
U-Bolt Clamps Dimensions / Order Codes

Flat Steel U-Bolt with Plastic Pipe Saddle (Short) and U-Profile
Type FB+RUK (To be used as Fixed Point Clamps only)

Diameter Outside Diameter Nominal Dimensions (mm/in)
Nominal Pipe / Tube Bore U-Profile

Ø D1 Pipe Flat Steel U-Bolt (Type FB) (DIN 1026)
DN (mm) (in) (in) L1 L2 H1 H2 H3 B1 B2 x H4

40 48,3 1.93 1-1/2
100 76 95 67 5 20 x 3 50 x 38
3.94 2.99 3.74 2.64 .20 .78 x .12 1.97 x 1.50

50
57 2.28

115 85 103 71,5 5 20 x 3 50 x 38
4.53 3.35 4.06 2.81 .20 .78 x .12 1.97 x 1.50

60,3 2.41 2
115 88 106 73,2 5 20 x 3 50 x 38
4.53 3.46 4.17 2.88 .20 .78 x .12 1.97 x 1.50

65 76,1 3.04 2-1/2
132 104 122 81 5 20 x 3 50 x 38
5.20 4.09 4.80 3.19 .20 .78 x .12 1.97 x 1.50

80 88,9 3.56 3
160 122 146 97,5 8 40 x 4 80 x 45
6.30 4.80 5.75 3.84 .31 1.57 x .16 3.15 x 1.77

100
108 4.32

170 140 165 107 8 40 x 4 80 x 45
6.69 5.51 6.50 4.21 .31 1.57 x .16 3.15 x 1.77

114,3 4.57 4
180 147 171 110 8 40 x 4 80 x 45
7.09 5.79 6.73 4.33 .31 1.57 x .16 3.15 x 1.77

125
133 5.32

210 165 190 119,5 8 40 x 4 80 x 45
8.27 6.50 7.48 4.70 .31 1.57 x .16 3.15 x 1.77

139,7 5.59 5
210 172 197 123 8 40 x 4 80 x 45
8.27 6.77 7.76 4.84 .31 1.57 x .16 3.15 x 1.77

150
159 6.36

265 201 220 132,5 8 40 x 6 80 x 45
1.43 7.91 8.66 5.22 .31 1.57 x .24 3.15 x 1.77

168,3 6.73 6
275 211 230 137 8 40 x 6 80 x 45
1.83 8.31 9.06 5.39 .31 1.57 x .24 3.15 x 1.77

175 193,7 7.75
305 236 255 150 8 40 x 6 80 x 45
12.01 9.29 1.04 5.91 .31 1.57 x .24 3.15 x 1.77

200
216 8.64

320 260 277 161 8 40 x 6 80 x 45
12.60 1.24 1.91 6.34 .31 1.57 x .24 3.15 x 1.77

219,1 8.76 8
320 261 280 162,5 8 40 x 6 80 x 45
12.60 1.28 11.02 6.40 .31 1.57 x .24 3.15 x 1.77

250
267 10.68

380 325 328 186,5 8 40 x 8 80 x 45
14.96 12.80 12.91 7.34 .31 1.57 x .31 3.15 x 1.77

273 10.92 10
385 330 334 189,5 8 40 x 8 80 x 45
15.16 12.99 13.15 7.46 .31 1.57 x .31 3.15 x 1.77

300
318 12.72

440 375 382 212 8 40 x 8 80 x 45
17.32 14.76 15.04 8.35 .31 1.57 x .31 3.15 x 1.77

323,9 12.96 12
450 382 390 215 8 40 x 8 80 x 45
17.72 15.04 15.35 8.46 .31 1.57 x .31 3.15 x 1.77

350
355,6 14.22 14

480 420 421 235 12 60 x 8 100 x 50
18.90 16.54 16.57 9.25 .47 2.36 x .31 3.94 x 1.97

368 14.72
490 430 434 242 12 60 x 8 100 x 50
19.29 16.93 17.09 9.53 .47 2.36 x .31 3.94 x 1.97

400

406,4 16.26 16
550 470 472 261 12 60 x 8 100 x 50
21.65 18.50 18.58 1.28 .47 2.36 x .31 3.94 x 1.97

419 16.76
550 482 485 267,5 12 60 x 8 100 x 50
21.65 18.98 19.09 1.53 .47 2.36 x .31 3.94 x 1.97

457 18.28 18
585 520 523 286,5 12 60 x 8 100 x 50
23.03 2.47 2.59 11.28 .47 2.36 x .31 3.94 x 1.97

500
508 20.32 20

630 570 574 312 12 60 x 8 100 x 50
24.80 22.44 22.60 12.28 .47 2.36 x .31 3.94 x 1.97

521 20.84
640 585 587 319 12 60 x 8 100 x 50
25.20 23.03 23.11 12.56 .47 2.36 x .31 3.94 x 1.97

ø D1

L2

H1

L1

H3

H2

B1

H4

B2

Flat Steel U-Bolt (type FB) with Plastic Pipe Saddle
(type RUK), U-Profile and Hexagon Head Bolts

Order Codes

Clamp Assembly 	 *FB+RUK*PP*48,3*W1

One clamp assembly is consisting of one Flat Steel U-Bolt
(type FB), one Plastic Pipe Saddle (type RUK), one U-Profile
(to DIN 1026) with two Nuts (to DIN EN ISO 4032) and
two Hexagon Head Bolts (to DIN EN ISO 4014 / 4017).

* Clamp Assembly (as listed above)	 FB+RUK

* Material of Pipe Saddle (see below)	 PP

* Exact outside diameter Ø D1 (mm)	 48,3

* Material code	 Carbon Steel, untreated	 W1
		
		 Carbon Steel, zinc-plated (Fe/Zn 8 C)	 W3

		 Stainless Steel V4A
	
		 1.4401 / 1.4571 (AISI 316 / 316 Ti)	

W5

		 Carbon Steel, Plastic coated	 W6

Please note: All items are supplied non-assembled.

Alternative materials and surface finishings are available upon request. Consult STAUFF for further information.

Standard Materials for Plastic Pipe Saddles

		 Polypropylene
		 Colour: Green
		 Material code: PP

		 Polyamide
		 Colour: Black
		 Material code: PA

See page A90 for material properties and technical information.

Alternative materials are available upon request.
Please consult STAUFF for further information.

A72	 www.stauff.com

Schelle-2012-03-28-EN.indd 72 29.03.2012 10:12:40

ST
AU

FF

Cl
am

ps
A

	 U-Bolt ClampsDimensions / Order Codes

Flat Steel U-Bolt with Plastic Pipe Saddle (Short) and U-Profile
 (To be used as Fixed Point Clamps only) Type FB+RUK

Order Codes

only Flat Steel U-Bolt	 *FB*A 48,3*W1

* Flat Steel U-Bolt	 	 FB

* Exact outside diameter Ø D1 (mm)	 A 48,3

* Material code	 Carbon Steel, untreated	 W1
		
		 Carbon Steel, zinc-plated (Fe/Zn 8 C)	 W3

		 Stainless Steel V4A
	
		 1.4401 / 1.4571 (AISI 316 / 316 Ti)	

W5

		 Carbon Steel, Plastic coated	 W6

only Plastic Pipe Saddle	 *RUK*48,3*PP

* Plastic Pipe Saddle (Short)	 RUK

* Exact outside diameter Ø D1 (mm)	 48,3

* Material of Pipe Saddle (see below)	 PP

Please note: All items are supplied non-assembled.

