
HALFEN FLEXIBLE FRAMING CONNECTIONS

FRAMING SYSTEMS

MT-FFC 10-E

2 © 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS
Contents

HALFEN Flexible Framework Constructions

3

4

6

9

14

16

HALFEN Framing System Accessories

- Threaded rods, hexagon head bolts, nuts, washers

- Beam clamp, clamp plate, vibration absorber

- Channel end caps, channel cover strips

- Cantilevers

- Pipe clamps, pipe supports

18

20

24

25

31

Appendix

- Pipe weights and support spacing

- Pipe dimension

- Pipe fixings under bridges

- Specification texts

- Addresses/contacts

41

42

44

46

48

- General overview

- Application examples

- System 52 - for heavy duty requirements

- System 41 - for medium duty requirements

- System 36 - for light duty requirements

- System 28 - for light duty requirements

3© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS
General Overview

Flexible ramework constructions offer a whole range of benefits:

With HALFEN Framing channels you avoid:

Quality is an outstanding characteristic
of our products. HALFEN materials
and products are subject to stringent
quality controls. A quality audit by
Germanic Lloyd Certification GmbH

Quality

Product information

Certificate-no. QS-281 HH

confirmed that our quality manage-
ment system fulfils the demands of
the standard DIN EN ISO 9001:2008
standard.

You can find more information, for
example, on bearing loads and notes
on dimensioning and material, for all
HALFEN Framing channels in our Cata-
logue “HALFEN Flexible Bolt Connec-
tions, Technical Product Information
MT-FBC”.

▪ Quick assembly of supporting
frames

▪ On-site adjustable, due to flexible
assembly system in channel slits

▪ Existing framework constructions are
easily altered or up-dated

▪ The corrosion protection of all
equipment is not compromised by
bolting

▪ Time consuming planning of inflex-
ible bolted fixings

▪ Costly corrosion protection work
on completed or existing structural
components

▪ Costly manufacturing of bolting
▪ Preliminary or subsequent
 mechanical work on site
 i.e. drilling and welding

▪ No meticulous preliminary planning
of drilling patterns necessary

▪ Construction tolerances can be
compensated on site

▪ A large selection of material for low
to high requirements

Available for download as a pdf file
at www.halfen.de Service – Publica-
tions – Brochures/Price Lists – Framing
Systems.

4 © 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS
Application Examples

Standardised complete system consists of:

HALFEN Framing channels HALFEN Bolts / Locking plates

Pipe support in walk-in utility tunnel. Pipes and cable-trays with height adjustable cantilevers.

Lighting equipment suspended from the ceiling of a road tunnel.

HALFEN Connection elements

F lex ib le f ramework const ruct ion

Highly versatile
HALFEN Channels can be fixed onto support
constructions in various ways:
- clamped on sectional steel supports
- welded on to structural steel members
- bolted onto HALFEN Cast-in channels
- bolted onto concrete or brick-work etc.

The HALFEN Bolts and locking plates can be inserted
anywhere on the framing channels in the profile slit
allowing a quick, safe and fully adjustable connection
of components.

5© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS
Application Examples

Pipe distribution in a walk-in utility tunnel.Fitting a framework construction made from HALFEN Framing channels
and connection parts on steel supports with HALFEN Beam clamps.

Support structure for solar equipment. Pipe fixings on a HALFEN Cantilever.

F lex ib le f ramework const ruct ion

6

HM 52/34

Material Order no.
0280.

Length
[mm]

wb 190-00002

6070fv 190-00003

A4 190-00001

Fitting system System 52

FV - hot dip galvanized A4 = Stainless steel W1.4571/1.4401

Item description Order no.
0312.040- Item description Order no.

0312.040-
HVT - 52 - 1 - FV 00001 HVT - 52 - 1 - A4 00011

HVT - 52 - 2 - FV 00002 HVT - 52 - 2 - A4 00012

HVT - 52 - 3 - FV 00003 HVT - 52 - 3 - A4 00013

HVT - 52 - 4 - FV 00004 HVT - 52 - 4 - A4 00014

HVT - 52 - 5 - FV 00005 HVT - 52 - 5 - A4 00015

HVT - 52 - 6 - FV 00006 HVT - 52 - 6 - A4 00016

HVT - 52 - 7 - FV 00007 HVT - 52 - 7 - A4 00017

HVT - 52 - 8 - FV 00008 HVT - 52 - 8 - A4 00018

HVT - 52 - 9 - FV 00009 HVT - 52 - 9 - A4 00019

HVT - 52 - 10 - FV 00010 HVT - 52 - 10 - A4 00020

52.5

22.5

33
.5

25

8 50
RL Ø 18

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS
HALFEN System 52 (heavy duty)

→ see page 24

HPE 52/34 Channel end caps
PA - 22 Channel cover

double channel
HM 52/34 D
on request

System 52

All channel data, measurements, load
bearing capacities, etc. can be found
in the Technical Assembly Catalogue
“HALFEN Flexible Bolt Connections”
MT-FBC (→ see page 14)

All bolt data, measurements, load bearing capacities, etc. can be found in the
Technical Assembly Catalogue “HALFEN Flexible Bolt Connections” MT-FBC
(→ see page 17)

Accessories
VUS 52/34 Washers SDM 41/8 Vibration absorber

Our framing system for heavy loads consists of the hot-rolled channel HM 52/34 and 10 various connection parts.
For greater bending requirements the double channel HM 52/34 D can be used.
System 52 is also available as a channel ring system, which is produced to customer’s specifications (→ see page 8).

→ see page 19 → see page 23

Framing channel HM 52/34

HALFEN Bolt HS 50/30,
HALFEN Bolt with nib HSR 50/30
Locking plate GWP 50/30

Fitting system HVT 52

Standard dimensions [mm]:
Unless otherwise stated, the following di-
mensions apply to all connection elements
for HVT 52.

Recommended HALFEN Bolts:
HS 50/30 - M16 x 40 and
HSR 50/30 - M16 x 40

hot-rolled

7

147

190

60

120

50

10060

190
5

172

54

180180

5

135

25

60

125

75

5

75

180
135

5

4

200

200
5

230

60

80
5

HVT 52 - 8

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS
HALFEN System 52 (heavy duty)

Note: each detail drawing shows only one of many possible applications.

HVT 52-1

HVT 52-6

HVT 52-2

HVT 52-7

HVT 52-3

HVT 52-8 

HVT 52-4 HVT 52-5

HVT 52-9 HVT 52-10

 Assembly note for fitting system HVT 52-8

Two HVT 52/8 elements in one
connection

Channel slot face-up

Because of their special shape two HVT 52-8 elements can be mounted directly adjacent to each other when used on
channel-cross connections on one elevation.

Example: Support foot

8

HM 52/34

HVT 52-2

HM 52/34D

HVT 52/8

HVT 52/7

Channel slot
facing inwards

External radius = specification value

Hinged cantilever

Hinged beam
HM 52/34

Hexagon head bolt
with nut

tension bolts
Hinged brace
HM 52/34

HVT 52-7

HVT 52-6

Angle cross beam

HM 52/34

Cross beam,
increased
bearing capacity

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS
HALFEN System 52 (heavy duty) – Construction Examples

Pre-assembled components

Example: Channel ring for utility tunnels (culverts)

Delivery times on request.
Dowel fixing set if required;
please order item separately.

Framework const ruct ions

Channel r ing

If you have any further questions:
Our technical department and our field support technicians
will gladly advise and support you in resolving questions
concerning HALFEN assembly systems.

HALFEN Engineering Support
Tel.: +49 (0) 2173 - 970 9021
Fax: +49 (0) 2173 - 970 349
E-Mail: es.fra@halfen.com
www.halfen.com

Example: Floor support

The HALFEN system 52 is used for the
assembly of heavy components, e.g. in
tunnels or in utility tunnels.

Base profiles are the framing channels
HM 52/34 and for larger bending
requirements HM 52/34 D

The framing channels and fitting
systems are available in both hot-dip
galvanized finish or in A4 stainless
steel.

Recommended HALFEN Bolts for
assembling fitting system HVT-52:
- Type HSR 50/30 M16 x 40 fv 8.8
 (hot-dip galvanized finish)
- Type HS 50/30 M16 x 40 A4-50
 (stainless steel finish)

Framework construction are made to
customer’s specifications, optimised
by our Engineering Support team
and made, including assembly mate-
rial, by our Production team.

Channel ring systems are made to
customer’s specifications, optimised
by our Engineering Support team
and made, including assembly
material, by our Production team.

9

HM 41/41 and HL 41/41

Material Order no. Length [mm]

HM 41/41 0280.

6000

wb 080-00001

sv 080-00002

fv 080-00003

A4 080-00004

HL 41/41 0281.

wb 010-00001

sv 010-00003

fv 010-00002

A4 010-00004

HM 41/41 D 0280.

wb 150-00001

fv 150-00003

A4 150-00002

HZM 41/41 and HZL 41/41

Material Order no. Length [mm]

HZM 41/41 0284.

6000

wb 010-00001

fv 010-00002

A4 010-00003

HZL 41/41 0283.

wb 010-00001

fv 010-00002

A4 010-00003

HZM 41/41 D 0284.

wb 030-00001

fv 030-00002

A4 030-00003

HM 41/22 and HL 41/22

Material Order no. Length [mm]

HM 41/22 0280.

6000

wb 120-00001

sv 120-00002

fv 120-00003

A4 120-00004

HL 41/22 0281.

wb 020-00001

sv 020-00003

fv 020-00002

A4 020-00004

HM 41/22 D 0280.

wb 160-00001

fv 160-00002

A4 160-00003

HL 4
1/41

14

28
50

41

41

22

41

41

22

41

21

22
14

28

50

HZL 4
1/22

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS
HALFEN System 41 (medium duty)

HM and HL 41/41
cold-rolled

Double channel
HZM 41/41D
on request

Double channel
HZM 41/41D
on request

Double channel
HZM 41/41D
on request

HZM and HZL 41/41
cold-rolled, toothed

System 41

The framing system for medium loads can be used in combination with all HALFEN 41 series framing channels.
System 41 is also available as a channel ring system, which can be made to customer’s specifications (→ see page 12).

HM and HL 41/22
cold-rolled

HZL 41/41

14

28

50

10

HZM 41/22 and HZL 41/22

Material Order no.
Length
[mm]

HZM 41/22 0284.

6070
wb 020-00001

fv 020-00002

A4 020-00003

HZL 41/22 0283.

6000
wb 020-00001

fv 020-00002

A4 020-00003

HZM 41/22 D 0284.

6070
wb 040-00001

fv 040-00002

A4 040-00003

41

21

22 14

28

50

HZL 4
1/22

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS
HALFEN System 41 (medium duty)

HZM and HZL 41/22
cold-rolled, toothed

→ see page 24 → see page 24 → see page 23

HPE 41/41 Channel end caps PA - 41 Channel cover SDM 41/8 Vibration absorber

HALFEN Bolt HS 41/41
HALFEN Bolt toothed HZS 41/41
HALFEN Bolt toothed HZS 41/22
Locking plate GWP 41/41
Locking plate with short spring GWP 41/41 SN
Locking plate with long spring GWP 41/41 SH

Accessories

All channel data, measurements,
load bearing capacities, etc. can
be found in the Technical Assembly
Catalogue “HALFEN Flexible Bolt
Connections” MT-FBC
(→ see pages 27–28 and 31–33)

All bolt data, measurements, load bearing capacities, etc. can be found
in the Technical Assembly Catalogue “HALFEN Flexible Bolt Connections”
MT-FBC (→ see page 34–35)

double channel
HZM 41/22D
on request

Fitting system HVT 41

48
20

406
RL Ø 14

Standard dimensions [mm]:
Unless otherwise stated, the following
dimensions apply to all connecting
elements for HVT 41:

Recommended HALFEN Bolts:
HS 41/41 - M12 x 35,
HZS 41/41 - M12 x 30,
HZS 41/41 - M12 x 35 and
GWP 41/41 - F M12 + HSK M12 x 35

11

79 60°

64
42

90

90

77

64

45°
136

90

58
76 45°

232

164 50
50

89

104

41

104

47 98

137

42

90

138

138

51 21

41
54

41

50

50 50

50

47

178

96
96

47

47 43

83

41

54

41

137
38

47

98

137

41

47
41

21 100

ø 14

100

40
60

8
12

0

140

4

135

65

8

120
20
60
40

2 x ø 14

LL 13x26

88
136

184
41

57
40

100

5

200

197

200 184

5

115

50

4

70

102

102

60°
48

86

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS
HALFEN System 41 (medium duty)

Note: each detail drawing shows only one of many possible applications

Fitting system System 41

Article
description

Order no.

fv = hot-dip
galvanized

0312.

