RECEPTABLE DISCONNECTORS

Materiale terminale: Ottone stagnato con colletto in rame
 Isolamento: Poliammide PA6.6
 Tensione nominale: 300V max.
 Temperatura di esercizio: 105°C max.

Terminal material: Brass tinned double crimp
 Insulation material: Polyamide PA6.6
 Rated voltage: 300V max.
 Rated temperature: 105°C max.

Sezione mm ² Section mm ²	Tipo Type	Dimensioni mm / Dimensions mm			Pezzi Pcs	Utensili Tools
		Ø spina / Ø bullet	l1			
0,5-1,5	RIC-F4TI	●	4	25,2	100	PMI6
1,5-2,5	BIC-F4TI	●	4	25,2	100	

CONNETTORI A SPINA CILINDRICA MASCHIO ISOLATI IN POLIAMMIDE PA6.6 / POLYAMIDE PA6.6 FULLY INSULATED BULLET DISCONNECTORS

Materiale terminale: Ottone stagnato con colletto in rame
 Isolamento: Poliammide PA6.6
 Tensione nominale: 300V max.
 Temperatura di esercizio: 105°C max.

Terminal material: Brass tinned double crimp
 Insulation material: Polyamide PA6.6
 Rated voltage: 300V max.
 Rated temperature: 105°C max.

Sezione mm ² Section mm ²	Tipo Type	Dimensioni mm / Dimensions mm			Pezzi Pcs	Utensili Tools
		Ø spina / Ø bullet	l1			
0,5-1,5	RIC-M4TI	●	4	27,0	100	PMI6
1,5-2,5	BIC-M4TI	●	4	27,0	100	

TERMINALI PREISOLATI / INSULATED TERMINALS

TERMINALI PREISOLATI AD OCCHIELLO IN POLIAMMIDE PA6.6 ANTIVIBRANTI / POLYAMIDE PA6.6 INSULATED DOUBLE CRIMP RING TERMINAL

Materiale terminale: Rame CU-ETP 99,9% stagnato
 Isolamento: Poliammide PA6.6
 Tensione nominale: 600V max.
 Temperatura di esercizio: 105°C max.

Terminal material: Copper CU-ETP 99,9% tinned
 Insulation material: Polyamide PA6.6
 Rated voltage: 600V max.
 Rated temperature: 105°C max.

Sezione mm ² Section mm ²	Tipo Type		Dimensioni mm / Dimensions mm						Pezzi Pcs	Utensili Tools
			Ø foro / hole Ø	d1	d4	d2	d3	l		
0,5-1,5	ROR-M3A	●	3	1,7	4,5	3,2	5,5	18,5	100	PMI6
	ROR-M3,5A	●	3,5	1,7	4,5	3,7	5,5	18,5	100	
	ROR-M4A	●	4	1,7	4,5	4,3	6,6	20,4	100	
	ROR-M5A	●	5	1,7	4,5	5,3	8,0	21,8	100	
	ROR-M6A	●	6	1,7	4,5	6,4	11,6	27,8	100	
	ROR-M8A	●	8	1,7	4,5	8,4	11,6	27,8	100	
	ROR-M10A	●	10	1,7	4,5	10,5	13,6	31,5	100	
	1,5-2,5	BOR-M3A	●	3	2,3	5,2	3,2	6,6	18,8	
BOR-M3,5A		●	3,5	2,3	5,2	3,7	6,6	18,8	100	
BOR-M4A		●	4	2,3	5,2	4,3	8,5	22,8	100	
BOR-M5A		●	5	2,3	5,2	5,3	9,5	22,8	100	
BOR-M6A		●	6	2,3	5,2	6,4	12,0	27,8	100	
BOR-M8A		●	8	2,3	5,2	8,4	12,0	27,8	100	
BOR-M10A		●	10	2,3	5,2	10,5	13,6	31,5	100	
4-6		GOR-M4A	●	4	3,4	7,0	4,3	7,2	22,7	
	GOR-M5A	●	5	3,4	7,0	5,3	9,5	26,6	100	
	GOR-M6A	●	6	3,4	7,0	6,4	12,0	29,5	100	
	GOR-M8A	●	8	3,4	7,0	8,4	15,0	34,0	100	
	GOR-M10A	●	10	3,4	7,0	10,5	15,0	34,0	100	

TERMINALI PREISOLATI / INSULATED TERMINALS

TERMINALI PREISOLATI A FORCELLA IN POLIAMMIDE PA6.6 ANTIVIBRANTI / POLYAMIDE PA6.6 INSULATED DOUBLE CRIMP SPADE TERMINALS

Materiale terminale: Rame CU-ETP 99,9% stagnato
 Isolamento: Poliammide PA6.6
 Tensione nominale: 600V max.
 Temperatura di esercizio: 105°C max.

Terminal material: Copper CU-ETP 99,9% tinned
 Insulation material: Polyamide PA6.6
 Rated voltage: 600V max.
 Rated temperature: 105°C max.

Sezione mm ² Section mm ²	Tipo Type		Dimensioni mm / Dimensions mm						Pezzi Pcs	Utensili Tools
			Ø foro / hole Ø	d1	d4	d2	d3	l		
0,5-1,5	RFR-M3A	●	3	1,7	4,5	3,2	5,7	22,0	100	PMI6
	RFR-M3,5A	●	3,5	1,7	4,5	3,7	5,7	22,0	100	
	RFR-M4A	●	4	1,7	4,5	4,3	6,4	22,0	100	
	RFR-M5A	●	5	1,7	4,5	5,3	8,1	22,0	100	
	RFR-M6A	●	6	1,7	4,5	6,4	9,5	22,0	100	
1,5-2,5	BFR-M3,5A	●	3,5	1,7	4,5	3,7	5,7	22,0	100	
	BFR-M4A	●	4	1,7	4,5	4,3	6,4	22,0	100	
	BFR-M5A	●	5	1,7	4,5	5,3	7,9	22,0	100	
	BFR-M6A	●	6	1,7	4,5	6,4	9,3	22,0	100	
4-6	GFR-M3,5A	●	3,5	3,4	7,0	3,7	7,2	24,4	100	
	GFR-M4A	●	4	3,4	7,0	4,3	8,3	24,4	100	
	GFR-M5A	●	5	3,4	7,0	5,3	7,2	24,4	100	
	GFR-M6A	●	6	3,4	7,0	6,4	12,0	25,5	100	
	GFR-M8A	●	8	3,4	7,0	8,4	14,0	30,5	100	

TERMINALI PREISOLATI A PUNTALE IN POLIAMMIDE PA6.6 ANTIVIBRANTI / POLYAMIDE PA6.6 INSULATED DOUBLE CRIMP PIN TERMINALS

Materiale terminale: Rame CU-ETP 99,9% stagnato
 Isolamento: Poliammide PA6.6
 Tensione nominale: 600V max.
 Temperatura di esercizio: 105°C max.

Terminal material: Copper CU-ETP 99,9% tinned
 Insulation material: Polyamide PA6.6
 Rated voltage: 600V max.
 Rated temperature: 105°C max.

Sezione mm ² Section mm ²	Tipo Type		Dimensioni mm / Dimensions mm					Pezzi Pcs	Utensili Tools
			d1	d4	d3	l1	l2		
0,5-1,5	RPR-12A	●	1,7	4,5	1,9	22,8	12,0	100	PMI6
1,5-2,5	BPR-12A	●	2,3	5,2	1,9	22,8	12,0	100	
	BPR-16A	●	2,3	5,2	1,9	27,0	16,0	100	
4-6	GPR-14A	●	3,4	7,0	2,8	27,0	14,0	100	

TERMINALI PREISOLATI / INSULATED TERMINALS

CAPICORDA DA LASTRA IN RAME NON ISOLATO / UNINSULATED TERMINALS WITH BRAZED SEAM

Materiale terminale: Rame CU-ETP 99,9% stagnato
Colletto brasato

Terminal material: Copper CU-ETP 99,9% tinned
Brazed seam

Sezione mm ² Section mm ²	Tipo Type	Dimensioni mm / Dimensions mm						Pezzi Pcs	Utensili Tools
		Ø foro / hole Ø	d1	d2	d3	l	a		
0,5 - 1,5	CO15-M3	3	1,6	3,2	6	11	5	100	PMCL16
	CO15-M3,5	3,5		3,7	6	11		100	
	CO15-M4	4		4,3	8	12		100	
	CO15-M5	5		5,3	10	13		100	
	CO15-M6L	6		6,5	10	13		100	
	CO15-M8	8		8,4	12	17		100	
	CO15-M10	10		10,5	14	17		100	
1,5 - 2,5	CO25-M3	3	2,3	3,2	6	11	5	100	
	CO25-M3,5	3,5		3,7	6	11		100	
	CO25-M4	4		4,3	8	12		100	
	CO25-M5	5		5,3	10	14		100	
	CO25-M6L	6		6,5	11	16		100	
	CO25-M8	8		8,4	14	17		100	
	CO25-M10	10		10,5	18	20		100	
4 - 6	CO60-M4	4	3,6	4,3	8	14	6	100	
	CO60-M5	5		5,3	10	15		100	
	CO60-M6	6		6,5	11	16		100	
	CO60-M8	8		8,4	14	19		100	
	CO60-M10L	10		10,5	18	21		100	

TERMINALI NON ISOLATI A FORCELLA / UNINSULATED SPADE TERMINALS

Materiale terminale: Rame CU-ETP 99,9% stagnato
Colletto brasato

Terminal material: Copper CU-ETP 99,9% tinned
Brazen seam

Sezione mm ² Section mm ²	Tipo Type	Dimensioni mm / Dimensions mm						Pezzi Pcs	Utensili Tools
		Ø foro / hole Ø	d1	d2	d3	l	a		
0,5 - 1,5	CF15-M3	3	1,6	3,2	6	11	5	100	PMCL16
	CF15-M3,5	3,5		3,7	6	11		100	
	CF15-M4	4		4,3	8	12		100	
	CF15-M5	5		5,3	10	13		100	
	CF15-M6	6		6,5	12	17		100	
1,5 - 2,5	CF25-M3	3	2,3	3,2	6	11	5	100	
	CF25-M3,5	3,5		3,7	6,8	11		100	
	CF25-M4	4		4,3	8	12		100	
	CF25-M5	5		5,3	10	14		100	
	CF25-M6	6		6,5	11	16		100	
4 - 6	CF6-M4	C4	3,6	4,3	8	14	6	100	
	CF6-M5	C5		5,3	10	15		100	
	CF6-M6	C6		6,5	11	16		100	
	CF6-M8	C8		8,4	14	19		100	

TERMINALI NON ISOLATI A PUNTALE / UNINSULATED PIN TERMINALS

Materiale terminale: Rame CU-ETP 99,9% stagnato
Colletto brasato

Terminal material: Copper CU-ETP 99,9% tinned
Brazen seam

Sezione mm ² Section mm ²	Tipo Type	Dimensioni mm / Dimensions mm					Pezzi Pcs	Utensili Tools
		d1	l1	l2	a	Ø puntale / pin Ø		
0,5 - 1,5	CP15-10	1,6	17	10	5	1,9	100	PMCL16
1,5 - 2,5	CP25-10	2,3	17	10	5	1,9	100	
	CP25-16		22	15			100	
4 - 6	CP6-14	3,6	20	11	6	2,6	100	

TERMINALI PREISOLATI / INSULATED TERMINALS

CONNETTORI AD INNESTO FEMMINA NON ISOLATI, DIN 46247 / UNINSULATED FEMALE OPEN BARRELS CONNECTORS, DIN 46247

Materiale terminale: Ottone stagnato

Terminal material: Brass tinned

Sezione mm ² Section mm ²	Tipo Type	Linguetta Tab	I1	I2	Pezzi Pcs
0,5 - 1,5	NF1-305	2,8x0,5	14,6	6,2	100
	NF1-308	2,8x0,8	14,6	6,2	100
	NF1-405	4,8x0,5	15,6	6,4	100
	NF1-408	4,8x0,8	15,6	6,4	100
	NF1-608	6,3x0,8	19,7	7,7	100
1,5 - 2,5	NF2-408	4,8x0,8	15,9	6,6	100
	NF2-608	6,3x0,8	19,7	7,7	100
4 - 6	NF6-608	6,3x0,8	19,8	7,7	100

CONNETTORI AD INNESTO MASCHIO NON ISOLATI, DIN 46247 / UNINSULATED MALE OPEN BARRELS CONNECTORS, DIN 46248

Materiale terminale: Ottone stagnato

Terminal material: Brass tinned

Sezione mm ² Section mm ²	Tipo Type	Linguetta Tab	I1	I2	Pezzi Pcs
0,5 - 1,5	NM1-608	6,3x0,8	20,5	9,3	100
1,5 - 2,5	NM2-608	6,3x0,8	20,7	8,0	100

CONNETTORI AD INNESTO FEMMINA NON ISOLATI, DIN 46340 / UNINSULATED FEMALE OPEN BARRELS CONNECTORS, DIN 46340

Materiale terminale: Ottone stagnato

Terminal material: Brass tinned

Sezione mm ² Section mm ²	Tipo Type	Linguetta Tab	I1	I2	Pezzi Pcs
0,5 - 1,5	NFD1-608	6,3x0,8	20,0	7,6	100
1,5 - 2,5	NFD2-608	6,3x0,8	20,0	7,6	100
4 - 6	NFD6-608	6,3x0,8	19,8	7,7	100

TERMINALI PREISOLATI / INSULATED TERMINALS

CONNETTORI AD INNESTO MASCHIO NON ISOLATI, DIN 46343 / UNINSULATED MALE OPEN BARREL CONNECTORS, DIN 46343

Materiale terminale: Ottone stagnato

Terminal material: Brass tinned

Sezione mm ² Section mm ²	Tipo Type	Linguetta Tab	l1	l2	Pezzi Pcs
0,5 - 1,5	NMD1-608	6,3x0,8	28,0	15,0	100
1,5 - 2,5	NMD2-608	6,3x0,8	28,0	15,0	100
4 - 6	NMD6-608	6,3x0,8	28,7	15,4	100

CAPPUCCI ISOLANTI PER CONNETTORI AD INNESTO / CONNECTOR SLEEVES

Sezione mm ² Section mm ²	Tipo Type	Per connettore For connector	Materiale Material	Pezzi Pcs
0,5 - 1,5	CF1-28 (Fig. 1)	2,8	PoliammidePA6.6/Polyamid PA6.6	100
0,5 - 2,5	CF2-48 (Fig. 2)	4,8	PoliammidePA6.6/Polyamid PA6.6	100
	CF2-63 (Fig. 3)	6,3	Polietilene/Polyethylen	100
0,5 - 6	CF6-63 (Fig. 4)	6,3	PoliammidePA6.6/Polyamid PA6.6	100

TERMINALI PREISOLATI / INSULATED TERMINALS

CONNETTORI AD INNESTO MASCHIO / UNINSULATED MALE TABS

Materiale terminale: Ottone stagnato

Terminal material: Brass tinned

Tipo Type	Modello Model	Linguetta Tab	Ø Foro Hole Ø	Pezzi Pcs
NMS-63-0 -42	fig. 1	6,3x0,8	4,2	100
NMS-63-45-42	fig. 2	6,3x0,8	4,2	100
NMS-63-45-52	fig. 2	6,3x0,8	5,2	100
NMD-63-90-42	fig. 3	6,3x0,8	4,2	100
NMD-63-45-43	fig. 5	6,3x0,8	4,3	100
NMD-63-45-62	fig. 5	6,3x0,8	6,2	100
NMD-63-90-43	fig. 6	6,3x0,8	4,3	100
NMSP-28-90	fig. 7	2,8x0,8	-	100
NMSP-63-90	fig. 7	6,3x0,8	-	100
NMSP-63-0	fig. 8	6,3x0,8	-	100

ADATTATORI NON ISOLATI PER CONNETTORI AD INNESTO / UNINSULATED MULTI-WAY ADAPTERS FOR TABS

Materiale terminale: Ottone stagnato

Terminal material: Brass tinned

Sezione mm ² Section mm ²	Tipo Type	Modello Model	Linguetta Tab	Pezzi Pcs
0,5 - 1,5	NMF1-63	fig. 1	6,3x0,8	100
1,5 - 2,5	NMF2-63	fig.1	6,3x0,8	100
-	NMFM-63	fig.2	6,3x0,8	100
-	NMMF-63	fig.3	6,3x0,8	100

TERMINALI A BUSSOLA END SLEEVES

TERMINALI A BUSSOLA / END SLEEVES

TERMINALI A BUSSOLA ISOLATI IN POLIPROPILENE / POLYPROPYLENE INSULATED END SLEEVES

Materiale terminale: Rame CU-ETP 99,9% stagnato
 Isolamento: Polipropilene
 Temperatura esercizio: 105°C max.

Terminal material: Copper CU-ETP 99,9% tinned
 Insulation: Polypropylene
 Rated temperature: 105°C max.

Sezione mm ² Section mm ²	Colore DIN 46228/4 DIN46228/4 Color	Colore 1 Color 1	Colore 2 Color 2	d1	d2	l1	l2	Conf. Pcs	Utensili Tools
0,34			● TPO306AZ	0,8	2,0	10,0	6,0	500	PMT10 PMT16 - PMT16E PMT2R
		● TP038GI	● TPO308AZ	0,8	2,0	12,0	8,0	500	
0,5	● TPD0506			1,0	2,6	12,0	6,0	500	
	● TPD0508	● TP058BI	● TPO508AR	1,0	2,6	14,0	8,0	500	
	● TPD0510		● TPO510AR	1,0	2,6	16,0	10,0	500	
0,75	● TPD7506			1,2	2,8	12,0	6,0	500	
	● TPD7508	● TP0758BL	● TPO7508BI	1,2	2,8	14,0	8,0	500	
	● TPD7510			1,2	2,8	16,0	10,0	500	
	● TPD7512		● TPO7512BI	1,2	2,8	18,0	12,0	500	
1	● TPD0106			1,4	3,0	12,0	6,0	500	
	● TPD0108	● TP108RO	● TPO108GI	1,4	3,0	14,0	8,0	500	
	● TPD0110			1,4	3,0	16,0	10,0	500	
	● TPD0112		● TPO112GI	1,4	3,0	18,0	12,0	500	
1,5	● TPD1508	● TP1508NR	● TPO1508RO	1,7	3,5	14,0	8,0	500	PMT6R
	● TPD1510	● TP1510NR	● TPO1510RO	1,7	3,5	16,0	10,0	500	
	● TPD1512			1,7	3,5	18,0	12,0	500	
	● TPD1518	● TP1518NR	● TPO1518RO	1,7	3,5	24,0	18,0	500	
2,5	● TPD2508	● TP2508GR	● TPO2508BL	2,2	4,2	14,0	8,0	500	PMT50
	● TPD2512	● TP2512GR	● TPO2512BL	2,2	4,2	18,0	12,0	500	
	● TPD2518	● TP2518GR	● TPO2518BL	2,2	4,2	24,0	18,0	500	
4	● TPD0410	● TP410AR	● TPO410GR	2,8	4,8	17,0	10,0	500	PMT16R
	● TPD0412	● TP412AR	● TPO412GR	2,8	4,8	20,0	12,0	500	
	● TPD0418	● TP418AR	● TPO418GR	2,8	4,8	26,0	18,0	200	
6	● TPD0612	● TP612VE	● TPO612NR	3,5	6,3	20,0	12,0	100	PMT1050, HP50, AP60-1, PP60-1
	● TPD0618	● TP618VE	● TPO618NR	3,5	6,3	26,0	18,0	100	
10	● TPD1012	● TP1012MA	● TPO1012AV	4,5	7,6	22,0	12,0	100	PMT16R
	● TPD1018	● TP1018MA	● TPO1018AV	4,5	7,6	28,0	18,0	100	
16	● TPD1612	● TP1612BI	● TPO1612VE	5,8	8,8	24,0	12,0	100	PMT16R
	● TPD1618	● TP1618BI	● TPO1618VE	5,8	8,8	28,0	18,0	100	
25	● TPD25016	● TP2516NR	● TPO25016MA	7,3	11,2	30,0	16,0	50	PMT16R
	● TPD25022	● TP2522NR	● TPO25022MA	7,3	11,2	36,0	22,0	50	
35	● TPD35016		● TPO35016NO	8,3	12,7	30,0	16,0	50	PMT16R
	● TPD35025		● TPO35025NO	8,3	12,7	39,0	25,0	50	
50	● TPD50020		● TPO50020VE	10,3	15,0	36,0	20,0	50	PMT16R
	● TPD50025		● TPO50025VS	10,3	15,0	40,0	25,0	50	
70			● TPO70022GI	13,5	16,0	37,0	21,0	25	PMT16R
95			● TPO95025RO	14,5	18,0	44,0	25,0	25	
120			● TPO120027BL	16,5	20,0	48,0	27,0	25	PMT16R

TERMINALI A BUSSOLA DOPPI ISOLATI IN POLIPROPILENE / POLYPROPYLENE INSULATED END SLEEVES-TWIN

Materiale terminale: Rame CU-ETP 99,9% stagnato
 Isolamento: Polipropilene
 Temperatura esercizio: 105°C max.

Terminal material: Copper CU-ETP 99,9% tinned
 Insulation: Polypropylene
 Rated temperature: 105°C max.

Sezione mm ² Section mm ²	Colore DIN 46228/4 DIN46228/4 Color	d1	d2	d3	l1	l2	Conf. Pcs	Utensili Tools	
2 x 0,5	● TPT508BI	1,4	2,5	4,7	15	8	500	PMT16	
2 x 0,75	● TPT758GR	1,7	2,8	5	15	8	500		
2 x 0,75	● TPT7510GR	1,7	2,8	5	17	10	500		
2 x 1	● TPT108RO	1,95	3,4	5,4	15	8	500		
2 x 1	● TPT110RO	1,95	3,4	5,4	17	10	500		
2 x 1,5	● TPT1508NR	2,2	3,6	6,6	16	8	500		
2 x 1,5	● TPT1512NR	2,2	3,6	6,6	20	12	500		
2 x 2,5	● TPT2510BL	2,8	4,2	7,8	18,5	10	250		
2 x 2,5	● TPT2512BL	2,8	4,2	7,8	21,5	13	250		
2 x 4	● TPT412GR	3,7	4,9	8,8	23	12	100		PMT50
2 x 6	● TPT614GI	4,8	6,9	10	26	14	100		
2 x 10	● TPT1014RO	6,4	7,2	13	26	14	100		
2 x 16	● TPT1614BL	8,2	9,6	18,4	30	14	50		

TERMINALI A BUSSOLA / END SLEEVES

TERMINALI A BUSSOLA NON ISOLATI / UNINSULATED END SLEEVES

Materiale terminale: Rame CU-ETP 99,9% stagnato

Terminal material: Copper CU-ETP 99,9% tinned

Sezione mm ² Section mm ²	Tipo Type	d1	d2	l1	Conf. Pcs	Utensili Tools					
0,5	T056	1	2,1	6	1.000	PMT10	PMT16 - PMT16E	PMT2R			
	T058	1	2,1	8	1.000						
0,75	T07506	1,2	2,3	6	1.000	PMT10	PMT16 - PMT16E	PMT2R			
	T07508	1,2	2,3	8	1.000						
1	T0106	1,4	2,5	6	1.000	PMT10	PMT16 - PMT16E	PMT2R			
	T0110	1,4	2,5	10	1.000						
1,5	T01508	1,7	2,8	7	1.000	PMT10	PMT16 - PMT16E	PMT2R	PMT6R		
	T01510	1,7	2,8	10	1.000						
2,5	T02508	2,2	3,4	8	1.000	PMT10	PMT16 - PMT16E	PMT2R	PMT6R		
	T02510	2,2	3,4	10	1.000						
4	T0410	2,8	4	10	1.000	PMT10	PMT16 - PMT16E	PMT2R	PMT6R		
	T0412	2,8	4	12	1.000						
6	T0610	3,5	4,7	10	250	PMT10	PMT16 - PMT16E	PMT2R	PMT6R		
	T0612	3,5	4,7	12	250						
	T0616	3,5	4,7	15	250						
10	T01016	4,5	5,8	15	250	PMT10	PMT16 - PMT16E	PMT2R	PMT6R	STILO50, HP50S	HP1130S
16	T01616	5,8	7,5	15	250						
25	T025015	7,3	9,5	15	250						
25	T025018	7,3	9,5	18	250						
35	T035018	8,3	11	18	100						

TERMINALI DA TUBO
TUBULAR CABLE LUGS

TERMINALI DA TUBO / TUBULAR CABLE LUGS

CAPICORDA DA TUBO IN RAME NON ISOLATI / TUBULAR CABLE LUGS, COPPER

Capicorda da tubo: 1,5 - 630 mm²
 Materiale terminale: Rame CU-HCP 99,9% stagnato
 Con foro d'ispezione

Cable Lugs: 1,5 - 630 mm²
 Terminal material: Copper CU-HCP 99,9% tinned
 With inspection Hole

Sezione Section	Foro Hole	Tipo Type	d1	d3	d2	b	l	a	Ref. matrice Die ref.	Conf. Pcs	Utensili Tools
1-1,5	3	CI1.5-M3	1,9	3,9	3,2	6,5	14,0	6,0		100	PMCL16
	4	CI1.5-M4			4,3	8,5	15,0			100	
	5	CI1.5-M5			5,3	10,0	16,0			100	
	6	CI1.5-M6			6,4	11,0	18,0			100	
2,5	4	CI2.5-M4	2,4	4,4	4,3	8,5	15,0	6,5		100	
	5	CI2.5-M5			5,3	10,0	16,0			100	
	6	CI2.5-M6			6,4	11,0	18,0			100	
	8	CI2.5-M8			8,4	13,0	20,0			100	
4	4	CI4-M4	3,0	5,0	4,3	8,5	17,0	8,0		100	
	5	CI4-M5			5,3	10,0	18,0			100	
	6	CI4-M6			6,4	11,0	20,0			100	
	8	CI4-M8			8,4	14,0	22,0			100	
6	4	CI6-M4	3,7	5,5	4,3	8,5	17,5	8,0		100	
	5	CI6-M5			5,3	10,0	19,0			100	
	6	CI6-M6			6,4	11,0	21,0			100	
	8	CI6-M8			8,4	14,0	23,0			100	
	10	CI6-M10			10,5	15,0	25,5			100	
10	4	CI10-M4	4,3	6,7	4,3	10,0	19,5	10,0	*K07M	100	PMCL16
	5	CI10-M5			5,3	10,0	20,5			100	
	6	CI10-M6			6,4	11,0	22,5			100	
	8	CI10-M8			8,4	15,0	25,0			100	
	10	CI10-M10			10,5	18,0	27,5			100	
16	12	CI10-M12			13,0	19,0	28,5			100	
	5	CI16-M5	5,4	7,8	5,3	12,0	22,5	11,0	*KM08M	100	
	6	CI16-M6			6,4	12,0	24,5			100	
	8	CI16-M8			8,4	15,0	26,5			100	
	10	CI16-M10			10,5	18,0	29,0			100	
25	12	CI16-M12			13,0	20,0	30,0			100	
	5	CI25-M5	6,9	9,4	5,3	14,0	25,0	13,0	*K10M	100	
	6	CI25-M6			6,4	14,0	27,0			100	
	8	CI25-M8			8,4	15,0	29,0			100	
	10	CI25-M10			10,5	18,0	31,5			100	
35	12	CI25-M12			13,0	20,0	32,5			100	
	14	CI25-M14			15,0	22,0	34,5			100	
	5	CI35-M5	8,3	11,3	5,3	16,5	32,5	16,0	*K11M	100	
	6	CI35-M6			6,4	16,5	32,5			100	
	8	CI35-M8			8,4	16,5	33,0			100	
	10	CI35-M10			10,5	18,0	35,5			100	
	12	CI35-M12			13,0	20,0	36,5			100	
	14	CI35-M14			15,0	22,0	39,0			100	
	16	CI35-M16			17,0	26,0	41,5			100	