Standard Materials for Plastic Pipe Saddles

		 Polypropylene
		 Colour: Green
		 Material code: PP

		 Polyamide
		 Colour: Black
		 Material code: PA

See page A90 for material properties and technical information.

Alternative materials are available upon request.
Please consult STAUFF for further information.

H6

L3

H5

L4

B3

D2

H7
Plastic Pipe Saddle (type RUK)

(For size DN 40, dimension L4 is staggered by 90°)

Diameter Outside Diameter Nominal Dimensions (mm/in)
Nominal Pipe / Tube Bore Hexagon Head Bolt

Ø D1 Pipe Plastic Pipe Saddle (type RUK) (DIN EN ISO 4014 / 4017)
DN (mm) (in) (in) L3 L4 B3 D2 H5 H6 H7 Thread G x L

40 48,3 1.93 1-1/2
24 25 35 8 5 8 5

M10 x 40
.94 .98 1.38 .31 .20 .31 .20

50
57 2.28

38 25 50 10 5 10 6
M10 x 40

1.50 .98 1.97 .39 .20 .39 .24

60,3 2.41 2
38 25 50 10 5 10 6

M10 x 40
1.50 .98 1.97 .39 .20 .39 .24

65 76,1 3.04 2-1/2
38 25 50 10 5 10 6

M10 x 40
1.50 .98 1.97 .39 .20 .39 .24

80 88,9 3.56 3
75 40 70 15 8 17 10

M 12 x 55
2.95 1.57 2.76 .59 .31 .67 .39

100
108 4.32

75 40 70 15 8 17 10
M 12 x 55

2.95 1.57 2.76 .59 .31 .67 .39

114,3 4.57 4
75 40 70 15 8 17 10

M 12 x 55
2.95 1.57 2.76 .59 .31 .67 .39

125
133 5.32

75 40 70 15 8 17 10
M 12 x 55

2.95 1.57 2.76 .59 .31 .67 .39

139,7 5.59 5
75 40 70 15 8 17 10

M 12 x 55
2.95 1.57 2.76 .59 .31 .67 .39

150
159 6.36

140 90 75 25 8 26 10
M 16 x 75

5.51 3.54 2.95 .98 .31 1.02 .39

168,3 6.73 6
140 90 75 25 8 26 10

M 16 x 75
5.51 3.54 2.95 .98 .31 1.02 .39

175 193,7 7.75
140 90 75 25 8 26 10

M 16 x 75
5.51 3.54 2.95 .98 .31 1.02 .39

200
216 8.64

140 90 75 25 8 26 10
M 16 x 75

5.51 3.54 2.95 .98 .31 1.02 .39

219,1 8.76 8
140 90 75 25 8 26 10

M 16 x 75
5.51 3.54 2.95 .98 .31 1.02 .39

250
267 10.68

140 90 75 25 8 26 10
M 20 x 80

5.51 3.54 2.95 .98 .31 1.02 .39

273 10.92 10
140 90 75 25 8 26 10

M 20 x 80
5.51 3.54 2.95 .98 .31 1.02 .39

300
318 12.72

220 150 75 30 8 32 10
M 20 x 80

8.66 5.91 2.95 1.18 .31 1.26 .39

323,9 12.96 12
220 150 75 30 8 32 10

M 20 x 80
8.66 5.91 2.95 1.18 .31 1.26 .39

350
355,6 14.22 14

220 150 75 30 8 32 10
M 24 x 100

8.66 5.91 2.95 1.18 .31 1.26 .39

368 14.72
220 150 75 30 8 32 10

M 24 x 100
8.66 5.91 2.95 1.18 .31 1.26 .39

400

406,4 16.26 16
220 150 75 30 8 32 10

M 24 x 100
8.66 5.91 2.95 1.18 .31 1.26 .39

419 16.76
220 150 75 30 8 32 10

M 24 x 100
8.66 5.91 2.95 1.18 .31 1.26 .39

457 18.28 18
220 150 75 30 8 32 10

M 24 x 100
8.66 5.91 2.95 1.18 .31 1.26 .39

500
508 20.32 20

220 150 75 30 8 32 10
M 24 x 100

8.66 5.91 2.95 1.18 .31 1.26 .39

521 20.84
220 150 75 30 8 32 10

M 24 x 100
8.66 5.91 2.95 1.18 .31 1.26 .39

L

G

Hexagon Head Bolt AS
(according to DIN EN ISO 4014 / 4017)

Alternative materials and surface finishings are available upon request. Consult STAUFF for further information.

www.stauff.com	 A73

Schelle-2012-03-28-EN.indd 73 29.03.2012 10:12:42

U-Bolt Clamps Dimensions / Order Codes

Round Steel U-Bolt with Plastic Pipe Saddle (Short)
Type RB+RUK

Diameter Outside Diameter Nominal Dimensions (mm/in)
Nominal Pipe / Tube Bore

Ø D1 Pipe Round Steel U-Bolt (Type RB)
DN (mm) (in) (in) A L1 H1 H2 H3 H4 Thread G