A4 = stainless
steel

0312.
HVT 41 - 08 030-00001
HVT 41 - 10 030-00002 030-00049
HVT 41 - 11 030-00003
HVT 41 - 13 030-00004 030-00051
HVT 41 - 15 030-00005 030-00052
HVT 41 - 19 030-00006
HVT 41 - 22 030-00008 030-00054
HVT 41 - 23 030-00009
HVT 41 - 25 030-00010 030-00056
HVT 41 - 26 030-00011 030-00057
HVT 41 - 27 030-00012 030-00058
HVT 41 - 31 030-00013
HVT 41 - 33 030-00014
HVT 41 - 37 030-00018
HVT 41 - 40 030-00019
HVT 41 - 41L 030-00020
HVT 41 - 41R 030-00021
HVT 41 - 43 030-00022
HVT 41 - 44 030-00023
HVT 41 - 45 030-00024
HVT 41 - 46 030-00025 030-00071
HVT 41 - 47 030-00026 030-00072
HVT 41 - 49 030-00027
HVT 41 - 57 030-00029 030-00074
HVT 41 - 58 030-00030 030-00075
HVT 41 - 65 030-00032
HVT 41 - 66 030-00033
HVT 41 - 67 030-00034
HVT 41 - 68 030-00035 030-00079
HVT 41 - 73 030-00037
HVT 41 - 75 030-00038
HVT 41 - 77 030-00039 030-00082
HVT 41 - 78 030-00040 030-00083
HVT 41 - 84 030-00041 030-00084
HVT 41 - 97 030-00047

HVT 41-08

HVT 41-19

HVT 41-27 HVT 41-37

HVT 41-45

HVT 41-58

HVT 41-75

HVT 41-10

HVT 41-22

HVT 41-31 HVT 41-40

HVT 41-46

HVT 41-65

HVT 41-77

HVT 41-11

HVT 41-23

HVT 41-33

HVT 41-41

HVT 41-47

HVT 41-66

HVT 41-78

HVT 41-13

HVT 41-25

HVT 41-41R

HVT 41-49

HVT 41-67

HVT 41-84

HVT 41-15

HVT 41-26

HVT 41-43

HVT 41-57

HVT 41-68

HVT 41-97

HVT 41-73

HVT 41-44

12

Decription and Order-no.

Material: fv = hot-dip galvanized Order no.
0304.

HCS - 41 - SRI - P - fv Radius Ra 010-00002 

HCS - 41 - SRI - M - fv 020-00002

Material: A4 = Stainless steel

HCS - 41 - SRI - P - A4 Radius Ra 010-00001 

HCS - 41 - SRI - M - A4 020-00002

 Always specify external radius Ra [mm] when ordering

R a

Channel slot

Locking rod

Hexagon bolt
and nut

Ex
ter

na
l r

ad
ius

 =

sp
ec

ific
ati

on
 m

ea
su

rem
en

t

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS
HALFEN System 41 (medium duty) - Construction Example

Channel order includes:
2 channel ring segments made from
channel HM 41/22, curved with external
radius Ra [mm] = order length, with
welded-on head plates.

HCS - 41 - SRI - P
Channel

HCS - 41 - SRI - M
Installation set

Set includes:
1 x Threaded rod M 12 x 120
1 x Hex. head bolt HSK - M12 x 25
3 x Hexagonal nut M 12

Note:
Minimum external radius for channel HM 41/22: Ra ≥ 750 mm

Our technical department will need a detailed plan/drawing,
as well as information on the required external radius Ra [mm].
Alternatively there is the corresponding order numbers listed
in the table below:

Channel ring HCS - 41 - SRI:
Base profile for channel ring system 41:
HM 41/22 for finish fv (hot-dip galvanized) or
HZM 41/22 toothed, for finish in A4 (stainless steel)

Locking plates for assembly of fitting system HVT - 41:
GWP 41/41, F M 12

Locking plates for assembly of fitting system HVT - 41: GWP 1/41, F M 12

Channel r ing

HL 41/41 slotted for type fv and A4
HZL 41/41 slotted, toothed, for type A4

Pre -assembled components for channel r ing system 41:

Channel ring systems are made to customer’s specifications,
optimised by our Engineering Support team and made,
including assembly material, by our Production team.

Delivery times on request.
If necessary, dowel fixing set can be ordered separately.

Base profile for the GST hinged brace, the GET hinged beam and the STR hinged cantilever:

We supply pre-assembled hinged cantilevers according to your specifications e.g. for attaching supply and waste disposal pipes.

13

Description and Order-no.

Material: fv = hot-dip galvanized Order no.
0304.

HCS - 41 - GST - P - fv Length LB 060-00002 

HCS - 41 - GST - M - fv 070-00002

Type: A4 = Stainless steel

HCS - 41 - GST - P - A4 Length LB 060-00001 

HCS - 41 - GST - M - A4 070-00002

 State length LB [mm] when ordering

Description and Order-no.

Material: fv = hot-dip galvanized Order no.
0304.

HCS - 41 - GET - P - fv Length LB 050-00002 

HCS - 41 - GET - M - fv 040-00002

Type: A4 = Stainless steel

HCS - 41 - GET - P - A4 Length LB 050-00001 

HCS - 41 - GET - M - A4 040-00002

 State length LB [mm] when ordering

Description and Order-no.

Material: fv = hot-dip galvanized Order no.
0304.

HCS - 41 - STR - P - fv Length LB 080-00002 

HCS - 41 - STR - M - fv 090-00002

Type: A4 = Stainless steel

HCS - 41 - STR - P - A4 Length LB 080-00001 

HCS - 41 - STR - M - A4 090-00002

 State length LB [mm] when ordering

- SRI

- STR

- GST

- GST

- GET

- GET

8

20

33

50
50

20System dimension LS

Order length LB
20

50

5020

System dimension L
S

Order length L
B

System dimension LS

Order length LB

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS
HALFEN System 41 (medium duty) - Construction Example

Assembly set includes:
channel HCS - 41 - GST - P:
HL 41/41 (for type A4: HZL 41/41),
order length LB [mm] with holes

Assembly set includes:
channel HCS - 41 - GET - P:
HL 41/41 (for type A4: HZL 41/41),
order length LB [mm] with holes

Assembly set includes:
channel HCS - 41 - STR - P:
HL 41/41, order length LB [mm] with holes

Assembly set includes: HCS - 41 - GET - M:
1 x U-adapter HVT 41 - 78
1 x HVT 41 - 58
1 x Bolt fixing set HCS-41-B3
1 x Bolt fixing set HCS-41-B4

Assembly set includes: HCS - 41 - STR - M:
1 x U-adapter HVT 41 - 78
1 x Bolt fixing set HCS-41-B4
1 x Channel end cap HPE 41/41

Assembly set includes: HCS - 41 - GST - M:
2 x HVT 41 - 78
2 x Bolt fixing set HCS - 41 - B4

GST Hinged braceSTR Hinged cantileverGET Hinged beam

If you have any further questions:
Our technical department and our field support technicians
will gladly advise and support you in resolving questions
concerning HALFEN assembly systems.

HALFEN Engineering Support
Tel.: +49 (0) 2173 - 970 9021
Fax: +49 (0) 2173 - 970 349
e-Mail: es.fra@halfen.com ▪ www.halfen.com

Construction example for a channel ring HCS - 41 - SRI
with GET hinged beam, GST hinged cantilever and a
STR hinged brace.

14

HM 36/36, HL 36/36, HM 38/17

Material Order no. Length [mm]

HM 36/36 0280.

6000

wb 070-00001

fv 070-00002

A4 070-00003

HL 36/36 0281.

wb 050-00001

fv 050-00002

A4 050-00003

HM 38/17 0280.

6070

wb 020-00001

fv 020-00002

A2  020-00003

A4  020-00004

36

36

18 HM
36/36

40

60

15

HL 3
6/36

38

17
.5

18 HM
38/17

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS

HALFEN System 36 (light duty)

SIC 38/17 Locking plate SDM 36/6 Vibration absorber

→ see page 23→ see page 19→ see page 24

HPE 36/36 Channel end cap
PA - 18H Channel cover

HALFEN Bolt HS 38/17
Locking plate GWP 38/17

HM and HL 36/36
cold-rolled

HM 38/17
cold-rolled

System 36

System 36 is suitable for light loads in interior spaces.
The use of optimized support constructions makes an economic and flexible design possible.

Accessories

All channel data, measurements, load
bearing capacities, etc. can be found
in the Technical Assembly Catalogue
“HALFEN Flexible Bolt Connections”
MT-FBC (→ see page 36)

All bolt data, measurements, load bearing capacities, etc. can be found in the Technical
Assembly Catalogue “HALFEN Flexible Bolt Connections” MT-FBC (→ see page 37)

15

Fitting system System 36

Article-
description

Order-no.
fv = hot-dip
galvanized

gv = zinc plated
0312.020-

A4 =
Stainless

steel
0312.020-

HVT 36 - 1 - gv 00001

HVT 36 - 2 - gv 00002 00010

HVT 36 - 3 - gv 00003

HVT 36 - 4 - gv 00004

HVT 36 - 5 - gv 00005

HVT 36 - 6 - gv 00006

HVT 36 - 7 - fv 00007 00011

HVT 36 - 8 - gv 00008

HVT 36 - 9 - fv 00009

5

11

33

r = 3

110

110

LL 11 x 30
LL 11 x 25
LL 11 x 50

LL 11 x 20

80

LL 11 x 25

36

LL 11 x 20

LL 11 x 25
36

36

36

35
4

Ø 11

37
103

130

Ø 11
80

4

363545

Ø 11

100
40
25

LL 13 x 26

6

65

2 x LL 11 x 30

135

150

LL 13 x 26

Ø 13

150

4

Ø 11
20

220
60

20

60
60

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS

HALFEN System 36 (light duty)

Fitting system HVT 36

Standard dimensions [mm]:
Unless otherwise stated, the following
dimensions apply to all connecting
members for HVT 36:

Recommended HALFEN Bolts:
HS 38/17 - M10 x 30 and
HS 38/17 - M12 x 30
and washers.

HVT 36-1

HVT 36-4

HVT 36-7

HVT 36-2

HVT 36-5

HVT 36-8

HVT 36-3

HVT 36-6

HVT 36-9 

The fitting is fixed to channels by using T-head bolts type HS 28/15 - M10 x 25
and washers M10 DIN EN ISO 7093-1.

Note: each detail drawing shows only one of many possible applications.

16

HM 28/28 and HL 28/28

Material Order no. Length [mm]

HM 28/28 0280.

6000

wb 050-00001
sv 050-00003
fv 050-00002
A4 050-00004
HL 28/28 0281.

wb 060-00001
sv 060-00003
fv 060-00002
A4 060-00004

Fitting system HVT 28

fv = hot-dip
galvanized

gv = zinc plated.

Order-no.
0312.010-

HVT 28 - 1 - gv 00001
HVT 28 - 2 - gv 00002
HVT 28 - 3 - gv 00003
HVT 28 - 4 - gv 00004
HVT 28 - 5 - gv 00005
HVT 28 - 6 - gv 00006
HVT 28 - 7 - fv 00007
HVT 28 - 8 - gv 00008
HVT 28 - 9 - fv 00009

28

12

27
HM

28/28

12,5

25

40

HL 28/28

4

9

25

90

90

LL 9 x 26
LL 9 x 30

LL 9 x 30

LL 9 x 26

70

LL 9 x 22
LL 9 x 14

28

28
28
35

LL 9 x 14

LL 9 x 26

3

Ø 9

27

80

29
103

63
Ø 9

3
Ø 9

2728 33

LL 9 x 18

5

80

LL 9 x 18

100

2 x LL 9 x 26

LL 9 x 18

100

3Ø 9

100

Ø 9

20

HM 36/36

40
160 20

4040

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

System 28

HALFEN FRAMING SYSTEMS

HALFEN System 28 (light duty)

HM and HL 28/28
cold-rolled

Similar to System 36 System 28 is also suitable for light loads in interior spaces.

SDM 28/6 Vibration absorberHPE 28/28 Channel end cap
Accessories

All channel data, measurements, load
bearing capacities, etc. can be found
in the Technical Assembly Catalogue
“HALFEN Flexible Bolt Connections”
MT-FBC (→ see page 38)→ see page 23 → see page 24

HALFEN Bolt HS 28/15
Locking plate GWP 28/15

All bolt data, measurements, load bearing capacities, etc. can be found in the Technical
Assembly Catalogue “HALFEN Flexible Bolt Connections” MT-FBC (→ see page 41)

Fitting system HVT 28

Standard dimensions [mm]:
Unless otherwise stated, the following
dimensions apply to all connecting
elements for HVT 28:

Recommended HALFEN Bolts:
HS 28/15 - M8 x 20 and washers.

