

Edition July 2017

Novelties	. 3
Additional products.	. 6
Hand crank and electronic accessories	13
Mounting accessories	22
Rubber feet and castors	28
Hydraulic accessories	31
Obsolete products	36

MORE PRODUCTS, MORE INFORMATION, MORE POSSIBILITIES TO WORK ERGONOMIC CAN BE FOUND AT

WWW.ERGOSWISS.COM

AND IN OUR SOCIAL MEDIA.

Errors and technical changes reserved. Ergoswiss AG does not assume any liability for operating errors or using the products outside of the specified normal use. At the time of delivery Ergoswiss AG will replace or repair defect products within accordance with the warranty provisions. In addition, Ergoswiss AG assumes no other liability. For your questions and special custom demand Ergoswiss AG will be at your disposal. Ergoswiss AG Nöllenstrasse 15 CH-9443 Widnau Tel.: +41 (0) 71 727 06 70 Fax: +41 (0) 71 727 06 79 info@ergoswiss.com

NOVELTIES

NOVELTIES

Linear unit SLG

Art. No. 904.xxxxx

Linear unit LG Art. No. 106.xxxxx

Supports high loads with its small size.

- 1 4 SLA per control box plus 1 x cable remote control
- Max. system load 4-Leg-System 6000 N
- Max. 1500 N/leg lifting and pulling
- Stroke speed 9 mm/s
- Stroke length 300 or 400 mm
- Cross section 35 x 35 mm, Ø 25 mm

Application:

Production-, machine- and furniture-industry

SLG can withstand higher bending moments than SLA and is more stable with the same stroke length.

- 1 4 SLA per control box plus 1 x hand button
- Max. system load 4-Leg-System 6000 N
- Max. 1500 N/leg lifting and pulling
- Stroke speed 9 mm/s
- Stroke length 300 oder 400 mm
- Cross section 45 x 45 mm, Ø 36 mm

Application:

Production-, machine- and furniture-industry

Stronger than linear unit LA and maintains higher bending moments. Synchronous operation from up to 10 linear units per pump possible.

- Max. stat. bending moment Mb = 200 Nm
- Max. dyn. bending moment Mbdyn = 80 Nm
- Stroke speed depending on pump
- Stroke length 300 or 400 mm
- Installation length 463 or 563 mm

Application:

Production-, machine- and furniture-industry

0000

The pump PF with the dimensions 65 x 60 mm is more compact than the Pumps PA and PB.

Connection of 3 or 4 cylinders

Application:

- For application with small space
- T-slot (width 8mm) allows flexible mounting

Pump RF Art. No. 102.4xxxx

The pump RF is completely made of stainless materials.

Connection for 1 - 6 cylinders

Application:

 If increased requirements for corrosion resistance are needed. For example, contact with chemicals or in saline environments.

Pump PF Art. No. 103.5xxxx

LIFTING CASTOR HR

Lifting Castor Set 4-HR 1803 D100

Art. No. 501.10101

The system consists of 4 castors with hydraulic driven levelling feet. Through the rotary motion of the hand crank the hydraulic oil is pressed out of the pump and flows through the hydraulic tubing into the connected levelling foot.

The system functions independently of load and the 4 castors operate completely synchronously.

Each lifting castor is equipped with 3 m hydraulic tubing. The tubing can be cut to the required size and be easily connected to the pump.

Packaging and Accessories

The set with 4 lifting castors and hydraulic pump is packed up in a cardboard box (590 x 395 x 150 mm) and contains the following accessories:

- 5 clammping rings
- 1 connection screw (spare part)
- 1 magnet
- 1 tubing cutter
- 1 ring spanner
- Assembly and operating instructions

Technical specifications

The castor with polyurethane wheels is made of in-jection-moulded, thermoplastic elastomer and has very low abrasion and low rolling friction.