20
25 .98

30
40 73,5 41 30 17,5

M10
1.57 2.89 1.61 1.18 .69

26,9 1.06 3/4
1.18 40 73,5 41 30 18,5

M10
1.57 2.89 1.61 1.18 .73

25
30 1.18

38
48 81 48 30 20

M10
1.89 3.19 1.89 1.18 .79

33,7 1.33 1
1.50 48 81 48 30 22

M10
1,89 3,19 1,89 1,18 .87

32
38 1.50

46
56 89 48 30 24

M10
2.20 3.50 1.89 1.18 .94

42,4 1.69 1-1/4
1.81 56 89 48 30 26,2

M10
2.20 3.50 1.89 1.18 1.03

40
44,5 1.76

52
62 100 55 35 27,2

M10
2.44 3.94 2.17 1.38 1.07

48,3 1.90 1-1/2
2.05 62 100 55 35 29

M10
2.44 3.94 2.17 1.38 1.14

50
57 2.28

64
76 118 63 39 33,5

M12
2.99 4.65 2.48 1.54 1.32

60,3 2.41 2
2.52 76 118 63 39 35,2

M12
2.99 4.65 2.48 1.54 1.39

65 76,1 3.04 2-1/2
82 94 135 77 39 43

M12
3.23 3.70 5.31 3.03 1.54 1.69

80 88,9 3.56 3
94 106 152 82 41 52,5

M12
3.70 4.17 5.98 3.23 1.61 2.07

100
108 4.32

120
136 190 105 49 62

M16
5.35 7.48 4.13 1.93 2.44

114,3 4.57 4
4.72 136 190 105 49 65

M16
5.35 7.48 4.13 1.93 2.56

125
133 5.32

148
164 217 105 49 74,5

M16
6.46 8.54 4.13 1.93 2.93

139,7 5.59 5
5.83 164 217 105 49 78

M16
6.46 8.54 4.13 1.93 3.07

150
159 6.36

176
192 247 105 51 87,5

M16
7.56 9.72 4.13 2.01 3.44

168,3 6.73 6
6.93 192 217 105 51 92

M16
7.56 8.54 4.13 2.01 3.62

175 193,7 7.75
202 218 273 105 51 105

M16
7.96 8.58 10.75 4.13 2.01 4.13

200
216 8.64

228
248 311 125 59 116

M20
9.76 12.24 4.92 2.32 4.57

219,1 8.76 8
8.98 248 311 125 59 117,5

M20
9.76 12.24 4.92 2.32 4.63

250
267 10.68

282
303 364 125 59 141,5

M20
11.93 14.33 4.92 2.32 5.57

273 10.92 10
11.10 302 364 125 59 144,5

M20
11.89 14.33 4.92 2.32 5.69

300
318 12.72

332
352 418 125 62 167

M20
13.86 16.46 4.92 2.44 6.57

323,9 12.96 12
13.07 352 418 125 62 170

M20
13.86 16.46 4.92 2.44 6.69

350
355,6 14.22 14

378
402 475 145 70 186

M24
15.83 18.70 5.71 2.76 7.32

368 14.72
14.88 402 475 145 70 192

M24
15.83 18.70 5.71 2.76 7.56

400
406,4 16.26 16

428
452 526 145 70 211

M24
17.80 20.71 5.71 2.76 8.31

419 16.76
16.85 452 526 145 70 217,5

M24
17.80 20.71 5.71 2.76 8.56

500
508 20.32 20

530
554 627 145 70 262

M24
21.81 24.69 5.71 2.76 10.31

521 20.84
20.87 554 627 145 70 269

M24
21.81 24.69 5.71 2.76 10.59

H1

L1

H2

G

H4
H3

ø D 1A

Round Steel U-Bolt (type RB) with Plastic Pipe Saddle (type RUK)

Order Codes

Clamp Assembly 	 *RB*W1*RUK/*PP*48,3

One clamp assembly is consisting of one Round Steel U-Bolt
(type RB), one Plastic Pipe Saddle (type RUK) and four Nuts
(to DIN EN ISO 4032).

* Round Steel U-Bolt	 RB

* Material code	 Carbon Steel, untreated	 W1
		
		 Stainless Steel V4A
	
		 1.4401 / 1.4571 (AISI 316 / 316 Ti)	

W5

		 Carbon Steel, Plastic coated	 W6

		 Carbon Steel, zinc-plated
		 and thick-film passivated	

W66

* Plastic Pipe Saddle (Short)	 RUK/

* Material of Pipe Saddle (see below)	 PP

* Exact outside diameter Ø D1 (mm)	 48,3

Please note: All items are supplied non-assembled.

Standard Materials for Plastic Pipe Saddles

		 Polypropylene
		 Colour: Green
		 Material code: PP

		 Polyamide
		 Colour: Black
		 Material code: PA

See page A90 for material properties and technical information.

Alternative materials are available upon request.
Please consult STAUFF for further information.

Alternative materials and surface finishings are available upon request. Consult STAUFF for further information.
A74	 www.stauff.com

Schelle-2012-03-28-EN.indd 74 29.03.2012 10:12:44

ST
AU

FF

Cl
am

ps
A

	 U-Bolt ClampsDimensions / Order Codes

Round Steel U-Bolt with Plastic Pipe Saddle (Short)
Type RB+RUK

Order Codes

only Round Steel U-Bolt	 *RB*A 52*W1

One Round Steel U-Bolt (type RB) inlcludes
four Nuts (to DIN EN ISO 4032).

* Round Steel U-Bolt 	 RB

* Dimension A (mm) 	 A 52

* Material code	 Carbon Steel, untreated	 W1
		
		 Stainless Steel V4A
	
		 1.4401 / 1.4571 (AISI 316 / 316 Ti)	

W5

		 Carbon Steel, Plastic coated	 W6

		 Carbon Steel, zinc-plated
		 and thick-film passivated	

W66

only Plastic Pipe Saddle	 *RUK*48,3*PP

* Plastic Pipe Saddle (Short)	 RUK

* Exact outside diameter Ø D1 (mm)	 48,3

* Material of Pipe Saddle (see below)	 PP

Standard Materials for Plastic Pipe Saddles

		 Polypropylene
		 Colour: Green
		 Material code: PP

		 Polyamide
		 Colour: Black
		 Material code: PA

See page A90 for material properties and technical information.

Alternative materials are available upon request.
Please consult STAUFF for further information.

L2

H6

L3H5

H7

B
D2

Plastic Pipe Saddle (type RUK)
(From size DN 50 on)

Plastic Pipe Saddle (type RUK)
(For sizes DN 20 to DN 40)