In fase di certificazione / Certification in progress

* Per la selezione dell'utensile da pag. 45 / Tool selection from page 45

TERMINALI DA TUBO / TUBULAR CABLE LUGS
CAPICORDA DA TUBO IN RAME NON ISOLATI / TUBULAR CABLE LUGS, COPPER

Capicorda da tubo: 1,5 - 630 mm²
 Materiale terminale: Rame CU-HCP 99,9% stagnato
 Con foro d'ispezione

Cable Lugs: 1,5 - 630 mm²
 Terminal material: Copper CU-HCP 99,9% tinned
 With inspection Hole

Sezione Section	Foro Hole	Tipo Type	d1	d3	d2	b	l	a	Ref. matrice Die ref.	Conf. Pcs	Utensili Tools								
											MPR-1	MPR-2	MPR-3	STILO50, HP50, PP60-1, AP60-1	PP60-2, HP60-4, STILO60, AP60-2	PP130-C, HP1130-C, AP130-C, PP130-H, HP1130-H, AP130-H	PP230		
50	6	CI50-M6	9,6	13,1	6,4	19,0	36,0	18,0	*K13M	100									
	8	CI50-M8			8,4	19,0	37,0				100								
	10	CI50-M10			10,5	20,0	39,0				100								
	12	CI50-M12			13,0	23,0	40,5				100								
	14	CI50-M14			15,0	25,0	42,5				100								
	16	CI50-M16			17,0	27,0	45,5				100								
70	20	CI50-M20			21,0	28,0	50,0			100									
	6	CI70-M6	11,3	14,7	6,4	22,5	41,0	21,0	*K14	100									
	8	CI70-M8			8,4	22,5	41,0				100								
	10	CI70-M10			10,5	22,5	42,5				100								
	12	CI70-M12			13,0	23,0	43,5				100								
	14	CI70-M14			15,0	26,0	46,0				100								
16	CI70-M16	17,0			28,0	48,5				100									
95	6	CI95-M6	13,5	17,5	6,4	25,0	46,0	23,0	*K17M	50									
	8	CI95-M8			8,4	25,0	45,5				50								
	10	CI95-M10			10,5	25,0	47,0				50								
	12	CI95-M12			13,0	26,0	47,0				50								
	14	CI95-M14			15,0	26,0	49,0				50								
	16	CI95-M16			17,0	28,0	50,0				50								
120	20	CI95-M20			21,0	31,0	54,5			50									
	8	CI120-M8	15,5	20,0	8,4	29,0	50,5	26,0	*K18	50									
	10	CI120-M10			10,5	29,0	53,0				50								
	12	CI120-M12			13,0	29,0	52,5				50								
	14	CI120-M14			15,0	29,0	53,5				50								
	16	CI120-M16			17,0	29,0	55,0				50								
20	CI120-M20	21,0			35,0	60,0				50									
150	8	CI150-M8	16,8	21,3	8,4	31,0	55,5	29,0	*K20D	25									
	10	CI150-M10			10,5	31,0	56,5				25								
	12	CI150-M12			13,0	31,0	56,0				25								
	14	CI150-M14			15,0	31,0	57,0				25								
	16	CI150-M16			17,0	31,0	58,0				25								
	20	CI150-M20			21,0	35,0	63,0				25								
185	8	CI185-M8	19,0	24,0	8,4	35,0	58,0	30,0	*K22D	25									
	10	CI185-M10			10,5	35,0	59,0				25								
	12	CI185-M12			13,0	35,0	58,5				25								
	14	CI185-M14			15,0	35,0	61,0				25								
	16	CI185-M16			17,0	35,0	63,0				25								
	20	CI185-M20			21,0	35,0	66,0				25								

In fase di certificazione / Certification in progress

* Per la selezione dell'utensile da pag. 45 / Tool selection from page 45

TERMINALI DA TUBO / TUBULAR CABLE LUGS

CAPICORDA DA TUBO IN RAME NON ISOLATI / TUBULAR CABLE LUGS, COPPER

Capicorda da tubo: 1,5 - 630 mm²
 Materiale terminale: Rame CU-HCP 99,9% stagnato
 Con foro d'ispezione

Cable Lugs: 1,5 - 630 mm²
 Terminal material: Copper CU-HCP 99,9% tinned
 With inspection Hole

Sezione Section	Foro Hole	Tipo Type	d1	d3	d2	b	l	a	Ref. matrice Die ref.	Conf. Pcs	Utensili Tools													
240	8	CI240-M8	21,1	27,3	8,4	39,0	69,0	35,0	*K25M	25														
	10	CI240-M10			10,5					25														
	12	CI240-M12			13,0					25														
	14	CI240-M14			15,0					25														
	16	CI240-M16			17,0					25														
300	20	CI240-M20			21,0	39,0	73,0			25														
	10	CI300-M10	24,0	30,0	10,5			44,0	79,5	42,0	*K28D	20												
	12	CI300-M12			13,0							20												
	14	CI300-M14			15,0							20												
	16	CI300-M16			17,0							20												
20	CI300-M20			21,0	20																			
400	10	CI400-M10	27,0	35,0	10,5	51,0	94,0	42,0	*K34D	10														
	12	CI400-M12			13,0					10														
	14	CI400-M14			15,0					10														
	16	CI400-M16			17,0					10														
	20	CI400-M20			21,0					10														
500	12	CI500-M12	31,0	38,0	13,0	55,5	113,0	70,0	*MK38	5														
	16	CI500-M16			17,0					5														
	20	CI500-M20			21,0					5														
630	16	CI630-M16	34,0	41,0	17,0	61,0	131,0	70,0	*MK42	5														
	20	CI630-M20			21,0					5														

In fase di certificazione / Certification in progress

* Per la selezione dell'utensile da pag. 45 / Tool selection from page 45

TERMINALI DA TUBO / TUBULAR CABLE LUGS
CAPICORDA DA TUBO IN RAME NON ISOLATI PIEGATI A 90° / TUBULAR CABLE LUGS 90° ANGLE, COPPER

Capicorda da tubo: 10 - 240 mm²
 Materiale terminale: Rame CU-HCP 99,9% stagnato

Cable Lugs: 10 - 240 mm²
 Terminal material: Copper CU-HCP 99,9% tinned

Sezione Section	Foro Hole	Tipo Type	d1	d3	d2	b	l	a	Ref. matrice Die ref.	Conf. Pcs	Utensili Tools							
10	5	CI10-M5-90	4,3	6,7	5,3	10,0	11,5	9,0	*K07M	100	PMCI16	PMCI25	MPR-1	MPR-2	STILO50, HP50, PP60-1, HP60-3, AP60-1	PP60-2, HP60-4, STILO60, AP60-2	PP130-C, HP130-C, AP130-C, PP130-H, HP130-H, AP130-H	PP230
	6	CI10-M6-90			6,4	11,0	13,5			100								
	8	CI10-M8-90			8,4	15,0	15,5			100								
	10	CI10-M10-90			10,5	18,0	17,5			100								
	12	CI10-M12-90			13,0	20,0	18,5			100								
16	5	CI16-M5-90	5,4	7,8	5,3	11,0	12,0	10,0	*K08M	100								
	6	CI16-M6-90			6,4	11,5	14,0			100								
	8	CI16-M8-90			8,4	15,0	16,0			100								
	10	CI16-M10-90			10,5	18,0	18,0			100								
	12	CI16-M12-90			13,0	20,0	19,0			100								
25	5	CI25-M5-90	6,9	9,4	5,3	14,0	13,0	12,0	*K10M	100								
	6	CI25-M6-90			6,4	14,0	15,5			100								
	8	CI25-M8-90			8,4	15,0	16,5			100								
	10	CI25-M10-90			10,5	18,0	18,5			100								
	12	CI25-M12-90			13,0	20,0	19,5			100								
35	6	CI35-M6-90	8,3	11,3	6,4	16,5	16,0	15,0	*K11M	100								
	8	CI35-M8-90			8,4	16,5	18,0			100								
	10	CI35-M10-90			10,5	18,0	20,0			100								
	12	CI35-M12-90			13,0	20,0	21,0			100								
50	6	CI50-M6-90	9,6	13,1	6,4	19,0	17,0	17,0	*K13M	100								
	8	CI50-M8-90			8,4	19,0	19,0			100								
	10	CI50-M10-90			10,5	20,0	21,0			100								
	12	CI50-M12-90			13,0	23,0	23,5			100								
	16	CI50-M16-90			17,0	27,0	25,0			100								
70	8	CI70-M8-90	11,3	14,7	8,4	22,5	20,0	20,0	*K14	100								
	10	CI70-M10-90			10,5	22,5	22,0			100								
	12	CI70-M12-90			13,0	23,0	23,0			100								
	14	CI70-M14-90			15,0	26,0	26,0			100								
	16	CI70-M16-90			17,0	28,0	30,0			100								
95	8	CI95-M8-90	13,5	17,5	8,4	25,0	21,5	22,0	*K17M	50								
	10	CI95-M10-90			10,5	25,0	23,5			50								
	12	CI95-M12-90			13,0	25,0	24,5			50								
	16	CI95-M14-90			17,0	28,0	27,5			50								
	20	CI95-M20-90			21,0	31,0	31,5			50								
120	8	CI120-M8-90	15,5	20,0	8,4	29,0	22,5	25,0	*K18	50								
	10	CI120-M10-90			10,5	29,0	25,0			50								
	12	CI120-M12-90			13,0	29,0	26,0			50								
	16	CI120-M16-90			17,0	29,0	28,5			50								

In fase di certificazione / Certification in progress

* Per la selezione dell'utensile da pag. 45 / Tool selection from page 45

TERMINALI DA TUBO / TUBULAR CABLE LUGS

CAPICORDA DA TUBO IN RAME NON ISOLATI PIEGATI A 90° / TUBULAR CABLE LUGS 90° ANGLE, COPPER

Capicorda da tubo: 10 - 240 mm²
Materiale terminale: Rame CU-HCP 99,9% stagnato

Cable Lugs: 10 - 240 mm²
Terminal material: Copper CU-HCP 99,9% tinned

Sezione Section	Foro Hole	Tipo Type	d1	d3	d2	b	l	a	Ref. matrice Die ref.	Conf. Pcs	Utensili Tools				
											MPR-2	STILO 50, HP50, PP60-1, HP60-3, AP60-1	PP60-2, HP60-4, STILO60, AP60-2	HP130-H, AP130-H	PP130-C, HP130-C, AP130-C, PP130-H, HP130-H, AP130-H
150	8	CI150-M8-90	16,8	21,3	8,4	31,0	25,5	28,0	*K20D	25					
	10	CI150-M10-90			10,5	31,0	25,5			25					
	12	CI150-M12-90			13,0	31,0	26,5			25					
	16	CI150-M16-90			17,0	31,0	29,5			25					
	20	CI150-M20-90			21,0	35,0	33,5			25					
185	10	CI185-M10-90	19,0	24,0	10,5	35,0	27,0	29,0	*K22D	25					
	12	CI185-M12-90			13,0	35,0	28,0			25					
	16	CI185-M16-90			17,0	35,0	31,0			25					
	20	CI185-M20-90			21,0	35,0	35,0			25					
240	10	CI240-M10-90	21,1	27,3	10,5	38,0	28,0	34,0	*K25M	25					
	12	CI240-M12-90			13,0	38,0	29,0			25					
	16	CI240-M16-90			17,0	38,0	32,0			25					
	20	CI240-M20-90			21,0	38,0	36,0			25					

In fase di certificazione / Certification in progress

* Per la selezione dell'utensile da pag. 45 / Tool selection from page 45

CAPICORDA DA TUBO IN RAME NON ISOLATI PIEGATI A 45° / TUBULAR CABLE LUGS 45° ANGLE, COPPER

Capicorda da tubo: 10 - 240 mm²
 Materiale terminale: Rame CU-HCP 99,9% stagnato

Cable Lugs: 10 - 240 mm²
 Terminal material: Copper CU-HCP 99,9% tinned

Sezione Section	Foro Hole	Tipo Type	d1	d3	d2	b	a	Ref. matrice Die ref.	Conf. Pcs	Utensili Tools										
										PMC16	PMC25	MPR-1	MPR-2	STILO50, HP50, PP60-1, HP60-3, AP60-1	PP60-2, HP60-4, STILO60, AP60-2	PP130-C, HP1130-C, AP130-C, PP130-H, HP1130-H, AP130-H	PP230			
10	5	CI10-M5-45	4,3	6,7	5,3	10,0	9,0	*K07M	100											
	6	CI10-M6-45			6,4	11,0			100											
	8	CI10-M8-45			8,4	15,0			100											
16	6	CI16-M6-45	5,4	7,8	6,4	11,5	10,0	*K08M	100											
	8	CI16-M8-45			8,4	15,0			100											
	10	CI16-M10-45			10,5	18,0			100											
25	5	CI25-M5-45	6,9	9,4	5,3	14,0	12,0	*K10M	100											
	6	CI25-M6-45			6,4	14,0			100											
	8	CI25-M8-45			8,4	15,0			100											
	10	CI25-M10-45			10,5	18,0			100											
	12	CI25-M12-45			13,0	20,0			100											
35	6	CI35-M6-45	8,3	11,3	6,4	16,5	15,0	*K11M	100											
	8	CI35-M8-45			8,4	16,5			100											
	10	CI35-M10-45			10,5	18,0			100											
	12	CI35-M12-45			13,0	20,0			100											
50	6	CI50-M6-45	9,6	13,1	6,4	19,0	17,0	*K13M	100											
	8	CI50-M8-45			8,4	19,0			100											
	10	CI50-M10-45			10,5	20,0			100											
	12	CI50-M12-45			13,0	23,0			100											
70	6	CI70-M6-45	11,3	14,7	6,4	22,5	20,0	*K14	100											
	8	CI70-M8-45			8,4	22,5			100											
	10	CI70-M10-45			10,5	22,5			100											
	12	CI70-M12-45			13,0	23,0			100											
95	8	CI95-M8-45	13,5	17,5	8,4	25,0	22,0	*K17M	50											
	10	CI95-M10-45			10,5	25,0			50											
	12	CI95-M12-45			13,0	25,0			50											
120	8	CI120-M8-45	15,5	20,0	8,4	29,0	25,0	*K18	50											
	10	CI120-M10-45			10,5	29,0			50											
	12	CI120-M12-45			13,0	29,0			50											
	16	CI120-M16-45			17,0	29,0			50											
150	8	CI150-M8-45	16,8	21,3	8,4	31,0	28,0	*K20D	25											
	10	CI150-M10-45			10,5	31,0			25											
	12	CI150-M12-45			13,0	31,0			25											
	16	CI150-M16-45			17,0	31,0			25											
185	10	CI185-M10-45	19,0	24,0	10,5	35,0	29,0	*K22D	25											
	12	CI185-M12-45			13,0	35,0			25											
	16	CI185-M16-45			17,0	35,0			25											
	20	CI185-M20-45			21,0	35,0			25											
240	12	CI240-M12-45	21,1	27,3	13,0	39,0	34,0	*K25M	25											
	14	CI240-M14-45			15,0	39,0			25											
	16	CI240-M16-45			17,0	39,0			25											
	20	CI240-M20-45			21,0	39,0			25											

In fase di certificazione / Certification in progress

* Per la selezione dell'utensile da pag. 45 / Tool selection from page 45

TERMINALI DA TUBO / TUBULAR CABLE LUGS

CONNETTORI IN RAME DI TESTA-TESTA NON ISOLATI / TUBULAR BUTT-CONNECTORS, COPPER

Connettore testa: 1,5 - 630 mm²

Materiale terminale: Rame CU-HCP 99,9% stagnato

Con foro d'ispezione

Butt Connector: 1,5 - 630 mm²

Terminal material: Copper CU-HCP 99,9% tinned

With inspection Hole

Sezione Section	Tipo Type	d1	d3	l	Ref. matrice Die ref.	Conf. Pcs	Utensili Tools												
							PMCL16	PMC25	MPR-1	MPR-2	STILO50, HP50, PP60-1, HP60-3, AP60-1	PP60-2, HP60-4, STILO60, AP60-2	PP130-C, HP1130-C, AP130-C, PP130-H, HP1130-H, AP130-H	PP230					
1,0-1,5	CTT-1.5	1,9	3,9	15,0		100													
2,5	CTT-2.5	2,4	4,4	16,0		100													
4	CTT-4	3,0	5,0	19,0		100													
6	CTT-6	3,7	5,5	19,0		100													
10	CTT-10	4,3	6,7	25,0	*K07M	100													
16	CTT-16	5,4	7,8	27,0	*K08M	100													
25	CTT-25	6,9	9,4	29,0	*K10M	100													
35	CTT-35	8,3	11,3	33,0	*K11M	100													
50	CTT-50	9,6	13,1	37,0	*K13M	50													
70	CTT-70	11,3	14,7	39,0	*K14	50													
95	CTT-95	13,5	17,5	43,0	*K17M	50													
120	CTT-120	15,5	20,0	47,0	*K18	50													
150	CTT-150	16,8	21,3	58,0	*K20D	25													
185	CTT-185	19,0	24,0	64,0	*K22D	25													
240	CTT-240	21,1	27,3	75,0	*K25M	10													
300	CTT-300	24,0	30,0	90,0	*K28D	10													
400	CTT-400	27,0	35,0	94,0	*K34D	5													
500	CTT-500	31,0	38,0	98,0	*MK38	5													
630	CTT-630	34,0	41,0	105,0	*MK42	5													

In fase di certificazione / Certification in progress

* Per la selezione dell'utensile da pag. 45 / Tool selection from page 45

TERMINALI DA TUBO / TUBULAR CABLE LUGS

CAPICORDA DA TUBO IN RAME NON ISOLATI PER CAVI CLASSE 5/6 (flex) / TUBULAR CABLE LUGS FOR FLEXIBLE CONDUCTORS CLASS 5/6

Capicorda da tubo: 35 - 185 mm²
 Materiale terminale: Rame CU-HCP 99,9% stagnato
 Con foro d'ispezione

Cable Lugs: 35 - 185 mm²
 Terminal material: Copper CU-HCP 99,9% tinned
 With inspection Hole

Sezione Section	Foro Hole	Tipo Type	d1	d3	d2	b	l	a	Ref. matrice Die ref.	Conf. Pcs	Utensili Tools			
35	5	CI35-M5-SF	9,3	11,7	5,3	16,5	32,5	16,0	*FI35	25	STL1050, HP50, PP60-1, HP60-3, AP60-1	PP60-2, HP60-4, STL1060, AP60-2	PP130-C, HP130-C, AP130-C, PP130-H, HP130-H, AP130-H	PP230
	6	CI35-M6-SF			6,4	16,5	32,5			25				
	8	CI35-M8-SF			8,4	16,5	33,0			25				
	10	CI35-M10-SF			10,5	18,0	35,5			25				
	12	CI35-M12-SF			13,0	20,0	36,5			25				
	14	CI35-M14-SF			15,0	22,0	39,0			25				
	16	CI35-M16-SF			17,0	26,0	41,5			25				
50	6	CI50-M6-SF	11,0	14,0	6,4	19,0	36,0	18,0	*FI50	25				
	8	CI50-M8-SF			8,4	19,0	37,0			25				
	10	CI50-M10-SF			10,5	20,0	39,0			25				
	12	CI50-M12-SF			13,0	23,0	40,5			25				
	14	CI50-M14-SF			15,0	25,0	42,5			25				
	16	CI50-M16-SF			17,0	27,0	45,5			25				
70	20	CI50-M20-SF			21,0	28,0	50,0			25				
	6	CI70-M6-SF	13,0	16,0	6,4	22,5	41,0	21,0	*FI70	25				
	8	CI70-M8-SF			8,4	22,5	41,0			25				
	10	CI70-M10-SF			10,5	22,5	42,5			25				
	12	CI70-M12-SF			13,0	23,0	43,5			25				
	14	CI70-M14-SF			15,0	26,0	46,0			25				
95	16	CI70-M16-SF			17,0	28,0	48,5			25				
	6	CI95-M6-SF	15,0	18,8	6,4	25,0	46,0	23,0	*FI95	25				
	8	CI95-M8-SF			8,4	25,0	45,5			25				
	10	CI95-M10-SF			10,5	25,0	47,0			25				
	12	CI95-M12-SF			13,0	26,0	47,0			25				
	14	CI95-M14-SF			15,0	26,0	49,0			25				
120	16	CI95-M16-SF			17,0	28,0	50,0			25				
	20	CI95-M20-SF			21,0	31,0	54,5			25				
	8	CI120-M8-SF	16,8	21,3	8,4	31,0	55,5	29,0	*FI120	25				
	10	CI120-M10-SF			10,5	31,0	56,5			25				
	12	CI120-M12-SF			13,0	31,0	56,0			25				
	14	CI120-M14-SF			15,0	31,0	57,0			25				
150	16	CI120-M16-SF			17,0	31,0	58,0			25				
	20	CI120-M20-SF			21,0	35,0	63,0			25				
	8	CI150-M8-SF	19,0	24,0	8,4	35,0	58,0	30,0	*FI150	25				
	10	CI150-M10-SF			10,5	35,0	59,0			25				
	12	CI150-M12-SF			13,0	35,0	58,5			25				
	14	CI150-M14-SF			15,0	35,0	61,0			25				
185	16	CI150-M16-SF			17,0	35,0	63,0			25				
	20	CI150-M20-SF			21,0	35,0	66,0			25				
	8	CI185-M8-SF	21,1	27,3	8,4	39,0	69,0	35,0	*FI185	25				
	10	CI185-M10-SF			10,5	39,0	69,0			25				
	12	CI185-M12-SF			13,0	39,0	69,0			25				
	14	CI185-M14-SF			15,0	39,0	71,0			25				
	16	CI185-M16-SF			17,0	39,0	71,5			25				
	20	CI185-M20-SF			21,0	39,0	73,0			25				

In fase di certificazione / Certification in progress

* Per la selezione dell'utensile da pag. 45 / Tool selection from page 45

TERMINALI DA TUBO / TUBULAR CABLE LUGS

CAPICORDA DA TUBO IN RAME NON ISOLATI CON COLLETTO LUNGO / TUBULAR CABLE LUGS LONG BARREL, COPPER

Capicorda da tubo: 16 - 400 mm²
 Materiale terminale: Rame CU-HCP 99,9% stagnato

Cable Lugs: 16 - 400 mm²
 Terminal material: Copper CU-HCP 99,9% tinned

Sezione Section	Foro Hole	Tipo Type	d1	d3	d2	b	l	a	Ref. matrice Die ref.	Conf. Pcs	Utensili Tools										
16	8	CI16-M8-CL	5,4	7,8	8,4	15,0	37,5	22,0	*K08M	100											
25	8	CI25-M8-CL	6,9	9,4	8,4	15,0	43,0	27,0	*K10M	100											
	10	CI25-M10-CL			10,5	18,0	45,5	100													
35	8	CI35-M8-CL	8,3	11,3	8,4	16,5	45,0	28,0	*K11M	100											
	10	CI35-M10-CL			10,5	18,0	47,5	100													
50	8	CI50-M8-CL	9,6	13,1	8,4	19,0	54,0	35,0	*K13M	50											
	10	CI50-M10-CL			10,5	20,0	56,0	50													
	12	CI50-M12-CL			13,0	23,0	57,5	50													
70	10	CI70-M10-CL	11,3	14,7	10,5	22,5	62,5	41,0	*K14	50											
	12	CI70-M12-CL			13,0	23,0	63,5	50													
	14	CI70-M14-CL			15,0	26,0	66,0	50													
	16	CI70-M16-CL			17,0	28,0	68,5	50													
95	10	CI95-M10-CL	13,5	17,5	10,5	25,0	68,0	44,0	*K17M	25											
	12	CI95-M12-CL			13,0	26,0	68,0	25													
	14	CI95-M14-CL			15,0	26,0	70,0	25													
	16	CI95-M16-CL			17,0	28,0	71,0	25													
120	10	CI120-M10-CL	15,5	20,0	10,5	29,0	77,0	50,0	*K18	25											
	12	CI120-M12-CL			13,0	29,0	76,5	25													
	14	CI120-M14-CL			15,0	29,0	77,5	25													
	16	CI120-M16-CL			17,0	29,0	79,0	25													
150	12	CI150-M12-CL	16,8	21,3	13,0	31,0	78,0	51,0	*K20D	25											
	14	CI150-M14-CL			15,0	31,0	79,0	25													
	16	CI150-M16-CL			17,0	31,0	80,0	25													
	20	CI150-M20-CL			21,0	35,0	85,0	25													
185	14	CI185-M14-CL	19,0	24,0	15,0	35,0	86,0	55,0	*K22D	10											
	16	CI185-M16-CL			17,0	35,0	88,0	10													
	20	CI185-M20-CL			21,0	35,0	91,0	10													
240	14	CI240-M14-CL	21,1	27,3	15,0	39,0	94,0	58,0	*K25M	10											
	16	CI240-M16-CL			17,0	39,0	94,5	10													
	20	CI240-M20-CL			21,0	39,0	96,0	10													
300	16	CI300-M16-CL	24,0	30,0	17,0	44,0	103,0	60,0	*MK38	10											
400	16	CI400-M16-CL	27,0	35,0	17,0	51,0	114,0	62,0	*MK42	10											

* Per la selezione dell'utensile da pag. 45 / Tool selection from page 45

TERMINALI DA TUBO / TUBULAR CABLE LUGS

CAPICORDA DA TUBO IN RAME NON ISOLATI FLANGIA STRETTA / TUBULAR CABLE LUGS WITH NARROW FLANGE, COPPER

Capicorda da tubo: 35 - 240 mm²
 Materiale terminale: Rame CU-HCP 99,9% stagnato
 Con foro d'ispezione