- Wheel-Ø 100 mm
- Wheel width 32 mm
- Total height 150 mm
- Plate size 100 x 85 mm
- Bearing castor: ball-bearing
- Max. system load 750 kg
- Stroke 10 mm
- Tubing length 3 m

ADDITIONAL PRODUCTS

TABLE BASE FB 470

 Table base FB 470

 RAL 9006 white aluminium Art. No. 116.00057

 RAL 9005 deep black Art. No. 116.00058

The table system FB 470 is used as a frame for an office desk or a simple assembly table. The table system can be assembled in a few minutes.

Technical specifications

- Motor unit 230 V
- System load max. 120 kg
- Stroke length max. 470 mm (700 1170 mm)
- Stroke speed 40 mm/s
- Plate depth 700 1200 mm
- Plate length 1200 2000 mm
 - Colour: RAL 9006 white aluminium or RAL 9005 deep black powder coated

TABLE BASE FC 650

 Table base FC 650

 RAL 9006 white aluminium Art. No. 116.00067

 RAL 9005 deep black Art. No. 116.00068

The table system FC 650 is used as a frame for an office desk or a simple assembly table. The table system can be assembled in a few minutes.

Technical specifications

- Motor unit 230 V
- System load max. 120 kg
- Stroke length max. 650 mm (620 1270 mm)
- Stroke speed 40 mm/s
- Plate depth 700 1200 mm
- Plate length 1200 2000 mm
 - Colour: RAL 9006 white aluminium or RAL 9005 deep black powder coated

QUICK SHIP SYSTEM

Ouick Ship System Art. No. 111.00XXX

The Quick Ship (QS) System is a already assembled system for retrofitting or attaching to a workplace.

This system contains:

- A hydraulic pump with hand crank or motor unit
- 4 linear units of type LA
- 2 tubing with 2.5m length
- 2 tubing with 3m length
- 4 adjustable rubber feet
- 12 mounting plates (adhesive) with 16 cable tie
- Assembly instruction, manual and drilling template

Technical specifications

- Maximum lifting load 3500 N
- Maximum 1500 N per linear unit
- Stroke length 200, 300 and 400 mm
- With hand crank or electric drive
- Other versions on request

350 kg Hublänge (mm)	Lineareinheit LA		Kurbel System			Motor System
	Mass A (mm)	Mass B (mm)	Art. Nummer	Mass X (mm)	Mass Y (mm)	Art. Nummer
200	317	240	111.00042	600.5	585.5	111.00232
300	442	340	111.00043	722.5	707.5	111.00233
400	542	340	111.00044	923.5	908.5	111.00234

SCREENLIFT ST 700 A

Screenlift ST 700 A Art. No. 116.00004

The Screenlift ST 700 A is developed to lift flat screens. The screen can be mounted to the screenlift in no time. The lift drives by remote control or switch. It is also suitable for mirror and kitchen cabinets as well as for PC screens.

Technical specifications

- Maximum lifting load 100 kg
- Stroke length max. 700 mm (600 1300 mm)
- H 600 x W 286 x D 72
- Lifting speed 28 mm/s
- Motor power 60 W (Standby 1.2 W)
- Colour: powder coated RAL 9004 black
- Operated with a wireless remote control and a up
 down remote control to integrate into the furniture
- VESA TV-mounting plate: 400 x 300, 400 x 200, 400 x 100, 300 x 300, 200 x 200, 200 x 100

Retracted

SCREENLIFT ST 1000 A

Screenlift ST 1000 A Art. No. 116.00005

The Screenlift ST 1000 A is developed to lift flat screens. The lift drives by remote control or switch. It is mounted in no time. There are other applications it can be used for. For example: mirror cabinet, computer screen and cupboard.

Technical specifications

- Maximum lifting load 100 kg
- Stroke length max. 1000 mm (750 1750 mm)

ERGOSWIS

- H 750 x W 286 x D 72
- Lifting speed 28 mm/s
- Motor power 60 W (Standby 1.2 W)
- Colour: powder coated RAL 9004 black
- Operated with a wireless remote control and a up
 down remote control to integrate into the furniture
- VESA TV-mounting plate: 600 x 400, 600 x 200, 600 x 100, 400 x 400, 400 x 200, 400 x 100, 300 x 300, 200 x 200, 200 x 100

CPU-HOLDER

CPU-holder Art.Nr. 116.00021

Mount a CPU-holder on your table for more room for your legs. Additionally the dust load for the computer is reduced. Suitable for tower and desktop enclosures.