Diameter Outside Diameter Nominal Dimensions (mm/in)
Nominal Pipe / Tube Bore

Ø D1 Pipe Plastic Pipe Saddle (Type RUK)
DN (mm) (in) (in) A L2 L3 B H5 H6 H7 D2

20
25 .98

30
35 25 24 5 8 5 8
1.38 .98 .94 .20 .31 .20 .31

26,9 1.06 3/4
1.18 35 25 24 5 8 5 8

1.38 .98 .94 .20 .31 .20 .31

25
30 1.18

38
35 25 24 5 8 5 8
1.38 .98 .94 .20 .31 .20 .31

33,7 1.33 1
1.50 35 25 24 5 8 5 8

1.38 .98 .94 .20 .31 .20 .31

32
38 1.50

46
35 25 24 5 8 5 8
1.38 .98 .94 .20 .31 .20 .31

42,4 1.69 1-1/4
1.81 35 25 24 5 8 5 8

1.38 .98 .94 .20 .31 .20 .31

40
44,5 1.76

52
35 25 24 5 8 5 8
1.38 .98 .94 .20 .31 .20 .31

48,3 1.90 1-1/2
2.05 35 25 24 5 8 5 8

1.38 .98 .94 .20 .31 .20 .31

50
57 2.28

64
38 25 50 5 10 6 10
1.50 .98 1.97 .20 .39 .24 .39

60,3 2.41 2
2.52 38 25 50 5 10 6 10

1.50 .98 1.97 .20 .39 .24 .39

65 76,1 3.04 2-1/2
82 38 25 50 5 10 6 10
3.23 1.50 .98 1.97 .20 .39 .24 .39

80 88,9 3.56 3
94 75 40 70 8 17 10 15
3.70 2.95 1.57 2.76 .31 .67 .39 .59

100
108 4.32

120
75 40 70 8 17 10 15
2.95 1.57 2.76 .31 .67 .39 .59

114,3 4.57 4
4.72 75 40 70 8 17 10 15

2.95 1.57 2.76 .31 .67 .39 .59

125
133 5.32

148
75 40 70 8 17 10 15
2.95 1.57 2.76 .31 .67 .39 .59

139,7 5.59 5
5.83 75 40 70 8 17 10 15

2.95 1.57 2.76 .31 .67 .39 .59

150
159 6.36

176
140 90 75 8 26 10 25
5.51 3.54 2.95 .31 1.02 .39 .98

168,3 6.73 6
6.93 140 90 75 8 26 10 25

5.51 3.54 2.95 .31 1.02 .39 .98

175 193,7 7.75
202 140 90 75 8 26 10 25
7.96 5.51 3.54 2.95 .31 1.02 .39 .98

200
216 8.64

228
140 90 75 8 26 10 25
5.51 3.54 2.95 .31 1.02 .39 .98

219,1 8.76 8
8.98 140 90 75 8 26 10 25

5.51 3.54 2.95 .31 1.02 .39 .98

250
267 1.68

282
140 90 75 8 26 10 25
5.51 3.54 2.95 .31 1.02 .39 .98

273 1.92 10
11.10 140 90 75 8 26 10 25

5.51 3.54 2.95 .31 1.02 .39 .98

300
318 12.72

332
220 150 75 8 32 10 30
8.66 5.91 2.95 .31 1.26 .39 1.18

323,9 12.96 12
13.07 220 150 75 8 32 10 30

8.66 5.91 2.95 .31 1.26 .39 1.18

350
355,6 14.22 14

378
220 150 75 8 32 10 30
8.66 5.91 2.95 .31 1.26 .39 1.18

368 14.72
14.88 220 150 75 8 32 10 30

8.66 5.91 2.95 .31 1.26 .39 1.18

400
406,4 16.26 16

428
220 150 75 8 32 10 30
8.66 5.91 2.95 .31 1.26 .39 1.18

419 16.76
16.85 220 150 75 8 32 10 30

8.66 5.91 2.95 .31 1.26 .39 1.18

500
508 2.32 20

530
220 150 75 8 32 10 30
8.66 5.91 2.95 .31 1.26 .39 1.18

521 2.84
2.87 220 150 75 8 32 10 30

8.66 5.91 2.95 .31 1.26 .39 1.18

Alternative materials and surface finishings are available upon request. Consult STAUFF for further information.
www.stauff.com	 A75

Schelle-2012-03-28-EN.indd 75 29.03.2012 10:12:45

U-Bolt Clamps Dimensions / Order Codes

Round Steel U-Bolt with Plastic Pipe Saddle (Long)
Type RB+RUL

H1

L1

H2

G

H4
H3

A
ø D 1

Round Steel U-Bolt (type RB) with Plastic Pipe Saddle (type RUL)

Order Codes

Clamp Assembly 	 *RB*W1*RUL/*PP*48,3

One clamp assembly is consisting of one Round Steel U-Bolt
(type RB), one Plastic Pipe Saddle (type RUL) and four Nuts
(to DIN EN ISO 4032).

* Round Steel U-Bolt	 RB

* Material code	 Carbon Steel, untreated	 W1
		
		 Stainless Steel V4A
	
		 1.4401 / 1.4571 (AISI 316 / 316 Ti)	

W5

		 Carbon Steel, Plastic coated	 W6

		 Carbon Steel, zinc-plated
		 and thick-film passivated	

W66

* Plastic Pipe Saddle (Long)	 RUL/

* Material of Pipe Saddle (see below)	 PP

* Exact outside diameter Ø D1 (mm)	 48,3

Please note: All items are supplied non-assembled.

Standard Materials for Plastic Pipe Saddles

		 Polypropylene
		 Colour: Green
		 Material code: PP

		 Polyamide
		 Colour: Black
		 Material code: PA

See page A90 for material properties and technical information.

Alternative materials are available upon request.
Please consult STAUFF for further information.

Alternative materials and surface finishings are available upon request. Consult STAUFF for further information.

Diameter Outside Diameter Nominal Dimensions (mm/in)
Nominal Pipe / Tube Bore

Ø D1 Pipe Round Steel U-Bolt (Type RB)
DN (mm) (in) (in) A L1 H1 H2 H3 H4 Thread G

20
25 .98

30
40 73,5 41 30 17,5

M10
1.57 2.89 1.61 1.18 .69

26,9 1.06 3/4
1.18 40 73,5 41 30 18.5

M10
1.57 2.89 1.61 1.18 .73

25
30 1.18

38
48 81 48 30 20

M10
1.89 3.19 1.89 1.18 .79

33,7 1.33 1
1.50 48 81 48 30 22

M10
1.89 3.19 1.89 1.18 .87

32
38 1.50

46
56 89 48 30 24

M10
2.20 3.50 1.89 1.18 .94

42,4 1.69 1-1/4
1.81 56 89 48 30 26,2

M10
2.20 3.50 1.89 1.18 1.03

40
44,5 1.76

52
62 100 55 35 27,2

M10
2.44 3.94 2.17 1.38 1.07

48,3 1.90 1-1/2
2.05 62 100 55 35 29

M10
2.44 3.94 2.17 1.38 1.14

50
57 2.28

64
76 118 63 39 33,5

M12
2.99 4.65 2.48 1.54 1.32

60,3 2.41 2
2.52 76 118 63 39 35,2

M12
2.99 4.65 2.48 1.54 1.39

65 76,1 3.04 2-1/2
82 94 135 77 39 43

M12
3.23 3.70 5.31 3.03 1.54 1.69

80 88,9 3.56 3
94 106 152 82 39 54,5

M12
3.70 4.17 5.98 3.23 1.54 2.15

100
108 4.32

120
136 190 105 47 64

M12
5.35 7.48 4.13 1.85 2.52

114,3 4.57 4
4.72 136 190 105 47 67

M16
5.35 7.48 4.13 1.85 2.64

125
133 5.32

148
164 217 105 47 76,5

M16
6.46 8.54 4.13 1.85 3.01

139,7 5.59 5
5.83 164 217 105 47 80

M16
6.46 8.54 4.13 1.85 3.15

150
159 6.36

176
192 247 105 47 91,5

M16
7.56 9.72 4.13 1.85 3.60

168,3 6.73 6
6.93 192 217 105 47 96

M16
7.56 8.54 4.13 1.85 3.78

175 193,7 7.75
202 218 273 105 47 109

M16
7.96 8.58 10.75 4.13 1.85 4.29

200
216 8.64

228
248 311 125 55 120

M20
9.76 12.24 4.92 2.17 4.72

219,1 8.76 8
8.98 248 311 125 55 121,5

M20
9.76 12.24 4.92 2.17 4.78

250
267 10.68

282
303 364 125 55 145,5

M20
11.93 14.33 4.92 2.17 5.73

273 10.92 10
11.10 302 364 125 55 148,5

M20
11.89 14.33 4.92 2.17 5.85

300
318 12.72

332
352 418 125 55 174

M20
13.86 16.46 4.92 2.17 6.85

323,9 12.96 12
13.07 352 418 125 55 177

M20
13.86 16.46 4.92 2.17 6.97

350
355,6 14.22 14

378
402 475 145 63 193

M24
15.83 18.70 5.71 2.48 7.60

368 14.72
14.88 402 475 145 63 199

M24
15.83 18.70 5.71 2.48 7.83

400
406,4 16.26 16

428
452 526 145 63 218

M24
17.80 20.71 5.71 2.48 8.58

419 16.76
16.85 452 526 145 63 224,5

M24
17.80 20.71 5.71 2.48 8.84

500
508 20.32 20

530
554 627 145 63 269

M24
21.81 24.69 5.71 2.48 10.59

521 20.84
20.87 554 627 145 63 276

M24
21.81 24.69 5.71 2.48 10.87

A76	 www.stauff.com

Schelle-2012-03-28-EN.indd 76 29.03.2012 10:12:48

ST
AU

FF

Cl
am

ps
A

	 U-Bolt ClampsDimensions / Order Codes

Order Codes

only Round Steel U-Bolt	 *RB*A 52*W1

One Round Steel U-Bolt (type RB) inlcludes
four Nuts (to DIN EN ISO 4032).