Cable Lugs: 35 - 240 mm²
 Terminal material: Copper CU-HCP 99,9% tinned
 With inspection Hole

Sezione Section	Foro Hole	Tipo Type	d1	d3	d2	b	l	a	Ref. matrice Die ref.	Conf. Pcs	Utensili Tools				
											MPR-1	MPR-2	STILO50, HP50, PP60-1, HP60-3, AP60-1	PP60-2, HP60-4, STILO60, AP60-2	HP130-C, HP130-G, AP130-C, PP130-H, HP130-H, AP130-H
35	6	CI35-M6-PR	8,3	11,3	6,4	15,0	32,5	16,0	*K11M	25					
50	6	CI50-M6-PR	9,6	13,1	6,4	15,0	36,0	18,0	*K13M	25					
	10	CI50-M10-PR			10,5					18,5	39,0	25			
70	6	CI70-M6-PR	11,3	14,7	6,4	17,0	41,0	21,0	*K14	25					
	10	CI70-M10-PR			10,5					19,0	42,5	25			
95	8	CI95-M8-PR	13,5	17,5	8,4	19,0	48,0	23,0	*K17M	25					
	10	CI95-M10-PR			10,5					19,0	50,0	25			
120	8	CI120-M8-PR	15,5	20,0	8,4	19,0	51,0	26,0	*K18	25					
	10	CI120-M10-PR			10,5					19,0	53,5	25			
150	8	CI150-M8-PR	16,8	21,3	8,4	19,0	55,0	29,0	*K20D	25					
	10	CI150-10-PR			10,5					19,0	57,0	25			
185	12	CI185-M12-PR	19,0	24,0	13,0	31,0	59,5	30,0	*K22D	25					
240	12	CI240-M12-PR	21,1	27,3	13,0	31,5	69,0	35,0	*K25M	25					

In fase di certificazione / Certification in progress

* Per la selezione dell'utensile da pag. 45 / Tool selection from page 45

TERMINALI DA TUBO / TUBULAR CABLE LUGS

CAPICORDA DA TUBO IN RAME DIN 46235 / TUBULAR COMPRESSION CABLE LUGS, DIN 46235

Capicorda da tubo: 10 - 240 mm²
Materiale terminale: Rame CU-HCP 99,9% stagnato

Cable Lugs: 10 - 240 mm²
Terminal material: Copper CU-HCP 99,9% tinned

Sezione Section	Foro Hole	Tipo Type	d1	d3	d2	b	l	a	Ref. matrice Die ref.	Conf. Pcs	Utensili Tools		
10	5	CD10-M5	4,4	6,0	5,3	10,0	27,0	10,0	*MK6	100	STILO50, HP50, PP60-1, HP60-3, AP60-1		
	6	CD10-M6			6,4	10,0	27,0			100			
16	6	CD16-M6	5,5	8,5	6,4	13,0	36,0	20,0	*MK8	100		PP60-2, HP60-4, STILO60, AP60-2	
	8	CD16-M8			8,4	13,0	37,0			100			
	10	CD16-M10			10,5	16,5	38,0			100			PP130-C, HP1130-C, AP130-C, PP130-H, HP1130-H, AP130-H
25	6	CD25-M6	7,0	10,0	6,4	14,0	39,0	20,0	*MK10	100			
	8	CD25-M8			8,4	17,0	39,0			100			
	10	CD25-M10			10,5	17,0	40,5			100			
35	12	CD25-M12			13,0	18,0	40,5			100			
	8	CD35-M8	8,2	12,5	8,4	18,0	42,0	20,0	*MK12	100			
	10	CD35-M10			10,5	20,0	42,5			100			
50	12	CD35-M12			13,0	21,0	44,0			100			
	8	CD50-M8	9,8	14,5	8,4	20,0	52,0	28,0	*MK14	50			
	10	CD50-M10			10,5	22,0	52,0			50			
70	12	CD50-M12			13,0	23,0	52,0			50			
	16	CD50-M16			17,0	28,0	55,5			50			
	8	CD70-M8	11,3	16,5	8,4	24,0	56,0	28,0	*MK16	50			
	10	CD70-M10			10,5	24,0	56,0			50			
95	12	CD70-M12			13,0	24,0	56,5			50			
	16	CD70-M16			17,0	29,0	57,0			50			
	10	CD95-M10	13,5	19,0	10,5	28,0	65,5	35,0	*MK18	25			
	12	CD95-M12			13,0	28,0	65,5			25			
120	16	CD95-M16			17,0	30,0	65,5			25			
	10	CD120-M10	15,5	21,0	10,5	31,0	70,0	35,0	*MK20	25			
	12	CD120-M12			13,0	31,0	70,5			25			
	16	CD120-M16			17,0	31,5	70,0			25			
150	20	CD120-M20			21,0	36,0	72,0			25			
	10	CD150-M10	17,0	23,5	10,5	37,0	79,0	35,0	*MK22	25			
	12	CD150-M12			13,0	34,0	78,5			25			
	16	CD150-M16			17,0	34,0	78,0			25			
185	20	CD150-M20			21,0	38,0	78,0			25			
	10	CD185-M10	19,0	25,5	10,5	37,0	83,0	40,0	*MK25	10			
	12	CD185-M12			13,0	37,0	82,5			10			
	16	CD185-M16			17,0	37,0	82,0			10			
240	20	CD185M20			21,0	40,0	83,0			10			
	12	CD240-M12	21,5	29,0	13,0	42,5	92,0	40,0	*MK28	10			
	16	CD240-M16			17,0	42,5	92,0			10			
	20	CD240-M20			21,0	45,0	92,0			10			

* Per la selezione dell'utensile da pag. 45 / Tool selection from page 45

TERMINALI DA TUBO / TUBULAR CABLE LUGS

CONNETTORI IN RAME TESTA A TESTA DIN 46267 / TUBULAR COMPRESSION CONNECTORS, DIN 46267

Connettore da tubo: 6 - 240 mm²

Materiale terminale: Rame CU-HCP 99,9% stagnato

Butt Connector: 6 - 240 mm²

Terminal material: Copper CU-HCP 99,9% tinned

Sezione Section	Foro Hole	Tipo Type	d1	d3	l	Ref. matrice Die ref.	Conf. Pcs	Utensili Tools			
6		CDTT-6	3,7	5,5	30,0	*MK5	100	STILO50, HP50, PP60-1, HP60-3, AP60-1	PP60-2, HP60-4, STILO60, AP60-2	PP130-C, HP130-C, AP130-C, PP130-H, HP130-H, P130-H	PP230
10		CDTT-10	4,4	6,0	30,0	*MK6	100				
16		CDTT-16	5,5	8,5	50,0	*MK8	100				
25		CDTT-25	7,0	10,0	50,0	*MK10	50				
35		CDTT-35	8,2	12,5	50,0	*MK12	50				
50		CDTT-50	9,8	14,5	56,0	*MK14	50				
70		CDTT-70	11,3	16,5	56,0	*MK16	25				
95		CDTT-95	13,5	19,0	70,0	*MK18	25				
120		CDTT-120	15,5	21,0	70,0	*MK20	25				
150		CDTT-150	17,0	23,5	80,0	*MK22	25				
185		CDTT-185	19,0	25,5	85,0	*MK25	25				
240		CDTT-240	21,5	29,0	90,0	*MK28	25				

* Per la selezione dell'utensile da pag. 45 / Tool selection from page 45

TERMINALI DA TUBO / TUBULAR CABLE LUGS

CAPICORDA DA LASTRA IN RAME NON ISOLATI DIN 46234 / UNINSULATED TERMINALS WITH BRAZED SEAM, DIN 46234

Capicorda da tubo: 10 - 240 mm²
Materiale terminale: Rame CU-HCP 99,9% stagnato

Terminal Lugs: 10 - 240 mm²
Terminal material: Copper CU-HCP 99,9% tinned

Sezione Section	Foro Hole	Tipo Type	d1	d2	b	l	a	Ref. matrice Die ref.	Conf. Pcs	Utensili Tools
10	6	CDL10-M6	4,5	6,5	11,0	17,0	8,0	*MD10	100	STILO50, HP50, PP60-1, HP60-3, AP60-1 PP60-2, HP60-4, STILO60, AP60-2 PP130-C, HP1130-C, AP130-C, PP130-H, HP1130-H, AP130-H PP230
	8	CDL10-M8		8,4	14,0	20,0			100	
	10	CDL10-M10		10,5	18,0	21,0			100	
	12	CDL10-M12		13,0	22,0	23,0			100	
16	6	CDL16-M6	5,8	6,5	11,0	20,0	10,0	*MD16	100	
	8	CDL16-M8		8,4	14,0	22,0			100	
	10	CDL16-M10		10,5	18,0	24,0			100	
	12	CDL16-M12		13,0	22,0	26,0			100	
25	6	CDL25-M6	7,5	6,5	12,0	25,0	11,0	*MD25	50	
	8	CDL25-M8		8,4	16,0	25,0			50	
	10	CDL25-M10		10,5	18,0	26,0			50	
	12	CDL25-M12		13,0	22,0	31,0			50	
	16	CDL-25-M16		17,0	28,0	35,0			50	
35	8	CDL35-M8	9,0	8,4	16,0	26,0	12,0	*MD35	50	
	10	CDL35-M10		10,5	18,0	27,0			50	
	12	CDL35-M12		13,0	22,0	31,0			50	
	16	CDL35-M16		17,0	28,0	36,0			50	
50	8	CDL50-M8	11,0	8,4	18,0	34,0	16,0	*MD50	50	
	10	CDL50-M10		10,5	18,0	34,0			50	
	12	CDL50-M12		13,0	22,0	36,0			50	
	16	CDL50-M16		17,0	28,0	40,0			50	
70	8	CDL70-M8	13,0	8,4	22,0	38,0	18,0	*MD70	50	
	10	CDL70-M10		10,5	22,0	38,0			50	
	12	CDL70-M12		13,0	22,0	38,0			50	
	16	CDL70-M16		17,0	28,0	42,0			50	
95	8	CDL95-M8	15,0	8,4	24,0	42,0	20,0	*MD95	25	
	10	CDL95-M10		10,5	24,0	42,0			25	
	12	CDL95-M12		13,0	24,0	42,0			25	
	16	CDL95-M16		17,0	28,0	44,0			25	
120	8	CDL120-M8	16,5	8,4	24,0	44,0	22,0	*MD120	25	
	10	CDL120-M10		10,5	24,0	44,0			25	
	12	CDL120-M12		13,0	24,0	44,0			25	
	16	CDL120-M16		17,0	28,0	48,0			25	
150	10	CDL150-M10	19,0	10,5	30,0	50,0	24,0	*MD150	25	
	12	CDL150-M12		13,0	30,0	50,0			25	
	16	CDL150-M16		17,0	30,0	50,0			25	
185	10	CDL185-M10	21,0	10,5	36,0	50,0	28,0	*MD185	25	
	12	CDL185-M12		13,0	36,0	50,0			25	
	16	CDL185-M16		17,0	36,0	50,0			25	
240	10	CDL240-M10	23,5	10,5	38,0	56,0	32,0	*MD240	25	
	12	CDL240-M12		13,0	38,0	56,0			25	
	16	CDL240-M16		17,0	38,0	56,0			25	

* Per la selezione dell'utensile da pag. 45 / Tool selection from page 45

TERMINALI DA TUBO / TUBULAR CABLE LUGS
FORCELLA DA TUBO IN RAME NON ISOLATO / UNINSULATED TUBULAR FORK-TERMINALS

Forcella in rame: 10 - 16 mm²
 Materiale terminale: Rame CU-HCP 99,9% stagnato

Fork Terminal : 10 - 16 mm²
 Terminal material: Copper CU-HCP 99,9% tinned

Sezione Section	Foro Hole	Tipo Type	d1	d3	d2	b	l	a	Sagoma Shape	Conf. Pcs	Utensile Tools
10	5	CI10-M5-FR	4,3	6,7	5,3	10,0	20,5	10,0		100	PMCL16 PP230, PP60-2, HP60-4, STILO60, AP60-2, PP130-C, HPI130-C, AP130-C, PP130-H, HPI130-H, AP130-H, STILO50, HP50, PP60-1, HP60-3, AP60-1
	6	CI10-M6-FR			6,4	11,0	22,5		*K07M	100	
16	5	CI16-M5-FR	5,4	7,8	5,3	12,0	22,5	11,0		100	
	6	CI16-M6-FR			6,4	12,0	24,5		*K08M	100	

* Per la selezione dell'utensile da pag. 45 / Tool selection from page 45

PUNTALE DA LASTRA IN RAME NON ISOLATO, DIN 46230 / UNINSULATED PIN-TERMINALS WITH BRAZED SEAM, DIN 46230

Puntale in rame: 10 - 25 mm²
 Materiale terminale: Rame CU-HCP 99,9% stagnato

Pin Terminal : 10 - 25 mm²
 Terminal material: Copper CU-HCP 99,9% tinned

Sezione Section	Tipo Type	d1	l1	l2	a	Pun- tale	Ref. matrice Die ref.	Conf. Pcs	Utensili Tools
10	CIP10	4,5	22,0	12,0	8,0	2,3X4,2	*MD10	100	PMCL16 PP230, PP60-2, HP60-4, STILO60, AP60-2, PP130-C, HPI130-C, AP130-C, PP130-H, HPI130-H, AP130-H, STILO 50, HP50, PP60-1, HP60-3, AP60-1
16	CIP16	5,8	26,0	13,0	10,0	2,5X5,6	*MD16	100	
25	CIP25	7,0	34,1	16,0	14,0	2,5X6,9	*MD25	100	

* Per la selezione dell'utensile da pag. 45 / Tool selection from page 45

TERMINALI DA TUBO / TUBULAR CABLE LUGS

CAPICORDA IN ACCIAIO / TUBULAR CABLE LUGS, STAINLESS STEEL

Capicorda in acciaio: 1,5 - 95 mm²
 Materiale: acciaio INOX, anticorrosione
 Temperatura d'esercizio fino a 400°C

Stainless Steel Lugs: 1,5 - 95 mm²
 Material: Stainless Steel, Corrosion resistance
 Operating temperature up to 400°C

Sezione Section	Foro Hole	Tipo Type	d1	d3	d2	b	l	a	Ref. matrice Die ref.	Conf. Pcs	Utensili Tools	
1,5-2,5	4	CI1.5-M4-AC	3,0	5,0	4,3	9,0	22,5	8,0		10	PMCL16	
	5	CI1.5-M5-AC			5,3	9,0	21,5			10		
	6	CI1.5-M6-AC			6,4	10,0	20,0			10		
4-6	4	CI6-M4-AC	4,0	6,0	4,3	9,0	23,5	9,0		10		
	5	CI6-M5-AC			5,3	9,0	22,5			10		
	6	CI6-M6-AC			6,4	10,0	21,0			10		
10	5	CI10-M5-AC	5,0	8,0	5,3	12,0	29,0	10,0	*MD10	10		STILO50, HP50, PP60-1, HP60-3, AP60-1
	6	CI10-M6-AC			6,4	12,0	27,5			10		
	8	CI10-M8-AC			8,4	13,0	25,0			10		
16	5	CI16-M5-AC	6,0	8,0	5,3	12,0	33,0	13,0	*MD16	10		
	6	CI16-M6-AC			6,4	12,0	31,5			10		
	8	CI16-M8-AC			8,4	13,0	31,0			10		
25	6	CI25-M6-AC	7,0	10,0	6,4	14,0	33,5	15,0	*MD25	10		
	8	CI25-M8-AC			8,4	16,0	31,0			10		
35	6	CI35-M6-AC	9,0	12,0	6,4	18,0	39,5	17,0	*MD35	10		
	8	CI35-M8-AC			8,4	18,0	37,0			10		
	10	CI35-M10-AC			10,5	20,0	36,0			10		
50	8	CI50-M8-AC	10,0	14,0	8,4	21,0	43,0	19,0	*MD50	10		
	10	CI50-M10-AC			10,5	21,0	42,0			10		
	12	CI50-M12-AC			13,0	23,0	40,0			10		
70	8	CI70-M8-AC	12,0	16,0	8,4	24,0	53,0	21,0	*MD70	10		
	10	CI70-M10-AC			10,5	24,0	52,0			10		
	12	CI70-M12-AC			13,0	24,0	50,0			10		
	16	CI70-M16-AC			17,0	28,0	47,0			10		
95	8	CI95-M8-AC	14,0	18,0	8,4	26,0	58,0	25,0	*MD95	10		
	10	CI95-M10-AC			10,5	26,0	57,0			10		
	12	CI95-M12-AC			13,0	26,0	55,0			10		
	16	CI95-M16-AC			17,0	28,0	52,0			10		

* Per la selezione dell'utensile da pag. 45 / Tool selection from pag 45

CAPICORDA DA TUBO IN RAME PREISOLATI / TUBULAR INSULATED CABLE LUGS, COPPER

Capicorda da tubo preisolato: 10 - 150 mm²
 Materiale terminale: Rame CU-HCP 99,9% stagnato
 Isolamento: Poliamide PA6.6
 Con foro d'ispezione
 Colore: Nero

Insulated Cable Lugs: 10 - 150 mm²
 Terminal material: Copper CU-HCP 99,9% tinned
 Insulation: Polyamide PA6.6
 With inspection Hole
 Color: Black

Sezione Section	Foro Hole	Tipo Type	d1	d3	d2	b	l	a	Ref. matrice Die ref.	Conf. Pcs	Utensili Tools
10	4	CIP10-M4	4,3	6,7	4,3	10,0	32,5	10,0	*P10	100	MPR-4 STILO50, HP50, PP60-1, AP60-1 PP130-C, HP1130-C, AP130-C
	5	CIP10-M5			5,3	10,0	33,5			100	
	6	CIP10-M6			6,4	11,0	35,5			100	
	8	CIP10-M8			8,4	15,0	38,0			100	
	10	CIP10-M10			10,5	18,0	40,5			100	
	12	CIP10-M12			13,0	19,0	41,5			100	
16	5	CIP16-M5	5,4	7,8	5,3	12,0	36,5	11,0	*P16	100	
	6	CIP16-M6			6,4	12,0	38,5			100	
	8	CIP16-M8			8,4	15,0	40,5			100	
	10	CIP16-M10			10,5	18,0	43,0			100	
	12	CIP16-M12			13,0	20,0	44,0			100	
25	5	CIP25-M5	6,9	9,4	5,3	14,0	39,5	13,0	*P25	100	
	6	CIP25-M6			6,4	14,0	41,5			100	
	8	CIP25-M8			8,4	15,0	43,5			100	
	10	CIP25-M10			10,5	18,0	46,0			100	
	12	CIP25-M12			13,0	20,0	47,0			100	
	14	CIP25-M14			15,0	22,0	49,0			100	
35	5	CIP35-M5	8,3	11,3	5,3	16,5	49,5	16,0	*P35	100	
	6	CIP35-M6			6,4	16,5	49,5			100	
	8	CIP35-M8			8,4	16,5	50,0			100	
	10	CIP35-M10			10,5	18,0	52,5			100	
	12	CIP35-M12			13,0	20,0	53,5			100	
	14	CIP35-M14			15,0	22,0	56,0			100	
	16	CIP35-M16			17,0	26,0	58,5			100	
50	6	CIP50-M6	9,6	13,1	6,4	19,0	53,0	18,0	*P50	100	
	8	CIP50-M8			8,4	19,0	54,0			100	
	10	CIP50-M10			10,5	20,0	56,0			100	
	12	CIP50-M12			13,0	23,0	57,5			100	
	14	CIP50-M14			15,0	25,0	59,5			100	
	16	CIP50-M16			17,0	27,0	62,5			100	
70	20	CIP50-M20			21,0	28,0	67,0			100	
	6	CIP70-M6	11,3	14,7	6,4	22,5	63,0	21,0	*P70	100	
	8	CIP70-M8			8,4	22,5	63,0			100	
	10	CIP70-M10			10,5	22,5	64,5			100	
	12	CIP70-M12			13,0	23,0	65,5			100	
70	14	CIP70-M14			15,0	26,0	68,0			100	
	16	CIP70-M16			17,0	28,0	70,5			100	

* Per la selezione dell'utensile da pag. 45 / Tool selection from page 45

TERMINALI DA TUBO / TUBULAR CABLE LUGS

CAPICORDA DA TUBO IN RAME PREISOLATI / INSULATED COPPER TERMINAL LUGS

Capicorda da tubo preisolato: 10 - 150 mm²
 Materiale terminale: Rame CU-HCP 99,9% stagnato
 Isolamento: Poliamide PA6.6
 Con foro d'ispezione
 Colore: Nero

Insulated Cable Lugs: 10 - 150 mm²
 Terminal material: Copper CU-HCP 99,9% tinned
 Insulation: Polyamide PA6.6
 With inspection Hole
 Color: Black

Sezione Section	Foro Hole	Tipo Type	d1	d3	d2	b	l	a	Ref. matrice Die ref.	Conf. Pcs	Utensili Tools
95	6	CIP95-M6	13,5	17,5	6,4	25,0	69,0	23,0	*P95	50	MPR-4 STILO50, HP50, PP60-1, AP60-1 PP130-C, HP130-C, AP130-C
	8	CIP95-M8			8,4	25,0	68,5			50	
	10	CIP95-M10			10,5	25,0	70,0			50	
	12	CIP95-M12			13,0	26,0	70,0			50	
	14	CIP95-M14			15,0	26,0	72,0			50	
	16	CIP95-M16			17,0	28,0	73,0			50	
	20	CIP95-M20			21,0	31,0	77,5			50	
120	8	CIP120-M8	15,5	20,0	8,4	29,0	72,5	26,0	*P120	50	
	10	CIP120-M10			10,5	29,0	75,0			50	
	12	CIP120-M12			13,0	29,0	74,5			50	
	14	CIP120-M14			15,0	29,0	75,5			50	
	16	CIP120-M16			17,0	29,0	77,0			50	
	20	CIP120-M20			21,0	35,0	82,0			50	
150	8	CIP150-M8	16,8	21,3	8,4	31,0	80,5	29,0	*P150	25	
	10	CIP150-M10			10,5	31,0	81,5			25	
	12	CIP150-M12			13,0	31,0	81,0			25	
	14	CIP150-M14			15,0	31,0	82,0			25	
	16	CIP150-M16			17,0	31,0	83,0			25	
	20	CIP150-M20			21,0	35,0	88,0			25	

* Per la selezione dell'utensile da pag. 45 / Tool selection from page 45

DESIGN
AWARD
2016

UTENSILI
TOOLS

PINZA MECCANICA NUOVA GENERAZIONE NEXT GENERATION OF MECHANIC CRIMPING TOOL

Apertura automatica
a fine corsa

Releasable ratchet
ensures the complete
crimp process

Peso ridotto

Lightweight

Manici ergonomici con
protezione antiscivolo

Ergonomic
soft-handles with
slip-off protection

Sforzo manuale
estremamente ridotto

Low handle force
thanks to an optimal
force transmission

UTENSILI MECCANICI PER LA COMPRESSIONE / MECHANIC CRIMPING TOOLS

0,5 - 6 mm²

Pinza meccanica per terminali preisolati sezione 0,5 - 6 mm²
Mechanic crimping tool for insulated terminals 0,5 - 6 mm²

Codice Code	Lunghezza Length	Peso Weight
PMI6	220 mm	0,480 kg

- Profilo di crimpatura: ovale / doppia crimpatura
- Crimpatura contemporanea del conduttore e del isolamento
- Crimping type: oval / double crimping
- Crimping of conductor and insulation in one step

0,5 - 6 mm²

Pinza meccanica per giunti preisolati in PE termoretrattile e cappucci terminali sezione 0,5 - 6 mm²
Mechanic crimping tool for heat shrinkable butt-splice and insulated closed end connectors 0,5 - 6 mm²

Codice Code	Lunghezza Length	Peso Weight
PMGI6	220 mm	0,480 kg

- Profilo di crimpatura: ovale
- Crimping type: oval

0,14 - 16 mm²

Pinza meccanica per terminali a bussola sezione 0,14 - 16 mm²
Mechanic crimping tool for end sleeves 0,14 - 16 mm²

Codice Code	Lunghezza Length	Peso Weight
PMT16	230 mm	0,485 kg

- Profilo di crimpatura: trapezoidale
- Mechanic crimping tool for end sleeves 0,14 - 16 mm²

10 - 50 mm²

Pinza meccanica per terminali a bussola sezione 10 - 50 mm²
Mechanic crimping tool for end sleeves 10 - 50 mm²

Codice Code	Lunghezza Length	Peso Weight
PMT50	304 mm	0,600 kg

- Profilo di crimpatura: trapezoidale
- Mechanic crimping tool for end sleeves 0,14 - 16 mm²

0,08 - 10 mm²

Pinza meccanica per terminali a bussola sezione: 0,08 - 10 mm²
Mechanic crimping tool for end sleeves 0,08 - 10 mm²

Codice Code	Lunghezza Length	Peso Weight
PMT10	195 mm	0,320 kg

- Profilo di crimpatura: quadro
- Crimping type: square

0,08 - 16 mm²

Pinza meccanica per terminali a bussola sezione 0,08 - 16 mm²
Mechanic crimping tool for end sleeves 0,08 - 16 mm²

Codice Code	Lunghezza Length	Peso Weight
PMT16E	215 mm	0,450 kg

- Profilo di crimpatura: esagonale
- Adeguamento automatico delle sezioni da 0,08 a 16 mm² senza regolazione
- Dispositivo di posizionamento dei terminali a bussola
- Crimping type: hexagonal
- Automatic adjustment to the cross section from 0.08 to 16 mm² without setting
- Movable locator for a precise location of small cross sections

Crimpatura circolare
 intelligente
Intelligent round
 crimping

novità

0,14 - 2,5 mm²

Pinza meccanica per terminali a bussola sezione: 0,14 - 2,5 mm²
Mechanic crimping tool for end sleeves 0,14 - 2,5 mm²

Codice Code	Lunghezza Length	Peso Weight
PMT2R	195 mm	0,320 kg

novità

1,5 - 6 mm²

Pinza meccanica per terminali a bussola sezione: 1,5 - 6 mm²
Mechanic crimping tool for end sleeves 1,5 - 6 mm²

Codice Code	Lunghezza Length	Peso Weight
PMT6R	195 mm	0,320 kg

novità

10 - 16 mm²

Pinza meccanica per terminali a bussola sezione: 10 - 16 mm²
Mechanic crimping tool for end sleeves 10 - 16 mm²