Delivery

•

- Silver CPU-holder incl. mounting material
- Max. dimensions B 335 x T 203 x H 627 mm
- Max. capacity 20 kg
- For computers of 50 275 mm width and 380 580 mm height
- Height and width are adjustable

info@ergoswiss.com | +41 (0)71 727 06 70

HAND CRANK & ELECTRONIC ACCESSORIES

HAND CRANKS

ERGOSWISS table lift systems

Hand crank foldable Art. No. 113.00005

The foldable hand crank is mounted to the pump shaft with a roll pin. The hand crank is not removable, but it is possible to fold it underneath the table. If the hand crank is ordered as a single part, the roll pin will be send with the package.

Application: • Pumps PA, PB, PF

Hand crank foldable RF Art. No. 113.00090

It is similar to the foldable hand crank. All steel parts are made of stainless steel.

Application: • Pumps PA, PB, PF

Hand crank removable Art. No. 113.00013

It is possible to remove the hand crank after the height adjustment. This hand crank is just suitable with the pump shaft type **A**.

Application: • Pumps PA, PB

Pump shaft Type W and type A

All Pumps have the pump shaft type ${\bf W}$ as standard. The ${\bf W}$ stands for Woodruff key

e.g. Pump PA 2815 W – 100.20001

The pump shaft type **A** has a flattened shaft. It is used in combination with the removable hand crank (113.00013).

e.g. Pump PA 2815 – 100.00001

Hand crank with counter Available upon request

To show the working height of Ergoswiss Systems with hand crank drive. Can be retrofitted as a kit in already installed systems.

Application:

Hydraulic lifting systems with hand crank

HAND CRANKS

Hand crank W Art. No. 113.00065

The foldable hand crank ${\bf W}$ is pinned with a grub screw onto the pump shaft type ${\bf W}.$ The grub screw and woodruff key will be sent with the package.

Application: • Pumps PA, PB, PF

Hand crank 90° Art. No. 113.00070

With the flexible 90° crankshaft and a straight crankshaft it is possible to mount the hand crank and the pump in a 90° angle. The straight crankshaft is 1m long, it can be shorten to your needed length.

Application: • Pumps PA, PB, PF

Safety Clutch Art. No. 113.00022

If you want to protect your system from overload, you need to use the safety clutch. By using the safety clutch it is not possible to create a higher torque than 10Nm with the hand crank.

Application: • Pumps PA, PB, PF

Crank body Art. No. 128.00002

Spare part for hand crank 113.00005/13/65/70/90

CABLE REMOTE CONTROL

Cable remote control memory Art. No. 124.00023

The cable remote control memory can save up to four height positions additionally to the normal up and down function.

- Cable length 1.9 m
- Can be slid underneath the table
- Softclick feeling of pressure

Application:

- Hydraulic lifting systems with electric drive (standard cable remote)
- Spindel lifting systems with compact drive

Replacement foil for cable remote control memory Art. No. 124.00068

Cable remote control Up/Down front Art. No. 124.00059

Self-adhesive replacement foil. Spare part for cable remote control memory 124.00023

- · Mounting underneath the table plate
- Ergonomic design
- Static installation
- Softclick feeling of pressure
- Up/Down function
- Cable length 1.8 m

Application:

- Hydraulic systems with motor unit
- Spindle lifting system with control box compact (standard cable remote)

Cable remote control Up/Down touch Art. No. 124.00172

- Mounting underneath the table plate
- Modern design
- Cable length 1.8 m

Application:

- Hydraulic systems with motor unit
- Spindle lifting system with control box compact

Cable remote control memory Art. No. 124.00173

- Mounting underneath the table plate
- Modern, flat design
- Up/Down function
- 4 memory options
- 4-digit display for «inch» and «cm»

Application:

- Hydraulic lifting systems with electric drive
- Spindle lifting systems with compact control box

CABLE REMOTE CONTROL

Radio remote control Art. No. 124.00094

Remote control consisting of radio transmitter (incl. battery and holder), radio receiver, hand-held remote control and operating instructions.