* Round Steel U-Bolt 	 RB

* Dimension A (mm) 	 A 52

* Material code	 Carbon Steel, untreated	 W1
		
		 Stainless Steel V4A
	
		 1.4401 / 1.4571 (AISI 316 / 316 Ti)	

W5

		 Carbon Steel, Plastic coated	 W6

		 Carbon Steel, zinc-plated
		 and thick-film passivated	

W66

only Plastic Pipe Saddle	 *RUL*48,3*PP

* Plastic Pipe Saddle (Long)	 RUL

* Exact outside diameter Ø D1 (mm)	 48,3

* Material of Pipe Saddle (see below)	 PP

Standard Materials for Plastic Pipe Saddles

		 Polypropylene
		 Colour: Green
		 Material code: PP

		 Polyamide
		 Colour: Black
		 Material code: PA

See page A90 for material properties and technical information.

Alternative materials are available upon request.
Please consult STAUFF for further information.

L2
H6

L3H5

ø D 4

Plastic Pipe Saddle (type RUL)

Alternative materials and surface finishings are available upon request. Consult STAUFF for further information.

B

Diameter Outside Diameter Nominal Dimensions (mm/in)
Nominal Pipe / Tube Bore

Ø D1 Pipe Plastic Pipe Saddle (Type RUK)
DN (mm) (in) (in) A L2 L3 B H5 H6 Ø D4

20
25 .98

30
75 40 30 5 12 11
2.95 1.57 1.18 .20 .47 .43

26,9 1.06 3/4
1.18 75 40 30 5 12 11

2.95 1.57 1.18 .20 .47 .43

25
30 1.18

38
80 48 30 5 12 11
3.15 1.89 1.18 .20 .47 .43

33,7 1.33 1
1.50 80 48 30 5 12 11

3.15 1.89 1.18 .20 .47 .43

32
38 1.50

46
90 56 30 5 12 11
3.54 2.20 1.18 .20 .47 .43

42,4 1.69 1-1/4
1.81 90 56 30 5 12 11

3.54 2.20 1.18 .20 .47 .43

40
44,5 1.76

52
95 62 35 5 15 11
3.74 2.44 1.38 .20 .59 .43

48,3 1.90 1-1/2
2.05 95 62 35 5 15 11

3.74 2.44 1.38 .20 .59 .43

50
57 2.28

64
110 76 35 5 15 14
4.33 2.99 1.38 .20 .59 .55

60,3 2.41 2
2.52 110 76 35 5 15 14

4.33 2.99 1.38 .20 .59 .55

65 76,1 3.04 2-1/2
82 135 94 35 5 15 14
3.23 5.31 3.70 1.38 .20 .59 .55

80 88,9 3.56 3
94 145 106 40 10 20 14
3.70 5.71 4.17 1.57 .39 .79 .55

100
108 4.32

120
190 136 40 10 20 18
7.48 5.35 1.57 .39 .79 .71

114,3 4.57 4
4.72 190 136 40 10 20 18

7.48 5.35 1.57 .39 .79 .71

125
133 5.32

148
220 164 40 10 20 18
8.66 6.46 1.57 .39 .79 .71

139,7 5.59 5
5.83 220 164 40 10 20 18

8.66 6.46 1.57 .39 .79 .71

150
159 6.36

176
250 192 50 12 25 18
9.84 7.56 1.97 .47 .98 .71

168,3 6.73 6
6.93 250 192 50 12 25 18

9.84 7.56 1.97 .47 .98 .71

175 193,7 7.75
202 270 218 50 12 25 18
7.96 10.63 8.58 1.97 .47 .98 .71

200
216 8.64

228
315 248 50 12 25 22
12.40 9.76 1.97 .47 .98 .87

219,1 8.76 8
8.98 315 248 50 12 25 22

12.40 9.76 1.97 .47 .98 .87

250
267 10.68

282
370 302 50 12 25 22
14.57 11.89 1.97 .47 .98 .87

273 10.92 10
11.10 370 302 50 12 25 22

14.57 11.89 1.97 .47 .98 .87

300
318 12.72

332
420 352 60 15 30 22
16.54 13.86 2.36 .59 1.18 .87

323,9 12.96 12
13.07 420 352 60 15 30 22

16.54 13.86 2.36 .59 1.18 .87

350
355,6 14.22 14

378
480 402 60 15 30 26
18.90 15.83 2.36 .59 1.18 1.02

368 14.72
14.88 480 402 60 15 30 26

18.90 15.83 2.36 .59 1.18 1.02

400
406,4 16.26 16

428
540 452 60 15 30 26
21.26 17.80 2.36 .59 1.18 1.02

419 16.76
16.85 540 452 60 15 30 26

21.26 17.80 2.36 .59 1.18 1.02

500
508 20.32 20

530
640 554 60 15 30 26
25.20 21.81 2.36 .59 1.18 1.02

521 20.84
20.87 640 554 60 15 30 26

25.20 21.81 2.36 .59 1.18 1.02

Round Steel U-Bolt with Plastic Pipe Saddle (Long)
Type RB+RUL

www.stauff.com	 A77

Schelle-2012-03-28-EN.indd 77 29.03.2012 10:12:50

U-Bolt Clamps	 DIN 3570, Type A Dimensions / Order Codes

Round Steel U-Bolt (without Plastic Pipe Saddle)
Type RBD

ø D

L

H2

H1

G

A

Round Steel U-Bolt (type RBD)

Order Codes

Clamp Assembly 	 *RBD*W1*A 30

One clamp assembly is consisting of one Round Steel U-Bolt
(type RBD) and two Nuts (to DIN EN ISO 4032).

* Clamp Assembly (as listed above)	 RBD

* Material code	 Carbon Steel, untreated	 W1

		 Carbon Steel, zinc-plated
		 and thick-film passivated	

W66

* Dimension A (mm)	 A 30

Please note: All items are supplied non-assembled.

Alternative materials and surface finishings are available upon request. Consult STAUFF for further information.