Codice Code	Lunghezza Length	Peso Weight
PMT16R	190 mm	0,320 kg

UTENSILI MECCANICI PER LA COMPRESSIONE / MECHANIC CRIMPING TOOLS

0,25 - 6 mm²

Pinza meccanica per capicorda non isolati in ottone con coltetto aperto sezione 0,25 - 6 mm²
Mechanic crimping tool for non-insulated open barrel terminals 0,25 - 6 mm²

Codice Code	Lunghezza Length	Peso Weight
PMF6	220 mm	0,475 kg

- Profilo di crimpatura: avvolgente
- Crimping type: double indent

0,5 - 16 mm²

Pinza meccanica per capicorda e giunti non isolati sezione 0,5 - 16 mm²
Mechanic crimping tool for uninsulated cable connections 0,5 - 16 mm²

Codice Code	Lunghezza Length	Peso Weight
PMCL16	280 mm	0,700 kg

- Profilo di crimpatura: doppia punzonatura
- Crimping type: double indent

10 - 16 mm²

Pinza meccanica per capicorda e giunti non isolati sezione 10 - 16 mm²
Mechanic crimping tool for uninsulated cable connector 10 - 16 mm²

Codice Code	Lunghezza Length	Peso Weight
PMC16	285 mm	0,700 kg

- Profilo di crimpatura: punzonatura
- Crimping type: double indent

10 - 25 mm²

Pinza meccanica per capicorda e giunti non isolati sezione 10 - 25 mm²
Mechanic crimping tool for uninsulated cable connector 10 - 25 mm²

Codice Code	Lunghezza Length	Peso Weight
PMC25	270 mm	0,700 kg

- Profilo di crimpatura: esagonale
- Crimping type: hexagonal

UTENSILI MECCANICI PER LA COMPRESSIONE / MECHANIC CRIMPING TOOLS

6 - 50 mm²

Pinza meccanica per capicorda e giunti non isolati Standard 6 - 50 mm²
Mechanic crimping tool for noninsulated tubular cable lugs and connectors standard type 6 - 50 mm²

Codice Code	Lunghezza Length	Peso Weight
MPR-1 (Standard)	380 mm	1,5 kg
MPD50S (DIN)	380 mm	1,5 kg

- Profilo di crimpatura: esagonale
- Forza di crimpatura ridotta
- Selezione della sezione con matrice a revolver
- Crimping type: hexagonal
- Reduces crimping force
- Die selection with revolver system

25 - 150 mm²

Pinza meccanica per capicorda e giunti non isolati Standard 25 - 150 mm²
Mechanic crimping tool for noninsulated tubular cable lugs and connectors standard type 25 - 150 mm²

Codice Code	Lunghezza Length	Peso Weight
MPR-2 (Standard)	535 mm	3,7 kg
MPD150S (DIN)	660 mm	3,5 kg

- Idoneo per al compressione esagonale di terminali e giunti non isolati
- Forza di crimpatura ridotta
- Selezione della sezione con matrice a revolver
- Crimping type: hexagonal
- Reduces crimping force
- Die selection with revolver system

10 - 120 mm²

Pinza meccanica per capicorda e giunti non isolati 10 - 120 mm²
Mechanic crimping tool for noninsulated tubular cable lugs and connectors standard type 10 - 120 mm²

Codice Code	Lunghezza Length	Peso Weight
MPR-3	535 mm	3,1 kg

- Profilo di crimpatura: punzonatura
- Crimping type: indent

10 - 120 mm²

Pinza meccanica per capicorda preisolati 10 - 120 mm²
Mechanic crimping tool for insulated tubular cable lugs standard type 10 - 120 mm²

Codice Code	Lunghezza Length	Peso Weight
MPR-4	535 mm	3,1 kg

- Profilo di crimpatura: punzonatura
- Crimping type: indent

UTENSILI MECCANICI PER LA COMPRESIONE / MECHANIC CRIMPING TOOLS

Set pinza meccanica con sistema a matrici intercambiabili
Set mechanic crimping tool with interchangeable dies

Codice Code	Lunghezza Length	Peso Weight
MPUSET-2	440 x 230 x 80 mm	0,9 kg

Dotazione Set:

- Pinza meccanica
- Valigetta rigida con inserto sagomato
- Matrice per capicorda isolati da 0,5 - 6 mm² - UEIQ6
- Matrice per terminali a busolla da 0,14 - 2,5 mm² - UEAE2R
- Matrice per terminali a busolla da 4 - 16 mm² - UEAE16R

Set equipment:

- Mechanic crimping tool
- Rigid plastic case
- Crimping die for insulated cable connections 0,5 - 6 mm² - UEIQ6
- Crimping die for wire end sleeves 0,14 - 2,5 mm² - UEAE2R
- Crimping die for wire end sleeves 4 - 16 mm² - UEAE16R

MATRICI INCLUSE / INCLUDED DIES

UEIQ6 - Matrice per terminali preisolati da 0,5 - 6 mm²

UEIQ6 - Crimping die for insulated cable connections 0,5 - 6 mm²

0,5 - 6 mm²

UEAE2R - Matrice per terminali a busolla da 0,14 - 2,5 mm²

UEAE2R - Crimping die for end sleeves 0,14 - 2,5 mm²

0,14 - 2,5 mm²

UEAE16R - Matrice per terminali a busolla da 4 - 16 mm²

UEAE16R - Crimping die for end sleeves 4 - 16 mm²

4 - 16 mm²

MATRICI OPZIONALI / OPTIONAL DIES

UEAE35R - Matrici per terminali a bussola da 25 - 35 mm²

UEAE35R - Crimping die for end sleeves 25 - 35 mm²

25 - 35 mm²

UEAE50R - Matrici per terminali a bussola da 50 mm²

UEAE50R - Crimping die for end sleeves 50 mm²

50 mm²

UEAE2x16R - Matrici per terminali a bussola twin da 2 x 4 - 2 x 16 mm²

UEAE2x16R - Crimping die for end sleeves twin 2 x 4 - 2 x 16 mm²

2 x 4 - 2 x 16 mm²

Forbice per elettricisti Electrician Scissors

Descrizione Description	Codice Code	Lunghezza Length
Forbice spella e tranciacavi con Safetybox Scissors with safetybox	16020-F1	160 mm

- Attenzione: prodotto non idoneo per lavori sotto tensione
- Attention: not suitable for work under voltage

Per TAGLIARE cavi Cu/Al
fino a 50 mm²
To cut Cu/Al cables
up to 50 mm²

Forma delle lame:
per tranciare e spellare
Special blade design:
to cut and strip cables

Sistema di chiusura
regolabile
Loose-free screw/pin hinge

Incavo per crimpare:
bussole fino a 4 mm²
Special slot to crimp
end sleeves up to 4 mm²

Tagliacavo D17 Cable Cutter D17

Descrizione Description	Codice Code	Lunghezza Length
Tagliacavo D17 Cable Cutter D17	1602 160	160 mm

- Per il taglio di conduttori flessibili in rame e alluminio
- Cerniera regolabile con vite e controdado
- Per cavi Ø 17 mm (= 50 mm²)
- To cut flexible copper and aluminium cables
- With adjustable screw joint
- For cables Ø 17 mm (= 50 mm²)

Tagliacavo D22 Cable Cutter D22

Descrizione Description	Codice Code	Lunghezza Length
Tagliacavo D22 Cable Cutter D22	1602 200	200 mm

- Per il taglio di conduttori flessibili in rame e alluminio
- Cerniera regolabile con vite e controdado
- Taglienti a due zone
- Per cavi Ø 22 mm (= 80 mm²)
- To cut flexible copper and aluminium cables
- With adjustable screw joint
- High cutting capacity on two - stages
- For cables Ø 22 mm (= 80 mm²)

Tranciacavi per conduttori in rame o alluminio
Cable cutter for copper and aluminium

Descrizione Description	Codice Code	Lunghezza Length
Tranciacavi Cable Cutter	MS50	770 mm

- Diametro di taglio: Ø 50 mm
- Taglienti in acciaio speciale temprato
- Cutting range: Ø 50mm
- Cutting head made of special alloyed steel

Tranciacavi manuale a cremagliera isolata
Insulated Ratchet Cable Cutter

Descrizione Description	Codice Code	Lunghezza Length
Tranciacavi per cavi Ø 32 mm Ratchet cutter up to Ø 32mm	1605 032	250 mm
Tranciacavi per cavi Ø 54 mm Ratchet cutter up to Ø 54 mm	1605 054	380 mm
Lama di ricambio per Ø 32 mm Replacement blade for Ø 32 mm	1605 532	-
Lama di ricambio per Ø 54 mm Replacement blade for Ø 54 mm	1605 549	-

- Idoneo per il taglio di cavi in rame e alluminio
- Capacità di taglio elevata
- Utilizzabile con una sola mano
- Taglienti in acciaio speciale con elevate caratteristiche meccaniche
- Taglienti intercambiabili
- To cut copper and aluminium cables
- High cutting capacity
- Single handed use
- Cutting head made of special alloyed steel
- Changeable Cutting Blades

Tranciacavi manuale a cremagliera, apertura frontale
Open Ratchet Cable Cutter

Descrizione Description	Codice Code	Lunghezza Length
Tranciacavi aperto per cavi Ø 32 mm Open Ratchet cutter up to Ø 32mm	MSRF32	290 mm

- Idoneo per il taglio di cavi in rame e alluminio
- Capacità di taglio elevata
- Utilizzabile con una sola mano
- Taglienti in acciaio speciale con elevate caratteristiche meccaniche
- To cut copper and aluminium cables
- High cutting capacity
- Single handed use
- Cutting head made of special alloyed steel

Pinza spellafili 0,2 - 6 mm²
Universal cable stripper 0,2 - 6 mm²

Descrizione Description	Codice Code	Lunghezza Length
Pinza spellafili Cable Stripper	PTS4	170 mm

- Idoneo per spellare cavi flessibili da 0,2 - 6 mm²
- Dispositivo di taglio integrato
- Lunghezza di spellatura regolabile
- To strip off flexible cables 0,2 - 6 mm²
- Integrated cutting possibility
- Adjustable length

Pinza spellafili 0,03 - 16 mm²
Universal cable stripper 0,03 - 16 mm²

Descrizione Description	Codice Code	Lunghezza Length
Pinza spellafili Cable Stripper	AB16	210 mm

- Idoneo per spellare cavi flessibili da 0,03 - 16 mm²
- Dispositivo di taglio integrato
- Lunghezza di spellatura regolabile
- To strip off flexible cables 0,03 - 16 mm²
- Integrated cutting possibility
- Adjustable length

Pinza spellafili 1,5 - 35 mm²
Pinza spellafili 1,5 - 35 mm²

Descrizione Description	Codice Code	Lunghezza Length
Pinza spellafili Cable Stripper	AV8203	170 mm

- Idoneo per spellare cavi flessibili da 1,5 - 35 mm²
- To strip off flexible cables 1,5 - 35 mm²

Spellafili autoregolabile Ø 4,5 - 29 mm
Self Adjustable Cable Stripper Ø 4,5 - 29 mm

Descrizione Description	Codice Code	Lunghezza Length
Spellafili Stripping Tool	AV3810	138 mm
Lama intercambiabile Replacement blade	AV3819	-

- Per diametri esterni Ø 4,5 - 29 mm
- Taglio circolare, longitudinale ed elicoidale
- Regolazione profondità di taglio 0 a 2,5 mm
- External diameter Ø 4,5 - 29 mm
- Round-, longitudinal- and spiral cut possible
- Cutting depth regulation 0 a 2,5 mm

Sguainacavo universale
Universal Cable Stripper

Descrizione Description	Codice Code	Lunghezza Length
Sguainacavo regolabile con custodia in resina Universal cable stripper with case	AV6220	138 mm
Lama intercambiabile a due lati Replacement blade	AV6299	-

- Taglio longitudinale e circolare
- Indicato per spellare tratti terminali ed intermedi
- Regolazione profondità di taglio da 0 a 5 mm
- Spellatura senza incidere delle parti sottostanti
- Lama intercambiabile a due lati
- Longitudinal and circular cuts
- Designed to strip both ends and midspan
- Cutting depth regulation 0 a 2,5 mm
- Stripping without cutting what is below
- Interchangeable two-sided blade

STILO CRESCE LA GAMMA STILO THE STILO PRODUCT FAMILY CONTINUES TO GROW

Maneggevole

Testa ruotabile di 360° per una compressione ottimale in ogni posizione

Manageable

Rotating crimping head 360° for optimal compression in any position

Ergonomica

Il manico bicomponente ed il bilanciamento delle masse garantiscono una migliore maneggevolezza

Ergonomic

Effortless working and easy handling thanks to equilibrate 2-component handle

Potente

Batteria - Li-Ion 18V/1,5 Ah con maggiore capacità per ancora più crimpature con una ricarica

Powerful

18V 1,5Ah Lithium-Ion battery for even more pressings of one battery life

novità

Ritorno automatico

Al termine del ciclo di compressione

Automatic return

At the end of the crimping cycle

Intelligente

LED multifunzionale per indicare gli intervalli di manutenzione (20.000 cicli).
Interfaccia USB per la lettura e registrazione di tutti i cicli effettuati estraibile tramite il software fornito nella dotazione

Clever

Multifunction LED to indicate the maintenance intervals (20.000 cycles).
Data of working cycles readable via USB interface

USB Port

Registrazione di tutti i cicli e indicazioni di errore tramite USB, estraibili con un Software in forma di un rapporto di certificazione

USB Port

Direct USB-port on the pump allows special settings and detailed reporting of your daily work

UTENSILI OLEODINAMICI PER LA COMPRESSIONE / HYDRAULIC CRIMPING TOOLS

HP50 - Utensile oleodinamico manuale

HP50 - Hand-operated Hydraulic Tool

Idoneo per la compressione di capicorda, terminali, connettori e giunti fino ad una sezione massima del conduttore di 240 mm²

Designed to crimp terminals and connectors for aluminium and copper cables up to a maximum cable cross section of 240 mm²

Caratteristiche:

- Costruzione leggera e compatta, maneggevole e ridotte dimensioni
- Testa di compressione ruotabile di 180°, garantisce l'uso anche in spazi limitati
- Doppio pistone a due velocità
- Valvola di sicurezza che interviene alla raggiungimento della massima pressione
- Ritorno manuale in qualsiasi posizione mediante rotazione dell'impugnatura principale

Technical Characteristics:

- Light and compact design for easy handling
- Crimping head rotatable by 180° for more flexibility in difficult working areas
- Dual-piston system allows quick feed for low pressure and slow feed for high pressure working phase
- Pressure control valve for automatic pressure limitation
- Manual retraction at any position by turning the main handle

Campo d'utilizzo / Application range: 6 - 240 mm²
 Forza di compressione / Crimping force: 50 kN
 Corsa massima / Maximum stroke: 16 mm
 Peso utensile / Weight: 2,7 kg
 Dimensioni utensile / Tool dimensions: 157 x 398 x 54 mm

Dotazione SET (HP50):

- Utensile manuale per la compressione
- Custodia rigida adatta anche al contenimento di 15 coppie matrici

SET Equipment (HP50):

- Hand-operated hydraulic crimping tool
- Plastic case for crimping tool and up to 15 crimping dies

Dotazione SET (HP50S):

- Utensile manuale per la compressione
- Matrici per connettori / capicorda in rame 25 - 185 mm²
- Custodia rigida adatta anche al contenimento di 15 coppie matrici

SET Equipment (HP50S):

- Hand-operated hydraulic crimping tool
- Crimping dies for copper connectors and cable lugs 25 - 185 mm²
- Plastic case for crimping tool and up to 15 crimping dies

Descrizione Description	Codice Code	Dimensioni Dimensions	Peso Weight
Set: Utensile / compressione Set: Crimping tool	HP50	440 x 190 x 80 mm	3,7 kg
Set: Utensile / compressione con matrici Set: Crimping tool with dies	HP50S	440 x 150 x 80 mm	4,4 kg

Matrici vedi da pag. 62 a 64

Crimping dies from page 62 to 64

STILO50 - Utensile oleodinamico a batteria 18V

STILO50 - Battery-operated Hydraulic Tool 18V

Idoneo per la compressione di capicorda, terminali, connettori e giunti fino ad una sezione massima del conduttore di 240 mm²

Designed to crimp terminals and connectors for aluminium and copper cables up to a maximum cable cross section of 240 mm²

Caratteristiche:

- Costruzione leggera e compatta, maneggevole e ridotte dimensioni
- Testa di compressione ruotabile di 360°, garantisce l'uso anche in spazi limitati
- Avanzamento rapido tramite sistema di una pompa assiale a 3 pistoni
- Ritorno automatico a fine corsa del ciclo
- Ritorno manuale possibile in qualsiasi posizione premendo il pulsante centrale
- Interfaccia USB per la lettura e registrazione di tutti i cicli effettuati estraibile tramite il software fornito nella dotazione
- Potente batteria Li-Ion 18V-1.5Ah (ca.200 crimpature / CU 150 mm²)
- Tempo di ricarica batteria: 30 minuti

Technical Characteristics:

- Light and compact design for easy handling
- Crimping head rotatable by 360° for more flexibility in difficult working areas
- Rapid advance three-piston axial pump
- Automatic motor shut down and retraction at the end of the crimping cycle
- Manual retraction at any position as required
- Data of working cycles readable via USB interface
- High performance battery - Li-Ion 18V-1.5Ah (approx. 200 crimps CU150 mm²)
- Battery charging time: 30 minutes

Campo d'utilizzo / Application range: 6 - 240 mm²

Forza di compressione / Crimping force: 50 kN

Corsa massima / Max. stroke: 16 mm

Tensione batteria / Battery voltage: 18 V

Peso utensile (con batteria) / Tool weight (incl. battery): 2,4 kg

Dimensioni utensile / Tool dimensions: 390 x 110 x 80 mm

Dotazione SET (STILO50):

- Utensile oleodinamico a batteria
- Batteria Li-Ion 18V/1.5 Ah
- Caricabatteria
- Cavo USB e Software (CD)
- Valigetta rigida in resina con inserto termoformato adatta per il contenimento di numero 18 matrici

SET Equipment (STILO50):

- Battery-operated hydraulic crimping tool
- Battery 18 V/1.5 Ah Li-Ion
- Battery charger
- USB-cable and software (CD)
- Plastic case for hydraulic crimping tool and up to 18 crimping dies

Dotazione SET (STILO50S):

- Set Stilo50
- Matrici per connettori e capicorda in rame 25 - 240 mm²

SET Equipment (STILO50S):

- Set Stilo50
- Crimping dies for copper connectors and cable lugs 25-240 mm²

Accessori (vedi da pag. 87):

Accessories (see from page 87):

Matrici vedi da pag. 62 a 64

Crimping dies from page 62 to 64

Descrizione Description	Codice Code	Dimensioni Dimensions	Peso Weight
Set: Utensile / compressione Set Crimping tool	STILO50	380 x 123 x 80 mm	5,3 kg
Set: Utensile / compressione Set Crimping tool	STILO50S	380 x 123 x 80 mm	6,8 kg

AP60-1 LA PRESSA A BATTERIA BATTERY POWERED CRIMPING TOOL

Affidabile

3 anni di garanzia

Reliable

3 years warranty

Una visione chiara sempre

LED integrato per illuminare il posto di lavoro in caso di scarsa illuminazione

Always keep your sight

Integrated LED for illuminating the working area in poor light conditions

Potente

Batteria - Li-Ion 18V/3Ah con maggiore capacità ulteriori crimpature con una ricarica

Powerful

18V 3Ah Lithium-Ion battery for even more pressings of one battery life

Ergonomica

Il manico bicomponente ed il bilanciamento delle masse garantiscono una migliore maneggevolezza

Ergonomic

Effortless working and easy handling thanks to equilibrate 2-component handle

Intelligente

Impiego facilitato grazie alla velocità variabile durante il posizionamento alla crimpatura

Clever

Easier work, thanks to the variable approach speed for precise positioning of the pressing

AP60-1 - Utensile oleodinamico a batteria 18V

AP60-1 - Battery-operated Hydraulic Tool 18V

Idoneo per la compressione di capicorda, terminali, connettori e giunti fino ad una sezione massima del conduttore di 240 mm²

Designed to crimp terminals and connectors for aluminium and copper cables up to a maximum cable cross section of 240 mm²

Caratteristiche:

- 3 anni di garanzia o 20.000 cicli al primo service
- Costruzione leggera, robusta e compatta
- Avanzamento rapido mediante sistema a doppio pistone
- Tasto di rilascio pressione azionabile con una sola mano
- Testa di compressione ruotabile di 360°, garantisce l'uso anche in spazi limitati
- Potente batteria Li-Ion 18V-3Ah (ca.250 crimpature / CU 150 mm²)
- Tempo di ricarica batteria: 60 minuti

Technical Characteristics:

- Warranty: 3 years or 20.000 work cycles
- Light and compact design for easy handling
- Rapid advance three-piston axial pump
- Pressure release button for manual retraction
- Crimping head with snap closure rotatable by 360°
- High performance battery - Li-Ion 18V-3.0Ah (approx. 250 crimps CU150 mm²)
- Battery charging time: 60 minutes

Campo d'utilizzo / Application range: 6 - 240 mm²

Forza di compressione / Crimping force: 60 kN

Corsa massima / Max. stroke: 17 mm

Tensione batteria / Battery voltage: 18 V

Peso utensile (con batteria) / Tool weight (incl. battery): 4,3 kg

Dimensioni utensile / Tool dimensions: 329 x 331 x 75 mm

Dotazione SET:

- Utensile oleodinamico a batteria
- Batteria Li-Ion 18V/3Ah
- Caricabatteria
- Cinghia a tracolla
- Valigetta rigida in resina, adatto per il contenimento di 18 coppie matrici

Set Equipment:

- Battery-operated hydraulic crimping tool
- Battery 18 V/3.0 Ah Li-Ion
- Battery charger
- Shoulder-Strap
- Rigid plastic case and up to 18 crimping dies

Accessori (vedi da pag. 87):

Accessories (see from page 87):

Versione isolata su richiesta
Insulated version on request

Descrizione Description	Codice Code	Dimensioni Dimensions	Peso Weight
Set Utensile / compressione Set Crimping tool	AP60-1	580 x 470 x 115 mm	7,7 kg

Matrici vedi da pag. 62 a 64

Crimping dies from page 62 to 64

UTENSILI OLEODINAMICI PER LA COMPRESSIONE / HYDRAULIC CRIMPING TOOLS

PP60-1 - Testa oleodinamica

PP60-1 - Hydraulic Head

Idoneo per la compressione di capicorda, terminali, connettori e giunti fino ad una sezione massima del conduttore di 240 mm²
 Designed to crimp terminals and connectors for aluminium and copper cables up to a maximum cable cross section of 240 mm²

Caratteristiche:

- Costruzione leggera e compatta, maneggevole e ridotte dimensioni
- Testa oleodinamica, attacco a innesto rapido maschio con bloccaggio automatico
- Testa apribile per il facile posizionamento delle matrici che consente anche lavori su conduttori passanti

Technical Characteristics:

- Light and compact design for easy handling
- Quick-coupling connection with non-detachable dust cap
- Openable head for easy positioning

Per il suo funzionamento è necessario abbinarla ad una pompa oleodinamica (vedi da pag. 77)
 Operable with any hydraulic pump with a maximum pressure of 700bar (see from page 77)

Campo d'utilizzo / Application range: 6 - 240 mm²
 Forza di compressione / Crimping force: 60 kN
 Corsa massima / Max. stroke: 17 mm
 Pressione d'esercizio / Operating pressure: 700 bar (70 MPa)
 Peso utensile / Tool weight: 1,6 kg
 Dimensioni utensile / Tool dimension: 74 x 198 x 54 mm

Dotazione SET:

- Testa oleodinamica
- Custodia rigida adatta anche al contenimento di 10 coppie matrici

SET Equipment:

- Hydraulic crimping head
- Plastic case for crimping head and up to 10 crimping dies

Descrizione Description	Codice Code	Dimensioni Dimensions	Peso Weight
Set Testa / compressione Set Crimping head	PP60-1	320 x 260 x 75 mm	2,1 kg

Matrici vedi da pag. 62 a 64
 Crimping dies from page 62 to 64

GUIDA SCELTA MATRICI PER CONNESSIONI ELETTRICHE / SELECTION OF DIES

Capicorda da tubo in rame

Tubular cable lugs, copper

Capicorda / Connettori da tubo in rame non isolati

Tubular cable lugs / connectors, copper

Utensili oleodinamici / Hydraulic tools: HP50 / STILO50 / AP60-1 / PP60-1

Matrici standard ad impronta esagonale Hexagon Crimping Dies, standard type

Sigla matrice Die reference	Sezione conduttore mm ² Cross section mm ²		Larghezza impronta Compression width	N° crimpature No. of crimpings
	rigido rigid	flessibile flexible		
	4 ÷ 6			
U5-K07M	10		7	①
U5-K08M	16		7	①
U5-K10M	25		7	①
U5-K11M	35	35	7	①
U5-K13M	50	50	7	②
U5-K14	70	70	7	②
U5-K17M	95	95	7	②
U5-K18	120	120	7	②
U5-K20D	150	150	5	③
U5-K22D	185	185	5	③
U5-K25M	240	240	5	③

Capicorda da tubo in rame

Tubular cable lugs, copper

Capicorda / Connettori da tubo in rame non isolati

Tubular cable lugs / connectors, copper

Utensili oleodinamici / Hydraulic tools: HP50 / STILO50 / AP60-1 / PP60-1

Matrici standard ad impronta punzonatura Indent Crimping Dies, standard type

Sigla matrice Die reference	Punzone Indent	Sezione conduttore mm ² Cross section mm ²		N° crimpature No. of crimpings
		rigido rigid	flessibile flexible	
U5-S6	U5-PZ6	4 ÷ 6		①
U5-S16	U5-PZ25	10		①
U5-S25		16		①
U5-S35	U5-PZ50	35	25	①
U5-S50			35	①
U5-S70		50	50	①
U5-S95	U5-PZ95	70	70	①
U5-S120			95	95
	U5-PZ120	120	95	①
			120	

Capicorda da tubo in rame

Tubular cable lugs, copper

Capicorda / Connettori da tubo in rame non isolati

Tubular cable lugs / connectors, copper

novità

Utensili oleodinamici / Hydraulic tools: HP50 / STILO50 / AP60-1 / PP60-1

Matrici ad impronta "i" "i" Crimping Dies

Sigla matrice Die reference	Sezione conduttore mm ² Cross section mm ²	Larghezza impronta Compression width	N° crimpature No. of crimpings
U5-I10	10	7	①
U5-I16	16	7	①
U5-I25	25	9	①
U5-I35	35	5	①
U5-I50	50	5	②
U5-I70	70	5	②
U5-I95	95	5	②
U5-I120	120	5	②
U5-I150	150	5	③
U5-I185	185	5	③
U5-I240	240	5	③