Application:

Hydraulic lifting systems with electric drive
 Spindle lifting systems with compact control box

Infrared remote control Art. No. 124.00054

Remote control consisting IR transmitter (incl. battery and holder), R receiver and operating instructions.

Application:

- Hydraulic lifting systems with electric drive
- Spindle lifting systems with compact control box

Cable remote control touch inlay Art. No. 124.00126

- Mounting into the table plate
- Modern design
- Up/Down function
 - 2 memory options
- 4-digit display for «inch» and «cm»

Application:

- Hydraulic lifting systems with electric drive
- Spindle lifting systems with compact control box

Foot switch 01 Art. No. 124.00170

Cable length 2 m

Application:

- Hydraulic lifting systems with electric drive
- Spindle lifting systems with compact control box

Control cable compact 2m Art. No. 124.00136

A PLC or a cable remote control of your choice can be attached to the control cable.

Cable length 2 m

Application:

- Hydraulic lifting systems with electric drive
- Spindle lifting systems with compact control box

Split cabel for cable remote control Art. No. 124.00070

With the split cable it is possible to connect two cable remote controls to the control box.

Cable length 200 mm

Application:

Cable remote control for compact control box

Extension cable for cable remote control 1m Art. No. 124.00071

With the extension cable it is possible to extend the cable of the cable remote control.

- Cable length 1 m
- Maximum of 3 extension cables in series

Application:

Cable remote control for compact control box

Motor cable PXD Art. No. 124.00138

The motor cable connects the motor type ${\rm D}$ with the control box.

Cable length 1 m

Application:

Motors PAD, PBD

Motor extension cable 1.2 m Art. No. 124.00137

The motor extension cable can be used to extend the motor cable of a PXD motor or a spindle lifting system.

- Cable length 1.2 m
- 2 cables are needed to extend the motor PXD
- Maximum of 5 extension cables in series

Application:

- Motors PAD, PBD, PFD
- Spindle lifting systems SL, ST, SM

Cabel SYNC-2 Art. No. 124.00088

With the SYNC-2 cable it is possible to synchronize 2 control boxes. Both control boxes run in a parallel mode.

Cable length 550 mm

Application:

Systems with compact control boxes

Cabel SYNC-4 Art. No. 124.00089

With this cable it is possible to synchronize 2, 3 or 4 compact control boxes. All 2, 3 or 4 lifting systems run in a parallel mode.

- Cable length 1.8 m
- 1 cable per control box is needed (4 control boxes = 4 cables)

Application:

Systems with compact control boxes

Squeeze line 2.5 / variable Art. No. 124.00105

By attaching the squeeze line to a possible squeeze zone, the system immediately stops when the contact hose or crushed.

- Cable length 2.5 m, max 5 m
- Contact hose length variable

Application:

Systems with compact control box

Split cabel sensor Art. No. 124.00084

The split cable sensor is needed to use two squeeze lines or a squeeze line and a sync cable.

Application:

 Squeeze lines or sync cable for compact control box

Power cable EU 3m Art. No. 124.00142 5m Art. No. 124.00149

3 pole power cable with an European plug.

- Voltage 230 V
- Plug type CEE 7/7
- Cable length 3 m (124.00149 5 m)

Application:

Systems with compact control box

info@ergoswiss.com | +41 (0)71 727 06 70

Power cable CH 3m Art. No. 124.00143 5m Art. No. 124.00148

3 pole power cable with a Swiss plug.

- Voltage 230 V
- Plug type SEV 1011
- Cable length 3 m

Application:

Systems with compact control box

Power cable UK 3m Art. No. 124.00144

3 pole power cable with an English plug.

- Voltage 230 V
- Plug type Commonwealth
- Cable length 3 m

Application:

Systems with compact control box

Power cable US 3m Art. No. 124.00145

3 pole power cable with an American plug.