Diameter Outside Diameter Nominal Dimensions (mm/in)
Nominal Pipe / Tube Bore

Ø D1 Pipe Round Steel U-Bolt (Type RBD)
DN (mm) (in) (in) A L H1 H2 Thread G

20
25 .98

30
40 70 40

M10
1.57 2.76 1.57

26,9 1.06 3/4
1.18 40 70 40

M10
1.57 2.76 1.57

25
30 1.18

38
48 76 40

M10
1.89 2.99 1.57

33,7 1.33 1
1.50 48 76 40

M10
1,89 2.99 1.57

32
38 1.50

46
56 86 50

M10
2.20 3.39 1.97

42,4 1.69 1-1/4
1.81 56 86 50

M10
2.20 3.39 1.97

40
44,5 1.76

52
62 92 50

M10
2.44 3.62 1.97

48,3 1.90 1-1/2
2.05 62 92 50

M10
2.44 3.62 1.97

50
57 2.28

64
76 109 50

M12
2.99 4.29 1.97

60,3 2.41 2
2.52 76 109 50

M12
2.99 4.29 1.97

65 76,1 3.04 2-1/2
82 94 125 50

M12
3.23 3.70 4.92 1.97

80 88,9 3.56 3
94 106 138 50

M12
3.70 4.17 5.43 1.97

100
108 4.32

120
136 171 60

M12
5.35 6.73 2.36

114,3 4.57 4
4.72 136 171 60

M16
5.35 6.73 2.36

125
133 5.32

148
164 191 60

M16
6.46 7.52 2.36

139,7 5.59 5
5.83 164 191 60

M16
6.46 7.52 2.36

150
159 6.36

176
192 217 60

M16
7.56 8.54 2.36

168,3 6.73 6
6.93 192 217 60

M16
7.56 8.54 2.36

175 193,7 7.75
202 218 249 60

M16
7.96 8.58 9.80 2.36

200
216 8.64

228
248 283 70

M20
9.76 11.14 2.76

219,1 8.76 8
8.98 248 283 70

M20
9.76 11.14 2.76

250
267 10.68

282
303 334 70

M20
11.93 13.15 2.76

273 10.92 10
11.10 302 334 70

M20
11.89 13.15 2.76

300
318 12.72

332
352 385 70

M20
13.86 15.16 2.76

323,9 12.96 12
13.07 352 385 70

M20
13.86 15.16 2.76

350
355,6 14.22 14

378
402 435 70

M24
15.83 17.13 2.76

368 14.72
14.88 402 435 70

M24
15.83 17.13 2.76

400
406,4 16.26 16

428
452 487 70

M24
17.80 19.17 2.76

419 16.76
16.85 452 487 70

M24
17.80 19.17 2.76

500
508 20.32 20

530
554 589 70

M24
21.81 23.19 2.76

521 20.84
20.87 554 589 70

M24
21.81 23.19 2.76

A78	 www.stauff.com

Schelle-2012-03-28-EN.indd 78 29.03.2012 10:12:52

ST
AU

FF

Cl
am

ps
A

	 U-Bolt Clamps

Rubber-Shrouded Round Steel U-Bolt
Type RSU

Product Features

By preventing the direct metal-to-metal contact, STAUFF Rubber-
Shrouded Round Steel U-Bolts, type RSU are primarily utilised
in order to:

�� Reduce or eliminate noise and fatigue due to vibration of
pipework against the supporting structure

�� Prevent galvanic corrosion due to the contact of dissimilar
metals in the presence of an electrolyte

�� Prevent wear and / or crushing of composite, thin-walled or
non ferrous pipework and less resilient cabling

Applications

STAUFF Rubber-Shrouded Round Steel U-Bolts, type RSU
have been developed over a number of years to meet the
arduous and very specific requirements of process pipework
and cabling engineers worldwide.

Rubber-Lined Flat Steel U-Bolt
Type LUS

Materials

Standard material for STAUFF Rubber-Shrouded Round Steel
U-Bolts, type RSU is Carbon Steel, electroplated with zinc.
Both can also be supplied with alternative surface finishings,
or can be manufactured from Stainless Steel, grades V2A and
V4A. Consult STAUFF for further information.

STAUFF offers a wide range of shroud and pipe support
materials that have been developed and selected to provide
optimum performance over a wide range of applications.

Materials include a high-temperature Silicone based solution that
is suitable for most applications within a temperature range of
-60 °C ... +300 °C (-76 °F ... +572 °F) with excellent resistance
to fire (flame rating of UL94-V0), very low toxicity and the
ability to operate continously at +300 °C (+572 °F) with only
minimum loss of properties.

Please consult STAUFF and ask for detailed material specifications.
Alternative materials are available upon request.

Sizes

STAUFF Rubber-Shrouded Round Steel U-Bolts, type RSU are
available for almost all commonly used pipe and tube diameters,
made of Steel, Stainless Steel, Copper as well as Cupro-Nickel:

�� Nominal pipe sizes: up to DN 400
�� Outside diameters: 21 mm ... 407 mm / .93 in ... 16.02 in

Approvals

STAUFF Rubber-Shrouded Round Steel U-Bolts, type RSU are
particularly specified for use in Defence and Marine applications.

They have been tested and approved for bulk use in surface
ships and sub-marines from a fire characteristics point of
view according to Def Stan 07-247 („Selection of Materials
on the Basis of their Fire Characteristics“) of the UK Ministry
of Defence.

Product Features

By preventing the direct metal-to-metal contact, STAUFF
Rubber-Lined Flat Steel U-Bolts, type LUS are primarily
utilised in order to:

�� Reduce or eliminate noise and fatigue due to vibration of
pipework against the supporting structure

�� Prevent galvanic corrosion due to the contact of dissimilar
metals in the presence of an electrolyte

�� Prevent wear and / or crushing of composite, thin-walled or
non ferrous pipework and less resilient cabling

Applications

STAUFF Rubber-Lined Flat Steel U-Bolts, type LUS have been
developed over a number of years to meet the arduous and
very specific requirements of process pipework and cabling
engineers worldwide.

Materials

Standard material for STAUFF Rubber-Lined Flat Steel U-Bolts,
type LUS is Carbon Steel, electroplated with zinc. Both can
also be supplied with alternative surface finishings, or can
be manufactured from Stainless Steel, grades V2A and V4A.
Consult STAUFF for further information.

STAUFF offers a wide range of shroud and pipe support
materials that have been developed and selected to provide
optimum performance over a wide range of applications.

Materials include a high-temperature Silicone based solution that
is suitable for most applications within a temperature range of
-60 °C ... +300 °C (-76 °F ... +572 °F) with excellent resistance
to fire (flame rating of UL94-V0), very low toxicity and the
ability to operate continously at +300 °C (+572 °F) with only
minimum loss of properties.

Please consult STAUFF and ask for detailed material specifications.
Alternative materials are available upon request.

Sizes

STAUFF Rubber-Lined Flat Steel U-Bolts, type LUS are available
for almost all commonly used pipe and tube diameters, made
of Steel, Stainless Steel, Copper as well as Cupro-Nickel:

�� Nominal pipe sizes: up to DN 700
�� Outside diameters: 21 mm ... 740 mm / .93 in ... 29.13 in

Approvals

STAUFF Rubber-Lined Flat Steel U-Bolts, type LUS are particularly
specified for use in Defence and Marine applications.