Capicorda da tubo in rame, Serie F

Tubular cable lugs, copper, F-Series

Capicorda / Connettori da tubo in rame non isolati

per conduttori flessibilissimi classe 5/6

Tubular cable lugs / connectors, copper for flexible conductor class 5/6

novità

Utensili oleodinamici / Hydraulic tools: HP50 / STILO50 / AP60-1 / PP60-1

Matrici ad impronta "i", Serie "F" "i" Crimping Dies, F Series

Sigla matrice Die reference	Sezione conduttore mm ² Cross section mm ²	Larghezza impronta Compression width	N° crimpature No. of crimpings
U5-FI35	35	7	①
U5-FI50	50	7	②
U5-FI70	70	7	②
U5-FI95	95	7	②
U5-FI120	120	5	③
U5-FI150	150	5	③
U5-FI185	185	5	③

GUIDA SCELTA MATRICI PER CONNESSIONI ELETTRICHE / SELECTION OF DIES

Terminali a bussola

Wire end sleeves

Terminali a bussola isolati e non isolati
Insulated / unisulated wire end sleeves

Utensili oleodinamici / Hydraulic tools: HP50 / STILO50 / AP60-1 / PP60-1

Matrici ad impronta a trapezio Trapezoid Crimping Dies

Sigla matrice Die reference	Sezione conduttore mm ² Cross section mm ²	Larghezza impronta Compression width
MTT10-50	10	20
MTT16-50	16	20
MTT25-50	25	20
MTT35-50	35	20
MTT50-50	50	20
MTT70-50	70	20
MTT95-50	95	20

Terminali a bussola

Wire end sleeves

Terminali a bussola isolati e non isolati
Insulated / unisulated wire end sleeves

novità

Utensili oleodinamici / Hydraulic tools: HP50 / STILO50 / AP60-1 / PP60-1

Matrici ad impronta "i" "i" - Crimping Dies

Sigla matrice Die reference	Sezione conduttore mm ² Cross section mm ²	Larghezza impronta Compression width
U5-T10	10	18
U5-T16	16	18
U5-T25	25	18
U5-T35	35	18
U5-T50	50	18
U5-T70	70	18
U5-T95	95	18
U5-T120	120	18

Capicorda in rame / acciaio

Cable lugs, copper and stainless steel

Capicorda ad occhiello / puntale, capicorda in acciaio Inox
Cable lugs, pin terminals

Utensili oleodinamici / Hydraulic tools: HP50 / STILO50 / AP60-1 / PP60-1

Matrici ad impronta punzonatura Indent Crimping Dies

Sigla matrice Die reference	Sezione conduttore mm ² Cross section mm ²
MD10-50	10
MD16-50	16
MD25-50	25
MD35-50	35
MD50-50	50
MD70-50	70
MD95-50	95

GUIDA SCELTA MATRICI PER CONNESSIONI ELETTRICHE / SELECTION OF DIES

Capicorda / Connettori da tubo in rame DIN 46235 / 46267
Tubular compression cable lugs and connectors DIN 46235 / 46267

Utensili oleodinamici / Hydraulic tools: HP50 / STILO50 / AP60-1 / PP60-1

Matrici ad impronta esagonale DIN
DIN Hexagon Crimping Dies

Sigla matrice Die reference	Sezione conduttore mm ² Cross section mm ²	Larghezza impronta Compression width	N° crimpature No. of crimpings
MK5-50	6	5	
MK6-50	10	5	
MK8-50	16	5	
MK10-50	25	5	
MK12-50	35	5	
MK14-50	50	5	
MK16-50	70	5	
MK18-50	95	5	
MK20-50	120	5	
MK22-50	150	5	
MK25-50	185	5	
MK28-50	240	5	

Capicorda preisolati in PA6.6
Tubular insulated cable lugs

Utensili oleodinamici / Hydraulic tools: HP50 / STILO50 / AP60-1 / PP60-1

Matrici ad impronta radiale
Radial Crimping Dies

Sigla matrice Die reference	Sezione conduttore mm ² Cross section mm ²
U5-P10	10
U5-P16	16
U5-P25	25
U5-P35	35
U5-P50	50
U5-P70	70
U5-P95	95
U5-P120	120

Valigetta rigida per il contenimento delle matrici
Rigid plastic case for crimping dies

Descrizione Description	Codice Code	Lunghezza Length
Valigetta per matrici 45kN-60kN Case for crimping dies 45-60kN	KKPE-45-50	250 x 170 x 50 mm

UTENSILI OLEODINAMICI PER LA COMPRESSIONE / HYDRAULIC CRIMPING TOOLS

HP60-4 - Utensile oleodinamico manuale

HP60-4 - Hand-operated Hydraulic Tool

Idoneo per la compressione di capicorda, terminali, connettori e giunti fino ad una sezione massima del conduttore di 300 mm²

Designed to crimp terminals and connectors for aluminium and copper cables up to a maximum cable cross section of 300 mm²

Caratteristiche:

- Costruzione leggera e compatta, maneggevole e ridotte dimensioni
- Testa di compressione ruotabile di 180°, garantisce l'uso anche in spazi limitati
- Doppio pistone a due velocità
- Valvola di sicurezza che interviene alla raggiungimento della massima pressione
- Ritorno manuale in qualsiasi posizione mediante rotazione dell'impugnatura principale

Technical Characteristics:

- Light and compact design for easy handling
- Crimping head rotatable by 180° for more flexibility in difficult working areas
- Dual-piston system allows quick feed for low pressure and slow feed for high pressure working phase
- Pressure control valve for automatic pressure limitation
- Manual retraction at any position by turning the main handle

Campo d'utilizzo / Application range: Standard 10 - 240 mm²

Campo d'utilizzo / Application range:DIN 6 - 300 mm²

Forza di compressione / Crimping force: 60 kN

Corsa massima / Maximum stroke: 17 mm

Peso utensile / Tool weight: 2,8 kg

Dimensioni utensile / Tool dimensions: 176 x 396 x 54 mm

Dotazione SET:

- Utensile manuale per la compressione
- Custodia rigida adatta anche al contenimento di 21 coppie matrici

SET Equipment:

- Hand-operated hydraulic crimping tool
- Plastic case for crimping tool and up to 21 crimping dies

Descrizione Description	Codice Code	Dimensioni Dimensions	Peso Weight
Set: Utensile / compressione Set Crimping tool	HP60-4	700 x 260 x 105 mm	4,6 kg

Matrici vedi pag. 69
Crimping dies page 69

STILO60 - Utensile oleodinamico a batteria 18V

STILO60 - Battery-operated Hydraulic Tool 18V

Idoneo per la compressione di capicorda, terminali, connettori e giunti fino ad una sezione massima del conduttore di 300 mm²

Designed to crimp terminals and connectors for aluminium and copper cables up to a maximum cable cross section of 300 mm²

Caratteristiche:

- Costruzione leggera e compatta, maneggevole e ridotte dimensioni
- Testa di compressione ruotabile di 360°, garantisce l'uso anche in spazi limitati
- Avanzamento rapido tramite sistema di una pompa assiale a 3 pistoni
- Ritorno automatico a fine corsa del ciclo
- Ritorno manuale possibile in qualsiasi posizione premendo il pulsante centrale
- Interfaccia USB per la lettura e registrazione di tutti i cicli effettuati estraibile tramite il software fornito nella dotazione
- Potente batteria Li-Ion 18V-1.5Ah (ca.250 crimpature / CU 150 mm²)
- Tempo di ricarica batteria: 30 minuti

Technical Characteristics:

- Light and compact design for easy handling
- Crimping head rotatable by 360° for more flexibility in difficult working areas
- Rapid advance three-piston axial pump
- Automatic motor shut down and retraction at the end of the crimping cycle
- Manual retraction at any position as required
- Data of working cycles readable via USB interface
- High performance battery - Li-Ion 18V-1.5Ah (approx. 200 crimps CU150 mm²)
- Battery charging time: 30 minutes

Campo d'utilizzo / Application range: Standard 10 - 240 mm²

Campo d'utilizzo / Application range:DIN 6 - 300 mm²

Forza di compressione / Crimping force: 60 kN

Corsa massima / Max. stroke: 17 mm

Tensione batteria / Battery voltage: 18 V

Peso utensile (con batteria) / Tool weight (incl. battery): 3,3 kg

Dimensioni utensile / Tool dimensions: 390 x 110 x 80 mm

Dotazione SET:

- Utensile oleodinamico a batteria
- Batteria Li-Ion 18V/1.5 Ah
- Caricabatteria
- Cavo USB e Software (CD)
- Valigetta rigida in resina con inserto termoformato adatta per il contenimento di numero 18 matrici

SET Equipment:

- Battery-operated hydraulic crimping tool
- Battery 18 V/1.5 Ah Li-Ion
- Battery charger
- USB-cable and software (CD)
- Plastic case up to 18 crimping dies

Accessori (vedi da pag. 87):

Accessories (see from page 87):

Descrizione Description	Codice Code	Dimensioni Dimensions	Peso Weight
Set: Utensile / compressione Set Crimping tool	STILO60	560 x 357 x 118 mm	6,3 kg

Matrici vedi pag. 69

Crimping dies page 69

UTENSILI OLEODINAMICI PER LA COMPRESSIONE / HYDRAULIC CRIMPING TOOLS

AP60-2 - Utensile oleodinamico a batteria 18V

AP60-2 - Battery-operated Hydraulic Tool 18V

Idoneo per la compressione di capicorda, terminali, connettori e giunti fino ad una sezione massima del conduttore di 300 mm²
Designed to crimp terminals and connectors for aluminium and copper cables up to a maximum cable cross section of 300 mm²

Caratteristiche:

- 3 anni di garanzia o 20.000 cicli al primo service
 - Costruzione leggera, robusta e compatta
 - Avanzamento rapido mediante sistema a doppio pistone
 - Tasto di rilascio pressione azionabile con una sola mano
 - Testa di compressione ruotabile di 360°, garantisce l'uso anche in spazi limitati
 - Potente batteria Li-Ion 18V-3Ah (ca.250 crimpature / CU 150 mm²)
 - Tempo di ricarica batteria: 60 minuti
- Technical Characteristics:
- Warranty: 3 years or 20.000 work cycles
 - Light and compact design for easy handling
 - Rapid advance three-piston axial pump
 - Pressure release button for manual retraction
 - Crimping head with snap closure rotatable by 360°
 - High performance battery - Li-Ion 18V-3.0Ah (approx. 250 crimps CU150 mm²)
 - Battery charging time: 60 minutes

Campo d'utilizzo / Application range: Standard 10 - 240 mm²
 Campo d'utilizzo / Application range: DIN 6 - 300 mm²
 Forza di compressione / Crimping force: 60 kN
 Corsa massima / Max. stroke: 17 mm
 Tensione batteria / Battery voltage: 18 V
 Peso utensile (con batteria) / Tool weight (incl. battery): 4,4 kg
 Dimensioni utensile / Tool dimensions: 334 x 331 x 75 mm

Dotazione SET:

- Utensile oleodinamico a batteria
- Batteria Li-Ion 18V/3Ah
- Caricabatteria
- Cinghia a tracolla
- Valigetta rigida in resina, adatto per il contenimento di 18 coppie matrici

Set Equipment:

- Battery-operated hydraulic crimping tool
- Battery 18 V/3.0 Ah Li-Ion
- Battery charger
- Shoulder-Strap, cod.
- Rigid plastic case up to 18 crimping dies

Accessori (vedi da pag. 87):

Accessories (see from page 87):

Descrizione Description	Codice Code	Dimensioni Dimensions	Peso Weight
Set: Utensile / compressione Set Crimping tool	AP60-2	580 x 470 x 115 mm	7,8 kg

Matrici vedi pag. 69
Crimping dies page 69

PP60-2 - Testa oleodinamica

PP60-2 - Hydraulic Head

Idoneo per la compressione di capicorda, terminali, connettori e giunti fino ad una sezione massima del conduttore di 300 mm²

Designed to crimp terminals and connectors for aluminium and copper cables up to a maximum cable cross section of 300 mm²

Caratteristiche:

- Costruzione leggera e compatta, maneggevole e ridotte dimensioni
- Testa oleodinamica, attacco a innesto rapido maschio con bloccaggio automatico
- Testa apribile per il facile posizionamento delle matrici che consente anche lavori su conduttori passanti

Technical Characteristics:

- Light and compact design for easy handling
- Quick-coupling connection with non-detachable dust cap
- Openable head for easy positioning

Per il suo funzionamento è necessario abbinarla ad una pompa oleodinamica (vedi da pag. 77)

Operable with any hydraulic pump with a maximum pressure of 700bar (see from page 77)

Campo d'utilizzo / Application range: Standard 10 - 240 mm²

Campo d'utilizzo / Application range:DIN 6 - 300 mm²

Forza di compressione / Crimping force: 60 kN

Corsa massima / Max. stroke: 17 mm

Pressione d'esercizio / Operating pressure: 700 bar (70 MPa)

Peso utensile / Tool weight: 1,7 kg

Dimensioni utensile / Tool dimensions: 93 x 198 x 93 mm

Dotazione SET:

- Testa oleodinamica
- Custodia rigida adatta anche al contenimento di 8 coppie matrici

SET Equipment:

- Hydraulic crimping head
- Plastic case for crimping head and up to 8 crimping dies

Descrizione Description	Codice Code	Dimensioni Dimensions	Peso Weight
Set Testa / compressione Set Crimping head	PP60-2	320 x 260 x 75 mm	2,3 kg

Matrici vedi pag. 69

Crimping dies page 69

GUIDA SCELTA MATRICI PER CONNESSIONI ELETTRICHE / SELECTION OF DIES

Capicorda / Connettori da tubo in rame DIN 46235 / 46267
Tubular compression cable lugs and connectors DIN 46235 / 46267

Utensili oleodinamici / Hydraulic tools: HP60-4 / STILO60 / AP60-2 / PP60-2

Matrici ad impronta esagonale DIN
DIN Hexagon Crimping Dies

Sigla matrice Die reference	Sezione conduttore mm ² Cross section mm ²	Larghezza impronta Compression width	N° crimpature No. of crimpings
MK5-CK	6	5	①
MK6-CK	10	5	①
MK8-CK	16	5	②
MK10-CK	25	5	②
MK12-CK	35	5	②
MK14-CK	50	5	③
MK16-CK	70	5	③
MK18-CK	95	5	④
MK20-CK	120	5	④
MK22-CK	150	5	④
MK25-CK	185	5	④
MK28-CK	240	5	④
MK32-CK	300	5	④

Capicorda in rame / acciaio
Cable lugs, copper and stainless steel

Capicorda ad occhiello / puntale, capicorda in acciaio Inox
Cable lugs, pin terminals

Utensili oleodinamici / Hydraulic tools: HP60-4 / STILO60 / AP60-2 / PP60-2

Matrici ad impronta punzonatura
Indent Crimping Dies

Sigla matrice Die reference	Sezione conduttore mm ² Cross section mm ²
MD10-CK	10
MD16-CK	16
MD25-CK	25
MD35-CK	35
MD50-CK	50
MD70-CK	70
MD95-CK	95
MD120-CK	120

Terminali a bussola
Wire end sleeves

Terminali a bussola isolati e non isolati
Insulated / unisolated wire end sleeves

Utensili oleodinamici / Hydraulic tools: HP60-4 / STILO60 / AP60-2 / PP60-2

Matrici ad impronta a trapezio
Trapezoid Crimping Dies

Sigla matrice Die reference	Sezione conduttore mm ² Cross section mm ²
MTT10-CK	10
MTT16-CK	16
MTT25-CK	25
MTT35-CK	35
MTT50-CK	50
MTT70-CK	70
MTT95-CK	95
MTT120-CK	120

Capicorda da tubo in rame
Tubular cable lugs, copper

Capicorda / Connettori da tubo in rame non isolati
Tubular cable lugs / connectors, copper

novità

Utensili oleodinamici / Hydraulic tools: HP60-4 / STILO60 / AP60-2 / PP60-2

Matrici ad impronta "i"
"i" Crimping Dies

Sigla matrice Die reference	Sezione conduttore mm ² Cross section mm ²	Larghezza impronta Compression width	N° crimpature No. of crimpings
U6-I10	10	7	①
U6-I16	16	7	①
U6-I25	25	9	①
U6-I35	35	5	①
U6-I50	50	5	②
U6-I70	70	5	②
U6-I95	95	5	②
U6-I120	120	5	②
U6-I150	150	5	③
U6-I185	185	5	③
U6-I240	240	5	③
U6-I300	300	5	④

Valigetta rigida per il contenimento delle matrici
Trapezoid Crimping Dies

Descrizione Description	Codice Code	Lunghezza Length
Valigetta per matrici semicircolari Case for crimping dies	KKPE-C-CK	410 x 360 x 110 mm

HPI130-C - Utensile oleodinamico manuale

HPI130-C - Hand-operated Hydraulic Tool

Idoneo per la compressione di capicorda, connettori e giunti fino ad una sezione massima del conduttore di 400 mm²

Designed to crimp terminals and connectors for aluminium and copper cables up to a maximum cable cross section of 400 mm²

Caratteristiche:

- Costruzione robusta e compatta
- Testa di compressione a scatto ruotabile di 270°
- Dispositivo automatico per l'avanzamento a 2 velocità
- Azionabile con una mano sola nella fase di avanzamento veloce grazie alla maniglia incorporata nel manico mobile
- Limitatore di pressione automatico
- Ritorno manuale in qualsiasi posizione mediante rotazione e chiusura dell'impugnatura pompante

Technical Characteristics:

- Light and compact design for easy handling
- Crimping head rotatable by 270° for more flexibility in difficult working areas
- Dual-piston system allows quick feed for low pressure and slow feed for high pressure working phase
- Pressure control valve for automatic pressure limitation
- Manual retraction at any position by turning the main handle

Campo d'utilizzo / Application range: 10 - 400 mm²

Apertura testa / Head opening: 29 mm

Corsa massima / Maximum stroke: 30 mm

Forza di compressione / Crimping force: 130 kN

Pressione d'esercizio / Operating pressure: 700 bar (70 MPa)

Peso utensile / Tool weight: 6,6 kg

Dimensioni utensile / Tool dimensions: 222 x 561 x 78 mm

Dotazione SET:

- Utensile manuale per la compressione
- Custodia rigida adatta anche al contenimento di 9 coppie matrici semicircolari

SET Equipment:

- Hand-operated hydraulic crimping tool
- Plastic case for manual hydraulic tool and up to 9 crimping dies

Descrizione Description	Codice Code	Dimensioni Dimensions	Peso Weight
Set: Utensile / compressione Set Crimping tool	HPI130-C	700 x 260 x 105 mm	8,2 kg

Matrici vedi da pag. 73 a 74

Crimping dies from page 73 to 74

UTENSILI OLEODINAMICI PER LA COMPRESSIONE / HYDRAULIC CRIMPING TOOLS

AP130-C - Utensile oleodinamico a batteria 18V

AP130-C - Battery-operated Hydraulic Tool 18V

Idoneo per la compressione di capicorda, terminali, connettori e giunti fino ad una sezione massima del conduttore di 400 mm²
 Designed to crimp terminals and connectors for aluminium and copper cables up to a maximum cable cross section of 400 mm²

Caratteristiche:

- 3 anni di garanzia o 20.000 cicli al primo service
- Costruzione leggera, robusta e compatta
- Avanzamento rapido mediante sistema a doppio pistone
- Tasto di rilascio pressione azionabile con una sola mano
- Testa di compressione ruotabile di 360°, garantisce l'uso anche in spazi limitati
- Potente batteria Li-Ion 18V-3Ah (ca.110 crimpature / CU 150 mm²)
- Tempo di ricarica batteria: 60 minuti

Technical Characteristics:

- Warranty: 3 years or 20.000 work cycles
- Light and compact design for easy handling
- Rapid advance three-piston axial pump
- Pressure release button for manual retraction
- Crimping head rotatable by 360°
- High performance battery - Li-Ion 18V-3.0Ah (approx. 110 crimps CU150 mm²)
- Battery charging time: 60 minutes

Campo d'utilizzo / Application range: 10 - 400 mm²
 Forza di compressione / Crimping force: 130 kN
 Corsa massima / Max. stroke: 30 mm
 Tensione batteria / Battery voltage: 18 V
 Peso utensile (con batteria) / Tool weight (incl. battery): 6,7 kg
 Dimensioni utensile / Tool dimensions: 401 x 331 x 75 mm

Dotazione SET:

- Utensile oleodinamico a batteria
- Batteria Li-Ion 18V/3Ah
- Caricabatteria
- Cinghia a tracolla
- Valigetta rigida in resina, adatto per il contenimento di 18 coppie matrici

Set Equipment:

- Battery-operated hydraulic crimping tool
- Battery 18 V/3.0 Ah Li-Ion
- Battery charger
- Shoulder-Strap
- Rigid plastic case up to 18 crimping dies

Accessori (vedi da pag. 87):

Accessories (see from page 87):

Descrizione Description	Codice Code	Dimensioni Dimensions	Peso Weight
Set Utensile / compressione Set Crimping tool	AP130-C	580 x 470 x 115 mm	10,1 kg

Matrici vedi da pag. 73 a 74

Crimping dies from page 73 to 74

PP130-C - Testa oleodinamica

PP130-C - Hydraulic Head

Idoneo per la compressione di capicorda, terminali, connettori e giunti fino ad una sezione massima del conduttore di 400 mm²

Designed to crimp terminals and connectors for aluminium and copper cables up to a maximum cable cross section of 400 mm²

Caratteristiche:

- Costruzione leggera e compatta, maneggevole e ridotte dimensioni
- Testa oleodinamica, attacco a innesto rapido maschio con bloccaggio automatico
- Testa aperta per il facile inserimento della testa sul materiale di connessione

Technical Characteristics:

- Light and compact design for easy handling
- Quick-coupling connection with non-detachable dust cap

Per il suo funzionamento è necessario abbinarla ad una pompa oleodinamica (vedi da pag. 77)

Operable with any hydraulic pump with a maximum pressure of 700bar (see from page 77)

Campo d'utilizzo / Application range: 16 - 400 mm²
Forza di compressione / Crimping force: 130 kN
Corsa massima / Max. stroke: 30 mm
Pressione d'esercizio / Operating pressure: 700 bar (70 MPa)
Peso utensile / Tool weight: 4,1 kg
Dimensioni utensile / Tool dimensions: 400 x 550 x 130 mm

Dotazione SET:

- Testa oleodinamica
- Custodia rigida adatta anche al contenimento di 14 coppie matrici

SET Equipment:

- Hydraulic crimping head
- Plastic case for crimping head and up to 14 crimping dies

Descrizione Description	Codice Code	Dimensioni Dimensions	Peso Weight
Set Testa / compressione Set Crimping head	PP130-C	400 x 350 x 130 mm	5,6 kg

Matrici vedi da pag. 73 a 74

Crimping dies from page 73 to 74

GUIDA SCELTA MATRICI PER CONNESSIONI ELETTRICHE / SELECTION OF DIES

Capicorda da tubo in rame

Tubular cable lugs, copper

Capicorda / Connettori da tubo in rame non isolati

Tubular cable lugs / connectors, copper

Capicorda da tubo in rame

Tubular cable lugs, copper

Capicorda / Connettori da tubo in rame non isolati

Tubular cable lugs / connectors, copper

Utensili oleodinamici / Hydraulic tools: HPI130-C / AP130-C / PP130-C

Matrici standard ad impronta esagonale
Hexagon Crimping Dies, standard type

Sigla matrice Die reference	Sezione conduttore mm ² Cross section mm ²		Larghezza impronta Compression width	N° crimpature No. of crimpings
	rigido rigid	flessibile flexible		
U13-K07M	10		7	①
U13-K08M	16		7	①
U13-K10M	25		12	①
U13-K11M	35	35	12	①
U13-K13M	50	50	12	①
U13-K14	70	70	12	①
U13-K17M	95	95	12	①
U13-K18	120	120	12	①
U13-K20D	150	150	12	②
U13-K22D	185	185	14	②
U13-K25M	240	240	14	②
U13-K28D	300	300	7	③
U13-K34D	400	400	7	④

Utensili oleodinamici / Hydraulic tools: HPI130-C / AP130-C / PP130-C

Matrici standard ad impronta punzonatura
Indent Crimping Dies, standard type

Sigla matrice Die reference	Punzone Indent	Sezione conduttore mm ² Cross section mm ²		N° crimpature No. of crimpings
		rigido rigid	flessibile flexible	
U13-S10	U13-PZ120	10		①
U13-S16		16		①
U13-S25		25		①
U13-S35		35	25	①
U13-S50		50	35	①
			50	①
U13-S70		70	50	①
U13-S95		95	70	①
			95	①
U13-S120		120	95	①
U13-S150	U13-PZ240	120	①	
		150	①	
U13-S185	185	150	①	
		185	①	
U13-S240	240	185	①	
		240	①	
U13-S300	U13-PZ300	240	①	
		300	①	

GUIDA SCELTA MATRICI PER CONNESSIONI ELETTRICHE / SELECTION OF DIES

Capicorda / Connettori da tubo in rame DIN 46235 / 46267
Tubular compression cable lugs and connectors DIN 46235 / 46267

Utensili oleodinamici / Hydraulic tools: HPI130-C / AP130-C / PP130-C

Matrici ad impronta esagonale DIN
DIN Hexagon Crimping Dies

Sigla matrice Die reference	Sezione conduttore mm ² Cross section mm ²	Larghezza impronta Compression width	N° crimpature No. of crimpings
MK6-C	10	5	1
MK8-C	16	14	1
MK10-C	25	14	1
MK12-C	35	14	1
MK14-C	50	14	1
MK16-C	70	14	1
MK18-C	95	14	1
MK20-C	120	14	1
MK22-C	150	14	2
MK25-C	185	14	2
MK28-C	240	10	3
MK32-C	300	7	3

Capicorda preisolati in PA6.6
Tubular insulated cable lugs

Utensili oleodinamici / Hydraulic tools: HPI130-C / AP130-C / PP130-C

Matrici ad impronta radiale
Radial Crimping Dies

Sigla matrice Die reference	Sezione conduttore mm ² Cross section mm ²
U13-P10	10
U13-P16	16
U13-P25	25
U13-P35	35
U13-P50	50
U13-P70	70
U13-P95	95
U13-P120	120
U13-P150	150

Capicorda in rame / acciaio
Cable lugs, copper and stainless steel

Capicorda ad occhio / puntale, capicorda in acciaio Inox
Cable lugs, pin terminals

Utensili oleodinamici / Hydraulic tools: HPI130-C / AP130-C / PP130-C

Matrici ad impronta punzonatura
Indent Crimping Dies

Sigla matrice Die reference	Sezione conduttore mm ² Cross section mm ²	N° crimpature No. of crimpings
MD16-C	16	