- Voltage 110 V
- Plug type NEMA 5 15
- Cable length 3 m

Application:

Systems with compact control box 110 V

Control box compact-3-eco 230V Art. No. 124.00150 110V Art. No. 124.00139

This is the standard control box for a spindle lifting system.

- Supply Voltage 230 V/110 V
- Standby power < 0.6 W
- Port for cable remote control
- 1 3 ports for motor units

Application:

Spindle lifting system SL/ST/SM

Control box compact-2-eco 230 V Art. No. 124.00140 110 V Art. No. 124.00139

This is the standard control box for a hydraulic system with motor unit.

- Supply Voltage 230 V/110 V
- Standby power < 0.6 W
- Port for cable remote control

Application:

Hydraulic lifting system with motor unit

Continuous operating control box PXD Art. No. 124.00075

The continuous operating control box is a product to automatically adjust table systems under test conditions.

- Manual operation with hand switch
- Automatic mode
- Memory mode
- Up/Down mode

Bracket D6 Art. No. 113.00029

Alternative mounting option for the piston rod of our cylinders.

Stud diameter 6 mm

Application:

Cylinder types CB, CD and CI

Tube fitting 28 Art. No. 113.00054

The tube fitting is used to mount the linear units onto a tube system.

- Tube diameter 28 mm
- ESD conductive

Application:

Linear units LA, LD, SLA

Drilling template LA Art. No. 198.00149

The drilling template for the linear units LA and LD is made for an easier installation.

Table leg

TA 1440 2P Art. No. 306.00141 TA 1450 2P Art. No. 306.00142 TA 1840 2P Art. No. 306.00134 TA 1850 2P Art. No. 306.00135

The table legs TA 2P have got a mounting plate on each side to mount two crossbars to the table leg.

Application:

Long tables with 6 or more TA legs

Plate carrier TA cpl. Art. No. 115.00160

For mounting a table plate with a table leg TA.

Dimensions 416 x 68 x 30 mm

Application:

Frame TA

Plate carrier TA 550 / 75 cpl. Art. No. 115.00161

The plate carrier TA 550/75 can be used, when the table leg TA is mounted against a wall. This way the table plate will get enough support of the long plate carrier.

- Incl. countersunk screw M6 x 10
- Dimensions 550 x 90 x 30 mm

Application:

Table leg TA

Foot plate TT Art. No. 126.00113

The TT foot plate is screwed to the tableleg TT and can be screwed to the rack or the floor using the two Ø 9 mm holes.

Dimensions 360 x 40 x 10 mm

Application:

Table leg TT

Foot plate SL Art. No. 126.00108 With this foot plate the table leg SL can be mounted onto a crossbar or into the ground. Dimensions 270 x 53 x 10 mm Application: Table legs SL, TL Fastening angle SX 60x60 cpl. Art. No. 113.00150 With the fastening angle the SL and SM table legs can be attached to a wall or slot profile. Delivery includes 1 angle incl. screws M8 Incl. T-slot nuts For profiles with nut distance 30 to 50 mm Application: Lifting columns SL, SM, TL, TM Adaptor sheet SM 90° Art. No. 127.00630 The adaptor sheet is used to mount the inner column profile onto a wall or a T-slot profile. excl. screws (these are supplied with the table leg) For profiles with T-slot distance from 30 to 50 mm Application:

info@ergoswiss.com | +41 (0)71 727 06 70

Lifting columns SL and TL on request

T-slot nut 12.5 x 6 M6 Fk Art. No. 142.00217

- Length 22 mm
- Width 12.5 mm
- Height 6 mm
- Height with Federkugel 7.6 mm
 - Thread M6

Application:

.

٠

Ergoswiss T-slot 8

T-slot nut 12.5 x 6 M8 Fk Art. No. 142.00218

- Length 22 mm
- Width 12.5 mm
- Height 6 mm
- Height with Federkugel 7.6 mm
- Thread M8

Application:

Ergoswiss T-slot 8

RUBBER FEET & CASTORS

RUBBER FEET & CASTORS

Rubber foot M10 x 30 Art. No. 113.00006

Rubber foot with thread M10 x 30 and vulcanized rubber coating.