They have been tested and approved for bulk use in surface
ships and sub-marines from a fire characteristics point of
view according to Def Stan 07-247 („Selection of Materials
on the Basis of their Fire Characteristics“) of the UK Ministry
of Defence.

www.stauff.com	 A79

Schelle-2012-03-28-EN.indd 79 29.03.2012 10:12:52

�������
��(������#

Material Code PP PA (8 SA

Basic Material Copolymeric Polypropylene Polyamide Aluminium AlSi12 Thermoplastic Elastomer

Standard Colour Green Black Natural Black

Mechanical Properties

Tensile E-Module 1073 N/mm²
(ISO 527)

> 1400 N/mm²
(ISO 527) > 65000 N/mm² 113 N/mm² at +23 °C / +73.4 °F

(ASTM D412)

Notch Impact Strength 7,5 kJ/m² at +23 °C / +73.4 °F
(acc. to Charpy / ISO 179/1eA)

> 15 kJ/m² at +23 °C / +73.4 °F
(acc. to Charpy / ISO 179/1eA)

Low Temperature
Notch Impact Strength

3,1 kJ/m² at -30 °C / -22.0 °F
(acc. to Charpy / ISO 179/1eA)

> 3 kJ/m² at -30 °C / -22.0 °F
(acc. to Charpy / ISO 179/1eA)

Tensile Strength at Yield
(Tensile Strength)

25 N/mm²
(ISO 527)

> 55 N/mm²
(ISO 527)

> 150 N/mm²
(ISO EN 10002)

15,9 N/mm²
(ASTM D412)

Ball Indentation Hardness
(Brinell Hardness)

45,4 N/mm²
(ISO 2039-1)

> 65 N/mm²
(ISO 2039-1)

> 55 HBS

Shore Hardness 87 A
(ISO 868)

��
��
���	�
��������-
����
�

Thermal Properties

Temperature Resistance
(Continuous Exposure, Min ... Max) -30 °C ... +90 °C / -22 °F ... +194 °F -40°C ... +120°C / -40°F ... +248°F

(Brief exposure up to +140°C / +284°F)
up to +300 °C / up to +572 °F -40°C ... +125°C/ -40°F ... +257°F

Chemical Properties

Weak Acids conditionally consistent conditionally consistent conditionally consistent consistent

Solvents conditionally consistent conditionally consistent conditionally consistent conditionally consistent

Benzine conditionally consistent consistent consistent conditionally consistent

Mineral Oils conditionally consistent consistent consistent conditionally consistent

Other Oils consistent consistent consistent consistent

Alcohols consistent consistent consistent consistent

Seawater consistent consistent consistent consistent

The information for the Polyamide material PA and the Polyamide based materials PAV0 and PA-FF have been determined in a conditioned state according to ISO 1110.
For Aluminium, the tensile strength (under reversed bending stress) and impact bending strength both rise constantly at decreasing temperatures whilst the value for breaking elongation decreases.

��������

����<�

�������=,�������(�

Standard Material for STAUFF Group 4 and 6 (Standard Series)
Standard Material for STAUFF Group 4S to 6S (Heavy Series)

-���
���
�����������

Shore Hardness: 73 A (ISO 868)
Modulus of Elasticity: 16 N/mm² at +23 °C / +73.4 °F

(ASTM D 412)
Tensile Stress: 8,3 N/mm² (ASTM D 412)

�����
�����������

Temperature Resistance: -40°C ... +125°C / -40°F ... +257°F

	�����
�����������

Consistent against weak acids and solvents;
conditionally consistent against benzine and mineral oils;
consistent against other oils, alcohols and sea water.

��
��
����"!!���>�
����-
����
�
 <�

�������=?�������(�

Standard Material for STAUFF Group 7S to 10S (Heavy Series)

-���
���
�����������

Shore Hardness: 70 A (DIN 53505)
Tensile Strength at Yield: 9 N/mm² (DIN 53504)
Tensile Strain at Break: 400 % (DIN 53504)
Tear-Growth Resistance: 9 N/mm (DIN 53507-A)
Compression Set: 20 % (DIN 53517)

(22 h at +70 °C / +158 °F)

Consult STAUFF for further information.

A88 www.stauff.com

ST
AU

FF

Cl
am

ps
A

Approvals / Special Properties

��
����
���
����D���
�������&�
����8E)��G�����
���"����&���
��
� ���������	�
��
�����

�	��������� ������

��
����
���
����D���
�������&�
���:>H�IIJ?$��
���K
� �
����	�����	�
���������	�
��
��
� Smoke development

���������	�
��
��!
� "#�$$��%
���������	�
��
�&!

��
����
���
����D���
�������&�
���H����JL�J?J
� ���������	�
��
'!
*
:!

%
��&����
������
�����.����
M
������
��
���
�
���

'#�&�������#N�,)$?O
(according to ISO 4589-2)

��
��
!������������
�"��N
KEE Q	�2�I=? Q�
(according to ISO 4589-3, Annex A)

%�&���"�
!�����$�&�����G$
��
������&�
���������
��
��
�
�
���

��
����
���
����D���
�������&�
���:>H�IIJ?$��
���K
�
�
����	�����	�
���������	�
��
��
� Smoke development

���������	�
��
��!
�
"#�$$��%
���������	�
��
�&!

'#�&�������#N�K+$?O
(according to ISO 4589-2)

��
��
!������������
�"��N
,K= Q	�2�LKJ Q�
(according to ISO 4589-3, Annex A)

%�&���"�
!��������D���
�����
������
�"��
�$�����
���
�

����&���
�����&�����$�&���

�����������
�
�
����
���.
��&"�

����&��$�&�����G ��
�
�
���

��
����
���
����D���
�������&
���:�.���
��?=�K)=
� ;��������	�
��	�%
#�
<

(����D���!������� �
-���
�����.�:�.������-�:�

���R������#N�JJ$JO
(according to Def Stan 02-711,
	���������
��� ���

%
��&���.����M
��
���
��
���
�
���

��#����������#N�?$E�2�J?? &
(according to Def Stan 02-713)

'#�&�������#N�,?$EO�
(according to ISO 4589-2)

��
��
!������������
�"��N�
K,J Q	�2�))+ Q�
(according to ISO 4589-3, Annex A)

��
����
���
����D���
�������&�
to BS 6853 ��
=�

?
$#��	���
?
#
�#�

precautions in the design / construction
of passenger carrying trains)
� ;��������	�
��	�%
#�
@�

	�����
������������V"�������
��.
8�����������&��"���2�-�������
��	��=�#=
!��@��@���!�
:�#�
��?�	�
Performance of Materials)

��
����
���
����D���
�������&�
���:>H�IIJ?$��
���K
� �
����	�����	�
���������	�
��
��
� Smoke development

���������	�
��
��!
� "#�$$��%
���������	�
��
�&!