MD25-C	25	

MD35-C	35	

MD50-C	50	

MD70-C	70	

MD 95-C	95	

MD120-C	120	

MD150-C	150	

Terminali a bussola
Wire end sleeves

Terminali a bussola isolati e non isolati
Insulated / Uninsulated wire end sleeves

Utensili oleodinamici / Hydraulic tools: HPI130-C / AP130-C / PP130-C

Matrici ad impronta a trapezio
Hexagon Crimping Dies

Sigla matrice Die reference	Sezione mm ² Cross section mm ²	Larghezza impronta Compression width
MTT16-C	16	20
MTT25-C	25	20
MTT35-C	35	20
MTT50-C	50	26
MTT70-C	70	26
MTT95-C	95	26
MTT120-C	120	26

Valigetta rigida per il contenimento delle matrici
Rigid plastic case for crimping dies

Descrizione Description	Codice Code	Lunghezza Length
Valigetta per matrici semicircolari Case for crimping dies	KKPE-C-CK	410 x 360 x 110 mm

UTENSILI OLEODINAMICI PER LA COMPRESSIONE / HYDRAULIC CRIMPING TOOLS

PP230 - Testa oleodinamica

PP230 - Hydraulic Head

Idoneo per la compressione di capicorda, terminali, connettori e giunti fino ad una sezione massima del conduttore di 630 mm²
 Designed to crimp terminals and connectors for aluminium and copper cables up to a maximum cable cross section of 630 mm²

Caratteristiche:

- Costruzione leggera e compatta, maneggevole e ridotte dimensioni
- Testa oleodinamica, attacco a innesto rapido maschio con bloccaggio automatico

Technical Characteristics:

- Light and compact design for easy handling
- Quick-coupling connection with non-detachable dust cap

Per il suo funzionamento è necessario abbinarla ad una pompa oleodinamica (vedi da pag. 77)
 Operable with any hydraulic pump with a maximum pressure of 700bar (see from page 77)

Campo d'utilizzo / Application range: 10 - 630 mm²
 Corsa massima / Max. stroke: 28 mm
 Forza di compressione / Crimping force: 230 kN
 Pressione d'esercizio / Operating pressure: 700 bar (70 MPa)
 Peso utensile / Tool weight: 5,5 kg
 Dimensioni utensile / Tool dimensions: 121 x 286 x 88 mm

Dotazione SET:

- Testa oleodinamica
- Custodia rigida adatta anche al contenimento di 2 coppie matrici e un porta matrici per il contenimento delle matrici semicircolari

SET Equipment:

- Hydraulic crimping head
- Plastic case for crimping head, two crimping dies and one adapter

Descrizione Description	Codice Code	Dimensioni Dimensions	Peso Weight
Set Testa / compressione Set Crimping head	PP230	410 x 360 x 135 mm	7,7 kg

Matrici vedi pag. 76
 Crimping dies page 76

Capicorda da tubo in rame

Tubular cable lugs, copper

Capicorda / Connettori da tubo in rame non isolati

Tubular cable lugs / connectors, copper

Utensile oleodinamico / Hydraulic tool: PP230

Matrici standard ad impronta esagonale
Hexagon Crimping Dies, standard type

Sigla matrice Die reference	Sezione conduttore mm ² Cross section mm ²		Larghezza impronta Compression width	N° crimpature No. of crimpings
	rigido rigid	flessibile flexible		
MK34-230	400	400	17	2
MK36-230	500	500	17	2
MH625-230	630	630	17	2

Utensile oleodinamico / Hydraulic tool: PP230

Adattatore
Adapter

Codice Code	Descrizione Description
AD230-130	Adattatore per matrici 130 kN / Adapter for crimping dies 130 kN

Tramite l'adattatore tipo **AD 230-130** può essere utilizzata tutta la serie di matrici della famiglia 130 kN (vedi da pag 73 a 74)

AD 230-130 allows use of all dies (C-form) for the tool 130 kN (see from page 73 to 74)

CP700

i-Drive

Diverse possibilità di impostare parametri, tramite la manopola:
 - Impostazione apertura dell'utensile in automatico o manuale
 - Limitazione della apertura dell'utensile

i-Drive

Several setting possibilities, selection through setting knob
 - Hold function (top version only)
 - Pressure adjustment (top version only)
 - Selectable piston return

USB Port

Registrazione di tutti i cicli e indicazioni di errore tramite USB, estraibili con un Software in forma di un rapporto di certificazione.

USB Port

Direct USB-port on the pump allows special settings and detailed reporting of your daily work

Comfort

Compatta, leggera, facilità di lavoro

Comfort

Light, compact and robust structure

Affidabile

Lunga durata, prima manutenzione dopo 20.000 cicli da eseguire.

Reliable

Long lifetime, the first service assistance must be performed not before 20.000 cycles.

Potente

Batteria Li-Ion 18V / 3Ah, per ancora più cicli di lavoro

Powerful

Powerful replaceable 18V Li-Ion battery with own management controlled by the pump for max. safe and efficient working.

Resistente

Corpo in materiale plastico, rinforzato con fibra di vetro, resistente agli urti.

Resistance

Body completely made of polyamide reinforced with fibreglass, completely insulating and shock resistant

POMPE OLEODINAMICHE / HYDRAULIC PUMP

CP700EC - Pompa oleodinamica a batteria 18V

CP700EC - Battery-operated Hydraulic Pump 18V

Idonea per l'azionamento di teste oleodinamiche fino a pressioni di 700 bar (70 MPa)

Designed to operate single-acting hydraulic heads with 700 bar (70 MPa) operating pressure

Caratteristiche:

- Struttura leggera, compatta e robusta
- Possibilità di collegare diverse lunghezze di tubi tramite inesto rapido
- Controllo della pressione mediante sensore di pressione elettronico
- stato della carica batteria richiedente direttamente sulla batteria
- Avanzamento rapido tramite sistema a doppio pistone
- Comando a distanza (1,5 m) con due pulsanti e indicatore LED
- Interfaccia USB per la lettura e registrazione di tutti i cicli effettuati estraibile tramite il software fornito nella dotazione
- Potente batteria Li-Ion 18V-3Ah
- Tempo di ricarica batteria: 60 minuti

Technical Characteristics:

- Light, compact and robust design
- Hydraulic quick-coupling system enables connection of various hydraulic hoses
- Pressure control via electronic pressure sensor
- Battery charge level indication
- Double piston technology for rapid high pressure feed
- Two-button remote control (1.5 m) with LED indicator
- Data of working cycles readable via USB interface
- High performance battery - Li-Ion 18V-3.0Ah
- Battery charging time: 60 minutes

Possibilità di accoppiare tutte le teste oleodinamiche con pressione d'esercizio 700 bar

Suitable for single-acting hydraulic heads up to 700 bar (70 MPa)

Pressione d'esercizio / Operating pressure: 700 bar (70 MPa)

Potenza / Power: 200 W

Tensione accumulatore / Battery voltage: 18,0 V DC

Capacità accumulatore / Battery capacity: 3,0 Ah

Ambito d'impiego / Ambient temperature: -20°C fino a +55°C
(sistema di raffreddamento integrato) (integrated cooling system)

Peso utensile / Tool weight: 4,5 kg

Dimensioni utensile / Tool dimensions: 290 x 190 x 205 mm

Dotazione SET:

- Pompa oleodinamica 700 bar
- Batteria Li-Ion 18V 3,0 Ah
- Caricabatteria
- Tubo flessibile ad alta pressione – lunghezza 1,5 m
- Comando a distanza (1,5 m)
- Cinghia a tracolla
- Cavo USB e Software (CD)

Set Equipment:

- Compact Hydraulic Pump
- Battery 18 V/3.0Ah Li-Ion
- Battery charger
- Flexible high pressure hose - length 1.5 m
- Remote Control 1.5 m
- Shoulder strap
- USB cable and Software

Accessori (vedi da pag. 87):

Accessories (see from page 87):

Descrizione Description	Codice Code	Lunghezza Length	Peso Weight
Pompa oleodinamica Hydraulic pump	CP700-EC	290 x 190 x 205 mm	7,7 kg

NP220-1 - Pompa elettro-oleodinamica a rete 230V

NP220-1 - Mains-operated Hydraulic Pump

Idoneo per l'azionamento di teste oleodinamiche fino a pressioni d 700 bar (70 MPa)

Designed to operate hydraulic tools up to 700bar (70MPa)

Caratteristiche:

- Alimentazione a rete 230V AV (50/60 Hz)
- Possibilità di collegare diverse lunghezze di tubi tramite inesto rapido
- Portata elevata, vantaggioso specialmente per l'utilizzo su grandi sezioni e sbarre elettriche
- Tasto a comando a distanza
- Controllo livello olio tramite indicatore esterno
- Telaio di protezione

Technical Characteristics:

- Mains operation 230V AV (50/60 Hz)
- Hydraulic quick-coupling system enables connection of various hydraulic hoses
- High pump output facilitates processing of large cross-sections and busbars
- Electronic single-button remote control
- Oil level indicator
- Protective frame

Possibilità di accoppiare tutte le teste oleodinamiche con pressione d'esercizio 700 bar

Suitable for single-acting hydraulic heads up to 700 bar (70 MPa)

Portata / Pump capacity: 0,6 l/min
 Pressione d'esercizio / Operating pressure: 700 bar (70 MPa)
 Tensione / Mains voltage: 230 V-60 Hz
 Potenza motore / Motor rating: 750 W
 Grado di protezione / Protection class: IP54
 Temperatura d'impiego / Ambient temperature: -10°C fino a +40°C

Dotazione SET:

- Pompa elettro-oleodinamica a rete
- Telecomando lunghezza 5 m

Set Equipment:

- Mains-operated hydraulic pump - NP220-1
- Remote control with 5m cable

Accessori (vedi da pag. 87):

Accessories (see from page 87):

Descrizione Description	Codice Code	Lunghezza Length	Peso Weigth
Set: Pompa elettro-oleodinamica. 1 velocità Set Electro hydraulic pump 1 stage	NP220-1	370 x 185 x 490 mm	25 kg
Set: Pompa elettro-oleodinamica. 2 velocità Set Electro hydraulic pump 2 stage	NP220-2	370 x 185 x 490 mm	25 kg

POMPE OLEODINAMICHE / HYDRAULIC PUMP

FPI70S - Pompa oleodinamica a pedale

FPI70S - Foot-operated Hydraulic Pump

Idoneo per la cldoneo per l'azionamento di teste oleodinamiche fino a pressioni di 700 bar (70MPa)

Designed to operate single-acting hydraulic heads with 700 bar (70 MPa) operating pressure

Caratteristiche:

- Struttura leggera, compatta e robusta
- Possibilità di collegare diverse lunghezze di tubi tramite inesto rapido
- Azionamento a pedale con avanzamento a due velocità
- Controllo della pressione tramite manometro
- Rilascio pressione in qualsiasi posizione

Technical Characteristics:

- Light, compact and robust design
- Hydraulic quick-coupling system enables connection of various hydraulic hoses
- Dual-piston system allows quick feed for low pressure and slow feed for high pressure working phase
- Pressure monitoring via pressure gauge
- Manual pressure release at any position by triggering the pressure release lever

Possibilità di accoppiare tutte le teste oleodinamiche con pressione d'esercizio 700 bar

Suitable for single-acting hydraulic heads up to 700 bar (70 MPa)

Pressione d'esercizio / Operating pressure: 700 bar (70 MPa)
 Portata bassa pressione / Low pressure pump capacity: 18,3 cm³/corsa
 Portata alta pressione / High pressure pump capacity: 2 cm³/corsa
 Quantità d'olio / Oil quantity: 1200 ml
 Temperatura d'impiego / Ambient temperature: -20°C fino a +40°C
 Peso utensile / Tool weight: 10,9 kg
 Dimensioni utensile / Tool dimensions: 570 x 230 x 209 mm

Dotazione SET:

- Pompa oleodinamica 700 bar
- Valigetta in acciaio verniciato

Set Equipment:

- Foot-operated pump
- Metal case

Descrizione Description	Codice Code	Lunghezza Length	Peso Weigth
Set: Pompa a pedale con custodia Set Foot Pump with metal case	FPI70S	650 x 240 x 250 mm	19 kg

HS25 - Utensile oleodinamico manuale

HS25 - Hand-operated Hydraulic Tool

Idoneo per il taglio di cavi in alluminio, rame, acciaio e corde in acciaio o alluminio fino a un diametro di 25 mm

Suitable for cutting aluminium, copper, steel and ACSR up to a maximum diameter of 25 mm

Caratteristiche:

- Costruzione robusta e compatta
- Testa di taglio con chiusura a scatto ruotabile di 360°
- Dispositivo automatico per l'avanzamento a 2 velocità
- Avanzamento rapido mediante doppio pistone idraulico
- Limitatore di pressione automatico
- Dispositivo di rilascio pressione in qualsiasi momento

Technical Characteristics:

- Light and compact design for easy handling
- Cutting head rotatable by 360° for more flexibility in difficult working areas
- Dual-piston system allows quick feed for low pressure and slow feed for high pressure working phase
- Pressure control valve for automatic pressure limitation
- Manual retraction at any position by turning the main handle

Mass. diametro di taglio / Max. cutting diameter: 25 mm

Forza di taglio / Cutting force: 60 kN

Peso utensile / Tool weight: ca. 2,9 kg

Dimensioni utensile / Tool dimensions: 165 x 393 x 54 mm

Dotazione SET:

- Utensile oleodinamico manuale da taglio
- Custodia rigida

SET Equipment:

- Hand-operated hydraulic cutting tool
- Plastic case

Descrizione Description	Codice Code	Dimensioni Dimensions	Peso Weight
Set Utensile / tagliare Set Cutting tool	HS25	440 x 190 x 80 mm	4,0 kg
Lama fissa Fixed cutting blade	GMPS25	-	200 g
Lama mobile Moveable cutting blade	SMPS25	-	40 g

Lama fissa - GMPS25
Fixed cutting blade - GMPS25

Lama mobile - SMPS25
Moveable cutting blade - SMPS25

STILO-S - Utensile oleodinamico a batteria

STILO-S - Battery-operated Hydraulic Tool

Idoneo per il taglio di cavi in alluminio e rame, conduttori rigidi e flessibili fino a un diametro di 40 mm
Suitable for cutting thin and multi-core aluminium and copper cables up to a maximum diameter of 40 mm

Caratteristiche:

- Costruzione leggera e compatta, maneggevole e ridotte dimensioni
- Testa ruotabile per 360°, garantisce l'uso anche in spazi limitati.
- Avanzamento rapido tramite sistema di una pompa assiale a 3 pistoni
- Riconoscimento del taglio alla terminazione di ciclo di taglio, apertura delle lame in automatico.
- Ritorno manuale possibile in qualsiasi posizione premendo il pulsante centrale
- Interfaccia USB per la lettura e registrazione di tutti i cicli effettuati estraibile tramite il software fornito nella dotazione
- Potente batteria Li-Ion 18V-1.5Ah
- Alta resistenza delle lame contro l'usura, realizzate in acciaio temprato con trattamento superficiale.
- Tempo di ricarica batteria: 30 minuti

Technical Characteristics:

- Light and compact design for easy handling
- Cutting head rotatable by 360° for more flexibility in difficult working areas
- Rapid advance three-piston axial pump
- Automatic motor shut down and retraction at the end of the cutting cycle
- Manual retraction at any position as required
- Data of working cycles readable via USB interface
- High performance battery - Li-Ion 18V-1.5Ah
- Battery charging time: 30 minutes

Mass. diametro di taglio / Max. cutting diameter: 40 mm
Forza di taglio / Cutting force: 30 kN
Tensione batteria / Battery voltage: 18 V
Peso utensile / Tool weight (incl. battery): ca. 2,8 kg
Dimensioni utensile / Tool dimensions: 445 x 110 x 80 mm

Dotazione SET:

- Utensile oleodinamico a batteria
- Batteria Li-Ion 18V/1.5 Ah
- Caricabatteria
- Cavo USB e Software (CD)
- Valigetta rigida in resina con inserto termoformato

SET Equipment:

- Battery-operated hydraulic cutting tool
- Battery 18 V/1.5 Ah Li-Ion
- Battery charger
- USB-cable and software (CD)
- Plastic case

Accessori (vedi da pag. 87):

Accessories (see from page 87):

Descrizione Description	Codice Code	Lunghezza Length	Peso Weigth
Set: Utensile / tagliare Set cutting tool	STILOS	450 x 500 x 140 mm	5,1 kg
Set: Lama di ricambio Spare blades (2x blade + accessories)	SET-SMI-S	-	500 g

UTENSILI OLEODINAMICI DA TAGLIO / HYDRAULIC CUTTING TOOLS

AS50F - Utensile oleodinamico a batteria 18V

AS50F - Battery-operated Hydraulic Tool 18V

Idonea per il taglio di cavi in alluminio e rame fino a un diametro di 50 mm

Suitable to cut flexible aluminium and copper cables up to a maximum diameter of 50 mm

Caratteristiche:

- 3 anni di garanzia o 20.000 cicli al primo service
- Costruzione leggera, robusta e compatta
- Avanzamento rapido mediante sistema a doppio pistone
- Tasto di rilascio pressione azionabile con una sola mano
- Testa di compressione ruotabile di 360°, garantisce l'uso anche in spazi limitati
- Potente batteria Li-Ion 18V-3Ah
- Tempo di ricarica batteria: 60 minuti

Technical Characteristics:

- Warranty: 3 years or 20.000 work cycles
- Light and compact design for easy handling
- Rapid advance three-piston axial pump
- Pressure release button for manual retraction
- Crimping head rotatable by 360°
- High performance battery - Li-Ion 18V-3.0Ah
- Battery charging time: 60 minutes

Mass. diametro di taglio / Max. cutting diameter: 50 mm

Forza di taglio / Cutting force: 60 kN

Tensione batteria / Battery voltage: 18 V

Peso utensile / Tool weight (incl. battery): ca. 7,2 kg

Dimensioni utensile / Tool dimensions: 331 x 445 x 75 mm

Accessori (vedi da pag. 87):

Accessories (see from page 87):

PS50F - Testa oleodinamica tranciacavi

PS50F - Hydraulic Head

Idonea per il taglio di cavi in alluminio e rame fino a un diametro di 50 mm

Suitable to cut flexible aluminium and copper cables up to a maximum diameter of 50 mm

Caratteristiche:

- Idonea per il taglio di cavi rigidi e flessibili
- Costruzione leggera e compatta, maneggevole e ridotte dimensioni
- Testa oleodinamica, attacco a innesto rapido maschio con bloccaggio automatico
- Testa da taglio con chiusura a scatto e guida lama
- Alta resistenza delle lame contro l'usura, realizzate in acciaio temprato con trattamento superficiale

Technical Characteristics:

- Suitable to cut rigid and flexible cables
- Light and compact design
- Cutting head with snap closure and blade guidance
- Hydraulic head with quick-coupling system
- Surface-treated hardened steel blades for maximum abrasion resistance

Per il suo funzionamento è necessario abbinarla ad una pompa oleodinamica (pag. 77)

Operable with any hydraulic pump with a maximum pressure of 700bar (page 77)

Mass. diametro di taglio / Max. cutting diameter: 50 mm

Forza di taglio / Cutting force: 60 kN

Pressione d'esercizio / Operating pressure: 700 bar (70 MPa)

Peso utensile / Tool weight: ca. 2,9 kg

Dimensioni utensile / Tool dimensions: 110 x 317 x 55 mm

Dotazione SET:

- Utensile oleodinamico a batteria
- Batteria Li-Ion 18V/3.0 Ah
- Caricabatteria
- Cinghia a tracolla
- Valigetta rigida in resina con inserto termoformato

SET Equipment:

- Battery-operated hydraulic cutting tool
- Battery 18 V/3.0 Ah Li-Ion
- Battery charger
- Shoulder-Strap
- Plastic case

Dotazione SET:

- Testa oleodinamica da taglio
- Custodia rinforzata in Nylon

SET Equipment:

- Hydraulic cutting head
- Soft case for cutting head

Descrizione Description	Codice Code	Lunghezza Length	Peso Weight
Set Utensile / tagliare Set Cutting tool	AS50F	580 x 470 x 115 mm	10,7 kg
Set: Testa da taglio Set Cutting head	PS50F	380 x 140 x 70 mm	3,0 kg
Lama fissa Fixed cutting blade	GMPS50F	-	320 g
Lama mobile Moveable cutting blade	SMPS50F	-	150 g

UTENSILI OLEODINAMICI DA TAGLIO / HYDRAULIC CUTTING TOOLS

HSI50F - Utensile oleodinamico manuale

HSI50F - Hand-operated Hydraulic Tool

Idonea per il taglio di cavi in alluminio e rame fino a un diametro di 50 mm

Suitable to cut flexible aluminium and copper cables up to a maximum diameter of 50 mm

Caratteristiche:

- Idonea per il taglio di cavi rigidi e flessibili
- Costruzione robusta e compatta
- Testa da taglio a scatto ruotabile di 270°
- Dispositivo automatico per l'avanzamento a 2 velocità
- Azionabile con una mano sola nella fase di avanzamento veloce grazie alla maniglia incorporata nel manico mobile
- Limitatore di pressione automatico
- Ritorno manuale in qualsiasi posizione mediante rotazione e chiusura dell'impugnatura pompante

Technical Characteristics:

- Suitable to cut rigid and flexible cables
- Light and compact design for easy handling
- Cutting head rotatable by 270° for more flexibility in difficult working areas
- Dual-piston system allows quick feed for low pressure and slow feed for high pressure working phase
- Pressure control valve for automatic pressure limitation
- Manual retraction at any position by turning the main handle

Mass. diametro di taglio / Max. cutting diameter: 50 mm

Forza di taglio / Cutting force: 60 kN

Peso utensile / Tool weight: ca. 5,1 kg

Dimensioni utensile / Tool dimensions: 195 x 612 x 58 mm

Dotazione SET:

- Utensile oleodinamico manuale da taglio
- Custodia rigida

SET Equipment:

- Hand-operated hydraulic cutting tool
- Plastic case

Descrizione Description	Codice Code	Dimensioni Dimensions	Peso Weight
Set Utensile / tagliare Set Cutting tool	HSI50F	700 x 260 x 105 mm	6,8 kg
Lama fissa Fixed cutting blade	GMPS50F	-	320 g
Lama mobile Moveable cutting blade	SMPS50F	-	150 g

Lama fissa - GMPS50F
Fixed cutting blade - GMPS50F

Lama mobile - SMPS50F
Moveable cutting blade - SMPS50F

PS85 - Testa oleodinamica tranciacavi

PS85 - Hydraulic Head

Idonea per il taglio di cavi in alluminio e rame fino a un diametro di 85 mm

Suitable to cut flexible aluminium and copper cables up to a maximum diameter of 85 mm

Caratteristiche:

- Costruzione leggera e compatta, maneggevole e ridotte dimensioni
- Testa oleodinamica, attacco a innesto rapido maschio con bloccaggio automatico
- Testa da taglio con chiusura a scatto e guida lama
- Alta resistenza delle lame contro l'usura, realizzate in acciaio temprato con trattamento superficiale

Technical Characteristics:

- Light and compact design
- Cutting head with snap closure and blade guidance
- Hydraulic head with quick-coupling system
- Surface-treated hardened steel blades for maximum abrasion resistance

Per il suo funzionamento è necessario abbinarla ad una pompa oleodinamica (vedi da pag. 77)

Operable with any hydraulic pump with a maximum pressure of 700bar (see from page 77)

Mass. diametro di taglio / Max. cutting diameter: 85 mm
 Forza di taglio / Cutting force: 70 kN
 Pressione d'esercizio / Operating pressure: 700 bar (70 MPa)
 Peso utensile / Tool weight: ca. 4,5 kg
 Dimensioni utensile / Tool dimensions: 135 x 391 x 55 mm

Dotazione SET:

- Testa oleodinamica da taglio
- Custodia rigida

SET Equipment:

- Hydraulic cutting head
- Plastic case

Descrizione Description	Codice Code	Lunghezza Length	Peso Weight
Set: Testa da taglio Set Cutting head	PS85	465 x 370 x 110 mm	5,8 kg
Lama fissa Fixed cutting blade	GM85	-	150 g
Lama mobile Moveable cutting blade	SM85	-	250 g

Lama fissa - GM85
Fixed cutting blade - GM85

Lama mobile - SM85
Moveable cutting blade - SM85

AS85 - Utensile oleodinamico a batteria 18V

AS85 - Battery-operated Hydraulic Tool 18V

Idonea per il taglio di cavi in alluminio e rame fino a un diametro di 85 mm

Suitable to cut flexible aluminium and copper cables up to a maximum diameter of 85 mm

Caratteristiche:

- 3 anni di garanzia o 20.000 cicli al primo service
- Costruzione leggera, robusta e compatta
- Avanzamento rapido mediante sistema a doppio pistone
- Tasto di rilascio pressione azionabile con una sola mano
- Testa di compressione ruotabile di 360°, garantisce l'uso anche in spazi limitati
- Potente batteria Li-Ion 18V-3Ah
- Tempo di ricarica batteria: 60 minuti

Technical Characteristics:

- Warranty: 3 years or 20,000 work cycles
- Light and compact design for easy handling
- Rapid advance three-piston axial pump
- Pressure release button for manual retraction
- Crimping head rotatable by 360°
- High performance battery - Li-Ion 18V-3.0Ah
- Battery charging time: 60 minutes

Mass. diametro di taglio / Max. cutting diameter: 85 mm

Forza di taglio / Cutting force: 70 kN

Tensione batteria / Battery voltage: 18 V

Peso utensile / Tool weight (incl. battery): ca. 7,2 kg

Dimensioni utensile / Tool dimensions: 331 x 552 x 75 mm

Dotazione SET:

- Utensile oleodinamico a batteria
- Batteria Li-Ion 18V/3.0 Ah
- Caricabatteria
- Cinghia a tracolla
- Valigetta rigida in resina con inserto termoformato

SET Equipment:

- Battery-operated hydraulic cutting tool
- Battery 18 V/3.0 Ah Li-Ion
- Battery charger
- Shoulder-Strap
- Plastic case

Accessori (vedi da pag. 87):

Accessories (see from page 87):

Descrizione Description	Codice Code	Dimensioni Dimensions	Peso Weight
Set Utensile / tagliare Set Cutting tool	AS85	580 x 470 x 115	10,7 kg
Lama fissa Fixed cutting blade	GM85	-	150 g
Lama mobile Moveable cutting blade	SM85	-	250 g

Lama fissa - GM85
Fixed cutting blade - GM85

Lama mobile - SM85
Moveable cutting blade - SM85

Tubi flessibili
Flexible Hose

Descrizione Description	Codice Code	Lunghezza Length
Tubo non armato Hose without armour	SCH1,5	1,5 m
	SCH3	3 m
	SCH5	5 m
	SCH10	10 m
Tubo armato Hose with armour	SCHA3	3 m
	SCHA5	5 m
	SCHA10	10 m

- Tubi flessibili ad alta pressione per il collegamento delle teste oleodinamiche alle pompe oleodinamiche a pedale o elettriche
- Non idonei per il tranciacavi isolato
- Innesti rapidi femmina e maschio a bloccaggio automatico montati sulle estremità con relativi tappi di protezione
- Flexible High Pressure Hoses for connecting heads and pumps
- Cannot be used with insulated cable shears
- Quick male and female automatic locking connections mounted on the ends and with related protective plugs

Batterie di ricarica
Storage battery

Descrizione Description	Codice Code
Batteria Li-Ion 18V / 1.5Ah Battery 18 V/1.5 Ah Li-Ion	RA12
Batteria Li-Ion 18V 2.0Ah Battery 18 V/2.0 Ah Li-Ion	RA13
Batteria Li-Ion 18V 3.0Ah Battery 18 V/3.0 Ah Li-Ion	RA11
Batteria Li-Ion 18V 4.0Ah Battery 18 V/4.0 Ah Li-Ion	RA14

Caricabatteria
Battery Charger

Descrizione Description	Codice Code
Caricabatteria per 18 V Battery Charger 18 V	LG8
Caricabatteria per accendi sigari (12V) - 18V Vehicle battery charger (12V source) - 18V	LGZ3

Adattatore
Adapter

Descrizione Description	Codice Code
Adattatore per alimentazione da rete 230 V - 18 V Adapter for mains operation 230 V - 18 V	NG3

Tasti a pedale
Foot Operated switch

Descrizione Description	Codice Code
Tasto a pedale per CP700-EC Foot Operated Switch for CP700-EC	FS02

Comando a distanza CP700-EC
Remote control (for CP700 EC)

Descrizione Description	Codice Code
Comando a distanza, lunghezza 1,5 m Remote controle 1,5 m	CP-F
Comando a distanza, lunghezza 3 m Remote controle 3 m	CP-F3
Comando a distanza, lunghezza 5 m Remote controle 5 m	CP-F5

FASCETTE CABLE TIES

FASCETTE IN POLIAMMIDE PA6.6 / POLYAMIDE PA6.6 CABLE TIES

Materiale: Poliammide PA6.6
 Autoestinguenza: UL94-V2
 Temperatura d'esercizio: -40°C ÷ + 85°C
 Temperatura minima d'installazione: -10°C

Buona resistenza a olii e grassi, solventi, prodotti petroliferi.