HVT 28-1

HVT 28-4

HVT 28-7

HVT 28-2

HVT 28-5

HVT 28-8

HVT 28-3

HVT 28-6

HVT 28-9

17

HL 36/36

HVT 36-2

HVT 36-7

HVT 36-7
HL 36/36

HVT 28 - 7
HL 28/28

HL 28/28

HVT 28 - 7

HL 28/28

HVT 28 - 2

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS

HALFEN System 36 and System 28 (light duty) - Construction Example

Framework const ruct ions

Pre-assembled Components; System 36 and System 28

Construction example System 36:

Construction example System 28:

Delivery time on request.

HVT 36-2 HVT 36-8

HVT 36-7

HVT 36-7 HVT 36-7

HVT 36-4

HM 36/36

Frame constructions are made to customer’s specifications, optimised by our Engineering Support team and made,
including assembly material, by our Production team.

HALFEN System 36 and System 28 are used in support structures for pipes with small nominal diameter and cable-trays,
i.e. supply modules in apparatus engineering.

Example: Ground supports connected to plant components

If you have any further questions:
Our technical department and our field support technicians
will gladly advise and support you in resolving questions
concerning HALFEN assembly systems.

HALFEN Engineering Support
Tel.: +49 (0) 2173 - 970 9021
Fax: +49 (0) 2173 - 970 349
E-Mail: es.fra@halfen.com • www.halfen.com

18

gv
Strength grade 4.6

Thread

Stainless steel
A4

 Thread

Length Load
capacity

[mm] [kN]

M 6 M 6 1000 2,2

M 8 M 8 1000 4,0

M 10 M 10 1000 6,4

M 12 M 12 1000 9,3

M 16 M 16 1000 17,3

M 20 M 20 1000 27

M 24 1000 38,8
Order example: GWS - M 12 × 1000 - gv

gv
Strength grade 8.8

Dimensions

Stainless steel
A4

Dimensions

S S

DIN EN

[mm] [mm]

M 6 x 12 10

10
 M 6 x 25

M 8 x 25 M 8 x 25
13 13

M 8 x 40

M 10 x 20

17 16

M 10 x 30 M 10 x 30

M 10 x 45 M 10 x 45

M 10 x 60

M 10 x 70

M 12 x 22

19

18

M 12 x 25 M 12 x 25

M 12 x 30 M 12 x 30

M 12 x 40 M 12 x 40

M 12 x 50

M 12 x 60 M 12 x 60

M 12 x 80 M 12 x 80

M 12 x 90

M 16 x 40 M 16 x 40

24 24M 16 x 60 M 16 x 60

M 16 x 90 M 16 x 90

gv
Strength
grade 8
Thread

Stainless steel
 A4

Thread

S/m S/m e

DIN ISO DIN

[mm] [mm] [mm]

M 6 M 6 10/5 10/6 11.5

M 8 M 8 13/6.5 13/7.5 15.0

M 10 M 10 17/8 16/ 9.5 19.6

M 12 M 12 19/10 18/12 21.9

M 16 M 16 24/13 24/15.5 27.7

M 20 M 20 30/16 30/19 34.6

M 24 M 24 36/19 36/22 41.5

fv

Thread

Stainless steel
A2

Thread

S/m S/m e

DIN EN

[mm] [mm] [mm]

M6. M8 M 8 13/6.5 13/7.5 15.0

M 10 M 10 17/08 16/ 9.5 19.6

M 12 M 12 19/10 18/12 21.9

M 16 M 16 24/13 24/15.5 27.7

gv

for bolt

Stainless steel
A4

for bolt

D d s

[mm] [mm] [mm]

M 6 M 6 12 6.4 1.6

M 8 M 8 16 8.4 1.6

M 10 M 10 21 10.5 2

M 12 M 12 24 13 2.5

M 16 M 16 30 17 3

M 20 M 20 37 21 3

M 24 M 24 44 25 4

fv

for bolt

Stainless steel
A2

for bolt

D d s

[mm] [mm] [mm]

M 8 17 8.4 1.6

M 10 M 10 21 10.5 2

M 12 M 12 24 13 2.5

M 16 M 16 30 17 3

Order example: US - gv - M 12 - DIN 125

fv

Type

Stainless steel
A4

Type

t w d F

 

[mm] [mm] [mm] [kN]

1 1 6 40 13 1.5

2 2 8 50 17 3.3

3 3 10 50 17 5

 Reccomended. max. load

DIN
EN

gv

for bolt

Stainless steel
A4

for bolt

D d s

[mm] [mm] [mm]

7094 M 6 22 6,6 2

7093-1 M 8 M 8 24 8,4 2

7093-1 M 10 M 10 30 10,5 2,5

7094 M 12 45 13,5 4

7093-1 M 12 M 12 37 13 3

7093-1 M 16 M 16 50 17 3

7094 M 20 72 22 6

Order example: US - M 12 - gv - DIN EN ISO 7093-1

Cross-section

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

GWS
Threaded rods
DIN 976-1

HSK
Hex head bolt
DIN 933 or
DIN EN ISO 4017
(without nut)

MU
Hex head bolt
DIN 934 or
DIN EN ISO 4032

Hex head bolts are
used in combination
with HALFEN locking
plates

US
Washers
DIN 125/
DIN EN
ISO 7089

HJV
Adjustment
coupler

Washers
DIN EN ISO
7093-1/7094,
DIN 440

US

HALFEN FRAMING SYSTEMS
Threaded Rod, Hexagon Bol ts , Nuts , Washers

19

gv
C 15 E
Thread

d Load capacity


[mm]


[kN]

M 8 20 1.4

M 10 25 2.3

M 12 30 3.4

M 16 35 7.0

M 20 40 12.0

Recommended max. centre pull out in
 accordance with DIN 582

VUS
Square washers fv

for bolts

Stainless steel
A4

for bolts

a x b x d


[mm]

VUS 40/25
for channel
40/25;
HZA
41/22

M 10 M 10 40 x 40 x 5

M 12 M 12 40 x 40 x 5

M 16 M 16 40 x 40 x 5

VUS 49/30
for channel
54/33,
49/30

M 10 M 10 37 x 37 x 5

M 12 M 12 37 x 37 x 5

M 16 M 16 37 x 37 x 5

M 20 M 20 37 x 37 x 5

VUS 52/34
for channel
52/34,
50/30

M 16 M 16 50 x 50 x 6

M 20 M 20 50 x 50 x 6

VUS 72/49
for channel
72/48,
72/49

M 20 M 20 54 x 54 x 6

M 24 M 24 54 x 54 x 6

M 27 M 27 54 x 54 x 6

M 30 M 30 54 x 54 x 6

VUS 41/41
for all
41er
channels

M 6 M 6 40 x 40 x 6

M 10 M 10 40 x 40 x 6

M 12 M 12 40 x 40 x 6

Order example: VUS 52/34 - fv - M 20

gv

Thread

Stainless steel
 A4

Thread

D L Load
capacity


[mm]

[mm]


[kN]

M 6 M 6 10/10 15 2.2

M 8 M 8 12/14 20 4.0

M 10 M 10 13/16 25 6.4

M 12 M 12 16/20 30 9.3

M 16 M 16 21/25 40 17.3

M 20 M 20 26/32 50 27.0

Recomm. max. working load with centre pull out
 Dimension D for type gv / A4

fv

Thread

Stainless steel
 A4

Thread

S L Load
capacity

[mm] [mm]  [kN]

M 10 M 10 13 40 6.4

M 12 M 12 17 40 9.3

M 16 M 16 22 50 17.3

Recomm. max. working load with centre pull out
 Order example: SKM - fv - M 12

Stainless steel
A4

Thread M 12
× Length L [mm]

Stainless steel
A4

Thread M 16
× Length L [mm]

D D

for
M12
[mm]

 for
M16
[mm]

M12 × 60 M16 × 60 16 22

M12 × 75 M16 × 75 16 22

M12 × 95 M16 × 95 16 22

M12 × 115 M16 × 115 16 22

M12 × 135 M16 × 135 16 22

perm. load: 5 kN perm. Load: 10 kN

Order example: SPH - A4 - M 12 x 75

gv

Article-
description

Stainless steel

A4

Article-
description

Fits T-head bolt

Type Dimensions

SIC - 50/30 - gv SIC - 50/30 - A4 50/30 M16, M20

SIC - 40/22 - gv SIC - 40/22 - A4 38/17
40/22 M16

SIC - 38/23 - gv 38/23 M16

SIC - 29/20 - gv 29/20 M12

SIC - 38/17 - gv SIC - 38/17 - A4 38/17
40/22 M12, M10

SIC - 28/15 - gv SIC - 28/15 - A4 28/15 M8, M10

SIC - 20/12 - gv SIC - 20/12 - A4 20/12 M8

Order example: SIC - 38/17- gv

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS
Coupler S leeves, R ing Nuts , Square Washers

VBM
Coupler sleeves,
round

SKM
Hexagonal
rod-coupler with
view hole

SPH

Turnbuckle
with right-hand/
left-hand thread

SIC

Locking plate

Application:
to prevent bolts
unscrewing.

RM

Ring nuts
DIN 582
issue 2003-8

f= min.
screw-in-depth
M12 = 10 mm
M16 = 13 mm

Assembly diagram:

HALFEN Channel

HALFEN Bolt

Lock washer SIC

20

Description
fv = hot-dip galvanized

A4 = stainless steel
Order no.

HVT 41 - 85 - fv 0312.030-00042

HVT 41 - 85 - A4 0312.030-00085

Description
fv = hot-dip galvanized

A4 = stainless steel
Order no.

HVT 41 - 86 - fv 0312.030-00044

HVT 41 - 86 - A4 0312.030-00086

Description
fv = hot-dip galvanized

A4 = stainless steel
Order no.

HVT 41 - 89 - fv 0312.030-00046

HVT 41 - 89 - A4 on request

U-clamp-plate KUS

Type fv = hot-dip galvanized

Order no.

KUS 0314.000-00001

Type A4 = stainless steel

Order no.

KUS 0314.000-00002

Ø 13

40

15

50

4

6

22 75

86
� 22

22
75

127

6

22≤

10
22

36

Beam clamps for 41 series; used in pairs

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS

Adjustable Framework Construct ion - Accessor ies for System 41

Load cap. per clamp pair: 4,55 kN

HVT 41 - 85 HVT 41 - 86 HVT 41 - 89

Clamp thickness: max. 22 mm

Clamp thickness: max. 22 mm

Load cap. per clamp pair: 4,55 kN Load cap. per clamp pair: 3,0 kN
Load cap. per clamp pair for channel
HLL 41/41: 2,5 kN

for channels 41/41, 41/22 and 41/22D for channels 41/41D, 41/62 and 41/83 for all channels in the 41 series

Clamp thickness: max. 22 mm

tightening torque 12 Nm

Assembly diagram

KUS U-clamp-plates fit on all
HALFEN 41 System channels

Threaded rod

e.g. Channel 41/62

locking plate 41/41
KUS

Beam c lamps for 41 System

U-Clamp-P late KUS for 41 System

21

Beam clamps HCS TK

description
fv = hot-dip galvanized

Order no.

HCS TK - fv 0308.030-00001

Dimensions and load bearing capacities KLP - S

fv Heel
width

n

for
HALFEN Bolts

Dimensions perm. load
at  zul

= 125 N/mm²

primarily used with

hot-dip galvanized [mm] Standard-
profile I

other beams-,
flange thickness

t [mm]

channels

Type Order no.

Nr. 0325.010- [mm] Ø x l [mm] a b c Ø d
□ h k m F [kN]

10 00001 16 M 16 x 60 44 45 12 Ø 18 5 12 22 <3,5 80 - 140 4 - 6 S 24

26 00002 no heel M 16 x 60 62.5 64 21 Ø 18 9 16.5 34.5 3.5 160 - 240 7 - 9 S 24
A 45, A 55

20 00003 20 M 20 x 65 52 55 19 □ 21 8 15.0 24 10,0 160 - 240 7 - 9 S 24 - S 49

44

49

81

Ø 13

b

n

a

Ø d or
□ square (type 20)

c h

k

m

Heel

F1

Load scheme KLP - S

HALFEN Channel

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS

Adjustable Framework Construct ion - Accessor ies

e.g. steel beam on
HALFEN Framing channels

Please order HALFEN Bolts and nuts
separately. The torque value depends
on the bolts used.