��
����
���
����D���
�������&�
���:�.���
��?=�K)=
� ;��������	�
��	�%
#�
<

���R������#N�L$JO
(according to Def Stan 02-711,
	���������
��� ���

%
��&���.����M
��
���
��
���
�
���

��#����������#N�?$E�2�J?? &
(according to Def Stan 02-713)

'#�&�������#N�)K$?O
(according to ISO 4589-2)

��
��
!������������
�"��N
,KI Q	�2�LJ= Q�
(according to ISO 4589-3, Annex A)

��
����
���
����D���
�������&�
����8E)��G�����
���"����&���
��
�
���������	�
��
�����

�	��������� ���
*
@����

� �������
��(������#

�(G? �(��� PPDA PP6853 ��G?

Polyamide Polyamide Polypropylene Polypropylene Polypropylene

Grey Black White White Black

1500 N/mm²
(ISO 527-1/2)

1100 N/mm²
(ISO 527-1/2)

2200 N/mm² (ISO 527)
�	
K!� L�
*
KQ�R� L:�
U� ��*���

1440 N/mm²
(ICE 60811-1-1)

35 kJ/m² at +23 °C / +73.4 °F
(acc. to Charpy / ISO 179/1eA)

20 kJ/m² at +23 °C / +73.4 °F
(acc. to Charpy / ISO 179/1eA)

11,8 kJ/m² at +23 °C / +73.4 °F
(acc. to IZOD / ISO 179/1eA)

16 kJ/m² at +23 °C / +73.4 °F
(acc. to IZOD / ISO 179/1eA)

5 kJ/m² at +23 °C / +73.4 °F
(acc. to ISO 180/A)

4,9 kJ/m² at -25 °C / -13.0 °F
(acc. to IZOD / ISO 179/1eA)

45 N/mm²
(ISO 527-1/2)

50 N/mm²
(ISO 527-1/2)

15,1 N/mm² (ISO 527)
�	
K!� L�
*
KQ�R� L:�
U� ��*���

20,4 N/mm²
(ICE 60811-1-1)

25 N/mm²
(ISO 527)

100 N/mm²
(ISO 2039-1)

100 N/mm²
(ISO 2039-1)

-30°C ... +120°C / -22°F ... +248°F -30°C ... +120°C / -22°F ... +248°F -25°C ... +90°C / -13°F ... +194°F -25°C ... +90°C / -13°F ... +194°F -25°C ... +90°C / -13°F ... +194°F

�����
��	�
��������-
����
�
������������
���D����D������������������

www.stauff.com A89

ST
AU

FF

Cl
am

ps
A

� �������
��(������#

-
����
�
�
����"�.
�������
���&
��.�-��
���
��

-
����
�

Unless otherwise stated, all metal parts (e.g. weld plates,
cover plates, bolts, rail nuts, etc.) are made of 	
�!��������
����!�����
��"�
#��������
#�����������������
&

Besides that, all metal parts are also available �#�
���R inR
two different stainless steel qualities:

��
����

�������GK(
� 1.4301 / 1.4305 (AISI 304 / 303)
� Material code: W4

��
����

�������G)(�
� 1.4401 / 1.4571 (AISI 316 / 316 Ti)
� Material code: W5

Alternative materials are available upon request.
Consult STAUFF for further information.

�"�.
�������
���&

Unless otherwise stated, all metal parts made of
Carbon Steel St37 are available with the following
���
��������!�����
��"�
#�_

	
�!��������$�"����
���
� Material code: W1

	
�!��������$����
��
���
� Fe/Znph r 10 according to DIN EN 12476
� Material code: W2

	
�!��������$�;���2���R�����
���
� Fe/ZnNi (12...16) 6+6//A//T2 according to DIN 50962
� More than 720 hours resistance against red rust / base

metal corrosion in the salt spray test to DIN EN ISO 9227
� Free of hexavalent chromium Cr(VI)
� RoHS compliant according to 2002/95/EC

(Restrictions of the Use of Hazardous Substances)
� ELV compliant according to 2000/53/EC

(End of Life Vehicles Directive)
� Material code: W3

�����
���������!�����
��"�
#������������$������
���%����&
Consult STAUFF for further information.

Original STAUFF Cover Plate with Zinc/Nickel-Coating:
No signs of corrosion after 528 hours in the salt spray chamber!

j��#�
����*�����'������������;��"������
���������!�����
��"�
#��
widely-used by competitors in the market (from left to right):

� Galvanisation and blue-chromating after 96 hours
� Galvanisation and yellow-chromating after 192 hours
� {�
�������
#���"��+���������������
��
�������
#��!����192 hours

In all three cases, signs of corrosion are quite clearly visible!

Consult STAUFF and ask for a detailed report.

���������	�

�
�2�Z�
��
��.�����
�
��������

Bolt / Screw Type Material Code Property Class / Grade
Metric ISO Threaded Bolts / Screws �
��	�
�����	
���	��	�
�����
�
���	��

Hexagon Head Bolt
Type AS

W1, W2, W3 8.8 (according to DIN EN ISO 898) 5 (according to SAE J429)

W4 A2-70 (according to DIN EN ISO 3506) AISI 304 / B8 (according to ASTM A193)

W5 A4-70 (according to DIN EN ISO 3506) AISI 316 / B8M (according to ASTM A193)

Socket Cap Screw
Type IS

W1, W2, W3 8.8 (according to DIN EN ISO 898) 5 (according to SAE J429)

W4 A2-70 (according to DIN EN ISO 3506) AISI 304 / B8 (according to ASTM A193)

W5 A4-70 (according to DIN EN ISO 3506) AISI 316 / B8M (according to ASTM A193)

Slotted Head Screw
Type LI

W1, W2, W3 4.8 (according to DIN EN ISO 898) 2 (according to SAE J429)

W4 A2-70 (according to DIN EN ISO 3506) AISI 304 / B8 (according to ASTM A193)

W5 A4-70 (according to DIN EN ISO 3506) AISI 316 / B8M (according to ASTM A193)

Unless otherwise stated, the above mentioned property classes / grades apply as standards for bolts and screws supplied by STAUFF.
The information indicate the minimum requirements; higher property classes are available upon request. Consult STAUFF for details.

����
��	��D��
����	�
���
-������>�'�D
[��������	�
�
����H	������
�

Group Thread
STAUFF DIN Metric ISO �
��	�
�����	
1 to 8 0 to 8 M6 1/4–20 UNC

��
��
��������
�(DIN 3015, Part 1)

%�
D�������
�(DIN 3015, Part 2)

Group Thread
STAUFF DIN Metric ISO �
��	�
�����	
3S to 5S 1 to 3 M10 3/8–16 UNC
6S 4 M12 7/16–14 UNC
7S 5 M16 5/8–11 UNC
8S 6 M20 3/4–10 UNC
9S 7 M24 7/8–9 UNC
10S 8 M30 1-1/8–7 UNC
11S to 12S 9 to 10 M30 1-1/4–7 UNC

����������
�(DIN 3015, Part 3)

Group Thread
STAUFF DIN Metric ISO �
��	�
�����	
1D 1 M6 1/4–20 UNC
2D to 5D 2 to 5 M8 5/16–18 UNC

Unless otherwise stated, all threaded parts available with
Y������|�j��"���������
��������������}'
��"����&

%�#
&���%�
������ ��������%�
����������R���	
�������

www.stauff.com A91