- Incl. M10 counter nut
- System load of 75 kg

Application:

Application:

.

- Linear units LA, LG, LH, SLA, SLG
- Table legs SM, TA, TM, TQ, TU
- Table feet SL, SM, TA, TL, TM, TT

Stainless alternative to rubber foot 113.00006. • System load of 75 kg

Linear units LA, LG, LH, SLA, SLG

Table legs SM, TA, TM, TQ, TU Table feet SL, SM, TA, TL, TM, TT

Rubber foot M10 x 30 RF Art. No. 113.00052

Aluminium foot D50 x 35 Art. No. 113.00028

There are 3 drill holes which allow to anchor the foot into the ground.

- 3 x Ø 5,5 mm TK 40
- Screw shaft M10 x 25 mm

Application:

- Linear units LA, LG, LH, SLA, SLG
- Table legs TA, TU, TQ, TM, SM
- Table feet TA, SL, SM, TL, TT, TM

Hinge foot M10 x 20 Art. No. 113.00095

Castor LA 100 kpl. Art. No. 113.00040

Rubber foot for high loads, thread M10 x 20.

- Incl. M10 counter nut
- System load of 400 kg

Application:

- Linear units LA, LG, LH, SLA, SLG
- Table legs SM, TA, TM, TQ, TU
- Table feet SL, SM, TA, TL, TM, TT
- Roll diameter 100 mm, Height 121 mm
- Screw shaft M10
- Max. system load of 70 kg
 - 360° swiveling
 - With break

Application:

Systems LA, LB, LG, LH, SL, SM, ST, SLA, SLG, TA, TL, TM, TQ, TT, TU

RUBBER FEET & CASTORS

Double castor D50 kpl. Art. No. 113.00067

- Roll diameter 50 mm, Height 71 mm
- Incl. fastening screw M10
- Max. system load of 80 kg
- 360° swiveling
- With break

Application:

.

Systems LA, LG, LH, TQ, SLA, SLG

Castor 125 kpl. Art. No. 113.00033

- Roll diameter 125 mm, Height 165 mm
- Fastening with 4 M6 x 25 countersunk screw
- Max. system load of 180 kg
- 360° swiveling
- With break

Application:

System TA

HYDRAULIC ACCESSORIES

HYDRAULIC ACCESSORIES

Tubing black 4.0x0.9 Art. No. 113.00002

- Outer diameter 4 mm
- Inner diameter 2.2 mm
- Wall thickness 0.9 mm
- max. operating pressure 100 bar
- Burst pressure 420 bar
- Minimum bending radius 25 mm

Please read the assembly instructions.

Connecting screw Art. No. 125.00021

Due to the clamping ring connection, the hydraulic tubing is tightly fixed to the pump, respectively to the cylinder.

When tightening the connection screw, the clamping ring will squeeze itself onto the tubing.

Application:

Tubing outer diameter 4 mm

Clamping ring Art. No. 125.00022

Due to the clamping ring connection, the hydraulic tubing is tightly fixed to the pump, respectively to the cylinder. The clamping ring will squeeze itself onto the tubing when tightening the connection screw

Application: • Tubing outer diameter 4 mm

Tubing plug Art. No. 142.00198

For the transportation of a prefilled tubing, a tubing plug is needed. With the tubing plug all the prefilled hydraulic oil stays in the tubing.

Application: • Tubing 113.00002

Pre assembling tubing Art. No. 199.00003

The prefilled tubing is connected to the cylinder, linear unit or table leg. The other end of the tubing is sealed. Before connecting the tubing to the pump, the sealed end of the tubing needs to be cut of.

HYDRAULIC ACCESSORIES

Tubing assembly (complete) Art. No. 119.00004

The tubing is connected to the cylinder and the pump. This is just possible with cylinders or linear units. Advantage: The system is ready to use. Disadvantage: It is not possible anymore to lay the tubing through holes or profiles.