HCS TK
Beam clamps

Beam clamp with “Grip".
4 teeth for good load transmission,
used in pairs.
Adjustable flange height 5–40 mm.

Beam c lamps HCS TK

Assembly diagram

KLP - S
Beam clamps, S235 forged steel

Beam c lamp KLP - S

22

Dimensions and load bearing capacities KLP - 60

fv
hot-dip galvanized

Clamping
height h

Perm. loading
  primarily used with

Type Order no. [kN] Standard
profiles

Standard
profiles Railtracks- 

0325.020- [mm] I I P B (HE-B) crane-rails etc.

60/10 00001 10
F1 = 7,0

HALFEN Bolts
M 16 x 60, grade 4.6

120 - 160 100 A65, S 33, S 41

60/12 00002 12 220 - 240 140 A100, S 49, A75

60/14 00003 14 240 - 280 160 - 180 A120, S 54

60/16 00004 16
F2 = 11,25

HALFEN Bolts
M 16 x 60, grade 8.8

300 - 340 200 - 220 S 64

60/18 00005 18  360 - 380 240 - 260 —

60/20 00006 20  400 - 450 280 - 300 —

 T-head bolt M 16 x 80 is required (bolt length depends on clamping height and channel type)
Do not exceed HALFEN Framing channel bearing capacity!
 Check flange thickness of the channel!

LL 24 x 18

75

18

60

h

35



F1



F2

t g

z.B. HL 50/40

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS

Adjustable Framework Construct ion - Accessor ies

HALFEN Bolt

IPB
HE-B

Washer

Beam clamp

Framing channel for example HL 50/40

Locking plate

Threaded rod with locking nut and
square washer VUS

KLP - 60
Beam clamps

Beam c lamps KLP - 60

Loading diagram Assembly diagram

The heel slots into the channel slit
preventing the beam clamp rotating.

Assembly diagram KLP - S

23

Dimensions

Type b/d Order no. Suitable for channel Suitable for

[mm] 0319.000- slit width [mm] Type Threaded rod

SDM 41/8 - bulk 00001
22 50/40,

41/41 — 41/83 Ø M 12
SDM 41/8 - 4 cm - item 00002

SDM 36/6 - bulk 00003
18 36/36 Ø M 10

SDM 36/6 - 4 cm - item 00004

SDM 28/6 - bulk 00005
12 - 14 28/28, 26/26,

28/15 Ø M 8
SDM 28/6 - 4 cm - item 00006

 Please indicate length [m] when ordering. The product is availible in bulk in order length of 30 m.

Ø
b

d

or B
ulk ware

pre-
cut 4

 cm

SDM

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS

Adjustable Framework Construct ion - Accessor ies

Vibrat ion absorber SDM

Material: Elastomer – Industrial quality
(EPDM) 45 ± 5 Shore Assembly diagram

Support elements for ductwork suspensions

Fixing point
to concrete constructions:
HALFEN Channel

Threaded rod
zinc galvanized (→ see page 18)

Vibration absorber
Material: EPDM

HALFEN Slotted channel
hot dipped galvanized, sendzimir-galvanized
channel to accommodate loads in
accordance with table

Washers, nuts
zinc galvanized (→ see page 18)

HPE Channel end caps
(→ see page 24)

Example p lacement of v ibrat ion absorber SDM

24

Order no.

Type Length Order no..
[mm] 0321.000-

PA - 41 - KS - 3000 00002

PA - 41 - sv - 3000 00001

PA - 22 - KS - 3000 00003

PA - 18H - KS - 3000 00004

Type overview

Type: PA 41 PA 22 PA 18 H

Material:
Hard PVC

(KS)

41

21

9

27.5

22

15

27.5

5

16.5

white medium gray medium gray

Material:
Steel

sendzimir-
galvanized (sv)

41

21

9

Suitable for channel:
50/40, 50/30, 486,
for all 41er channels

Suitable for channel:
52/34

Suitable for channel:
36/36, 38/17

Order no.

Description Order no. Suitable for

0318. . . channel

HPE 63/63 000-00010 63/63

HPE 52/34 000-00001 52/34

HPE 50/40 000-00002 50/40

HPE 41/41 000-00003 41/41

HPE 41/22 000-00004 41/22

HPE 36/36 000-00005 36/36

HPE 28/28 000-00006 28/28

HPE 28/15 000-00011 28/15

HPE 26/26 000-00007 26/26

HPE 26/18 000-00009 26/18

HALFENHALFEN

PA 22

15

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING CHANNELS ACCESSORIES
Channel End Caps, Channel Cover Strip

Assembly diagram:Channel end caps (in plastic)

Type HPE 63/63
Color: blue

Type HPE
Color: black

Type HPE 41/41
Type HPE 41/22
Color: black

Type HPE 63/63

Type HPE

Type HPE 41/41
Type HPE 41/22

 HALFEN
Framing channel
example HM 52/34

The channel cover strip is used to prevent dirt getting inside the channel.

Assembly diagram

Channel end cap HPE

Channel cover PA

25© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

max. 15 kN permissible load

Fixing with dowel to wall or
with T-head bolts to
HALFEN Cast-in channel

For loads in longitudinal pipe direction
combinations of HALFEN Cantilevers
with support angles Type KON - Z1 are
possible.

Cantilevers constructed in standard
HALFEN Channel profiles are combina-
ble with T-head bolts, HALFEN Fittings
and system accessories.

All HALFEN Cantilevers are delivered
with Channel end cap
(except KON 41/D).

Heavy duty framing system:

Type selection:

Medium duty framing system: Light duty framing system:

Note: Depending on the number of
items ordered, special constructions of
all cantilevers are available!

KON 28/1

KON 36/1

KON 36/2

KON 41/1

KON 41/D

KON 41/2

KON 52/2

(→ see page 26) (→ see page 27) (→ see page 29)

(→ see page 28)(→ see page 27)

(→ see page 28) (→ see page 29)

HALFEN FRAMING SYSTEMS

Cantilevers

HALFEN Cant i levers

26

Dimensions and load bearing capacities KON 52/2

Length fv
hot-dip

galvanized

A4
Stainless

steel


Dimensions

[mm]
 Order no
0310.080-

Order no.
 0310.080-

F1
[kN]

F1
[kN]

F2
[kN]

FZ
 [kN]

FQ
 [kN]

H
[mm]

LS
[mm]

500 0001 0008 9.00 15.00 7.50 17.82 15.00 450 330

600 0002 0009 8.00 15.00 7.50 16.89 15.00 475 380

700 0003 0010 7.00 15.00 6.50 16.83 15.00 500 430

800 0004 0011 6.00 15.00 6.00 15.86 15.00 550 480

900 0005 0012 5.50 15.00 5.50 15.47 15.00 600 530

1000 0006 0013 5.00 15.00 5.00 15.00 15.00 650 630

1100 0007 0014 4.50 14.00 4.50 14.72 14.00 700 730

 on request

Dimensions KON 52/3 and KON 52/4
Length

LSt

fv hot-dip
galvanized

A4
Stainless steel  Suitable for cantilevers 52/2

[mm]
Order no.

0310.
Order no.

0310.
Length L

[mm]
r

[mm]
A

[mm]

KON
52/3

532 090-00001 090-00012 500 100 400
602 090-00002 090-00013 600 150 450
673 090-00003 090-00014 700 200 500
744 090-00004 090-00015 800 250 550
815 090-00005 090-00016 900 300 600
961 090-00006 090-00017 1000 300 700
1102 090-00007 090-00018 1100 300 800

KON 52/4 100-00002 100-00001 - - -

 on request

L/2L/2

1F

L/3L/3L/3

2F2F

L

1F
1/2F

FZ

FQ

FZ

30°

LS

L

34

H

50

H

13
5

10
0

LL 22 x 31

50
35

RL Ø 22

Lst

Ø 13

200

Ø 13

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS
Cantilevers

Cant i levers – Heavy duty f raming systems

Fittings for cantilever 52/2

Cantilevers KON 52/2

Bracing KON 52/3

Fixing bracket
KON 52/4

Assembly diagram

KON 52/3

4x VUS 52/34

KON 52/3 and KON 52/4
for lateral bracing

KON 52/4

27

Dimensions and load bearing capacities KON 41/1

Length L
fv

hot-dip
galvanized

A4
 Stainless

steel

[mm] Order no.
0310.010-

Order no.
0310.050- F1 [kN] F1 [kN] F2 [kN] F3 [kN]

175 00001 00004 5.35 2.65 2.65 1.75

325 00002 00005 2.65 1.30 1.30 0.85

475 00003 00006 1.75 0.85 0.85 0.55

Dimensions and load bearing capacities KON 41/D

Length L
fv

hot-dip
galvanized

A4
 Stainless

steel

[mm] Order no.
0310.030-

Order no.
0310.030- F1 [kN] F1 [kN] F2 [kN] F3 [kN]

325 00001 00004 5.60 2.80 2.80 1.85

475 00002 00005 3.70 1.85 1.85 1.20

625 00003 00006 2.80 1.40 1.40 0.90

Connection forces KON 41/1

1/2/3F

QF

ZF
Length [mm] FZ [kN] FQ [kN]

175 3.23 5.35

325 2.97 2.65

475 2.87 1.75

51

L

25

25

L

ZF

FY

RL Ø13

r

M12 x 40
HS 50/30

45°

20
0

L St

A

Dowel

LL 13 x 26

18
0

25
21

LL 13 x 26

70

LL 13 x 26

18
0

25
21

LL 13 x 26

49

L/2L/2

1F

L

1F

L/3L/3L/3

2F2F

L/4L/4 L/4 L/4

3F3F 3F

L/2L/2

1F

L

1F

L/3L/3L/3

2F2F

L/4L/4 L/4 L/4

3F3F 3F

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

Cantilever KON 41/1

Cantilever KON 41/D

Cant i lever - Medium duty f raming systems

Note: The max. bearable load of lateral braces
depends on permissible load FZ of dowels.

Assembly example with bracing KON Z1
(→ see page 30)

 Stainless steel cantilevers are fixed with
locking plate GWP 50/30 - M 12 and T-head
bolt HSK - M12 x 60, DIN 933.

Assembly diagram

KON 52/4
HS 50/30 - M12 x 60
incl. nut 

VUS 41/41
(→ see page 19)

2x HS 50/30 - M12 x 40
incl. nut (→ see page 6)

KON 52/3

KON 52/2

HALFEN FRAMING SYSTEMS
Cantilevers

28

Dimensions and load bearing capacities KON 36/1

Length L
fv

hot-dip
galvanized

A4
 Stainless

steel

[mm] Order no.
0310.060-

Order no.
0310.060- F1 [kN] F1 [kN] F2 [kN] F3 [kN]

300 00001 00005 2.00 1.00 1.00 0.70

400 00002 00006 1.50 0.75 0.75 0.50

500 00003 00007 1.20 0.60 0.60 0.40

600 00004 00008 1.00 0.50 0.50 0.33

Dimensions and load bearing capacities KON 41/2

Length
L

fv
hot-dip

galvanized

A4
 Stainless

steel

D
im

en
si

on
s

[mm] Order no.
0310.020-

Order no.
0310.020- F1 [kN] F1 [kN] F2 [kN] F3 [kN] H

[mm]

325 00001 00005 7.50 4.90 4.80 3.40 270

475 00002 00006 5.00 4.75 3.70 2.45 330

625 00003 00007 3.50 3.50 2.75 1.85 380

775 00004 00008 2.65 2.65 2.05 1.40 430

Connection forces KON 41/2

1/2/3F

QF

ZF Length [mm] FZ [kN] FQ [kN]

325 9,30 10,20
475 10,16 7,40
625 8,23 5,55
775 6,63 4,20

Connection forces KON 41/D

1/2/3F

QF

ZF
Length [mm] FZ [kN] FQ [kN]

325 6.28 5.60

475 6.06 3.70

625 6.03 2.80

LL 13 x 26

LL 13 x 26

H

50

25
21

LL 13 x 26

LL 13 x 26

18
0

75
, 5

25
21

25

L

H

L/2L/2

1F

L/3L/3L/3

2F2F

L

1F

L/4L/4 L/4 L/4

3F3F 3F

46

25

L

L/2L/2

1F

L

1F

L/3L/3L/3

2F2F

L/4L/4 L/4 L/4

3F3F 3F

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

Cantilever KON 41/2

Assembly example with bracing KON Z1
(→ see page 30)

Assembly example with bracing KON Z1
(→ see page 30)