Material: Polyamide PA6.6
 Self extinguishing: UL94-V2
 Operating temperature: -40°C ÷ + 85°C
 Installation temperature: -10°C

Good resistance to oils and greases, solvents, petroleum products.

Colore Naturale Natural Color	Colore Nero Black Color	Larghezza Width	Lunghezza Lenght	Max. Ø serraggio Max. Bundle Ø	Carico di rottura min. Min. loop tensile	Imballo Packaging
Tipo Ref.	Tipo Ref.	[mm]	[mm]	[mm]	[kg]	
CTB2580	CTN2580	2,5	80	14,0	8	5.000/50.000
CTB2510	CTN2510	2,5	100	20,5	8	5.000/50.000
CTB2512	CTN2512	2,5	120	27,0	8	5.000/25.000
CTB2516	CTN2516	2,5	160	39,8	8	5.000/25.000
CTB2520	CTN2520	2,5	200	52,5	8	2.500/25.000
CTB3614	CTN3614	3,6	140	33,0	18	2.500/25.000
CTB3620	CTN3620	3,6	200	52,5	18	2.500/20.000
CTB3628	CTN3628	3,6	280	78	18	2.500/10.000
CTB3637	CTN3637	3,6	370	106,0	18	2.000/10.000
CTB4612	CTN4612	4,6	120	23,8	22	2.500/20.000
CTB4616	CTN4616	4,6	160	36,6	22	2.000/10.000
CTB4819	CTN4819	4,8	190	46,0	22	2.000/10.000
CTB4820	CTN4820	4,8	200	49,5	22	2.000/10.000
CTB4825	CTN4825	4,8	250	65,0	22	1.500/10.500
CTB4830	CTN4830	4,8	300	81,0	22	1.500/10.500
CTB4836	CTN4836	4,6	360	100	22	1.000/5.000
CTB4839	CTN4839	4,8	390	110,0	22	1.000/5.000
CTB4843	CTN4843	4,8	430	122,5	22	1.000/5.000
CTB7615	CTN7615	7,6	150	35,0	55	1.000/5.000
CTB7620	CTN7620	7,6	200	50,9	55	1.000/5.000
CTB7630	CTN7630	7,6	300	82,8	55	1.000/5.000
CTB7637	CTN7637	7,6	370	103,5	55	500/5.000
CTB7645	CTN7645	7,6	450	130,5	55	100/2.500
CTB7675	CTN7675	7,6	750	226	55	100/1.000
CTB9045	CTN9045	9,0	450	130,5	80	100/2.500
CTB9055	CTN9055	9,0	550	163,5	80	100/1.000
CTB9071	CTN9071	9,0	710	213,3	80	100/1.000
CTB9078	CTN9078	9,0	780	235,5	80	100/1.000
CTB9081	CTN9081	9,0	810	245,0	80	100/1.000
CTB9010	CTN9010	9,0	1020	312,0	80	100/500
CTB9012	CTN9012	9,0	1220	340	80	100/500
CTB9015	CTN9015	9,0	1530	474,5	80	100/500

FASCETTE IN ACCIAIO INOX AISI 304 / AISI 304 STAINLESS STEEL CABLE TIES

Materiale: acciaio inox AISI 304
Temperatura d'esercizio: -80°C ÷ +500°C

Buona resistenza a raggi UV, olii, grassi, solventi, prodotti petroliferi. Non infiammabile.

Material: AISI 304 stainless steel
Operating temperature: -80°C ÷ +500°C

Good resistance to UV lights, oils, grease, solvents, petroleum products. Non-flammable.

Tipo Ref.	Larghezza Width [mm]	Lunghezza Length [mm]	Max. Ø serraggio Max. Bundle Ø [mm]	Carico di rottura min. Min. loop tensile [kg]	Imballo Packaging
CTS4615	4,6	150	46,0	90	100/5.000
CTS4620	4,6	200	61,9	90	100/5.000
CTS4629	4,6	290	90,6	90	100/2.500
CTS4636	4,6	360	112,8	90	100/2.500
CTS4652	4,6	520	163,8	90	100/2.000
CTS4668	4,6	680	214,8	90	100/1.000
CTS7920	7,9	200	61,9	150	100/2.500
CTS7929	7,9	290	90,6	150	100/2.000
CTS7936	7,9	360	112,8	150	100/2.000
CTS7952	7,9	520	163,8	150	100/1.000
CTS7968	7,9	680	214,8	150	100/1.000
CTS7984	7,9	840	265,7	150	100/1.000

FASCETTE IN POLIAMMIDE PA6.6 CON OCCHIELLO PER FISSAGGIO / POLYAMIDE PA6.6 CABLE TIES WITH MOUNT HEAD

Materiale: Poliammide PA6.6
Autoestinguenza: UL94-V2
Temperatura d'esercizio: -40°C ÷ + 85°C
Temperatura minima d'installazione: -10°C
Con occhio per il fissaggio

Buona resistenza a olii e grassi, solventi, prodotti petroliferi.

Material: Polyamide PA6.6
Self extinguishing: UL94-V2
Operating temperature: -40°C ÷ + 85°C
Installation temperature: -10°C
With mount head

Good resistance to oils and greases, solvents, petroleum products.

Tipo Ref.	Larghezza Width [mm]	Lunghezza Length [mm]	Max. Ø serraggio Max. Bundle Ø [mm]	Carico di rottura min. Min. loop tensile [kg]	Ø Foro fissaggio Ø Fixing hole [mm]	Imballo Packaging
CTH2511*	2,5	110	19,0	8	2,5	100/25.000
CTH4820	4,8	200	49,5	22	5	100/10.000
CTH7630	7,6	305	78,7	55	6	100/6.000

* Prodotto non certificato UL / UL Certification not available

FASCETTE / CABLE TIES

FASCETTE IN POLIAMMIDE PA6.6 RIUTILIZZABILI / POLYAMIDE PA6.6 RELEASABLE CABLE TIES

Materiale: Poliammide PA6.6
 Autoestinguenza: UL94V-2
 Temperatura d'esercizio: -40°C ÷ +85°C
 Temperatura minima d'installazione: -10°C
 Con linguetta di rilascio

Buona resistenza a olii e grassi, solventi, prodotti petroliferi.

Material: Polyamide PA6.6
 Self extinguish: UL94V-2
 Operating temperature: -40°C ÷ +85°C
 Installation temperature: -10°C
 With trigger type releasable button

Good resistance to oils and greases, solvents, petroleum products.

Tipo Ref.	Larghezza Width [mm]	Lunghezza Length [mm]	Max. Ø serraggio Max. Bundle Ø [mm]	Carico di rottura min. Min. loop tensile [kg]	Imballo Packaging
CTR7615	7,6	150	40,3	22	100/5.000
CTR7620	7,6	200	55,6	22	100/5.000
CTR7630	7,6	300	88,1	22	100/5.000

FASCETTE IN POLIAMMIDE PA6.6 CON TARGHETTA IDENTIFICATIVA / POLYAMIDE PA6.6 MARKER CABLE TIES

Materiale: Poliammide PA6.6
 Autoestinguenza: UL94V-2
 Temperatura d'esercizio: -40°C ÷ +85°C
 Temperatura minima d'installazione: -10°C
 Con targhetta identificativa

Buona resistenza a olii e grassi, solventi, prodotti petroliferi.

Material: Polyamide PA6.6
 Self extinguish: UL94V-2
 Operating temperature: -40°C ÷ +85°C
 Installation temperature: -10°C
 With marking plate

Good resistance to oils and greases, solvents, petroleum products.

Tipo Ref.	Tipo Type	Larghezza Width [mm]	Lunghezza Length [mm]	Max. Ø serraggio Max. Bundle Ø [mm]	Carico di rottura min. Min. loop tensile [kg]	Imballo Packaging
CTT2510	A	2,5	100	22,0	8	1.000/25.000
CTT2511*	C	2,5	110	22,6	8	1.000/25.000
CTT2520*	A	2,5	200	53,9	8	1.000/20.000
CTT1948*	B	4,8	190	50,9	22	1.000/10.000
CTT2748*	B	4,8	270	74,8	22	1.000/5.000

* Prodotto non certificato UL / UL Certification not available

FASCETTE IN POLIAMMIDE PA6.6 PER UTILIZZO ESTERNO RESISTENTE RAGGI UV / POLYAMIDE PA6.6 CABLE TIES FOR EXTERNAL USE UV RESISTANT

Materiale: Poliammide PA6.6 resistente UV
 Autoestinguenza: UL94V-2
 Temperatura d'esercizio: -40°C ÷ +85°C
 Temperatura minima d'installazione: -10°C

Fascette resistenti agli agenti atmosferici per uso esterno, alta resistenza ai raggi UV.

Material: Polyamide PA6.6. UV resistant
 Self extinguish: UL94V-2
 Operating temperature: -40°C ÷ +85°C
 Installation temperature: -10°C

Weather resistance cable ties for outdoor use, high UV resistance.

Tipo Ref.	Larghezza Width [mm]	Lunghezza Length [mm]	Max. Ø serraggio Max. Bundle Ø [mm]	Carico di rottura min. Min. loop tensile [kg]	Imballo Packaging
CTN9018	9,0	180	40,0	40	5.000
CTN9026	9,0	265	62,0	55	2.500
CTN9036	9,0	360	93,0	55	2.500

SUPPORTO A VITE / SCREW MOUNT

Materiale: Poliammide PA6.6
 Autoestinguenza: UL94V-2
 Temperatura d'esercizio: -40°C ÷ +85°C
 Temperatura minima d'installazione: -10°C

Supporto fissabile a vite per fascette

Material: Polyamide PA6.6
 Self extinguish: UL94V-2
 Operating temperature: -40°C ÷ +85°C
 Installation temperature: -10°C

Fixing support with screw for cable ties

Tipo Ref.	Larghezza Width [mm]	Lunghezza Length [mm]	Altezza Height [mm]	Ø di fissaggio Fixing hole Ø [mm]	Larg. max. fascette Max width cable ties [mm]	Imballo Packaging
CTNS1595	15	9,5	6,8	3,3	4,8	1.000/20.000
CTNS2216	22,0	16	9,6	5,2	7,6	1.000/10.000

FASCETTE / CABLE TIES

BASLETTE / CABLE TIES MOUNT

Materiale: Poliammide PA6.6
 Autoestinguenza: UL94V-2
 Temperatura d'esercizio: -40°C ÷ +85°C
 Temperatura minima d'installazione: -10°C

Supporto adesivo e a vite per fascette

Material: Polyamide PA6.6
 Self extinguish: UL94V-2
 Operating temperature: -40°C ÷ +85°C
 Installation temperature: -10°C

Adhesive and fixing with screw support for cable ties

Colore Naturale Natural Color	Colore Nero Black Color	Larghezza Width	Lunghezza Lenght	Per fascette con larghezza max [mm] For cable ties max. length [mm]		Imballo Packaging
Tipo Ref.	Tipo Ref.	[mm]	[mm]			
CTB1919	CTN1919	19,0	19	3,6	Adesiva	1.000/20.000
CTB2828	CTN2828	28,0	28	4,8	Adesiva	1.000/5.000
CTBS2828*	CTNS2828*	28,0	28	4,8	-	1.000/5.000

* Prodotto non certificato UL / UL Certification not available

SUPPORTO CON VITE DI FISSAGGIO / CABLE TIES PLUG

Materiale: Poliammide PA6.6
 Autoestinguenza: UL94V-2
 Temperatura d'esercizio: -40°C ÷ +85°C
 Temperatura minima d'installazione: -10°C

Material: Polyamide PA6.6
 Self extinguish: UL94V-2
 Operating temperature: -40°C ÷ +85°C
 Installation temperature: -10°C

Tipo Ref.	Diametro Diameter	Lunghezza Lenght	Per fascette con larghezza max [mm] For cable ties max. length [mm]	Imballo Packaging
	[mm]	[mm]		
CTN0908	8,1	38,1	7,6	1.000/5.000

Pinza PTF1 per fascette in poliammide
Tool PTF1 for polyamide cable ties

Pinza PTF3 per fascette in poliammide
Tool PTF3 for polyamide cable ties

Codice Code	Lunghezza Length	Peso Weight
PTF1	165 mm	0,3 kg

Codice Code	Lunghezza Length	Peso Weight
PTF3	190 mm	0,25 kg

Pinza per fascette in nylon con larghezza fino a 4,8 mm. Consente il serraggio ed il taglio delle fascette in una sola operazione. La forza di serraggio è regolabile in continuo. Funzione di taglio automatico.

Pinza per fascette in nylon con larghezza fino a 9,0 mm. Consente il serraggio ed il taglio delle fascette in una sola operazione.

Tool for nylon cable ties with a width up to 4.8 mm. It allows the clamping and cutting of cable ties in a single operation. The clamping force is continuously adjustable. Automatic cutting.

Tool for nylon cable ties with a width up to 9.0 mm. It allows the clamping and cutting of cable ties in a single operation.

Pinza PTF7 per fascette in acciaio inox
Tool PTF7 for stainless steel cable ties

Codice Code	Lunghezza Length	Peso Weight
PTF7	180 mm	0,55 kg

Adatto per fascette in acciaio inox con larghezza fino a 8 mm e spessore fino a 0,3 mm. Consente il serraggio ed il taglio delle fascette in una sola operazione. La forza di serraggio è regolabile in continuo. Funzione di taglio automatico.

Suitable for stainless steel cable ties with a width of up to 8 mm and thickness up to 0.3 mm. It allows the clamping and cutting of cable ties in a single operation. The clamping force is continuously adjustable. Automatic cutting.

2 Conduttori / Conductor

conduttore **flessibile** classe 5
flexible conductor class 5

conduttore **flessibilissimo** classe 6
flexible conductor class 6

1 Sistema / System

terminali a bussola
end sleeves

i - crimpatura circolare
i - round crimping

crimpatura *i* ntelligente
i ntelligent crimping

1 *i* Crimpatura intelligente / Intelligent crimping

Consente la realizzazione di una crimpatura del tubetto a forma circolare con dimensioni più compatte rispetto alle tradizionali forme quadrata o trapezoidale.

La forma della sezione di crimpatura è meno ingombrante e priva di spigoli ideale per fori di collegamento di piccole dimensioni.

Consente inoltre un migliore e più agevole inserimento del terminale all'interno delle morsettiere agevolando i tempi di installazione

The *i*-crimping system for end-sleeves terminals enables the installation of the terminal with a more compact shape than the traditional square or trapezoidal ones.

The shape of the *i*-crimping enables a compact and free of sharp edges section optimized for small connection holes.

It also allows a better and more easy insertion of the terminal within the terminal blocks reducing the installation time.

i - CRIMPATURA / *i* - CRIMPING

4 Conduttori / Conductor

conduttore **rigido**
rigid conductor

conduttore
rigido **compatto**
compact rigid

conduttore **flessibile**
classe 5
flexible conductor
class 5

conduttore
flessibilissimo
classe 6
flexible conductor
class 6

1 Sistema / System

capicorda e connettori
cable lugs and connectors

i - crimpatura
i - crimping

crimpatura *i* **ntelligente**
i **ntelligent** crimping

1 *i* Crimpatura intelligente / Intelligent crimping

Una nuova soluzione di matrice che unisce le caratteristiche della crimpatura esagonale e della crimpatura a punzone.

La particolare forma la rende idonea per la crimpatura di conduttori rigidi, rigidi compatti, flessibili classe 5 e flessibilissimi classe 6, garantendo un più efficace schiacciamento del conduttore e migliorando le caratteristiche elettriche della connessione.

Il valore di resistenza alla trazione del cavo è superiore alle tradizionali soluzioni e nettamente superiore ai valori di norma applicabili, garantendo migliori caratteristiche meccaniche della connessione.

The *i*-crimping system for tube cable lugs is a new crimping solution that combines the features of the hexagonal and punch crimping.

The special shape makes it suitable for crimping solid, rigid and flexible class 5/6 conductors, providing a more efficient conductor crimping and improving the electrical and mechanical characteristics of the connection.

The traction resistance of the conductor is higher than the traditional solutions and far higher than applicable values of the standards, providing enhanced mechanical properties for the connection.

Istruzioni di crimpatura / Crimping instruction

fig.1

Metodo di lavoro per materiale di connessione non isolato:

- Spellare il conduttore secondo la lunghezza del colletto (+10% a causa della variazione di lunghezza dell'colletto).
- Pulire la superficie del conduttore con detergente (cod. Intercable AV4901/AV4902).
- Sull'Alluminio prima si deve irruvidire la superficie del conduttore con una spazzola (cod. Intercable AG1014).
- Inserire il conduttore completamente nei capicorda/connettori.
- Selezionare il sistema di crimpatura secondo raccomandazioni Intercable (vedasi catalogo).
- Iniziare con la prima crimpatura secondo figura 1.
- Numero di crimpature vedasi parte catalogo "Scelta matrici".

Assembly instruction for cable lugs and connectors:

- Strip off the cable insulation, the part to be stripped has to be as long as the sleeve plus 10%.
- Clean the conductor surface with an appropriate cleaner (cod. Intercable AV4901/AV4902).
- Insert the conductor into the sleeve until it reaches the wire stop or the end of the sleeve.
- Note for aluminium conductors: please brush the conductor surface with the appropriate tool (cod. Intercable AG1014).
- Please select the suitable crimping tool and crimping dies according the instructions of Intercable catalogue.
- Start to crimping according the instructions in figure 1.
- The number of crimping has to be performed according the instructions of Intercable catalogue.

TABELLE DEI CONDUTTORI - CEI 20-29

DIAMETRI MASSIMI DEI CONDUTTORI DI RAME A SEZIONE CIRCOLARE

Sezione nominale mm ²	Conduttori nei cavi per installazioni fisse		Conduttori flessibili (Classi 5 e 6) mm
	a filo unico (Classe 1) mm	a corde (Classe 2) mm	
0,5	0,9	1,1	1,1
0,75	1	1,2	1,3
1	1,2	1,4	1,5
1,5	1,5	1,7	1,8
2,5	1,9	2,2	2,3 / 2,6 (*)
4	2,4	2,7	2,9 / 3,2 (*)
6	2,9	3,3	3,9
10	3,7	4,2	5,1
16	4,6	5,3	6,3
25	5,7	6,6	7,8
35	6,7	7,9	9,2
50	7,8	9,1	11
70	9,4	11	13,1
95	11	12,9	15,1
120	12,4	14,5	17
150	13,8	16,2	19
185	-	18	21
240	-	20,6	24
300	-	23,1	27
400	-	26,1	31
500	-	29,2	35
630	-	33,2	39
800	-	37,6	-
1000	-	42,2	-

(*) Per questi conduttori flessibili il più piccolo dei due valori indicati vale per la Classe 5, mentre il più grande vale per la Classe 6

INFORMAZIONI / INFORMATION

Sezioni dei conduttori - Conductor cross section

Sezione corrispondente in mm ² Comparable cross section	AWG / MCM	Sezione mm ² Section mm ²
	Dimensioni Dimensions	
0,14	26	0,128
0,2	24	0,205
0,34	22	0,325
0,5	20	0,519
0,75	18	0,823
1	-	-
1,5	16	1,31
2,5	14	2,08
4	12	3,31
6	10	5,27
10	8	8,35
16	6	13,3
25	4	21,2
35	2	33,6
-	1	42,4
50	0	53,4
70	00	67,5
95	000	85,0
-	0000	107,2
120	250 MCM	127
150	300 MCM	152
185	350 MCM	177
240	500 MCM	253
300	600 MCM	304

Valori indicativi di portata corrente massima per capicorda e conduttori

Approximate maximum current load of cable lugs and connectors

A temperatura ambiente 30°C

At ambient temperature 30°C

Sezione nominale Nominal cross section	Cavo unipolare Single core cable	Cavo multipolare Multicore cable
(mm ²)	- isolati in gomma - rubber insulated - isolati PVC - PVC insulated CU current rating in A	- isolati in gomma - rubber insulated - isolati PVC - PVC insulated CU current rating in A
0,75	15	12
1	19	15
1,5	24	18
2,5	32	26
4	42	34
6	54	44
10	73	61
16	98	82
25	129	108
35	158	135
50	198	168
70	245	207
95	292	250
120	344	292
150	391	335
185	448	382
240	528	453
300	608	523
400	726	-
500	830	-
In accordo a: Sources:	DIN VDE 0298-4. 2003-08 Table 11 Columnne 2	DIN VDE 0298-4. 2003-08 Table 11 Columnne 5

Tipologia di rame / Copper notation

Identificazione precedente Former notation	Nuova identificazione New notation	Identificazione EN EN number	Norma Standard	Contenuto minimo di rame Copper content at least
E-CU 58	Cu-ETP	CW004A	DIN EN 13599 DIN EN 13600 DIN EN 13601	99,9%
E-CU 57	-	-	-	99,9%
SE-Cu	CU-HCP	CW021A	DIN EN 13600	99,95%
	CU-PHC	CW020A	DIN EN 13599 DIN EN 13600	99,95%
SF-Cu	Cu-DHP	CW024A	DIN EN 12499	99,9%

Valori di resistenza alla trazione del conduttore Traction resistance of the conductor

Sezione nominale (mm ²) Nominal cross section (mm ²)	Valori per crimpature fino a 10 mm ² Values for crimpings up to 10 mm ² (EN 60352 part 2) release 10/2002
	trazione / traction 100%
0,2	28 N
0,34	40 N
0,5	60 N
0,75	85 N
1	108 N
1,5	150 N
2,5	230 N
4	310 N
6	360 N
10	380 N

Sezione nominale (mm ²) Nominal cross section (mm ²)	Valori per crimpature oltre 10 mm ² Values for crimpings above 10 mm ² DIN EN 61238-1 release 3/2004 (VDE 0220 part 100 cross-section x 60)
	trazione / traction 100%
10	600 N
16	960 N
25	1500 N
35	2100 N
50	3000 N
70	4200 N
95	5700 N
120	7200 N
150	9000 N
185	11100 N
240	14400 N
300	18000 N
400	24000 N
500	30000 N
625	37500 N
800	48000 N
1.000	60000 N

Codice pagina Code page	
1602 160	52
1602 200	52
16020-F1	52
1605 032	53
1605 054	53
1605 532	53
1605 549	53
AB16	54
AD230-130	76
AP130-C	71
AP60-1	60
AP60-2	67
AS50F	83
AS85	86
AV3810	55
AV3819	55
AV6220	55
AV6299	55
AV8203	54
BF-M3,5A	9
BF-M3A	9
BF-M4A	9
BF-M5A	9
BF-M6A	9
BFR-M3,5A	17
BFR-M4A	17
BFR-M5A	17
BFR-M6A	17
BIBF-608	14
BIC-F4TI	15
BIC-F5	14
BIC-M4TI	15
BIC-M5	14
BIF-405	12
BIF-405TI	13
BIF-408	12
BIF-408TI	13
BIF-608	12
BIF-608TI	13
BIM-408	12
BIM-608	12
BIMF-608	13
BO-M10A	8
BO-M35A	8
BO-M3A	8
BO-M4A	8
BO-M5A	8
BO-M6A	8
BO-M8A	8
BOR-M10A	16
BOR-M3,5A	16
BOR-M3A	16
BOR-M4A	16
BOR-M5A	16
BOR-M6A	16
BOR-M8A	16
BP-12A	9
BP-16A	9
BPR-12A	17
BPR-16A	17
CD10-M5	38
CD10-M6	38
CD120-M10	38
CD120-M12	38
CD120-M16	38
CD120-M20	38