Oil

250ml Art. No. 113.00009 1 liter Art. No. 113.00082 250ml «no tox» Art. No. 113.00036 1 liter «no tox» Art. No. 113.00083

The oil is available in two sizes and is used to refill the hydraulic system. The hydraulic oil is called Castrol Hyspin AWS 15.

For companies which process food, it is possible to use our system with a food-grade hydraulic oil (according to US 21). The article number of these systems start with a 2 and get the ending «no tox».

Service kit Art. No. 113.00008 «No tox» Art. No. 113.00081

The service kit includes:

- 250 ml Oil
- Injection 20ml with needle
- Tubing cutter
- Box wrench size 10/11
- Clamping rings and connecting screws
 - Magnets

Y-connection Art. No. 113.00015

To connect two pressure elements with one cylinder the Y-connection is needed. The lifting speed will be doubled but the lifting load will be halved.

Please get in touch with our technicians to help you get the most suitable system.

L-connection Art. No. 113.00017

With the L-piece, two tubings can be connected with each other. This serves for the tubing extension or tubing repair. For bending radius <25 mm.

HYDRAULIC ACCESSORIES

Straight connection Art. No. 113.00038

It is possible to connect two tubings with the straight connection. The straight connection is used for tubing extension or for tubing reparation.

Tubing coupling click Art. No. 113.00048

The tubing coupling click is used to disconnect the tubing without losing oil. Coupling and decoupling is possible up to a maximum pressure of 30 bars.

EXCESS FLOW CUT-OFF VALVE

For more safety with heavy loads it is possible to use the excess flow cut-off valve. In the cylinder head, right before the tubing outlet, there is a excess flow cut-off valve which switches at too high flow rate. This prevents an uncontrolled descent or tilting of the table. The cylinder doesn't bounce for loads <50 kg. Then the table lowers slowly.

The excess flow cut-off valve is integrated in the cylinder, no additional assembling is needed.

Variations:

Cylinders

Technical specifications

Operating volume flow 300 ml/min

- This is the retracting speed of 20mm/s if a cylinder with a diameter of 18mm is used.
 - The highest possible volume flow during operation is 140ml/min \approx lifting speed of 9mm/s

Naming:

107.00292: CH 1420 V	107.00303: CI 1430 V
107.00293: CH 1430 V	107.00304: CI 1440 V
107.00294: CH 1440 V	109.50173: CI 1830 V
109.00223: CH 1830 V	109.50174: CI 1840 V
109.00224: CH 1840 V	

106.20062: LA 1420 V	106.10023: LH 1430 V
106.20063: LA 1430 V	106.10024: LH 1440 V
106.20012: LA 1820 V	106.10013: LH 1830 V
106.20013: LA 1830 V	

System TA

Linear units LA/LH

106.00563: Leg TA 1430 V	106.00553: Leg TA 1830 V
106.00564: Leg TA 1440 V	106.00554: Leg TA 1840 V

106.00473: Leg TQ 1430 V 106.00463: Leg TQ 1830 V

System TQ

info@ergoswiss.com | +41 (0)71 727 06 70

OBSOLETE PRODUCTS

OBSOLETE PRODUCTS

 Table leg TI 1430

 670 Art. No. 106.00203

 671 - 999 Art. No. 106.00204

 1000 Art. No. 106.00208

Table leg TI 1830500 Art. No. 106.002382500 Art. No. 106.00239670 Art. No. 106.00240770 Art. No. 106.00242

The tableleg TI is used for height adjustment of workbenches, mounting tables and conveyor systems.

- Incl. rubber foot and 4 m preassembled hydraulic hose
- Bosch profile nut 10
- Max. system load 1500 N or 2500 N per leg
- Stroke length max. 300 mm

Article available until the end of 2018

Table leg TK 1430 Art. No. 106.00223

Article available until the end of 2018

The tableleg TK is used for height adjustment of workbenches, mounting tables and conveyor systems.

- Incl. 3 m reassembled hydraulic hose
- Bosch profile nut 10
- Max. system load 1500 N per leg
- Stroke length max. 300 mm (717 1017 mm)