HALFEN FRAMING SYSTEMS
Cantilevers

Cant i levers – L ight duty f raming systems

Cantilever KON 36/1

29

Connection forces KON 36/2

Length [mm] FZ [kN] FQ [kN]

300 7.63 8.00
400 8.44 6.30
500 8.16 5.00
600 7.95 4.00
700 7.82 3.30

Connection forces KON 36/1

1/2/3F

QF

ZF

Length [mm] FZ [kN] FQ [kN]

300 2.07 2.10

400 2.07 1.50

500 2.07 1.20

600 2.07 1.00

Dimensions and load bearing capacities KON 36/2

Length
L

fv
hot-dip

galvanized

A4
Stainless

steel

D
im

en
si

on
s

[mm] Order no.
0310.070-

Order no.
0310.070- F1 [kN] F1 [kN] F2 [kN] F3 [kN] H

[mm]

300 00001 00006 5.00 4.20 4.00 2.65 255

400 00002 00010 4.15 4.10 3.15 2.10 280

500 00003 00007 3.15 3.65 2.50 1.65 310

600 00004 00009 2.55 3.35 2.00 1.30 340

700 00005 00011 2.10 3.15 1.65 1.10 370

Dimensions and load bearing capacities KON 28/1

Length
L

fv
hot-dip

galvanized

A4
Stainless

steel

[mm] Order no.
0310.050-

Order no.
0310.050- F1 [kN] F1 [kN] F2 [kN] F3 [kN]

100 00001 00005 2.70 1.35 1.35 0.90

200 00002 00006 1.35 0.68 0.68 0.45

300 00003 00007 0.90 0.45 0.45 0.30

400 00004 00008 0.70 0.35 0.35 0.20

LL 13 x 20

25

46

21

12
0

LL 13 x 20

LL 13 x 26

H

25
21

LL 13 x 26

50

6

40

L

17°

46

25

L

L/2L/2

1F

L/3L/3L/3

2F2F

L

1F

L/4L/4 L/4 L/4

3F3F 3F

L/2L/2

1F

L

1F

L/3L/3L/3

2F2F

L/4L/4 L/4 L/4

3F3F 3F

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

Cantilever KON 28/1

HALFEN FRAMING SYSTEMS
Cantilevers

Cantilevers KON 36/2

Assembly example with bracing KON Z1
(→ see page 30)

Assembly example with bracing KON Z1
(→ see page 30)

30

Connection forces KON 28/1

1/2/3F

QF

ZF

Length [mm] FZ [kN] FQ [kN]

100 1.82 2.70

200 1.82 1.36

300 1.82 0.90

400 1.89 0.70

KON Z1

fv
hot-dip galvanized

A4
Stainless steel

Order no.
 0310.110-

Order no.
0310.110-

00002 00001
45

55

165

5

350

RL Ø 13

2 bolts HS 41/41
M 12 x 35
(→ see page 10)

2 nuts M12

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS
Cantilevers

Bracing KON Z1 for cantilevers

Assembly diagram
(bolts, nuts and cantilevers to be
ordered separately)

Connection to underside of
cantilever possible
(2 holes need to be made on site)

31© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

Assembly example

Pipe clamp Alpha
HRS-A

Pipe rest RUK

HALFEN Bolts
(order separately)

Cantilever KON
(→ see page 25f.)

HALFEN FRAMING SYSTEMS
Pipe Clamps, Pipe Supports

HALFEN Pipe c lamps, p ipe supports

Adjustable pipe clamps
HALFEN Pipe clamps are a fully
optimised and flexible solution for use
in combination with the HALFEN Cast-
in channel and framing systems.
HALFEN supplies pipe clamps of

Type selection

various types for pipe diameters
of 15 to 530 mm. The flexibility
of the pipe fixings guarantees
adjustability in all directions.

HRS-A/HCS-RAD
Pipe clamp Alpha
(→ see page 32)

HRG-1
Pipe support
(→ see page 37)

HRS-B
Pipe clamp Beta
(→ see page 34)

HRG-2
Pipe support
(→ see page 37)

HRS-G
Pipe clamp Gamma
(→ see page 35)

HRG-3
Pipe support
(→ see page 37)

Accessories
lift off safety device, pipe rests,
Vibration absorber (→ see page 38f.)

HRS-D
Pipe clamp Delta
(→ see page 36)

32

Pipe clamp HRS-A

Type fv
hot-dip

galvanized

Type A4
Stainless steel

Clamping
range

from - to
Dimensions

pr
e-

te
ns

io
n

va
lu

e

Ø D
[mm]

Order no.
0311.010-

Ø D
[mm]

Order no.
0311.010- [mm]

hole
Ø

[mm]
b/d

[mm]
L

[mm]
K

[mm]
a

[mm]
c

[mm]
r

[mm]
v

[mm]

17 00048 17 00001 16 - 19

11
for

M10
25/2.5

51 77

30 13 16 2.75

21.5 00049 21.5 00002 20.5 - 23.5 55.5 81.5
27 00050 27 00003 26 - 29 61 87

33.5 00051 33.5 00004 32.5 - 35.5 67.5 93.5
42.5 00052 42.5 00005 41.5 - 44.5 76.5 102.5
48.5 00053 48.5 00006 47.5 - 50.5 82.5 108.5
50 00054 50 00007 49 - 52 84 110
56 00055 56 00008 55 - 58 90 116
60 00056 60 00009 59 - 62 94 120
64 00057 64 00010 63 - 66 98 124
77 00058 77 00011 76 - 79 111 137
80 00059 80 00012 79 - 82 114 140
84 00060 84 00013 83 - 86 118 144
89 00061 89 00014 88 - 91 123 149
96 00062 96 00015 95 - 98 130 156
100 00063 100 00016 98 - 102

11
for

M10
30/4

134 160

30 13 19 4

105 00064 105 00017 103 - 107 139 165
110 00065 110 00018 108 - 112 144 170
116 00066 116 00019 114 - 118 150 176
125 00067 125 00020 123 - 127 159 185
131 00068 131 00021 129 - 133 165 191
137 00069 137 00022 135 - 139 171 197
141 00070 141 00023 139 - 143 175 201
150 00071 150 00024 148 - 152 184 210
157 00072 157 00025 155 - 159 191 217
160 00073 160 00026 158 - 162

13
for

M12
40/4

208 240

40 16 24 4

168 00074 168 00027 166 - 170 216 248
176 00075 176 00028 174 - 178 224 256
185 00076 185 00029 183 - 187 233 265
200 00077 200 00030 198 - 202 248 280
212 00078 212 00031 210 - 214 260 292
218 00079 218 00032 216 - 220 266 298
225 00080 225 00033 223 - 227 273 305

235 00081 235 00034 233 - 237 283 315

267 00083 267 00035 265 - 269

17
for

M16
50/5

317 367

50 25 36 5
273 00084 273 00036 271 - 275 323 373
285 00085 285 00037 283 - 287 335 385
326 00086 326 00038 324 - 328 376 426
340 00087 340 00039 338 - 342 390 440

355 00088 355 00040 353 - 357

17
for

M16
50/5

405 455

50 25 36 5

400 00089 400 00041 398 - 402 450 500
406 00090 406 00042 404 - 408 456 506
420 00091 420 00043 418 - 422 470 520
429 00092 429 00044 427 - 431 479 529
508 00093 508 00045 506 - 510 558 608
525 00094 525 00046 523 - 527 575 625
532 00095 532 00047 530 - 534 582 635

D

v d

b

K

L cc

a

r

hole Ø

D

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HRS-A
Pipe clamp Alpha

HALFEN FRAMING SYSTEMS
Pipe Clamps, Pipe Supports

P ipe c lamp Type Alpha

33

Pipe clamp – Assembly set HCS-RAD

Type fv
hot-dip galvanized

Type A4
Stainless. steel

Clamping
range

from - to

[mm]

Dimensions

Ø D 
[mm]

Order no.
0303.010-

Ø D 
[mm]

Order no.
0303.010-

Length
[mm] Ty

pe

 33.5 00042 33.5 00001 16.5 - 21.5 1 × 75

D
G

M
 2

5/
8

 42.5 00043 42.5 00002 25.5 - 30.5 1 × 75
 48.5 00044 48.5 00003 31.5 - 36.5 1 × 120

 50 00045 50 00004 33 - 38 1 × 120

 56 00046 56 00005 39 - 44 1 × 120
 60 00047 60 00006 43 - 48 1 × 150
 64 00048 64 00007 47 - 52 1 × 150

 77 00049 77 00008 60 - 65 1 × 180

 80 00050 80 00009 63 - 68 1 × 180
 84 00051 84 00010 67 - 72 1 × 180
 89 00052 89 00011 72 - 77 1 × 210
 96 00053 96 00012 79 - 84 1 × 210
100 00054 100 00013 83 - 88 1 × 250

D
G

M
 3

0/
8

105 00055 105 00014 88 - 93 1 × 250
110 00056 110 00015 93 - 98 1 × 250
116 00057 116 00016 99 - 104 1 × 250
125 00058 125 00017 108 - 113 1 × 305
131 00059 131 00018 114 - 119 1 × 305
137 00060 137 00019 120 - 125 1 × 305
141 00061 141 00020 124 - 129 1 × 305
150 00062 150 00021 133 - 138 1 × 355
157 00063 157 00022 140 - 145 1 × 355
160 00064 160 00023 143 - 148 1 × 395

D
G

M
 4

0/
8

168 00065 168 00024 151 - 156 1 × 395
176 00066 176 00025 159 - 164 1 × 395
185 00067 185 00026 168 - 173 1 × 450
200 00068 200 00027 183 - 188 1 × 450
212 00069 212 00028 195 - 200 1 × 500
218 00070 218 00029 201 - 206 1 × 500
225 00071 225 00030 208 - 213 1 × 560
235 00072 235 00031 218 - 223 1 × 560
267 00073 267 00032 250 - 255 1 × 650

D
G

M
 5

0/
8273 00074 273 00033 256 - 261 1 × 650

285 00075 285 00034 268 - 273 1 × 700

326 00076 326 00035 309 - 314 1 × 800

340 00077 340 00036 323 - 328 1 × 800
355 00078 355 00037 338 - 343 1 × 860

D
G

M
 5

0/
8

400 00079 400 00038 383 - 388 1 × 1015
406 00080 406 00039 389 - 394 1 × 1015

420 00081 420 00040 403 - 408 1 × 1015

429 00082 429 00041 412 - 417 1 × 1015
508 508 491 - 496 1 × 1295
525 525 508 - 513 1 × 1295
532 532 515 - 520 1 × 1295

 Ø D = Nominal dimension of pipe clamp without rubber absorber.

D

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HCS-RAD
Pipe clamp assembly set with vibration absorber DGM
and pipe rest RUV i.e. RUK

Set includes:
1 x Pipe clamp Alpha
1 x Vibration absorber DGM (bulk length)
1 x Pipe rest RUV bzw. RUK

Vibration absorber DGM

Order matching T-head bolt separately!

Pipe clamp HRS-A

Pipe rest RUV

Note:
When using sound absorber DGM always use a RUK or RUV
pipe rest.

For pipe clamps with sound absorber the effective diameter
is Deff = Ø D - 16 mm.

Pipe clamps are suitable for pipe- -Ø within span width
(see value in table).