Codice pagina Code page	
CD150-M10	38
CD150-M12	38
CD150-M16	38
CD150-M20	38
CD16-M10	38
CD16-M6	38
CD16-M8	38
CD185-M10	38
CD185-M12	38
CD185-M16	38
CD185-M20	38
CD240-M12	38
CD240-M16	38
CD240-M20	38
CD25-M10	38
CD25-M12	38
CD25-M6	38
CD25-M8	38
CD35-M10	38
CD35-M12	38
CD35-M8	38
CD50-M10	38
CD50-M12	38
CD50-M16	38
CD50-M8	38
CD70-M10	38
CD70-M12	38
CD70-M16	38
CD70-M8	38
CD95-M10	38
CD95-M12	38
CD95-M16	38
CDL-25-M16	40
CDL10-M10	40
CDL10-M12	40
CDL10-M6	40
CDL10-M8	40
CDL120-M10	40
CDL120-M12	40
CDL120-M16	40
CDL120-M18	40
CDL150-M10	40
CDL150-M12	40
CDL150-M16	40
CDL16-M10	40
CDL16-M12	40
CDL16-M6	40
CDL16-M8	40
CDL185-M10	40
CDL185-M12	40
CDL185-M16	40
CDL240-M10	40
CDL240-M12	40
CDL240-M16	40
CDL25-M10	40
CDL25-M12	40
CDL25-M6	40
CDL25-M8	40
CDL35-M10	40
CDL35-M12	40
CDL35-M16	40
CDL35-M8	40
CDL50-M10	40
CDL50-M12	40
CDL50-M16	40
CDL50-M8	40

Codice pagina Code page	
CDL70-M10	40
CDL70-M12	40
CDL70-M16	40
CDL70-M8	40
CDL95-M10	40
CDL95-M12	40
CDL95-M16	40
CDL95-M8	40
CDTT-10	39
CDTT-120	39
CDTT-150	39
CDTT-16	39
CDTT-185	39
CDTT-240	39
CDTT-25	39
CDTT-35	39
CDTT-50	39
CDTT-6	39
CDTT-70	39
CDTT-95	39
CF1-28	21
CF15-M3	19
CF15-M3,5	19
CF15-M4	19
CF15-M5	19
CF15-M6	19
CF2-48	21
CF2-63	21
CF25-M3	19
CF25-M3,5	19
CF25-M4	19
CF25-M5	19
CF25-M6	19
CF6-63	21
CF6-M4	19
CF6-M5	19
CF6-M6	19
CF6-M8	19
CI1.5-M3	28
CI1.5-M4	28
CI1.5-M4-AC	42
CI1.5-M5	28
CI1.5-M5-AC	42
CI1.5-M6	28
CI1.5-M6-AC	42
CI10-M10	31
CI10-M10-90	31
CI10-M12	28
CI10-M12-90	31
CI10-M4	28
CI10-M5	28
CI10-M5-45	33
CI10-M5-90	31
CI10-M5-AC	42
CI10-M5-FR	41
CI10-M6	28
CI10-M6-45	33
CI10-M6-90	31
CI10-M6-AC	42
CI10-M6-FR	41
CI10-M8	28
CI10-M8-45	33
CI10-M8-90	31
CI10-M8-AC	42
CI120-M10	29
CI120-M10-45	33

Codice pagina Code page	
CI120-M10-90	31
CI120-M10-CL	36
CI120-M10-PR	37
CI120-M10-SF	35
CI120-M12	29
CI120-M12-45	33
CI120-M12-90	31
CI120-M12-CL	36
CI120-M12-SF	35
CI120-M14	29
CI120-M14-CL	36
CI120-M14-SF	35
CI120-M16	29
CI120-M16-45	33
CI120-M16-90	31
CI120-M16-CL	36
CI120-M16-SF	35
CI120-M20	29
CI120-M20-SF	35
CI120-M8	29
CI120-M8-45	33
CI120-M8-90	31
CI120-M8-PR	37
CI120-M8-SF	35
CI150-10-PR	37
CI150-M10	29
CI150-M10-45	33
CI150-M10-90	32
CI150-M10-SF	35
CI150-M12	29
CI150-M12-45	33
CI150-M12-90	32
CI150-M12-CL	36
CI150-M12-SF	35
CI150-M14	29
CI150-M14-CL	36
CI150-M14-SF	35
CI150-M16	29
CI150-M16-45	33
CI150-M16-90	32
CI150-M16-CL	36
CI150-M16-SF	35
CI150-M20	29
CI150-M20-90	32
CI150-M20-CL	36
CI150-M20-SF	35
CI150-M8	29
CI150-M8-45	33
CI150-M8-90	32
CI150-M8-PR	37
CI150-M8-SF	35
CI16-M10	28
CI16-M10-45	33
CI16-M10-90	31
CI16-M12	28
CI16-M12-90	31
CI16-M5	28
CI16-M5-90	31
CI16-M5-AC	42
CI16-M5-FR	41
CI16-M6	28
CI16-M6-45	33
CI16-M6-90	31
CI16-M6-AC	42
CI16-M6-FR	41
CI16-M8	28

Codice pagina Code page	
CI16-M8-45	33
CI16-M8-90	31
CI16-M8-AC	42
CI16-M8-CL	36
CI185-M10	29
CI185-M10-45	33
CI185-M10-90	32
CI185-M10-SF	35
CI185-M12	29
CI185-M12-45	33
CI185-M12-90	32
CI185-M12-PR	37
CI185-M12-SF	35
CI185-M14	29
CI185-M14-CL	36
CI185-M14-SF	35
CI185-M16	29
CI185-M16-45	33
CI185-M16-90	32
CI185-M16-CL	36
CI185-M16-SF	35
CI185-M20	29
CI185-M20-45	33
CI185-M20-90	32
CI185-M20-CL	36
CI185-M20-SF	35
CI185-M8	29
CI185-M8-SF	35
CI2.5-M4	28
CI2.5-M5	28
CI2.5-M6	28
CI2.5-M8	28
CI240-M10	32
CI240-M10-90	32
CI240-M12	30
CI240-M12-45	33
CI240-M12-90	32
CI240-M12-PR	37
CI240-M14	30
CI240-M14-45	33
CI240-M14-CL	36
CI240-M14-CL	36
CI240-M16	30
CI240-M16-45	33
CI240-M16-90	32
CI240-M16-CL	36
CI240-M16-CL	36
CI240-M16-90	32
CI240-M20	30
CI240-M20-45	33
CI240-M20-90	32
CI240-M20-CL	36
CI240-M8	30
CI25-M10	28
CI25-M10-45	33
CI25-M10-90	31
CI25-M10-CL	36
CI25-M12	28
CI25-M12-45	33
CI25-M12-90	31
CI25-M14	28
CI25-M5	28
CI25-M5-45	33
CI25-M5-90	31
CI25-M6	28
CI25-M6-45	33
CI25-M6-90	31
CI25-M6-AC	42
CI25-M8	28

Codice pagina Code page	
CI25-M8-45	33
CI25-M8-90	31
CI25-M8-AC	42
CI25-M8-CL	36
CI300-M10	30
CI300-M12	30
CI300-M14	30
CI300-M16	30
CI300-M16-CL	36
CI300-M20	30
CI35-M10	28
CI35-M10-45	33
CI35-M10-90	31
CI35-M10-AC	42
CI35-M10-CL	36
CI35-M10-SF	35
CI35-M12	28
CI35-M12-45	33
CI35-M12-90	31
CI35-M12-SF	35
CI35-M14	28
CI35-M14-SF	35
CI35-M16	28
CI35-M16-SF	35
CI35-M5	28
CI35-M5-SF	35
CI35-M6	28
CI35-M6-45	33
CI35-M6-90	31
CI35-M6-AC	42
CI35-M6-PR	37
CI35-M6-SF	35
CI240-M10	32
CI35-M8	28
CI35-M8-45	33
CI35-M8-90	31
CI35-M8-AC	42
CI35-M8-CL	36
CI35-M8-SF	35
CI4-M4	28
CI4-M5	28
CI4-M6	28
CI400-M10	30
CI400-M12	30
CI400-M14	30
CI400-M16	30
CI400-M16-CL	36
CI400-M20	30
CI50-M10	29
CI50-M10-45	33
CI50-M10-90	31
CI50-M10-AC	42
CI50-M10-CL	36
CI50-M10-PR	37
CI50-M10-SF	35
CI50-M12	29
CI50-M12-45	33
CI50-M12-90	31
CI50-M12-AC	42
CI50-M12-CL	36
CI50-M12-SF	35
CI50-M14	29
CI50-M14-SF	35
CI50-M16	29
CI50-M16-90	31
CI50-M16-SF	35

INDICE ARTICOLI / ORDER NUMBER INDEX

Codice pagina Code page	Codice pagina Code page	Codice pagina Code page	Codice pagina Code page	Codice pagina Code page	Codice pagina Code page
CI50-M20.....29	CI95-M12-90.....31	CIP50-M20.....43	CTB7637.....90	CTS7929.....91	GPET6A.....11
CI50-M20-SF.....35	CI95-M12-AC.....42	CIP50-M6.....43	CTB7645.....90	CTS7936.....91	GPR-14A.....17
CI50-M6.....29	CI95-M12-CL.....36	CIP50-M8.....43	CTB7675.....90	CTS7952.....91	GPVC15.....10
CI50-M6-45.....33	CI95-M12-SF.....35	CIP70-M10.....43	CTB9010.....90	CTS7968.....91	GPVC15S.....10
CI50-M6-90.....31	CI95-M14.....29	CIP70-M12.....43	CTB9012.....90	CTS7984.....91	GPVC25.....10
CI50-M6-PR.....37	CI95-M14-90.....31	CIP70-M14.....43	CTB9015.....90	CTT-1.5.....34	GPVC25S.....10
CI50-M6-SF.....35	CI95-M14-CL.....36	CIP70-M16.....43	CTB9045.....90	CTT-10.....34	GPVC6.....10
CI50-M8.....29	CI95-M14-SF.....35	CIP70-M6.....43	CTB9055.....90	CTT-120.....34	GPVC6S.....10
CI50-M8-45.....33	CI95-M16.....29	CIP70-M8.....43	CTB9071.....90	CTT-150.....34	HP50.....57
CI50-M8-90.....31	CI95-M16-AC.....42	CIP95-M10.....44	CTB9078.....90	CTT-16.....34	HP50S.....57
CI50-M8-AC.....42	CI95-M16-CL.....36	CIP95-M12.....44	CTB9081.....90	CTT-185.....34	HP60-4.....65
CI50-M8-CL.....36	CI95-M16-SF.....35	CIP95-M14.....44	CTBS2828.....94	CTT-2.5.....34	HPI130-C.....70
CI50-M8-SF.....35	CI95-M20.....29	CIP95-M16.....44	CTH2511.....91	CTT-240.....34	HS25.....81
CI500-M12.....30	CI95-M20-90.....31	CIP95-M20.....44	CTH4820.....91	CTT-25.....34	HSI50F.....84
CI500-M16.....30	CI95-M20-SF.....35	CIP95-M6.....44	CTH7630.....91	CTT-300.....34	KKPE-45-50.....64
CI500-M20.....30	CI95-M6.....29	CIP95-M8.....44	CTN0908.....94	CTT-35.....34	KKPE-C-CK.....69
CI6-M10.....28	CI95-M6-SF.....35	CO15-M10.....18	CTN1919.....94	CTT-4.....34	KKPE-C-CK.....74
CI6-M4.....28	CI95-M8.....29	CO15-M3.....18	CTN2510.....90	CTT-400.....34	LG8.....87
CI6-M4-AC.....42	CI95-M8-45.....33	CO15-M3,5.....18	CTN2512.....90	CTT-50.....34	LGZ3.....87
CI6-M5.....28	CI95-M8-90.....31	CO15-M4.....18	CTN2516.....90	CTT-500.....34	MD 95-C.....74
CI6-M5-AC.....42	CI95-M8-AC.....42	CO15-M5.....18	CTN2520.....90	CTT-6.....34	MD10-50.....63
CI6-M6.....28	CI95-M8-PR.....37	CO15-M6L.....18	CTN2580.....90	CTT-630.....34	MD10-CK.....69
CI6-M6-AC.....42	CI95-M8-SF.....35	CO15-M8.....18	CTN2828.....94	CTT-70.....34	MD120-C.....74
CI6-M8.....28	CIP10.....41	CO25-M10.....18	CTN3614.....90	CTT-95.....34	MD120-CK.....69
CI630-M16.....30	CIP10-M10.....43	CO25-M3.....18	CTN3620.....90	CTT1948.....92	MD150-C.....74
CI630-M20.....30	CIP10-M12.....43	CO25-M3,5.....18	CTN3628.....90	CTT2510.....92	MD150-CK.....69
CI70-M10.....29	CIP10-M4.....43	CO25-M4.....18	CTN3637.....90	CTT2511.....92	MD16-50.....63
CI70-M10-45.....33	CIP10-M5.....43	CO25-M5.....18	CTN4612.....90	CTT2520.....92	MD16-C.....74
CI70-M10-90.....31	CIP10-M6.....43	CO25-M6L.....18	CTN4616.....90	CTT2748.....92	MD16-CK.....69
CI70-M10-AC.....42	CIP10-M8.....43	CO25-M8.....18	CTN4819.....90	FPI70S.....80	MD185-CK.....69
CI70-M10-CL.....36	CIP120-M10.....44	CO60-M10L.....18	CTN4820.....90	FS02.....88	MD240-CK.....69
CI70-M10-PR.....37	CIP120-M12.....44	CO60-M4.....18	CTN4825.....90	GF-M4A.....9	MD25-50.....63
CI70-M10-SF.....35	CIP120-M14.....44	CO60-M5.....18	CTN4830.....90	GF-M5A.....9	MD25-C.....74
CI70-M12.....29	CIP120-M16.....44	CO60-M6.....18	CTN4836.....90	GF-M6A.....9	MD25-CK.....69
CI70-M12-45.....33	CIP120-M20.....44	CO60-M8.....18	CTN4839.....90	GF-M8A.....9	MD35-50.....63
CI70-M12-90.....31	CIP120-M8.....44	CP-F.....88	CTN4843.....90	GFR-M3,5A.....17	MD35-C.....74
CI70-M12-AC.....42	CIP150-M10.....44	CP-F3.....88	CTN7615.....90	GFR-M4A.....17	MD35-CK.....69
CI70-M12-CL.....36	CIP150-M12.....44	CP-F5.....88	CTN7620.....90	GFR-M5A.....17	MD50-50.....63
CI70-M12-SF.....35	CIP150-M14.....44	CP15-10.....19	CTN7630.....90	GFR-M6A.....17	MD50-C.....74
CI70-M14.....29	CIP150-M16.....44	CP25-10.....19	CTN7637.....90	GFR-M8A.....17	MD50-CK.....69
CI70-M14-90.....31	CIP150-M20.....44	CP25-16.....19	CTN7645.....90	GIC-F5.....14	MD70-50.....63
CI70-M14-CL.....36	CIP150-M8.....44	CP6-14.....19	CTN7675.....90	GIF-608.....12	MD70-C.....74
CI70-M14-SF.....35	CIP16.....41	CP700-EC.....78	CTN9010.....90	GIF-608TI.....13	MD70-CK.....69
CI70-M16.....29	CIP16-M10.....43	CTB1919.....94	CTN9012.....90	GIM-608.....12	MD95-50.....63
CI70-M16-90.....31	CIP16-M12.....43	CTB2510.....90	CTN9015.....90	GM85.....85	MD95-CK.....69
CI70-M16-AC.....42	CIP16-M5.....43	CTB2512.....90	CTN9018.....93	GM85.....86	MH625-230.....76
CI70-M16-CL.....36	CIP16-M6.....43	CTB2516.....90	CTN9026.....93	GMP25.....81	MK10-50.....64
CI70-M16-SF.....35	CIP16-M8.....43	CTB2520.....90	CTN9036.....93	GMP525.....83	MK10-C.....74
CI70-M6.....29	CIP25.....41	CTB2580.....90	CTN9045.....90	GMP550F.....84	MK10-CK.....69
CI70-M6-45.....33	CIP25-M10.....43	CTB2828.....94	CTN9055.....90	GO-M10A.....8	MK12-50.....64
CI70-M6-PR.....37	CIP25-M12.....43	CTB3614.....90	CTN9071.....90	GO-M10A.....8	MK12-C.....74
CI70-M6-SF.....35	CIP25-M14.....43	CTB3620.....90	CTN9078.....90	GO-M4A.....8	MK12-CK.....69
CI70-M8.....29	CIP25-M5.....43	CTB3628.....90	CTN9081.....90	GO-M5A.....8	MK14-50.....64
CI70-M8-45.....33	CIP25-M6.....43	CTB3637.....90	CTNS1595.....93	GO-M6A.....8	MK14-C.....74
CI70-M8-90.....31	CIP25-M8.....43	CTB4612.....90	CTNS2216.....93	GO-M8A.....8	MK14-CK.....69
CI70-M8-AC.....42	CIP35-M10.....43	CTB4616.....90	CTNS2828.....94	GOR-M10A.....16	MK16-50.....64
CI70-M8-SF.....35	CIP35-M12.....43	CTB4819.....90	CTR7615.....92	GOR-M4A.....16	MK16-C.....74
CI95-M10.....29	CIP35-M14.....43	CTB4820.....90	CTR7620.....92	GOR-M5A.....16	MK16-CK.....69
CI95-M10-45.....33	CIP35-M16.....43	CTB4825.....90	CTR7630.....92	GOR-M6A.....16	MK18-50.....64
CI95-M10-90.....31	CIP35-M5.....43	CTB4830.....90	CTS4615.....91	GOR-M8A.....16	MK18-C.....74
CI95-M10-AC.....42	CIP35-M6.....43	CTB4836.....90	CTS4620.....91	GP-14A.....9	MK18-CK.....69
CI95-M10-CL.....36	CIP35-M8.....43	CTB4839.....90	CTS4629.....91	GPA15.....10	MK20-50.....64
CI95-M10-PR.....37	CIP50-M10.....43	CTB4843.....90	CTS4636.....91	GPA25.....10	MK20-C.....74
CI95-M10-SF.....35	CIP50-M12.....43	CTB7615.....90	CTS4652.....91	GPA6.....10	MK20-CK.....69
CI95-M12.....29	CIP50-M14.....43	CTB7620.....90	CTS4668.....91	GPET15A.....11	MK22-50.....64
CI95-M12-45.....33	CIP50-M16.....43	CTB7630.....90	CTS7920.....91	GPET25A.....11	MK22-C.....74

Codice pagina Code page	Codice pagina Code page	Codice pagina Code page	Codice pagina Code page	Codice pagina Code page	Codice pagina Code page
MK22-CK 69	NMD-63-90-42..... 22	RIF-408TI 13	TP1012MA 24	TPO306AZ 24	U13-S95 73
MK25-50 64	NMD-63-90-43..... 22	RIF-608 12	TP1018MA 24	TPO308AZ 24	U5-FI120 62
MK25-C 74	NMD1-608..... 21	RIF-608TI 13	TP108RO 24	TPO35016NO 24	U5-FI150 62
MK25-CK 69	NMD2-608..... 21	RIM-308 12	TP1508NR 24	TPO35025NO 24	U5-FI185 62
MK28-50 64	NMD6-608..... 21	RIM-408 12	TP1510NR 24	TPO410GR 24	U5-FI35 62
MK28-C 74	NMF1-63..... 22	RIM-608 12	TP1518NR 24	TPO412GR 24	U5-FI50 62
MK28-CK 69	NMF2-63..... 22	RIMF-608 13	TP1612BI 24	TPO418GR 24	U5-FI70 62
MK32-C 74	NMFM-63 22	RO-M10A 8	TP1618BI 24	TPO50020VE 24	U5-FI95 62
MK32-CK 69	NMMF-63 22	RO-M3,5A 8	TP2508GR 24	TPO50025VS 24	U5-I10 62
MK34-230 76	NMS-63-0-42 22	RO-M3A 8	TP2512GR 24	TPO508AR 24	U5-I120 62
MK36-230 76	NMS-63-45-42 22	RO-M4A 8	TP2516NR 24	TPO510AR 24	U5-I150 62
MK5-50 64	NMS-63-45-52 22	RO-M5A 8	TP2518GR 24	TPO612NR 24	U5-I16 62
MK5-CK 69	NMSP-28-90..... 22	RO-M6A 8	TP2522NR 24	TPO618NR 24	U5-185 62
MK6-50 64	NMSP-63-0 22	RO-M8A 8	TP410AR 24	TPO70022GI 24	U5-I240 62
MK6-C 74	NMSP-63-90..... 22	ROR-M10A 16	TP412AR 24	TPO7508BI 24	U5-I25 62
MK6-CK 69	NP220-1 79	ROR-M3,5A 16	TP418AR 24	TPO7512BI 24	U5-I35 62
MK8-50 64	NP220-2 79	ROR-M3A 16	TP612VE 24	TPO95025RO 24	U5-I50 62
MK8-C 74	PMC16 49	ROR-M4A 16	TP618VE 24	TPT1014RO 25	U5-I70 62
MK8-CK 69	PMC25 49	ROR-M5A 16	TPD0106 24	TPT108RO 25	U5-I95 62
MPD150S 50	PMCL16 49	ROR-M6A 16	TPD0108 24	TPT110RO 25	U5-K07M 62
MPD50S 50	PMF6 49	ROR-M8A 16	TPD0110 24	TPT1508NR 25	U5-K08M 62
MPR-1 50	PMGI6 47	RP-12A 9	TPD0112 24	TPT1512NR 25	U5-K10M 62
MPR-2 50	PMI6 47	RPR-12A 17	TPD0410 24	TPT1614BL 25	U5-K11M 62
MPR-3 50	PMT10 48	SCH1,5 87	TPD0412 24	TPT2510BL 25	U5-K13M 62
MPR-4 50	PMT16 47	SCH10 87	TPD0418 24	TPT2512BL 25	U5-K14 62
MPUSET-2 51	PMT16E 48	SCH3 87	TPD0506 24	TPT412GR 25	U5-K17M 62
MS50 53	PMT16R 48	SCH5 87	TPD0508 24	TPT508BI 25	U5-K18 62
MSRF32 53	PMT2R 48	SCHA10 87	TPD0510 24	TPT614GI 25	U5-K20D 62
MTT10-50 63	PMT50 47	SCHA3 87	TPD0612 24	TPT7510GR 25	U5-K22D 62
MTT10-CK 69	PMT6R 48	SCHA5 87	TPD0618 24	TPT758GR 25	U5-K25M 62
MTT120-C 74	PP130-C 72	SET-SMI-S 82	TPD1012 24	U13-K07M 73	U5-P10 64
MTT120-CK 69	PP230 75	SM85 85	TPD1018 24	U13-K08M 73	U5-P120 64
MTT16-50 63	PP60-1 61	SM85 86	TPD1508 24	U13-K10M 73	U5-P16 64
MTT16-C 74	PP60-2 68	SMPS25 81	TPD1510 24	U13-K11M 73	U5-P25 64
MTT16-CK 69	PS50F 83	SMPS50F 83	TPD1512 24	U13-K13M 73	U5-P35 64
MTT25-50 63	PS85 85	SMPS50F 84	TPD1518 24	U13-K14 73	U5-P50 64
MTT25-C 74	PTF1 95	STILO50 58	TPD1612 24	U13-K17M 73	U5-P70 64
MTT25-CK 69	PTF3 95	STILO50S 58	TPD1618 24	U13-K18 73	U5-P95 64
MTT35-50 63	PTF7 95	STILO60 66	TPD25016 24	U13-K20D 73	U5-PZ120 62
MTT35-C 74	PTS4 54	STILOS 82	TPD25022 24	U13-K22D 73	U5-PZ25 62
MTT35-CK 69	RA11 87	T01016 26	TPD2508 24	U13-K25M 73	U5-PZ50 62
MTT50-50 63	RA12 87	T0106 26	TPD2512 24	U13-K28D 73	U5-PZ6 62
MTT50-C 74	RA13 87	T0110 26	TPD2518 24	U13-K34D 73	U5-PZ95 62
MTT50-CK 69	RA14 87	T01508 26	TPD35016 24	U13-P10 74	U5-S120 62
MTT70-50 63	RF-M3,5A 9	T01510 26	TPD35025 24	U13-P120 74	U5-S16 62
MTT70-C 74	RF-M3A 9	T01616 26	TPD50020 24	U13-P150 74	U5-S25 62
MTT70-CK 69	RF-M4A 9	T025015 26	TPD50025 24	U13-P16 74	U5-S35 62
MTT95-50 63	RF-M5A 9	T025018 26	TPD7506 24	U13-P25 74	U5-S50 62
MTT95-C 74	RF-M6A 9	T02508 26	TPD7508 24	U13-P35 74	U5-S6 62
MTT95-CK 69	RFR-M3,5A 17	T02510 26	TPD7510 24	U13-P50 74	U5-S70 62
NF1-305 20	RFR-M3A 17	T035018 26	TPD7512 24	U13-P70 74	U5-S95 62
NF1-308 20	RFR-M4A 17	T0410 26	TPO1012AV 24	U13-P95 74	U5-T10 63
NF1-405 20	RFR-M5A 17	T0412 26	TPO1018AV 24	U13-PZ120 73	U5-T120 63
NF1-408 20	RFR-M6A 17	T056 26	TPO108GI 24	U13-PZ240 73	U5-T16 63
NF1-608 20	RIBF-608 14	T058 26	TPO112GI 24	U13-PZ300 73	U5-T25 63
NF2-408 20	RIC-F4 14	T0610 26	TPO120027BL 24	U13-S10 73	U5-T35 63
NF2-608 20	RIC-F4TI 15	T0612 26	TPO1508RO 24	U13-S120 73	U5-T50 63
NF6-608 20	RIC-M4 14	T0616 26	TPO1510RO 24	U13-S150 73	U5-T70 63
NFD1-608 20	RIC-M4TI 15	T07506 26	TPO1518RO 24	U13-S16 73	U5-T95 63
NFD2-608 20	RIF-305 12	T07508 26	TPO1612VE 24	U13-S185 73	
NFD6-608 20	RIF-305TI 13	TCT15 11	TPO1618VE 24	U13-S240 73	
NG3 88	RIF-308 12	TCT25 11	TPO25016MA 24	U13-S25 73	
NM1-608 20	RIF-308TI 13	TCT6 11	TPO25022MA 24	U13-S300 73	
NM2-608 20	RIF-405 12	TP038GI 24	TPO2508BL 24	U13-S35 73	
NMD-63-45-43 22	RIF-405TI 13	TP058BI 24	TPO2512BL 24	U13-S50 73	
NMD-63-45-62 22	RIF-408 12	TP0758BL 24	TPO2518BL 24	U13-S70 73	

Intercable srl

Via Campi della Rienza, 21
I-39031 Brunico – ITALY
Tel. +39 0474 - 571700
Fax +39 0474 - 555511
service@intercable.com
www.intercable.com

IC_17

La soc. Intercable non risponde di eventuali danni o infortuni causati da uso improprio degli articoli illustrati nel presente catalogo. Si riserva la facoltà di apportare in qualsiasi momento e senza preavviso modifiche al presente catalogo ed ai prodotti in esso riportati. Le immagini riportate in questo catalogo sono solo indicative.

Intercable cannot be held liable for any damages or injuries resulting from improper use or operation of the products depicted in this catalogue. Furthermore, Intercable reserves the right to change the products in this catalogue without further notice. Sales conditions: see www.intercable.eu

intercable