HALFEN FRAMING SYSTEMS
Pipe Clamps, Pipe Supports

P ipe c lamp – Assembly set

34

Pipe clamp HRS-B

Type fv
hot-dip

galvanized

Type A4
Stainless steel

Clamping
range

from - to
Dimensions

Pr
e

te
ns

io
n

va
lu

e

Lo
ad

ca

pa
ci

ty

Ø D
[mm]

Order no.
0311.030-

Ø D
[mm]

Order no.
0311.030- [mm]

Hole
Ø

[mm]

b/d
[mm]

L
[mm]

K
[mm]

a
[mm] v [mm] [kN]

 21,5 00049 21,5 00002 20.5 - 23.5

6,5
for
M6

25/2,5

 49.5 71.5

25 2.75 1.9

 27 00050 27 00003 26 - 29 55 77
 33,5 00051 33,5 00004 32.5 - 35.5 61.5 83.5
 42,5 00052 42,5 00005 41.5 - 44.5 70.5 92.5
 48,5 00053 48,5 00006 47.5 - 50.5 76.5 98.5
 50 00054 50 00007 49 - 52 78 100
 56 00055 56 00008 55 - 58 84 106
 60 00056 60 00009 59 - 62

8,5
for
M8

 88 110
 64 00057 64 00010 63 - 66 92 114
 77 00058 77 00011 76 - 79 105 127
 80 00059 80 00012 79 - 82 108 130
 84 00060 84 00013 83 - 86 112 134
 89 00061 89 00014 88 - 91 118 140
 96 00062 96 00015 95 - 98 125 147
100 00063 100 00016 98 - 102

11
for

M10
30/4

 144 170

35 4 4.1

105 00064 105 00017 103 - 107 149 175
110 00065 110 00018 108 - 112 154 180
116 00066 116 00019 114 - 118 160 186
125 00067 125 00020 123 - 127 169 195
131 00068 131 00021 129 - 133 175 201
137 00069 137 00022 135 - 139 181 207
141 00070 141 00023 139 - 143 185 211
150 00071 150 00024 148 - 152 194 220
157 00072 157 00025 155 - 159 201 227
160 00073 160 00026 158 - 162

13
for

M12
40/4

 208 240

40 4 4.9

168 00074 168 00027 166 - 170 216 248
176 00075 176 00028 174 - 178 224 256
185 00076 185 00029 183 - 187 233 265
200 00077 200 00030 198 - 202 248 280
212 00078 212 00031 210 - 214 260 292
218 00079 218 00032 216 - 220 266 298
225 00080 225 00033 223 - 227 273 305
235 00081 235 00034 233 - 237 283 315

267 00082 267 00035 265 - 269

17
for

M16
50/5

 317 367

50 5 7.8
273 00083 273 00036 271 - 275 323 373

285 00084 285 00037 283 - 287 335 385
326 00085 326 00038 324 - 328 376 426
340 00086 340 00039 338 - 342 390 440
355 00087 355 00040 353 - 357

17
for

M16
60/6

 415 465

55 5 9.7

400 00088 400 00041 398 - 402 460 510

406 00089 406 00042 404 - 408 466 516
420 00090 420 00043 418 - 422 480 530
429 00091 429 00044 427 - 431 489 539
508 00092 508 00045 506 - 510 568 618
525 00093 525 00046 523 - 527 585 635

532 00094 532 00047 530 - 534 592 642

D

D

v d

a

b

K

L

hole Ø

D

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS
Pipe Clamps, Pipe Supports

HRS-B
Pipe clamp Beta

Set includes:
1 x Pipe clamp HRS-B
2 x Hex. head bolts
2 x Nuts

DGM Vibration absorber
(→ see page 40)

Pipe c lamp Type Beta

Accessory:

35

Pipe clamp HRS-G

Type fv
hot-dip

galvanized

Type A4
Stainless steel

Clamping
range

from - to
Dimensions

Pr
e-

te
ns

io
n

va
lu

e

Lo
ad

ca

pa
ci

ty

Ø D
[mm]

Order no.
0311.060-

Ø D
[mm]

Order no.
0311.060- [mm]

Hole
Ø

[mm]

b/d
[mm]

L
[mm]

K
[mm]

a
[mm]

h
[mm]

Ø 2
[mm]

v
[mm] [kN]

 64 00030 64 00001 63 - 66

8.5
for
M8

25/2.5

92 114

25 9 11 2.75 1.9
 77 00031 77 00002 76 - 79 105 127
 80 00032 80 00003 79 - 82 108 130
 89 00033 89 00004 88 - 91 118 140
 96 00034 96 00005 95 - 98 125 147
100 00035 100 00006 98 - 102

11
for

M10
30/4

144 170

35 11 13 4 4.1

105 00036 105 00007 103 - 107 149 175
110 00037 110 00008 108 - 112 154 180
116 00038 116 00009 114 - 118 160 186
125 00039 125 00010 123 - 127 169 195
131 00040 131 00011 129 - 133 175 201
137 00041 137 00012 135 - 139 181 207
141 00042 141 00013 139 - 143 185 211
150 00043 150 00014 148 - 152 194 220
157 00044 157 00015 155 - 159 201 227
160 00045 160 00016 158 - 162

13
for

M12
40/4

208 240

40 14 17 4 4.9

168 00046 168 00017 166 - 170 216 248
176 00047 176 00018 174 - 178 224 256
185 00048 185 00019 183 - 187 233 265
200 00049 200 00020 198 - 202 248 280
212 00050 212 00021 210 - 214 260 292
218 00051 218 00022 216 - 220 266 298
225 00052 225 00023 223 - 227 273 305
235 00053 235 00024 233 - 237 283 315
267 00054 267 00025 265 - 269

17
for

M16
50/5

317 367

50 18 17 5 7.8

273 00055 273 00026 271 - 275 323 373
285 00056 285 00027 283 - 287 335 385
326 00057 326 00028 324 - 328 376 426

340 00058 340 00029 338 - 342 390 440

D

b

K

L

h

Ø 2

D

v d

a

hole Ø

D

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

DGM Vibration absorber
(→ see page 40)

HALFEN FRAMING SYSTEMS
Pipe Clamps, Pipe Supports

HRS-G
Pipe clamp Gamma

Set includes:
1 x Pipe clamp Gamma
2 x Hex. head bolts
2 x Nuts

Pipe c lamps Type Gamma

Accessory:

36

Pipe clamps HRS-D

Type fv
hot-dip

galvanized

Type
Stainless steel

A4

Clamping
range

from - to
Dimensions w

ith
vi

ew
-h

ol
e

Pr
e

te
ns

io
n

va
lu

e

Lo
ad

ca

pa
ci

ty

Ø D
[mm]

Order no.
0311.050-

Ø D
[mm]

Order no.
0311.050- [mm]

Hole
Ø

[mm]

b/d
[mm]

L
[mm]

K
[mm]

a
[mm]

H
[mm]

M
[mm]

v
[mm] [kN]

 64 00030 64 00001 63 - 66

8 for
M8 25/2.5

92 114

25

78

M
10

 x
 4

0

2.75 1.9

 77 00031 77 00002 76 - 79 105 127 85
 80 00032 80 00003 79 - 82 108 130 86
 89 00033 89 00004 88 - 91 118 140 91

 96 00034 96 00005 95 - 98 125 147 94

100 00035 100 00006 98 - 102

11
for

M10
30/4

144 170

35

98

M
12

 x
 4

0

4 4.1

105 00036 105 00007 103 - 107 149 175 100
110 00037 110 00008 108 - 112 154 180 103
116 00038 116 00009 114 - 118 160 186 106
125 00039 125 00010 123 - 127 169 195 110
131 00040 131 00011 129 - 133 175 201 113
137 00041 137 00012 135 - 139 181 207 116
141 00042 141 00013 139 - 143 185 211 118
150 00043 150 00014 148 - 152 194 220 123
157 00044 157 00015 155 - 159 201 227 126
160 00045 160 00016 158 - 162

13
for

M12
40/4

208 240

40

139

M
16

 x
 5

0

4 4.9

168 00046 168 00017 166 - 170 216 248 143
176 00047 176 00018 174 - 178 224 256 147
185 00048 185 00019 183 - 187 233 265 151
200 00049 200 00020 198 - 202 248 280 159
212 00050 212 00021 210 - 214 260 292 165
218 00051 218 00022 216 - 220 266 298 168
225 00052 225 00023 223 - 227 273 305 171
235 00053 235 00024 233 - 237 283 315 176
267 00054 267 00025 265 - 269

17
for

M16
50/5

317 367

50

197

M
16

 x
 5

0

5 7.8

273 00055 273 00026 271 - 275 323 373 200
285 00056 285 00027 283 - 287 335 385 206
326 00057 326 00028 324 - 328 376 426 227

340 00058 340 00029 338 - 342 390 440 234

D

b

K
L

H

M

D

v d

a

Hole-Ø

D

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HRS-D
Pipe clamps Delta

Set includes:
1 x Pipe clamp with hexagonal rod

coupler, pivoted and permanently
fixed to pipe clamp

2 x Hex. head bolts
2 x Nuts

Assembly diagram:
HALFEN Channel e.g. HM 36/36
HALFEN Bolt HS 38/17
U-Washer US

Threaded rod GWS with
2 locking nuts

Hexagonal rod coupler

Height adjustment
possible even after
assembly

HALFEN FRAMING SYSTEMS
Pipe Clamps, Pipe Supports

DGM Vibration absorber (→ see page 40)

Pipe c lamps Type Del ta

Accessory:

37

Pipe support HRG-1

HRG-1
for pipe- Ø D

Type fv
hot-dip

galvanized

Type A4
Stainless steel Dimensions [mm]

Order no.
0291.-009-

Order no.
0291.009- H L b Ø d t

21,5 - 60

00004


00001


100 130 80 11 5

63 - 84 125 150 100 11 8

89 - 131 150 180 100 11 8

137 - 141 175 200 120 11 10

150 - 185 200 200 150 13 10

 When ordering please state the desired pipe clamp diameter-Ø [mm].
 Available diameters of pipe clamps see HRS-B, page 34.
 Note: Consider using a larger diameter clamp when using vibration absorber DGM.

Pipe support HRG-2

HRG-2
for pipe- Ø D

Type fv
hot-dip

galvanized

Type A4
Stainless steel Dimensions [mm]

Order no.
0291.-009-

Order no.
0291.009- H L b c Ø d t

176 - 185

00005


00002


200 200 200 80 17 8

200 - 235 200 200 200 100 17 8

267 - 273 250 250 200 100 17 8

285 250 250 225 125 17 8

326 250 300 250 150 17 10

340 - 355 300 300 250 150 17 10

400 - 429 350 300 250 150 17 10

508 - 532 400 400 300 200 22 15

 When ordering please state the desired pipe clamp diameter-Ø [mm].
 Available diameters of pipe clamps see HRS-B, page 34.
 Note: Consider using a larger diameter clamp when using vibration absorber DGM.

Pipe support HRG-3

HRG-3
for pipe- Ø D

Type fv
hot-dip

galvanized

Type A4
Stainless steel Dimensions [mm]

Order no.
0291.-009-

Order no.
0291.009- H L b t

100-131

00006


00003


150 180 80 5

137-141 175 200 100 5

150-168 200 200 100 5

176-185 200 200 100 8

200-235 200 200 120 8

267-285 250 250 150 8

326 250 300 150 8

340-355 300 300 200 10

400-429 350 300 200 10

508-532 400 400 250 10

 When ordering please state the desired pipe clamp diameter-Ø [mm].
 Available diameters of pipe clamps see HRS-B, page 34.
 Note: Consider using a larger diameter clamp when using vibration absorber DGM.

Ød

H

t

5b L

D

5

Ø d
c

H

t

b

D

L

t

b

H

L

D

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS
Pipe Clamps, Pipe Supports

HRG-1
for pipe diameters
D = 21.5 up to 185 mm

HRG-2
for pipe diameter
D = 176 up to 532 mm

Pipe clamp Type Beta

Pipe clamp Type Beta

Pipe clamp Type Beta

HRG-3
for pipe diameter
D = 100 up to 532 mm

Pipe support HRG

38

Lift off safety device AHS

Type Order no.
0324.000-

W
[mm]

h
 [mm]

Ø d
[mm]

AHS -1- fv 00001 50 8.0 13
AHS -2- fv 00002 50 10.0 13
AHS -3- fv 00003 50 12.0 13
AHS -4- fv 00004 70 20.0 17
AHS -1- A4 00005 50 8.0 13
AHS -2- A4 00006 50 10.0 13
AHS -3- A4 00007 50 12.0 13

AHS -4- A4 00008 70 20.0 17

25 25

B

85

6
h

Ø D

B n

d2

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS
Pipe Clamps, Pipe Supports - Accessories

AHS
Lift off safety device for pipe T-supports

Other dimensions on request

Assembly diagram:

Lift off safety device AHS (used in pairs)

Pipe rests
e.g. HRG-1

HALFEN Bolt and Nut
M12 (M16) order
separately

L i f t of f safety dev ice AHS

Pipe Rest

Material: Polypropylene,
Temperature resistant
from -30 to +90°C,
Color: Green

d2 = diameter of knobs
 Ø 10 – 30 mm (see table)

Channel slot width > d2 Channel slot width < d2

Adapt nipples
on site

Pipe Rest RUK

39

Pipe rest RUK

Description
Order no.
0316.000-

Dimensions [mm]
for Ø D
[mm] n B d2

RUK - 57 00001 57

38 50 10RUK - 60 00002 60

RUK - 76 00003 76

RUK - 88 00004 88

75 70 15

RUK - 108 00005 108

RUK - 114 00006 114

RUK - 133 00007 133

RUK - 139 00008 139

RUK - 159 00009 159

140 75 25

RUK - 168 00010 168

RUK - 193 00011 193

RUK - 216 00012 216

RUK - 219 00013 219

RUK - 267 00014 267

RUK - 273 00015 273

RUK - 318 00016 318

220 75 30

RUK - 323 00017 323

RUK - 355 00018 355

RUK - 368 00019 368

RUK - 406 00020 406

RUK - 419 00021 419

RUK - 508 00022 508

RUK - 521 00023 521

Pipe rest RUV

Descrip-
tion

Order no.
0317.000-

for Ø D
[mm] L [mm] B [mm] N [mm] H [mm]

RUV-K 0001 25 - 79 30 50 11 11

RUV-M 0002 80 - 269 80 70 17 15

RUV-G 0003 270 - 420 120 70 17 16

N

H

B L

RUV - M

DN 80

DN 200example:.

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS
Pipe Clamps, Pipe Supports - Accessories

Pipe rest RUK

Cantilever KON

Pipe clamp HRS-A

Pipe rest for various pipe diameters.
Cost efficient alternative as one size RUV is suitable
for numerous pipe sizes.
Pipe rest is made of plastic (Two-point-support).

Material: Polypropylene,
Temperature resistant from -30 to +90° C,
Color: Black

Assembly example:

Assembly example:

Type RUV - K for HALFEN Framing channels:
min. 12 mm slot width max. 52 mm channel width

Type RUV - M for HALFEN Framing channels:
min. 18 mm slot width max. 72 mm channel width

Type RUV - G for HALFEN Framing channels:
min. 18 mm slot width max. 72 mm channel width

Pipe rests RUV-K, RUV-M, RUV-G

40

Order no. and Lengths


Pipe clamps-Ø D

[mm]

Clamping range
for DGM
from - to

[mm]

Vibration absorber DGM

Length [mm]

Type b/d [mm]


Order no.
0320.000-

Pipe clamp
HRS-A

Pipe clamp
HRS-B, -G, -D

 21.5
-

DGM 25/8 00001

 27
 33.5 16.5 - 21.5

2 x 50
 42.5 25.5 - 30.5
 48.5 31.5 - 36.5

2 x 70 50 33 - 38
 56 39 - 44
 60 43 - 48

2 x 85
 64 47 - 52
 77 60 - 65

2 x 110
 80 63 - 68
 84 67 - 72

2 x 130 89 72 - 77
 96 79 - 84
100 83 - 88

2 x 155

DGM 30/8 00002

105 88 - 93
110 93 - 98
116 99 - 104
125 108 - 113

2 x 175
131 114 - 119
137 120 - 125

2 x 190
141 124 - 129
150 133 - 138

2 x 220
157 140 - 145
160 143 - 148

2 x 240

DGM 40/8 00003

168 151 - 156
176 159 - 164

2 x 270
185 168 - 173
200 183 - 188 2 x 295
212 195 - 200

2 x 310
218 201 - 206
225 208 - 213

2 x 345
235 218 - 223
267 250 - 255

2 x 405

DGM 50/8

DGM 50/8 00004

273 256 - 261
285 268 - 273 2 x 435
326 309 - 314 2 x 490
340 323 - 328 2 x 530
355 338 - 343 2 x 530

DGM 60/8 00005

400 383 - 388

2 x 625
406 389 - 394
420 403 - 408
429 412 - 417
508 491 - 496

2 x 790525 508 - 513
532 515 - 520

 Ø D = nominal diameter of the pipe clamp without absorber.
 With insulated pipe clamp the effective diameter Deff = Ø D - 16 mm

 Please specify required length [m] when ordering

d

b

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

HALFEN FRAMING SYSTEMS
Pipe Clamps, Pipe Supports – Accessories

Vibrat ion absorber DGM

Vibration absorber DGM (bulk-ware)
for HALFEN Pipe clamps.

Type:
EPDM Temperature resistant
from - 40°C to +110° C

Note:
When using DGM Vibration absorber
always use a pipe rest RUK or RUV.
(→ see pages 38f.)

41

Threaded pipes, steel pipes
Pipe
outer

diameter
 -Ø

 [mm]

Pipe weight
(empty)
[kg/m]

Pipe weight
(water filled)

[kg/m]

Support
spacing
max.
[m]

Threaded pipes according to DIN 10255
(medium duty)

17.2 0.89 1.01 1.35

21.3 1.27 1.47 1.50

26.9 1.65 2.02 1.80

33.7 2.55 3.13 2.10

42.4 3.28 4.30 2.40

48.3 3.77 5.15 2.60

60.3 5.33 7.55 3.00

76.1 6.80 10.52 3.20

88.9 8.85 13.98 3.50

114.3 12.60 21.30 4.20

139.7 16.90 30.17 4.60

165.1 20.10 39.06 5.30

Steel pipe (heating pipes) according to DIN EN 10220

17.2 0.69 0.83 1.40

21.3 0.96 1.2 1.60

26.9 1.41 1.8 1.85

33.7 2.01 2.65 2.15

44.5 2.70 3.91 2.50

48.3 2.95 4.41 2.60

51.0 3.12 4.77 2.70

57.0 3.90 5.96 2.80

60.3 4.14 6.47 3.00

63.5 4.36 6.97 3.00

76.1 5.28 9.16 3.50

82.5 6.31 10.86 3.65

88.9 6.81 12.15 3.80

101.6 8.76 15.76 4.00

108.0 9.33 17.31 4.10

114.3 9.90 18.9 4.20

127.0 12.20 23.32 4.35

133.0 12.80 25.07 4.40

139.7 13.50 27.12 4.50

152.4 16.40 32.54 4.75

159.0 17.10 34.76 4.80

168.3 18.10 36.93 4.90

177.8 21.30 43.4 5.00

193.7 25.00 51.26 5.20

219.1 31.00 64.73 5.50

267.0 40.60 91.40 5.90

273.0 41.60 95.40 5.90

298.5 51.10 117.60 6.20

318.0 57.40 129.50 6.40 

323.9 55.60 130.85 6.40 

406.4 85.90 204.40 7.10 

508.0 135.00 320.50 8.00 

Drainage pipes

Pipe
outer

diameter
max. -Ø
 [mm]

Pipe weight
(empty)
[kg/m]

Pipe
weight
(water
filled)

[kg/m]

Support
spacing max.

[m]

Drainage pipe, GA DIN 19 500 (old version)

60 5.300 7.505 0.60

80 7.100 11.283 0.80

112 10.300 18.791 1.15

137 13.700 26.763 1.35

162 17.300 35.437 1.60

212 32.700 64.100 2.00

Drainage pipe Cast iron (SML, ML)

58 4.300 6.400

approx. 1.50

Manufacturers
of cast iron

require that each
pipe section be
supported at

least twice and
corner elements

i.e.shaped
pipes each have

a dedicated
support.

78 5.900 9.900

110 8.400 17.700

135 11.800 24.500

160 14.100 32.300

210 23.100 54.600

274 33.300 87.700

326 43.200 120.800

429 75.500 208.800

532 104.300 311.800

635 137.100 434.200

Drainage pipe PE (Geberit)

32 0.273 0.804

A
cc

or
di

ng
 t

o
m

an
uf

ac
tu

re
r

10
 x

 Ø

0.32

40 0.348 1.255 0.40

50 0.443 1.963 0.50

56 0.500 2.463 0.56

63 0.566 3.116 0.63

75 0.679 4.416 0.75

90 0.952 6.360 0.90

110 1.432 9.503 1.10

125 1.817 12.271 1.25

140 2.287 15.391 1.40

160 3.004 20.106 1.60

200 3.830 31.457 2.00

250 6.019 49.150 2.50

Drainage pipe, hard PVC

50 0.244 1.284 0.50

63 0.308 1.998 0.60

75 0.490 3.930 0.75

110 1.025 8.006 1.10

125 1.351 12.430 1.25

160 2.158 18.031 1.60

Copper pipes

Pipe
outer

diameter
-Ø

 [mm]

Pipe weight
(empty)
[kg/m]

Pipe weight
(water filled)

[kg/m]

Support
spacing
max.

[m]

Copper pipes DIN EN 1057 and 12449, bright

10 0.252 0.302
≤ 0.50

12 0.308 0.387

15 0.391 0.524
≤ 1.00

18 0.475 0.676

22 0.587 0.901

≤ 1.50

28 1.110 1.601

35 1.420 2.214

42 1.700 2.894

54 2.910 4.873

64 3.470 6.296

≤ 2.00
70 3.800 7.219

74 4.030 7.877

80 4.360 8.894

104 5.700 13.550

≤ 2.00 -3.00125 10.200 21.316

131 10.700 22.966

HALFEN FRAMING SYSTEMS
Pipe Weights and Support Spacing

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

 Observe load capacities of pipe
clamps and if necessary reduce
support width.

for pipes with standard wall thickness

42

Pipe Dimensions

Threaded pipe
DIN EN 10255
(medium and heavy)

Seamless steel pipe
DIN EN 10220
DIN 2460
heating pipe

Insulated
copper pipe
Wicu - Pipe
Standard with
web coat

Bright
copper
pipe
DIN EN
1057

Steel Drainage
pipe DIN 19 530
Loro.
Steel plastic
coated

Cast iron
Drain pipe
GA DIN 19 500
and SML (old
version)

Eternit - Pipe
DIN 19 830
(old version)

PVC DIN 19531-10
PP DIN 19 560-10
ABS DIN 19 561-10
Rotstrich HT

DN Zoll Da DN Da pipe Da insul. Da DN DN Da DN Da DN Da DN Da

12

15

10 ⅜ 17.2 10 17.2 12 16

15 ½ 21.3 15 21.3 15 19 18/22

20 ¾ 26.9 20 26.9 18/22 23/27 28

25 1 33.7 25 33.7 28 33 35 30 32

35 40

32 1 ¼ 42.4 32 44.5 42 40 42 40 42.5

40 1 ½ 48.3 40 48.3 42 48 40 48

46 51 50 50

50 57 54 50 53 50 58

50 2 60.3 50 60.3 54 60 60

57 63.5 64/65 50 64

65 2½ 76.1 65 76.1 76 70 73 70 78 70 75

80

76 82.5 85 70 84

80 3 88.9 80 88.9 89

94 101.6 100 100 102

100 108 100 110 100 110

100 4 114.3 100 114.3 100 116

113 121

127 125 125 125

125 133 133 125 133 125 133

137

125 5 139.7 125 139.7 125 141

150 159 159 150 159 150 160 150 160

150 6 165.1 150 168.3 150 168

177.8

175 193.7

200 200

200 210

200 219.1 219 200 219 200 220

267

250 273 250 274 250 274

298.5

318

300 323.9 300 326 300 326

350 355.6 350 355

400 406.4

400 429

500 508

500 532

HALFEN FRAMING SYSTEMS
Pipe Dimensions

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

DN = nominal diameter; Da = outer pipe diameter Dimensions in mm (respectively in inches where stated)

43

Pipe Dimensions

PE
DIN 19 535-10
(Geberit, Aka-
therm, Riamer,
Supralen)

PVC Drainage
pipe
DIN 19 531

PVC
Pressure pipe
DIN 19 532
and DIN 8062

PE - Soft-
pressure pipe
DIN 19 533
(old version)
(Supralen) Type Alpha

Type Alpha
with DGM and

RUV
Type Beta

Type Beta/
Gamma with

DGM

Type Delta/
Gamma

Type Delta/
Gamma with DGM

DN Da DN Da DN Da DN Da Ø D [mm] Ø D [mm] Ø D [mm] Ø D [mm] Ø D [mm] Ø D [mm]

10 16 17

15 20 21.5 21.5

27 42.5 27 42.5

32 25 32 25 32 20 32 33.5 48.5 33.5 48.5

40 32 40 32 40 25 40 42.5 56 42.5 56

42.5 56 42.5 56

48.5 64 48.5 64 64

40 50 50 50 40 50 32 50 50 64 50 64 64

50 56 56 64 56 64 64

60 77 60 77 77

60 63 60 63 50 63 40 63 64 80 64 80 64 80

70 75 70 75 65 75 50 75 77 89 77 89 77 89

80 96 80 96 80 96

84 100 84 100 84 100

80 90 90 80 90 90 89 105 89 105 89 105

100 116 100 116 100 116

100 110 100 110 100 110 65 110 110 125 110 125 110 125

116 131 116 131 116 131

125 141 125 141 125 141

125 125 125 125 125 125 80 125 125 141 125 141 125 141

131 150 131 150 131 150

137 150 137 150 137 150

140 140 140 141 157 141 157 141 157

150 160 150 160 150 160 160 176 160 176 160 176

168 185 168 185 168 185

176 185 176 185 176 185

200 212 200 212 200 212

200 200 200 200 200 200 200 212 200 212 200 212

212 225 212 225 212 225

218 235 218 235 218 235

250 250 267 267 267

267 285 267 285 267 285

273 285 273 285 273 285

300 315 300 315 326 326 326

326 340 326 340 326 340

355 355

400 400 400 400 400 420 400 420

406 420 406 420

429 429

508 525 508 525

532 532

HALFEN FRAMING SYSTEMS
Pipe Dimensions, Selection of Pipe Clamps

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

DN = nominal diameter; Da = outer pipe diameter Ø D = dimensions in mm (respectively in inches where stated)

44

HALFEN FRAMING SYSTEMS
Pipe Fixing under Bridges

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

Regulation WAS 0 (Dated 2009)
planning requirements for the drainage of bridges
 → Guideline drawings WAS 5, 6, 13 and 15.

Appendix; Technical Contracting Conditions for Engineering buildings
(German regulation ZTV-ING), issue 2010 part 8 section 5:

Standard catalogue of works specifications (STLK), scope of works LB 111, issue 2006:

"Mountings and fixing connections must consist of stainless steel grade A4 or A5
material no 1.4401 or 1.4571."

"All connecting devices, discs and mounting elements for bolt connections,
piping suspensions fixings and supports and as well as down-pipe covers are to be
constructed in stainless steel grade A4 or A5 material no 1.4401 or 1.4571,
in accordance with DIN EN 10088 or DIN EN ISO 3506."

Due to the large range of HALFEN
Channels, T-bolts and accessories made
of stainless steel grade A4 support
structures can be dimensioned to meet
required specification, even under
extreme conditions any project can be
realised.
We also offer support for clients
seeking solutions for technical
problems. Send your plans and any
additional information to our technical
support team:

Regulat ions, s tandards and bas ic ru les

Suppor t s t ructures for p ip ing under br idges which are not covered by WAS- regulat ions

HALFEN Engineering Support
Tel.: +49 (0) 2173 - 970 9021
Fax: +49 (0) 2173 - 970 349
E-Mail: es.fra@halfen.com
www.halfen.com

Support s t ructures for br idge dra inage in accordance with WAS

45

HALFEN FRAMING SYSTEMS
Pipe Fixing under Bridges

30
0

400

300

300

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

WAS 5 or WAS 6

WAS 13 Figure 1 – Rigid fixing – WAS 13 Figure 2

WAS 15

HALFEN Pipe fastener according to WAS 6.
Supply and install_____ piece(s) HALFEN Pipe fastener accor-
ding to WAS 6, material Stainless steel W 1.4571/ 1.4401
(A4) für DN ___.

Specification text:

Specification text:

as fixed point

H
-d

im
en

si
on

; d
et

er
m

in
e

on
 s

ite
!

Specification text:

Specification text:

HALFEN Pipe fastener according to WAS 15.
Supply and install_____ piece(s) HALFEN Pipe fastener accor-
ding to WAS 15, material Stainless steel W 1.4571/ 1.4401
(A4) for DN ___.

HALFEN Pipe fastener (rigid) according to WAS 13.
Supply and install_____ piece(s) HALFEN Pipe fastener
according to WAS 13, material Stainless steel W 1.4571/
1.4401 (A4) für DN ___ with/without fixed point.

HALFEN Pipe fastener according to WAS 13.
Supply and install_____ piece(s) HALFEN Pipe fastener
according to WAS 13, material Stainless steel W 1.4571/
1.4401 (A4) for DN __.

46

HALFEN FRAMING SYSTEMS
Specification Texts

L

L

© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

2. HALFEN Pipe clamp suspension
2.1 Type Delta, zinc coated for pipe DN___ Da___
 Supply and install___ piece(s) HALFEN Pipe clamp suspension, consisting of
 pipe clamp type type Delta___, in finish ___, with vibration absorber - or -
 without vibration absorber and threaded rod M16, L = 1000 mm with
 hexagonal rod coupler SKM M16, with T-head bolts for fixing on pre-installed
 HALFEN Channel __/__ or for fixing with dowel.

3. HALFEN Pipe clamp fixing
3.1 System HCS RAD for Rohr DN___ Da___
 Supply and install ____ piece(s) HALFEN Pipe clamp suspension type Alpha
 HCS - RAD ___, in finish ___, with vibration absorber and pipe rest - or -
 without vibration absorber with/or without pipe rest incl. T-head bolts for
 fixing of pipes to HALFEN Channels __/__.

4. HALFEN Pipe support
4.1 Pipe support HRG for Pipe DN___Da___
 Supply and install ____ piece(s) HALFEN Pipe support HRG___, in finish ___,
 as fixed support for assembly using T-head bolts or as floating bearing with lift
 off safety device and T-head bolts, appropriate for the anticipated forces.

5. HALFEN Lift off safety device
5.1 Lift off safety device AHS
 Supply and install ___ piece(s) HALFEN Lift off safety device type AHS___,
 finish ___, as guides for pipe T-supports type HRG___,

1. HALFEN Pipe clamp suspension
1.1 Type Beta, zinc plated for pipe DN___ Da___

Supply and install ___ piece(s) HALFEN Pipe clamp suspension, consisting of
pipe clamp type Beta ___, in finish ___, with vibration absorber - or -
without vibration absorber and threaded rod M12, L = 1000 mm with
hexagonal rod coupler SKM M12, with T-head bolts for fixing on pre-installed
HALFEN Channel __/__ or for fixing with dowel.

47© 2011 HALFEN · MT-FFC 10-E · www.halfen.com

Design tested and certifi ed
The system, including the support
clamps, is design tested and certifi ed
according to DIN EN 13480 –
harmonized European standard for
“metallic industrial piping”. This stan-
dard is subject to the Pressure Equip-
ment Directive 97/23EG, obligatory
since 30th May 2002.

Fewer parts, more value.
HALFEN Powerclick – proven in large-scale industrial plants.

A modular piping support system for industrial
equipment construction: HALFEN Powerclick.

With only a few diff erent construction units,
hundreds of support variants are possible.

Form-locking connection
The HALFEN Powerclick system is
form-locked by serrated/toothed
components. The anti-slip, height
adjustable support clamp makes sure
that all stresses/loads are transferred
into the steel construction support.

Easy assembly
The 12 connection parts are deliv-
ered pre-fi tted with quick assembly
screws and with only little manual
eff ort are multi-functional usable.
All connection can be adjusted
on site, dispensing with extensive
modifi cation work.

Torsion-rigid
The torsion rigidity of the
channel corresponds to
the torsion rigidity of steel
channel LS HE 160 B;
allowing heavier loads to
be transfered into the main
structure.

Time-saving
The use of HALFEN Powerclick
system reduces the planning
and assembly time of your fa-
cility, whether for a new build,
for a conversion, an extension
or when decommissioning.

For further information see our catalogue:
“HALFEN Powerclick System 63” Technical
Product Information PC 63.

©
 2

01
1

H
al

fe
n

G
m

bH
, G

er
m

an
y

ap
pl

ie
s

al
so

 t
o

co
py

in
g

in
 e

xt
ra

ct
s.

©
 2

01
1

H
al

fe
n

G
m

bH
, G

er
m

an
y

ap
pl

ie
s

al
so

 t
o

co
py

in
g

in
 e

xt
ra

ct
s.

NOTES REGARDING THIS CATALOGUE
Technical and design changes reserved. The information in this publication is based on state-of-the-art technology at the time of publica-
tion. We reserve the right to make technical and design changes at any time. Halfen GmbH shall not accept liability for the accuracy of
the information in this publication or for any printing errors.

The Quality Management System of Halfen GmbH is certified for the locations in Germany, Austria, Poland, Switzerland and the Czech
Republic according to DIN EN ISO 9001:2008, Certificate No. QS-281 HH.

Austria HALFEN Gesellschaft m.b.H.
Leonard-Bernstein-Str. 10
1220 Wien

Phone: +43 - 1 - 259 6770
E-Mail: office@halfen.at
Internet: www.halfen.at

Fax: +43 - 1 - 259 - 6770 99

Belgium/Luxembourg HALFEN N.V.
Borkelstraat 131
2900 Schoten

Phone: +32 - 3 - 658 07 20
E-Mail: info@halfen.be
Internet: www.halfen.be

Fax: +32 - 3 - 658 15 33

China HALFEN Construction Accessories Distribution Co.Ltd.
Room 601 Tower D, Vantone Centre
No.A6 Chao Yang Men Wai Street
Chaoyang Distres
Beijing · P.R. China 100020

Phone: +86 - 10 5907 3200
E-Mail: info@halfen.com
Internet: www.halfen.cn

Fax: +86 - 10 5907 3218

Czech Republic HALFEN-DEHA s.r.o.
K Vypichu 986 · Komerčni zóna Rudná, hala 6
25219 Rudná

Phone: +420 - 311 - 690 060
E-Mail: info@halfen-deha.cz
Internet: www.halfen-deha.cz

Fax: +420 - 311 - 671 416

France HALFEN S.A.S.
18, rue Goubet
75019 Paris

Phone: +33 - 1 - 445231 00
E-Mail: halfen@halfen.fr
Internet: www.halfen.fr

Fax: +33 - 1 - 445231 52

Germany HALFEN Vertriebsgesellschaft mbH
Katzbergstrasse 3
40764 Langenfeld

Phone: +49 - 2173 - 970 0
E-Mail: info@halfen.de
Internet: www.halfen.de

Fax: +49 - 2173 - 970 225

Italy HALFEN S.r.l. Soc. Unipersonale
Via F.lli Bronzetti N° 28
24124 Bergamo

Phone: +39 - 035 - 0760711
E-Mail: info@halfen.it
Internet: www.halfen.it

Fax: +39 - 035 - 0760799

Netherlands HALFEN b.v.
Oostermaat 3
7623 CS Borne

Phone: +31 - 742 - 6714 49
E-Mail: info@halfen.nl
Internet: www.halfen.nl

Fax: +31 - 742 6726 59

Norway HALFEN AS
Postboks 2080
4095 Stavanger

Phone: +47 - 51 82 34 00
E-Mail: post@halfen.no
Internet: www.halfen.no

Fax: +47 - 51 82 34 01

Poland HALFEN Sp. z o.o.
Ul. Obornicka 287
60-691 Poznan

Phone: +48 - 61 - 622 14 14
E-Mail: info@halfen.pl
Internet: www.halfen.pl

Fax: +48 - 61 - 622 14 15

Spain HALFEN S.L.
c/ Fuente de la Mora 2, 2° D
28050 Madrid

Phone: +34 - 91 - 632 18 40
E-Mail: info@halfen.es
Internet: www.halfen.es

Fax: +34 - 91 - 633 42 57

Sweden Halfen AB
Box 150
435 23 Mölnlycke

Phone: +46 - 31 - 98 58 00
E-Mail: info@halfen.se
Internet: www.halfen.se

Fax: +46 - 31 - 98 58 01

Switzerland HALFEN Swiss AG
Hertistrasse 25
8304 Wallisellen

Phone: +41 - 44 - 849 78 78
E-Mail: mail@halfen.ch
Internet: www.halfen.ch

Fax: +41 - 44 - 849 78 79

United Kingdom /
Ireland

HALFEN Ltd.
Humphrys Road · Woodside Estate
Dunstable LU5 4TP

Phone: +44 - 1582 - 47 03 00
E-Mail: info@halfen.co.uk
Internet: www.halfen.co.uk

Fax: +44 - 1582 - 47 03 04

CONTACT HALFEN WORLDWIDE

HALFEN is represented by subs id iar ies in the fo l lowing 14 countr ies , p lease contact us :

Furthermore HALFEN is represented with sales offices and distributors worldwide. Please contact us: www.halfen.com

M
 -

01
3

- E
 -

06
/1

1

PD
F

 0
6/

11

	HALFEN FLEXIBLE FRAMING CONNECTIONS
	Contents
	General Overview
	Application Examples
	HALFEN System 52 (heavy duty)
	HALFEN System 41 (medium duty)
	HALFEN System 36 (light duty)
	HALFEN System 28 (light duty)
	HALFEN System 36 and System 28 (light duty) - Construction Example
	Threaded Rod, Hexagon Bolts, Nuts, Washers
	Coupler Sleeves, Ring Nuts, Square Washers
	Adjustable Framework Construction - Accessories
	Channel End Caps, Channel Cover Strip
	Cantilevers
	Pipe Clamps, Pipe Supports
	Pipe Clamps, Pipe Supports - Accessories
	Pipe Weights and Support Spacing
	Pipe Dimensions
	Pipe Fixing under Bridges
	Specification Texts
	Contact HALFEN Worldwide

